

SOUTHWESTERN COLLEGE

Winfield, Kansas

PRESENTS

THE 1951 MOUNDBUILDER

Editor

PEGGY BROOKS

Photography

NORMAN NELSON

DEAN RAMSEY

BILL McFALL

HAROLD TRETBAR

Art

BILL KOONS

Adviser

MARCELLA ROBERTS

39670
SOUTHWESTERN COLLEGE

D E D I C A T I O N

TO PRESIDENT MURRAY

WE OF THE MOUNDBUILDER staff wish to dedicate the 1951 Moundbuilder to our President, ALVIN W. MURRAY. Dr. Murray with his far-sightedness, his eloquence, his determination and his Building Program has lead us through one of the greatest crises in the history of Southwestern College. We salute you, President Murray, in your struggle for a Greater Southwestern.

LD5111
S55
M6
1951

DR. ALVIN W. MURRAY
President, Southwestern College

SOUTHWESTERN FACES

THE

CHANGES IN OUR SOUTHWESTERN COLLEGE campus have been many this 1950-51 school year. September saw the final razing of old North Hall and the excavation for two new buildings. November saw cornerstones laid for Mossman Hall of Science and Memorial Library in a single ceremony. January saw the letting of contracts for a new Richardson Hall. May sees the science hall nearing completion, the library steadily going up, and hears the gangs of men at work at the top of the "77" steps. Next September? Our dream campus will be even nearer a reality.

The date of April 16, 1950, is definitely linked with the present. Without it and the fire that destroyed Richardson Hall, we would not have run all over the campus to attend classes. Our chapel and assembly would have been held in the gymnasium. We wouldn't have seen our plays in Music Hall. Yet these inconveniences we have endured will soon be gone.

We look forward to the new Southwestern. We will look back on the old school with nostalgic hearts. But always—Southwestern College is looking to the future.

These scenes exemplify the Moundbuilder spirit of:

Learning to live together.

Charging ahead

ES THE FUTURE

Critically evaluating knowledge

Reaching always upward

Building for the future

DEAN WILLIAM (BILL) MONYPENY

To Dean Monypeny, sincere and loyal Southwesterner, friend and advisor of the students, we say "Keep up the good work!"

W
his
sinc
cour
agai
Bill
say

COUNSELOR OF WOMEN

MRS. MILDRED SKINNER, Counselor of Women, clothing teacher, and "Complaint Bureau" all rolled into one, is a very capable person. Her office is usually packed with students, housemothers, and others seeking help. We salute Mrs. Skinner with her understanding, her patience, and her never-failing aid in time of need.

COUNSELOR OF MEN

WILLIAM CLOUD, Bill to most of us, is in his first year as Counselor of Men. We sincerely hope that he hasn't gotten discouraged and will be back in this position again next year. A Southwestern graduate, Bill shows that he has "what it takes" so we say "Good Luck, Bill, and power to you!"

FACULTY

Always friendly, always smiling, encouraging the students to come to them for help—these phrases characterize the attitude that the Southwestern faculty members take in relationship to their students. Southwestern didn't get its reputation for good will and friendliness from the student body alone. Every teacher in the entire college has the admiration and respect of the students for this very reason.

On our campus, every faculty member is a friend of the students. We see none of the remembering students by a number rather than by name that is so customary in other colleges. Southwestern students have the opportunity to learn from the best instructors in every field and to learn the good times and comradeship that can be shared by faculty and students alike.

These men pictured below operate both behind and in front of the scenes. Without the administrative paper work and the decisions necessary in the offices of the Dean and the Registrar, life at Southwestern College would not flow so smoothly.

DEAN WILLIAM MONYPENY has the additional titles of associate professor of psychology and Director of Placement. Through his office, jobs in professions and businesses are joined with qualified Southwestern graduates. He also is available for friendly advice. He holds a master's degree from the University of Iowa and has done additional work at the University of Chicago.

WILLIAM J. POUNDSTONE has the fourfold job of professor of education and psychology, Registrar, Director of the Summer Session, and Alumni Secretary. His office catalogs the innumerable details of student information from the first request to register to the day that student's name is added to the alumni roll. His master's degree was granted by the University of Kansas. He has done additional study at Columbia University and the University of Colorado.

IRVING S. JACKSON, Business Manager, did not join the staff of Southwestern College until November. But in the few months he has been with us, he has inaugurated changes and clarified business office policies that have resulted in speeded work and smoother operations. He has a master's degree from New York University and has completed most of the requirements for a doctor's degree from that university.

ROBERT W. DAVIDSON, Admissions Counselor, is a man familiar to students from their senior days in high school through their years at Southwestern. His Panama Red Nash Rambler has crossed the highways of southwestern Kansas many times this year. High School Day was his special project. He holds a master's degree from the University of Kansas.

SOCIAL SCIENCE

DR. BLAINE NOLAN, chairman of the Division of Social Science and professor of education, has also served as the motivating force in working out a program this year with the State Training school for the training of teachers of exceptional children. Dr. Nolan holds a doctor's degree from the University of Missouri and a law degree from Cornell university.

DR. ARTHUR W. Y. CHEN, professor of sociology, enlivens his classes with pantomimes and impersonations which help to make his points. In these times of tense Far Eastern situations, Dr. Chen has brought understanding of the Chinese people. He is a graduate of St. John's, the University of Chicago, and holds a Ph.D. from the University of Southern California.

ROBERT MYERS, new to the faculty this year, is instructor in history and political science. He is an ex-infantry officer and holds a master's degree from the University of Iowa. In his office back in the recesses of the library, he has devised tests which make his students plead, "Please, Mr. Myers, a true-false test is easier to write!"

JERRY M. HIGHFILL, assistant professor of accounting, is seen in his most natural habitat at his desk in the business office where he carries on his additional job of school accountant. He holds a master's degree from Colorado State College.

REV. FRANKLYN L. EDWARDS passes on to students the fine points of New and Old Testament history. He is also familiar to students as pastor of Grace Methodist church. He has a master's degree in theology from the Iliff Graduate School of Theology in Denver.

WILLIAM N. GRANDY is assistant professor of philosophy and director of religious education. Religious Emphasis Week was the product of his planning. He is a familiar figure in a black robe at Wednesday chapels. His master's degree is from Northwestern University and he has completed his work for the doctor's degree there also.

MURREL K. SNYDER, associate professor of economics and business administration, discusses the law of supply and demand and the ups and downs of the business cycles. His master's degree is from the University of Kansas.

M. LLOYD EDWARDS, instructor of commercial science and business administration, doesn't spend his time doodling. That's shorthand! Edwards holds degrees from Kansas State Teachers College, Emporia, and the University of Colorado.

admin-
istrar,

BLINDSTONE has the
professor of education
Registrar, Director of
tion, and Alumni Secre-
catalogs the innumerable
information from the
register to the day that
added to the alumni
degree was granted by
Kansas. He has done
at Columbia University
of Colorado.

VIDSON, Admissions
familiar to students
days in high school
at Southwestern. His
Rambler has crossed
western Kansas many
School Day was his
holds a master's de-
grees of Kansas.

DR. ELEANOR HOAG, chairman of the Division of Languages and Literature, emphasizes the communications skills of reading, writing, speaking, and—that's right—listening in her classes. Also associate professor of English, she holds a doctor of education degree from the Colorado State College of Education.

LANGUAGE AND LITERATURE

C. I. VINSONHALER, associate professor of Latin, German, and English, is the philosopher-sage who, in his own words, "really enjoys teaching." In the years since 1927 when he first became a part of Southwestern, he has accumulated a retinue of admiring students. He holds a master's degree from the University of Kansas.

Under the direction of HELEN GRAHAM, associate professor of expression and dramatics, fledgling freshmen become the accomplished Campus Players. Grease paint, lights, and action are her special domain. In addition to holding a master's degree from Northwestern University, she has studied under leading dramatic coaches.

"Merci beaucoup" to ETHEL COLBRUNN, assistant professor of modern languages, who teaches her students how to read the French and Spanish classics and how to order a steak in Paris. The color slides she took in Europe last summer have been viewed enviously by many clubs this year. She holds a master's degree from Ohio State.

ALLEN R. STOWELL, librarian and assistant professor of library science, cheerfully helps students find the answer to such questions as "Who set fire to the White House in the War of 1812?" An invaluable friend at term paper time, he also sees that the incoming books maintain a balance between the textbook type and the books with which one can relax. In addition to his degree in library science from the University of Illinois, he also holds theological degrees.

ALICE GORDON WILSON, associate professor of speech and English, joined the faculty in October. Under her direction, the annual Southwestern College debate tournament was held at Kansas State Teachers College, Emporia. She holds a master's degree from the University of Michigan.

Another latecomer, MARCELLA ROBERTS replaced John C. Merrill in November when he was recalled to service. In addition to her duties as instructor in journalism and English, she has served as Director of Publicity for the college. She also has been adviser to both the Collegian and the Moundbuilder. She holds a degree in journalism from the University of Kansas.

FILM

MR. A. J. choir for
Mr. director
concert
Kansas
spring

Miss
direction
the chap
holds a
several

The piano
the concert
GRACE SE
BURDETTE
CHAFFIN a
Miss Sellers
a master's de
State College
work. Miss B
with many

FINE ARTS

MR. AND MRS. ORCENITH SMITH select a number for the repertoire of the a cappella choir for next year. MISS LAURA N. FORD looks on approvingly.

Mr. Smith, chairman of the Division of Fine Arts and associate professor of voice, is director of the famed Purple Robed choir. He has appeared many times this year as concert soloist and has been invited to judge and direct choral groups at music festivals in Kansas and surrounding states. He completed work on his sacred music doctorate this spring at Columbia University.

Miss Ford, associate professor of voice, is director of Opera Workshop whose productions this year included Broadway favorites. She also directs the choral ensemble and the chapel choir which was heard each Wednesday morning at chapel services. She holds a master's degree from Eastman School of Music and has done special work with several noted vocal coaches.

HELEN GRA-
of expression
freshmen be-
ampus Players.
action are her
n to holding a
thwestern Uni-
under leading

The piano faculty poses, aptly enough, at the concert grand. Standing are MISS GRACE SELLERS and MISS E. MARIE BURDETTE. Seated are GLADWIN CHAFFIN and MISS FERN DIELMANN. Miss Sellers, assistant professor, holds a master's degree in music from Michigan State College and has done other special work. Miss Burdette, instructor, has studied with many well-known artists and has

done special work in Kansas City and Chicago.

Chaffin, assistant professor, has studied in Europe and holds a master's degree from Columbia University.

Miss Dielmann, instructor, has studied at the Universities of Colorado and Kansas, and has also studied abroad.

brarian and as-
science, cheer-
the answer to
set fire to the
of 1812?" An
paper time, he
ng books main-
e textbook type
one can relax.
n library science
Illinois, he also

ELLA ROBERTS
l in November
ervice. In addi-
actor in journal-
served as Di-
he college. She
th the Collegian
he holds a de-
he University of

ROSS WILLIAMS and CRESTON KLINGMAN hold the instruments symbolic of their work in orchestra and band. Williams, an associate professor, holds a master's degree from the University of Michigan and has done special work with authorities in the vocal and instrumental fields. Klingman, an assistant professor, holds a master's degree from the University of Michigan and also has studied with well-known artists.

SUE JEAN HILL COVACEVICH, assistant professor of art, sits in front of a favorite painting in her studio. "Painting is thinking" to Mrs. C's student artists whose art education is pointed toward reflecting our modern day. In addition to holding a master's degree from Colorado State College of Education, she has done work in art centers in the United States and Mexico.

EDITH DIELMANN, instructor in expression and dramatics, teaches the fine points of dramatic productions to students in the downtown studio of the Division of Fine Arts. She has studied at Chicago Musical College, Northwestern University, University of Colorado and has worked under well-known coaches in Boston, Chicago, and London.

W. ARNOLD LYNCH, assistant professor of organ, is a familiar figure at the grand piano in chapel each Wednesday. Handicapped by the loss of the prized college organ, his students have used the facilities of Grace church where he also is choir director. He holds a master's degree from the University of Kansas.

NATURAL SCIENCE

HELEN EVERS, associate professor of home economics and acting chairman of the Division of Natural Science, opens a variety of careers inside and outside the home to her interested students. She has a master's degree from Kansas State College and has done additional study at Oregon State and Colorado State Colleges.

MILDRED SKINNER, associate professor of home economics and counselor of women, teaches her girls how to sew a fine seam and tell one color scheme from another. She has a master's degree from Kansas State College and has done additional graduate study there and in Iowa and Colorado.

DR. BERNARD RIEDEL, associate professor of biology and geology, was new to the campus this year. His students learned cell structure through microscopes and the difference between the Eocene and Pleistocene ages. He has a doctor's degree from Kansas State College.

DR. LEROY A. SPITZE, professor of chemistry, shows his students how to bend glass tubing for an experiment in chemistry class. In an improvised science building, he and his classes awaited the completion of the new science hall. He has a doctor's degree from Rensselaer Polytechnic Institute.

DR. PAUL W. HEALY, associate professor of mathematics, changed the "x" from an unknown to a known in his simplified explanations which brought higher mathematics to an understandable level.

A photographer out of the amateur class, he also sponsored the Photo Flops. He holds degrees from Ohio State University and the University of Kentucky.

WILLIAM CLOUD, assistant professor of physics and counselor of men, is equally at home with a physics demonstration or on the baseball diamond. He coached the successful baseball team. Bill holds a master's degree from Ohio State and has done additional work in Ohio, Chicago, and Mexico.

