

MOUNDBUILDER

Betty Dozer
Editor

Elbert Winesburg
Photographer

J. R. Majors
Business Manager

Earl W. Shaffer
Adviser

1948

SEPTEMBER 1963

KLDSH
353
m6
1948

SOUTHWESTERN COLLEGE LIBRARY

41473

SEPTEMBER 1953

Foreword

The doors to everything and everywhere are opened surely and steadily by the pressure engendered by an inquiring mind. Our presence here in college sets us knocking at the doors through which we must pass to take our place on the highways of knowledge, friendship, brotherhood, and service.

This, our yearbook, captures glimpses through the doors which we have opened, records the goals that we have achieved, and discloses the new and wider vistas with which knowledge has endowed us.

SENIOR DREAMS COME TRUE

President
First Semester Officers
Vice-Pres.

Sec.-Treas.

CLARENCE W. HICKMAN
Mathematics and Chemistry
Pi Epsilon Pi, Pi Sigma Gamma
Cimarron

DONALD O'HARA
Social Science
S.C.A., C.S.L., W.F., A Cappella Choir,
Athens
Hutchinson

LOIS MAE MILLER
Physical Education
Jinx Jane, A Cappella Choir,
Church Choir
Wellington

RALPH O. FRUITT
Voice
Kappa Rho, A Cappella Choir,
Who's Who
Barnard

WANDA SHIRLEY
Business
Belles Lettres, S.C.A., Pi Gamma Mu
Winfield

VIRGINIA WELCH
English
English Club, Sigma Pi Phi
Winfield

President
Second Semester Officers
Vice-Pres.

Sec.-Treas.

A big moment when the seniors begin their last climb up the "seventy-seven."

VERNO
Physic
Pi Sigma
Mount

CHARL
Geology
Dallas, T

STEWART
Business
Student B
pella Ch
Pi, Ma
Mufson

LILLIAN
Home Econ
Gamma Ch
Murdoch

WESLEY
Social Scie
S.C.A., Fra
Athens, A
P.K. Ch
Hutchinson

VERNON AITSON
Physical Education
Pi Sigma Phi
Mountain View, Okla.

TILGHMAN H. ALEY
Psychology
Campus Players, Kappa Rho,
Masterbuilder, Who's Who
Cedar Vale

CHARLES W. ALLEN
Geology
Dallas, Texas

SAM BOMAN
Social Science
S.C.A., C.S.L., Pi Epsilon Pi,
Delphi
Deerfield

STEWART BOONE
Business Administration
Student Body President, A Cap-
pella Choir, Band, Pi Epsilon
Pi, Masterbuilder
Mulvane

REESE BULLARD
Education
Pembroke, N.C.

LILLIAN CLARK
Home Economics
Gamma Omicron, Sigma Pi Phi,
Murdock

RAY COLLINS
English
English Club, Masterbuilder,
Who's Who
New York City

WESLEY DAVIS
Social Science Divisional
S.C.A., Fellowship Team, W.F.,
Athens, A Cappella Choir,
P.K., C.S.L.
Hutchinson

J. C. FIKES
Speech
Kappa Rho, Debate Team
Winfield

KENNETH FROMAN
Chemistry

Athens, Kappa Rho, Pi Sigma
Gamma
Winfield

MARY MARIE GLASER
Home Economics

A Cappella Choir, Student Council, Jinx Jane, Kappa Omicron Phi, Gamma Omicron, Personnel Counselor, Sigma Pi Phi, Who's Who, Master-builder
Tulsa, Okla.

TEDD H
Mathematics
Chicago,

ROSEMARIE GROW
Dramatics

Campus Players, K.K.
Winfield

WILLIAM E. HAMM
Chemistry

Pi Sigma Gamma
Winfield

JOSEPH
Physical
Cushing,

WILLIAM A. HETZER
Biology and Education

Deerfield

HOWARD M. HICKMAN
Chemistry

Pi Epsilon Pi, Pi Sigma Gamma,
Campus Players
Cimarron

ENOLA M
Home Economics
Gamma, O
Emma
Lewis

JANELLA HILL
Public School Music

Jinx Jane, Belles Lettres, Alpha Mu, Band, Orchestra, A Cappella Choir
Kiowa

DOROTHY SNARE HUMBERT
Home Economics

Gamma Omicron, S.C.A., W.F., P.K.
Burden

BETTY M
Business Administration
Belles Lettres
Elkhart

MARY ALENE HUNTER
Home Economics

Jinx Jane, Sigma Pi Phi, A Cappella Choir, Emma Wilson Guild
Ashland

WILLIAM H. HUTTON
English

English Club
Winfield

RUTH M
Social Economics
S.C.A. Jinx
M. H. P.
Masterpiece
Hutchinson

TEDD K. KAWATA
Mathematics
Chicago, Ill.

JANET ELOISE KIRBERG
English
Winfield

JOSEPH MANATAWA
Physical Education
Cushing, Okla.

DORIS McBETH
Nursing
Sigma Pi Phi
Winfield

ENOLA McCLAREN
Home Economics
Gamma Omicron, Belles Lettres,
Emma Wilson Guild
Lewis

NEDRA McIRVIN
Sociology
S.C.A., W.F., Sigma Pi Phi
Winfield

BETTY MINOR
Business Administration
Belles Lettres
Elkhart

VELMA MAE MISKIMEN
Business
Jinx Jane, Belles Lettres, Stu-
dent Council, S.C.A., A Cap-
pella Choir, Emma Wilson
Guild
Preston

RUTH MURRAY
Social Science
S.C.A., Jinx Jane, Pi Gamma
Mu, M.Y.F., Who's Who,
Masterbuilder
Hutchinson

ADOLPH NEAL
Social Science Divisional
Ellis

EARL NOSSAMAN
Business Administration, Education, and Psychology
Delphi
Winfield

VIRGIL W. NUCKOLLS
Business Administration
Valley Center

DORIS
Home
Gamma
Gull
Letter
Burdett

SINCLAIR ORENDORFF
Mathematics and Education
Kappa Rho
Nardin, Okla.

FLORENCE PARIS
Medical Technician
Pi Sigma Gamma, S.C.A., W.F.,
C.S.L.
Dighton

WANDA
Public
Orchestra
Winfield

MARVIN ROSS
Physical Education
Football
Barnsdall, Okla.

BONNER RUFF
Public School Music
Arkansas City

ROSEMARY
English
Jinx Jazz
A.C.
Club
Winfield

EVERETT SAMUELSON
Business Administration
Student Council, Kappa Rho
Mulvane

MARGARET SAMUELSON
English
K.K., English Club, Sigma Pi
Phi
Mulvane

PHYLLIS
Home
Kappa
Orchestra
C.S.L.
Gull
Engineer

FLOYD SHAW
Business
Grenola

MILDRED SHRAUNER
Home Economics
W.F., S.C.A., Gamma Omicron,
Fellowship Team
Elkhart

JUNE W
Home
Student
Cross
S.C.A.
Fellow
Phi
Kinley

DORIS SNARE
Home Economics

Gamma Omicron, Emma Wilson
Guild, C.S.L., S.C.A., Belles
Lettres, W.F., P.K.
Burden

WILLIAM G. STANLEY
Chemistry and Physics
Kappa Rho
Cunningham

WANDA STINER
Public School Music

Orchestra, String Ensemble
Winfield

SARAH STUBER
History
Sigma Pi Phi
Winfield

ROSEMARY TEMPLIN
English

Jinx Jane, Sigma Pi Phi, P.K.,
A Cappella Choir, English
Club, Organ Club
Winfield

WAYNE THORNE
History and English
Student Body President, Pi Ep-
silon Pi, Delphi, P.K., Who's
Who, Masterbuilder
Sedan

PHYLLIS WALKER
Home Economics

Kappa Omicron Phi, Gamma
Omicron, Sigma Pi Phi, W.F.,
C.S.L., S.C.A., Emma Wilson
Guild
Englewood

HOWARD W. WEST
Social Science
S.C.A.
Winfield

JUNE WINCHESTER
Home Economics

Student Council, Kappa Om-
icron Phi, Gamma Omicron,
S.C.A., W.F., Sigma Pi Phi,
Fellowship Team, Emma Wil-
son Guild, C.S.L., Sigma Pi
Phi honors
Kinsley

PHILO DAVIS WOODDELL
Business
Winfield

JUNIORS TAKE THE TORCH

GENE ADAIR
President

HAL WILCOX
Vice-President

AVENELL REAZIN
Secretary-Treasurer

CLASS OFFICERS

First Semester

GENE ADAIR.....*President*.....
HAL WILCOX.....*Vice-President*.....
AVENELL REAZIN.....*Secretary-Treasurer*.....

Second Semester

RICHARD CONOVER.....
MARJORIE MULLIGAN.....
LOIS SAMUELSON.....

Each year the senior president gives to the junior president a flaming torch symbolizing the traditions and responsibilities which fall to the underclassmen.

STANLEY ABEL
GRAYCE ABRAHAMSON
BRYCE ANDERSON
ELAINE BAIRD

JAMES BASORE
VIOLET BEATTY
PHILEMON BERRY
DONA BETTIS

JUNE BRAY
BARBARA BROWN
PHILIP BROWN
CARLOS CARRASCO

MERRILL CHRISTY
RICHARD CONOVER
EARL COWEN
COLE CULVER

DONALD CULVER
LOIS DRYDEN
MARGARET DUNGAN
JAMES FRY

LOWELL GISH
WILLIAM GRAY
MARGARET HETZKE
RUTH ANN HOLMES

JAMES HOWELL
NORMAN IVERSON
BONNIE JACOBS
HARRY JACOBS

RALPH JONES
CONRAD KAHLER
CLINTON KELLER
PHYLLIS KIRKHUFF

DAN KITTRELL
HELEN LANKENAU
RUTH LEAKE
VELDA MARQUARDT

WILLIAM MEDLEY
ALICE MILLER
JOANN MILLER
GLADYS MIZUNO

DELORIS MORGAN
MARJORIE MULLIGAN
GILMER NELLIS
VIRGINIA NICKELS

LEWIS NUGEN
JUANITA OWEN
GEORGE PARIS
CURTIS PHILLIPS

MARJORIE PRUITT
CHARLES RAMSDALE
JOHN RAMSDALE
MELVIN RISING

BODGE ROBERTS
MEDRITH ROBINSON
DEAN ROSE
DOROTHY ROSS

ALBERT RYMPH
LOIS SAMUELSON
CORLIE SANDERS
ROBERT SCOTT

WILLIAM SCOTT
MARTIN SIDENER
ANTONIO SINOPOLI
PHILIP STANSIFER

JOSEPH STUBER
RUTH SULLIVAN
MARY JEAN TELFER
THELMA UNRUH

JOSEPH VANN
WARREN WAGONER
THOMAS WARD
LOIS WILSON

SOPHOMORES DEVELOP INTERESTS

GARTH PEACOCK
President

J. R. MAJORS
Vice-President

VENITA DOWNING
Secretary-Treasurer

CLASS OFFICERS

First Semester

GARTH PEACOCK..... *President*
J. R. MAJORS..... *Vice-President*
VENITA DOWNING..... *Secretary-Treasurer*

Second Semester

HERBERT WHITE
JAMES McPEEK
NORMA HUNSINGER

The sophomore assembly was one of the highlights of the Saturday morning programs. Dorcas Burns and George George provided many of the laughs.

SHIRLEY
NORMAN
VESTA
MARGARET
BART
LENA

NORMA
ROBERT
JAMES
EDWARD
ERVIN

WILLIAM
DORCAS
JOHN
WILLIAM
JAMES

LORRAINE
MAURINE
MELVIN
BLYNN
DWIGHT

LLOYD
JAMES
BRAD
HELEN
BETTY

BETTY
LEONARD
WILLIAM
ALFRED
ADELE

GEORGE
JOSEPH
ETHEL
HECTOR
KEITH

SHIRLEY ANDERSON
NORMAN BAKER
VESTA FAYE BAKER
MARGARET
BARTHOLOW
LENA BEGGS

NORMA BLACK
ROBERT BLAKE
JAMES BOWLIN
EDWARD BOYD
ERVIN BRANT

WILLIAM BURNETT
DORCAS BURNS
JOHN BUSH
WILLIAM BYRNE
JAMES CATE

LORRAINE CHAPMAN
MAURINE CLAWSON
MELVIN CONRAD
BLYNN CONWAY
DWIGHT COOK

LLOYD COON
JAMES CRAWFORD
BRAD DARLING
HELEN DEWELL
BETTY DOLER

BETTY LOU ECKL
LEONARD ELLIOTT
WILLIAM EMURA
ALFRED GALLAGHER
ADELE GAUDET

GEORGE GEORGE
JOSEPH GEORGE
ETHEL GILLIG
HECTOR GOMEZ
KEITH GREESON

HANS GUZMAN
 BETTY HACKWORTH
 MOSELLE HAINLINE
 ELIZABETH HAMMER
 ORVAL HARDIN

WILLIAM
 JOAN
 JAMES
 VERA
 VELMA

JOYCE HENKLE
 STRATTON HERMANN
 MINNIE LOU HIGGINS
 ROBERT WILEY HILL
 LILA MAE HOLMES

ROSE
 WILLIAM
 GORDON
 WAYNE
 LLOYD

BETTY HOVEY
 WALTER HUGHES
 NORMA HUNSINGER
 RICHARD JONES
 ROBERT W. JONES

DONNA
 WILLIAM
 FRED
 ELLEN
 LAWRENCE

DANIEL KAHLER
 VELMA KING
 SUE KIRK
 DOROTHY KIRKWOOD
 CARL KNEPPER

MARY
 MARTHA
 PHILIP
 RICHARD
 GARLAND

ROBERT KNOWLES
 IRENE KUEHN
 WILLIAM LAGGREN
 ALBERT LARA
 DOROTHY LEAR

QUENTON
 BETTY
 ROBERT
 CLARENCE
 LEONARD

JACK LIGHTFOOT
 ROBERT LITRELL
 ROBERT LLOYD
 RAUL DE LOAYZA
 FRANK LONGLEY

RICHARD
 JACK
 KENNETH
 FRED
 JOHN

STANLEY LOVE
 JEAN MARQUARDT
 ROBERT MARTIN
 JAMES MASON
 DAVID McCAMPBELL

ELISSA
 PHILIP
 KENNETH
 MARY
 BETTY

WILLIAM McFALL
JOAN McNAIR
JAMES McPEEK
VERA MEAD
VELMA MEASE

ROSELLA MESSER
WILLIAM MESSER
GORDON METTLING
WAYNE METTLING
LLOYD MILLER

DONNA NICHOLS
WILLIAM NISBET
FREDA NIX
ELLEN ODA
LAWRENCE OLIVIER

MARY K. ORENDORFF
MARTHA OSTERHOUT
PHILIP PESTINGER
RICHARD POFF
GARLAND PRATER

QUENTON PRATHER
BETTY RAUP
ROBERT RAYNES
CLARENCE RETHORST
LEONARD RICHARDSON

RICHARD RIPPER
JACK ROBERTS
KENNETH ROBERTS
FREDA ROSE
JOHN D. ROWLAND

BLISS RUMSEY
PHYLLIS SEMISCH
KENNETH SESSLER
MARY SHAFF
BETTY SLEDGE

DALE SMITH
LINTON SMITH
RALPH SMITH
SHIRLEY SMOLL
WILLIAM SNAVELY

JAMES STARKEY
MARTHA STOCKING
MAX STOUT
WILMA STRATTON
ELDON STROUD

HOWARD STUBER
PHYLLIS STUBER
WILLIAM SWISHER
JAMES TINER
CHARLES VASEY

JOHN VERSNEL
DONALD WADE
JACK WARD
MARGARET WARWICK
ILENE WATSON

GEORGE WEBER
MARVIN WEBSTER
ANNELLA WELSHIMER
GERALD WHEELER
JANE WHEELER

HERBERT WHITE
MARY WILLIFORD
DONALD WIND
ELBERT WINESBURG
ROBERT WRIGHT

WILLARD WRIGHT
WILFORD WYCKOFF
DEAN YOUNG
NORMA JEAN YOUNG
WAYNE YOUNG

NEW FACES APPEAR

ROBERT DAVIDSON
Admissions Counsellor
A.B. and B.M., Southwestern College
M.A., University of Kansas

AILEEN CHAMPLIN
THOMAS CLARK
CARL COLLIER
MARIO CUELLAR

DOLORES DIETERICH
VICTOR HOPPING
PAUL JANDREAU
JAMES LEDGERWOOD

GEORGE MINOR
JACK MORLEDGE
EDWARD MORRIS
ROBERT PAPPEN

MAX RIFE
KATHLEEN RUSS
LEVI SANDERS
BEN UYESATO

CLYDE VASEY
PATRICIA WHEELER
JAMES WILLIAMS
ELWOOD YOUNG

FRESHMEN BECOME ORIENTED

RICHARD TEXADA
President

JOSEPHINE WHITE
Student Council

PHYLLIS HOWELL
Secretary-Treasurer

CLASS OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
RICHARD TEXADA.....	<i>President</i>	WARD AKERS
ROBERT KADAU.....	<i>Vice-President</i>	JOHN METHENEY
PHYLLIS HOWELL.....	<i>Secretary</i>	RAVERA ROLF
PHYLLIS HOWELL.....	<i>Treasurer</i>	LOUISE McNAIR

Enrollment blanks and endless lines are a bewildering experience to freshmen who finally find themselves in classrooms. *Standing:* Levi Sanders, Elwood Young, James Williams, Aileen Champlin, Carl Collier, Ben Uyesato, Paul Jandreau, Max Rife, George Minor, Doyle Underwood, Thomas Clark, Jack Morledge, Edward Morris. *Seated:* Mr. Burgess, Mrs. Lawrence.

