

S

UTHWESTERN COLLEGE ★ WINFIELD, KANSAS

Dear Leon -
I'll miss you since
you left. Remember
the fun we had
when you were here.
A freshman pal
Helen Wood

Dear Leon
Wishing you
success and
happiness.
Georgia Sutt

Dear Leon
I didn't know you
were still there, I am
glad to see you again, some
day! You are a swell fellow
- very true -
Good luck - but under
Gloria Marie's light

Dear Leon
Although I don't know you
very well I wish you lots
of success and happiness
Darlene Hull

THE
1943 MOUNDBUILDER

ARCHIVES

LD

5111

555

m6

1943

2.3

THESE THINGS SHALL LAST

The cherished traditions of Southwestern are exemplified in the Cup of Triumph. These traditions are beloved, unforgettable and the foundation of "Builder" ideals and successes — the spirit of the Mound, the loyal "Jinx," the "puff puff 77," Dr. Allen and his originality, Beautiful Saviour, faithful North, the dome-lights, Vinsonhaler's Burns, lover's lane, Miss Herr's Bourgeoisie, the flaming torch, Prof. Oncley and H₂O, the "Builder" spirit at the Hays-S. C. game, the melodic Far Above the Walnut Valley, and stately Richardson atop Sunset Hill as it stands beckoning to higher things — These Things Shall Last.

Waving proudly from the Cup of Triumph are the traditional banners of Southwestern College. They shall not be lowered; for the democratic ideals of Southwestern, which these traditions represent, are cherished in the heart of every Moundbuilder here, around the corner, and "over there."

THE SOUTHWESTERN TRADITION

TODAY

Is the Day

President

Charles Edwin Schofield

Southwestern College
Winfield, Kansas

December 3, 1942

To the 1943 Moundbuilders, greetings.

Southwestern College stands again in the midst of the swelling currents of a society racked by war. Already hundreds of former Builders have taken their place in the ranks of the nations defenders. Many of the students enrolled this year have enlisted in one of the reserve training programs and are preparing for service wherever they shall be needed. It seems probable that the coming year will see the normal college program sharply revised to meet the demands of the national emergency.

Through it all, Southwestern steadfastly holds her course, determined by the pole star of loyalty to Christian ideals, the objective of building character for Christian service, and the criterion of the highest standards of technical training and academic achievement. The Spirit of the Builders may be difficult to define, but it is the real thing on "The Hill." We look beyond the dust and confusion of the present days of turmoil, and seek to lay foundations and prepare for the building of a genuinely new world order wherein dwelleth righteousness.

This year has brought creditable achievements in many lines. Wherever you go, through the years ahead, you will hold the banner of Southwestern high.

Sincerely yours,

Charles E. Schofield
Charles E. Schofield
President

TENTH PRESIDENT GUIDES 'BUILDERS'

DR. CHARLES EDWIN SCHOFIELD was given the charge of office by Bishop William C. Martin, October 20, 1942, and formally inaugurated tenth president of Southwestern college, to fill the vacancy left by Dr. Frank E. Mossman. Bishop Martin was also the principal speaker at the inaugural banquet. Later in the evening the student body assembled outside the Schofield home and gave Mr. & Mrs. President an inauguration of serenading and impromptu speeches.

Arriving on the campus during a time which at best was difficult, he brought to the scene his background in religious and educational life which qualifies him as an administrator in war and peace. Equipped with his executive ability plus a genuine interest in students and their problems, and a delightful sense of humor, he made many friends and soon won a place in the campus life.

We have seen new things and heard new ideas during these past nine months — the re-organization of the chapel program, the introduction of fall and spring Honor's assembly, and a close co-operation between students, faculty and administrators — which have maintained and advanced the high ideals and standards of S. C.

Mrs. Schofield, First Lady of Southwestern society, has been a gracious and charming hostess to students and organizations at the "executive mansion." We praise you, Mr. and Mrs. "Prexy." You've helped stabilize our thinking "in the midst of a race between Christian education and catastrophe."

DR. P. S. ALBRIGHT
Physical Chemistry and
Aeronautics

MR. HENRY BROCK
Football Coach
Physical Education

MISS HELEN EVERS
Home Economics

DR. LEROY ALLEN
Bible Speech, Debate

DR. C. E. BURT
Biology

MISS HELEN GRAHAM
Dramatics and Expression

DR. ANNETTE ANDERSEN
English

MISS LILLIAN CLOUD
Student Secretary and Public
Relations
Physical Education

MRS. PEARL HAMILTON
Education

FACULTY

MISS ADA M. HERR
Sociology

REV. LYMAN JOHNSON
Philosophy

MR. CHESTER LONG
Physics

DR. ROB ROY MAC GREGOR
History and Political Science

DR. T. REESE MARSH
Dean of College, Dean of Men,
English

MISS MARGARET MILLER
English, Journalism,
News Bureau

MR. WILLIAM MONYPENY
Education, Director of Placement
Bureau,
Basketball Coach, Dir. Athletics

MR. LAWRENCE ONCLEY
Chemistry

MR. W. J. POUNDSTONE
Registrar, Education

MISS CAROL SANDY
Modern Languages

MRS. O. B. SCOTT
Typing and Shorthand

MR. O. B. SCOTT
Economics
MISS CHALCEA WHITE
Dean of Women, Home Economics

MR. W. L. SHEPHERD
Mathematics

MR. C. I. VINSONHALER
Latin and German

MR. RALPH BRIGGS
Piano

MR. LEVI O. DEES
Voice and A Cappella

MISS IDA CLAWSON HUNT
Public School Music and Voice

MR. CRESTON KLINGMAN
Instrumental Music and Band

MR. LUTHER O. LEAVENGOOD
Director School of Fine Arts, Violin

MRS. CORA CONN REDIC
Organ and Theory

MISS GRACE SELLERS
Piano

MISS HELEN DOOLEY
Librarian

MR. E. W. McNEIL
Business Manager

ADA M. HERR

PROFESSOR OF SOCIOLOGY

B. A., Southwestern College
M. A., University of Michigan

Head of the Sociology department for 25 years, Miss Herr has moulded her life into the traditions that make Southwestern the unique institution it is.

REAL 'BUILDER' RETIRES

STUDENTS AND FACULTY alike have admired Miss Herr's broad understanding of social and economic problems. The innumerable "inadequate" comments on test papers have served as guide-posts along the way. Anyone who has been under the influence of Miss Herr in the classroom has gained a certain lasting appreciation of this world. Regardless of the issue, Miss Herr is always genuine and sincere. Quotations, facts, analytical summaries, all come from her store of knowledge without so much as a note.

Merry brown eyes, a kind, character-revealing face, and even a certain walk remind one of her early college days when "Ada" was a popular young Southwesterner, being chosen May Queen and winning scholastic honors too.

This dynamic personality has had more influence than Miss Herr will ever realize. It is with regret that we see her begin a well-deserved rest. Miss Herr will continue to be a very real part of the traditions and atmosphere of Southwestern by the thoughts and ideas she has sown. Hats off to a true "Builder."

STUDENT COUNCIL

RALPH J. THORNE
Student Body President

Seated: Smith, B. Dieterich, R. Thorne, Birchenough, McGuire, Isely, Green.
Second Row: M. Hiebsch, Dunlap, McConnell, J. McNeill, Eckel, Everly, D. Brown, Cooper.
Third Row: Pinnick, Herschberger, Owen, Snyder, K. Moore, A. Miller, W. Thorne, Matthews.
Fourth Row: Boone, Nix, Dean Marsh, G. Dieterich, Kantz, Peterson, MacDonald.

TAKE THE MATTER up with your "Southwestern senator"—namely your Student Council representative. Any one of the six representatives from your class will be glad to see what he can do for you. These twenty-four legislators, together with the student president and vice-president, meet each Thursday at 7 p.m.

The Council is divided into standing committees, and each committee has its specific responsibilities. They are responsible for the all-school parties, Home-coming, student activity allocations, Victory drive, and the care of the student union. The social engagements, exclusive for Student Council members, included a dinner at King's and a picnic in the spring.

Jovial, sincere, ever-capable Ralph Thorne presided over the Council and the student body for 27 weeks. After his requested "leave of absence" in March, Jack Smith ably completed the year as the head executive. Dependable Dave McGuire, vice-president, also had to join Uncle Sam in March. DeVere Brown carried on.

JACK "E." SMITH
Elected to finish term when
"Prexy" Ralph Thorne joined
the Armed Forces.

*The Moundbuilders'
tribute to ★ ★ ★*

ORGANIZATIONS

PERSONNEL COUNCIL

OFFICERS

Men—

President,
K. Hiebsch
Secretary,
H. Wandmacher

Women—

President,
M. L. Beck
Secretary,
W. Broadie

WITH THE INSTILLING of that proverbial S. C. spirit and "at-home" feeling, the personnel counselors did their share in guiding freshmen to find their places on our campus. The men's and women's Councils worked together on their projects, aided by Dean White and Dean Marsh.

Early in the fall a progressive party was sponsored for all new students, besides the individual meetings of the Council groups. To start the second semester, a Victory Brunch for the women was held at Miss White's home. At Easter time, the girls honored their mothers by entertaining them for a day on our campus.

The social events of the Council itself included a slumber party at Miss White's home for the women, and a breakfast to welcome new members for the entire Council.

BACK ROW: Green, Birchenough, Robbins, Plank, Dieterich.

FRONT ROW: Dalbom, Broadie, Condit, Dayton, Beck, White.

BACK ROW: Dunlap, Thorne, Smith, McGuire, White, Richardson.

FRONT ROW: Hiebsch, Wandmacher, Dr. Marsh.

*Dean - Mr. & Mrs. Pandner - I was again one getting glowing letters
very so far - It's been grand knowing you and*

First Row: Haney, Dowler, Molz, Land, Hull, Mitchell, B. Dieterich, G. Dieterich. Second Row: Mayall, Cox, Womeldorf, Franks, Robbins, Brothers, Lindley, Cook. Third Row: Lancree, D. Dieterich, Kingery, Franklin, Jackson, Jennings, June Smith, Dayton, Telle, Lindberg. Fourth Row: H. Bland, Johnson, M. Hiebsch, M. McNeil, Lawrence, Krause, Hensley, Salser, Dunlap. Fifth Row: Stoops, C. Hiebsch, Gosting, V. Bland, Jack Smith.

COSMOPOLITAN CLUB

OFFICERS

President G. Robbins
Vice President M. Hiebsch
Secretary June Smith
Treasurer W. Franks

IT'S SEVEN P.M. on Monday evening and a crowd is in store for that exclusive group known as the Cosmopolitan Club. Their motto, "Above all nations is humanity," is not only talked about but practiced too.

It's a picked group because there can be only ten Americans for each foreign member. Their chili suppers, lesson studies, and evenings of fun and frolic are always enjoyable.

OXFORD FELLOWSHIP

OFFICERS

President W. Stoops
Vice President W. Lindberg
Secy-Treas. H. Murray

THE OXFORD FELLOWSHIP is formed of students interested in some branch of Christian service. The club meeting hour is spent in directed meditation.

The purpose of the club is to foster a deeper devotional life. The club has had the custom of raising, annually, a \$25.00 scholarship for helping some deserving student in entering college. The highlight this year was a special Institute on Christian Life Work.

FRONT ROW:

Debus
Davis
Beach
L. Welch
Murray

BACK ROW:

Lindberg
Gleason
Dunlap
Watkins
Fowler
Stoops
M. Beach

Front Row: Franklin, Womeldorf, Stateler, Everly.
Back Row: Myers, McNeil, Kirkhuff, Welch,
Hiebsch, Moore.

RELIGIOUS PROGRAM

THE OUTSTANDING RELIGIOUS organizations of the campus are the S. C. M. and Youth Fellowship. They were influential in bringing Dean "Nick" Comfort of Oklahoma University to Winfield for Religious Emphasis Week and also the Methodist Youth Conference with Kirby Payne as the main speaker.

S. C. MOVEMENT

The Student Christian Movement includes everyone as a member and endeavors to make practical the living of Christianity on the campus and in the world. The sing on the "77," the watermelon feed and snake dance, the Fun Fests, the Negro children's party and special Easter services are annual events sponsored by S. C. M.

OFFICERS

Co-chairman M. Heibsch, W. Lindberg
Secretary Margaret Lindley
Treasurer Ruth Franklin

1st Sem.	OFFICERS	2nd Sem.
Resler	President	McNeil
Hiebsch	Vice President	Moore
Robbins	Secretary-Treasurer	Stateler

YOUTH FELLOWSHIP

Youth Fellowship of Grace Methodist Church is the link between the church and the college and serves students mentally, spiritually, and physically. When Sunday evening meals were suspended on the hill it was M. Y. F. who started serving fifteen cent suppers. Its annual events are the ghost-walk in the fall which serves as a get-acquainted affair, and the Christmas carolling. Their flag waves high in the Cup of Triumph bearing the challenging words, "Look up; lift up."

First Row: Land, June Smith, Williams, Dieterich, Jackson.

Second Row: Kirkhuff, Beeman, Eckel, Murray, Condit, Lindberg, Resler, Beck.

Third Row: M. Heibsch, Snyder, Jack Smith, McNeil, K. Heibsch, Stoops, Miss White, Myers.

Kappa Omicron Phi

WHEN YOU TASTE good cooking and see smart clothes, you know she's a home economics' student. For the girls who are more keenly interested in the details of home-making we have two organizations. The local group, Gamma Omicron, is open to any girl with eight hours work in the field of home economics. Kappa Omicron Phi, a national organization, is honorary.

It is the custom for Kappa to have a monthly dinner meeting at which time a paper on a current topic is presented for discussion. They are kept busy preparing and serving banquets and with the extra money purchased a bond. The Gamma members this year were identified by a knitting bag and the outstanding event of the year was a Valentine banquet.

Miss Evers, Beemon, Beck, Dalbom, Kirkhuff, Dilworth, Plank, Miss White.

OFFICERS

President	Plank
Vice President	Dalbom
Secretary	Dilworth

Gamma Omicron

1st Sem.	OFFICERS	2nd Sem.
Dayton	President	Kirkhuff
Condit	Vice President	Dowler
Hague	Secretary	Bolay
Coon	Treasurer	Dowler

Front Row: Ewing, Condit, Miss Evers, V. Brothers, Hague, White, H. Brothers.
Back Row: Dalbom, Beck, Kirkhuff, Bolay, Dowler, B. Robbins.