LILLIAN CLO...
titles of associ...
and physical...
of social and...
students app...
understanding...
from Colorado...
cation and sh...
study in China

istant pro-
liar figure
apel each
y the loss
h, his stu-
s of Grace
hoir direc-
egree from

iate pro-
nd coun-
her girls
d tell one
She has a
as State
al gradu-
and Col-

professor
ents how
in experi-
an im-
e and his
on of the
doctor's
technic In-

nt profes-
of men,
physics
baseball
successful
master's
has done
Chicago,

LILLIAN CLOUD has the dignified titles of associate professor of health and physical education and director of social and recreational life, but students appreciate her friendly understanding. Her master's degree is from Colorado State College of Education and she has done additional study in Chicago and Iowa.

HAROLD HUNT, director of athletics and coach of football and basketball, teaches the fundamentals of the games to teams with the real Builder spirit. He holds degrees from Kansas State Teachers College, Emporia, and the University of Iowa.

WILLIAM CARROLL, assistant coach and instructor of physical education, is new to the faculty this year. An ex-Navy man, he established a pole vault record at Oklahoma University where he received his degree. He has brought this proficiency to his job at Southwestern.

MRS. GENEVIEVE BURT, matron of Wesley Hall, was nursing a broken bone in her foot when the picture of "her boys" was taken. Her picture is included here in tribute to her understanding management of dormitory life.

Faculty members do their bit as "Moundbuilders" in dedicating themselves anew to Builder ideals. The group here includes Orcenith Smith, Murrel K. Snyder, Mrs. Smith, Grace Sellers, Ethel Colbrunn, Mr. and Mrs. Allen Stowell, Helen Graham, Dean Monypeny, Dr. Eleanor Hoag, and—walking out of the picture—Dr. Leroy Spitze.

Evelyn Hamlin, Secretary to the Dean; Mrs. Bernice Murray, bookkeeper; Mrs. Louise Slagle, Switchboard; Mrs. Edith Shields, Secretary to the Registrar; Mrs. Vera Clark, Secretary to the President. Front: Mrs. Anna Lawrence, Bookkeeper.

Homer Nichols, or "Nick" as he is affectionately called, is at work, as usual. Mr. Brinkmeyer, Supt. of Buildings and Grounds, was ill at the time the pictures were taken.

Mrs. Roderick "brewing" coffee in the Student Union.

BEHIND THE SCENES

Service! Service! If you want courteous and efficient service, the people on this page are always more than willing to aid you. Whether it's a cup of coffee between classes, some steps moved in a hurry, an excuse from the Dean or a meal at Smith Hall, these are the ones to see. Regardless of where they work, there is always a spirit of friendliness prevailing and a willingness to help.

Mrs. Wallace, Mrs. Stuber, Mrs. Cox, Mrs. Wood and Mrs. Richardson in preparation for "the mob."

Betty Gotchall, Mrs. Cox, and Miss Umphress, the dietician, serving desserts.

CLASSES

Zoology Lab class finding "spots" under the microscope with the aid of Ward Akers, student assistant.

Dean;
Mrs.
Edith
Mrs.
ident.
eeper.

service,
and you.
moved
Hall,
here is
ess to

the dietician,

Front row: Shirley McGuire, Doris Falen, Judy Pake. Second row: Dave Warren, Bob Dvorak, Ward Akers, Pete McGill.

First Semester
BOB DVORAK
DAVE WARREN
JUDY PAKE
DORIS FALEN

SENIOR OFFICERS

President
Vice-President
Secretary
Treasurer

Second Semester
WARD AKERS
PETE MCGILL
SHIRLEY MCGUIRE
SHIRLEY MCGUIRE

SHOULD OLD ACQUAINTANCE BE FORGOT

All the good times, the low grades, the sessions in the Dean's office merge together into what is called "sentiment" and everything becomes a wonderful memory to the senior about to embark upon a journey into the "outside world." As the year draws to an end, such statements as "Do you remember when" and "I'll never forget the time" are prevalent among seniors. Included in the memories of these seniors will be four years of hard work, four years of good times, Homecomings, assemblies, the elections for queens and for student body officers and, of course, the rotunda and all of Richardson Hall which was so dear to us.

Of course, in our four years, the fire was the most spectacular memory, but we hope that so many wonderful things happen as a result of that disaster that it will become a blessing instead of the calamity which it still appears to us.

All good things must come to an end, and so as the Class of '51 leaves Southwestern, four years of useful and abundant living come to an end for us. However, the end is actually only the beginning as we start making our dreams come true.

AYIWOLA ADE
Lagos
Education
Tennis, Sigma-Delta
Sociology Club,

JAM
W
I

DONALD DEE ADAMS
Winfield, Kansas
Business, History, Government
SCA, SCA Cabinet, WF, Sigma-Delphi, Pi Gamma Mu, Pres., Freshman Counselor.

JOHN ADAMS
Winfield, Kansas
Education
SCA, Sigma-Delphi, WF, Freshman Counselor.

AYIWOLA ADEBOYIN ADEBOJI
Lagos, Nigeria
Education, Sociology
Tennis, Sigma-Delphi, English Club, Sociology Club, Cosmopolitan Club.

WARD L. AKERS
Winfield, Kansas
Biology
Band, Orchestra, Pi Gamma Mu, Student Council, Pi Epsilon Pi, Who's Who, Student Body Vice-President.

EAKLE P. ALLEN, JR.
Atlanta, Kansas
Social Science Divisional

BAHMAN AMINI
Langrood, Iran
Political Science
Cosmopolitan Club, Sociology Club

PHYLLIS RODERICK BAILEY
Winfield, Kansas
Home Economics
Kappa Omicron Phi, Gamma Omicron, SCA, Emma Wilson Guild.

JAMES BAILEY, JR.
Winfield, Kansas
Industrial Arts

ESTON BEERY
Wellington, Kansas
Instrumental P. S. M.
Band, Orchestra, A Cappella Choir, Opera Workshop, Alpha Mu, Belle-Athens.

WINONA BLEDSOE
Wichita, Kansas
English
English Club, Pres., Cosmopolitan Club, Sigma-Delphi, WF, SCA, Emma Wilson Guild, Smith Hall Pres.

PEGGY LAVONNE BROOKS
Garden City, Kansas
English, Education
Moundbuilder, Editor, Collegian, Business Mgr., English Club, V.-Pres., Sigma-Delphi, SCA, Emma Wilson Guild.

WESLEY BULLER
Peabody, Kansas
Physical Education
Kappa Rho, Pi Sigma Phi, Football, Track.

BEVERLY ANN BYERS
Wichita, Kansas
Language and Literature Divisional, Education
Jinx Jane, Sigma-Delphi, Campus Players, Collegian, Student Council Secretary, SCA.

WAYNE A. CARR
Dodge City, Kansas
Art, Education
English Club, Kappa Pi, A Cappella Choir, Belle-Athens.

EUGENE LLOYD CARTER
Garden City, Kansas
Social Science Divisional
Belle-Athens, Pres., SCA, Sociology Club, Pre-Ministerial Club.

AL CASSINGHAM
Ponca City, Oklahoma
Physical Education, Education
Pi Sigma Phi, Football, Baseball, Golf.

THOMAS N. CLARK
Winfield, Kansas
Business Administration

CARL COLLIER
Mesick, Michigan
Social Science Divisional Debate.

CORRINE GWIN CUMMINGS
Leoti, Kansas
Social Science Divisional
SCA, WF, Belle-Athens, Emma Wilson Guild.

DOYLE CUMMINGS
Denver, Colorado
P. S. M.
Opera Workshop, WF, SCA, Sigma-Delphi, Male Quartet, A Cappella Choir.

FANNIE DARLENE CUMMINGS
Kingsdown, Kansas
Education
Gamma Omicron.

WILLIAM R. DAVIS
Barnsdall, Oklahoma
Business, Physical Education
Pi Sigma Phi, Football.

E. A. CARR
City, Kansas
Education
Kappa Pi, A Cappella
ns.

EDWARD L. DAY
Winfield, Kansas
Business

KEITH W. DILLMAN
Hesston, Kansas
Biology, Education
Student Council, Student Body President, Kappa Rho, Pi Sigma Gamma, Who's Who.

HELEN DEWELL
Greensburg, Kansas
Speech
Campus Players, Bus. Mgr., KK, Pres., Pi Kappa Delta, Pres., Belle-Athens.

ER
gan
sional

JACK DORSEY
Winfield, Kansas
Biology, Education
Kappa Rho, Sigma-Delphi.

HELEN EMMERT
Mt. Carroll, Illinois
Education
SCA, Cosmopolitan Club, Emma Wilson Guild.

DORIS FALEN
Stafford, Kansas
History, Government
Jinx Jane, English Club, SCA, Student Council, Emma Wilson Guild, Fledgling Editor, Belle-Athens, Senior Class Treasurer.

ROBERT L. DVORAK
Caldwell, Kansas
Physical Education
Pi Sigma Phi, Kappa Rho, President of Senior Class, Football, Track.

FRANK FARLEY
Meade, Kansas
Physical Education
Pi Sigma Phi, Kappa Rho, Football,
Baseball.

DON E. FAUST
Winfield, Kansas
Voice
A Cappella Choir, Band, Sigma-Del-
phi, Alpha Mu, Who's Who, MENC.

MARY JANE FAUST
Winfield, Kansas
Education

DONALD MAX GRIBBLE
Arkansas City, Kansas
Business Administration

EDWARD WAYNE GRIBBLE
Arkansas City, Kansas
English
Collegian, Business Mgr.

PAUL A. HAUER
Winfield, Kansas
Education

JOHN MAX HENDERSON
Dexter, Kansas
Business Administration, Art
SCA, Kappa Pi.

ROY HENDERSON
Burden, Kansas
Physical Education

GEORGE R. HILL
Kiowa, Kansas
Biology
Pi Gamma Mu, Sociology Club,
A Cappella Choir.

VERLIN LOUIS HOBERECHT
Peabody, Kansas
Physics, Mathematics
Student Council.

JAMES R. HYMAN
Barnsdall, Oklahoma
Business Administration
Kappa Rho

JAMES A. JACKSON
Winfield, Kansas
Pre-med.
Pi Gamma Mu.

PHILIP L. JOHNSTON
Norwich, Kansas
Business

ROBERT M. JONES
Winfield, Kansas
Education
Tennis, Pi Kappa Delta, Pi Sigma Phi,
Collegian, Editor.

ROBERT W. JONES
Winfield, Kansas
Business Administration
Pi Epsilon Pi, Pres., A Cappella Choir,
Band, Student Council, Pi Sigma
Gamma.

EDDIE B. KILEY
Kismet, Kansas
Business
Kappa Rho, Sec. & Treas., Band.

DON D. KING
Winfield, Kansas
Education

MARGARET PATRICIA
KNOWLES
Pratt, Kansas
Social Science, Education
A Cappella Choir, Kappa Omicron
Phi, Gamma Omicron, WF, Emma
Wilson Guild, Band, Cosmopolitan
Club, Organ Club.

BILLY ROSS KOONS
Hallowell, Kansas
Art
Kappa Pi, Moundbuilder Staff.

LOUIS KOVACH
Winfield, Kansas
Physical Education
Kappa Rho, Pi Gamma Mu.

VERNIE LANGHOFER
Plains, Kansas

Art

Campus Players, Pi Epsilon Pi, Kappa Pi, Sigma-Delphi, Opera Workshop, SCA, WF, Fledgling, A Cappella Choir.

LEONA ELAINE LARKIN
Haviland, Kansas
Home Economics
Gamma Omicron.

DONALD KEITH LOWRY
Great Bend, Kansas

Education

Pi Sigma Phi, Kappa Rho, Sigma-Delphi, Basketball.

DUANE S. MCGILL
Wapello, Iowa

Business, Economics

Senior Class Vice-President, Pi Epsilon Pi.

BETTY MCGOWAN
Winfield, Kansas

Physical Education, Social Science

Pi Gamma Mu, A Cappella Choir, Orchestra, Emma Wilson Guild, WF, SCA, English Club, Belle-Athens, Sociology Club, Cosmopolitan Club, WAA.

WILLIAM McFALL
Manzanola, Colorado

Social Science

SCA, WF, Pre-Ministerial Club, Photo-Flops.

SHIRLEY A. MCGUIRE
Riley, Kansas
P. S. M.

Jinx Jane, A Cappella Choir, Band, Orchestra, Emma Wilson Guild, Sigma-Delphi, MENC, Alpha Mu.

FLOYD CHARLES MARTIN
Liberal, Kansas
Pre-Med

Pi Sigma Phi, Pi Gamma Mu, Football, Basketball.

NILVA McIRVIN
Altoona, Kansas

Business Administration

SCA, Sigma-Delphi, Emma Wilson Guild, WF.

KENNETH J. MILLER
Greensburg, Kansas
Physical Education

Kappa Rho, Pi Sigma Phi, Football, Basketball.

GENNARO ANTHONY
MIROCKE
Shenandoah, Pennsylvania
Physical Education, Industrial Arts
Pi Sigma Phi, Football.

JACK D. MORLEDGE
Pawhuska, Oklahoma
Business

FALL
Colorado
ce
terial Club,

CHARLOTTE MOSSMAN
Winfield, Kansas
P. S. M.
Jinx Jane, Alpha Mu, A Cappella
Choir, String Quartet, Cello Quartet,
MENC, Orchestra, Sigma-Delphi.

IRAJ (BOB) MOTAZEDI
Teheran, Iran
Pre-Med.

NORMAN D. NELSON
Kingman, Kansas
Business
SCA, SCA Cabinet, Pi Kappa Delta,
CSL, Photo-Flops, WF, Belle-Athens,
Moundbuilder Staff.

RAY OSBORN
Garden City, Kansas
Business Administration
Pi Epsilon Pi.

IRVIN
Kansas
ministration
Emma Wilson

HERMAN OSBOURN
Ashland, Kansas
Physical Education
Pi Sigma Phi, Basketball, Track.

