

Contents

Faculty a	nd	Ad	lmi	nist	rat	ion					9
Students											
Fine Arts											
Religion											
Activities											
Sports .											
Royalty											

Alma Mater

LD5111 S55 M6 Far above the Walnut Valley On a lofty height, Stands our noble Alma Mater Bathed in golden light.

Lift the chorus, speed it onward, Over hill and vale: Hail to thee, beloved Southwestern, Alma Mater hail.

Far above the stir and bustle
Of the busy town,
Reared against the arch of heaven
Looks she calmly down.

To the heights she calls us daily,
Alma Mater dear,
Heights of knowledge, hope and courage
Free from doubt and fear.

--FLORENCE M. CATE

RAYMOND E. DEWEY, D. D.

Dr. Raymond E. Dewey, acting president of Southwestern College from July 1953, to January 1, 1954, was not new to that position. During 1949 he served in the same capacity.

As superintendent of the Winfield District of the Central Kansas Conference of the Methodist Church, his duties as acting president coincided with the heaviest work of the conference year as District Superintendent. Dr. Dewey is a member of the Board of Trustees.

Having completed his term as acting president, Dr. Dewey was presented with a scroll from the faculty:

"In recognition of his diligent and gracious service to Southwestern College, we the faculty present this scroll of honor to Raymond E. Dewey, D. D., as a token of our gratitude and esteem."

Presidents

As new president of Southwestern College, Dr. C. Orville Strohl returned to serve his Alma Mater. He was graduated from Southwestern in 1931.

Dr. Strohl has worked with youth in at least three different situations. Besides serving three pastorates in lowa, he was an instructor at lowa Wesleyan University, guest lecturer at Drake University Graduate School, and prior to coming here was executive secretary of the Board of Education of the Iowa-Des Moines area of the Methodist Church.

"I am thrilled to be here, "said Dr. Strohl on his arrival here as president, January 1, 1954.

C. ORVILLE STROHL, D. D.

Administration

LEONARD LAWS, DEAN-REGISTRAR

The administration personnel of Southwestern College are made known to every student who enrolls there.

Contacted first by the admissions counselor, students then are launched into the enrolling process. Women students become acquainted with the dean of women while making arrangements for a room. All students, in securing a permit to register, learn of the director of student personnel.

The painful process of parting with one's money is helped by the business office, guided by the business manager. To become a full-fledged student of Southwestern College requires finally, authorization by the dean-registrar's office.

IRVING JACKSON Business Manager

M. W. WILLIAMS Assistant to President

W. W. MONEYPENY Director of Student Personne1

MILDRED SKINNER-Dean of Women

PHILIP CHASTAIN Admissions Counselor

Fine Arts

JACK JUERGENS, Ed. D. Voice, Division Chairman

E. MARIE BURDETTE, B. Mus.

HOMER FRANK, M. Mus.

ROBERT VAN NUYS, M. Mus.

JAMES WALKER, M.F.A.

centive for creation and performance. On entering the Music Hall on the northwest corner of Southwestern's campus, students are confronted with sounds which baffle the ear, while those who enter the art department on the second floor of the Administration Building are confronted with that which baffles the eye.

The Fine Arts Division is designed to increase the appreciation of both art and music and to provide opportunities and in-

> Sounds ranging from those made by an oboist practicing a solo from "New World Symphony" to those made by the band playing "St. Louis Blues," are to be heard at any hour of the day or night. In the art department, objects in view range from a landscape done in oils to a modern design done in colored chalk.

The art department sponsors a chapter in the national art fraternity, Kappa Pi.

MARCIA HATHAWAY, M.A.

ROSS WILLIAMS, M. Mus. Violin and Orchestra

FERN DIELMANN, B. Mus.

GRACE SELLERS, M. A. Piano

ELEANOR HOAG, Ed. D. English, Division Chairman

LEE BURRESS, B.D. English

CHARLES COLE, M. A. Journalism

HELEN GRAHAM, M. A. Dramatics

EDNA SORBER, M. S. English and Speech

ALLEN STOWELL, ST. M. Librarian

HOLMES WILHELM, M.A. Modern Language

In the language and literature division, Southwestern's students are taught to become more competent readers and lis-

Language and Literature

teners, more expressive writers and more effective speakers.

Exercise charts for voice and diction, style sheets for journalism, thick literature books for freshman English, file boxes and time cards for debate and scripts for radio are familiar sights to students enrolled in the courses in this division.