DONALD ADAMS
JOHN ADAMS
WARD AKERS
MARIO ALCAZAR
ARLETHA ALMACK

WILLIAM ANDERS
LORETTA ANGELL
JAMES ASHCRAFT
ANN ASHLOCK
BERTYE ASKINS

GERALD BACKUS
JAMES BAILEY
MONNA LEE BARNES
JOSEPHINE BERGNER
DAVID BETTIS

JUDY BLACK
KEITH BLAIR
WINONA BLEDSOE
DOLORES BONNEL
PAUL BOWERSOX

DEAN BRANT
LEWIS BREWER
WILLIAM BROOKS
HELEN BROONER
WESLEY BULLER

WAYNE CARR
HARRY CAVANAUGH
HENRY CEASE
AUSTIN CHANCE
MARION CHOI

JAMES CLEM
KENNETH COLE
LOIS COLE
WILLIAM CONOVER
WILLIS CONOVER

WILBUR COOPER
ROBERT COYKENDALL
JAMES CRAIG
RUTH ELLEN CRAIG
JAMES CROSSIN

ELEAN
DWIGH
CONST
JOHN
GWENT

FANNIE CUMMINGS
ROBERT CURRY
ELMA DANNENFELSER
JOHN DeCARO
EARL DEVORE

CORRI
CHARL
WILLIA
RUSSEL
CHARL

GENE DILLMAN
CARL DiPROFIO
WILLIAM DOBSON
DAVID DOIG
JACK DORSEY

SHIRLEY
LEONE
BETTY
DONNA
JOHN H

PERRY DOTY
DORIS DOUTHETT
JAMES DOW
ROBERT DVORAK
HORACE DYER

LUCILLE
ROY HEN
HOWARD
LLOYD B
DORIS B

MIRIAM EATON
ARCHIE ELVINGTON
GERALDINE ENEGREN
DIANA ERDMAN
ROBERT EVERLY

GEORGE
VERLIN
MARVIN
BETTY H
DONALD

DORIS FALEN
KENNETH FALLS
FRANK FARLEY
IONE FARVER
ANN FAUST

HAROLD
RALPH J
RAYMOND
ROBERT B
AUGUSTO

DONALD FAUST
JEAN FRAZIER
BRUCE FRISBIE
DELBERT FUHRMAN
DUDLEY GILBERT

BENNY H
NINA HITT
JAMES H
CHARLES
DELBERT

ELEANOR GOODRICH
 DWIGHT GOULD
 CONSTANCE GREEN
 JOHN GREEN
 GWENDA GUILD

CORRINE GWIN
 CHARLES HALES
 WILLIAM HALLIGAN
 RUSSEL HAMILTON
 CHARLES HAMMER

SHIRLEY HAMMOND
 LEONE HARRIS
 BETTY LOU HARRISON
 DONNA HEDGES
 JOHN HENDERSON

LUCILLE HENDERSON
 ROY HENDERSON
 HOWARD HENLEY
 LLOYD HERSHBERGER
 DORIS HIATT

GEORGE HILL
 VERLIN HOBERECHT
 MARVIN HOECKENDORF
 BETTY HOGUE
 DONALD HOLLIWAY

HAROLD HOLLIWAY
 RALPH HORNBECK
 RAYMOND HOUGH
 ROBERT HOWARD
 AUGUSTO HUET

BENNY HUMBERT
 NINA HUTCHINSON
 JAMES HYMAN
 CHARLENE JACKSON
 DELBERT JACKSON

BONNIE JANDREAU
CARL JESINA
AARON BURR JOHNSON
PHILIP JOHNSTON
ROBERT M. JONES

NILA J.
BILLIE
WILLIAM
LOUISE
RUTH B.

ROLAND JORDAN
ROBERT KADAU
WESLEY KAUFMAN
ROBERT KELTNER
WANDA KERR

LOIS M.
PATRICIA
PATSY
FRANZ
MANUEL

EDWARD KILEY
DOLORES KING
JACK KING
MARY KNAPP
PATRICIA KNOWLES

JOHN M.
CORDEL
STATON
DELOIS
DONALD

WILLIAM KOONS
LOUIS KOVACH
JOHN KRELL
DOROTHY LAIRD
VERNIE LANGHOFER

KENNET
GENNA
GERALD
WARREN
GREGORY

LEONA LARKIN
FLINT LARRABEE
MARCIA LAVENDER
EUGENE LAYCOCK
ROBERT LEE

JOYCE M.
JANE M.
CLYDE M.
OSCAR M.
CHARLOTTE

HARRY LIERMANN
BETTY ANN LONG
MARGARETT LONKER
DONALD K. LOWRY
MARGARET LUCE

ROBERT
LOREN
GORDON
MERLE
WILLIAM

MELVIN MAESHIRO
JERRY MARTIN
FLOYD MARTIN
JAMES McCANN
OPAL McDANIEL

NORMAN
JOYCE M.
JOANN M.
HERMAN
WILLIAM

NILA McIRVIN
 BILLIE JIM McKINLEY
 WILLIAM McMINIMY
 LOUISE McNAIR
 RUTH MEAD

LOIS MEANS
 PATRICIA MEEKER
 PATSY MENASCO
 FRANZ MERCADO
 MANUEL MERCADO

JOHN METHENEY
 CORDELLA MEYER
 STANTON MILES
 DELOIS MILLER
 DONALD MILLER

KENNETH MILLER
 GENNARO MIROCKE
 GERALDINE MISKIMEN
 WARREN MITCHELL
 GREGORY MONTOYA

JOYCE MOORE
 JANE MORGAN
 CLYDE MORTON
 OSCAR MORTON
 CHARLOTTE MOSSMAN

ROBERT MOSSMAN
 LOREN MOUSLEY
 GORDON NAPIER
 MERLE NAUMAN
 WILLIAM NEELY

NORMAN NELSON
 JOYCE NEWMAN
 JOANN OGLE
 HERMAN OSBOURN
 WILLIAM PANG

JACK PIERSON
LAWRENCE PIERSON
WILLIAM PLANK
VERLE POMEROY
BETTY PORTER

WYLIE
LESTA
PAUL S
HAROLD
MARILYN

LEONARD POTTER
RAMONA POWELL
CARL PROPHET
DARRELENE PRUNTY
LOUISE REED

RICHARD
BARBARA
RUPERT
MARILEE
PATRICIA

JOAN REGIER
JAMES RENNER
MARY RETHORST
DOROTHY REYNOLDS
MARILYN RICE

BARBARA
PATRICIA
ROWENA
BETTY
ROBT

EARL RICH
JAMES RISING
CLARENCE ROBERTS
ELFRIEDA ROBERTS
ROBERT ROESSLER

DAN THOMAS
DORINE
JUNE WA
ORVILLE
VIRGINIA

HUGO ROJAS
RAVERA ROLF
REED RUMSEY
SUSANAH RUNES
ROBERT RYAN

DONALD
CLEON W
JIMMIE W
LEO WIL
ROBERT

DORIS SANBEI
ETHEL SATO
JAMES SEELEY
HOWARD SERVIS
MARY ALICE SEYB

BEVERLY
MARSHALL
WALTER
DALE W
JUANITA

ARTHUR SHARPLES
KENNETH SHAW
BIDDLE SHELBY
ESTHER SHELDON
IRVING SIMPSON

JOHN WY
WILLIAM
JANET JO
ERNEST
WILLIAM

WYLIE SMITH
LESTA SNARE
PAUL SNYDER
HAROLD SOONG
MARILYN STAUFFER

RICHARD STOWERS
BARBARA STUBER
RUPERT SULLIVAN
MARILEE SUNDBYE
PATRICIA TALBERT

BARBARA TANJI
PATRICIA TAYLOR
ROWENA TAYLOR
BETTY THOMPSON
ROBT THROCKMORTON

DAN TREDWAY
DORINE TUCKWOOD
JUNE WACHHOLZ
ORVILLE WAKEFIELD
VIRGINIA WARD

DONALD WARREN
CLEON WATERS
JIMMIE WENE
LEO WHALEN
ROBERT WHITE

BEVERLY WILLIAMS
MARSHALL WILLIAMS
WALTER WOLFE
DALE WOODRUFF
JUANITA WRIGHT

JOHN WYNN
WILLIAM YARBROUGH
JANET YODER
ERNEST YOUNG
WLLIAM YOUNG

Russel Hamilton, Geraldine Enegren, Mary Rethorst, Arletha Almack, Clyde Morton, Nina Hutchinson, Ruth Ellen Craig.

TRADITIONS ON THE CAMPUS

Paul R. Kitch, Builder alumnus and Wichita attorney, is Orator of the Mound.

On the afternoon of September 16 the freshman class made its annual pilgrimage to paint the "S" on the hill north of the campus. In short order the largest freshman class in the history of Southwestern College whitewashed the sixty by ninety foot letter of natural stone.

New students became Builders in true fashion during the Building of the Mound ceremony on the evening of September 12. Grand parade marshal, James McPeck, led the group of approximately 900 participants up the "77" through the blackness of the night with torchbearers leading each class section. Those bearing torches were Kenneth Froman, Howard Hickman, Conrad Kahler, Donald Culver, Robert Wright, Alfred Gallagher, Ward Akers, and Edward Boyd. Orator of the Mound was Paul R. Kitch, Wichita attorney.

Dr. Leroy Allen originated the Building of the Mound ceremony in 1927, and it has become one of the significant occasions of every school year.

The campus of Southwestern College was deserted on the morning of October 16 while the student body gathered on the courthouse lawn and marched through town to Island Park where they held the annual field day festivities.

The freshman class was victorious in the day's events by winning the majority of the contests. The fledgling boys climaxed the occasion by slowly dragging the sophomore boys into the lagoon in the traditional tug-of-war. Other contests in which the yearlings excelled were girls' volley ball, girls' tug-of-war, and the girls' three-legged race.

Sophomore participants led in boys' volley ball, egg throwing, boys' dodge ball, and the boys' three-legged race.

The S. C. Band introduced pep into the festivities by leading the parade to the park.

The story of the Jinx is one with which all Southwesterners should be familiar. In 1912 Southwestern College defeated its football rival, Fairmount College, now Wichita University. To celebrate the victory, Builder students chose the bad luck black cat, called it the Jinx, and adopted it as a mascot. Builders painted a replica of their new mascot on a campus boulder.

As time passed Fairmount became perturbed over the continued success of its rival and captured the Jinx stone. Each time the Jinx disappears the Builders fight to regain its possession, and this year was no exception.

No loyal Builder should ever step on the Jinx painted on the third landing of the "seventy-seven," and the penalty for so doing is to kneel and kiss it.

Initiation week reaches a climax as rushees are led blindfolded down the "77" to kiss the sacred Jinx. Field Day activities include a tug-of-war across the lagoon and contests in volley ball.

Hankworth

ACTIVITY CENTERS IN RICHARDSON

President and Mrs. Culver at home
to friends at 202 College.

P R E S I D E N T

Dr. Mearl P. Culver who came to Southwestern College in May, 1945, is completing his third year as president. He received his A. B. degree from Albion College, M. A. from the University of Colorado, S. T. B. from Union Theological Seminary, and his Ph. D. from Yale University. He also did graduate work in college administration at the University of Minnesota.

While at Southwestern Dr. Culver has done

much to improve the crowded conditions of the college by securing new buildings for boys' dormitories, a fine arts building, and a student union. Many new faculty members have been added to the staff; enrollment has more than doubled; and plans are in the making for many needed improvements and additional buildings which will make Southwestern one of the finest colleges in the Middle West.

SOUTHWESTERN COLLEGE LIBRARY

41473

Page 41

DEAN OF COLLEGE

Dean Russell Grow came to Southwestern College a year ago last fall from Barnsdall, Oklahoma, where he served as Superintendent of Schools. Previously he had taught in several Oklahoma colleges, including Northeastern State College and Tulsa University.

Dr. Grow received his A. B. degree from Northeastern State College of Oklahoma, M. A. and Ph. D. degrees from the University of Nebraska.

During his two years of service at Southwestern Dean Grow has had a two-fold task of teaching and administrating. Last year he served as Dean of Men, and this year he has had the position of director of student personnel as Dean of the College. Through his untiring efforts in behalf of the students they have come to know him as their friend.

WILLIAM MONYPENY

MRS. MILDRED SKINNER

W. J. POUNDSTONE

EMERY W. McNEIL

THEY HOLD THE REINS

Ironing out the numerous and varied problems of a college student usually becomes the responsibility of the Dean of Men, the Dean of Women, the Business Manager, or the Registrar.

William Monypeny, Dean of Men, is also director of the placement bureau and counsellor of veterans. Through his sincere efforts, many Southwestern students, upon graduation, have received excellent teaching positions or opportunities for positions in other fields.

Mrs. Mildred Skinner, Dean of Women, received her bachelor of science and master of science degrees in home economics at Kansas State College at Manhattan. She taught and acted as adviser at Fort Scott High School and Junior College for twelve years prior to her appointment at Southwestern. As Dean of Women,

en, Mrs. Skinner is vitally interested in the welfare of girls who come to her for adjustments of whatever difficulties are presented.

Professor William J. Poundstone is one of the busiest persons on the campus. His duties include that of Registrar, Alumni Secretary, Director of the Summer Session, and he is also an instructor in education. With this busy schedule he still maintains an active interest in athletics and has done much to further the progress of a good athletic program at the college.

Emery McNeil, Business Manager, received his A. B. degree from Southwestern College. He came to S. C. from Burns, Kansas, in 1930 to take over the affairs of balancing the school budget and managing school finances.

ELLA E. BERNSTORF

Adjunct Professor of Mathematics

A.B., Southwestern College

M.A., University of Kansas

M.A., Teachers College, Columbia University

ARTHUR S. Y. CHEN

Visiting Professor of Sociology

A.B., Cornell College

M.A., University of Chicago

Ph.D., University of Southern California

ETHEL B. COLBRUNN

Assistant Professor of Modern Language

A.B., College of Wooster

M.A., Ohio State University

HELEN GRAHAM

Associate Professor of Expression and Dramatics

A.B., Southwestern College

M.A., Columbia University

WILLIAM N. GRANDY

Assistant Professor of Philosophy

Director of Religious Activity

A.B., Lawrence College

B.D., Garrett Biblical Institute

M.A., Northwestern University

JOHN D. HANSEN

Associate Professor of Speech

A.B. and M.A., University of Iowa

JERRY M. HIGHFILL

Assistant Professor of Accounting

B.S., Southwest Missouri State College

M.A., Colorado State College

ELEANOR HOAG

Assistant Professor of English

B.S., Colorado State College of Agriculture and Mechanical Arts

M.A., Colorado State College of Education

LEONARD JAMES JOHNSON, JR.
Assistant Librarian

A.B., Eastern New Mexico College
B.S., University of Denver

ROB ROY MACGREGOR
Professor of History and Government
Chr. Division of Social Science

A.B. and M.A., Southern Methodist University
Ph.D., Clark University

BLAINE NOLAN
Associate Professor of Education

B.S., Kansas State Teachers College, Pittsburg
M.A. and Ph.D., University of Missouri
L.L.B., Cornell University

ERMA BRITTON SCOTT
Instructor in Secretarial Science

B.S., Kansas State Teachers College, Pittsburg

EARL W. SHAFFER
Assistant Professor of Journalism
Director of News Service

A.B. and M.A., University of Kansas

MILDRED SILVER
Professor of English
Chr. Division of Language and Literature

A.B., Lawrence College
M.A., Northwestern University
Ph.D., University of Iowa

MURREL K. SNYDER
Associate Professor of Economics and
Business Administration

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

EDWARD B. STEPHENSON
Instructor in Accounting

B.S., Kansas State Teachers College, Pittsburg
M.S., Denver University
C.P.A., University of Kansas

JEAN L. THROCKMORTON

Instructor in English

A.B., Friends University

M.A., University of Kansas

C. I. VINSONHALER

*Associate Professor of Latin, English,
and German*

A.B., Highland College

M.A., University of Kansas

DOROTHEA WELSH

Librarian

A.B., Southwestern College

B.S. in L.S., George Peabody College
for Teachers

GEORGE C. WHIPPLE

*Assistant Professor of Bible and
Religion*

A.B., Albion College

S.T.B., Boston University School of Theology

Ph.D., Boston University

The annual Christmas party, a gala event for faculty members and their families, took place in traditional style with a visit from Santa Claus.

LYMAN BURGESS

ANNA LAWRENCE

VIRGIL C. WELCH

WALTER BYNUM

THEY GET BEHIND AND PUSH

Lyman Burgess, Mrs. Anna Lawrence, Dr. Virgil C. Welch, and Walter Bynum deserve much credit for the part they play in making Southwestern College the friendly place that it is.

Mr. Burgess, assistant business manager, is new on the campus this year. He came to us from Salina, Kansas.

Mrs. Anna Lawrence is a full-time bookkeeper in the Business Office. Students always find her cooperative and very friendly.