JAMES PAKE
Argonia, Kansas
Chemistry
Pi Epsilon Pi, Pi Sigma Phi,
Pi Gamma Mu.

JUDY BLACK PAKE
Corbin, Kansas
Social Science Divisional
Jinx Jane, SCA, Belle-Athens,
A Cappella Choir.

WILLIAM M. PLANK
Winfield, Kansas
History, Education

BONNIE CLARK POSEY
Winfield, Kansas
Education
SCA, Sociology Club.

J. T. POSEY
Winfield, Kansas
Social Science Divisional
SCA, Sociology Club.

BETTY REIMER
Haven, Kansas
Biology
Pi Gamma Mu.

MARY RETHORST
Wichita, Kansas
History, Sociology
SCA, Sigma-Delphi, Sociology Club,
Pi Gamma Mu, Student Council,
WAA, WF, Who's Who, Emma Wil-
son Guild, Freshman Counselor.

ROBERT M. STARNES
Arkansas City,
Physical Education
Pi Epsilon Pi, Basketball,
Sigma Phi, English Club,
Pres., Fledgling Staff, C.

VERNE SCHATTNER
Walworth, New York
Pre-ministerial

MAX RIFE
Anthony, Kansas
Physical Education
Pi Epsilon Pi, Pres., Pi Sigma Phi,
Pres., Football, Basketball, Track.

RAVERA ROLF
Pratt, Kansas
Home Economics
A Cappella Choir, Kappa Omicron
Phi, Gamma Omicron, WF, SCA,
Emma Wilson Guild, Organ Club,
Belle-Athens, Freshman Counselor,
Who's Who, Cosmopolitan Club.

ESTHER SHELDON
Cunningham, Kansas
P. S. M.
Jinx Jane, Sigma-Delphi, A Cappella
Choir, Alpha Mu, Opera Workshop.

THOMAS E. TANAKA
Honolulu, Hawaii
Pre-dental
Pi Gamma Mu, Sociology Club,
Cosmopolitan Club, Kappa Psi.

LORETO (JUNIE) SICA
Toms River, New Jersey
Physical Education
Kappa Rho, Pi Sigma Phi, Football,
Baseball.

JOE SIMS
Minneola, Kansas
Voice
Band, A Cappella Choir

DALE SMITH
Winfield, Kansas
Chemistry
Pi Epsilon Pi, Pi Sigma Phi, Pi Gamma Mu, Football, Band, Belle-Athens.

WYLIE ROSS SMITH
Protection, Kansas
Physical Education
Pi Sigma Phi, Kappa Rho, Football, Basketball, Baseball, Student Council, Junior Class V.-Pres.

ROBERT M. SNELLER
Arkansas City, Kansas
Physical Education
Pi Epsilon Pi, Basketball, Tennis, Pi Sigma Phi, English Club, Belle-Athens, Pres., Fledgling Staff, Collegian.

DALE SNYDER
Lyons, Kansas
Voice
A Cappella Choir, Male Quarter, Opera, Workshop, Alpha Mu.

HAROLD SOONG
Honolulu, Hawaii
Business, Economics
Pi Sigma Phi, Kappa Rho, Tennis, Sociology Club.

BARBARA STUBER
Winfield, Kansas
Drama
Jinx Jane, Campus Players, Belle-Athens.

THOMAS K. TANAKA
Konomu, Hawaii
Pre-dental
Pi Gamma Mu, Sociology Club, Cosmopolitan Club, Kappa Pi, WF.

NOLA TANG
Seattle, Washington
Accounting
Cosmopolitan Club, Sociology Club

JOHN M. THOMAS
Arkansas City, Kansas
Organ
Organ Club, SCA, A Cappella Choir, Orchestra.

CHESTER WILLIAM THORNTON
Winfield, Kansas
Physical Education
Pi Sigma Phi, Kappa Rho.

JAMES DRAKE TINER
Beachwood, New Jersey
Chemistry
Kappa Rho, Pi Sigma Phi, Football

BEN UYESATO
Kaneohe, Oahu, Hawaii
Physical Education
Pi Epsilon Pi.

CLYDE R. VASEY, JR.
Winfield, Kansas
Education

KENNETH G. WAGONER
Barnes, Kansas
Education

VIRGINIA JOAN WARD
Great Bend, Kansas
Piano
KK, Alpha Mu, A Cappella Choir,
Organ Club.

DAVID C. WARREN
Cedar Rapids, Iowa
Physical Education
Student Body Vice-President, Senior
Class Vice-President, Pi Epsilon Pi,
Pres, Pi Sigma Phi, Baseball, Inter-Pep
Club Council.

DONALD WARREN
Cedar Rapids, Iowa
Business
Pi Epsilon Pi, A Cappella Choir.

LEO THOMAS WHALEN, JR.
Toms River, New Jersey
History, Government
Pi Kappa Delta, Sigma-Delphi

WALTER A. WOLFE
Bazine, Kansas
Business Administration

JERRY WOODS
Morrowville, Kansas
Physical Education
Pi Epsilon Pi, Basketball.

JOHNNIE WYNN
Copeland, Kansas
Art
Kappa Pi, Pres., Kappa Rho

JANET YODER
Winfield, Kansas
P. S. M., Piano
A Cappella Choir, Orchestra, String
Quartet, Jinx Jane, MENC, Alpha Mu.

ARLYN WAYNE YOUNG
Little River, Kansas
Biology
Pi Gamma Mu.

TAGONER
ssas
n

HALEN, JR.
ew Jersey
riment
igma-Delphi

CAMERA SHY SENIORS

Ethel B. Bloss, Alfred Brown, Inez Brown, Thomas J. Cochran, Mary Frances Craig, Joyce Newman Dorsey, James H. Dow, Mary Foo, Marion Rodney Freeman, Delbert D. Fuhrman, Alfred Gallagher, Billie Lamont Gardner, Carl V. Kern, Billie Jim McKinley, Gregory D. Montoya, Maxine Robberts Osborn, Lawrence H. Peck, H. Leon Robison, Levi H. Sanders, James T. Seeley, Philip E. Somers, Mildred Taylor, Kenneth E. Thomas, Marcia Turner, John F. Weymouth, James Lee Williams.

First Semester
DON YOUNG
PAUL BOOK
PAT GRANDY

JUNIOR OFFICERS

President
Vice-President
Secretary-Treasurer

Second Semester
MICKEY HAWKINS
ALICE BOYD
MILDRED MURPHY

BIG PEOPLE ON THE CAMPUS

The Juniors of 1950-51 are the seniors and leaders of next year. Although the junior class is the smallest class in Southwestern, it is composed of students who are among the best in school in scholarship, activities and potential success in life.

This year's junior class sports a Milk Bucket Queen, candidates for next year's student body president and members in every college organization on the campus. We are proud to call the members of this junior class a part of Southwestern College.

Other students from this class who are members of the student council are Beverly Byers, Eldon Snyder, Lois McNeil, John Wynn, Harold Tretbar, Donita Gentzler, Ralph Farris and Melvin Maeshiro.

Front row: Pat Grandy, Mildred Murphy, Alice Boyd. Second row: Paul Book, Don Young, Eldon Snyder, Mickey Hawkins.

AZIZOLLAH AFSHAR

LOREN RAY ALEXANDER

WAYNE ELWYN BAKER

FRANCIS W BOOK

PAUL WESLEY BOOK

ALICE LEA BOYD

MARTHA LOUISE BRIDGE

DEAN ARNOLD BRINKMEYER

MARILYN DALY CARR

HAROLD KEITH COOK

GEORGE JUNIOR CRAIG

PATRICIA ANN DAY

P. CLIFTON EDENS

VERNON DeWITT EDWARDS

ROBERT HAROLD EVERLY

MAY WO FOO

FREDERICK JOHN FRY

PATRICIA HELEN GRANDY

Southwestern College Library

ED HARVEY

RAMONA MAXINE HAUSER

MICHAEL LEE HAWKINS

LOUIS FRANKLIN HAYWARD

DONALD RAY HOLLIWAY

VIRGIL RALPH HUTTON

JO ANN JOHNSON

JOAN FENNEMA JONES

MARILYN JOAN JONES

CHARLEEN OPAL KANAGA

THELMA RUTH KING

ELMER EDWARD KNOWLTON

ALBERT KOLBE

MERVIN CLYDE KRAUS

CHARLENE McCALEB

NAOMI RUTH McINTOSH

LOIS ELEANOR McNEIL

BETTY DE McVEY

MELVIN MAESHIRO

GUSSIE JUNE MAYO

WANDA ELIZABETH MILLER

MILDRED FRANCES MURPHY

JAMES L. NEELEY

ISAAC ORTIZ

JOHN CLAYTON OSWALT

RONALD GILBERT OVERSTREET

DONALD WAYNE PARKER

DEAN ELDON RAMSEY

HERBERT D. REIMER

WAYNE EUGENE ROGERS

EDWIN ELDEN SCHROEDER

MEHDI "JOE" SHERKAT

ELDON EUGENE SNYDER

MARGARET TAYLOR

HAROLD CARL TRETBAR

JIMMIE WENE

MARJORIE WRIGHT

BETTY WYNN

DONALD ROBERT YOUNG

CAMERA SHY JUNIORS

Murry Lee Boyles, Doris Laveda Burdette, James Edward Clarke, Ralph Steven Farris, Ronald K. Fukaya, Robert Dean Gray, Earl F. Grinnell, David W. Hearne, Edna Joy Hill, Paul L. Irwin, Eleanor M. Livermore, Martin Owen Nisbet, Howard B. Phillips, Paul L. Price, Barbara Joan Smith.

Above we see the Cheerleaders in action in the Homecoming parade. Junior Martha Bridge was crowned Homecoming Queen.

Sheldon McGuire, Phyllis Bunker,
Donita Gentzler, Verdeen Craine,
and Mildred Murphy.

First Semester
JIM NEELEY
VERDEEN CRAINE
DONITA GENTZLER
MILDRED MURPHY

SOPHOMORE OFFICERS
President
Vice-President
Secretary
Treasurer

Second Semester
VERDEEN CRAINE
SHELDON MCGUIRE
PHYLLIS BUNKER
PHYLLIS BUNKER

"RETURN OF THE NATIVES"

As the Sophomores returned to Southwestern after their first year away from home, they had the feeling that this wasn't quite so new to them as it had been before. They now saw old familiar faces, the same surroundings, new freshmen (at whom they could now tolerantly and pityingly gaze), and heard announcements of the traditional Big and Little Sister Tea, Ghost Walk, S.C.A. Hike and other get-acquainted activities.

Yes, these were the very things which had helped them to become so well adjusted to college life last year. Now they were in there helping as if they had done that very thing all of their natural lives. That is the Builder Spirit. In one short year, this spirit was instilled into those green freshmen and they came back seasoned sophomores.

Some of the more outstanding sophomores who gained positions on the student council were Neil Frank, Velma Becker, Wanda Kirkhart, Vela Langhofer, Harold Adams, Dean Morgan and Bill Cobb.

JOHN REX AMES
SHIRLEY LIEUWEEN BAILEY
VELMA LUCILLE BECKER
RUTH LOUISE BEGGS

WILLIAM P. BETTIS
GLENN J. BIBERSTEIN
VIRGINIA LEA BRACE
DARLENE LOIS BRANSON

PHYLLIS JOAN BUNKER
ANITA MAE BUSCH
CAUTIOUS ARTHUR CHOATE
WILLIAM LESLIE COBB

CAROLYN ANN COMBS
BEVERLY JO CRAFT
VERDEEN LOUISE CRAINE
BARBARA JEAN CRILLY

DONALD DEAN DRENNAN
WANDA LEE ECKER
VILA MAE ELLIS
DONNA LEE FALL

JAMES EDWIN FARNEY
NEIL LAVERNE FRANK
JAMES DAYTON GARY
DONITA FAY GENTZLER

HAROLD FRENCH GIBBON
JOE M. GILLASPIE
CHARLES LEON GOFORTH
KAROL RAY GREGORY

PHYLLIS
JEAN

CAROL J
CHAR
C

LOUIS L
GEOR

SHIRLEY MA
DOROTH
SHE

JOHN D. MA
GEORGE
PEGG

ADEBIS
RO

VELMA GRIER

MARJORIE MAE GUGLER

JUANITA M. HARDY

DUANE K. HARMS

PHYLLIS ROBERTA HARTNETT

JEANETTE RUTH HEFLING

ASUZU EDWARD IBEAWUCHI

PASCHAL M. JACKSON

CAROL JUNE KANAGA

CHARLES OTIS KANAGA

CONNIE LOU KERR

WANDA JEAN KIRKHART

LOUIS LADDE KLITZKE

GEORGE SHIRO KUBA

ROBERT KUHN

VELA MAE LANGHOFER

SHIRLEY MAY LEAR

DOROTHY LOUISE McCOY

SHELDON LEE McGUIRE

BEVERLY HEADRICK MALIN

JOHN D. MALIN

GEORGE E. MARTIN

PEGGY MILLER

FRANKLIN SCOTT NEWMAN

ADEBISI OTUDEKO

ROYCE GENE ORME

PHILLIP CARL RADER

VAUGHN MARIE REED

ROBLEY DICK RHINE

BERNARD EUGENE RICKERS

DONNA LaVERNE SIMS

JAMES EARL STOTTS

COLLEEN ANN TARRANT

JACK IRVIN THOMPSON

MARY ANN TITTSWORTH

JOE RAFAEL TOLEDO

BARBARA ANN TOWNSEND

NWOSU UKEGBU

CECIL FLOYD WALLACE

ROBERT LEE WHITE

JAMES LEROY WOOLRIDGE

CHARLES HOWARD YODER

BETTY ANN YOUNG

CAMERA SHY SOPHOMORES

Harold Adams, Richard Blake, Merle E. Cales, Robert D. Cooper, James R. Dobbs, Charles W. Foote, Kenneth D. Foster, Bill A. Glass, Bert L. Griffith, Jerry L. Griffith, Price W. Heimer, James Hilliard, Owen Ray Kelley, Rex Kelly, Luther L. Kiser, Dale E. Kubik, Billie L. Ledgerwood, Dean E. Morgan, Emma F. Parker, Richard R. Phillips, Alfred Lee Price, Jack D. Reese, Ray E. Robison, Chesley J. Sampson, Lee Inman Torrey.