Speech, literature, drama, radio, forensics, foreign language and library science help students become thoroughly acquainted with the languages and literatures of the world.

The speech department sponsors a chapter of Pi Kappa Delta, national honorary forensic fraternity.

LEROY SPITZE, Ph. D. Chemistry, Division Chairman

MAURICE BAKER, Ph. D. Biology

WILLIAM CARROLL, B.S. Physical Education

LEONARD LAWS, Ed. D. Mathematics

Natural Science

To learn the nature of the organic and inorganic world and to use this knowledge for the betterment of mankind are the objectives of this division.

Smells of formaldehyde and what amateurs call the smell of the rotten egg, blended with the sweet aroma of hot muffins, chocolate cake and meats make Mossman Hall of Science one of the most diversified buildings on Southwestern's campus.

Bunsen burners, beakers, test tubes, Napoleon Bonaparte and Bessie, the models used in health education and anatomy, fish, bullfrogs, onions, beets, sewing machines, looms and kitchen equipmentalso play a part in making Mossman a fascinating building to all who enter its doors.

Mossman is headquarters for the biological and physical sciences, mathematics and home economics.

The home economics department sponsors a chapter of Kappa Omicron Phi, the national home economics fraternity.

LILLIAN CLOUD, M.A. Physical Education

SCHWAB MAJOR, M.S. Physics

JACK COTTON, M. A. Physical Education

W. J. POUNDSTONE, M. A. Mathematics

HELEN EVERS, M. S. Home Economics

MILDRED SKINNER, M. S. Home Economics

DALE DUNLAP, M. A. Bible and Philosophy

LLOYD EDWARDS, M. Bus. Ed. Business Adminstration

J. L. ENGELHARDT, M. A. Education

WILLIAM MONYPENY, M. A. Psychology

Social Science

The main objective of the Social Science Division is to teach Southwestern College students the importance of relationships, attitudes and actions with others.

Courses in history, psychology, sociology, religion, philosophy and education offer students help in preparing for teaching, church-related vocations and other jobs which are specifically working with people.

The social science division is especially proud of Southwestern's Alpha chapter of Pi Gamma Mu, the honorary social science fraternity.

ROBERT HAYWOOD, M. A. History and Government

VIOLA SCHWANTES, A. B.

16

IRVING JACKSON, M. A. Business Economics

MURREL SNYDER, M. A. Sociology

Ruth Buehrens, Secretary To The President.

Luella Scarrow, school nurse; Albert Lowe, her patient.

(LEFT TO RIGHT): Lucille Galyon, Secretary to The Dean-Registrar; Viola Schwantes, Chief Accountant; Nina Coleman, Secretary To Fine Arts Division.

Donna Edwards, Secretary To The Director of Student Personnel; Anna Lawrence, Book-keeper for the Business Office; Vlasta Wirick, Secretary To The Business Manager.

"Housemothers

Each of the housemothers has her own specialty in helping the girls. Mother Rosecrans at Smith announces engagements of the girls at special engagement parties; Mother Casburn is famous for her knitting; and Mother Evans is usually busy trying to keep the furnace on when it should be on and off when it should be off.

Duties of a housemother range from keeping the girls out of mischief and chaperoning the living rooms to being a "motheraway-from-home."

Eva Rosecrans, Smith Hall; Mabel Casburn, East Hall; Mabel Evans, Holland Hall.

"Kitchen Help"

So that college students may be able to carry a full schedule of school work, the Smith Hall dining room cooks are busy many hours daily preparing food.

Especially famous are their hot rolls and delicious lemon and cherry pies.

LEFT SIDE, FRONT TO BACK: Bessie Sontag, Tillie Wambsgans, Lore Wegner. RIGHT SIDE, FRONT TO BACK: Pauline Marten, Harriett Richardson, Mineva Overbey, Lillian Cook.