ENGLISH CLUB

ENGLISH CLUB is an organization for English majors to broaden their knowledge of literature. Every meeting includes a social hour in the form of a tea, a picnic, or a buffet supper. The theme this year was international and included a study of the literature, poetry, novels, and drama of Russia, Japan, Ireland, Italy and Germany.

PI KAPPA DELTA is a group closely related to the English Club because they, as speech-makers, really should have English as a prerequisite.

Public speakers are given practice and help under the direction of Dr. Leroy Allen. His original plan of advancement from a "private" to a "generalissimo" has been a stimulus for hard work.

Although travel was limited, the debate teams and orators attended several tournaments and did themselves proud. The season reached its climax with the Province of the Plains meet at Kearney, Nebraska.

The outstanding speakers on the forensic force who have successfully participated in several events are eligible for membership in Pi Kappa Delta.

Fourth Row: Wandmacher, Sandy. Third Row: Chapman, Mayall, Myers, Smith, Dr. Andersen. Second Row: Matthews, Land, McConnell, Birchenough, Bush, Anderson. Front Row: Clark, Hensley, Roberts, Dowler, Lawrence, Murray, Miller, McKinney, Jackson, Stanley, Herschberger.

OFFICERS

President Betty Matthews
Vice President June Smith
Secretary Helen Bush

PI KAPPA DELTA

Back Row: M. Hiebsch, Stoops, Handley, Watkins, K. Hiebsch. Front Row: Schriver, Dr. Allen, Dunlap, Snyder.

OFFICERS

President Kenneth Hiebsch
Vice President Jim McNeil
Secretary Lou Snyder

OFFICERS

President
Hiebsch
Vice President
Lindberg

Back Row: Hiebsch, Dunlap, Cook. Center Row: Mitchell, Cloud, Allen, Evers, White, Lindberg. Front Row: Hamilton, Dieterich, Herr, McNabb, Vinsonhaler.

PI GAMMA MU

THE BIRTHPLACE of a National Social Science Honor Society and its founder on the faculty is the distinction given Southwestern College. Pi Gamma Mu was founded by Dr. Leroy Allen in 1924 and now has over 125 chapters. The membership of the Kansas Alpha Chapter is composed of twelve percent of the junior and senior classes and the professors in the field of social science. Character, personality, scholarship, and a distinguished record in social science are considered when choosing new members. They endeavor to follow their motto: "Ye shall know the truth, and the truth shall make you free."

ALPHA MU

ONE OF THE NEWEST organizations on the hill is Alpha Mu with a membership of twenty-four. Three things are considered in choosing new members: character, scholarship, and musicianship. Although only in its second year the organization is very active — it sponsors student recitals every two weeks, furnishes ushers for artist programs, and is in charge of an assembly program. Social events of the year included a Valentine dance and the annual breakfast at the park. The aim of Alpha Mu is to become a member of a national association.

Back Row: Morris, McIntosh, Anderson, Green, Miller, Dees, McGuire, Matthews, Klingman. Second Row: Cha, Williams, Furuhashi, Jennings, J. Overmiller, H. Overmiller, McConnell, Sellers, Leavengood. Seated: Pruitt, Stateier, Herschberger, White, Doughty, Isely, Wandmacher.

OFFICERS

1st Sem.
President
White
Vice President
Herschberger
Secretary
McIntosh
Treasurer
McGuire
2nd Sem.
President
Miller
Vice President
Cha
Secretary
Green
Treasurer
Moore

Front Row: Couch, Blair, Kantz. Second Row: Shaw, Dieterich, Howard, Pinnick, Lawrence. Third Row: Watkins, Archer, Welch, Long. Fourth Row: Dr. Albright, Owen, P. Albright, Gosting.

1st Sem.	OFFICERS	2nd Sem.
Shaw	President....	Howard
Gosting	..Vice President...	Owen
Couch	Sec'y-Treas...	Albright

First Row: Broadie, Hull. Second Row: Salser, Lindberg, McKinney. Third Row: Hiebsch, Brown, Jackson. Fourth Row: Cook, MacGregor, Dunlap.

Pi Sigma Gamma

"TEA WILL BE SERVED" is the slogan of Pi Sigma Gamma as they announce their weekly meetings. The feature at these meetings are outstanding lectures by the members on scientific subjects. Digressing from these lectures the members took time to prepare a float which took first place in the Homecoming parade. The group enjoyed two picnics and presented a program before several different audiences.

International Relations

A FILIPINO REFUGEE; an Oklahoma cowpuncher; a Gandhi biographer; a Catholic, Jew, and Protestant round-table on a central Kansas college campus actually became a reality this year. It was Madam Lim who brought first-hand information from Corregidor; Dr. Dale told humorous and heart-breaking stories of the old and new Oklahoma; Dr. Muzumdar came with news from India; Rabbi Nussbaum, Father McGuire, and Rev. Lyman Johnson knocked knees under a little square table and discussed the problems of religion and peace. These lectures along with bi-monthly "chats" in the student-union helped I. R. C. members keep an alert interest in the world — how and why it runs like it does.

OFFICERS

President		Lindberg
Vice President		D. Brown
Secretary		M. Hiebsch
Treasurer		Schrivver

EAST HALL

Back Row:

Jennings
Coon
Hankins
Cox
Hull

Front Row:

Johnson
B. Warren
Cobb
Hensley
V. Warren
Williams

ALLISON HALL

Back Row:

Whitney
Rosecrans
Beaman
Hietach
Honey
Evans

Front Row:

Sult
Eckert
Franklin
Land

CO-OP FOR GIRLS

Best of luck
to a sweet guy
Sincerely
Loretta Anne

"AREN'T THE POTATOES BURNING?" "Someone please answer the phone." "No shows this week the bills are in." All are familiar sentences from East Hall of Hospitality and cooperative Allison. Those large white buildings where the girls eat each other's cooking, share the bills, and play, live and work together with a spirit of cooperation.

Initiations, walk-outs, and parlor get-togethers help to liven up the year. Listed among the traditions of Southwestern is the pre-Christmas custom of East Hall. Each year the girls hang up dolls several days before vacation and with a ceremony each evening they mark off the days.

The housemothers help the girls keep order, make ends meet and obey the rules. Mrs. Cobb has served in this capacity for seventeen years, while Miss Rosecrans is a newcomer to the campus.

A DAY IN THE DORM from the first jingle-jangle of an alarm clock until the last clang of the fire escape at night is one of varied activity.

When Smith Hall is mentioned, several things stand out in the minds of its members — seniors decorate for Christmas and the Juniors take it down, Mr. McPeck with his armload of mail at the noon hour, sun-tans and chats by the fish-pond, the notorious fire-escape kids, walk-outs, open house, and the dining hall.

Mrs. Zoe Osen, who is always ready with advice and help and, incidentally, campuses, is a friend to all the girls in her capacity of house-mother.

Above: Volkland, ~~McCarty~~, Hare, Parker, Kop.
Kingery, Eastman.

Standing: Rife, Eymann, Tolle, Hall, Wear, Richardson, Herschberger, Wood.
Sitting: Engelhardt, Holt, Cooper, Rickers, Gelmers, Krause, Bagby.

Garey, Young, Legg, Trueblood, Baughman,
Wear, Dayton, Robbins, Doughty, Landreth,
Light, Ewing, Hazen.

Dayton, Young R. Robbins, Resler, Brothers,
Beck, Dalbom, Curry, Kiser, Mrs. Osen, Birche-
nough, Smith, Schriver.

1st Sem.	OFFICERS	2nd Sem.
Schriver	President	Daibom
B. Robbins	Vice-President ..	Herschbarger
Doughty	Sec'y-Treas.	Light

I can hear,
It's always
remember you
for the jokes
you always
had in mind.
They're really
cute. Lot of
love to you. May
success be yours
always be yours.
Betty Brown

Hi Leon -
am so glad
we hit it down
here the same
year. Blue
and I'll be
you back
in 1913
confer
real soon
Ricks

S I G M A - D E L P H I

1st Sem. SIGMA PI PHI OFFICERS 2nd Sem.
 Birchenough President Morris
 Broadie Vice-President B. Dieterich
 Condit Secretary Doughty
 Treasurer.....Snyder
 Rush Captain.....Schraver

Marieta Baughman	Ruth Green	Virginia Murray
Mary Lou Beck	Caroline Hall	Mary Irene Myers
Marguerite Beeman	Helen Handley	Hazel Overmiller
Betty Birchenough	Lonelta Haney	Janice Overmiller
Rachel Bolay	Dorothy Jean Hare	Josephine Parker
Wanda Broadie	Ruby Hensley	Betty Poe
Dahlia Cha	Wanda Holt	Ruth Reschke
Vena Condit	Helen Jennings	Norma Richards
Marjorie Cooper	Laura Belle Johnson	Maxine Rickers
Helen Cox	Doris Kent	Billie Robbins
Nancy Curry	Vada Ruth King	Ruth Robbins
Lou Dalbom	Betty Jane Kingery	Mary Lea Schofield
Katharine Dayton	Ada Kopke	Marguerite Schraver
Betty Lou Dieterich	Vera Mae Krause	June Smith
Dolores Dieterich	Wanda Land	Lou Snyder
Jean Dilworth	Mary Francis Landreth	Elizabeth Stahler
Jeanette Doughty	Francis Ann Lawrence	Kathleen Tolle
Gwendolyn Dozer	Clara Marie Light	Dorothy Trueblood
Gracie Eckel	Margaret Lindley	Bethel Warren
Lois Engelhardt	Ruth McCarty	Vera Warren
Betty Jo Everly	Elinor McIntosh	Lois Wear
Helen Farrar	Margaret McNeil	Nancy White
Ruth Franklin	Betty Jean Matthews	Charlotte Whitney
Kathleen Franks	Lois Mayall	Leila May Williams
Byrd Garey	Barbara Mitchell	Lois Womeldorf
Mary Marie Glazer	Azalea Miller	Martha Youle
Sara Louise Glazer	Phyllis Miller	Cathryn Young
Virginia Gray	Eva Morris	Marjorie Young

1st Sem. DELPHI OFFICERS 2nd Sem.
 G. Eckel President Kantz
 Kantz Vice-President Richardson
 L. Smith Secretary Somers
 Cloud Treasurer McNeil
 Rush Captain.....Cloud

Marion Anderson	David McGuire
Dorsey Barker	Jim McNeil
James Basore	Roy Nix
Loyd Baughman	Robert Owen
Gerald Beck	Harry Pinnick
DeVere Brown	David Potter
Henry Brown	Richard Powers
Lynn Brownlee	Ralph Pruitt
Gordon Clark	Adrian Richardson
Bill Cloud	Forest Robinson
Marvin Cook	Donald Salser
George Credit	Everett Samuelson
Gordon Dieterich	Marion Shoop
Elbert Eckel	Jack Smith
George Eckel	Leonard Smith
Steve Frazier	Marvin Somers
Forrest Furuhashi	Bill Stanley
John Garey	Joe Stuber
Harold Grabill	Ralph Thorne
Bill Harper	Wayne Thorne
Austin Helm	Floyd Tingle
Howard Hickman	Bill Watkins
Bob Hollibaugh	Leon Welch
Clifford Jones	Raymond Welch
Asher Kantz	Byron White
Loren Lake	Burnley White
Fritz MacDonald	Dick Williams
Keith Moore	John Young

BELLE ★ ATHENS

1st Sem. BELLE LETTRES 2nd Sem.
 J. Resler President V. Brothers
 Waite Vice-President Jackson
 Jackson Secretary Roberts
 Treasurer.....Herschberger

Emily Bernstorf	Dorothy McConnell
Delores Blackett	Marjorie McKinney
Veneta Brothers	Marian McNabb
Genevieve Burt	Charlene McQueen
Gertrude Gelmers	Kathryn Moiz
Marvine Hiebsch	Joan Moore
Wanda Herschberger	Helen Jane Nickels
Dorothy Higginbottom	Marjorie Plank
Emma Jane Hudson	Elinor Resler
Evangeline Jackson	Joyce Resler
Phyllis Kastor	Virginia Roberts
Ruth Kiser	Winifred Smith
Charlotte Legg	Maret Ann Stuber
Jane Lee Marsh	Georgia Sult
	Gerrie Tuttle

ATHENS OFFICERS
 President Congdon
 Vice-President Howard
 Secretary-Treasurer Light

Georgene Waite	Bill Hanlen
Helen Wood	Kenneth Hiebsch
Bonnie Volkland	Carson Howard
Penrose Albright	Don B. Lewis
Bill Archer	Bradley Light
Keith Bailey	Walter Lindberg
Ross Barnes	Bob Miles
Etcyl Blair	Gerald Morrill
Keith Congdon	Jack Peterson
Homer Davis	Joe Shaw
Bob Dobson	Jim Smith
Dale Dunlap	Richard Taylor
Kenneth Froman	Bill Thornton
Douglas Fulton	Bill Wakefield
Bill Hamm	

SOCIETIES

YES, IT'S THURSDAY night and if you look down the "77" you see dressed-up ladies and slicked-up men on their way to the second floor of Richardson for an evening of relaxation. The two societies start the year of friendly competition when they vie for new members during the second week of school, and it continues during intramurals, Homecoming, and the annual one-act play contest. Sigma-Delphi, with three consecutive wins in this last contest, took the plaque for keeps this year.

BELLE-ATHENS, the oldest literary society on the hill, began the year with a rush week influenced by war conditions. The scavenger hunt became a scrap-drive, the Student Union was turned into a U.S.O. center, and the society completed the week's activities with an old-time barn frolic.

Orphaned by the loss of the ceiling in the society hall, the group was temporarily adopted by Miss Graham and the Little Theater was the scene of formal initiation, installation, quiz programs, parties, and miscellaneous programs. The informal initiation was traditionally held at the corner of Ninth and Main. Industrious members spent the second semester redecorating the hall and put the finishing touches on the powder blue and cream room in time for the final meeting of the year.

SIGMA-DELPHI welcomed new members to the campus with a spirit of southern hospitality. The rushees were entertained at a barbecue, a minstrel show, and a real Southern dinner at the Brettun.

Evenings at the gym, interesting programs provided by local talent, a "White Christmas" buffet supper, and a "Kiss the Boys Goodbye" dance rounded out the social life of members of Sigma-Delphi.

INTER-SOCIETY COUNCIL served as the co-ordinator for the two societies. The group is under the leadership of Miss Margaret Miller and is composed of an equal number of representatives from both organizations. They work out the plans for rush week and other activities of the year and ably cope with any problems that arise.