Front row:
Fulton, Jean
Yoder, Har

First Semester
JIM HUDSON
HAROLD HENDERSON
JEANETTE NELSON
CAROLYN FULTON

FRESHMAN OFFICERS
President
Vice-President
Secretary
Treasurer

Second Semester
HAROLD WEBSTER
GENE YODER
PAT TROYER
PAT TROYER

THE FIRST YEAR IS THE HARDEST

The freshmen this year learned what it is like to be away from home, to live in a dorm with a group of other boys or girls and to get along with others in general. They have worked into campus life and have become such a part of Southwestern that it now seems as if they have been a part of us since time began.

Now, a Coke at the College Inn, a game of ping-pong at the Union, 8:00 o'clock nights for the girls

seem no more strange than a Saturday night movie in their home towns. It is all a part of growing up and in adjusting themselves to the outside world.

The freshman class of 1950-51 has contributed some outstanding persons to our college and some of them are these members of the student council: Marilyn Powers, Pat Fox, Nancy Renn, Ernie Radcliffe, Wanda Derby and Eugene Beye.

THE FIRST YEAR IS THE HARDEST

Front row: Pat Troyer, Marilyn Powers, Carolyn Fulton, Jeanette. *Second row:* Jim Hudson, Gene Yoder, Harold Henderson, Harold Webster.

MARY DARLINE ALMACK
TEDDY RAY ASHFORD
BENETTE A. BANKS
EUNICE RHODE BALLOCK

DORIS JEAN BARNETT
CAROL LOUISE BEEMAN
EUGENE DALE BEYE
ROBERT L. BISHOP

ETHEL BONESTEEL
ELLEN BOWERS
MARY ALICE BRANSON
EULA PAULINE BREWER

BILL K. BUNYAN
BEVERLY JEWEL BURTON
JOAN Laverne COOK
LAURENE CRILLY

DARLENE LOUISE CULLUMBER
VENICE LUCILLE DEEM
JACK LINWOOD DEWELL
CLIFFORD LeROY DONLAY

KENNETH LEON DORSEY
MARLIN THEODORE DVORAK
PATRICIA RAE FOX
ROSE ANNA FOX

CAROLYN GRACE FULTON
JAMES GAGNEBIN
MARJORIE ANN GILLIG
BARBARA IRENE GOODWIN

BETTY EILEEN GOTCHALL

CHARLES NORMAN GRANDY

KATHRYN ELAINE GREEN

HAROLD NOLAN HAUSER

HELEN LOUISE HAWES

ROBERT ALLEN HEACOCK

VERN ALLEN HECOX

HAROLD HENDERSON

BETTY HERPOLSHEIMER

PAT JANE HERRIN

EVERETT WILLIAM HIATT

PATSY LOU HOLMSTROM

JAMES ALFRED HUDSON

JO ANN HUFFMAN

BARBARA ELAINE HUTCHINS

ARTHUR B. JOHNSON

MERLIN SIDNEY KEELY

LELAND FRED KEMP

RAY CAREY KIRK

CAROLYN JOANNE LOVELL

ALLAN JAY LUNDEEN

ALICE EVELYN McFALL

MARILYN LEE McKAIG

WANDA LEE McKINNEY

VEE McVEY

ROBERT MONROE MABEN

MILDRED LOUISE MESSER

PACIFICA HILARIO MIGIA

FRANCES ELAINE MOON
BEULAH JEANETTE NELSON
TONY ALLEN O'BRATE
MARGARET PAYTON

JENNIS MARILYN PHILLIPS
MARILYN LUCILLE POWERS
BETTY JACQUE PRIEST
CONSTANCE JOAN REDFIELD

NANCY ADELE RENN
JAMES LESTER RETHORST
ANITA LOUISE RICH
LEONA MAY RICORD

IZOLDE ROZE
ROWENA JUNE ROSS
JOHN EDWARD SAVILLE
FLOYD A. SEELY

PATRICIA JEAN SOMERVILLE
MARILYN LOUISE STAYTON
VERNE ELDEN SWEANEY
PATRICIA LOIS TROYER

REY VALENCIA
BETTY WALKER
HAROLD LLOYD WEBSTER
BARBARA JEAN WEIKAL

GENE YODER

ELSON
ATE
YTON

ERS
EST
AN REDFIELD

ST
CORD

ILLE

E
TON
NEY
TROYER

STER
WEIKAL

Ward Akers, holding the torch, and the Reverend Robert A. Haines, Director of Camp Horizon, the speaker for the Building of the Mound Ceremony.

BUILDING OF THE MOUND

The Building of the Mound ceremony is a practice that stands out as being unique among colleges. Since Southwesterners are the Mound-builders, no other college can claim the right to "build mounds."

The term "Moundbuilder" originated in 1910 and has since clung to Southwestern, although "Cliffdwellers" ran a close second. The Building of the Mound as an official ceremony started in the fall of 1927 and each year Southwestern students and faculty each build a stone into the mound. The Mound, with each year's addition of stones is a symbol of a growing Southwestern.

Consecrating a part of their life to Southwestern.

FAR ABOVE THE WALNUT VALLEY ON A LOFTY HEIGHT.

HAIL TO THEE, BELOVED SOUTHWESTERN, ALMA MATER,
HAIL!

Student Union

Allison Hall—Temporary Administration Building

Holland Hall—Girls' Dormitory

Smith Hall—Girls' Dormitory

Sonner Stadium and football field.

Steyart Field House.

Wesley Hall-Boys' Dormitory

East Hall-Girls' Dormitory

'bout time to mop up the joint.

Give a beer for old Pi Psi!

Vela Mae, quit muggin' the camera!

Every face.

Your move, Dr. Chen.

1-2-3—kick.

Cosmo Club coffin holds last remains.

"It's you, to a man's heart is through his stomach."

Testing—1 2 3 4

When you're up against Kappa Rho, you're upside down

MUSIC HALL

GRACE CHURCH

The "Residence" 0111 College Street.

Mrs. Murray and Pat in front of the President's house.

The temporary science building.

Aerial view of the campus as the builders start to rebuild.

"Old North" — Gone, but not forgotten.

The steel's up. It won't be long now.

SOUTHWESTERN BUILDS FOR THE FUTURE-TODAY

With the burning of Richardson Hall and the razing of North Hall, Southwestern College was left with virtually no classroom space. However, with rapid and ingenious planning, classes were resumed and life on the campus went on much the same as before. Then came the dawn of a new day and a new campus. A campus such as is dreamed of by college presidents, but rarely becomes a reality. This year will be remembered by the students of Southwestern as the year of looking ahead, planning and working for the future

of Southwestern. Next fall, the Science Hall will be ready to use and the Library will be nearing completion. Richardson Hall is on its way to becoming one of the most modern administrative buildings on a campus in Kansas. Yes, our dream campus is becoming a reality and, although many of us will not be here to enjoy the increased pleasures it will afford, we will be proud to say that we attended Southwestern College, the college with a real future.

President Murray lays the cornerstone for Mossman Memorial Hall of Science.

Officially 50% completed. A dream realized!

ACTIVITIES

*S. C.'s pep band generating music to cheer
the home team on to victory.*

STUDENT COUNCIL

Every Thursday night in the Student Union, East Room, the Student Council meets to discuss and re-discuss matters pertaining to student activities, student-faculty relations and school problems in general. This organization is composed of four representatives and two alternates from each class. It acts as a bridge between student body and administration and keeps the relations smooth between the two.

The Student Council sponsors most student activities including student elections, school parties and dances, school holidays, student assemblies, pep rallies and the awarding of honors. This year's Student Council functioned very well under the able leadership of Keith Dillman, Student Body President; Dave Warren, Vice-President and assembly chairman; and Beverly Byers and Marilyn Powers, secretaries for first and second semesters respectively.

Front row: Ward Akers, Doris Falen, Bob Dvorak, Paul Hauer, Wiley Smith. *Second row:* Mickey Hawkins, Eldon Snyder, Don Young, Donita Gentzler, Lois McNeil, Melvin Maeshiro. *Third row:* Verdeen Craine, Neil Frank, Vela Mae Langhofer, Dean

Morgan, Wanda Kirkhart. *Fourth row:* Harold Webster, Marilyn Powers, Jim Hudson, Harold Henderson, Phyllis Bunker, Eugene Beye. *Standing:* Mr. Cloud, Mrs. Skinner, Keith Dillman, Dave Warren.

Front row: Shirley McGuire, Ravera Rolf, Mary Rethorst. Second row: Ward Akers, Don Faust, Keith Dillman.

WHO'S WHO

Students chosen by Who's Who to appear in the annual publication "Who's Who in American Universities" are selected on their character, scholarship, participation in school activities and possible success in their field after leaving school.

This is a very great honor and those chosen for the school year of 1950-51 are Shirley McGuire, Ravera Rolf, Mary Rethorst, Ward Akers, Don Faust, and Keith Dillman.

MASTER BUILDERS

In the spring of each year, Southwestern students elect three men and three women out of the senior class who they think have contributed the most to the school. These seniors are elected by secret ballot and are selected for personality, character, scholarship and contributions to the school.

This year's Masterbuilders consist of — Front row: Shirley McGuire, Ravera Rolf, Doris Falen. Second row: Ward Akers, Keith Dillman and Bob Dvorak.

STUDENT CHRISTIAN ASSOCIATION

From left to right: Mr. Snyder, Don Young, Mary Rethorst, John Adams, Wanda Miller Norman Nelson, Duane Harms, Pacifica Migia. Standing: Dr. Grandy and Dr. Hoag.

The SCA is one of the biggest and most active organizations on the campus. It is especially "on the job" during the first week of school when "Get Acquainted" events are sponsored for the incoming freshman class. The Big and Little Sister tea, the all-school sing on the "77", the stag for men, the hike for women, the big watermelon feed and the free show all hold a place in the memory of every student at Southwestern.

In the hurry and bustle of college life, our Religious Emphasis Week, sponsored by the SCA, is a very inspiring time. This year's week with the theme of "Certainties for Today" was particularly impressive. The speaker, Dr. George C. Baker, is Chaplain

at Southern Methodist University, Dallas, Texas. At Dorm Councils, in classes, and in meetings with various clubs, Dr. Baker provided "food for thought" for all the students.

Guiding this year's organization were Norman Nelson and Mary Rethorst, Co-Chairmen; Mary Foo and Gene Carter, Program Chairmen; Juanita Hardy, Secretary; John Adams, Treasurer; Wanda Miller, Estes Committee Chairman; Don Adams, Book Store; Ramona Hauser, Publicity Chairman; Pat Grandy and Eldon Snyder, District Representatives; Harold Adams, Song Leader; and Marge Wright, Commissions Coordinator. Sponsors were Dr. Hoag, Dr. Grandy, and Mr. Snyder.

Indian Girls at the reservation at Chilocco, Oklahoma.

Something from Santa Claus.

Reverend Young expounding on religion.

Religious Emphasis Week was never like this before! Dr. Baker of S.M.U. holding a conference at Dr. Hogg's.

Ummmmmm! Good!

"Plenty for all!" says Ramona Hauser at the S.C.A. feed.

Front row: Joan Redfield, Eula Brewer, Aneita Rich, Velma Becker, Pat Somerville, Darline Almack, Barbara Goodwin, Nila McIrvn, Peggy Miller. *Second row:* Kathryn Green, Jo Ann Huffman, Carolyn Lovell, Benette Banks, Mary Rethorst, Betty Gotchall, Betty Walker, Marilyn Stayton. *Third row:* Shirley McGuire, Pat Fox, Mildred Messer, Carolyn Fulton, Anita Busch, Jennis Phillips, Marilyn Powers.

SIGMA DELPHI

Several new students joined the ranks of the Sigma-Delphi literary societies following the rush week activities. An assembly program and the backing of Joan Redfield for Moundbuilder Queen were included in the year's activities.

Front row: Tony O'Brate, Duane Harms, Glenn Biberstein, Karol Gregory, Luther Kiser, Isaac Ortiz. *Second row:* Eugene Beye, Neil Frank, Allan Lundeen, Ray Kirk, Eldon Snyder, Jim Rethorst.

BELLE-ATHENS

Rush week activities started another busy year for the Belle-Athens. Through the combined efforts of these societies, a three-act farce, "The Importance of Being Earnest", was presented. Those in the play were Jack Dewell, Charles Foote, Harold Tretbar, Wayne Carr, Judy Pake, Colleen Tarrant, Venice Deem, Marilyn Carr, and Carol Beeman.

Front row: Betty McGowan, Wanda Ecker, Helen Dewell, Carol Beeman, Colleen Tarrant; Marjorie Gillig. Second row: Carolyn Combs, Joan Cook, Venice Deem, Shirley Lear, Beverly Craft, Ellen Bowers. Third row: Gene Carter, Floyd Seely, Bob Sneller, Charles Foote, Mr. Robert Myers.

Other activities the club participated in this year were presenting an assembly program, entering a float in the Homecoming parade, and sponsoring Carolyn Combs for Moundbuilder Queen. The group chose Mr. Robert Myers for their sponsor.