Dr. Virgil C. Welch, director of public relations, makes wide contacts with the public in

the interest of the school. His duties include compiling publications in connection with publicity for the college and making visitors welcome to the campus. His proficiency with a camera has given the journalism department access to many excellent pictures that would have been otherwise unobtainable.

Walter Bynum, superintendent of buildings and grounds, has a busy day making the rounds of all the buildings, checking equipment, and keeping things in working condition.

DOROTHY KING

Secretary to the Business Manager

MRS. DOLLYE BLOOMER

Secretary to the President

MRS. DAISY JACOBS

Secretary to the Dean

RUTH AKERS

Secretary to the Registrar

Ilene Watson (*sitting*), Helen Dewell, Howard Hickman, Daniel Kahler, Donald Wade, Dorine Tuckwood, Rosemarie Grow, Tim Aley, Barbara Stuber, Gene Adair.

ALL THE WORLD'S

Ilene Watson as "Eagerheart" appears before Lawrence Bartley, one of the kings.

Campus Players, as always, has presented three plays this year. Their first production was "Dear Ruth," a three-act comedy by Norman Krasna, given as the traditional Homecoming play on November 6 and 7. In addition to Player members the cast included Dorine Tuckwood and Barbara Stuber.

The annual Christmas morality, "Eagerheart," made its fifteenth appearance at the regular chapel period on December 17. Ilene Watson in the title role was supported by Rosemarie Grow as Eagerfame and Barbara Stuber as Eagersense. Joseph and Mary were portrayed by Howard Hickman and Mary Marie Glaser.

The third play of the year was the traditional Commencement play, "Daughters of Atreus." All dramatic productions were under the direction of Miss Helen Graham, associate professor of expression and dramatics.

Back row: Howard Hickman, Gene Adair, Miss Graham, Donald Wade.
Front row: Helen Dewell, Ilene Watson.

A STAGE

Among those whose interests or aspirations lie in the realm of the theater, membership in Campus Players is a much coveted goal. Campus Players, honorary dramatic organization, is financially independent, and the business of the group is executed by the membership under the direction of Miss Helen Graham.

A career in Campus Players is not all learning lines and performing behind the footlights. Although members are chosen largely for their dramatic talents, ability as a stage hand is also important. The most valuable member is the one who handles flats, hammers, spotlights, and script with equal ease and agility.

Present membership of the organization includes as full members Tim Aley, Daniel Kahler, Ilene Watson, Gene Adair, Donald Wade, Howard Hickman, Patricia Wheeler and Helen Dewell, and probationary member, Rosemarie Grow.

"Close eyes, ears, nose and mouth," has a familiar ring in the Little Theater dressing room where make-up is applied. Here Dorine Tuckwood applies makeup to Al Gallagher while Miss Graham expertly transforms Lois Samuelson into character.

DAVID DOIG
Business Manager

MR. SHAFFER
Adviser

WILLIAM SCOTT
Editor

NOSING FOR NEWS

The "Collegian," student newspaper of Southwestern College, is published bi-monthly. It affords students of the journalism department an opportunity for work in writing laboratory. Twelve times all-American since 1941, and once Pacemaker in 1946, the paper has maintained its high standard of journalistic endeavor.

The publication is now in its 53rd year of existence. Earl W. Shaffer serves in the capacity of adviser, succeeding Miss Margaret Miller who resigned at the close of the 1946-47 school term.

Contrary to procedure in the past when one

person was editor for the entire year, the 1947-'48 paper had three student editors. Lowell Gish held the position for the first five issues, Rosemary Templin edited the sixth copy, and Bill Scott served as editor of the final nine issues.

Others on the staff included Dwight Cook and David Doig, business managers; George Weber, photographer; Elma Dannenfels, circulation manager; Velda Marquardt and Howard Henley, exchange editors; Norma Hunsinger, society editor; and Bill Medley and Irving Simpson, sports editors.

David Doig, William Medley, Irving Simpson, Norma Hunsinger, Kenneth Cole, Velda Marquardt, Howard Henley, Opal McDaniel, Elma Dannenfels, Rosemary Templin, Lowell Gish, Mr. Shaffer, William Shannon Scott.

DEALING WITH DEADLINES

The 1948 "Moundbuilder," as in the past, has been constructed with the idea of recording all the events of Southwestern College during the year, both pictorially and journalistically.

Betty Dozer, the editor, has added new features to this year's book, making it one of the largest to be published in several years. Earl W. Shaffer was adviser of the yearbook publication activity. J. R. Majors and Elbert Winesburg, business manager and photographer, respectively, served in these same capacities for the second successive year.

The 1947 "Moundbuilder," edited by Janet Allen, was awarded the first all-American rating ever accorded to a Southwestern College yearbook.

In spite of the fact that Betty Dozer was selected as editor in November because of the

withdrawal from school of the original editor, she and her staff made remarkable progress in creating a suitable yearbook for the Builder students. Concentrated effort and the full co-operation of the staff made it possible to meet all deadlines.

In addition to the editor, business manager, photographer and adviser, the staff included Norma Hunsinger, assistant editor; Bob Lloyd, activities editor; Elma Dannenfelser, classes editor; Bill Scott, sports editor; Betty Hackworth, art editor; and George Weber, assistant photographer. The editorial staff included Pat Wheeler, Margaret Lonker, James McPeck, and Paul Jandreau.

This year, with the exception of Majors and Winesburg, only students enrolled in journalism shared the responsibility of producing the "Moundbuilder."

MR. SHAFFER
Adviser

BETTY DOZER
Editor

ELBERT WINESBURG
Photographer

J. R. MAJORS
Business Manager

Standing: Lonker, Lloyd, Wheeler, Scott, Templin, Dannenfelser.

Sitting: Mr. Shaffer, Dozer, Hunsinger, Hackworth.

Gene Adair, Mr. Hansen, Miss Hoag, Shirley Anderson, J. C. Fikes, Bryce Anderson, Ilene Watson.

PI KAPPA DELTA

The purpose of Pi Kappa Delta is to promote interest in forensic activities on the campus and to participate in inter-collegiate debate. Members of the Delta chapter of Pi Kappa Delta this year are Gene Adair, Shirley Anderson, Bryce Anderson, J. C. Fikes, Donald Wade, and Ilene Watson from the student body and J. D. Hansen, sponsor, Miss Eleanor Hoag, and Dr. Virgil Welch from the faculty.

Southwestern College now has an up-to-date, fully equipped radio studio from which it broadcasts three fifteen minute week-day programs and one half hour Sunday program each week. Through the facilities of KSOK the control room is equipped to broadcast by remote control from this new acoustically treated Music Hall studio, Richardson Hall auditorium, the new Sonner Stadium, and the Stewart Field House.

SOUTHWESTERN GOES ON THE AIR

Miss Graham, Donald Wade, Rosemarie Grow, Gene Adair, Ralph Smith, Kenneth Cole, Mr. Hansen, Phyllis Semisch, Barbara Stuber, Ilene Watson.

RESOLUTIONS AND REBUTTALS

Major events in forensics this year were the sponsoring of two tournaments and an international debate with Oxford University, Oxford, England, during the first semester. At Thanksgiving time the speech department sponsored an invitational college extemporaneous speaking and debate tournament, the first to be held on the campus since before the war. Approximately 150 college students from twenty colleges in seven states attended and debated the proposition, "Resolved: That a federal world government should be established."

The crowning event of the season was the international debate in which Ilene Watson and Bryce Anderson met the traveling Oxford University team in a public debate in the Richardson Hall auditorium.

Additional events in which Southwestern College participated were the debate and discussion

conference at the University of Oklahoma, and debate tournaments held at Bethel, McPherson, Southeastern at Durant, Oklahoma, and St. John's Colleges. The best scores in these events were made by Betty Lou Harrison and Shirley Anderson who survived the four-round debate tournament at Bethel without a loss, and Gerald Wheeler and J. C. Fikes, who came through the same tournament with three wins out of the four rounds.

Those active in inter-collegiate debate this year have been John Adams, Bryce Anderson, Shirley Anderson, William Brooks, Henry Cease, Helen Dewell, Billy Dobson, J. C. Fikes, Betty Lou Harrison, Robert M. Jones, Dan Kahler, Merle Nauman, Norman Nelson, Robert Roessler, Kenneth Shaw, Ilene Watson, Leo Whalen, and Gerald Wheeler.

Bryce Anderson, Ilene Watson, Helen Dewell, Shirley Anderson, Norman Nelson.

PI GAMMA MU

Members of this organization represent every field included in social science. Southwestern College is the birthplace of Pi Gamma Mu. Dr. Leroy Allen founded this National Social Science Honor Society in 1924 and it now boasts of having over 125 chapters. Membership of the Kansas Alpha Chapter is composed of students from the junior and senior classes and professors in the field of social science.

Each spring upperclassmen in the social science division who possess outstanding character, personality, and scholarship are invited to join Pi Gamma Mu and a dinner is given in their honor. Their motto, which they endeavor to follow, is "Ye shall know the truth, and the truth shall make you free."

MR. SNYDER
MR. GRANDY
MR. POUNDSTONE
RUTH MURRAY
MISS HOAG
MISS CLOUD
WANDA SHIRLEY

*Back row: Simpson, Smith, Gish, Starkey, Miss Colbrunn, Miss Throckmorton,
Middle row: Rising, Mr. Hansen, Miss Hoag, Murray, Kirk, Carr.
Front row: Langhofer, Lankenau, Robinson, Dr. Silver, Welch, Templin.
Standing: Ray Collins.*

ENGLISH CLUB

The English Club, under the sponsorship of Dr. Mildred Silver, was reorganized in 1945 after having been disbanded during the war years. Its purpose is to provide, for individuals interested in any phase of English, a social and informal atmosphere in which to express and pursue these mutual interests. This purpose is achieved by holding bi-monthly work meetings, discussions, reviews, and social programs.

At each monthly work meeting the students divide into groups according to the field of writing in which they are interested. The five different fields of writing in which the club members work are short story, poetry, one-act play, radio script, and essay.

This year the English Club helped in the sponsoring of the Kansas State College English Teachers convention which was held at Southwestern. The group presented a one-act play written by Lowell Gish, one of the club members, entitled "Afternoon at Thompson's."

The officers for the year were Ray Collins, president; Virginia Welch, vice-president; and two secretaries, Medrith Robinson, first semester, and Norma Hunsinger, second semester.

THE FLEDGLING

The English Club compiles each year the "Fledgling," a publication which contains the literary creations of members of the club as well as those of others who do creative work in the literary field.

A writing contest is sponsored each year by the club. It is open to all members of the student body and is held to inspire interest in creative writing. The contest is divided into five sections—short story, poetry, one-act play, radio script, and the essay. A first and second prize is given for the best work in each section. The grand prize is given for the best of all the literary works submitted. This prize may be awarded in any one of the five different sections. The judges for this year's contest were G. A. Kuhlman, St. John's College; Helen Johnson, Winfield High School; and Ethel B. Colbrunn, instructor of foreign languages at Southwestern College.

Editor for the "Fledgling" was Lowell Gish, and the adviser Dr. Mildred Silver.

S. C. A. Cabinet members. *Reading clockwise:* Melvin Conrad, Doris Snare, Leonard Elliott, Gene Adair, George Weber, Benny Humbert, Dorothy Humbert, Gladys Mizuno, Irene Kuehn, Mr. Snyder, James Starkey, Miss Hoag, Mr. Grandy, Dr. Whipple.

STUDENT CHRISTIAN ASSOCIATION

The Student Christian Association now has the largest club membership of any organization on the campus. The purpose of this organization is to promote Christian brotherhood and good will among Southwestern College students of different races and beliefs. S. C. A. offers fun, fellowship, and worship, and a standing invitation for membership to all students.

This year's themes, worked on the commission plan, were church, campus, community, and world relations. Some of the commission projects

were a carnival during Pan-American week, a study of church symbolism, cheating in classrooms, and a good news bulletin board. All club members took part in the Big and Little Sister tea, watermelon feed and show, Sing on the "77," and a Christmas party for under-privileged children.

The S. C. A. was in charge of concessions at football and basketball games. The year's activity was climaxed by the week of pre-Easter sunrise services.

Student Christian Association members entertain a group of under-privileged school children at a Christmas party.

STUDENTS EXERCISE AUTHORITY

The student body of Southwestern governs itself through the Student Council, a group composed of four regular members and two alternates from each of the four classes. The Council meets weekly to discuss problems and suggestions submitted by students, council members, and members of the faculty. Assembly, finance, social, student union, and activities, are the standing committees into which the council is divided.

Activities which were planned and executed by the student council this year include the freshman picnic, freshman mixer, Building of the Mound ceremony, and Field Day, four annual events which aid in acquainting new students with the college and in promoting school spirit.

The council was in charge of all Homecoming events this year, some of which were a broadcast, dance, purchase and sale of mums, crowning of the queen, and the house decorations contest. The group also sponsored the all-school banquet and dance. The change in attendance rules was due to a certain extent to the efforts of the student council.

Other activities for the year were the council breakfast, awards for scholarship, purchase of the Order of the Mound keys, election of class officers, conference with the Administration Committee to approve allocations of the student activity fee, assemblies, committee to help in the selection of persons for Who's Who, election of May Queen and Master of Ceremonies, sponsoring of the election of student officers, selection of the spring holiday, election of Masterbuilders,

Lowell Gish, Gene Adair, Stewart Boone.

helping with the housing survey, representation on the student publications committee, and helping with the reception for Winfield high school seniors.

This year the Student Council sent representatives to the UNESCO conferences held in Wichita and Manhattan.

Officers for the first semester were Wayne Thorne, president; Stewart Boone, vice-president; and Velma Miskimen, secretary. Second semester officers included Stewart Boone, president; Gene Adair, vice-president; and Lowell Gish, secretary.

Back row: Dean Grow, Mrs. Skinner, Mr. Monypeny.

Fourth row: Texada, Yoder, White, Meeker, Liermann.

Third row: Peacock, Kahler, Gish, Jones, Bartholow.

Second row: Adair, Basore, Conover, Baird, Ramsdale.

Front row: Hickman, Aley, Miskimen, Pruitt, Glaser, Winchester.

Standing: Boone, Thorne.

Tim Aley, Lois Mae Miller, Gene Adair, Rosemary Templin, Stewart Boone, Mary Marie Glaser.

MASTERBUILDERS

ACHIEVEMENTS BRING HONORS

WHO'S WHO

Standing: Ralph Pruitt, Wayne Thorne, Ray Collins, Tim Aley.
Sitting: Mary Marie Glaser, Ruth Murray Brown.

Scholarship, leadership, participation in extra-curricular activities, character, potentialities for future usefulness, and success determine the selection of students from the senior class to receive recognition in the publication "Who's Who Among Students in American Universities and Colleges."

The choice is made by a committee composed of an equal number of representatives from the student council. Selections this year include: Tilghman Aley, Ruth Murray Brown, Ray Collins, Mary Marie Glaser, Ralph Pruitt, and Wayne Thorne.

Marilee Sundbye, Keith Greeson, Gladys Mizuno, William Hutton, Janet Yoder, Lloyd Coon, Margaret Dungan, James Fry, Josephine White.

MASTERBUILDERS

Masterbuilders are elected each year by popular vote of the student body. Usually the group is composed of graduating seniors; however, this year two members were chosen who will not graduate until January, 1949.

Loyalty, service, and contribution are the factors on which Masterbuilders are supposed to be elected.

Chosen for 1948 were Gene Adair, Tilghman Aley, Stewart Boone, Ruth Murray Brown, Ray Collins, Mary Marie Glaser, Lois Mae Miller, Wayne Thorne, and Rosemary Templin.

SCHOLARSHIPS

Moundbuilder scholarships are awarded to students who have a B average. Eligibility depends upon passing a test on loyalty and service. Selected for 1947-'48 were Lloyd Coon, James Fry, Keith Greeson, William Hutton, and Ruth Murray.

Chosen this year to receive scholarships from the National Board of Education of Methodist Churches were M. Dungan, S. Hammond, G. Mizuno, M. Sundbye, J. Yoder, and J. White. To be eligible a student must have one year's B plus average and participate in school activities.

ORDER OF THE MOUND

The Order of the Mound is a general scholarship society organized in 1917 to promote and recognize good scholarship. Election is made each spring on the basis of all the grades for four years. Names are announced at the Honors Assembly when those selected are given the Order of the Mound key by the Student Council and are invested with the purple ribbon which is worn over the academic gown during the commencement season. A grade point average of B must have been maintained over the four years work; student

work must be in the upper ten or twelve per cent of the class; two of the four years must have been resident work at Southwestern in order for a student to be eligible.

Students elected to the Order of the Mound this year will not be recognized until 1949. Those receiving this honor last year were Janet Allen, Winfield; Sidney Brown, Leon; Margaret Chapman, Winfield; Bill Cloud, Winfield; and Keith Moore, Wellington.

SIGMA PI PHI

Back row: Templin, Brown, Ward, Knapp, Enegren, Winchester, Marquardt, Semisch, Dungan, Jackson, Powell, Baird.

Third row: Sheldon, Lear, J. Morgan, King, Lonker, Mizuno, Sundbye, D. Morgan, Craig, Regier, Tuckwood, McNair, Higgins.

Second row: Hainline, Holmes, Douthett, Telfer, Sanders, Smoll, Knowles, Farver, Howell, Bledsoe, Bonnel.