Six members are chosen annually from each of the societies as honor members. This recognition is given them because of their loyalty and contributions to their respective societies.

SOCIETY HONOR

TOP—

Front row: Diesterich, Schriver, Morris, A. Miller, Broadie, Birchenough.
Back row: Jack Smith, G. Eckel, Kantz, Richardson, R. Thorne.

BELOW—

Front row: Resler, McKinney, Jackson, Brothers, Herschberger.
Back row: Congdon, Morrill, Howard, Froman.

IN UNIFORM—

Cloud

E. Blair

Light

INTER-SOCIETY COUNCIL

Front row: Brothers, Birchenough, Morris, Hudson, Miss Miller
Second row: Schriver, McConnell, Franks, Matthews.
Back row: Kantz, Smith, Pinnick, Cloud.

THE HONOR MEMBERS for the societies were chosen this year after the men in the Army Air Corps Reserve received their orders; thus the explanation for Bill Cloud, Delphi; Etcyl Blair, Athens; Bradley Light, Athens; appearing in their uniforms.

All in this honor's group have been loyal and hardworking members of their respective societies.

The group to the left has done an excellent job this year of maintaining cooperation among the societies.

Dear Leon:
See me down there!
Hope you are enjoying
the navy. Remember
the army. Here is the
bit of luck. I include
Vera Mae

AROUND THE CLOCK AND THE CAMPUS WITH SIGMA-DELPHI

- 2:00—H. Overmiller, Reschke, Farrar, R. Welch, Somers, Birchenough, Richards, Potter.
- 3:00—Richardson, Holt, Rickers, Engelhardt, Garey, Hare, Roderick, Burnley White.
- 4:00—Dalbom, Bolay, M. L. Beck, Broadie, L. Baughman, Cook.
- 5:00—B. Warren, Frazier, Harper, Hensley, Jennings, Johnson, Myers, V. Warren.
- 6:00—G. Eckel, Franklin, MacDonald, Mayall, Haney, Barker, Everly, Beeman, Green.
- 7:00—Pruitt, M. Glaser, Williams, Snyder, Mitchell, D. Brown, Byron White.
- 8:00—Landreth, Franks, Lake, Samuelson, W. Thorne.
- 9:00—Krause, Curry, Owen, Grabill, Williams, Kantz.
- 10:00—Cox, Johnson, Kent, Dozer, L. Smith, Tingle, L. Welch.

SECOND HAND AROUND:

- 1st—Watkins, P. Miller, Pinnick, R. Robbins, Hickman, Clark.
- 2nd—K. Moore, Morris, Land, M. Young, McIntosh, Jones.
- 3rd—Murray, B. Robbins, Lawrence, Schriver, Furuhashi, E. Eckel.
- 4th—Hall, Tolle, Doughty, Light, Wear, Richards, A. Kopke, McCarty.
- 5th—S. Glasier, G. Dieterich, Stateler, Handley, J. McNeil, Matthews, McGuire, Condit.

OVERTIME:

- Top—N. White, Helm, Youle, J. Smith, A. Miller, R. Thorne.
- Bottom—June Smith, Clark, M. McNeil, C. Young, Lindley, Womeldorf, D. Dieterich, Robinson.

Wishing you
lots of luck and
success.
Frances Landreth

Hi Leon,
Remember the
first time we met?
The hay-rack ride!
It was swell
knowing you and
we did have fun.
Good luck to you,
Ruby

Hi Leon!
Remember those
good times we used to
have - Till we met again
Gordon Clark

S I G M A - D E L P H I

Front Row—
Henderson
Wakefield
Herschberger
J. Resler

Back Row—
Hanlen
Roberts
Davis

W. Smith
Light
Wood
Legg

Front Row—
McConnell
Bernstorff
Froman
Hudson

Back Row—
Bailey
Wood
Legg
Sult

Nickels
Blackett
Congdon
Albright
Higginbottom
Brothers
Kastor

Front Row—
McQueen
Morrill
Kiser

Back Row—
Dunlap
Hiebsch

BELLE-ATHENS

OUR TRADITIONS

ALL MEMBERS of all organizations participate in the ceremony of the "Building of the Mound." This tradition was originated by Dr. Leroy Allen, and it has been written up by him in Southwestern's Traditional History.

"The 'Building of the Mound' is a type of tradition created out of whole cloth by the fertile brain of one who long ago fell in love with Southwestern and its ideals." The first Thursday night of a new school year is the traditional time for the long torch-lit procession to make its way from the College Hill Drug, up the "77" to the Far North Plateau, where the ceremony is held. Each student builds into the mound of loyalty, a rock bearing his name or initial. The oration is given by any Southwesterner — president, professor, old grad, whatnot. The first address was given by Dewey Short, now an outstanding orator of Congress. The 1943 oration was given by Levi O. Rymph, '23, of Wichita, Kansas.

"The greatest of all Southwestern traditions is the ingrained spirit of friendliness, helpfulness, and democracy that prevails among students and faculty. Freshmen are hailed with open arms as long lost brothers, and sisters, especially the sisters, who are given everything they ask, even the beaus of the upperclass girls! It's the Spirit of Southwestern!"

ALMA MATER

Far above the Walnut Valley,
On a lofty height,
Stands our noble Alma Mater
Bathed in golden light.
Chorus:
Lift the chorus, speed it onward
Over hill and dale;
Hail to thee, beloved Southwestern
Alma Mater, hail:

Far above the stir and bustle
Of a busy town,
Reared against the arch of heaven
Looks she calmly down.
To the heights she calls us daily,
Alma Mater dear,
Heights of knowledge, hope and
courage,
Free from doubt and fear.

*The Moundbuilders'
tribute to ****

C L A S S E S

TOP ROW—

Marion W. Anderson
Lloyd Lavern Baughman
Morgan Beach
Gerald Beck
Mary Lou Beck
Betty Birchenough
Wanda I. Broddie

FOURTH ROW—

Helen Brothers
Kenneth Brothers
Veneta R. Brothers
Dahlia S. C. Cha
Wilma Jean Chapman
Marvin W. Cook
Dwight E. Couch

THIRD ROW—

Nancy Jane Curry
Lou Dalbom
Katherine Dayton
Betty Lou Dieterich
Jean Dilworth
Ann Ewing Dix
Dale Dunlap

SECOND ROW—

George E. Eckel
John S. Garey
Louis J. Gosting
Helen Peden Graham
Margery Hague
Joy Lucille Hankins
Paul Henderson

FIRST ROW—

Kenneth Hiebsch
Emma Jane Hudson
Katherine Elaine Isely
Clifford Jones
Asher Kantz
Annette Kennerson
Cecil King

SENIORS '43

KISER, Douglass; English; K. K.; Belles; English Club. KLEIN, Winfield; Physical Education; Pi Sig; Basketball. LAMOREE, Winfield; Sociology; Cosmo. LAWRENCE, Winfield; Chemistry; Band; Orchestra; Pi Sigma Gamma. LINDBERG, Ogallah; History, Sociology; S. C. M., co-chairman; Youth Fellowship, worship chairman; I. R. C., pres.; Oxford Fellowship, vice-pres.; Athens; Pi Gamma Mu, vice-pres., Cosmo. MACDONALD, Hackettstown, New Jersey; Business Administration; Delphi; Pi Ep; Student Council; Senior, pres. MCINTOSH, La Harpe; Piano; Alpha Mu, sec'y.; Sigma, executive chairman; P. K. Club.

MCNABB, Winfield; Education; Pi Gamma Mu; Organ Club; A Cappella; Belles. MILLER, Woodward, Okla.; Voice; Band; Orchestra; Alpha Mu, pres.; Jinx Janes, pres.; A Cappella, sec'y. P. MOORE, Wellington; Business Administration; Student Council; Basketball, co-capt.; Pi Sig, vice-archon; Masterbuilder. MORRIS, Hugoton; P. S. M.; K. K.; Campus Players; Sigma, pres.; Alpha Mu; A Cappella; Band. MURRAY, Winfield; Bible, Religion; A Cappella; Oxford Fellowship, sec'y-treas.; Cosmo; S. C. M.; Youth Fellowship. NUTTER, Muskogee, Okla.; English, Education; Cosmo; I. R. C.; S. C. M.; English Club. PEDEN, Winfield; Education; English Club; Belles; Jinx Janes.

PINNICK, Meade; Chemistry; Pi Ep; Delphi; Pi Sigma Gamma. PLANK, Winfield; Dietetics; K. K.; Kappa; Personnel Council; A Cappella. RESLER, Yates Center; Speech; Belles, pres.; Intersociety Council; S. C. M., State co-chairman; Youth Fellowship, pres.; P. K. Club. RICHARDSON, Murdock; History; Kappa Rho, pres.; Delphi, vice-pres.; Student Council. R. ROBBINS, Larned; Business Administration; Jinx Janes; Sigma; Youth Fellowship; A Cappella. RODERICK, Attica; Education; Pi Sig.; Football; Track; Delphi. SCHRIVER, Halstead; Sociology; Jinx Janes; Sigma, rush capt.; Pi Kappa Delta; I. R. C., treas.; Moundbuilder, editor; Smith Hall, pres.; Masterbuilder.

D. SMITH, Wichita; Math, Physics; Basketball, co-capt.; Pi Sig, Archon; Masterbuilder. J. SMITH, Wichita; Education; Pi Sig; Athens; Basketball. W. SMITH, Bentley; P. S. M.; Belles; A Cappella. SOOTER, Winfield; Education; Intramurals. SPRINGER, Lyons; Biology; Delphi. STANLEY, Cunningham; English; English Club. STOOPS, Yale, Okla.; Religion; S. C. M.; Cosmo; Oxford Fellowship, pres.; Pi Kappa Delta.

THORNE, Kansas City, Mo.; Social Science; Student Council, pres.; Personnel Council; Delphi; Kappa Rho; Band; P. K. Club; Who's Who; Masterbuilder. TUTTLE, Winfield; English; K. K., vice-pres.; Belles. WANDMACHER, Merrick, N. Y.; P. S. M.; Delphi; Alpha Mu; Personnel Council; A Cappella; Campus Players; Orchestra; Collegian; Who's Who. B. WHITE, Sun City; P. S. M.; Alpha Mu; Delphi; A Cappella, student director; Band; Orchestra; Kappa Rho, pres.; Who's Who. WINTERS, Winfield; Physical Education, Education; Pi Sig; Pi Gamma Mu. C. YOUNG, Protection; History; Jinx Janes; Sigma; Moundbuilder; Senior class, sec'y-treas. M. YOUNG, Hardner; Commerce; Sigma; Jinx Janes; Organ Club.

TOP ROW—
Ruth Marilyn Kiser
Lawrence Klein
Nina Lamoree
Fred D. Lawrence
Walter Lindberg
Fred MacDonald
Elinor McIntosh

FOURTH ROW—
Marian McNabb
Azalea Miller
Phil Moore
Eva Louise Morris
Henry Murray
Francys C. Nutter
Doris Highfill Peden

THIRD ROW—
Harry Pinnick
Marjorie Plank
Joyce Resler
Adrian Richardson
Ruthe Robbins
Bryce William Roderick
Marguerite Schriver

SECOND ROW—
Don Smith
James S. Smith
Winifred Smith
Joyce Sooter
Ivan Springer
Shirley Stanley
Wayne Stoops

FIRST ROW—
Ralph Thorne
Gerrie Tuttle
Herman N. Wandmacher
Byron F. White
Clifford Lee Winters
Cathryn Young
Marjorie Young

JUNIO RS '44

*Best how,
 I am a member
 of the "Royal Order of
 Princes' Kids" to
 another - best wishes
 for the future.
 Sincerely,
 Evangeline Jackson*

Bill Archer
Winfield, Kans.

Winston Balke
Nevada, Mo.

Ettyl Blair
Winfield, Kans.

Victor Bland
Sterling, Kans.

Vera Dowler
Winfield, Kans.

Clyde Fowler
Burden, Kans.

Kathleen Franks
Winfield, Kans.

Steve Frazier
Anthony, Kans.

Evangeline Jackson
Winfield, Kans.

Maxine Kirkhuff
Turon, Kans.

Charles Kopke
Coldwater, Kans.

Betty Jean Matthews
Winfield, Kans.

Ruth Reschke
St. John, Kans.

Elinor Resler
Yates Center, Kans.

Billie Robbins
Larned, Kans.

Bob Robinson
Beaver, Penn.

Madalyn Brewer
Winfield, Kans.

Henry Brown
Lawrence, Kans.

Helen Bush
Winfield, Kans.

Bill Cloud
Wilmar, Kans.

Vena Condit
Liberal, Kans.

William DeLaughter
Winfield, Kans.

Gordon Dieterich
Florence, Kans.

Dean Gleason
Rock, Kans.

Harold Grabill
Hesston, Kans.

Ruth Green
Bartlesville, Okla.

Mildred Groves
Medicine Lodge, Kans.

Wanda Herschberger
Anthony, Kans.

Marvine Hiebsch
Zenda, Kans.

Geraldine Hull
El Dorado, Kans.

David McGuire
Keats, Kans.

Marjorie McKinney
Winfield, Kans.

Phyllis Miller
Cherokee, Okla.

Gerald Morrill
Winfield, Kans.

Mary Irene Myers
Ft. Dodge, Kans.

Janice Overmiller
Larned, Kans.

Robert Owen
Wellington, Kans.

Forrest Robinson
Winfield, Kans.

Joseph Shaw
Winfield, Kans.

Jack Smith
Kinsley, Kans.

Leonard Smith
Larned, Kans.

Elizabeth Stateler
Braman, Okla.

Faith Tuttle
Winfield, Kans.

Bonnie Lee Volkland
Bushton, Kans.

THE MEMORIAL LIBRARY
Southwestern College
Winfield, Kansas

Leon Welch - You're a great kid, sure missed you - had lots of fun when you were here. The boys hope to see you.

SOPHOMORES

Reference page 39.
mistake

Leon: I have enjoyed knowing you this year and all the time in Physics. Remember the night we drove up behind you under the South Bridge. Best of luck Kenneth Froman

Dear Leon,
Here's wishing you lots of success and all the luck in the world!
another egghead,
William

Dear Leon,
I enjoyed knowing you very much. This year you have what I take to put you ahead. I want to wish you lots of luck in the future.
Marvin S.

TOP ROW—

Ross Barnes
Lewis, Kans.
Lucille Beach
Okford, Kans.
Marquette Beeman
Wichita, Kans.
Hiawatha Bland
Sterling, Kans.