Students

Seniors

CAROLINE BECKER Social Science Pratt

JANET BIGLER Home Economics ElDorado

WILLIAM BLOXOM Physical Education Pratt

MONA BRADBURY Elementary Education Linn

DOROTHY BRADDOCK Physical Education Syracuse

LaDEE BROOKS
Public School Music
Bucklin

1954

MELVIN CHEATHAM Pre-Med Winfield

THOMAS COBB Physical Education Greensburg

DALE K. COMPTON Business Administration Winfield

GLENNA JOYCE DAVIS Public School Music Liberal

RICHARD DEATRICK Public School Music Winfield

MARSHALL DETTER Business Winfield

KAY DRIVER Physical Education Rush Center

MARJORIE ESSEX Public School Music Douglass

GENE FEGER Business Administration Winfield

BETTY WALKER FISHER Home Economics Anthony

CAROLYN FULTON Elementary Education Winfield

MARJORIE GILLIG Elementary Education Kiowa

BARBARA GOODWIN Public School Music Belle Plaine

MILES HENRY Public School Music Great Bend

PATRICIA HERRIN Business Education Mount Hope

DARLENE VANDERGRIFF KEELY Speech Winfield

MANFORD KIMBERLY Physical Education Greensburg

RAY C. KIRK History and Government, Psychology Prescott, Arizona

CAROLYN LOVELL Public School Music Atlanta

JO ANN HUFFMAN LOWRY Speech & Dramatics Sedgwick

ALLAN LUNDEEN Chemistry, Math, Physici Fowler

MARILYN McKAIG Elementary Education Attica

MILDRED MESSER Music Lakin

MARILYN POWERS Elementary Education Winfield

BETTY PRIEST Public School Music Winfield

JOAN REDFIELD English Ashland

JAMES RETHORST Biology Wichita

> LEONA RICORD Public School Music Hugoton

PHYLLIS RIGGS Elementary Education ElDorado

LILLIAN ROGERS Elementary Education Wellington

LUELLA MAE SCARROW Social Science Goodland

KENNETH SHORT English Wichita

RICHARD WARREN SMITH English Arkansas City

PATRICIA SOMERVILLE Home Economics Copeland

MARILYN STAYTON Home Economics Winfield

1954

LOUIS TAGUE English Winfield

ROSALIE THOMPSON Nursing Rago

BARBARA TOWNSEND Elementary Education Wichita

BARBARA WEIKAL WILLIAMS Home Economics Bucklin

GENE YODER Business Education Winfield

Juniors 1955

Dale Clare Hutchinson Henry Cox Douglass

Mary Lou Dean Hutchinson Jacqueline Doughty Howard

Dorothea Drennan Winfield Larry Eason Winfield Darrell Falen Stafford Paula Forsyth Howard

Donald Haneke

Ellis Patricia Lee Hutchcroft Huntington Park, Calif.

Richard Knowles
Pratt
Nancy Livingston
Wichita
Eugene Lowry
Wichita
James Matthews
Winfield

Patricia Osborn Winfield Galen Palmer Lyons

Patricia Rittel Marion Che Ro Pock Pusan, Korea

William Preston Belle Plaine, James Rathnam South India Wiley Kim Rogers Wellington Giles E. Stagner Udall

Larry Standiford Winfield Ellis Steele Wichita

Ramona Stephenson Rozel James Stewart Clearwater

Donald Townsend Wichita Glynda Walker Fowler

Sue Walker
Anthony
Margaret Weigle
Winfield
Richard Wells
Hutchinson
William Witter
Fowler

Sophomores 1956

Manouchehr Afshar Teheran, Iran Kay Ahlerich Douglass Eva Mae Berry Colorado Springs, Colorado

Joyce Bolinger Cheney Barbara Brenn Bloom Norma Bynum Winfield

Roger Callahan Wakeeney Anne Campbell Burrton Gregory Caudillo Wellington

Joyce Chappell Lyons Joe Clarke Oxford William Cobb Larned Rhea Cobb Larned

Marie Cole Springfield, Colorado Kinney Coleman Okemah, Oklahoma Carol Collins Burrton

Bonnie Dougherty Cheney Mary Lou Evans Wellington Patricia Farney Haysville

Lloyd Folger Viola Roderick Foster Winfield Jane Gibbon Severy

Joan Gibbon Severy Darol Graham Burrton Eloise Hamm Augusta

Verda Hanes Douglass Donald Hanks Sterling, Colorado Janet Hardy Pratt

Vonda Hawkins Douglass Paul Hellman Ellinwood Gene Hemphill Wichita Richard Henkle Garden City

Donald Holcomb Anthony Ted Hsueh Taipei, Formosa Lula May Jones Milan

Gerald Keenan Hoisington Betty Kelley Winfield Karin Larson Garden City

Timothy Lee
Taipei, Formosa
Duane Lindenmeyer
Salina
Albert Lowe
Argonia

Douglas Lundeen
Fowler
Marjorie Manka
Burns
Roy Manka
Burns
Jule Lee Markiewicz
Great Bend