ORCHESTRA

Back row: Grace Sellers, Mary Ann Tittsworth, Vela Langhofer, Rey Valencia, Darlene Branson, Edna Wamsley, Charles Yoder, Mrs. James Neal, Eston Beery, Wanda Kirkhart, Loren Alexander, Karol Gregory, Gene Yoder, Donna Sims, Dale Snyder, Duane Harms, Pat. Grandy, Marilyn Powers. Second row: Janet Yoder, Darlene Dulaney, Doris Cate, Shirley Jarvis, Lorraine Dungan, Shirley McGuire, Benette Banks,

Bob Kuhlman, Leona Ricord, Joan Cook, Verdeen Craine, Lou Ann Hall, Earl Dungan, Adelaide Barnard. Third row: Lois McNeil, Marian Kliewer, John Thomas, Darline Almack, Shirley Bailey, Charlotte Mossman, Luise Hayward, Peggy Miller. Front: Orcenith S. Smith and Ross O. Williams.

The orchestra as shown above is one of the most active organizations on the campus both in campus activities and in the community of Winfield. In their Winfield concerts, the orchestra consists of a full symphony orchestra. However, for the annual tour, the orchestra is cut to the "Little Symphony." The "Little

Symphony" is composed of students only. The tour for 1950- was taken in December and, in spite of the cold weather, it was a big success. Besides the tour, the orchestra presents several local concerts and participates in the Christmas vespers.

COLLEGE BAND

Front row: Eston Beery, Wanda Kirkhart, Joan Redfield, Benette Banks, Leona Ricord, Esther Forsythe, Shirley McGuire. *Second row:* Marilyn McKaig, Eula Brewer, Vee McVey, Wanda Ecker, Loren Alexander, Donna Lee Fall, De McVey, Laurene Crilly, Louis Klitzke, Vila Mae Ellis, Wanda McKinney, Darlene Branson, Charles Yoder. *Third row:* Mildred Messer, Carolyn Lovell, Velma Grier, Shirley Bailey, Karol Gregory, Gene

Yoder, Mildred Murphy, Barbara Goodwin, Eugene Beye, Creston S. Klingman, director, John Saville, Juanita Hardy, Fred Kemp, Helen Hawes, Carol Beeman, Donna Sims, Joe Sims, Dale Snyder, Duane Harms. *Fourth row:* Doris Barnett, Pat Herron, Darline Almack, Jim Neeley, Sheldon McGuire, Charleen Kanaga, Tony O'Brate, Shirley Lear.

The college band under the direction of Creston S. Klingman is one of the more popular organizations of the college. On the campus and during its annual fall tour the band is an outstanding example of Southwestern's pep and Builder spirit. The drum cadence, the whistles, the formations, and drills of the band may be heard and seen at every football game. Tony O'Brate, the talented drum major, puts the band through its many antics.

Throughout the year the band makes many appearances marching in parades, giving concerts, and playing for all the college basketball and football games held in Winfield. Resplendent in their two-tone blue uniforms, the band adds color and spirit to the various events it attends.

At the basketball games the band becomes less formal as it dons white coveralls and plays the ever popular "Dipsy Doodle" and "On Wisconsin."

A CAPPELLA CHOIR

In its twenty-sixth year, the A Cappella Choir presented concerts at local churches, participated in the annual Christmas vespers, and the "Elijah", sang at the fall unveiling of the windows of the Winfield stores, and visited more than twenty towns on its traditional spring concert tour.

By willingly contributing their time and effort, these students made the Purple-Robed Choir a reality on the South-

Front row: Donna Lee Fall, Marilyn Williams Jones, Pat Troyer, Eula Brewer, Darlene Almack, Colleen Tarrant, Aneita Rich, Joan Johnson, Esther Sheldon, Marjorie Gillig, Marilyn Carr, Betty Young, Betty Priest, Ravera Rolf, Alice Boyd. *Second row:* Betty McGowan, Charlotte Mossman, Janet Yoder, Marilyn Powers, John Thomas, Bill Bettis, Harold Henderson, Karol Gregory, Glenn Biberstein, Don Warren, George Hill, Alice McFall, Jennis Phillips, Mildred Messer, Mary Ann Tittsworth.

Third row: Vela Mae Langhofer, Joan Huffman, Darlene Branson, Wayne Baker, Bernard Rickers, Charles Yoder, Luther Kiser, Wayne Carr, Ed Harvey, Louis Klitzke, Duane Harms, Dean Ramsey, Wanda Kirkhart, Charlene Kanaga, Mildred Murphy. *Fourth row:* Virginia Ward, Joyce Dorsey, Pat Knowles, Doyle Cummings, Eston Beery, Dale Snyder, Don Faust, Harold Adams, Bob Jones, Loren Alexander, Bob Heacock, Lois McNeil, Betty Wynn, Shirley McGuire.

western campus again this year. Since World War Two this active group has traveled two thousand miles and has given more than four hundred concerts.

Charlotte Mossman was student conductress. Virginia Ward, president, was also accompanist for the group. Professor Orcenith Smith is director.

"Anything You Can Do, I Can Do Better," "I'm an Indian, Too," "Doin' What Comes Naturally" were just a few of the hit tunes from the Broadway musical "Annie Get Your Gun" which the Opera Workshop presented in January. Shown here in a scene from "Annie" are Vela Mae Langhofer, Esther Sheldon, Dale Snyder, Jennis Phillips, Vernie Langhofer, Colleen Tarrant, Karol Gregory and Glenn Biberstein.

"The Coffee Cantata," one of three operas presented in March, featured a play within a play. Shown here on stage are Glenn Biberstein, Marjorie Gillig, Wayne Baker, Jennis Phillips, Dale Snyder, Vela Mae Langhofer, Mary Craig, Doyle Cummings, Alice Boyd, Aneita Rich, Ladde Klitzke, Bob Jones, and Marilyn Jones.

OPERA WORKSHOP

Riches, Fortune, and Death are all shown in the cards as they are laid out by Maxine Osbourn, Esther Sheldon and Alice Boyd in the Card Scene from "Carmen".

As Colleen Tarrant sings "Hello, hello", into the telephone, Karol Gregory pleads with her to listen to him instead of the telephone. This is a typical scene in the comedy "The Telephone." All of these operas are under the direction of Miss Laura N. Ford.

The Girls' Sextet provides good music as well as good looks when they appear before a group in their black skirts and blouses and red ties. Posing, just ready to burst forth in song, we see JoAnn Johnson, Mary Craig, Donna Lee Fall, Lois McNeil, Vela Mae Langhofer, and Marjorie Gillig. It is under the direction of Miss Laura Ford. Peggy Miller is accompanist.

Whether singing popular songs, religious melodies or barbershop, the boys' quartet is still excellent in quality. Under the direction of Gladwin Chaffin, the quartet is much in demand because of its fine harmony. This quartet consists of Glenn Biberstein, Karol Gregory, Doyle Cummings, and Dale Snyder.

The string quartet, under the direction of Ross O. Williams, is heard in many programs and between the scenes of operas and plays. This group is made up of four very talented young ladies and their music is enjoyed by all who hear them. The quartet is made up of Lois McNeil, Janet Yoder, Charlotte Mossman, and JoAnn Johnson.

Front row: Miss Laura N. Ford, Shirley McGuire, Charlotte Mossman, Doyle Cummings, Don Faust, Dale Snyder, Virginia Ward, Mary Craig, Esther Sheldon, Miss Grace Sellers. *Second row:* Glenn Biberstein, Darline Almack, JoAnn Johnson, Barbara Goodwin, Leona Ricord, Charleen Kanaga, Darlene Branson, Vela Mae Langhofer, Carolyn Lovell, Karol Gregory. *Third row:* Ladde Klitzke, Betty Priest, Marilyn Jones, Mildred Messer, Pat Grandy, Benette Banks, Betty Wynn, Lois McNeil, Alice Boyd, Wayne Baker, Charles Yoder.

ALPHA MU

First organized at Southwestern in 1942, Alpha Mu was practically disbanded during the war years. Reorganized during the 1947-1948 school year, Alpha Mu is again an active group on the campus.

All students who are enrolled in the fine arts division are eligible for membership in this music organization. Desirable qualities in a student aspiring

to membership in Alpha Mu are character, scholarship, and musicianship. Their wide range of abilities is evidence of the varying talents and interests of members of Alpha Mu.

Alpha Mu members are often called upon to entertain at various school functions or to usher at student recitals.

CAMPUS PLAYERS

The past year has been a most exciting and unpredictable time for Campus Players, Southwestern College honorary dramatic organization. The total loss of equipment in the Richardson Hall fire forced the group, under the direction of Miss Helen Graham, to turn to the new and somewhat controversial medium of arena staging.

Happily, the first trial proved successful and the 1950 spring production, "Two Blind Mice" by Samuel Spewack, proved to be one of the most popular plays presented here in recent years. The group continued the experiment in the fall by center staging the recent Broadway success "Goodbye, My Fancy", by Fay Kanin, as their Homecoming production.

Besides the two large productions in the fall and spring, the Campus Players also present the traditional Christmas Morality play, which is original with Southwestern College and of unknown origin. Also, High School Day features two one-act plays. This year, these productions were entitled. "The Wonder Hat" and "A Matter of Husband."

Full members of Campus Players are Helen Dewell, Barbara Stuber, Ken Thomas, Vernie Langhofer, Harold Tretbar and Beverly Byers. Probationary members are Marilyn Daly Carr, Marjorie Wright, and Luther Kiser. All productions are under the direction of Miss Helen Graham.

Front row: Marjorie Wright, Harold Tretbar, Marilyn Carr, Vernie Langhofer. Second row: Helen Graham, Barbara Stuber, Beverly Byers, Helen Dewell, Luther Kiser.

"GOODBYE, MY FANCY," the Homecoming production. Front row: Wayne Carr, Ralph Farris, Jack Dewell, Harold Tretbar, Barbara Stuber, Mary Craig, Wanda Kirkhart, Pat Day, Helen Dewell, Betty Reimer, Kenny Thomas, Vernie Langhofer, Marilyn Carr, Bob Sneller, Marjorie Pat Fox, Rowena Ross, Vela Langhofer, Beverly Byers. Second row: Wright, Luther Kiser.

Barbara Stuber is portraying Eagerheart in the eighteenth annual presentation of the Christmas Morality play "Eagerheart." Others shown are Charles Foote, Edwin Harvey and Marilyn Carr, shepherds; Mary Craig and Don Young, the Holy Family; Luther Kiser, Kenny Thomas, and Harold Tretbar, kings. Those who were in the production but

not in this picture were Beverly Byers, Eagerfame; Marjorie Wright, Eagersense; and Vernie Langhofer as an old man. Miss Laura N. Ford and Esther Sheldon fitted the words of the play to the music of a Bach oratorio and Helen Dewell read the prologue and epilogue. A choral group under the direction of Miss Ford sang.

ENGLISH CLUB

Front row: Dr. Eleanor Hoag, Winona Bledsoe, Peggy Brooks, Wanda Ecker, Colleen Tarrant, Carolyn Combs. Second row: Bob Sneller, Virgil Hutton, Bill Koons, Marilyn Carr, Wayne Carr, Robley Rhine,

Beverly Craft, Anita Busch, Jennis Phillips, Darline Almack, Joan Redfield.

The English Club, under the sponsorship of Dr. Eleanor Hoag, is an organization which is for anyone interested in English. The monthly meetings are always informal and usually consist of work on the *Fledgling*, a publication of student works, or listening to records.

The highlight of this year was the dinner party in February which was given for prospective mem-

bers. Another meeting which was very interesting featured Miss Ethel Colbrunn who showed slides of her trip to Europe.

The English Club also sponsors a booth in the WSSF Carnival. The officers for this year were Winona Bledsoe, President; Peggy Brooks, Vice-President; Virgil Hutton, Secretary-Treasurer; and Doris Falen, *Fledgling* Editor.

SOCIOLOGY CLUB

All Sociology majors or those interested in social work are encouraged to join the Sociology Club. At their very interesting meetings, the club enjoys films, reports by members, and talks on current problems by outside speakers. The club also sponsored a trip to the Chilocco Indian Reservation which proved to be of interest not only to their own members, but to the members of the S.C.A. who accompanied them on this trip. Dr. A. Y. Chen, professor of sociology, is the sponsor of the club.

Front row: Arthur Choate, Joan Cook, Ramona Hauser, Betty Gotchall, Layiwola Adediji. *Second row:* Dr. A. Y. Chen, Isaac Ortiz, Adebisi Otudeko, Harold Soong, Bob Kuhn. *Third row:* Jim Hudson, John Winegar, Eugene Beye, Asuzu E. Ibeawuchi.

COSMOPOLITIAN CLUB

Front row: Barbara Goodwin, Joan Cook, Joe Toledo, Isaac Ortiz, Betty Gotchall, Anita Busch, Bob Motazedi, George Kuba, Nwosu Ukegbu, Adebisi Otudeko. *Second row:* Miss Ethel Colbrunn, June Mayo, Helen Emmert, Winona Bledsoe, Asuzu E. Ibeawuchi, Marjorie Gugler, Pacifica Migia, Professor Gladwin Chaffin, Rita Chaffin, Bahman Amini, Phyllis Bunker, Izolde Roze, Layiwola Adediji, Ravera Rolf, Ed Harvey.

A genuine example of the democracy which characterizes the Southwestern campus is this organization which is composed of an equal number of foreign and American students. Each foreign student invites an American student to become a member of the club.

With the motto "Above all nations—humanity"

to use as a goal, the Cosmopolitan club offers us an opportunity to learn from our neighbors. Each nationality selects one night during which the other members of the club learn the customs and the games of that country. In this way, they endeavor to promote understanding of different ways.