FOURTH ROW—

Lois Ewing
Conway Springs, Kans.
*Ruth Franklin
Liberal, Kans.
Kenneth Froman
Winfield, Kans.
Douglas Fulton
Coats, Kans.

THIRD ROW—

Carson Howard
Douglass, Kans.
*Helen Jennings
Altamont, Kans.
*Vada Ruth King
Winfield, Kans.
*Frances Anne Lawrence
Winfield, Kans.

SECOND ROW—

James McNeil
Winfield, Kans.
Charlene McQueen
Trousdale, Kans.
Bob Miles
Winfield, Kans.
Keith Moore
Wellington, Kans.

FIRST ROW—

*June Smith
Wichita, Kans.
*Virginia Lou Snyder
Cullison, Kans.
Marvin Somers
Conway Springs, Kans.
Wayne Thorne
Kansas City, Mo.

Dear Leon: We miss you around East and
 S.C. since you left. We had
 some real swell times together and
 regret very much to say some that we are
 not well. Anyway, hope about forgetting
 them? Love, Bill & Helen Warren

TOP ROW—
 Rachel Bolav
 Wellington, Kans.
 DeVere Brown
 Leon, Kans.
 Lynn Brownlee
 Pretty Prairie, Kans.
 *Genevieve Burt
 Winfield, Kans.
 *Helen Coon
 Winfield, Kans.
 Home Davis
 Hutchinson, Kans.
 *Jeanette Doughty
 Leon, Kans.
 Elbert Eckel
 Leon, Kans.

FOURTH ROW—
 *Forrest Furubashi
 Honolulu, Hawaii
 *Virginia Gray
 El Dorado, Kans.
 Billy Hamm
 Winfield, Kans.
 *Helen Handley
 Winfield, Kans.
 William Harper
 Coats, Kans.
 Kathleen Hazen
 Thayer, Kans.
 *Justin Helm
 McLeansboro, Ill.
 Ruby Hensley
 Elkhart, Kans.

THIRD ROW—
 Charlotte Leag
 Elkhart, Kans.
 Donloe Lewis
 Winfield, Kans.
 Bradley Light
 Winfield, Kans.
 *Clara Marie Light
 Liberal, Kans.
 *Jane Lee Marsh
 Winfield, Kans.
 Lois Mayall
 Valley Center, Kans.
 Dorothy McConnell
 Winfield, Kans.
 Charles McDermott
 Winfield, Kans.

SECOND ROW—
 Jack Morris
 Chester, Mo.
 Hazel Overmiller
 Larned, Kans.
 Ralph Pruitt
 Larned, Kans.
 *Norma Richards
 Norwich, Kans.
 *Maxine Rickers
 Plains, Kans.
 Don Salser
 Winfield, Kans.
 Everett Samuelson
 Mulvane, Kans.
 Marion Shoop
 St. John, Kans.

FIRST ROW—
 Joe Vann
 Commerce, Okla.
 Georgene Waite
 Winfield, Kans.
 Vera Warren
 Attica, Kans.
 *Bill Watkins
 Manchester, Okla.
 Nancy White
 Sun City, Kans.
 Leila Mae Williams
 Oxford, Kans.
 *Lois Womeldorf
 Wichita, Kans.
 *Martha Youle
 Winfield, Kans.

*1945 Graduates

FRESHMEN

TOP ROW—
Stanley Abel
Winfield, Kans.
Penrose Albright
Winfield, Kans.
Arthur Alloway
Turley, Okla.
Keith Bailey
Winfield, Kans.
James Basore
Valley Center, Kans.

FIFTH ROW—
Marjorie Cooper
El Dorado, Kans.
Helen Cox
Kansas City, Mo.
George Cradit
Cottonwood Falls, Kans.
Dolores Dieterich
Winfield, Kans.
Velma Dowler
Winfield, Kans.

FOURTH ROW—
Mary Marie Glaser
Barnsdall, Okla.
Sara Louise Glaser
Barnsdall, Okla.
Carolyn Hall
Newton, Kans.
Clarice Haney
Winfield, Kans.
Loneita Haney
Rock, Kans.

THIRD ROW—
Vera Mae Krause
Plains, Kans.
Loren Lake
Lake City, Kans.
Wanda Land
Norwich, Kansas
Mary Frances Landreth
Wellington, Kans.
Margaret Lindley
Wakita, Okla.

SECOND ROW—
Helen Jane Nickels
Winfield, Kans.
Roy Nix
Hugoton, Kans.
Robert Orth
Liberal, Kans.
Josephine Parker
Coldwater, Kans.
Betty Poe
Milton, Kans.

FIRST ROW—
Kathleen Tolle
Harper, Kans.
Melvin Tracy
Argonia, Kans.
Dorothy Trueblood
Arkansas City, Kans.
Myrtle Wagner
Freeport, Kans.
Bethel Warren
Atfica, Kans.

*Hello Leon, I enjoyed knowing you.
Remember our times together. Best
luck. Sincerely,
Howard Hickman*

TOP ROW—

Marieta Baughman
Elk Falls, Kans.
Emily Berrington
Winfield, Kans.
Dolores Blackelt
Winfield, Kans.
Ruth Boehme
Stafford, Kans.
Stewart Boone
Mulvane, Kans.
George Brown
Syracuse, Kans.
Gordon Clark
Woodstock, Kans.
James G. Diefener
Hugobon, Kans.
Hallett Coats
Anthony, Kans.
Helen Canney
Winfield, Kans.

NORTH ROW—

Swandolyn Doser
Winfield, Kans.
Wanda Sue Eastman
Winfield, Kans.
Grace Eichel
Lorton, Kans.
Lola Engelhardt
Kingman, Kans.
Betty Jo Everly
Garden City, Kans.
Helen Eymann
Big Bow, Kans.
Helen Farrar
Norwich, Kans.
Elbert Feaster
Oxford, Kans.
Berd Garey
Stafford, Kans.
Gertrude Gelnher
Newkirk, Okla.

FOURTH ROW—

William Hanley
Winfield, Kans.
Dorothy Jean Hays
Emporia, Kans.
Howard Hickman
Lewis, Kans.
Dorothy Higginbottom
Winfield, Kans.
Wanda Holt
Winfield, Kans.
Laura Jane Johnson
Crestland, Kans.
Doris Kent
Winfield, Kans.
Betty Lee Kingery
Newton, Kans.
Carl Knepper
Winfield, Kans.
Ada Kopke
Coldwater, Kans.

THIRD ROW—

Ruth McCarty
Plains, Kans.
William McFall
Burden, Kans.
Blanche McGregor
Moline, Kans.
Margaret McNeil
Winfield, Kans.
Horace McQuiston
Winfield, Kans.
Howard Meisel
Haviland, Kans.
Barbara Mitchell
Wellington, Kans.
Kathryn Molz
Hardtner, Kans.
Joan Moore
Sedgwick, Kans.
Virginia Murray
Winfield, Kans.

SECOND ROW—

David Potter
Conway Springs, Kans.
Phillip Ratchiff
Kansas City, Mo.
Peggy Reiter
Winfield, Kans.
Ronald Rezeau
Haviland, Kans.
Lucille Richardson
Arkansas City, Kans.
Virginia Lee Roberts
Winfield, Kans.
Joe Stuber
Winfield, Kans.
Georgia Sult
Zenda, Kans.
Joe Thornton
Winfield, Kans.
Floyd Tingle
Burden, Kans.

FIRST ROW—

Lois Wear
Halstead, Kans.
Leon Welch
Winfield, Kans.
Raymond Welch
Winfield, Kans.
Burnley White
Belle Plaine, Kans.
Charlotte Whitney
Anthony, Kans.
Richard Williams
Atlanta, Kans.
Gilbert Wirth
Wellington, Kans.
Helen Wood
Anthony, Kans.
Bill Wright
Winfield, Kans.
John Young
Protection, Kans.

VIRGINIA BAGBY
Tulsa, Okla.

KEITH BLAIR
Winfield, Kans.

CLAIRE GOULD
San Diego, Calif.

PAUL HAGIYA
Rivers, Ariz.

*She has,
We know
you only a short
while but I could
or may I call you
my friend. God's
blessings
in your service
for the one and
only, America.
Paul*

MARY MARGARET MILLER
Winfield, Kans.

LOIS RIFE
Anthony, Kans.

SECOND SEMESTER STUDENTS

Thorne
Dalbom

Schrivier
Smith

Moore
Dieterich

MASTERBUILDERS

MISS LOU DALBOM, attractive and pleasant. MOUNDBUILDER Queen, '41. MISS BETTY LOU DIETERICH, studious and sincere. May Queen, '43. MR. PHIL MOORE, co-captain of basketball team. Joined army, March 23. MR. DON SMITH, co-captain of basketball team. Navy V-7. MISS MARGUERITE SCHRIVIER, ambitious and friendly. MOUNDBUILDER Editor, '43. MR. RALPH THORNE, student-body president. Joined army, March 23.

White, Birchenough, Thorne, Beck, Hiebsch, Dieterich, Cook, Isely, Dunlap.

WHO'S WHO

Each year a joint committee composed of representatives of the faculty and student council elects ten seniors as Southwestern's representatives in Who's Who in American Colleges and Universities, an official publication of the University of Alabama. Requisites for election are a high scholastic average, character, personality, leadership, and potentiality for future usefulness. Those honored this year are Mary Lou Beck, Betty Birchenough, Marvin Cook, Betty Lou Dieterich, Dale Dunlap, Kenneth Hiebsch, Katherine Isely, Ralph Thorne, Herman Wandmacher, and Byron White.

SCHOLARSHIP

The quotation from Julius Caesar that 'Yond has a lean and hungry look; he thinks too much,' probably doesn't apply to all Southwestern students. However, there are those who study, and among them are the holders of Moundbuilder Scholarships. These scholarships require a scholastic achievement of at least an average of B. On October 17 the recipients of Moundbuilder Scholarships were given recognition at the Fall Honors Assembly. The Moundbuilder scholars are Marvin Cook, Betty Lou Dieterich, Dale Dunlap, Louis Gosting, Kenneth Hiebsch, Marvin Hiebsch, Walter Lindberg, Elinor McIntosh, Keith Moore and Clifford Winters.

Front Row: M. Hiebsch, Dieterich, McIntosh, Cook. Back Row: Lindberg, Dunlap, Moore, K. Hiebsch.

Top: Clair Johnson, Keith Dillman, Orval Algrim, Darly Gay, Gene Raymond, Norbert Rcessillon, George MacKay, Keith Brown, Merlin Howard, Eben Pyle.
 Front Row: James Brann, Virgil Olson, Kenneth Spence, Marlan Reed, Billie Henderson. Middle Row: Joe Thomas, Lawrence Loring, John McBee, Roy Sherlock, Wilson Spence, Oscar Urbom.
 Back Row: Leonard Pittman, Nicholas Larchey, David Mackey, Emmert Yost.

C. A. A. WAR TRAINING SERVICE

DURING THE PRESENT year Southwestern College has sponsored what was originally known as a Civil Aeronautics Administration Civil Pilot Training Program. This name was changed by the Government during the year to the CAA War Training Service Program. It is a continuation of the Government Aeronautics program which has been on our campus since 1939.

The groups that have completed their training here this year have, except for one man, been groups of Naval Aviation Cadets. The groups took either the Elementary Course lasting eight weeks and consisting of at least 240 hours of ground school and from 35 to 40 hours of flight instruction, or else the Intermediate Course which lasted four weeks and consisted of at least 72 hours of ground school and from 18 to 25 hours of flight instruction.

The men were housed at Holland Hall with Mrs. Casburn as

Top, Front Row: Francis Sinclair James, Maley Orville Cramer, Alba Clyde Whitehead, James Riley Hayes, Raymond Neill McNeill. Back Row: Roy Corbett Fury (army), Dale Norman Dieterich, Marvin Floyd Kreutziger, Leon Edsel Lee, Harold Nicholas Paul, Marion Russell Stambaugh.

Below, First Row: Robert Ray Allen, Archie Edward Armstrong, Andrew Olie Johnson, Clark William Eidson, Clarke Bertrand Walbridge, Frederick Cecil Evans. Second Row: Warren Calvin Bartlett, John Warren Reese, Lawrence William Blotman, Paul H. Rumpf, Martin Samuel Blackwood, Carl Wesley Maynard. Third Row: Leon Lynn Cyphers, Paul Arthur Svenson, Arthur Lee Upton, Paul J. Ryburn, Hugh D. Washburn, Mark S. Walters, John Aloysius Tschirhart, James Herbert McClure.

house-mother and fed at Smith Hall. After December 15, 1942, all the Naval Aviation Cadets were put on active duty with pay and were under strict discipline.

While all of these men were with us for only four to eight weeks, nevertheless they were all at least high school graduates and were registered as students of Southwestern College. The authorities at Southwestern believe that many of these young men should continue college when the present war is over and hope that some of them, at least, will be back on our Campus with a view to obtaining an A. B. Degree from Southwestern.

FRONT ROW—

Richard Noel, Loren Fitzjarrell, Walter Thorpe, Charles Bell, William Schenk, Loren Jones, Tom Smith, Loren Barton.

BACK ROW—

Victor Chancellor, Clarence Hooper, John Anderson, Victor Larimer, John Lough, Hugo Prell, Herbert Keller, Kenneth Neyer, Guy Neagle, Jr., Donald Moore, Robert Herren, Harvey May, Jr.

FRONT ROW—

George Hendrix, Richard Greenwell, James Yates, Robert Edmonds, Robert Jeffers, Kenneth Davidson, Lawrence Kuntz.

MIDDLE ROW—

Charles Wempe, Warren Manninger, Eugene Rickenbaugh, Elvin Keith, Lavern Abbott, Glenn Lash, Cecil Follett.

BACK ROW—

Robert Groom, Jack Kanatzer, Jack Vetter, Robert Mathewson, Milo Heatwole, Alonzo Gale.

GROUND SCHOOL INSTRUCTORS—

L. Kent Collier, Frank White, W. J. Poundstone, Chester Long, Penrose S. Albright, W. L. Shepherd.

FLIGHT INSTRUCTORS—

Zeb C. Pruner, Robert B. Larson, Arthur S. Kinnlemonth.