Front row: Mossman, Hutchinson, Rethorst, Means, Thompson, Newman, Talbert, Ashlock, Wheeler, Welch.

Sigma Pi Phi, a women's literary society, entertained several rushees last fall with programs, parties, and dances. Outstanding events were the joint talent show with Delphi, its brother literary society, and the barn dance in Stewart Gymnasium, featuring a real barn dance "caller." Elaine Baird, the Sigma rush captain, arranged for dates for the Sigma rushees. At the close of rush week Sigma entertained with a formal Mardi Gras masquerade dance.

At the night meetings at the top of the "seventy-seven" pledges learned tongue twisters to the amusement and satisfaction of Sigma members. During the day pledges could be seen wearing clothes hangers tilted at rakish angles in their hair and hitching at skirts which had been donned upside down. Any disobedience, trivial or otherwise, was treated as a crime, for which punishment was given in Kangaroo Court. After satisfying their tormentors, the blind-folded pledges began the traditional crawl down

the "seventy-seven," urged on by the paddles of enthusiastic members.

Pledges officially became Sigmas after their ceremonial initiation at which they received a white carnation and recited their membership vows. The ceremony was followed by a musical program, given by the older members.

First semester officers were Rosemary Templin, president; Elaine Baird, vice-president; Venita Downing, secretary; and Dorothy Lear, treasurer.

Highlights of the year for the society were the one-act play, "The Happy Journey" by Thornton Wilder, presented at Assembly, and the Christmas buffet dinner. The society's production of the "Fakelty" was an entertaining farce.

Second semester officers were Virginia Welch, president; Corlie Sanders, vice-president; Arletha Almack, secretary; and June Winchester, treasurer.

DELPHI

Back row: Lowry, McCampbell, Wright, Cook, Abel, Elliott, J. Adams, Jackson, D. Adams, Halligan, Winesburg.
Middle row: Conover, Kiley, Love, George, Craig, Hoeckendorf, Liermann, Emura, Rethorst, Dorsey.
Front row: Holliway, Howell, Hill, Stowers, Henderson, Raynes, Mettling, Langhofer, Texada.

The Delphi members, together with their sister organization, Sigma Pi Phi, entertained 110 rushees at Stewart Gymnasium with their "Moonlight Jubilee," a big barn dance. Music for the square dance, Virginia reel, fox trot, schottische, and the waltz was played by Bert Woodward and his fiddlers. Rush captain, Stanley Abel, helped arrange for dates. Rush week ended with a formal Mardi Gras masquerade dance.

Delphi pledges were instructed nightly at the top of the "seventy-seven" by learning confusing tongue twisters and receiving orders regarding acceptable attire for the following day. One day the pledges appeared with their pants wrong side out and one pants leg rolled, revealing a shaved leg. Another day they wore headscarfs and make-up. Any pledge who disobeyed an order was duly punished in Kangaroo Court. All pledges crawled down the seventy-seven steps at the close of the court session. Paddling members and blindfolds were two "helping" factors in the traditional crawl.

Fledglings became members by the initiation

ceremony at which each received a white carnation and repeated the membership oath. Pledges received into the society were Kenneth Cole, Delbert Jackson, Richard Texada, John Adams, John Green, Donald Adams, William Halligan, William Burnett, Vernie Langhofer, Jimmie Wene, and John Metheney. The officers of the society took part in the ceremony, and a program was given in honor of the new members.

First semester officers were Richard Conover, president; Stanley Abel, vice-president; Herbert White, treasurer; and Leonard Elliott, secretary.

During the year Delphi, in joint action with its sister society, produced a one-act play, gave an elaborate formal Christmas buffet dinner, supported Virginia Ward in the Moundbuilder Queen election, and gave a hilarious impersonation of the faculty members in their traditional "Fakelty."

Delphi's second semester officers were Stanley Abel, president; Harold Holliway, vice-president; William Emura, secretary; and John Metheney, treasurer.

BELLES LETTRES

Of the organizations on the campus today, Belles Lettres, a women's literary society, is one of the oldest. Belles Lettres was organized in the spring of 1890 by a group of young women who were not asked to join the Cadmus Society, the same society which precipitated the organization of Athens. In the fall of the same year, the Belles joined with the Athenians to become brother and sister societies.

The Belles opened their initiation week this year with a "Carnival in Costa Rica," given jointly with the Athenians in the student union. At the conclusion of rush week the two societies also entertained their prospective members at a formal dance, using a six-piece band in a nightclub atmosphere.

At the early morning meeting on the football field the well dressed Belle pledge wore pajama pants and a sweater. Her hair-do was ten dainty pigtailed tied with multicolored ribbons. On the day Kangaroo Court was held all rushees could be seen sporting blue-banded legs. When the court was over, blindfolded pledges, aided by

paddle wielders, climbed the traditional "seventy-seven." Initiation was completed in the Belle-Athenian hall where the new members received the symbolic yellow rose and repeated the membership oath.

Officers for the first semester were Janella Hill, president; Dona Bettis, vice-president; Margaret Hetzke, secretary; and Avenell Reazin, treasurer.

The Belles Lettres society, with the Athenians, took part in many of the school's activities this year. One of which was the Christmas party that replaced the usual Belle-Athens banquet. They also introduced new society pins, enjoyed numerous parties, and gave a spring banquet.

One of the year's outstanding student dramatic programs was the Belle-Athens production of the three-act play, "Papa Is All" by Patterson Greene.

The society's second semester officers were Dona Bettis, president; Helen Dewell, vice-president; Judy Black, secretary; and Monna Lee Barns, treasurer.

Back row: Ogle, Hogue, Bergner, Rolf, Dryden, McClaren, Shaff, Falen, Reazin, Dewell, V. Miskimen, Frazier, Hammond, Reynolds, Kuehn, Hunsinger.

Middle row: Eaton, Erdman, Long, Black, Warwick, Mease, Runes, Harris, Taylor, Meyer, Barns, Mead, Angell, Gillig, Gwin, Vasey.

Front row: Lavender, Kerr, Moore, Robinson, Stauffer, G. Miskimen, Choi, Hill, Bettis, Hetzke.

ATHENS

Since the Athenian literary society is the oldest society in Southwestern College, its history is no insignificant part of the history of the college itself. Founded four years later than the college, Athens has been a factor in shaping the character of a majority of the men who have gone out from the institution.

The first meetings of the society were held in the old library room of North Hall. Later the faculty assigned the society the southwest room on the fourth floor of North Hall. In the spring of 1893 Athens proposed to Belles Lettres that the two societies unite to form a mixed society. The proposal was rejected, Belles Lettres preferring to be considered a sister to Athens, and to occupy the same hall with them.

When Richardson Hall was completed in 1910, the Athenians and the Belles were assigned the southeast room on the second floor. In the past the Athenians have taken part in many activities including oratory, debate, music, and drama, as well as the many social events which they have sponsored.

In opening rush week this year the prospective Athenians were entertained in the student union

with a "Carnival in Costa Rica." During the week pledges of the society met at the football field early each morning to fulfill part of their initiation. They were dressed with pajama tops pulled on backwards and had rocks dangling from their necks. Later their initiation called for the wearing of aprons and rolled pants legs to school. One evening pledges were hailed into Kangaroo Court and required to climb the seventy-seven steps blindfolded. They were given unwelcome assistance in climbing by members with sturdy paddles which were used unsparingly.

First semester officers were Lowell Gish, president; Frank Longley, vice-president; Leonard Richardson, secretary-treasurer; and Robert M. Jones, program chairman.

During the school year Athens participated in intramural basketball, sponsored Ravera Rolf as a Moundbuilder Queen candidate, and with Belles Lettres, their sister society, produced the three-act play, "Papa Is All" by Patterson Greene.

Second semester officers were Frank Longley, president; Richard Jones, vice-president; Hector Gomez, secretary-treasurer; Robert M. Jones, program chairman; and George Weber, chaplain.

*Back row: Warren, Longley, Huet, Rojas, Nelson, R. M. Jones, R. Jones, O'Hara, Gish, Guzman.
Front row: Loayza, Wynn, McFall, Davis, Wade, Hill, Carr, Weber.*

ETCYL BLAIR

Instructor in Mathematics and Chemistry

A. B., Southwestern College

DOROTHY E. CRANE

Assistant Professor of Biology

A. B. and M. A., University of Kansas

THEODORE H. EATON, JR.

Professor of Biology

A. B., Cornell University

Ph. D., University of California

HELEN F. EVERS

Associate Professor of Home Economics

Act. Chr. Division of Natural Science

A. B., Southwestern College

M. S., Kansas State College

ASHER D. KANTZ

Instructor in Physics and Mathematics

A. B., Southwestern College

M. S., University of Illinois

LEROY A. SPITZE

Associate Professor of Chemistry

A. B., Southwestern College

M. S. and Ph. D., Rensselaer Polytechnic
Institute

SUE JEAN HILL COVACEVICH

Instructor in Art

A. B., Southwestern College

KAPPA PI

This year the campus Art Club became the Alpha Alpha Epsilon chapter of Kappa Pi, National Honorary Art Fraternity. The organizational meetings held twice a month are usually informal gatherings at Mrs. Covacevich's attractive studio. Conversation invariably turns toward the various fields of art and interesting discussions follow.

To be eligible for membership in Kappa Pi a student must be an art major and must have attained a "B" average in art subjects for one semester.

Officers who guided the new Art Club through its first semester were George Paris, president; Betty Hackworth, vice-president; and Betty Dozer, secretary-treasurer.

Back row: Mrs. Covacevich, Mrs. Greenough, Koons, Wynn, Popp, Reed, Mr. Smith, Renner, Paris.
Front row: Mr. Greenough, Faust, Hackworth, Terry Covacevich, Mrs. Smith, Dozer, Beatty, Hedges.

BARK, BONES AND BEAKERS

Nedra McIrvin
Starkey and Doris
McBeth study
diligently in
Anatomy
Laboratory

FURTHER SCIENCE

Joyce Henkle,
Builder student
who has won her
wings, prepares
to embark on a
pleasure flight

PI SIGMA GAMMA

Pi Sigma Gamma, more commonly known on the campus as the Science Club, is an organization whose members are deeply interested in any branch of science or scientific project. Eligibility for membership in the club is determined by the individual's interest in science.

Regular meetings of Pi Sigma Gamma were held once a week throughout the year. Each week a paper or lecture relating to some phase of science was presented by a student, faculty member, or some individual outside the school. This presentation was always followed by an informal discussion and by tea made from distilled water. The slogan of the club, and the final statement of every announcement made in Assembly about the organizational meetings, was, "Tea will be served."

Some of the most interesting discussions during the year were given by Richard Imagawa, Letha Bunch, Etyl Blair, Dr. Theodore Eaton, and Lawrence Oncley, former professor of chemistry at Southwestern College. Etyl Blair gave a talk on steel and its properties, and discussed the relative strength proportional to carbon present and other metals that increase durability. Dr. Theodore Eaton elaborated on the protective coloring of insects. Specimens of various insects from Africa and India were shown.

Mr. Oncley discussed biochemistry and the work that is being done at the Snyder Research Foundation. Richard Imagawa spoke on Dr. Hamilton's research work at the State School, and Letha Bunch talked about "Acetylchlorine in relation to multiple sclerosis."

One of the highlights of the year for Pi Sigma Gamma was the winning of first place in the Homecoming parade on their float, "Kickapoo Joy Juice."

During the year the Science Club collected and sent several bundles of clothes to Europe, and the group also sent several CARE packages to needy Europeans. The club received a letter of thanks from Dr. Robert Meertens, director of the Senckenberg Museum and professor at Senckenberg University. Dr. Meertens said in part, "I am thanking you with special gratitude for your package, as it encourages me to go on working as intensely as possible at the task, certainly not a very easy one, to show to foreign countries that there still exists another Germany that is anxious to contribute to the promulgation of knowledge and to the work of peace."

Officers of the club for the year were Kenneth Froman, president; Howard Hickman, vice-president; Dorothy Bronnenkant, secretary-treasurer; and Phil Stansifer, J. R. Majors, and Bill Hamm, tea brewing specialists.

Standing: Kenneth Froman, Dr. Eaton, Mr. Blair, Dr. Spitze, Miss Crane.

Back row: David McCampbell.

Fourth row: Howard Hickman, J. R. Majors, Arlyn Young, Reed Rumsey.

Third row: Phil Stansifer, John Ramsdale, Clarence Hickman, Brad Darling, George Hassard.

Second row: James Tiner, William Emura, William Hamm, Don Matkin, William Hetzer.

Front row: Robert W. Jones, Hector Gomez, Lois Wilson, Florence Paris, Vernie Langhofer.

Back row: Glaser, Stuber, Reazin, Robinson, Kirkwood, Miller, Winchester, Humbert.
Middle row: Abrahamson, McClaren, Warwick, Hovey, Mease, Holmes, Snare.
Front row: Hunter, Shrauner, Wheeler, Mrs. Skinner, Miss Evers, Clark, Walker, Chapman.

GAMMA OMICRON

Mu Chapter of Kappa Omicron Phi, national professional home economics fraternity, has been active on the Southwestern campus since it was organized in 1929. Miss Helen Evers, sponsor of the group, was a charter member. Girls are chosen for membership on the basis of scholarship, leadership, ability, and character.

With the themes of "Becoming Skilled in the Techniques of Hand Work" for business meetings and "Family Traditions and Customs in Other Countries" for social meetings, the organization has had a very busy and most profitable year. The group meets twice each month. Special speakers entertained at many of the meetings.

Officers for the year were Phyllis Walker, president; Mary Marie Glaser, first vice-president; Alice Miller, second vice-president; June Winchester, recording secretary; Avenell Reazin, corresponding secretary; Grayce Abrahamson, treasurer.

Gamma Omicron Phi is a local home economics organization providing social activity for those girls who are especially interested in home making. Any girl who has completed eight or more college credit hours in home economics is eligible for membership in the group.

KAPPA OMICRON PHI

Back row: Dorothy Kirkwood, Velma Mease, Mary Lou Scholfield, Mary Marie Glaser.
Front row: Grayce Abrahamson, Avenell Reazin, Phyllis Walker, Miss Evers, Alice Miller, June Winchester, Lorraine Chapman.

Hickworth

E. MARIE BURDETTE
Instructor in Piano and Organ
 B.M., Winfield College of Music
 B.M. and A.B., Southwestern College

EDITH DIELMANN
Instructor in Expression and Dramatics
 B.O., Chicago Musical College

FERN DIELMANN
Instructor in Piano
 B.M., Winfield College of Music

LAURA N. FORD
Associate Professor of Voice
 B.M., American Conservatory, Chicago
 M.M., Eastman School of Music

JOHN D. HALE
Assistant Professor of Piano
 A.B., Carleton College

P. FREDRICK HALL
Assistant Professor of Voice
 B.S., Midland College
 M.S.M., Union Theological Seminary School
 of Sacred Music

CRESTON S. KLINGMAN
Assistant Professor in Instrumental Music
 A.B., York College
 M.M., University of Michigan

W. ARNOLD LYNCH
Assistant Professor of Organ
 B.M. and M.M., University of Kansas

GRACE SELLERS
Assistant Professor of Piano
 B.M. and A.B., Southwestern College
 M.M., Michigan State College

AURORA SMITH
Director of Radio Youth Choir
 L.T.C.L. and F.T.C.L., Trinity College, London
 M.S.M., Union Theological Seminary School
 of Sacred Music

ORCENITH S. SMITH
Assistant Professor of Voice
Chr. Division of Fine Arts
 A.B., Friends University
 L.T.C.L. and F.T.C.L., Trinity College, London
 M.A., Teachers College, Columbia University

ROSS O. WILLIAMS
Assistant Professor of Violin
 B.M. and A.B., Southwestern College
 M.M., University of Michigan

Back row: Langhofer, J. Ramsdale, C. Ramsdale, Jackson, Faust, Boone, R. W. Jones, R. Pruitt, Cease, Cowen, Mettling.

Third row: Conrad, R. Jones, Peacock, Servis, Paris, Gould, Mr. Smith, Elliott, Cook, Warren, Wilcox, Brooks, Wade.

Second row: Hill, Baker, Black, Dungan, Hunsinger, Vasey, Samuelson, Miskimen, Kirkwood, Glaser, Hunter, Templin, V. King, Raup, Jacobs, M. Pruitt, Owen, Howell, Bartholow, Miller.

Front row: Hutchinson, Abrahamson, D. King, Barns, Eckl, Talbert, Oda, Sheldon, Nix, Hainline, Almack, Yoder, White, Mossman, Knowles.

A CAPPELLA CHOIR MAKE MINE MUSIC

The A Cappella Choir, organized in 1925, is comprised of sixty-one members, selected from the student body. Many of these are enrolled in liberal arts courses, majoring in chemistry, mathematics, or social science. In A Cappella, however, they find a common bond, the love of music and enjoyment of singing. The choir went to Wichita to participate in the annual Central Kansas Conference in October. Their next public appearance was in the Christmas Vespers program. On January 18 the choir took part in the dedicatory program of the new Music Hall by performing "God's Time Is Best," a Bach cantata. This presentation was a real climax to the choir's first semester activities.

The A Cappella again assisted in presenting the "Elijah." Orcenith Smith, chairman of the division of fine arts, had the honor of singing the title role, ably supported by the Winfield Civic Orchestra and the Elijah chorus of 400 voices.