Shirley Marsh
Winfield
Richard McKeever
Winfield
Eldon Milburn
Kingman

Kenneth Mills Winfield Carol Money Pratt Phyllis Nelson Winfield

Jo Ann Newman
Winfield
Omar Norton
Spearville
Ruth Nuckolls Sieverling
Burdett

Tony O'Brate
Winfield
Darlene Okerberg
Newton
Lola Oller
McCracken
Doyce Overstreet
Girard

Neal Phelps Meade Kathryn Piepmeier Stafford Jean Marie Powell Hays

Sylvia Circle Reed Kiowa Patricia Ridgway Burns Jo Ann Robieson Winfield

Donald Robinson
Garfield
Marilyn Schoonover
Lyons
Mary Ellen Scott
Great Bend

William Scott
Caldwell
Anita Sherman
Oklahoma City,
Oklahoma
Harry Shetlar
Newcastle, Colorado

Norman Simmons Dodge City Jerry Smith Okemah, Oklahoma Rex Smith Winfield

Leroy Smoot Lyons Patricia Stewart Winfield D. J. Stoops Wichita

Gerald Stinson Viola Robert Whalen Toms River, New Jersey Edward Whitenett Grenola

Virginia Wiens
Belle Plaine
Maurice Wise
Lyons
Barbara Winter
Medicine Lodge
William Woford
Okemah, Oklahoma

Freshmen 1957

Donald Adelson
Augusta
Barbara Anton
Montezuma
Stanley Antrim
Harper
Dorothy Baker
Bluff City
Dimple Baldwin
Tulsa, Oklahoma

Morris Banks
Harper
Clair Joe Becker
Pratt
Glee Beckenholdt
Moline
Laverne Bean
Montezuma

Gerald Belden
Winfield
William Billau
Norwich
Marlene Blackwelder
Montezuma
Gerald Blankenship
Geneseo

Dwight Bonham
Cheney
Dorothy Bowman
Harlingen, Texas
Wanda Bradbury
Linn
Robert Bradley
Lawrence
Larrie Brewer
Udall

Nella Bryan
Howard
Gerald Bumgarner
Winfield
Ronald Burgess
Macksville
Frances Burkett
Wellington
Ann Cannady
Wichita

Bonnie Chapman Sheridan Lake, Colorado William Cherry Girard Mary Cooke Wichita

Howard Crenshaw
Attica
Keith Dudeck
Atlanta
Dorothy Dudey
Belle Plaine
Virginia Elliott
??
Kenneth Everhart
Dodge City

Robert Fellers
Ashland
Irma Flickner
Milan
John Focht
Wichita
Jackie Ford
Medicine Lodge
Emra Foster
Wichita

Dwight Fruechting Marion Charles Fulcher Winfield Ned Graham Dexter

Norma Gregersen El Dorado Anita Grimm Caldwell Colleen Guest Wichita Norman Halstead Hutchinson Marilyn Hanby Harper Shirley Harnden
Attica
Keith Harvey
Ashland
Garry Hays
Dodge City
John Hearn
Georgetown, Delaware
Marilyn Heckel
Wichita

Larry Heiserman Wichita Carolyn Hemberger Milan Eulah Belle Holle Hesston

La Rue Holtje Udall Robert Hovey Winfield Janet Hull Wichita Gary Hyten Wellington Rosalin James El Dorado

Darrell Jenkins Ashland Larry Johnson Canton Robert Johnson Hays Evelyn King Winfield William Marker Dexter

Anita Martin Wichita Larry Maskus Dodge City Glenford McDonald Caldwell

Howard McGee Winfield James McGowan Winfield Kenneth R. Mills Wellington Madge Monninge Montezuma Roberta Monroe Lyons

Pete Moore Wichita Tokuro Narazaki New York, New York Jim Newton Marion Gary Parsons Harper Jerry Peaster . Cimarron

Patricia Pershall Shidler, Oklahoma James Pieschl Larned Richard Redfield Ashland

Lee Reneau
Argonia
Donna Rife
Anthony
Richard Robbins
El Dorado
James Rose
Wellington
Martha Sanburn
Milan

Deryl Schuster
Ulysses
Larry Schuster
Ulysses
Eugene Seely
Wichita
Vernon Shaddy
Medicine Lodge
Kenneth Simon
Scott City