*The Moundbuilders'
tribute to ****

A C T I V I T I E S

Dear Leon,
As you see
I am sleeping as
usual. I wonder
if I will ever get
together & hope that
we have more good times
& C. but just keep
your terrible down here
Boulder spirit &
you will wish
the world.
Lots of love
forever
"Helen
Copie"

Business Manager,
Hiebsch
Editor,
Schrivier
Asst. Business Manager,
Grabill
Asst. Editor,
Jackson
Athletic Editor,
C. Young
Organization Editors,
Krause, Haney
Class Editor,
Cox
Activity Editor,
Birchenough

The MOUNDBUILDER

"CUT OUT THIS PAGE — Society pictures will be taken at 4 p.m.," rang the quick words of our 1943 Moundbuilder editor. Losing the staff photographer plus a decreased budget increased the worries of Editor Schriver and "Money-Man" Hiebsch.

Institution of a new tradition was caused by the assembly performance of the staff in its presentation of the 1943 Moundbuilder Queen. Keeping up the old traditions was the hours spent in the "dark room," tussles with the "dummy" and business chats over cups of tea.

Though at times the tables were stacked so high that it seemed as if no good would come of it all, the staff victoriously turned out a traditionally "super" Moundbuilder.

Top: Editor, Dunlap; Business Manager, Franklin.

Left: Myers, J. Overmiller, Land, Moore, Lindberg, Birchenough, Winters.

Right: Jackson, Hensley, Miller, Condit, Clark, Green, Brothers, Broadie.

The COLLEGIAN

MISS MARGARET M. MILLER serves in the capacity of faculty advisor for both COLLEGIAN and MOUNDBUILDER. She is always willing to give help and advice where needed. Her cheerful smile has kept up the courage of many an editor. We praise Miss Miller for her help on the two publications.

"ALL-AMERICAN" — yes, that's the rating from Associated Collegiate Press for which Editor Dunlap and his staff have worked diligently. Although the decisions have not been made yet, those of us who have read this year's COLLEGIAN might make some promising guesses in that direction.

S. C.'ers have eagerly scanned the COLLEGIANS for forty-eight years. The same hustle-bustle of last minute stories and columns was notable again this year. Quite untraditional has been the new, stream-lined set-up of the college paper. Also rather uncommon was the feminine charm added as Ruth Franklin maneuvered the business end of the COLLEGIAN.

With an all-out-for-victory attitude, the entire COLLEGIAN staff can safely chalk up another score as the last 1943 COLLEGIAN rolls off the press.

B. Dieterich, Morris, Shields '41, Miss Graham, Cloud, Resler, Wandmacher, Burt.

THE SCHOOL OF FINE ARTS, including music and dramatics, is one of the finest divisions of our college. Students representing these departments are known far and wide for their abilities. The music department was headed by Luther O. Leavengood until his leave of absence second semester when Ralph Briggs took his place. The dramatic groups are directed by Miss Helen Graham and Miss Edith Dielmann. These two departments have worked together in maintaining one of the most impressive traditions of Southwestern, the Christmas Vespers. CAMPUS PLAYERS, the honorary "little theater" group, contains the dramatic artists of Southwestern. The organization is exclusive in that only those who prove themselves worthy by performance are accepted for membership. The "army calls" came and spring found the group with only feminine members.

The outstanding reputation of Campus Players has been maintained since 1919 by their presentations of such plays as "Death Takes a Holiday," "Romeo and Juliet," "Queen Elizabeth," and this year's sizzling success straight from Broadway, "Out of the Frying Pan." Miss Helen Graham is the mainstay of this group and each member is not only a master in drama but an expert at

CAMPUS ★ PLAYERS

Front row: Snyder, Miss Dielmann, J. Smith, Burt, Cloud, Landreth.
Back Row: Grabill, Cook, Kantz, Condit.

stage managing, make-up, and props. Dinners at the Graham home are annual events. To S. C. traditions the Campus Players have added their annual presentation of the Christmas morality, "Eagerheart." This year the group was headed by Betty Lou Dieterich, president, and Herman Wandmacher, business manager.

THE LENEANS have been one of the finest groups representing the college with their presentation of religious dramas. Since 1927 the group has traveled 14,125 miles and presented 339 performances. During these fifteen years each of the 81 Lenean members has felt keenly the close fellowship and friendship which exists within the group. The traditional "howling" holds special significance for the members.

In spite of existing world conditions and Uncle Sam's formal invitation to Bill Cloud, this year's play, "Judith," was presented in numerous towns and cities in this part of Kansas. The feature of the group is that it has always been self-supporting and has maintained excellent equipment and costumes necessary for Biblical productions.

President Asher Kantz, and Business Manager Jack Smith, very ably managed the organization which was under the direction of Miss Edith Dielmann.

★ ★ L E N E A N S ★ ★

Front Row: Doughty, Rife, Anderson, Nickels, Lewis, Cloud, Kastor, White, Higginbottom, Klingman.
 Second Row: Hare, Matthews, Potter, W. Thorne, Boone, Lake, Moore, Congdon.
 Third Row: White, Davis, Whitney, Brown, McGuire, R. Thorne, Miller, Robbins, Lawrence.

The BAND

ADDING ZIP to that traditional Southwestern spirit and enthusiasm with their "bang-up" rhythm and the "dipsy-doodle," the Builder Band has certainly marked up another score in its favor this year. In spite of the small number in the band, it was always on the spot at all the games, pep rallies, and other school events. Whenever asked, the band members gladly helped with stunts or other special occasions.

Creston Klingman's first year as director of the band definitely added youthful zest and spice to our campus life. It was following the C. I. C. championship game that he won recognition as an A-No. 1 cheer leader as well as band director.

The major's baton was capably handled by Donloe Lewis, and flashy twirling was performed by Jeanette Doughty and Dorothy Higginbottom.

BAND PERSONNEL

Trumpets: Stewart Boone, Wayne Thorne, Loren Lake; Trombones: Ralph Thorne, David McGuire, DeVere Brown; Horns: Tomie Henderson, Wanda Herschberger, Bill Wakefield; Flutes: Betty Jean Matthews, Jeanette Doughty; Clarinets: Byron White, Phyllis Kastor, Bill Cloud, Carson Howard; Oboes: Keith Moore, David Potter, Don Lewis; Baritone: Charlotte Whitney; Basses: Fred Lawrence, Burnley White; Percussion: Azalea Miller, Billie Robbins, Helen Jane Nickels, Homer Davis; Drum Major: Don Lewis; Twirlers, Dorothy Higginbottom, Jeanette Doughty.

The ORCHESTRA

KEEPING UP ITS TRADITIONALLY fine work, the concert orchestra has added much to the campus arts. Because of a decreased enrollment as well as necessary changes in many students' courses, the orchestra membership was much smaller than usual this year.

During the first semester, under Luther O. Leavengood, an annual concert was presented. At this concert the group accompanied Professor Briggs in a piano concerto.

During Mr. Leavengood's leave of absence the second semester, Creston Klingman did some interesting work with ensemble groups. These small groups were called upon to assist at plays and other school functions. Though the music activity of this group may have been conducted in a different way, the group still holds its outstanding reputation.

ORCHESTRA PERSONNEL

Violins: Dorothy McConnell, Janice Overmiller, Hazel Overmiller, Dorothy Arnette, Etyl Blair, Paul Henderson, Ruth Green, Forrest Furuhashi, Barbara Mitchell, Gertrude Gelmers, June Smith, Myrle Wagner; Violas: Georgene Waite, Wilma Jean Chapman; Cellos: Maret Ann Stuber, Katherine Isely, Bonnie Volkland; Bases: Herman Wandmacher, Kathleen Telle; Flutes: Betty Jean Matthews, Jane Gary, Jeanette Doughty, Marjorie Cooper; Clarinet: Marion Anderson; Oboes: Keith Moore, Don Lewis; Bassoon: Byron White; Trumpets: Stewart Boone, Forrest Robinson; Horns: Tomie Henderson, Bill Wakefield, Wanda Herschberger; Tympani: Helen Jennings; Trombone: David McGuire.

SOPRANOS: H. Overmiller, Cha, Morris, P. Miller, Handley, Tolle, Gary, Grace Eckel, Matthews, Isely, Everly, Light, McCarty, W. Smith, Poe, M. McNeil, A. Kopke, Farrar, Hudson, Tuttle, Wood.

ALTOS: Williams, Mayall, Landreth, Broadie, Doughty, Robbins, A. Miller, N. White, Lawrence, Wagner, Warren, Engelhardt, D. Dieterich, Green, Stateler, Hare, Mitchell, Hall, M. Glaser, Plank.

TENORS: Pruitt, Byron White, Wandmacher, Stanley, Robinson, Murray, L. Smith, George Eckel, Roy Nix, Clodfelter.

BASSES: Moore, E. Eckel, Pinnick, Furuhashi, Burnley White, Brown, J. McNeil, McGuire, Helm, Basore, Gould, R. Welch, Knepper, Potter, Boone, C. Kopke, D. Brown, J. Garey, J. Smith Beck.

UNCLE SAM disrupted the usual program of the Southwestern A Cappella Choir in more than one way. During the first semester, however, the Choir followed much the same routine as in former years — singing "Beautiful Saviour" and other old favorites as well as adding new ones. Its traditionally fine music was appreciated as much as ever during its appearances in chapel, Christmas vespers and at other times.

Because of rationed gas and tires, the Choir was unable to make its yearly tour. Public concerts were mainly in the various churches of Winfield. At a Valentine banquet for the Choir, Professor Dees presented bits from his diary about an imaginary spring tour which the Choir might have taken.

During February, several young men were called into active service; therefore it was impossible to continue the mixed choir. Not wishing to disband the Choir altogether, Professor Dees organized an all girls' choir. Besides some strictly religious numbers, this group also did some modern arrangements.

1st Sem.	OFFICERS	2nd Sem.
Byron White	President	Azalea Miller
Keith Moore	V-President	Betty Jean Matthews
Azalea Miller	Secretary	Clara Marie Light

A C A P P E L L A C H O I R

GRACE CHURCH CHOIR

ALL WHO HAVE attended services at Grace Methodist Church this past year are well acquainted with the fine choir which appeared there every Sunday. Inspiration was added to these services by anthems as well as the offertory solos by individual members of the choir.

The highlights of the choir-year were the Christmas concert and the joint-concert with the First Methodist Church Choir at Easter time. Parties and picnics figured in the social side of the choir.

The personnel of the choir was made up largely of college students, who gladly found time in their busy lives to contribute to the church work. Even though the ranks of the men may have been depleted during the year, the choir carried on as usual. Professor Dees is also the director of the Grace Church Choir.

First Row: Tolle, Light, McCarty, Landreth, Doughty, Broadie, Mayall, Mitchell, Lawrence. Second Row: Isely, Farrar, M. McNeil, Grace Eckel, N. White, R. Robbins, Engelhardt, Green. Third Row: A. Kopke, Handley, Matthews, Hare, B. Dieterich, D. Dieterich. Fourth Row: D. Brown, McGuire, Helm, L. Smith, B. White, Pruitt. Fifth Row: Nix, E. Eckel, Moore, George Eckel, Dees.

Miss Joy Hankins

HOMECOMING QUEEN

Miss Genevieve Burt

M O U N D B U I L D E R Q U E E N

I am from...
 It's from just...
 you yellow...
 mine...
 Best of...
 remember...
 remembered...
 faithful...
 Betty

Miss Betty Lou Dieterich
 MAY QUEEN

★ ★ ★ ★

MASTER OF CEREMONIES

Phil Moore
 Called Out by Army

George Eckel
 Reigned at May Fete

Miss Grace Eckel

VICTORY QUEEN

*It's been swell
knowing you, Leon.
Good luck always
your mother*

The Moundbuilders' tribute to ***

A T H L E T I C S

FOOTBALL

Vann watches J. Thornton go down on the 10-yd. line in the losing fight against St. Benedict's.

★ ★ ★

A pile-up with J. Thornton on top.

★ ★ ★

Robinson tackles the man with the ball with V. Bland in the background.

★ ★ ★

Against Wichita U., Spoon got away for a gain of several yards.

★ ★ ★

Roderick's in there blocking with Spoon ready for a pass.

★ ★ ★

And they did some kicking in the C. of E. game.

★ ★ ★

First string, left to right starting with 62: V. Bland, Vann, Spoon, Barker, H. Bland, Roderick, Bailey, Mathewson, Robinson, Morris, J. Thornton.

★ ★ ★

THE SQUAD—

First Row: Hanlen, Vann, Roderick, Peterson, Coats, Rezeau.

Second Row: J. Thornton, B. Thornton, Spoon, Mathewson, Robinson, Barker, Morris, Bailey.

Third Row: H. Bland, Wirth, Lewis, Ratcliff, V. Bland, Young, Coach Brock.

BROCK GRIDMEN FINISH THIRD

THE BUILDER ELEVEN finished its first and perhaps last pigskin season of the war, by copping third position in the fast C. I. C. The Moundbuilders won two, lost two, and tied one in loop play to finish in a deadlock for the show position with Emporia State, behind the two leaders, Pittsburg and St. Benedicts.

Faced with rebuilding completely, because of losses of manpower to the armed service, Head Coach Henry Brock and Assistant Bob Layden turned in a better-than-average season by winning four, losing three and tying two games for the year.

Brock, in this first year as Builder grid mentor, brought the T formation to S. C. The system proved to be popular both with players and spectators at Alumni Field. The purple gridsters, with only seven returning lettermen, a new system, and a new coach, opened the season after three weeks of practice by routing Sterling 40 to 0.

Next in line came the Brockmen's C. I. C. opener with Hays. The squad returned victorious with a 13 to 0 win over the Tigers at their own lair. After another week's practice the rapidly-improving squad had a field day at the expense of C. of E., winning 34 to 0 at Alumni Field as Vann, J. Thornton, and Spoon ran wild. During the fourth week of the season, S. C. invaded Emporia to fight to a deadlock with the Hornets, 6-6, a Vann to Morris aerial tying the ball game.

Returning home the following week, the Builders dropped their first loop tilt to the champion Gorillas, 13 to 0. At Springfield, on Oct. 31, the local eleven again fought from behind to gain a stalemate, 7-7, with the Bears. After an early Springfield score, the Vann-Morris aerial combination clicked to set up a Builder touchdown with Vann going over from the one and making the conversion.

On Homecoming Day the badly outmanned purple pigskin club held the Ravens at bay for one half, but couldn't check two last-period drives; and St. Benedicts left the field winners, 20 to 7.

Invading the W. U. campus, Nov. 14, the Builders dropped an uphill battle to their ancient rivals, 20-13.