The most important event of the school year was the ten day trip which the choir made through western Kansas—a memorable occasion for the choristers in spite of the hard work involved. In the short space of ten days the choir gave over thirty concerts and traveled nearly a thousand miles.

The officers for the year were Hal Wilcox, president; Lois Mae Miller, vice-president; Garth Peacock, vice-president; Moselle Hainline, secretary; Patricia Knowles and Robert W. Jones, robe chairmen.

MUSIC GROUPS

The mixed quartette is a new group on the campus this year. Its members are Betty Lou Eckl, soprano; Velma King, contralto; Hal Wilcox, tenor; and Charles Ramsdale, bass. The group has sung at numerous places during the year, including appearances on the radio, at the Lion's Club, Organ Club, "Eagerheart," Assembly, Parent's Day, and the County Teachers' Convention. At Christmas time the quartette presented a Bach Cantata which was well received at several community performances.

Another musical group which has been newly organized on the Southwestern campus is the Madrigalians. This group of talented musicians is under the direction of P. Fredrick Hall. Other musical groups of equal merit are the Boys' Quartette, the String Ensemble, the Double Trio, and the Faculty String Trio.

BOYS' QUARTETTE

Donald Wade
John Ramsdale
Earl Cowen
Melvin Conrad

STRING ENSEMBLE

Virginia Nickels
Janet Yoder
Margaret Bartholow
Charlotte Mossman
Elizabeth Hammer
Lois Wind
Mary Knapp
Wanda Stiner

MIXED QUARTETTE

Hal Wilcox
Betty Eckl
Velma King
Charles Ramsdale
Virginia Ward,
pianist

DOUBLE TRIO

Esther Sheldon
Betty Sledge
Lois Samuelson
Phyllis Semisch
Rosemary Templin
Juanita Owen
Barbara Brown
pianist

MADRIGALIANS

Howard West
Earl Cowen
Vesta Faye Baker
Monna Lee Barnes
Velma King
Bonnie Jacobs
Howard Servis
Mr. Hall

FACULTY STRING TRIO

Mr. Williams
Miss Sellers
Mrs. Marek

LITTLE SYMPHONY

The Little Symphony, a group of twenty-five selected musicians directed by Ross O. Williams, was organized during the 1946-'47 school year.

Although this is a young organization, it has succeeded in giving pleasing, varied, and interesting concerts to its listeners.

Each year the Little Symphony makes a tour throughout Western Kansas. It is a custom of the orchestra to take a soloist on the trip. This year Betty Lou Eckl added much color to the concerts with her pleasing soprano voice.

The itinerary for this year included Arkansas City, Planeview, Kingman, Cunningham, Bucklin, Cimarron, Garden City, Dodge City, Larned, Hoisington, Raymond, Lyons, and Winfield.

Other activities in which the Symphony has participated are several radio broadcasts over station KSOK and school assembly programs.

The symphony is also cooperating with the Winfield Civic Orchestra in helping to make that organization a success.

MELODY

Standing: Vesta Faye Baker, Mr. Williams, Elizabeth Hammer.

Sitting: Margaret Hetzke, Arletha Almack, Janet Yoder, Earl Cowen, Joann Miller, Barbara Brown, Margaret Bartholow, Lloyd Miller, Nedra Starkey, Bonner Ruff, Aaron Johnson, Ruth Sullivan, Rowena Taylor, Marilyn Green, Mary Knapp, Wanda Stiner, Tom Ward, Tom Henderson, Janella Hill, Charlotte Mossman, Lois Wind.

Standing: Mr. Klingman, Jackson, Dobson, Langhofer, Baker.
Seated: Hill, Phillips, Akers, Ramsdale, Laycock, L. Miller, Stiner, Holmes, Henderson, Green, Ward, J. Miller, Ruff, Cummings, Griffith, Henkle, Seyb, Brooks, Brown, Smith, Cook, Dannenfelser, Ogle, Angell, Kiley, Simonson, Larkin, Jones, Winesburg, Taylor, Gould, Powell.

BAND

IN RHYTHM

Under the direction of Creston Klingman, the Band has once again completed a successful year of supplying that good old "musical punch" which means so much to Southwestern pep. The Band gave its first performance of the year at the Southwestern-Baker football game. They gave ample support on that memorable evening to the dedication ceremonies of the new Sonner Stadium.

The organization marched in the Armistice Day parade and stepped right out in front to lead Southwestern's Homecoming parade. After the crowning of the Homecoming Queen the Band marched onto the field and gave the crowd

a spectacular performance by doing some very colorful drills and formations.

A familiar strain which was heard at the football games last fall was "The Dipsy Doodle," the Southwestern fight song. The Band has participated in many parades held in neighboring towns and cities and has performed in a number of the school assemblies. One place where you can always see those blue and white uniforms and hear those inspiring marches is at a basketball game in the Stewart Field House.

The Band climaxed its year's activities as the Queen of May descended the "77" to the Green during the annual May Fete by sending its melodic strains across the Southwestern campus.

Marjorie Pruitt, Ralph Pruitt, Barbara Brown, Margaret Dungan, Miss Sellers.

ALPHA MU

Alpha Mu was organized at Southwestern College in 1942 with intentions of becoming affiliated with a national association. During the war years the organization became inactive and was practically disbanded. This year Alpha Mu has been reorganized and hopes again to become one of the strong groups on the campus.

Any student enrolled in the division of fine arts is eligible for membership in the music organization. Qualities which aspiring Alpha Mu members should possess are character, scholarship, and musicianship. Since Alpha Mu is a cosmopolitan organization, its members have varying talents and interests evidenced by their wide

range of abilities. Some play the piano, organ, violin, cornet, or cello, and others have a deep interest in vocal music.

Alpha Mu members are often asked to furnish entertainment at various school events and to usher at recitals. Each year the group presents an assembly program, gives student recitals, and holds its traditional breakfast.

The officers for the 1947-'48 school year were Marjorie Pruitt, president; Barbara Brown, vice-president; Phyllis Semisch, secretary; Freda Nix, treasurer; and Margaret Dungan, program chairman.

Back row: Stanley Gould, Norma Hunsinger, Garth Peacock, Mr. Lynch.
Front row: Dorothy Ross, Rosemary Templin, Virginia Ward, June Bray Vasey, Margaret Dungan, Moselle Hainline.

ORGAN CLUB

The Southwestern Organ Club was organized fourteen years ago by Mrs. Cora Conn-Redic, professor emeritus of Southwestern College. It was designed and organized as a "study club" to cultivate and further interest in the organ and its literature among the organ students both on and off the Southwestern campus. Through the years the club has had a tremendous influence on these students, and through special programs and other events has made a fine contribution to the general cultural life of the community. Among the highlights of the year was the meeting of the American Guild of Organists at Southwestern in March.

Membership in the club includes all interested organists in the community in addition to the organ students at Southwestern. There were twenty-five members in the club this year.

Highlights of the year's activities include a

Christmas organ recital at the First Baptist Church. An added feature of the program was an appearance by the Southwestern mixed quartette.

The January meeting was held in the United Brethren Church to hear the new Wurlitzer organ which had been installed recently. The February meeting was held at Richardson Hall. The program was devoted to a study of compositions by Flor Peeters, contemporary Dutch organist-composer.

At the March meeting Arthur Poister, visiting concert organist, was the guest of honor. He presented a concert in Richardson Hall on the same evening.

Officers for the year were Arnold Lynch, president; E. Marie Burdette, vice-president; Norma Hunsinger, secretary-treasurer; and Cora Conn-Redic, president emeritus.

B. Hawkworth

LILLIAN CLOUD

Associate Professor of Health and Physical Education

A. B., Southwestern College

M. A., Colorado State College of Education

J. RUSSELL DAVIS

Assistant Professor of Physical Education

B.S., Kansas State Teachers College, Pittsburg

FRED DITTMAN

Instructor in Health and Physical Education

B. S., Dickinson College

ARTHUR D. KAHLER

Director of Athletics

A. B. and Sc. D., Southwestern College

The new Sonner Stadium, gift of P. J. Sonner, held many eager spectators during football season.

Back row: Howard Spoon, Jesse Underwood, Bodge Roberts, Clifford Hollandsworth, John Versnel, James Thornton, Joseph Vann, Conrad Kahler, Daniel Kahler.

Middle row: John Spigarelli, George George, Jack DuBell, Jack Roberts, James Basore, Michael Pietkiewicz, John Swafford, Martin Sidener.

Front row: Billy Wyckoff, Joseph George, Mr. Poundstone, Mr. Kahler, Mr. Monypeny, Herbert White, John Brennan, Marvin Webster.

PI SIGMA PHI

The honorary athletic fraternity, Pi Sigma Phi, offers membership only to those who letter in varsity athletic competition.

Objectives of this group are to maintain good sportsmanship, preserve the position of athletics at Southwestern, promote high moral and scholastic standards among athletes, and offer an incentive to compete in athletics.

The present club was formed in 1923 to take the place of the S Club which was then the lettermen's group.

Officers for this year were Joe Vann, president; Mike Pietkiewicz, vice-president; and Marvin Webster, secretary-treasurer.

CHEER LEADERS

JOAN REGIER
PHILIP STANSIFER
CORLIE SANDERS
WILLIAM HALLIGAN
DORINE TUCKWOOD

FOOTBALL

1947 FOOTBALL SEASON

CONFERENCE GAMES

Southwestern College.....	0	Fort Hays State College.....	28
Southwestern College.....	7	Emporia State Teachers College.....	7
Southwestern College.....	7	Pittsburg State Teachers College.....	0
Southwestern College.....	24	St. Benedict's College.....	0
Southwestern College.....	0	Washburn College	7

NON-CONFERENCE GAMES

Southwestern College.....	19	Baker University	7
Southwestern College.....	19	Northwestern State College, Alva.....	14
Southwestern College.....	18	College of Emporia.....	12
Southwestern College.....	20	Springfield Teachers College.....	6

FINAL CIAC STANDINGS

	W	L	T	PCT.
Emporia State Teachers College.....	4	0	1	.900
Washburn College	3	1	1	.700
Southwestern College	2	2	1	.500
Fort Hays State College	2	2	1	.500
Pittsburg State Teachers College	1	3	1	.300
St. Benedict's College	0	5	0	.000

Back row: Spigarelli, Mr. Dittman, Mr. Kahler, Aitson.

Sixth row: Blake, Brennan, Versnel, Crossin, Sharples, Throckmorton, Wyckoff.

Fifth row: Dvorak, Pestinger, Flick, Buller, Farley, Knowles, Lowry, Ross.

Fourth row: D. Martin, F. Martin, Jackson, DuBell, Matuk, Gaddis.

Third row: Natras, Raynes, Hardaway, Holliway, Black, Lightfoot, White, Pietkiewicz, Armstrong.

Second row: Katz, J. Thornton, Tiner, Smith, J. George, Spoon, Roberts, Elvington, Jeville.

Front row: W. Thornton, G. George, Lara, Mirocke, Swafford, Shaw, Kahler, Sidener.

Back row: McCann, Martin, Osbourn. Fourth row: J. Rising, Liermann, Jones, Lowry, Adams, Miller. Third row: M. Rising, Hamilton, Lee, Flick, Farley, King. Second row: Wyckoff, Peck, Berry, Smith, Thornton, Gilbert. Front row: Medley, Sidener, Kahler, Burnett, Wright, Webster.

BASKETBALL

1947-'48 BASKETBALL SEASON

CONFERENCE GAMES

S. C.....55	Fort Hays State.....63
S. C.....44	Emporia State52
S. C.....36	Pittsburg State38
S. C.....52	St. Benedict's56
S. C.....45	Emporia State55
S. C.....58	Fort Hays State52
S. C.....36	Washburn College42
S. C.....55	St. Benedict's62
S. C.....48	Pittsburg State62
S. C.....71	Washburn College64

S. C. "B" TEAM GAMES

S. C.....49	Tulsa University56
S. C.....72	Chilocco Indians38
S. C.....49	Towanda Independents44
S. C.....38	Arkansas City Shanks36
	(overtime)
S. C.....39	Wichita University68
S. C.....52	Arkansas City Steffen's23
S. C.....64	Arkansas City Shanks42
S. C.....44	Caldwell Legion34
S. C.....37	St. John's College38
S. C.....41	Tulsa University50
S. C.....55	Caldwell Legion43
S. C.....59	Wichita University66
	(two overtimes)

NON-CONFERENCE GAMES

S. C.....57	Tulsa University69
S. C.....68	Bethany College39
S. C.....50	Bethany College44
S. C.....58	McPherson College54
S. C.....91	Friends University50
S. C.....39	Springfield Teachers57
S. C.....51	Drury College56
S. C.....48	Friends University22
S. C.....53	Warrensburg Teachers45
S. C.....65	Sterling College41
S. C.....52	Phillips University42
S. C.....46	Sterling College40
S. C.....37	Wichita University65
S. C.....44	McPherson College43
S. C.....70	Tulsa University50
S. C.....56	Wichita University64

FINAL CIAC STANDINGS

	W	L	PCT.
Emporia State Teachers College	8	2	.800
Washburn College	7	3	.700
St. Benedict's College	5	5	.500
Fort Hays State College	5	5	.500
Pittsburg State Teachers College	3	7	.300
Southwestern College	2	8	.200

BUILDER GRIDSTERS

Above: Even though many were perpetual bench-warmers they contributed much to the success of the Mound-builder football team. This scene was taken during the 1947 Homecoming game with St. Benedict's College.

Left: It's up and over as Bodge Roberts, Builder end, scores the second Southwestern touchdown in the Homecoming game against the Ravens.

Johnny Swafford, 77, attempts to elude two St. Benedict's tacklers after a big gain from scrimmage.

GO INTO ACTION

Although the Moundbuilders failed to repeat as Central Intercollegiate Athletic Conference grid champions, they did manage a tie for third place in the final standings. Coach Art Kahler's squad emerged victorious against all non-conference foes in addition to maintaining an unbeaten home record which started before the war.

At the beginning of the campaign, which also was the case in the preceding year, Southwestern was chosen by sports writers and coaches in the conference to finish in the cellar; however the Purple amassed a season record of six wins, two losses and a tie. In league competition Southwestern finished with two wins, two losses, and one deadlock.

The Builder grid machine opened the pigskin parade against Baker University in a game highlighted by the dedication of new Sonner Stadium, a structure with a seating capacity of 4,000 persons.

Southwestern invaded Emporia to engage the E. State Yellowjackets in their annual Home-

coming Day game. Our own Homecoming Day of 1947 saw many former Builders returning to the campus to view the Southwestern-St. Benedict's tussle, which the Purple won by 24 to 0.

Grid careers ended for Johnny Swafford, quarterback, and Marvin Ross, center. Swafford was selected to appear in the annual Mo-Kan bowl game held in Kansas City, Missouri, December 7.

Dan Kahler, tall end, and Mike Pietkiewicz, guard, landed berths on the 1947 Associated Press all-conference squad. Both Kahler and Pietkiewicz are sophomore lettermen, and have two more years of football eligibility remaining.

Southwestern has great prospects for the 1948 season in view of the fact that only Swafford and Ross will be lost to the team. Joe Vann, all-star quarterback in 1946, will return for another campaign, and the starting backfield of Lara, Vann, Spoon, and Sidener should be a conference threat next year.

CAGEMEN HIT THE LOOP

Above: Dan Kahler, lanky Builder center, and Dudley Gilbert, whiz kid, elude opponents in the Hays State game and score for the Purple. Other Southwesterners include Harry Liermann, 5; Martin Sidener, 15; and Jack King, 3.

Left: Marvin Webster, speedy sophomore forward, goes up for two points against St. Benedict's Ravens.

Towering high above the others is Floyd Martin. Builder speedster, as he scores against the Pittsburg State Gorillas.

For the second successive year and the third since the Central Intercollegiate Athletic conference came into existence, the Moundbuilders of Southwestern College finished in the cellar of the circuit. The builders compiled a record of 11 and 5 in non-conference play, but their 2-8 mark in the CIAC shoved them into the cellar.

The high spot of the season came on the night of February 27, when the Washburn Ichabods roared into town tied with Emporia State for the league lead, and only the Southwestern-Washburn and the Emporia State-Hays State games remaining to be played.

What happened that night is now history, but playing inspired ball, the Moundbuilders piled up a 34 to 27 margin at half-time to go ahead and win 71 to 64, the highest scoring game of the season. The Washburn team was toppled into second place as Emporia nosed out Hays 47 to 45 in the final 10 seconds of play.

For a team nucleus Coach Kahler had Marvin Webster, Dan Kahler, and Marty Sidener from the 1946-'47 squad. D. Kahler, fifth place scorer in the CIAC last year, who tallied 310 points in his freshman season, was the kingpin of the Builder attack.

Southwestern opened the season on December 9 at Tulsa, and dropped a 69 to 57 battle in spite of D. Kahler's 30-point scoring performance.

During Christmas vacation the Builders engaged in a two-game tournament at Springfield, Missouri, and lost to the hosts 39 to 57, and to Drury 51-56.

At Hays on January 10 Southwestern lost its first conference tilt. In succession Emporia and Pittsburg bowled over the Purple cagesters. The low point in the campaign came when Wichita University walloped the Builders at the Forum 65 to 37 as the Builders blew extremely cold. The finale of the season on March 1 saw Wichita U. again defeat Southwestern, but by a narrow margin.