GAMMA OMICRON

Front row: Betty Walker, Velma Becker, Peggy Miller, Laurene Crilly, Pat Somerville, Marilyn Stayton, Virginia Brace. Second row: De McVey, Barbara Weikal, Phyllis Bailey, Leona Larkin, Juanita Hardy, Barbara Crilly, June Mayo, Verdeen Craine, Joyce Dorsey, Miss Evers, Ravera Rolf, Beverly Burton, Mrs. Skinner.

Gamma Omicron is a club composed of girls who have at least six hours in the field of home economics and a grade average of C or better. Its purpose is to promote social poise, personality, leadership and knowledge of home economics not gained in classroom work. The most outstanding activity of the club was the impressive formal initiation which was done by candlelight. This

initiation was held for all pledges of Gamma on March 8.

A successful year for the organization was directed by the President, Phyllis Bailey; Vice-President, Joyce Dorsey; Secretary, Velma Becker; Treasurer, Donita Gentzler; Reporter, Juanita Hardy; and Mrs. Skinner, who was the sponsor.

KAPPA OMICRON PHI

Front row: Juanita Hardy, Phyllis Bunker, Verdeen Craine, Miss Evers. Second row: Mrs. Skinner, Phyllis Bailey, Ravera Rolf, Velma Becker, Donita Gentzler.

Election to Kappa Omicron Phi is one of the honors hoped for by all home economics majors. Members are elected to this national honorary fraternity on the basis of leadership and potential success in their field. Some of the outstanding activities of Kappa include the election of pledges, cookie sales in the dorms and the sending of representatives to the national conclave. This year's conclave was held in San Antonio and the repre-

sentatives from Mu chapter were Velma Becker and Donita Gentzler.

Officers for the past year are Ravera Rolf, President; Juanita Hardy, 1st Vice-President; Verdeen Craine, 2nd Vice-President; Phyllis Bunker, Recording Secretary; Mary Foo, Corresponding Secretary; Phyllis Bailey, Treasurer; Donita Gentzler, Keeper of the Archives; Pat Knowles, Guard; Velma Becker, Distaff Reporter; and Miss Evers, Sponsor.

KAPPA PI

Front row: Isaac Ortiz, Joe Toledo, Vernie Langhofer, Wayne Carr, Mae Ellis, Thomas Tanaka. *Third row:* Mrs. Sue Jean Covacevich, Frank John Henderson. *Second row:* Miss Laura N. Ford, Joan Redfield, Vila Widler, Johnny Wynn, Lee Price, Bill Koons.

In its fourth year on the campus, the Alpha Alpha Epsilon chapter of Kappa Pi, National Honorary Art Fraternity, was responsible for bringing several art exhibits to the campus of Southwestern College.

To be eligible for membership in Kappa Pi, a stu-

dent must be an art major and must have attained a "B" average in art subjects for one semester. The bi-monthly meetings are often held at Mrs. Covacevich's studio where the conversation, as is to be expected, usually turns to art.

Front row: Wanda Kirkhart, Dr. Eleanor Hoag, Mrs. Alice Wilson, Helen Dewell.
Second row: Carl Collier, Mr. Murrel K. Snyder, Dr. Alvin W. Murray, Dr. Paul Healy, Bob Jones, Norman Nelson, Leo Whalen.

PI KAPPA DELTA

Pi Kappa Delta, an honorary speech fraternity, each year sponsors a debate tournament. This year the tournament was held at Emporia State Teachers' College because of lack of facilities at Southwestern. Members of the group also serve as debate judges.

PI GAMMA MU

Pi Gamma Mu, National Social Science Society, which was begun on the Southwestern campus, was founded by Dr. Leroy Allen in 1924. The Kansas Alpha chapter is composed of upperclass students and faculty members in the field of social science.

Front row: Mary Rethorst, Dr. Eleanor Hoag, Donald Adams, Betty McGowan, Miss Helen Evers, Mr. Robert Myers, Mr. Murrel K. Snyder, Dr. Alvin W. Murray, Prof. William Poundstone, Dr. W. N. Grandy, Dean William Monypeny.

MURPHY IS CROWNED QUEEN

Southwestern Collegian

Spirited Sophomore Is Given Honor

SOUTHWESTERN COLLEGE

56

Winfield, Kansas, Saturday, March 17, 1951

ig Winona Bledsoe, Dean Ramsey, Bob Sneller, Beverly Byers, Peggy Brooks, Bill McFall, Harold Tretbar, Norman Nelson, Robert M. Jones, Mrs. Roberts.

Methodist ministers and the parents of the seniors are invited for this "get acquainted" day at Southwestern.

is year's High School day is luled to be a very lively event. ad of speeches and vocational ssions led by faculty mem- the program will be made up dudent talent and interesting s of student life. All the nts of Southwestern will have rt in making the guests see college is like and how col- students do things.

gistration begins at the Stu- Union at 9:30 a.m. To re- the seniors and their spon- after their drive, the S.C.A. serve hot chocolate and dough- during the registration period. visitors will attend the reg- assembly program which will esented by the Jinx Jane pep at 10 a.m. From 11 until the a cappella choir and sev- small ensembles will present al music program at Music library. Members of the pep will act as guides. At 12:30 school cafeteria will serve to all the guests.

1:20 the seniors will watch rformance of "The Wonder presented by the Campus rs. Guests will then be taken extended tour of the campus will be encouraged to investi- the facilities of any of the tments in which they are interested. In the science tment equipment will be set or them to inspect. Art stu- will be served refreshments ra. Covacevich's studio. Those ested in dramatics will watch stage set change from "The ler Hat" to "Annie, Get Your Among other things, there be auditions for scholarships

A Cappella Choir Sing

Sever soloists to be pi choir S at the Winfield

These soloists Anita Langhof Boyd, I stein, an nually, t cert at l at Grace

Brahm be prese day ever The night w tion of Stewart

Through trials and tribulations, the Collegian staff has clung to the motto that "The Paper must go out." In September, everything was running smoothly with Herb Reimer as editor of the paper, but Uncle Sam stepped in and Herby was called into the reserve. David Hearne then stepped into the editor's shoes, but at Christmastime, he too left for the army.

Second semester started with the dawn of a new day and a new editor. Bob Jones took over and there were some changes made. The Collegian became a paper "of the students, by the students and for the students." Not only that, but more of it is about the students.

Assisted by Jeanette Nelson as Associate Editor, Eldon Schroeder, Advertising Manager, and a capable staff, Bob has done a very good job. The rest of the staff consists of Bill Thornton and Bob Sneller, Sports; Beverly Byers, Make-up; Bill Koons, Art; Norman Nelson, Dean Ramsey, Harold Tretbar, Bill McFall, Photography; Jim Dow, Vivian Boland, Doris Falen, Winona Bledsoe, Peggy Brooks, Ronnie Overstreet, Pete McGill, May Foo, Ben Amini, Ward Akers, Bob Motazedi, Darline Almack, Venice Deem, reporters.

Honor Roll Lists 104

With the announcement of the honor roll for first semester, 104 students are listed as "brains." Of these students who maintained a B average in all their classes, 47 are seniors, 14 juniors, 23 sophomores, and 20 freshmen.

Seniors are: Donald Dee Adams, John W. Adams, Ward L. Akers, Eakle Payton Allen, Jr., Phyllis Roderick Bailey, Eston Beery, Winona Bledsoe, Ethel B. Bloss.

Juniors are: Wayne Baker, Dean Brinkmeyer, May Foo, Ramona Hauser, Virgil Hutton, Marilyn Jones, Elmer Knowlton, Lois McNeil, Isaac Ortiz, Donald Parker, Dean Ramsay, Barbara Smith, Eldon Snyder, and Donald Young.

Sophomores are: Shirley Bailey, Velma Becker, Darlene Branson, Phyllis Bunker, Beverly Jo Craft, Verdeen Craine, Donna Lee Fall, Neil Frank, Harold Gibbon, William A. Glass, Marjorie Gugler.

A crown of pearls and amethysts was placed on the Moundbuilder queen of 1951 as Velma Becker, regent, passed the symbols of royal elegance on to Murphy, sophomore, successful candidate sponsor of the Psi Chi pep club.

Runners-up for the high office were Pat Troyer, sponsored by Jinx Jane pep club, and Rey Valencia, Cosmopolitan club candidate.

The 1951 queen reigned over this year's assembly against a background of wine velvet and pillars symbolizing the pillars of Richardson hall. The princess, dressed in pastel yellow and en formals, and their escorts were seated on pink benches placed tiers and draped with velvet. The new queen was presented with a bouquet of red roses, a gift from Student Council.

The princesses carried miniature tiaras. Around their necks they wore yellow or green carnations with black ribbons.

The queen regent and candidates were escorted to a processional of string quartets. Candidates, sponsoring organizations, and their escorts in order of entrance were: Rey Valencia, Cosmopolitan club, Bob Motazedi; Joan Redfield, Sigma Chi; Bill Cobb; Virginia Brace, Phi Kappa Phi; Dale Smith; Carolyn Combs, Phi Kappa Phi; Johnny Wynn; Mildred Murphy, Pi Ep; Dave Warren; Dorothy McCoy, Kappa Rho; Bob Dvorak; and Pat Troyer, Jinx Jane, Karol Gregory. Neil Frank escorted Velma Becker, last year's queen, to the stage. Her crown was of pearls and rhinestones.

Crown and robe bearer was Billy Davis, son of Bill Davis, student.

The daughter of was flow- re Sandra udel. They and yellow ere Leona illig, Bob iene Yoder e. the stage organized am for the under the n. Peggy ditor, was and gen-

nes ien

lent body ed the fol- members nt council s, Student il Frank, finance committee, Doris Falen, social committee; Bob Dvorak. activities committee.

The executive committee of the student council includes these chairmen plus the secretary of the council; Keith Dillman, student body president, and Dave Warren, student body vice-president, both elected by student vote.

eral arrangements.

The new queen will be crowned at the Coronation ball at 11:30 tonight in the Student Union. Properties used in the coronation were supplied by the Brothers department store, Wichita, M. B. Kerr Co. High school, and Kay.

WSSF Begin Drive Soon

The world student fund drive will begin Wednesday, April 4, on Southwestern college. The drive, sponsored by the student council, will have a representative of the organization speaks in the ice. A film will also be shown at this time.

Saturday, April 7, the program will be an auction of articles donated by faculty. Previously, such things as a dinner and the office of this college have been auctioned. All go to the WSSF.

Saturday evening, a drive with each organization a booth will be in the Student Union. This is complete the drive.

The goal set for this year is \$407 which would be enough to pay for each student enrolled at Southwestern. WSSF's goal for 1950-51 is again \$407.

Mary Rethorst was elected to the student council to drive. Assisting her are faculty sponsors, Ethel C. Robert Myers, and E. Anderson and Doris Falen.

Belle-Athen Present Play

"The Importance of Being Earnest" by Oscar Wilde is being presented by Belle-Athen Tuesday, March 20, in the hall. Miss Helen Gray is directing the play.

When the curtain goes up, the audience will see a London. The time is 1900. The plot centers about the activities of two gentlemen who by discreetly about courting two ladies. They do nice mother-in-law steps on.

The cast is as follows: Worthing, Jack Dewell, Moncrieff, Charles Fox, Canon Chausuble, W. Marian (maid), Carol Lane (butler), Bob Sneller, Bracknell, Venice Deem, Gwendolen Fairfax, Cecily Cardew, Colonel and Miss Prism (governess) Cook.

The Editor Speaks

At the time this issue of the Collegian is going to press, the Council is considering action to be taken on a proposed "First" If the action is favorable, the event or events will take place

WESLEY FELLOWSHIP

Front row: Marilyn McKaig, Pat Herrin, Fred Kemp, Anita Busch. Second row: Glenn Biberstein, Bob White, Miss Janet Howard, Alice McFall, Helen Hawes. Third row: Nila McIrvn, Barbara Goodwin, Sheldon McGuire, Ravera Rolf, John Adams, Mary Rethorst. Fourth row: Juanita Hardy, Marjorie Gugler, Winona Bledsoe. Fifth row:

Charles Grandy, Harold Hauser, Donald Adams, Lois McNeil, Harold Adams, Eugene Beye, Duane Harms. Sixth row: Pat Troyer, Karol Gregory. Seventh row: Eldon Snyder, Peggy Miller, Pacifica Migia, Eunice Ballach, Marilyn Powers.

Wesley Fellowship, a college organization in Grace Methodist Church, is a continuation of what most of us know as our high school Youth Fellowship. Each year W. F. members sponsor a ghost walk soon after the

beginning of the school year to help new and old students become acquainted. Frequently, the group climb to the Upper Room for prayer and devotionals.

Eugene Beye, Paul Brannum, Dr. Alvin W. Murray, Dean Ramsey, Duane Harms, Dr. W. N. Grandy, Paschal Jackson. Second row: John Thomas, Ed Harvey, Eugene Carter, Paul Irwin, Donald Young, Sheldon McGuire, Rex Kelly.

PRE
M
I
N
I
S
T
E
R
I
A
L
CLUB

MOUNDBUILDER

"Where is the Moundbuilder Room?" comes the troubled tone of students who are being led into the inner chambers of the library. Back in the recesses below the stage, if one has the exploratory spirit, the Moundbuilder Room may be found. Once inside this stone and plaster structure which we of the staff call home, the light from the one window seems hardly adequate to light the entire room. Perhaps this explains the crouching position of the editor as she busily types copy. No, it isn't a walk-in refrigerator; it's just that the small stove doesn't generate much heat.

It is the opinion of some certain photographers around S. C. that when they reach the pearly gates, they will be met with the question "Do you have some pictures for the yearbook?" In spite of wartime shortages of film, flashbulbs, and paper, we finally managed to win the battle. Without the toil of many sleepless nights, this record of a year at Southwestern would not be possible. By doing Jujitsu tricks with a budget, being chained to a typewriter, and through the loyalty and hard work of the photographers, we are bringing you the 1951 Moundbuilder.