The final battle of the season saw Brock's charges in fine form as they easily defeated the Washburn Icabods at Topeka, 22-0. Two touchdowns by J. Thornton, one by Spoon, and a field goal and conversion by Vann constituted the S. C. scoring.

Sterling—0	Southwestern—40	Pittsburg—13	Southwestern—0
Fort Hays—0	Southwestern—13	Wichita U.—20	Southwestern—13
College of Emporia—0	Southwestern—34	Springfield—7	Southwestern—7
Emporia State—0	Southwestern—6	Washburn—0	Southwestern—22
	St. Benedicts—20	Southwestern—7	

'BUILDERS' WIN C. I. C. CHAMPIONSHIP

SOUTHWESTERN'S 1942-43 purple-clad court quintet notched another conference basketball championship, its seventh in the past nine years. Coached by William Monypeny and led by Co-captains Phil Moore and Don Smith, the Moundbuilder hoopsters won 9 out of 10 C. I. C. loop tilts and 16 out of 18 regularly-scheduled games, losing their only two verdicts to the powerful Oklahoma University Sooners and to the Pitt Gorillas.

Not content with topping the won-lost column of the league, this year's quintet led the loop both offensively and defensively, scoring 50.6 points per game, while limiting the opposition to 35.5 tallies.

Another honor accorded the court champs was the selection of four of its members on the official all-conference team. Center, Phil Moore; forward, Steve Frazier; and guard, Don Smith were named on the first team, while Winston Balke was placed on the second squad at a forward position.

S. C. opened the season with five non-conference home games before Christmas vacation. The Monypeny men were victorious in four, winning easily over Friends in their opener, losing to the powerful O. U. Sooners led by G. Tucker in their second encounter, and then downing decisively Edmond, Springfield, and Baker in rotation.

During the holidays, the Builders traveled to Oklahoma City for the annual invitation tourney, where they dropped two close contests to Marysville Teachers and Rice. Returning from vacation, the purple machine opened conference play against Washburn at home, rolling over the Icabods by a 62 to 20 count. The Builders then went on to turn in their longest win streak of the season, nine consecutive games, six of them in the C. I. C. and three non-conference affairs.

With their loop record showing six wins against no reverses, S. C. invaded the Pitt Gorilla camp on Feb. 22, and dropped its lone conference encounter to the Lancemen, 33 to 49. In their three remaining C. I. C. games, the Builders downed consecutively Emporia, St. Benedicts, and on March 2, clinched the circuit bunting by annihilating the Hays Tigers in Stewart Gym, 63-30.

After completing the regular season, Southwestern received an invitation to the National Intercollegiate Basketball Tourney at Kansas City. S. C. won its opener from Ouachita Teachers, 70-36, but bowed out of the competition in the second round of play, losing to Murray Teachers, 44-42. Another successful season came to a close just in time for the majority of the squad to go into action for Uncle Sam.

Friends U.—20	Southwestern—55	Fort Hays—40	Southwestern—50
Oklahoma U.—43	Southwestern—20	Wichita U.—28	Southwestern—40
Edmond Teachers—21	Southwestern—32	St. Benedicts—30	Southwestern—37
Baker U.—33	Southwestern—44	Baker U.—51	Southwestern—60
Springfield Teachers—21	Southwestern—44	Emporia—55	Southwestern—70
Maryville Teachers—37	Southwestern—36	Pittsburg—49	Southwestern—33
Rice Institute—43	Southwestern—28	Emporia—27	Southwestern—33
Washburn—20	Southwestern—62	St. Benedicts—30	Southwestern—66
Wichita U.—24	Southwestern—34	Fort Hays—35	Southwestern—63
Pittsburg Teachers—36	Southwestern—48	Ouachita College—36	Southwestern—70
Washburn—32	Southwestern—44	Murray Teachers—44	Southwestern—42

BASKETBALL

There goes Balke with his one-handed shot, and Frazier is on the alert.

Phil Moore, co-captain, sets it up as center.

"Fearless" and Smith are in there fighting for it.

★ ★ ★

THE SQUAD—

First Row: B. Thornton, Balke, Frazier, Moore, Smith, J. Thornton.

Second Row: Asst. Coach Brock, Alloway, Miles, Bailey, Klein, Harper, Coach Monypeny.

"Fearless" Frazier, who shoots backward.

Don Smith, co-captain, the determined guard.

★ ★ ★

"Hank" Balke, the tricky forward.

★ ★ ★

The C. I. C. champs honored at an assembly after the Hays game. "Prexy" Thorne congratulates Coach Bill Monypeny, and Mrs. Monypeny holds the significant cane.

Smith in one of his famous long shots.

Hi Lion - get into a swimming
 brassi get you clean up and get
 in cause you're in the navy
 and can't be for fishing and
 Be good
Spencer

INTRAMURALS

UNDER THE DIRECTION of Jack Smith, an extensive intramurals program was carried on this year. The intramurals program has maintained friendly rivalry among the organizations on the hill.

The season started off with touch football and when the snow began to fall the boys moved inside for basketball, volley ball and other indoor sports. With spring came the spring sports of baseball, tennis, and track. This was a well-rounded program for the year and the finish mark found the Pi Sigs in the lead in nearly every sport. Competition was keen and some close and interesting contests were observed.

Because of the abolishment of track, tennis and golf this spring, more attention was given to intramurals. The contests are open to all except the lettermen. They cannot participate in the sport they lettered in.

HARD TO BEAT! Sooter, K. Hiebsch, G. Dieterich.

IN THE LOCKER-ROOM! R. Thorne, McGuire, W. Thorne, Roderick.

WARM-UP! G. Beck, Lewis, Kantz, Hanlen, Jack Smith.

WOMEN'S ATHLETICS

TO KEEP THE GIRLS in form, physical education classes are open to all girls interested. Out of the variety of sports and exercises offered this year, archery and tennis proved to be the most popular. The classes are under the direction of Miss Lillian Cloud.

TIME-OUT FOR A CHAT: Murray, Cox, Snyder, Roberts.

A TRY FOR THE BULL'S EYE: Herschberger, Wear, Richards, Curry.

AFTER A HARD GAME Higginbottom, Trueblood, M. Hiebsch, Sult.

First Row: Balke, Winters, D. Smith, Miles, McDermott, Harper.
 Second Row: H. Bland, Klein, J. Thornton, Monypeny.
 Third Row: Poundstone, Bailey, P. Moore, Frazier.

PI SIGMA PHI

A WHITE SWEATER with a large purple "S" is the mark of a real man, for it takes real men to uphold the traditions of "Builder" teams. Pi Sigma Phi, an honorary fraternity for lettermen in college sports, was organized in 1923. Only the men who have lettered in one of the major sports are eligible for membership, and the final test of worthiness of membership is the stiffest initiation on the hill.

The Sweetheart Banquet each spring is anticipated by the members and the feminine friends of the members.

The club is outstanding because it promotes the highest standards of morals and scholarship among athletes, and it maintains the traditional Southwestern code of sportsmanship.

PI EPSILON PI

THE NEWEST PEP CLUB, whose initials spell P E P, did its share to back the athletic squads and bring pep to all South-western activities during its second year of organization.

Station P E P presented a day in radio-land, bringing various programs of the air before the student body.

Prison stripes, bread and water gave the background for the Pi Ep rush banquet. A stiff initiation under a cold shower and finished off with a feed down town was the welcome to the new members.

Military drills and vocal renditions of "In The Fuehrer's Face" furnished entertainment between-halves at the basketball games. Spring brought "Truth or Consequences" to the South-western assembly, which proved to be another Pi Ep hit.

With pep, cleverness, and victories in intramurals, the Pi Eps are rapidly establishing their traditions on the campus.

1st Sem.	OFFICERS	2nd Sem.
McGuire	President	K. Moore
Pinnick	Vice-President	G. Dieterich
	Secretary-Treasurer	Kantz

First Row—
Beck, Cloud, Pinnick,
K. Moore.

Second Row—
Kantz, Jones,
G. Dieterich, Nix.

Third Row—
Fulton, G. Eckel, Garey,
L. Smith, W. Thorne.

Fourth Row—
Howard, Albright,
McGuire, E. Eckel,
Cook.

Fifth Row—
MacDonald, Furuhashi,
Harper, Klingman,
F. Robinson, Boone.

"J" "J"

Baughman	King
Beck	Landreth
Birchough	Light
Dalbom	McConnell
Dieterich	McNeil
Dilworth	A. Miller
Doughty	Reschke
Eckel	B. Robbins
Engelhardt	R. Robbins
Green	Schrivier
Gray	White
Hall	Womelder
Hankins	C. Young
Herschberger	M. Young

1st Sem.	OFFICERS	2nd Sem.
M. L. BECK	Pres.	A. MILLER
A. MILLER	V. Pres.	L. DALBOM
R. ROBBINS	Sec'y	B. ROBBINS
J. DOUGHTY	Treas.	V. KING

JINX JANES

THE "SPARK" of the Jinx Jane Pep Club adds to the fire of enthusiasm of the student body of S. C. The pep club loyalty and enthusiasm is in evidence at all Southwestern athletic contests.

Cherished in the heart of every Jinx Jane is the magic charm of the "Jinx." Just as sure as the leaves fall in the autumn, the "wet paint" sign appears part way up the "77" and the Jinx Jane pledges have once more done their annual paint job — blacking the face of their beloved "Jinx." The Southwestern battle colors still exist in the purple and white uniforms of this group.

In November the new members were gained through a week of WAAC activities. Not satisfied with one presidential inauguration on the campus, the club, with an "S O U" and an "Amen," presented a mock ceremony for the entertainment of the student body. The "C'mon gang" of sponsor Helen Graham has kept up the morale (pep) of the club and the "Builder" teams for eighteen years.

KAPPA RHO

DONNING THEIR WHITE sweaters with the purple and white KP shield at the first of the year, with an intent to add to the pep of S. C., Kappa Rho pep club stuck to their purpose.

Mabel's Fable or It's a Dandy, the rush banquet, built its theme around Friday the Thirteenth. The Homecoming parade found the club featuring mountaineers and Light's Lincoln V-8 with a new finish. Kappa Rho was successful in backing two winning queen candidates, the MOUNDBUILDER Queen and the Victory Queen.

Presenting the "Ebony Follies of '43" the club brought to the campus "Crab Crawl-away." "Hi-de-ho" from this assembly soon became the password of pep at S. C.

Versatile musicians and athletes make up the organization for they also held the title in basketball in the intra-mural program. Tradition for the club, according to Adrian Richardson, is to do things just a little bit better than the next fellow.

1st Sem.	OFFICERS	2nd Sem.
Byron White	President	A. Richardson
J. Smith	V-President	D. Brown
A. Richardson	Sec'y-Treas.	J. Smith

Front Row:
Richardson
Congdon
Stanley
Thorne
Kopke
Hollibaugh
Mr. Dees

Back Row:
Brown
Light
McNeil
Byron White
Helm
Smith

First Row:
Grabill
Stuber
Lake

Second Row:
White Burnley
Potter
Hanlen
Williams

Third Row:
Barnes
Lewis
Samuelson
Pruitt

Front row: Waite, Youle, Bernstorff, Snyder, Matthews, Rickers, Plank, L. Snyder, Burt.
 Second row: Kiser, Eastman, Hazen, Ewing, Hare, Schofield, Moore B. Dieterich.
 Third row: Cooper, Gould, Marsh, P. Miller, Dix, Everly, Morris.

K K

1st Sem.	OFFICERS	2nd Sem.
Dix	President	Dieterich
Tuttle	Vice-President	Matthews
Burt	Secretary	Ewing
Marsh	Treasurer	Burt

K K's black and white-clad pepsters have rounded out another year filled with memories and new experiences that will long be cherished by each member of the club.

The fall pep production of the organization turned one's thoughts to "Sweet Salt Breezes" and the rhythmic swish of grass skirts. Rush week progressed with a buzz of activities and was climaxed by the informal initiation held downtown despite a howling snow storm.

The new members were formally initiated at a candle-lit ceremony and tea at Genevieve Burt's home. The annual K K paddle dance was the final fall activity.

A Sweetheart Dance, with the Jinx Janes as guests, was a good starter for second semester activities. K K boosted pep from the bleachers all season and topped it off with the between-half skit, a take-off on "Holiday Inn."

I T ' S T H E J I N X

A CUTTING of Dr. Leroy Allen's account of the tradition of the "Jinx," published in the Collegian, is given below.

One of the most unique college traditions in America, absolutely original with Southwestern, is the story of the "Jinx." When old Fairmount College—Wichita U. to you — was defeated in a football game to the tune of 41 to 3, a Southwestern student prepared a tombstone with the figure of a black cat, the "Hoodoo" at the top, and the score underneath.

It began to be noticed that from that time on Fairmount couldn't defeat Southwestern! Occasionally S. C.'s rivals would manage to tie the score, but they could never win. Then the black cat came to be called the "Jinx."

This remarkable record was kept up for fourteen successive years. Finally the Fairmounters got superstitious. They concluded they couldn't win against the invisible "Jinx," which really was the unconquerable Southwestern Spirit. A night visit to our graveyard followed and the "Jinx" was gone. It was concealed in Morrison Library on the Fairmount campus.

One fall a former Southwestern student enrolled at Fairmount. He got all the knowledge he wanted in one day and returned to Southwestern! A few nights later a group from Southwestern visited the same repository of learning and brought the Jinx back home and locked it up in an underground vault in Richardson Hall. The football victories continued. Fairmount became desperate. The students were stumped. They sought the superior strategy of a faculty member, and a most dastardly plot was promulgated. A fair coed from Fairmount, in her turn, registered at Southwestern. In a few days she cancelled her registration and went back to Wichita with her tale.

A few nights later the Fairmount professor of physics and his minions appeared, lifted the iron grating of a ventilating duct that led to the vault and tampered with the lock in such a way that the professor could work the combination. The "Jinx" was carried away out on the Cannonball highway, placed in a ditch with a stick of dynamite and blown to bits. The pieces were gathered up and used as charms in the pockets or fists of Fairmount football players!

The truth of this story is disproved by the fact that three or four stones with the figure of the "Jinx" are known to survive concealed in various places on or near the Southwestern campus, and by the still more convincing evidence that, every now and then, the "Jinx" appears on the gridiron, sometimes in the form of a living cat, and awards Wichita U. a telling defeat! The "Jinx" still lives and fights for old S. C., and for her alone.

Initiation

Assembly

Knowledge

Dancing

"Dub" & Mary Lou
Mr. and Mrs.