Dan Kahler was chosen all-CIAC center and was the second highest scorer in conference play. In 1947-'48 the powerhouse center racked up 384 points in 25 games for a 15.4 average. Marvin Webster, who because of illness was able to play in only five conference games, had a 10.4 average and had 148 points in 17 games. With no seniors on the squad, Southwestern should have a good team in 1948-'49.

INTRAMURALS

One of the most extensive intramurals programs ever held at Southwestern was staged this year under the direction of Russell Davis, director of intramurals, and Miss Lillian Cloud, director of the social and recreational council.

The intra-school sports program led off with boys and girls singles and boys doubles table tennis tournaments. Boys singles were divided into three brackets with a total of forty-six players, while boys doubles consisted of sixteen teams. Dan Kahler won the boys singles, and with his brother, Conrad Kahler, captured the boys doubles. Girls singles had twelve participants, and Lois Cole won the championship.

Enthusiastic bowlers began their tournament early in the year and continued through March. A medal was awarded to the high scorer.

Boys basketball was divided into two leagues, the American and National. The Braves won the National and the Fireballs won the American league. Girls basketball was a new feature this year. Teams from the dormitories and the gym classes competed. The Bulldozers was the winning team. The girls' elimination volley ball tournament was won by a senior girls' team with Janella Hill as captain.

Intramural bowling provides leisure hours for Builder enthusiasts.

The hardwoods hold an attraction for many students. The "Bulldozers" outclassed all rivals to win the girls' intramural basketball championship, and the Pennsylvanians copped the title in boys' intramural basketball.

COMPETITION IS FUN

Right: Lois Cole demonstrates her winning technique. She won second place in the Kansas College Table Tennis tournament at Wichita this year.

Right: Spoon, Armstrong, Vann, and Spigarelli compete in the intramural doubles table tennis tournament.

RAGER HEART

Fifteenth Annual Production
December 17, 1947

CAST

RAGERHEART
Her two sisters:
RAGER FINE
RAGER BENSE
A Poor and No
Three S...

Western College A Cappella Choir

Winfield, Kansas

THE CAMPUS PLAYERS of SOUTHWESTERN COLLEGE

Under the Direction of Miss Helen Graham)
PRESENT AS THEIR HOMECOMING PLAY

DEAR RUTH

A COMEDY BY...

W.K.
PEP CLUB

presents

A Style Revue
as it's annual assembly program

Narrator---Ilene Watson

formers (in order of appearance)

Arma Runzinger
Urraine Chapman
Glad Beatty
Alma Lease - Phyllis Howell
Margaret Samuelson
Ma Danafelser
Joyce Hinkle - Brenda Guild
Wina Thibault

- ### CALENDAR
- Feb. 2 City Symphony Orchestra
 - Feb. 4 Richardson Hall 8:15 P.M.
 - Feb. 8 Student Recital
 - Feb. 9 Richardson Hall 4:00 P.M.
 - Feb. 11 Little Symphony Program
 - Feb. 11 Grace Methodist Church
 - Feb. 11 Organ Club
 - Feb. 14 Brahms Club
 - Feb. 14 Richardson Chapel Program
 - Feb. 15 Faculty Party
 - Feb. 15 Music Hall
 - Feb. 18 Recital Downtown Studio
 - Feb. 24 Student Recital
 - Feb. 24 Richardson Hall 4:00 P.M.
 - Feb. 24 Faculty Recital with Mr. Richardson
 - Feb. 28 World Library Room
 - Mar. 2 Recital Downtown
 - Mar. 2 High School Band
 - Mar. 3 Stewart Gymnasium
 - Mar. 5 Student Recital
 - Mar. 5 Richardson Hall 4
 - Mar. 6 Alpha Mu 8:15 P.M.
 - Mar. 7 Elijah Rerearsal
 - Mar. 7 Stewart Gymnasium
 - Mar. 8 Elijah Dress Rehearsal
 - Mar. 8 Stewart Gymnasium
 - Mar. 14 Elijah

SOUTH Chapel
Wednesday, March
Interlude and Pagan
Mr. Arnold Lynch

Directed by Mr. F. Fredrick

be said by all in unison
by God, from whom every good
poorest out on all who desire
supplication, deliver us
coldness of heart
against these

Wesley Fellowship

ANNUAL CORONATION of Moundbuilder Queen

RICHARDSON HALL
February 28, 1948
10:00 A.M.

GRAM

STRING ENSEMBLE

RECITAL SERIES and other

MUSICAL EVENTS

Announces Spring Program

JANUARY 18 "Christ the King"
FEBRUARY 1 "The Messiah"
MARCH 1 "The Messiah"
MARCH 1 "The Messiah"

Music Hall Dedication

MR. MEARL P. CULVER, PRES.

Division of Fine Arts

A Recital of Music
by

JOHANNES BRAHMS
(1833-1897)

Handwritten:
Religious
Emphasis Week
March 8-12, 1948

Grayce Abrahamson
HOMECOMING QUEEN

Ellen Oda

MOUNDBUILDER QUEEN

Virginia Welch
MAY QUEEN

Left: Ellen Oda, Builder sophomore, receives her floral crown from Mrs. Leona Hart Schubert, queen regent, as she becomes Moundbuilder Queen for 1948. Betty Dozer, Moundbuilder editor, presents the Queen with a large bouquet of roses as Marvin Webster, the Queen's escort, watches from the sidelines.

Right: Grayce Abrahamson, Builder junior, choice of Pi Sigma Phi athletic fraternity, reigns supreme over Homecoming festivities with her two attendants, Lois Wilson, left, and Elaine Baird, right.

QUEENS REIGN FOR A DAY

Adding hilarity, anxiety, and excitement to the scheme of things on the Southwestern campus, the elections of the Queens are highlights of the school year.

The Pi Sigma Phi athletic fraternity members selected Grayce Abrahamson to reign as their Homecoming Queen and Lois Wilson and Elaine Baird as her attendants. Miss Abrahamson was presented in the Homecoming parade and officially crowned as Queen between halves of the Builder-Raven football game.

Climaxing a busy week of campaigning and balloting was the crowning of Ellen Oda, Student Christian Association candidate, as the 1948

Moundbuilder Queen. Other candidates and their sponsors were Dorine Tuckwood, Collegian; Raveria Rolf, Athens; Norma Black, Kappa Rho; Jane Wheeler, Pi Epsilon Pi; Venita Downing, Jinx Jane; Ilene Watson, K K; and Virginia Ward, Delphi. The highlight of the affair was the Moundbuilder Assembly and the leap year Moundbuilder dance which was held in Music Hall.

From the senior class the student body chose Virginia Welch and Gene Adair to reign as Queen of May and Master of Ceremonies respectively.

Virginia Welch, Builder senior, was the choice of the student body to hold sway over the May Day events. Master of Ceremonies for the occasion was Gene Adair, popular senior. Caught between classes Virginia and Gene pose for the Moundbuilder photographer.

Back row: Pruitt, Templin, Dungan, Clawson, Stuber, Miskimen, Semisch, Stratton, Rolf, Murray, Mizuno, Glaser, Black, King, Hainline, Hunter, Eckl.

Middle row: Oda, Mossman, Meeker, Means, Stauffer, Craig, Downing, Yoder.

Front row: Hill, Kirkwood, Burns, Miller.

JINX JANE

"For better or hearse" was one of the mottoes for Casey's coffins advertising department as portrayed by the Jinx Janes on their skit night for freshmen early in October. Even the corpse made a few comments. "Medicine Man" Burns and "Hillbilly Singers" Glaser and Eckl contributed their talents.

The Jinx Jane pep club began the year with fifteen members. Officers for the first semester were Lois Mae Miller, president; Janella Hill, vice-president; Dorothy Kirkwood, secretary; and Dorcas Burns, treasurer.

The vice-president was in charge of rush week. Invitations to the rush activities for the fourteen rushees were white satin evening bags decorated with the JJ emblem. Events included a skating party at Wellington and a campfire sing at "S" hill, followed by a slumber party. Rush week closed with a formal dance in Smith Hall parlor.

All rushees were pledged to become members, and the informal initiation took place in downtown Winfield.

Officers for the second semester were Janella Hill, president; Maurine Clawson, vice-president; Patricia Meeker, secretary; and Janet Yoder, treasurer.

Ruth Murray was happily surprised with a miscellaneous shower by the club prior to her wedding.

On the list of activities for the year was the Moundbuilder Queen campaign, in which Venita Downing was supported by Jinx Jane. Publicity for their candidate was aired on the five minute broadcasts between classes over radio station JINX.

In addition to their other activities the Jinx Jane pep club sponsored an assembly program for the entire student body late in the spring.

Back row: Cole, Medley, Samuelson, D. Kahler, Orendorff, C. Kahler, Stuber, Thornton.

Middle row: Hamilton, Gray, Rumsey, Blake, Pruitt, Fikes, Frisbie, Johnson.

Front row: Matkin, Boyd, McPeck, Stanley, Conover, Scott, Lloyd, White.

KAPPA RHO

Kappa Rho pep club was organized in 1937 with the purpose of maintaining vim, vigor and vitality on the campus of Southwestern College, and to that end does the club devote its effort.

Highlighting the Kappa Rho year were traditional rush week, the rush stag, and the formal banquet and dance. Rush week, also known as "Hell Week," scratched a place on the calendar with its burlap and adhesive, no strings attached. Stewart gym was the scene of the climax of rush week as the pledges were tried and found guilty by the Judge of the Court, Tim Aley.

Along with all this came the Kappa Rho assembly, which comes in for much discussion and ballyhoo.

The club was instrumental in uncovering the Jinx, which was buried for several years during the war. While being buried the Jinx apparently became somewhat impotent, as it failed to accomplish the desired results at the Southwestern-Wichita basketball game; but, given time, the Jinx will likely once again demonstrate its old power.

"The best yet" are the three words which properly label the occasion in recalling the spring sweetheart banquet. This was the last formal club function of the year, and was consistent with the organization's policies of vim, vigor, and vitality.

Another old custom of the group is the "paddle ceremony" for those members who are late for meetings. They must suffer the sting of the paddle as administered by the sergeant-at-arms.

Several all-school dances were sponsored by Kappa Rho during the year. The first dance ever to be held after a basketball game at Southwestern College was a function of the club. This took place on February 6, immediately following the Builder-Hays State game.

First semester officers were William Stanley, president; Richard Conover, vice-president; and Herbert White, secretary-treasurer. For the second semester they were succeeded by Everett Samuelson, president; Kenneth Froman, vice-president; and Herbert White, secretary-treasurer.

KK

To the KK pep club goes the honor of being the oldest organization of its kind on the campus. Traditions come with age and the wearers of the black and white have several dear to their hearts.

Rush week was a busy one for all KK's as they formulated plans for their annual slumber party, buffet supper, and formal dance. The informal initiation was held on the streets and in the stores of downtown Winfield where the strangely clad girls sold kisses, sardines, evening papers and other odd commodities.

Formal ceremonies for the initiation of the rushees was held on December 11 at the home of Lorraine Chapman with Violet Beatty presiding. The meeting was then turned into a party with an exchange of Christmas gifts and the serving of refreshments of apple cider and cookies.

Other activities included the Homecoming banquet, the Christmas dance, the informal dance given by rushees, the spring breakfast, the

chain of concentration, and the pep meetings at "Pop's" before the games.

First semester officers were Violet Beatty, president; Joyce Henkle, acting vice-president; Velma Mease, secretary; and Marjorie Mulligan, treasurer. For the second semester, officers were Joann Miller, president; Joyce Henkle, vice-president; Freda Nix, secretary; and Corlie Sanders, treasurer.

The KK club members are ardent backers of almost all school functions, and they add much pep and "spice" to the school atmosphere. Their annual assembly program emphasized the "new look" in an historical fashion show presenting such attractions as "Cave-woman" Hunsinger, "Amber" Samuelson, and "Flappers" Sanders and Shaff.

The KK candidate for Moundbuilder Queen was Ilene Watson. The club sold programs and ushered at football games, and entered a float in the Homecoming parade.

Back row: Grow, Bartholow, Kirk, L. Samuelson, Henkle, Shaff.
Middle row: Guild, Watson, Owen, Beatty, Mease, Regier, M. Samuelson.
Front row: Hunsinger, Miller, Enegren, Chapman, Sanders.

Back row: Thorne, L. Smith, Metheney, Darling, Mossman, Sullivan, Halligan, Simpson, Boone, Mr. Kuntz.

Middle row: Phillips, Cook, Webster, R. Wright, Basore, C. Ramsdale, H. Hickman, J. Ramsdale, Stansifer, D. Smith.

Front row: W. Wright, Greeson, Jones, C. Hickman, Peacock, Majors, Warren, Boman.

PI EPSILON PI

Pi Epsilon Pi in 1948 rounded out its seventh year of existence on the campus of Southwestern College. Operating with a capacity crew of thirty members this pep club contributed much toward the promotion of school spirit. Buses were chartered for the more important out-of-town football and basketball games, and their popular "pep" band was better than ever.

Throughout the year those familiar black and white sweaters were to be seen at every type of school function and gathering. Beginning with rush week, the Pi Eps maintained a full calendar of social events, including the first dance held in the new Music Hall.

As expected, the Pi Eps launched a colorful campaign for Moundbuilder Queen and kept their reputation intact when it came to putting on assembly programs. A highlight of the year was the basketball victory over Kappa Rho in the "Milk Bucket" game. This contest was held for the first time this year, and it is hoped that it will become an annual affair. The trophy for

the winning team was a "Mae West Doll" mounted on a milk can. The "Milk Bucket" game was an all-school function, and was followed by a dance in Music Hall.

Pi Epsilon Pi made its first big noise when it was organized in November, 1942. The members chose for a club name one which spelled with its initials the word "PEP."

The club was organized by a small group of men on the campus who felt that there was a need for more spirit of competition in pep. "To stimulate pep on the campus of Southwestern College" is the Pi Epsilon Pi motto.

The big event of the year was the traditional spring banquet.

First semester officers were J. R. Majors, president; Howard Hickman, vice-president; Phil Stansifer, secretary-treasurer. Elected for the second semester were James Basore, president; Irving Simpson, vice-president; and Brad Darling, secretary-treasurer.

Back row: G. Miskimen, Glaser, V. Miskimen, Kirkwood, Bartholow, Telfer, Robinson, Douthett.

Third row: Holmes, Hainline, Eckl, Mease, Sheldon, Owen, Hill, Oda.

Second row: Guild, Clark, Clawson, Jacobs, McClaren, Porter, Bledsoe.

Front row: Knowles, Dungan, Kerr, P. Taylor, Moore, D. Miller, Bonnel.

*Top
dorff,
Bott
Angell
Runes*

Back row: L. M. Miller, Sundbye, Meeker, Kirk, Farver, Henkle, Howell.

Third row: Dannenfels, Seyb, Mizuno, Hogue, Lavender, Tanji, Sunbel.

Second row: Almack, Smoll, Ward, Miss Rosecrans, Talbert, Lonker, Osterhout.

Front row: Craig, Stauffer, Watson, Welshimer, Brown, Hackworth, Sato, R. Taylor.

*Top
Powell,
Bottom
Mrs. C*

SMITH HALL

Smith Hall is the largest dormitory for girls on the Southwestern campus. The first semester it housed sixty girls; the second semester the number was reduced to fifty-five.

The year's many activities included the traditional initiation of the freshmen, the walk-out, which was held on Halloween night, several house parties, an invitational informal dance, and open house.

First semester officers were Lois Mae Miller, president; Barbara Brown, vice-president; and Gladys Mizuno, secretary-treasurer. Second semester officers chosen were Velma Miskimen, president; Barbara Brown, vice-president; and Esther Sheldon, secretary-treasurer.

Miss Eva Rosecrans has served as housemother at Smith Hall for the past three years.

MISS EVA ROSECRANS
Housemother

MRS. MABEL CO
Housemother

Top row: Ogle, Regier, Orendorff, Tuckwood.

Bottom row: Nichols, Sullivan, Angell, Larkin, Dewell, Ashlock, Runes.

Top row: Choi, Morgan, Gwin, Powell, Hunsinger, Eaton, Barns.

Bottom row: Harris, Higgins, Mrs. Cooper, Frazier, Meyer.

HOLLAND HALL

JRN

Holland Hall as a dormitory for girls came into existence only last year, when it housed thirteen girls. This year the number was increased to thirty-one with the addition of an annex to the building last fall.

Activities for the past year included the annual Valentine dance to which persons other than residents are invited, and a Christmas party, an inside affair.

Officers for the first semester were Mary K. Hamilton, president; Helen Dewell, vice-president; Norma Hunsinger, secretary-treasurer; and Minnie Lou Higgins, social chairman. Officers for the second semester were Donna Nichols, president; Minnie Lou Higgins, vice-president; Ruth Sullivan, secretary-treasurer; and social chairman, Diana Erdman.

Mrs. Mabel Cooper serves as matron of Holland Hall.

Page 105

MRS. MABEL COOPER
Housemother

Murray, Shrauner, Miss Meadows, L. Snare, Unruh, D. Snare.

Walker, Beggs, Hovey, White, Young, McIrvin

MISS MABEL MEADOWS
Housemother

ALLISON HALL

In 1925 Mrs. Emily Allison of Wichita gave the hall which bears her name to Southwestern College. This dormitory is the only house where the girls prepare their own meals. Each girl is "cook" for one week, and during that time pays the grocery bill.