Wanda Ecker, Beverly Craft, Harold Tretbar, Dean Ramsey, Norman Nelson, Editor of Photography; Bill McFall, Peggy Brooks, Editor;

Mrs. Roberts, Sponsor, and Eddie Kiley, Business Manager.

WESLEY FELLOWSHIP

Front row: Marilyn McKaig, Pat Herrin, Fred Kemp, Anita Busch. Second row: Glenn Biberstein, Bob White, Miss Janet Howard, Alice McFall, Helen Hawes. Third row: Nila McIrvin, Barbara Goodwin, Sheldon McGuire, Rayera Rolf, John Adams, Mary Rethorst. Fourth row: Juanita Hardy, Marjorie Gugler, Winona Bledsoe. Fifth row:

Charles Grandy, Harold Hauser, Donald Adams, Lois McNeil, Harold Adams, Eugene Beye, Duane Harms. Sixth row: Pat Troyer, Karol Gregory. Seventh row: Eldon Snyder, Peggy Miller, Pacifica Migia, Eunice Ballach, Marilyn Powers.

Wesley Fellowship, a college organization in Grace Methodist Church, is a continuation of what most of us know as our high school Youth Fellowship. Each year W. F. members sponsor a ghost walk soon after the

beginning of the school year to help new and old students become acquainted. Frequently, the group climb to the Upper Room for prayer and devotionals.

Eugene Beye, Paul Brannum, Dr. Alvin W. Murray, Dean Ramsey, Duane Harms, Dr. W. N. Grandy, Paschal Jackson. Second row: John Thomas, Ed Harvey, Eugene Carter, Paul Irwin, Donald Young, Sheldon McGuire, Rex Kelly.

PRE
M
I
N
I
S
T
E
R
I
A
L
CLUB

Front row: Lois McNeil, Jeanette Hefling, Barbara Goodwin, Nila McIrvine, Pacifica Migia.

Second row: Marilyn Powers, Betty Gotchall, Naomi McIntosh, Kathryn Green, Juanita Hardy, Beverly Burton.

EMMA WILSON GUILD

Named for a former Southwestern student who is now a missionary in China, the Emma Wilson Guild takes an active interest in missionary work both at home and abroad. Soon after the beginning of the school year,

each member was given a mystery mother. The girls and their mystery mothers were introduced at the regular April meeting of the Guild.

Front row: Mrs. William Poundstone, Winona Bledsoe, May Betty McCowan, Mrs. Lawrence, Pat Fox, Ramona Hauser, Foo, Laurene Crilly, Ellen Bowers, Rey Valencia, Ravera Rolf, Helen Hawes, Velma Grier, Betty Walker.

K K PEP CLUB

Since their origin in 1928, the black and white figures of the K.K.'s have become a familiar sight on the South-western campus. This year's activities of the K.K.'s included an assembly program, the annual paddle dance and other dances, the cream can basketball game with the Jinx Jane's Pep Club, the sponsoring of Virginia Brace for Moundbuilder Queen, the entertaining of former members of the club at a dinner following the Homecoming game, the annual election breakfast, and the camera picnic.

In addition, they conducted the traditional rush week activities including a slumber party and a progressive dinner party for the rushees and the formal dance for the new K.K. pledges.

The group showed the typical Builder spirit by selling programs and ushering at football and basketball games. Miss Laura N. Ford was the K.K. sponsor. Helen Dewell was first semester president and Virginia Ward second semester president.

Front row: Virginia Ward, Dorothy McCoy, Connie Kerr, Virginia Lee Fall, Marilyn Jones, Alice Boyd, Carolyn Fulton, Helen Dewell, Brace, Peggy Miller, Jo Ann Huffman. Second row: Eula Brewer, Donna Patsy Holmstrom, Betty Walker, Carolyn Combs, Marilyn Powers.

Front row: Marjorie Gillig, Joan Redfield, Carolyn Lovell, Pat Herrin, Carol Kanaga, Charlotte Mossman, Charleen Kanaga, Jeanette Nelson. Second row: Nancy Renn, Marilyn McKaig, Barbara Stuber, Beverly Byers, Wanda Kirkhart, Vela Mae Langhofer, Janet Yoder, Donita Gentzler, Shirley McGuire. Third row: Judy Pake, Venice Deem, Doris Falen, Phyllis Bunker, Verdeen Craine, Benette Banks, Pat Grandy, Pat Troyer, Carol Beeman, Mildred Murphy, Esther Sheldon.

JINX JANES

Another example of typical Builder loyalty are the Jinx Janes, who combine the Southwestern colors in making white sweaters and purple skirts their uniforms. This peppy group could be seen selling programs and ushering at the football and basketball games.

Other activities of the school year included their assembly program, the Cream Can basketball game with

the K.K. Pep Club, several dances, the campaign for Pat Troyer for Moundbuilder Queen, presentation of a musical program along with the Pi Eps, and the entertainment of former members during the Homecoming weekend.

Doris Falen was president first semester and Charlotte Mossman second semester. Miss Helen Graham sponsored the organization.

PI EPSILON PI

Front row: Don Warren, Ward Akers, Ben Uyesato, Melvin Maeshiro. Second row: Harold Henderson, Karol Gregory, Mickey Hawkins, Dave Warren, Jim Farney, Pete McGill. Third row:

Cliff Donlay, Loren Alexander, Bob Sneller, Bob Jones, Max Rife, Jim Stotts, Jerry Woods, Ray Osborn, Royce Orme, Vernie Langhofer, Harold Webster.

Pi Ep personifies pep. At games, assemblies, and around school in general, the Pi Eps are easily distinguished by their black sweaters with white trim and black and white emblems. Noted for creative talent, they presented one of the most entertaining assemblies of the year with their "Sunset Boulevard" satire

One of the most outstanding events of the year for the Pi Eps was when their candidate for Mound-builder Queen was crowned. In the campaign, all of the girls' dorms received the benefits of being serenaded by the famous Pi Ep band.

During the first semester Pi Epsilon Pi was under the able leadership of Dave Warren as President, Mickey Hawkins, Vice-President; Karol Gregory, Secretary-Treasurer; Max Rife, Sergeant-at-Arms; and Dale Smith, Cheerleader. The second semester the gavel was taken over by Bob Jones, assisted by Don Warren, Vice-President; Loren Alexander, Secretary-Treasurer; Melvin Maeshiro, Sergeant-at-Arms; and Dale Smith remaining cheerleader.

KAPPA RHO

"Kappa Rho, Kappa Rho, Yes, Yes Yes!!!" Although this "yell" was heard by Kappa Rho fans at the Milk Bucket game, it is the sentiment of the entire college when voicing its opinion about this popular group of fellas. Anyone can tell a Kappa Rho by his white sweater with the purple and white KP emblem and by his unmistakable "swagger."

Kappa Rho, organized in 1937, is one of the leading organizations on the campus when it comes to pep, school spirit and friendly rivalry. It supplies South-

western with one very entertaining assembly per year and several school dances. Besides all this Kappa Rho won the coveted milk bucket in a victory over the favored Pi Eps.

Officers for the first semester were Jim Seely, President; Bob Dvorak, Vice-President; Louis Kovach, Secretary-Treasurer; Ronnie Fukaya, Sergeant-at-Arms. Second semester Bob Dvorak took over as President, assisted by Kenny Miller, Vice-President; Eddie Kiley, Secretary-Treasurer; and Harold Soong, Sergeant-at-Arms. Mr. Edwards is the sponsor.

Front row: Louis Kovach, Bob Everly, Jack Dorsey, Eddie Kiley.
Second row: Mr. Edwards, Bob Dvorak, Jim Tiner, Joe Gillaspie,
Phil Rader, Jim Hudson. Third row: Keith Dillman, Jim Hyman,
Ronnie Fukaya, Wes Buller, Harold Soong, Fred Fry, Frank Farley,

John Saville, Jack Thompson. Fourth row: D. K. Lowry, Don
Young, George Craig, Ted Ashford, George Martin, Jim Garey,
Kenny Miller.

HOLLAND HALL

Back row: Marjorie Gugler, Betty Walker, Jeanette Hefling, Barbara Crilly, Ellen Bowers, De McVey, Doris Barnett, Juanita Hardy, Velma Becker. *Second row:* Nila McIrvin, Virginia Brace, Wanda Kirkhart, Donna Lee Fall, Connie Kerr, Barbara Goodwin. *Front row:* Leona Ricord, Laurene Crilly, Vee McVey, Pat Fox, Ramona Hauser.

Back row: Peggy Brooks, Helen Dewell, Beverly Craft, Carolyn Combs. *Front row:* Marge Wright, Rey Valencia, Mrs. Mabel Cooper, Pacifica Migia, Wanda Ecker, Colleen Tarrant.

SMITH HALL

FIRST FLOOR. *Front row:* Pat Somerville, Carolyn Lovell. *Second row:* Helen Hawes, Shirley Lear, Mother Rosecrans, Lois McNeil, Vela Mae Langhofer, Virginia Ward, Esther Sheldon.

SECOND FLOOR. *Front row:* Charleen Kanaga, Winona Beldsoe, Joan Redfield, Darline Almack, Anita Busch, Nancy Renn. *Second row:* Carol Kanaga, Fannie Cummings, Isolde Roze, Phyllis Hartnett, Ruth Beggs, Naomi McIntosh, Kathryn Green, Joan Huffman. *Third row:* Alice Boyd, Betty Young, Wanda McKinney, Pat Knowles, June Mayo, Joanne Combs, Leona Larkin, May Foo, Pat Day.

THIRD FLOOR. *Front row:* Beverly Burton, Pat Herrin, Velma Grier. *Second row:* Barbara Weikal, Joan Cook, Betty Gotchal, Dorothy McCoy, Betty Reimer, Phyllis Bunker. *Third row:* Pat Troyer, Marilyn McKaig, Benette Banks, Mildred Messer, Beverly Byers, Mildred Murphy.

Back row: Venice Deem, Barbara Townsend, Vaughn Reed, Helen Emmert, Jeanette Nelson, Doris Falen. Front row: Marjorie Gillig, Darlene Branson, Marilyn Stayton.

EAST HALL

East Hall girls decorate their Christmas tree. From left to right: Doris Falen, Jeanette Nelson, Carol Beeman, Helen Emmert, Marjorie Gillig.

Back row: Anita Rich, Eula Brewer, Mrs. Mabel Casburn, Betty McGowan, Alice McFall, Wanda Miller. Front row: Ravera Rolf, Mary Rethorst, Shirley McGuire.

WESLEY HALL

Front row: Dean Ramsey, W. B. Johnston, Jimmie Wene, Iraj (Bob) Motazed, Paul Brannen, Floyd Seely. Standing: Edwin Harvey, Bob Sneller, Melvin Maeshiro, Jim Tiner, Jerry Woods, Paschal Jackson, George Hill, Norman Nelson.

Front row: Karol Gregory, Glenn Biberstein, Virgil Hutton, Saville, Isaac Ortiz, Ray Kirk, Ronald Fukaya, Bernard Rickers, Harold Tretbar, Charles Foote. Standing: Jim Rethorst, John Charles Yoder, Arthur Choate.

Front row (left to right): Harold Henderson, Jimmie Wene, Paul Book, George Kuba. Second row: Mehdi Sherkat, Verne Sweaney, James Tiner, Melvin Maeshiro. Third row: Jim Farney, Allen Lundeen, Jim Stotts, D. K. Lowry, Tony O'Brate, Eugene Beye.

WESLEY HALL

Front row: Mickey Hawkins, Joe Gillaspie, Bob Bishop. Second row: Harold Soong, Adibisi Otudeko, Joe Toledo, Jim Hudson. Third row: George Martin, Layiwola Adediji, Jim Gary, Asuzu Ibeawuchi, Ted Ashford.

PI SIGMA PHI

Front row: Phil Rader, Al Cassingham, Joe Gillaspie, Max Rife, Jim Stotts, Jim Farney, Bob Dvorak, D. K. Lowry. *Second row:* Junie Sica, Wes Buller, Kenny Miller, Harold Soong, Frank Newman, Jim Pake, Herman Oshourn, Gennaro Mirocke, Jim Tiner.

Third row: Floyd Martin, Jack Thompson, Wiley Smith, Dale Smith, Dave Warren, Bob Kuhn, Paschal Jackson. *Fourth row:* Harold Adams, George Craig, Loren Alexander, Royce Orme, Don Holliway, Bill Davis.

The paddle line, the letter-jackets, the toughest initiation on the hill are all characteristic of the "Pi-Sigs." When a Pi-Sig proudly wears his jacket or sweater with the purple "S", it signifies that he has not only lettered in a college sport, but has passed the rigorous initiation imposed upon him by old members.

In 1923 the need for an active and compact organization among Southwestern athletes was recognized and the former "S" Club became the honorary fra-

ternity, Pi Sigma Phi. The objectives of this organization are to promote the highest standards of morals and scholarship among athletes, to maintain the code of sportsmanship always characterizing Builder teams and to preserve the place of athletics at Southwestern College.

President Bill Davis, Vice-President Al Cassingham and Secretary-Treasurer Phil Rader have led the Pi-Sigs to another successful and profitable year.

FIGHT!!!

FIGHT!!!

FRED FRY
CONNIE KERR
BILL COBB
DOROTHY McCOY
HAROLD HENDERSON
MILDRED MURPHY

*Fight, Fight, Fight,
Fight, Builders, Builders.*

ATHLETICS

Wes Buller carries the pigskin for a gain against Missouri "B" squad as Southwestern racks up another win.