Inauguration

Thorne & Thorne
Army Bound

IT HAPPENED

IT'S SEPTEMBER 7 and there are a group of bashful-looking youngsters around — they're freshmen, just arriving for the pre-entrance examinations, picnics, and parties. September 8 and 9 sees the cocky upperclassmen rushing in just in time for registration. The Building of the Mound, the S. C. M. watermelon feed and the Big and Little Sister Tea give the first week a fine finish. It's September 14 and time to start Rush Week, which calls for a full week of activities. September 24, Whoopee! no school! It's class day and the freshmen are successful in pulling the sophomores through the lagoon. All's quiet, and the first month of school is over.

October and books begin to appear. Not much happening, just football games and S. C. M. fun fests. The Smith Hall open house is on October 18. A large crowd turned out for the inauguration of President Schofield on October 20. When October 31 arrived, everybody was ready to cut loose and have a good time at the All-School Halloween Party.

Not much time to let down though; 'cause mid-semester exams crept up on us and it was November 3 all of a sudden. Time to celebrate — exams are over and Homecoming is here, getting off to a good start with the hilarious comedy, "Out of the Frying Pan," a Campus Players production, on November 6, and everybody up all night to finish floats and house decorations. Shucks, November 7, and it's cloudy, but it was a swell Homecoming even if St. Benedict's did rack up the score. November 9 to 21 the pep clubs took over and did a lot of "rushing." November 26, and the very welcome Thanksgiving Holiday. November 30, Dean "Nick" Comfort, University of Oklahoma, arrived to be the leader during Religious Emphasis Week.

It's December, kids, and just 18 more days till Christmas vacation, and all of the nice things that happen before that — formal dinners, the traditional Christmas Vespers on December 13 and "Eagerheart" on December 15.

Everybody is up bright and early on January 5 to give the new year of classes a good start, and most of January was spent preparing for the semester exams which started January 18. The second semester started January 25 with an all-school party and the usual registration excitement. On January 31 the boys' dorm had their first open house.

February and it's cold and not much doing except a lot of exciting basketball games, and good times in the new recreation room at Richardson Hall.

March blew in and there's more basketball, and the first all-school dance in the Student Union. Red Letter Day, March 2, basketball team won C. I. C. championship. Grace Eckel announced Victory Queen on March 18 at the candle-lit box-supper and square-dance. March 19 and we are mighty happy to be hosts to the Kansas Methodist Student Movement Conference, with Kirby Page as the main feature. Gloomy days, March 22 and 23, when we "Kissed the Boys Good-bye," twenty-four of them; and, to top it off, it's mid-semester exam time again. But spring vacation starts March 26.

Spring is here! April Fool. No foolin', the Sigma-Delphi amateurs gave a nice performance in "The Far Off Hills" on April 8. It's April 20 and Easter is just five days away with beautiful Holy Week Matins leading up to it. April 23 and the mothers are guests of their daughters at a tea.

May is here and you seniors might as well get ready to pack up, for May 1 is Cap and Gown Day. From now on the calendar's full — May 11, Fakelty program; May 13, MOUNDBUILDERS arrive; May 15, all-school banquet and prom at the gym; numerous receptions for Miss Herr, retiring. May 23, Baccalaureate and Vespers; May 24, May Fete; May 25, "Mrs. Moonlight" by the Campus Players; May 26, Commencement, and it's all over for the seniors of '43. And so the curtain closes on the year 1942-43. Our traditions are holding tight, our banners are flying high, and Khaki-clad, we're carrying on.

D U R I N G 1 9 4 2 - ' 4 3

WE SALUTE YOU! KHAKI-CLAD

ARMY

Arthur Alloway
Marion Anderson
Hank Balke
Lloyd Baughman
Hiawatha Bland
Victor Bland
Everett Coats
Bob Dobson
Douglas Fulton
Max Garrett, Jr.
Bill Harper
Paul Henderson
Charles Kopke
John Matheson
Fritz MacDonald
David McGuire
Phil Moore
Roy Nix
Ralph Pruitt

Phil Ratcliff
Forrest Robinson
Bryce Roderick
Everett Samuelson
John Spigarelli
Ivan Springer
Gale Stout
Ralph Thorne
Wayne Thorne
Joe Thornton
Herman Wandmacher
Gilbert Wirth
John Young

ARMY AIR CORPS

Dorsey Barker
Etcyl Blair
Kenneth Brothers
Lynn Brownlee
Bill Cloud

Billy Hamm
Robert Hollibaugh
Cecil King
Bradley Light
Jack Morris
Don Salser
Marion Shoop
James Smith
Bill Stanley
Richard Taylor
Bill Wright

NAVY AIR CORPS

Floyd Tingle
Leon Welch
Raymond Welch
Richard Williams

MARINES

Jerry Lewis

TAPS—WORLD WAR II

Herbert Davis, '43
Donald Goforth, '39

James Morris, '40
James Peterson, '43
Cecil Porter, '40

Donald Strother, '33
Lovell Stuber, '37

HELLO, 'BUILDERS':

Shucks! Here goes the last page. I just listened to Azy's recital through the rafters, just as I have heard many other performances this year. To the editor of an annual this last page brings both relief and regret — relief because the worries are over; good or bad, it's finished. Regret because the fun of making it up, taking pictures, and answering the question, "When will we get the MOUNDBUILDER?", is all over.

Our fun will now be in watching you enjoy this, your book. We've tried to give you your classmates, the important events, and the traditions of Southwestern in such a way that you can enjoy them in the years to come. If you like it, say so; if you don't, keep quiet — we've done our best; "Money-man" Hiebsch and me.

And now to give praise where praise is due; the first on the list are the faculty advisers, Miss Margaret Miller, who assisted as adviser and photographer; and Dr. Penrose S. Albright, who helped Kenneth solve the financial problems. The assistants, Evangeline Jackson and Harold Grabill, were always ready to help where help was needed.

If you want to check up on something, see Vera Mae Krause about the Organization Section, Helen Cox about the Class Section, Cathryn Young about the Athletics, "Chick" Winters for the sports write-ups, and Betty Birchenough about the Activities Section. I pause here to say, "Give Betty a pat on the back"; she was also my roommate, my companion in the MOUNDBUILDER office during the late hours, and always ready to dash to town to get some copy on the 1 a.m. train.

A variety of photographers gave a variety of pictures and for these I'll say "thanks" to "Hank" Brown, Raymond Welch, Rex Huff, '41, Margaret Miller, and Kenneth Hiebsch.

You've heard about them all now; they did their part in maintaining this tradition for you. They have the Southwestern Spirit! According to tradition, I'll peck off the last line of copy with —

Ye ole editor,

MARGUERITE SCHRIVER

WINFIELD SUBSCRIBERS

C. R. Anthony Co.....906 Main
Belt's Barbering Place.....103½ College
Dr. K. A. Benson, Dentist.....103½ E. 9th
Brown-McDonald Co.....721 Main
Chamber of Commerce.....921 Millington
The Letha Clewell Studio.....210 W. 10th
College Hill Store, J. D. Mundis.....117 College
Cunningham Music Co.....113 E. 9th
First National Bank.....900 Main
Dr. C. C. Hawke, M.D.....104½ W. 9th
Herrick & Scott, Attorneys at Law.....104½ W. 9th
Winfield Steam Laundry.....612 Main

M. B. Kerr Co.....112 E. 9th
Drs. Martin & Hilfinger, Dentists.....103½ E. 9th
Dr. C. M. McCue, Dentist.....104½ W. 9th
Pierce Book Store.....810 Main
Drs. Ralls and Bernstorff, M.D.....104½ W. 9th
Regent Theatre.....1022 Main
Drs. Snyder and Jones, M.D.....103½ E. 9th
Fred Study Clothing Co.....820 Main
Drs. H. A. and N. B. Truesdell, Dentists.....103½ E. 9th
Winfield Bus Service, Elmer Z. Reeve.....1403 Olive
Winfield National Bank.....901 Main

INDEX

- Abbot, Lavern, 51
 Abel, Stanley, 44
 Albright, Dr. Penrose S., 10, 24, 51
 Albright, Penrose, 24, 32, 44, 77
 Algrim, Orval, 49
 Allen, Dr. Leroy, 10, 22, 23
 Allen, Robert, 50
 Alloway, Arthur, 44, 72, 84
 Andersen, Dr. Annette, 10, 22
 Anderson, John, 51
 Anderson, Marion, 22, 23, 37, 58, 59, 84
 Archer, Bill, 24, 40
 Armstrong, Archie, 50
 Arnette, Dorothy, 59
 Bagby, Virginia, 26, 46
 Bailey, Keith, 32, 44, 69, 72, 76
 Balke, Winston, 40, 72, 76, 84
 Barker, Dorsey, 31, 69, 84
 Barnes, Ross, 42, 79
 Bartlett, Warren, 50
 Barton, Loren, 51
 Basore, James, 44, 60
 Baughman, Loyd, 31, 37, 84
 Baughman, Marieta, 26, 45, 78
 Beach, Lucille, 19, 42
 Beach, Morgan, 19, 37
 Beck, Gerald, 37, 60, 74, 77
 Beck, Mary Lou, 18, 20, 21, 26, 31, 37, 48, 78
 Beeman, Marguerite, 20, 21, 25, 31, 42
 Bell, Charles, 51
 Bernstorff, Emily, 32, 45, 80
 Birchenough, Betty, 15, 18, 22, 26, 29, 31, 37, 48, 54, 55, 78
 Blackett, DeLores, 32, 45
 Blackwood, Martin, 50
 Blair, Eteyl, 24, 29, 40, 59, 84
 Blair, Keith, 46
 Bland, Hiawatha, 19, 42, 69, 76, 84
 Bland, Victor, 19, 40, 69, 84
 Blottman, Lawrence, 50
 Boehme, Ruth, 45
 Bolay, Rachel, 21, 31, 43
 Boone, Stewart, 15, 45, 58, 59, 60, 77
 Brann, James, 49
 Brewer, Madalyn, 41
 Briggs, Mr. Ralph, 12
 Broadie, Wanda, 18, 24, 29, 31, 37, 55, 60, 61
 Brock, Henry, 10, 68, 69, 72
 Brothers, Helen, 21, 37
 Brothers, Kenneth, 37, 84
 Brothers, Veneta, 19, 21, 26, 29, 32, 37, 55
 Brown, DeVere, 15, 24, 30, 43, 58, 60, 61, 79
 Brown, George, 45
 Brown, Henry, 2, 41, 60
 Brown, Keith, 49
 Brownlee, Lynn, 43, 84
 Burt, Dr. Charles E., 10
 Burt, Genevieve, 43, 56, 57, 63, 80
 Bush, Helen, 41
 Cha, Dahlia, 23, 37, 60
 Chancellor, Victor, 51
 Chapman, Wilma Jean, 22, 37, 59
 Clark, Gordon, 22, 31, 45, 55
 Clodfelter, Junior, 45, 60
 Cloud, Bill, 29, 41, 56, 57, 58, 77, 84
 Cloud, Miss Lillian, 10, 23
 Coats, Everett, 45, 69, 84
 Cobb, Mrs. Edna, 25
 Collier, L. Kent, 51
 Condit, Vena, 18, 20, 21, 30, 41, 55, 57
 Congdon, Keith, 29, 32, 58, 79
 Conner, Fred, 45
 Cook, Marvin, 19, 23, 24, 31, 37, 48, 57, 77
 Coon, Helen, 25, 43
 Cooper, Marjorie, 15, 26, 44, 59, 80
 Couch, Dwight, 24, 37
 Cox, Helen, 19, 25, 29, 44, 54, 75
 Cradit, George, 44
 Cramer, Orville, 50
 Curry, Nancy Jane, 26, 30, 37, 75
 Cyphers, Leon, 50
 Dalbom, Lou, 18, 21, 26, 31, 37, 47, 78
 Davidson, Kenneth, 51
 Davis, Homer, 19, 32, 43, 58
 Dayton, Katharine, 18, 19, 26, 37
 DeLaughter, William, 19, 41
 Dees, Levi, 12, 23, 61, 79
 Dielman, Edith, 57
 Dieterich, Betty Lou, 1, 15, 18, 19, 20, 23, 29, 37, 47, 48, 56, 61, 64, 80
 Dieterich, Dale, 50
 Dieterich, Dolores, 19, 31, 44, 60, 61, 78
 Dieterich, Gordon, 15, 19, 24, 30, 41, 74, 77
 Dillman, Keith, 9
 Dilworth, Jean, 21, 37, 78
 Dix, Ann, 37, 80
 Dooley, Helen, 13
 Doughty, Jeanette, 23, 26, 30, 43, 58, 59, 60, 61, 78
 Dowler, Velma, 19, 22, 44
 Dowler, Vera, 21, 40
 Dozer, Gwendolyn, 30, 45
 Dunlap, Dale, 15, 18, 19, 22, 23, 24, 32, 37, 48, 55
 Eastman, Wanda Sue, 26, 45, 80
 Eckel, Elbert, 31, 43, 60, 61, 77
 Eckel, George, 29, 31, 37, 60, 61, 64, 77
 Eckel, Grace, 15, 20, 25, 45, 60, 61, 65, 78
 Edmonds, Robert, 51
 Eidsen, Clark, 50
 Engelhardt, Lois, 26, 31, 45, 60, 61
 Evans, Frederick, 50
 Everly, Betty Jo, 15, 20, 25, 31, 45, 60, 80
 Evers, Helen, 10, 21, 23
 Ewing, Lois, 21, 26, 42, 80
 Eyman, Lula, 26, 45
 Farrar, Helen, 31, 45, 60, 61
 Feaster, Elbert, 45
 Fitzjarrel, Loren, 51
 Follett, Cecil, 51
 Fowler, Clyde, 19, 40
 Franklin, Ruth, 1, 19, 20, 25, 31, 42, 55
 Franks, Kathleen, 19, 29, 30, 40
 Frazier, Steve, 31, 40, 72, 73, 76
 Froman, Kenneth, 29, 32, 42
 Fulton, Douglas, 42, 77, 84
 Furuhashi, Forrest, 23, 31, 43, 59, 60, 77
 Fury, Roy, 50
 Gale, Alonzo, 51
 Garey, Byrd, 26, 45
 Garey, John, 31, 37, 60, 77
 Gary, Jane, 59, 60
 Gay, Daryl, 49
 Gelmers, Gertrude, 26, 45, 59
 Glaser, Mary Marie, 30, 44, 60
 Glaser, Sara Louise, 30, 44
 Gleason, Dean, 19, 41
 Gesting, Louis, 19, 24, 37
 Gould, Claire, 46, 80
 Gould, Stanley, 60
 Grabill, Harold, 30, 41, 54, 57, 79
 Graham, Miss Helen, 10, 56
 Graham, Helen Peden, 37
 Gray, Virginia Lee, 43, 78
 Green, Ruth, 15, 18, 23, 25, 31, 41, 55, 59, 60, 61
 Greenwell, Richard, 51
 Grocm, Robert, 51
 Groves, Mildred, 41
 Hagiya, Paul, 46
 Hague, Margery, 21, 37
 Hall, Carolyn, 26, 30, 44, 60
 Hamilton, Mrs. Pearl, 10, 23
 Hamm, Billy, 43, 84
 Handley, Helen, 22, 30, 43, 60, 61
 Haney, Clarice, 44
 Haney, Loneita, 19, 25, 31, 44, 54
 Hankins, Joy, 25, 37, 62, 78
 Harlen, William, 32, 45, 69, 74, 79
 Hare, Dorothy Jeanne, 26, 31, 45, 58, 60, 61, 80
 Harper, William, 31, 43, 72, 76, 77, 84
 Hayes, James, 50
 Hazen, Kathleen, 26, 43, 80
 Heatwole, Milo, 51
 Helm, Austin, 31, 43, 60, 61, 79
 Henderson, Billie, 49
 Henderson, Paul, 37, 59, 84
 Henderson, Tomie, 32, 59
 Hendrix, George, 51
 Hensley, Ruby, 19, 22, 25, 31, 43, 55
 Herr, Miss Ada M., 11, 14, 23
 Herren, Robert, 51
 Herschberger, Wanda, 15, 22, 23, 26, 29, 32, 41, 59, 75, 78
 Hickman, Howard, 31, 45
 Hiebsch, Kenneth, 2, 18, 19, 20, 22, 23, 24, 32, 37, 48, 54, 74
 Hiebsch, Marvine, 15, 19, 20, 22, 25, 41, 48, 75
 Higginbottom, Dorothy, 32, 45, 58, 75
 Hollibaugh, Robert, 79, 84
 Holt, Wanda, 26, 31, 45
 Hooper, Clarence, 51
 Howard, Carson, 24, 29, 42, 77
 Howard, Merlin, 49
 Hudson, Emma Jane, 29, 32, 37, 60
 Hull, Geraldine, 19, 24, 25, 41
 Hunt, Miss Ida Clawson, 12
 Isely, Katherine, 15, 23, 37, 48, 59, 60, 61
 Jackson, Evangeline, 19, 20, 22, 24, 29, 40, 54, 55
 James, Sinclair, 50
 Jeffers, Robert, 51
 Jennings, Helen, 19, 23, 25, 31, 42, 59
 Johnson, Andrew, 50
 Johnson, Clair, 49
 Jones, Clifford, 31, 37, 77
 Jones, Loren, 51
 Johnson, Laura Belle, 19, 25, 30, 31, 45
 Johnson, Rev. Lyman S., 11
 Kanatzar, Jack, 51
 Kantz, Asher, 15, 24, 29, 30, 37, 57, 77
 Kastor, Phyllis, 32, 58
 Keith, Elvin, 51
 Keller, Herbert, 51
 Kenerson, Annette, 37
 Kent, Doris, 30, 45
 King, Cecil, 37, 84
 King, Vada Ruth, 42, 78
 Kingery, Bettye Jane, 19, 26, 45
 Kininmonth, Arthur, 51
 Kirkuff, Maxine, 20, 21, 40
 Kiser, Ruth, 26, 32, 39, 80
 Klein, Lawrence, 39, 72, 76
 Klingman, Creston, 13, 23, 58, 77
 Knepper, Carl, 45, 60
 Kopke, Ada, 26, 30, 45, 60, 61
 Kopke, Charles, 40, 60, 79
 Krause, Vera Mae, 19, 26, 30, 44, 54
 Kreutziger, Marvin, 50
 Kuntz, Lawrence, 51
 Lake, Loren, 30, 44, 58, 79
 Lamoree, Nina, 19, 39