Activities for the year included parties honoring the three girls who were married during the winter.

First semester officers were Thelma Unruh, president; Mildred Shrauner, vice-president; Phyllis Walker, secretary-treasurer. Officers for the second semester were Phyllis Walker, president; Doris Snare, vice-president; and Thelma Unruh, secretary-treasurer.

Miss Mabel Meadows, college nurse, resides at Allison Hall as the housemother.

Abrahamson, Winchester, Means, Cummings, Miss Morrison, Mrs. Casburn, Goodrich, King, Warwick, Rethorst.

Baker, Reazin, Kirkhuff, Dryden, Falen, Kawakami, Rose, Black.

EAST HALL

"East Hall of Hospitality" was moved to its present location in 1923. It was formerly a Y.M.C.A. headquarters. East Hall has room for twenty-five, but its present personnel includes only sixteen girls.

During the year the girls participated in the initiation of their freshmen members, a walk-out, and inside parties.

Officers elected for the entire school year were Avenell Reazin, president, and Freda Mae Rose, vice-president.

Mrs. Mabel Casburn is the housemother for East Hall.

MRS. MABEL CASBURN
Housemother

Sigma-Delphi places second on their float in the Homecoming parade.
Sellers' "House of Culture" places third with their house decorations in the Homecoming contest.

REMINISCING

First place in the house decorations for Homecoming was won by Ellinger's boys on their "open season on Ravens."
Sweepstakes in the float decorations went to the Science Club for their entry, "Kickapoo Joy Juice."

NORMA JEAN BLACK

VENTURA

Capers and oratory reigned at the Moundbuilder Queen Assembly.

Queen Grayce Abrahamson and judges held court in Junior Assembly.

Clinton Keller, Builder magician, removes "water on the brain" from Mr. Snyder with the help of Dr. Chen and Dr. Spitz.

Dr. Culver, Miss Cloud, Miss Welch and Mr. Grandy give forth with melody for Queen Grayce.

Helping to raise funds for Foreign Student Relief, Mr. Williams willingly shines Hal Wilcox's shoes—for a small sum.
 Sigma-Delphi rushees will never forget the shoe hunt.
 Belle-Athenians came all decked out for their costume party.
 Field day was not all play—the girls discover that some of it meant work!

Governor Carlson, speaker for the Founders Day program, gave the Builders an interesting address.

Cindy, Mr. Shaffer's dog, has a busy day at the Public Relations office.

The all-school parties furnish enjoyable recreation.

A future Pi Ep basketball star performs between halves of the first annual Milk Bucket game.

The "Elijah" was one of the most inspiring musical programs of the year.
The girls turn out in full force at the leap year Moundbuilder formal dance.

Literary society rushees endure the torture of rush week to become full fledged members.

The Christmas spirit was quite evident at the annual Christmas formal ball.

Band members step out to lead the Homecoming parade through the business section of Winfield.

The victorious Pi Epsilon Pi basketball team and their cheerleader sport the newly won "Milk Bucket."

The "Raven" succumbs and becomes a Ravenburger between halves of the Homecoming game.

The 'Dipsy Doodle' brings enthusiastic Builders to their feet.

Standing: Robert Wiley Hill, Mr. Kuhlman, Robert Lloyd, Ralph Smith, Harold Drum, Doris Falen, Dean Helmick, Betty Dozer, William Medley, Irving Simpson, Velda Marquardt, Norma Hunsinger, Lowell Gish, Margaret Lonker, Jeanine Tharp, Edwin Miner, Mr. Shaffer.

Sitting: Raul de Loayza, Elbert Winesburg, Betty Feldmann, Kenneth Cole, Jean Clark, Rosemary Templin, J. R. Majors, Elma Dannenfesler, William Shannon Scott.

JUST OUR "SPEED"

Elmer "Speed" Reeve loads his two cross-country buses with aspiring choristers before leaving Music Hall on the ten-day choir trip through western Kansas.

SUBSCRIBERS

Albright Insurance Agency,
116 East 9th
C. R. Anthony Company,
906 Main
J. E. Banks Insurance,
901 Main
Dr. K. A. Benson,
103½ East 9th
Drs. Bernstorf and Ralls,
104½ West 9th
Bloomfield Shoe Store,
924 Main
Brettun Hotel,
621 Main
Brown McDonald,
721 Main
C. R. Calvert Co., Inc.,
802 Main
Carpenter's Studio,
814½ Main
College Hill Serv. Sta., David Murray,
402 College
College Hill Store, J. D. Mundis,
117 College
The Colony,
809 Main
Don C. Compton Investment,
106 West 9th
Cunningham Music Company,
113 East 9th
Deal Lumber Company,
314 West 8th
Drennan Motor Company,
600 Main
Dr. M. J. Dunbar,
103½ East 9th
A. B. Everly Lumber Company,
201 West 9th
Dr. N. B. Fall,
105½ West 9th
First National Bank,
900 Main
Willard J. Franks,
209 First National Bank Bldg.
Garrett and Birdsill Men's Wear,
819 Main
Guild Electric Company,
806 Main
Dr. C. C. Hawke,
104½ West 9th
Dr. M. L. Hetherington,
104½ West 9th
Dr. R. M. Hilfinger,
103½ East 9th
Halroyd Insurance Agency,
104½ West 9th

Hunt's Jewelry,
919 Main
Kay and Kaw,
718-22 Main
M. B. Kerr Company,
112 East 9th
Kinard Studio,
106½ East 9th
KSOK Broadcasting Co.,
Southwestern College Campus
LaGonda Hotel,
222 East 9th
Jack Lane Chevrolet Company,
114-120 West 8th
Marsh's Brown Bilt Shoe Store,
911 Main
McConn Sisters Bakery,
116 East 10th
Dr. James McCue,
104½ West 9th
McGregor Hardware,
123 East 9th
Morris Funeral Home,
803 Loomis
Nile Theater,
219 East 9th
Orr-Crawford Shoe Company,
910 Main
Palace Barber Shop and Cigar Store,
105 East 9th
J. C. Penney Company,
118 East 9th
Pettit Cleaners,
114 East 8th
Pierce Book Store,
810 Main
The Regent and Zimm Theaters,
Winfield, Kansas
Ruppelius Jewelry,
808 Main
Dr. F. N. Shadid,
104½ West 9th
Sheneman Meat Market,
917 Main
The Shoe Mart,
920 Main
Snyder-Jones Clinic,
103½ East 9th
Sonner Burner Company,
418 East 6th
Stuber Brothers,
1110 Main
Fred Study Clothing Company,
820 Main
Ira Stutzman, Optometrist,
103½ East 9th

SUBSCRIBERS (Continued)

Thompson Lumber Company,
121 West 8th
Tommy's Cafe,
117 East 9th
Drs. H. A. and N. B. Truesdell,
103½ East 9th
Dr. A. Y. Wells,
104½ West 9th
Winfield Bus Service, Elmer Z. Reeve,
1403 Olive

Winfield Dairy and Independent Ice Co.,
114 West 11th
Winfield Floral Company,
204 West 9th
Winfield Laundry and Cleaners,
612 Main
The Winfield Lumber Company,
1201 Main

GENERAL INDEX

A Cappella Choir—76
Admissions Counsellor—27
Allison Hall—106
Alpha Mu—80
Athens—63

Band—79
Basketball—87, 90, 91
Belles Lettres—62
Boys' Quartette—77
Business Manager—43
Business Personnel—47

Campus Players—48, 49
Cheerleaders—85
Collegian—50
Custodian—47

Dean of the College—42
Dean of Men—43
Dean of Women—43
Debate—53, 54
Delphi—61
Double Trio—77

Eagerheart—48
East Hall—107
English Club—55

Faculty—44-46, 66, 74-75, 84
Faculty String Trio—77
Fledgling—55
Football—86, 88, 89
Freshmen—28-35

Gamma Omicron—71

Holland Hall—105

Intramurals—92, 93

Jinx Jane—100
Juniors—18-21

Kappa Omicron Phi—71
Kappa Pi—67
Kappa Rho—101
K K—102

Madrigalians—77
Masterbuilders—58, 59
Mixed Quartette—77
Moundbuilder—51

Natural Science—68, 69

Orchestra—78
Order of the Mound—59
Organ Club—81

Pi Epsilon Pi—103
Pi Gamma Mu—54
Pi Kappa Delta—52
Pi Sigma Gamma—70
Pi Sigma Phi—85
President—40-41
Public Relations—47

Queens—96-99

Radio—52

Registrar—43

Scholarships—59
Second Semester Students—27

Secretaries—47

Seniors—12-17

Sigma Pi Phi—60

Smith Hall—104

Snaps—108-114

Sophomores—22-26

"Speed"—114

String Ensemble—77

Student Christian Association—56

Student Council—57

Subscribers—115, 116

Traditions—36, 37

Who's Who—58

PERSONAL INDEX

Abel, Stanley 19, 61, 109
Abrahamson, Grayce 19, 71, 76, 96, 99, 107, 109
Adair, Eugene 10, 18, 48, 49, 52, 56, 57, 58, 99
Adams, Donald 29, 61
Adams, John 29, 61, 57
Altson, Vernon 13, 86
Akers, Ruth 47
Akers, Ward 29, 79
Alcazar, Mario 29
Aley, Tim 13, 48, 57, 58
Allen, Charles 13
Almack, Arletha 29, 36, 76, 78, 104
Anders, Bill 29
Anderson, Bryce 19, 52, 53, 54, 112
Anderson, Shirley 23, 52, 54
Angell, Loretta 29, 62, 79, 105
Armstrong, Wiley 86
Ashcraft, James 29
Ashlock, Ann 29, 60, 105, 112
Askins, Bertye 29
Bailey, Jim 29
Baird, Elaine 19, 57, 60, 99
Baker, Vesta Faye 23, 76, 77, 78, 79, 107
Barns, Monna Lee 29, 62, 76, 77, 105
Bartholow, Margaret 23, 57, 76, 78, 102, 104, 110
Bartley, Lawrence 48

Basore, James 19, 85, 103, 110, 111, 112, 113
Beatty, Violet 19, 67, 102
Beggs, Lena 23, 106
Bergner, Josephine 29, 62
Bernstorf, Ella 44
Berry, Philemon 19, 87, 113
Bettis, David 29
Bettis, Dona 19, 62
Black, Charles 56
Black, Judy 29, 76, 114
Black, Norma Jean 10, 23, 62, 100, 107, 109
Blair, Eteyl 66, 92
Blair, Keith 29
Blake, Robert 23, 86, 101
Bledsoe, Winona 29, 60, 104
Bloomer, Dollye 47
Boman, Sam 13, 103
Bonnel, Dolores 29, 60, 106
Boone, Stewart 13, 57, 58, 76, 103, 113
Bowersox, Paul 29
Bowlin, James 23
Boyd, Edward 23, 101
Brant, Dean 29
Brant, Erwin 23
Brennan, John 85, 86
Brewer, Lewis 29

PERSONAL INDEX (Continued)

Brooks, William	29, 76, 79	Dow, James	30, 68
Bronner, Helen	29	Downing, Venita	22, 100, 109
Brown, Barbara	19, 60, 77, 78, 79, 80, 104	Dozer, Betty	23, 51, 67, 99, 114
Brown, Philip	19	Dryden, Lois	19, 62, 107
Ballard, Reese	13	DuBell, Jack	85, 86
Baller, Wesley	29, 86	Dungan, Margaret	19, 59, 60, 76, 80, 81, 100, 104
Bardette, E. Marie	74	Dvorak, Robert	30, 86
Burgess, Lyman	28, 47	Dyer, Horace	30
Burnett, William	23, 68, 87, 108	Eaton, Miriam	30, 62, 105
Burns, Dorcas	23, 93, 100, 109	Eaton, Theodore	66, 70
Bush, Irvin	23	Eckel, Betty Lou	23, 76, 77, 100, 104
Synnam, Walter	47	Elliott, Leonard	23, 55, 61, 76
Byrne, William	23	Elvington, Archie	30, 86
Carr, Wayne	29, 55, 63	Emura, William	23, 61, 70
Carnasco, Carlos	19	Enegren, Geraldine	30, 36, 60, 93, 102
Cashburn, Mabel	107	Erdman, Diana	30, 62
Cate, James	23	Everly, Robert	30
Cavanaugh, Harry	29	Evers, Helen	66, 71
Case, Henry	29, 76	Falen, Doris	30, 62, 107, 114
Champion, Allen	27, 28	Falls, Kenneth	30
Chance, Austin	29	Farley, Frank	10, 30, 87
Chapman, Lorraine	23, 71, 102	Farver, Ione	30, 60, 104
Chen, Arthur	44, 109	Faust, Ann	30, 67
Choi, Marton	29, 62, 105	Faust, Donald	30, 76
Christy, Merrill	19	Fikes, J. C.	13, 52, 101
Clark, Lillian	13, 71, 104	Flick, William	86, 87
Clark, Thomas	27, 28	Ford, Laura N.	74
Clawson, Maurine	23, 40, 100, 104	Frazier, Ruth Jean	30, 62, 105, 110
Clem, James	29	Frisbie, Bruce	30, 101
Cloud, Lillian	51, 84, 109	Froman, Kenneth	14, 70
Colbrunn, Ethel	44	Fry, James	19, 59
Cole, Kenneth	29, 50, 52, 101, 109, 114	Fuhrman, Delbert	30
Cole, Lois	29, 93	Gallagher, Alfred	23, 49, 110
Collier, Carl	27, 28	Gattas, George	86
Collins, Ray	13, 55, 58	Gaudet, Adele	23
Conover, Richard	19, 57, 61, 101	George, George	23, 61, 85, 86
Conover, William	29	George, Joseph	23, 85, 86
Conover, Willis	29	Gilbert, Dudley	30, 87
Conrad, Melvin	23, 56, 76, 77	Gillig, Ethel	23, 62, 68
Conway, Mary Blynn	23	Gish, Lowell	19, 50, 55, 57, 63, 114
Cook, Dwight	23, 61, 76, 79, 103, 110, 113	Glaser, Mary Marie	14, 57, 58, 71, 76, 100, 104
Coon, Lloyd	23, 59	Gomez, Hector	23, 70, 108, 112
Cooper, Mabel	105	Goodrich, Eleanor	31, 107
Cooper, Wilbur	30	Gould, Dwight	31, 76, 79, 109
Covacevich, Sue Jean	46, 67	Gould, Stanley	81
Cowan, Earl	19, 76, 77, 78	Graham, Helen	44, 49, 52, 113
Coykendall, Robert	30	Grandy, W. N.	44, 54, 56, 108
Craig, James	30, 61	Gray, William	19, 101
Craig, Ruth Ellen	30, 36, 60, 100, 104	Green, Connie Hathaway	21
Crane, Dorothy	66, 68, 70	Green, John	31
Crawford, James	23	Green, Marilyn	78, 79
Crossan, James	30, 86	Greeson, Keith	23, 59, 103
Cuellar, Maria	27	Griffith, Elmer	79
Culver, Cole	19	Grow, Rosemarie	14, 48, 52, 102
Culver, Donald	19	Grow, Russell	42, 57
Culver, Mearl P.	40, 41, 109	Guild, Gwenda	31, 102, 104
Cummings, Fannie	30, 79, 107	Guzman, Hans	24, 63
Dammefelser, Elma	30, 50, 51, 79, 104, 110, 112, 114	Gwin, Corrine	31, 62, 105, 110
Darling, Brad	23, 70, 103	Hackworth, Betty	24, 51, 67, 104
Davis, Russell	81	Hainline, Moselle	24, 60, 76, 81, 100, 104, 110
Davis, Wesley	13, 63, 110	Hale, John D.	75
DeCaro, John	30	Hales, Charles	31
DeVore, Earl	30	Hall, P. Fredrick	75, 77
Dewell, Helen	23, 48, 49, 54, 62, 105, 112	Halligan, William	31, 61, 85, 103, 109
Diemann, Edith	74	Hamilton, Russel	31, 36, 87, 101
Diemann, Fern	74	Hamm, Billy	14, 70
Dieterich, Dolores	27	Hammer, Charles	31
Dillman, Gene	30	Hammer, Elizabeth	24, 77, 78
DiProffo, Carl	30	Hammond, Shirley	31, 62
Duthman, Fred	84, 86	Hansen, John D.	44, 52, 55
Dohson, Billy	30, 79	Hardaway, Warren	86
Dole, David	30, 50	Hardin, Orval	24
Dorsey, Jack	30, 61	Harris, Leone	31, 62, 105
Doty, Perry	30	Harrison, Betty Lou	31
Douthett, Doris	30, 60, 104		

PERSONAL INDEX (Continued)