1950-51 RECORD

SOUTHWESTERN	7—Central Missouri 19
SOUTHWESTERN	27—Kansas Wesleyan 13
SOUTHWESTERN	0—Fort Hays State 0
SOUTHWESTERN	7—Emporia State 14
SOUTHWESTERN	0—Pittsburg State 14
SOUTHWESTERN	19—Northwestern Okla. 14
SOUTHWESTERN	6—St. Benedict's 26
SOUTHWESTERN	14—Washburn 14
SOUTHWESTERN	13—Missouri U. "B" 7

Salty Senior Snags Select Star Spot

All-Central conference honors have been bestowed on Max Rife, Builder gridiron stalwart and a stand-out pass snagging end during his past seasons, according to

FIGHT — BUILDERS !

Front row: John Antal, Larry Hewitt, Junie Sica, Wes Buller, Leon Robinson, Bob Kuhn, Joe Gillaspie, Gennaro Mirocke, Jim Tiner, Max Rife, Bob Dvorak, Floyd Martin, Bill Davis, Royce Orme, Wylie Smith. *Second row:* Coach Harold Hunt, Paschal Jackson, Gene Dillman, Marshall Deter, Jim Garey, George Martin, Harold Trayer, Lee Torrey, Arthur

Johnson, Murry Boyles, Johnny Dwyer, Gail Goodrum, Dale Smith, Asst. Coach Bill Carroll. *Third row:* Ernie Dean, Don Holliway, Ernie Radcliffe, Jim Wene, Phil Rader, Ted Ashford, Bob Gray, Al Cassingham, Frank Farley, Marlin Dvorak, Jimmy Hudson.

Southwestern fielded a scrapping Moundbuilder football team for the 1950 fall campaign that battled each opponent until the final gun.

In the tough central conference, the Builders failed to notch a victory but earned two ties while losing three. In non-league competition, however, the Purple chalked up three impressive wins and lost only one game.

Emporia State, conference champions, defeated second-place Pittsburg State, 46-0, for the title after S.C. had bowed to the Emporia eleven in a thriller, 14-7. The Builders tied third-place Washburn 14-14 and ended the season with a hard-fought 13-7 win over the "B" team from the University of Missouri.

All in all, it was a successful season for Coach Harold Hunt's charges who were no pushovers for anyone. Though they finished low in the conference standings, the S. C. eleven gave every team in the conference a battle. So we say "Three Cheers for the football team." We're right behind you, fellows.

Farney makes a set-up

Watch it, Wylie.

Which way did it go?

1950-51 SEASON'S RECORD

SOUTHWESTERN 36—N.W. Okla State 39
SOUTHWESTERN 56—Phillips U. 48
SOUTHWESTERN 58—Okla. Baptist 50
SOUTHWESTERN 57—Kansas Wesleyan 58
SOUTHWESTERN 49—Central State 57
SOUTHWESTERN 37—Phillip U. 59
SOUTHWESTERN 39—N.W. Okla State 32
SOUTHWESTERN 42—Kansas Wesleyan 62
SOUTHWESTERN 39—Fort Hays State 41
SOUTHWESTERN 47—Pittsburg State 56
SOUTHWESTERN 38—Washburn U. 34

SOUTHWESTERN 54—Central State 51
SOUTHWESTERN 56—Fort Hays State 69
SOUTHWESTERN 47—Pittsburg State 50
SOUTHWESTERN 56—Emporia State 61
SOUTHWESTERN 44—Washburn U. 63
SOUTHWESTERN 46—St. Benedict's 57
SOUTHWESTERN 55—Okla. Baptist 54
SOUTHWESTERN 63—St. Benedict's 52
SOUTHWESTERN 47—Rockhurst 68
SOUTHWESTERN 70—Emporia State 65
SOUTHWESTERN 66—Rockhurst 50

Ball, ball, who's got the ball?

The "Honored" George Craig

Reach, Farney.

BASKETBALL

In spite of tough breaks, losing games by only one point, and losing key players via the injury route, Southwestern completed a successful season in basketball. Although they only won four conference games, there were several moral victories won. S. C.'s Builders showed that they were quite proficient in the art of basketball by their

victories outside the conference. These included several victories over strong Oklahoma teams. At the end of the season the starting line-up consisted of: Jim Stotts, Jim Farney, George Craig, Bob Sneller or Cliff Edens, and Neil Frank.

Front row: Jack Thompson, Arthur Johnson, Jim Farney, Neil Frank, Jerry Woods, Bob Sneller Jim Stotts, George Craig, Max Rife, D. K. Frances Book, Jack Dewell, Herman Osbourn. Second row: Wylie Smith, Lowry, Clifton Edens.

Get that rebound!

Stotts pots a shot.

Tense moment

Warmin' up.

Farney flips one in.

And it's a jump ball.

BUILDERS

HOME RUN GANG

Front row: Royce Orme, Bill Ledgerwood, Harold Webster, Dave Warren, Jack Thompson. Second row: Frank Farley, Junie Sica, Merle Cales, Paschal Jackson, Al Cassingham, George Martin, Don Parker, Leon Robinson, D. K. Lowry, Alfred Brown, Carl Kern, Coach Bill Cloud.

Since it's too early in the season to give you an account of the 1951 Baseball Season, we are bringing you the picture of the team and the statistics on the 1950 team. As you can see by the picture, this team is quite an able aggregation coached by Bill Cloud.

Although baseball doesn't get the recognition it deserves, nevertheless Southwestern has a team of which it can be proud.

The 1950 baseball squad consisted of Jack Ward, Frank Farley, Bill Ledgerood, Paul Book, Walt Rompolo, Wayne Clark, Al Cassingham, Don Parker, Jake Brennan, Norman Baker, Ed Matuk, Junie Sica, Alfred Brown, Jack Thompson, Carl Kern, D. K. Lowry, Leon Robison, Dan Kahler, Dave Warren, and Walt Hughes.

1950 SEASON RECORD

SOUTHWESTERN	6—Emporia State	21
SOUTHWESTERN	2—Phillips	9
SOUTHWESTERN	3—Wichita U.	8
SOUTHWESTERN	4—St. John's	2
SOUTHWESTERN	13—Friends	6
SOUTHWESTERN	7—Friends	8
SOUTHWESTERN	7—St. John's	0

Kenny Miller and Asuzu Ibeawuchi come in from the 100-yard dash in the triangular meet with St. John's and Friends. Southwestern took first in that meet held here at S. C., April 3.

TRACK AND TENNIS

The 1951 track squad consists of the following men: Wes Buller, Loren Alexander, Frank Newman, Herman Osbourn, Karol Gregory, Jim Stotts, Royce Orme, Bob Dvorak, Max Rife, Jim Hudson, Luther Kiser, Marlin Dvorak, Gennaro Mirocke, Paul Brannum, Jim Garey, Jim Tiner, Jim Pake, Allan Lundeen, Bill Bunyan, Ted Ashford, Kenny Miller, Bob Heacock.

They have at the time the yearbook went to press won one meet and are preparing for several more. Last season's squad was made up of Osbourn, Buller, Blake, J. Martin, Alexander, Sandground, Fuhrman, Stotts, Kiser, Newman, Pestinger, Pake, Bradley, Roberts, Dvorak, Versnel, Rife, Orme, Gregory, and Choate.

1950 SEASON RECORD

SOUTHWESTERN 107 — St. John's 35 — Friends 20

5th place in Emporia Relays

SOUTHWESTERN 94 — Phillips U. 28

SOUTHWESTERN 51½ — Fort Hays 91 — Kansas Wesleyan 18½

SOUTHWESTERN 70 — Tulsa U. 66

4th place in C.I.C. meet at Emporia

Bob Sneller, Gene Carter, Harold Soong, Pete Whalen, Bob Jones

This year's tennis team has several matches on schedule. The only one completed was with St. John's in which Southwestern won seven out of seven matches.

The 1950 team was composed of Harold Soong, Robert M. Jones, Bill Maben, Harold Adams, and John Adams. Their season record was 4th in the C.I.C. and losses to Emporia State 3 to 4 and to Tulsa U. 1 to 5.

Front row: Frank Farley, Junie Sica, Jim Stotts, Ben Uyesato. Second row: Jim Hudson, John Saville, Frank Newman, Milk Bucket trophy, Max Rife, Melvin Maeshiro, Royce Orme. Third row: D. K. Lowry, Jim Tiner, Jack Thompson, Harold Webster, Mickey Hawkins. Fourth row:

George Craig, Bob Dvorak, Ted Ashford, Jim Farney, Jerry Woods. Back row: Kenny Miller, Sharon Smith, Queen Marilyn Jones, Mary Craig, Bob Jones, and Bob Sneller.

KAPPA RHO WINS MILK BUCKET CROWN

The annual Milk Bucket game between Kappa Rho and Pi Epsilon Pi was an upset this year with the Kappa Rho winning over a favored Pi Ep team. Wes Buller coached the winning team and Frank Newman was the star performer for the Kappa Rho. The Milk Bucket game was started in 1948 and has since become an annual event. This game in which the faculty serve as cheerleaders and janitors is a source of fun for everyone.

CHAMPS! *Front row: Wes Buller, George Craig, Kenny Miller, Jim Tiner. Second row: Frank Farley, Jack Thompson, Ted Ashford, Bob Dvorak, Junie Sica.*

The Jinx Janes did it again! They won the Cream Can game, of course. Played during the half at the Milk Bucket game, the battle between KK's and Jinx Janes for the Cream Can is just as spirited as the Milk Bucket game itself. For the second year, the Jinx Janes have taken the coveted Cream Can, winning this year by a score of 5-2. The team consists of — *Front row:* Marjorie Gillig, Pat Herrin, Marilyn McKaig, Darlene Branson, Carol Kanaga. *Second row:* Shirley McGuire, Beverly Byers, Phyllis Bunker, Pat Grandy, Carol Beeman, and Charleen Kanaga.

This energetic-looking group constitutes the winning volleyball team in the intramural tournament. These are the Juniors and Seniors. *From left to right, Front row:* Charleen Kanaga, Shirley McGuire, Beverly Byers, Betty McGowan. *Second row:* Pat Grandy, Wanda Miller, Mary Rethorst, Betty Wynn, Ravera Rolf.

"Are you ready? Let's ping." With these words, another ping-pong match is started and the student union is a buzz of activity as spectators gather. "I'll take the winner" echoes through the building and Southwestern's favorite pastime again reigns supreme.

QUEENS

"I crown you Queen Mildred, Queen of the Moundbuilder." And our Royalty reigns supreme.

HOME COMING QUEEN

Homecoming is an annual time of celebration, return of old grads, football games, and queens. Homecoming Queen for the 1950 football season was Miss Martha Bridge. Attractive "Marty" is a Winfield girl and was chosen by the Pi Sigma Phi athletic fraternity. This custom of choosing a college junior for queen has become a tradition at Southwestern. Pictured with Queen Martha are her attendants: Miss Barbara Smith, Mrs. Marilyn Jones, and Miss Shirley McGuire.

QUEEN MARTHA "MARTY" BRIDGE

BARBARA SMITH

MARILYN JONES

SHIRLEY MCGUIRE

MOUNDBUILDER QUEEN

The Moundbuilder Queen campaign, sponsored annually by the Moundbuilder, is one of the most spirited campaigns in which students participate. The queen is chosen from the ranks of the freshman and sophomore classes. The Moundbuilder Queen for 1951 was Mildred Murphy, a sophomore from Mt. Hope, Kansas. The two runners-up were Pat Troyer and Rey Valencia. Other participants in the campaign were Virginia Brace, Joan Redfield, Dorothy McCoy and Carolyn Combs. Queen Mildred reigned over the coronation assembly on March 17 and over a formal ball that night. The organization which sponsored Miss Murphy was Pi Epsilon Pi, a boys' pep club.

QUEEN MILDRED MURPHY

PRINCESS PAT TROYER

PRINCESS REY VELENCIA

MOUNDBUILDER ATTENDANTS

PRINCESS VIRGINIA BRACE

PRINCESS JOAN REDFIELD

PRINCESS DOROTHY McCOY

PRINCESS CAROLYN COMBS

MILK BUCKET QUEEN

The annual Milk Bucket basketball game, a classic at Southwestern since inaugurated in 1948, is now complete with a queen. The Milk Bucket queen for 1951 is Marilyn Williams Jones. Since the game is sponsored by the two boys pep clubs, Pi Ep and Kappa Rho, these clubs elected the queen and her attendants. The queen was crowned by the club presidents, Bob Jones and Bob Dvorak, before the game and reigned over the entire game. Queen Marilyn's attendants for the occasion were Mary Craig and Sharon Smith.

QUEEN MARILYN JONES

MARY CRAIG

SHARON SMITH

MAY QUEEN

Each year a Senior girl is chosen by the student body to reign over the annual May Fete. This year's May Queen is Mrs. Judy Black Pake. Against the background of the rebuilding of Richardson Hall, Queen Judy will view the dances and the winding of the Maypole by the girls' gym classes from her throne on the "green." The May Fete was originated by the Belles Lettres literary society in 1898, and has been a Southwestern tradition since that time. The master of ceremonies for 1951 is Keith Dillman.

QUEEN JUDY PAKE

Master of Ceremonies
KEITH DILLMAN

Southwestern College Library

"That monster!" cries Karol (The Telephone, of course.)

Knit one, purl two. No, no, this is typing class!

Connie Kerr, the track team's choice for K. U. Relays queen.

What WAS the importance of being Earnest?

Dancing in the dark; at the Christmas Formal.

What's up, Doc?

Why do they have to have a "half" in a basketball game?

Our Father, which art in Heaven.

Let's give an S O U L!

Look! There's Santa Claus!

Keeping the bench warm.

The "Art of Make-Up"

Queen "Murph"

Southwestern College Library

Southwestern College Library