INDEX

- Land, Wanda, 19, 20, 22, 25, 31, 44, 55
Landreth, Mary Frances, 26, 30, 44, 57, 60, 61
Larchey, Nicholas, 49
Larimer, Victor, 51
Larson, Robert, 51
Lash, Glenn, 51
Lawrence, Frances Anne, 19, 22, 31, 42, 60, 61
Lawrence, Fred, 24, 39, 58
Leavengood, Mr. Luther O., 13, 23
Lee, Leon, 50
Legg, Charlotte, 26, 32, 43
Lewis, Donloe, 43, 58, 74, 79
Lewis, Jerry, 59, 69, 84
Light, Bradley, 29, 32, 43, 79, 84
Light, Clara Marie, 26, 30, 43, 60, 61, 78
Lindberg, Walter, 19, 20, 23, 24, 39, 48, 55
Lindley, Margaret, 19, 31, 44
Long, Mr. Chester, 11, 24, 51
Lorring, Lawrence, 49
Lough, John, 51
MacDonald, Fred, 31, 39, 77, 84
MacGregor, Dr. Rob Roy, 11, 24
MacKay, George, 49
Mackey, David, 49, 84
Manninger, Warren, 51
Marsh, Jane Lee, 43, 80
Marsh, Dr. T. Reese, 11, 15, 18
Matheson, John, 69, 84
Mathewson, Robert, 51
Matthews, Betty Jean, 15, 22, 23, 29, 30, 40, 58, 59, 60, 61, 80
May, Horvey, 51
Mayall, Lois, 19, 22, 31, 43, 60, 61
Maynard, Carl, 50
Meisel, Howard, 45
Miles, Bob, 42, 72, 76
Miller, Azalea, 15, 23, 29, 31, 39, 58, 60, 78
Miller, Mary Margaret, 46
Miller, Miss Margaret, 11, 22, 29, 39
Miller, Phyllis, 31, 41, 55, 60, 80
Mitchell, Barbara Lee, 19, 30, 45, 59, 60, 61
Mitchell, Mrs. Bill, 23
Molz, Kathryn, 19, 45
Monypeny, Mr. William, 11, 72, 76
Moore, Donald, 51
Moore, Joan, 45, 80
Moore, Keith, 15, 20, 31, 42, 48, 55, 58, 60, 61, 77
Moore, Phil, 39, 47, 64, 72, 76, 84
Morrill, Gerald, 29, 32, 41
Morris, Eva, 23, 29, 31, 39, 56, 60, 80
Morris, Jack, 43, 69, 84
Murray, Henry, 19, 20, 39, 60
Murray, Virginia, 22, 31, 45, 75
Myers, Mary Irene, 20, 22, 31, 41, 55
McBee, John, 49
McCarty, Ruth, 26, 30, 45, 60, 61
McClure, James, 50
McConnell, Dorothy, 15, 22, 23, 29, 32, 43, 59, 78
McDermott, Charles, 43, 76
McFall, William, 45
McGregor, Blanche, 45
McGuire, David, 1, 15, 18, 23, 30, 41, 58, 59, 60, 61, 74, 77, 84
McIntosh, Elinor, 23, 31, 39, 48
McKinney, Marjorie, 22, 26, 41
McNabb, Marian, 23, 39
McNeil, E. W., 13
McNeil, James, 15, 20, 30, 42, 60, 79
McNeil, Margaret, 19, 31, 45, 60, 61
McNeill, Raymond, 50
McQueene, Charlene, 32, 42
McQuiston, Horace, 45
Neagle, Guy, 51
Neyer, Kenneth, 51
Nickels, Helen Jane, 32, 44, 58
Nix, Roy, 15, 44, 60, 61, 77, 84
Noel, Richard, 51
Nutter, Francys, 39
Olson, Virgil, 49
Oncley, Lawrence, 11
Osen, Mrs. Zoe, 26
Orth, Robert, 44
Overmiller, Hazel, 23, 31, 43, 59, 60
Overmiller, Janice, 23, 41, 55, 59
Owen, Robert, 15, 24, 30, 41
Parker, Josephine, 26, 44
Paul, Harold, 50
Peden, Doris, 39
Peterson, Jack, 15, 69
Pinnick, Harry, 15, 24, 29, 31, 39, 60, 77
Pittman, Leonard, 49
Plank, Marjorie, 18, 21, 39, 60, 80
Poe, Betty, 44, 60
Potter, David, 31, 45, 58, 60, 79
Poundstone, Mr. W. J., 11, 51, 76
Prell, Hugo, 51
Pruitt, Ralph, 23, 30, 43, 60, 61, 79, 84
Pruner, Zeb C., 51
Pyle, Eben, 49
Ratchiff, Phillip, 45, 69, 84
Raymond, Gene, 49
Redic, Mrs. Cora, 13
Reed, Marian, 49
Reese, John, 50
Reiter, Peggy, 45
Reschke, Ruth, 31, 40, 78
Resler, Elinor, 40, 56
Resler, Joyce, 20, 26, 29, 32, 39
Rezeau, Ronald, 45, 69
Richards, Norma, 31, 43, 75
Richardson, Adrian, 18, 29, 31, 39, 79
Richardson, Lucile, 26, 30, 45
Rickenbaugh, Muir, 51
Rickers, Maxine, 26, 31, 43, 80
Rife, Lois, 26, 46, 58
Robbins, Billie, 18, 19, 20, 21, 26, 31, 40, 58, 78
Robbins, Ruthe, 26, 31, 39, 60, 61
Roberts, Virginia, 22, 32, 45, 75
Robinson, Bob, 40, 69
Robinson, Forrest, 31, 41, 59, 60, 77, 84
Roderick, Bryce, 31, 39, 69, 74, 84
Rosecrans, Miss Eva, 25
Rossillon, Norbert, 49
Rumpf, Paul, 50
Ryburn, Paul, 50
Salser, Don, 19, 24, 43, 84
Samuelson, Everett, 30, 43, 79, 84
Sandy, Miss Carol, 12, 22
Schenk, William, 51
Schofield, Dr. Charles, 8
Schofield, Mary Lea, 80
Schraver, Marguerite, 2, 22, 26, 29, 31, 39, 47, 54, 78
Scott, Mrs. O. B., 12
Scott, Mr. O. B., 12
Sellers, Miss Grace, 13, 23
Shaw, Joseph, 25, 41
Shepherd, Mr. W. L., 12, 51
Sherlock, Roy, 49
Shoop, Marion, 43, 84
Smith, Don, 39, 47, 72, 73, 76
Smith, Jack, 15, 18, 19, 20, 29, 31, 41, 57, 60, 74, 79
Smith, James, 39, 84
Smith, June, 19, 20, 22, 31, 42, 59
Smith, Leonard, 29, 30, 41, 60, 61, 77
Smith, Tom, 51
Smith, Winifred, 26, 32, 39, 60
Snyder, Marjorie, 80
Snyder, Virginia, 15, 20, 22, 30, 42, 57, 75, 80
Somers, Marvin, 31, 42
Sooter, Joyce, 39, 74
Spence, Kenneth, 49
Spence, Wilson, 49
Spoon, James, 69
Springer, Ivan, 39, 84
Stambaugh, Marion, 50
Stanley, Shirley, 22, 39
Stanley, Bill, 60, 79, 84
Stateler, Elizabeth, 20, 23, 30, 41, 60
Stoops, Wayne, 19, 20, 22, 39
Stuber, Joe, 45, 79
Stuber, Maret Ann, 59
Stuber, Virginia, 8
Sult, Georgia, 25, 32, 45, 75
Svenson, Paul, 50
Thomas, Joe, 49
Thorne, Ralph, 15, 18, 29, 31, 39, 47, 48, 58, 74, 79, 84
Thorne, Wayne, 15, 30, 42, 58, 74, 77, 84
Thorpe, Walter, 51
Thorton, Bill, 69, 72, 73
Thornton, Joe, 45, 69, 72, 76, 84
Tingle, Floyd, 30, 45, 84
Tolle, Kathleen, 19, 26, 30, 44, 59, 60, 61
Tracy, Melvin, 44
Trueblood, Dorothy, 26, 44, 75
Tschirhart, John, 50
Tuttle, Faith, 41, 60
Tuttle, Gerrie, 39
Upton, Arthur, 50
Urbom, Oscar, 49
Vann, Joe, 43, 69
Vetter, Jack, 51
Vinsonhale, Mr. C. I., 12, 23
Volkland, Bonnie Lee, 26, 41, 59
Wagner, Merle, 44, 59, 60
Waite, Georgene, 43, 59, 80
Wakefield, Bill, 32, 59
Walbridge, Clarke, 50
Walters, Mark, 50
Wandmacher, Herman, 18, 22, 23, 39, 56, 59, 60, 84
Warren, Bethel, 25, 31, 44, 60
Warren, Vera, 25, 31, 43
Washburn, Hugh, 50
Watkins, Bill, 19, 22, 24, 31, 43
Wear, Lois, 26, 30, 45, 75
Welch, Leon, 19, 30, 45, 84
Welch, Raymond, 20, 24, 31, 45, 60, 84
Wempe, Charles, 51
White, Burnley, 31, 45, 58, 60, 61, 79
White, Byron, 18, 23, 30, 39, 48, 58, 59, 60, 79
White, Miss Chalcea, 12, 18, 20, 21, 23
White, Frank, 51
White, Nancy, 21, 31, 43, 60, 61, 78
Whitehead, Alba, 50
Whitney, Charlotte, 25, 45, 58
Williams, Leila May, 20, 23, 25, 30, 43, 60
Williams, Richard, 30, 45, 79, 84
Winters, Clifford, 39, 55, 76
Wirth, Gilbert, 45, 69, 84
Womeldort, Lois, 19, 20, 31, 43
Wood, Helen, 26, 32, 45, 60
Wright, Bill, 45, 84
Yates, James, 51
Yost, Emmert, 49
Youle, Martha, 31, 43, 80
Young, Cathryn, 26, 31, 39, 54, 78
Young, John, 45, 69, 84
Young, Marjorie, 31, 39

MID-CONTINENT ENGRAVING CO.
THE GRIT PRINTING COMPANY

WICHITA

*It has been a pleasant experience
to share with Marguerite Schriever,
Kenneth Hiebsch, Miss Miller
and all the staff in re-creating the
"Moundbuilder," story of the year
nineteen forty-two and forty-three.
This is your story, your book, may
it shorten the interval of the years
that lie ahead by rekindling the
memories of happy days.*

★ ★ ★