Harrold, Leland	113
Hassard, George	70
Hedges, Donna	31, 67, 112
Helmick, Dean	114
Henderson, John	31, 61
Henderson, Lucille	31
Henderson, Thomas	78, 79
Henkle, Joyce	24, 69, 79, 102, 104
Henley, Howard	31, 50
Hermann, Stratton	24
Hershberger, Lloyd	31
Hetzer, William	14, 70
Hetzke, Margaret	19, 62, 78
Hiatt, Doris	31
Hickman, Clarence	12, 57, 70, 103
Hickman, Howard	14, 48, 49, 70, 103, 112
Higgins, Minnie Lou	24, 60, 68, 105, 112
Highfill, Jerry	44
Hill, George	31, 63, 68
Hill, Janella	14, 62, 76, 78, 79, 100, 104
Hill, Robert Wiley	24, 61, 88, 114
Hoag, Eleanor	44, 52, 54, 55, 56
Hoberecht, Verlin	31
Hoekendorf, Marvin	31, 61
Hogue, Betty	31, 62, 104
Hollandsworth, Clifford	85
Hollway, Donald	31, 86
Hollway, Harold	31, 61
Holmes, Lila Mae	24, 60, 68, 79, 104
Holmes, Ruth Anne	19, 71
Hopping, Victor	27
Hornbeck, Ralph	31
Hough, Raymond	31
Hovey, Betty	24, 71, 106
Howard, Robert	31
Howell, James	20, 40, 61
Howell, Phyllis	28, 60, 76, 104
Huet, Augusto	31, 63
Hughes, Walter	24
Humbert, Benny	31, 56
Humbert, Dorothy	14, 56, 71, 106
Hunsinger, Norma	24, 50, 51, 62, 76, 81, 102, 105, 112, 114
Hunter, Alene	14, 71, 76, 100
Hutchinson, Nina	31, 26, 60, 76
Hutton, William	14, 59
Hyman, James	31
Iverson, Norman	20
Jackson, Delbert	31, 61, 76, 79, 112
Jackson, Lewis	86, 112
Jackson, Martha	31, 60
Jacobs, Bonnie	20, 76, 77, 104
Jacobs, Daisy	47
Jacobs, Harry	20
Jandreau, Bonnie	32
Jandreau, Paul	27, 28, 68
Jesina, Carl	32, 93
Jevette, Leon	86
Johnson, Aaron Burr	32, 78
Johnson, James	45
Johnson, Robert	101
Johnston, Philip	32
Jones, Ralph	20, 76, 79
Jones, Richard	24, 63
Jones, Robert M.	32, 63, 87, 92, 109
Jones, Robert W.	24, 57, 76, 103, 113
Jordan, Roland	32
Kadau, Robert	32
Kahler, Arthur	84, 85, 86
Kahler, Conrad	20, 85, 101
Kahler, Daniel	24, 48, 57, 85, 86, 87, 101
Kantz, Asher	66, 103
Katz, Larry	86
Kaufman, Wesley	32
Kawakami, Grace	107
Kawata, Tedd	15
Keller, Clinton	20, 109
Keltner, Robert	32
Kerr, Wanda	32, 62, 104
Kerns, Joseph	112
Kiley, Edward	32, 61, 68, 79
King, Dolores	32, 60, 76
King, Dorothy	47
King, Jack	32, 87
King, Velma	24, 76, 77, 100, 107
Kirberg, Janet	15
Kirk, Sue	24, 55, 102, 104
Kirkhuff, Phyllis	20, 107, 110, 112
Kirkwood, Dorothy	24, 40, 71, 76, 100, 104
Kittrell, Dan	20
Klingman, Creston	75, 79
Knapp, Mary	32, 60, 77, 78
Knepper, Carl	24
Knowles, Patricia	32, 60, 76, 104, 112
Knowles, Robert	24, 86
Koons, William	32, 67
Kovach, Louis	32
Krell, John	32
Kuehn, Irene	24, 56, 62, 68
Laggren, William	24
Laird, Dorothy	32
Langhofer, Vernie	32, 55, 61, 70, 76, 79
Lankenau, Helen	20, 55
Lara, Albert	24, 86
Larkin, Leona	32, 79, 105
Larrabee, Flint	32
Lavender, Marcia	32, 62, 104
Lawrence, Anna	28, 47
Lawton, Robert	113
Laycock, Eugene	32, 79
Leake, Ruth	20
Lear, Dorothy	24, 60, 112
Ledgerwood, James	27
Lee, Robert	32, 87
Liermann, Harry	32, 57, 61, 87
Lightfoot, Jack	24, 86
Littrell, Robert	24
Lloyd, Robert	24, 51, 101, 114
Loayza, Raul	24, 63, 114
Long, Betty Ann	32, 62
Longley, Frank	24, 63
Lonker, Margaret	32, 51, 60, 104, 114
Love, Stanley	24, 61
Lowry, Donald K.	32, 61, 86, 87
Luce, Margaret	32
Lynch, Arnold	75, 81
McBeth, Doris	15, 68
McCampbell, David	24, 60, 70
McCann, James	32, 87
McClaren, Enola	15, 62, 71, 104
McDaniel, Opal	32, 50, 112
McFall, William	25, 63, 110
MacGregor, Rob Roy	15
McIrvin, Nila	33, 106
McKinley, Billie Jim	33
McMinimy, William	33
McNair, Joan	25, 60
McNair, Louise	33
McNeil, Emery W.	43
McPeck, James	25, 68, 101
Maeshiro, Melvin	32, 110
Majors, J. R.	22, 51, 70, 103, 114
Manatowa, Joseph	15
Marquardt, Jean	24
Marquardt, Velda	20, 50, 60, 114
Martin, Donald	32, 86
Martin, Floyd	32, 86, 87
Martin, Robert	24, 113
Mason, James	24
Matkin, Don	70, 101
Matuk, Edward	86
Mead, Ruth	33, 62

PERSONAL INDEX (Continued)

Mead, Vera	25	Pestinger, Phillip	25, 86
Meadows, Mabel	106	Phillips, Curtis	20, 79, 103, 112
Means, Lois	33, 60, 100, 107	Pierson, Jack	34
Mease, Velma	25, 62, 71, 102, 104, 110	Pierson, Lawrence	34
Medley, William	20, 50, 87, 101, 114	Pietkiewicz, Michael	85, 86
Meeker, Patricia	33, 57, 100, 104, 112	Plank, William	34
Menasco, Palsy	33	Pomeroy, Verle	34
Mercado, Franz	33	Popp, Richard	25, 67
Mercado, Manuel	33	Porter, Betty	34, 104, 108
Messer, Rosella	25	Potter, Leonard	34
Messer, William	25	Poundstone, William J.	43, 54, 85
Metheney, John	33, 103	Powell, Ramona	34, 60, 79, 105, 111
Metting, Gordon	25, 61, 76	Prater, Garland	25
Metting, Wayne	25	Prather, Quenton	25
Meyer, Cordella	33, 62, 105, 110	Prophet, Carl	34
Miles, Stanton	23	Pruitt, Marjorie	21, 76, 80, 100
Miller, Alice	20, 71	Pruitt, Ralph	12, 18, 57, 58, 76, 80, 101
Miller, Delois	33, 104	Prunty, Darrelene	34, 112
Miller, Donald	33	Ramsdale, Charles	21, 57, 76, 77, 79, 103
Miller, Joann	20, 78, 79, 102	Ramsdale, John	21, 70, 76, 77, 103
Miller, Kenneth	33, 87	Raup, Betty Lou	25, 76
Miller, Lloyd	25, 78, 79	Rausch, Dean	109
Miller, Lois Mae	12, 58, 76, 93, 100, 104	Raynes, Robert	25, 61, 86
Minor, Betty	15	Reazin, Avenell	18, 62, 71, 107, 109
Minor, George	27, 28	Reed, Louise	34, 67
Mirocke, Gennaro	33, 86	Regier, Joan	34, 60, 85, 93, 102
Miskimen, Geraldine	33, 62, 104	Renner, James	34, 67
Miskimen, Velma	15, 57, 62, 76, 100, 101, 110	Rethorst, Clarence	25, 61
Mitchell, John	33	Rethorst, Mary	34, 36, 60, 107
Mizuno, Gladys	20, 56, 59, 60, 100, 104	Reynolds, Dorothy	34, 62
Montoya, Gregory	33	Rice, Marilyn	34
Monypeny, William	43, 57, 85	Rich, Earl	34
Moore, Joyce	33, 62, 104	Richardson, Leonard	25
Morgan, Deloris	20, 60	Rife, Max	27, 28, 113
Morgan, Jane	33, 60, 105	Ripper, Richard	25
Morledge, Jack	27, 28	Rising, James	34, 87
Morris, Edward	27, 28	Rising, Melvin	21, 55, 87
Morrison, Donald	107	Roberts, Bodge	21, 85, 86
Morton, Clyde	33, 36	Roberts, Clarence	34
Morton, Oscar	33, 68	Roberts, Elfrieda	34
Mossman, Charlotte	33, 60, 76, 77, 78, 100, 112	Roberts, Jack	25, 85
Mossman Robert	33, 103	Roberts, Kenneth	25
Mousley, Loren	33	Robinson, Medrith	21, 55, 62, 71, 104
Mulligan, Marjorie	20, 109	Roessler, Robert	34
Murray, Ruth	15, 54, 55, 58, 100, 106	Rojas, Hugo	34, 63
Napier, Gordon	33	Rolf, Ravera	34, 62, 100, 109
Nattras, Edward	86	Rose, Dean	21
Nauman, Merle	33	Rose, Freda	25, 107
Neal, Adolph	15	Rosecrans, Eva	104
Neely, William	33	Ross, Dorothy	21, 81, 110
Nellis, Gilmer	20	Ross, Marvin	16, 86
Nelson, Norman	33, 54, 63, 110	Rowland, John David	25
Newman, Joyce	33, 60	Ruff, Bonner	16, 78, 79
Nichols, Donna	25, 165	Rumsey, Bliss	25, 101
Nickels, Virginia	16, 20, 77	Rumsey, Reed	34, 68, 70
Nisbet, William	25	Runes, Susanah	34, 62, 105, 110
Nix, Freda	25, 76	Russ, Kathleen	27
Nolan, Blaine	45	Ryan, Robert	34
Nossaman, Earl	16	Rymph, Albert	21
Nugen, Lewis	20	Samuelson, Everett	16, 101
Oda, Ellen	25, 76, 97, 99, 100, 104, 109, 110	Samuelson, Lois	21, 49, 76, 77, 102
Ogle, Joann	33, 62, 79, 105	Samuelson, Margaret	16, 102
O'Hara, Donald	12, 63	Sanbei, Doris	34, 104
Olivier, Lawrence	25	Sanders, Corlie	21, 60, 85, 102, 109
Orendorff, Mary Hamilton	25, 105	Sanders, Levi	27, 28
Orendorff, Sinclair	16, 101	Sato, Ethel	34, 104
Osbourne, Floyd	33, 87	Schofield, Martha	71
Osterhout, Martha	25, 104	Scott, Robert	21
Owen, Juanita	20, 76, 77, 102, 104	Scott, William	21, 50, 51, 101, 114
Pang, William	33	Scott, Erma Britton	45
Pappen, Robert	27	Seely, James	34
Paris, Florence	70	Sellers, Grace	75, 77, 80
Paris, George	16, 20, 67, 76	Semisch, Phyllis	25, 52, 60, 77, 100
Peacock, Garth	22, 57, 76, 81, 103	Servis, Howard	34, 76, 77
Peck, Lawrence	87	Sessler, Kenneth	25
		Seyb, Mary Alice	34, 79, 104, 110, 112

PERSONAL INDEX (Concluded)

Shaff, Mary	25, 62, 102	Underwood, Doyle	28
Shaffer, Earl W.	45, 50, 51, 112, 114	Underwood, Jesse	85
Shaw, Floyd	16	Unruh, Thelma	21, 106
Shaw, Kenneth	34	Uyesato, Benjamin	27, 28
Shaw, Ralph	86		
Shelby, Biddle	34	Vann, Joseph	21, 85, 93
Sheldon, Esther	34, 60, 76, 77, 104, 110	Vasey, Charles	26
Shirley, Wanda	12, 54	Vasey, Clyde	27
Shrauner, Mildred	16, 71, 106	Vasey, June Bray	19, 62, 76, 81
Sidener, Martin	21, 85, 86, 87	Versnel, John	26, 85, 86
Silver, Mildred	45, 55	Vinsonhaler, C. I.	46
Simonson, Don	79		
Simpson, Irving	34, 50, 55, 103, 114	Wachholz, Norma June	35
Sinopoli, Antonio	21	Wade, Donald	26, 48, 49, 52, 63, 76, 77
Skinner, Mildred	43, 57	Waggoner, Warren	21
Sledge, Betty	25, 77	Wakefield, Orville	35, 112
Smith, Aurora	67, 75, 76	Walker, Phyllis	17, 71, 106
Smith, Dale	26, 103	Ward, Jack	26
Smith, Linton	26, 103	Ward, Thomas	21, 78, 79
Smith, Oreenith	67, 75, 76	Ward, Virginia	35, 60, 77, 81, 104, 109
Smith, Ralph	26, 52, 55, 79, 114	Warren, Donald	35, 63, 76, 103
Smith, Wylie	85, 86, 87	Warwick, Margaret	26, 56, 62, 71, 107
Smoll, Shirley	26, 60, 104, 110	Waters, Cleon	35
Snare, Doris	17, 56, 71, 106	Watson, Ilene	26, 48, 49, 52, 53, 54, 93, 102, 104, 109
Snare, Lesta	35	Weber, George	26, 56, 63
Snavely, William	26	Webster, Marvin	26, 85, 87, 99, 103, 110, 113
Snyder, Murrel K.	45, 54, 56, 109	Welch, Virgil C.	47, 109
Snyder, Paul	35	Welch, Virginia	12, 55, 60, 98, 99
Soong, Harold	35	Welsh, Dorothea	46
Spigarelli, John	85, 86, 93	Welshimer, Annella	26, 104
Spitze, Leroy	66, 70, 92, 109	Wene, Jimmie	35
Spoon, James	35, 86, 93	West, Howard	17, 77
Stanley, William	17, 69, 101	Whalen, Leo	35, 40
Stansifer, Phil	21, 70, 85, 103	Wheeler, Gerald	26
Starkey, James	26, 55, 56	Wheeler, Jane	26, 60, 71, 109
Starkey, Nedra McIrvin	15, 68, 78	Wheeler, Patricia	27, 51
Stauffer, Marilyn	35, 62, 100, 104	Whipple, George	46, 56
Stephenson, Edward	45	White, Herbert	26, 85, 86, 101
Stiner, Wanda	17, 77, 78, 79	White, Josephine	28, 57, 59, 76, 106, 112
Stocking, Martha	26	White, Robert	35
Stout, Caleb	26	Wilcox, Hal	18, 76, 77, 109, 110
Stowers, Richard	35, 61	Williams, Beverly	35
Stratton, Wilma	26, 100	Williams, James	27, 28
Stroud, Eldon	26	Williams, Marshall	35
Stuber, Barbara	35, 48, 52	Williams, Ross O.	75, 77, 78, 110
Stuber, Joseph	21, 101	Williford, Mary	26
Stuber, Howard	26	Wilson, Lois	21, 70, 99
Stuber, Phyllis	26, 71, 100	Winchester, June	17, 57, 60, 71, 107
Stuber, Sarah	17	Wind, Donald	26
Sullivan, Rupert	35, 103	Wind, Lois	77, 78
Sullivan, Ruth	21, 78, 105	Winesburg, Elbert	26, 51, 61, 79, 114
Sundbye, Marilee	35, 59, 60, 104	Wolfe, Walter	35
Swafford, John	85, 86	Wooddell, Philo	17
Swisher, William	26	Woodruff, Dale	35, 40
		Wright, Juanita	35
Talbert, Patricia	35, 60, 76, 104, 112	Wright, Robert	26, 61, 87, 103, 110, 113
Tanji, Barbara	35, 104	Wright, Willard	26
Taylor, Patricia	35, 104	Wright, William	103
Taylor, Rowena	35, 62, 78, 79	Wyckoff, Billy	85, 86, 87
Telfer, Mary Jean	21, 60, 104	Wyckoff, Wilford	26
Templin, Rosemary	10, 17, 55, 60, 76, 77, 81, 100	Wynn, John	35, 63, 67
Texada, Richard	28, 57, 61		
Thompson, Betty	35, 60, 108	Yarbrough, William	35
Thorne, Wayne	17, 57, 58, 103	Yoder, Janet	35, 57, 59, 76, 77, 78, 100
Thornton, William	86, 87, 101	Young, Arlyn	26, 70
Thornton, James	85, 86	Young, Dean	26
Throckmorton, Jean	46, 55	Young, Edward	35
Throckmorton, Robert	35, 86	Young, Elwood	27, 28
Tiner, James	26, 70, 86, 93	Young, Ernest	35
Tredway, Dan	35	Young, Norma Jean	26, 106
Tuckwood, Dorine	35, 48, 49, 60, 85, 105, 109, 111, 112	Young, William	35

Autographs

Autographs

MID-CONTINENT
ENGRAVING COMPANY, INC.

May this volume do its part in creating a closer bond between those of you who have lived and labored together. In the years ahead may it shorten the interval between your present activities and your work of the future by rekindling memories of incidents that no one knows except you who have lived these experiences.

Our relationship has indeed been a pleasurable and stimulating one and we are grateful to have had a part in creating this volume.
... The Mid-Continent Engraving Company . . . Wichita, Kansas.

Q U A L I T Y . . .

TH**E**R**E** is hardly anything
in the world that some man
cannot make a little worse
and sell a little cheaper, and
the people who consider
price alone are this man's
lawful prey

---Ruskin

"Printers of the 1948 Moundbuilder"

The GRIT Printing Co.

745 SOUTH EMPORIA AVE.

PHONE 2-8441

WICHITA 11, KANSAS

SOUTHWESTERN COLLEGE LIBRARY