Galen Smith Moundridge Lyle Sneary Hardtner

Robert Stewart Winfield Dale Stinson Viola Larry Thomas Attica Max Thompson Udall Shirley Thompson Howard

Glayda Toothaker Cullison Gloria Vail Chase Marjorie Wonder Wilmington, California Shirley Whalen Toms River, New Jersey Richard Whitaker Oklahoma City, Oklahoma

Aileen Williams Dodge City James Yearout Wellington Stanley Young Wichita

Fine Arts

ROW I: Dimple Baldwin, Jule Lee Markiewicz, Dorothy Baker, Joan Gibbon, Carol Collins, Eloise Hamm, Virginia Wiens, Sylvia Cook, Mildred Messer, Carolyn Lovell, Marie Cole, Leona Ricord. ROW 2: La Dee Brooks, Barbara Goodwin, Eva Mae Berry, Roberta Monroe, Mary Jane Fasse, Betty Priest, Bonnie Chapman, Darlene Okerberg, Dorothy Dudey, Glenna Joyce Davis, Mary Lou Dean, Barbara Brenn, Joyce Chappell, Phyllis Riggs, Marilyn Powers. ROW 3: Nancy Livingston, Karin Larson, Marilyn Heckel, Deryl Schuster, Norman Simmons, Larry Thomas, Donald Haneke, Dale Clare, Dale Stinson, William Billau, Mary Cooke, Caroline Becker, Marjorie Gillig. ROW

4; Omar Charles bert Lo Rogers,

Omar Norton, Charles Muse, Donald Haneke, Miles Henry.

BOYS' QUARTET

These boys, looking very professional in their blue coats and light gray trousers have performed music which included hymns, spirituals, secular numbers and patriotic songs. They have sung for churches, clubs and schools and have taken a four-day trip.

4; Omar Norton, James Rathnam, Richard Wells, Charles Muse, Robert Johnson, Gerald Belden, Albert Lowe, Miles Henry, Donald Robinson, Kim Rogers, Gerald Bumgarner, Norman Halstead.

Purple-Robed Choir

Under the direction of Dr. Jack Juergens, the choir has performed selections ranging from early church music to modern compositions by Vaughn Williams and Paul Hindemith.

Performances of the choir included a concert at the Annual Conference of the Central Kansas Conference of the Methodist Church in Wichita; the annual Christmas concert at Grace Methodist Church, two choruses for the "Elijah" production and the annual spring tour.

Officers were Betty Priest, student conductor; Miles Henry, president; Charles Muse, vicepresident; Jule Lee Markiewicz, secretary; Barbara Goodwin, treasurer; Darlene Okerberg and Albert Lowe, robe chairmen.

SOUTHWESTERN SINGERS

The Southwestern Singers were organized to provide a small group of musicians to represent the college in the surrounding area.

SINGERS, ROW1: Eva Mae Berry, Carol Collins, Eloise Hamm, Mary Jane Fasse, Glenna Joyce Davis, Darlene Okerberg, Mildred Messer, Carolyn Lovell. ROW2: Ornar Norton, Richard Wells, Charles Muse, Robert Johnson, Albert Lowe, Miles Henry, Donald Haneke.

FRONT ROW: Patricia Osborn, Margaret McPeak, Lois McNeil, Phyllis Nelson, Kathleen Shields, Sylvia Cook, Wanda Bradbury, James Rathnam. SECOND ROW: Sylvia Frank, Janet Bigler, Dorothy Jenkins, Donald Haneke, Janet Hardy, Marie Cole, Nancy Matthews, Howard McGee, Mrs. Emory Baker, Geraldine Riggs, Mrs. Maurice Baker, Mrs. Francis Hayward. BACK ROW: Teddy Hsueh, Larry Williams, Robert Black, Leona Ricord, Patricia Rittel, Donald

Doughty Robert Jo Charles Lovell,

FRONT ROW: Janet Hardy, Marjorie Manka, Omar Norton, Richard McKeever, Phyllis Riggs, Howard McGee. SECOND ROW: LaDee Brooks, Patricia Rittel, James Matthews, Nella Bryan, Joyce Bollinger, Anne Campbell, Thomas Fitz, Dorothy Dudey, Richard Deatrick,

Band

First semester the college band directed by Mr. Robert C. Van Nuys, performed at all half-time periods of the football games and made its once-a-year football trip to Alva, Oklahoma to play at the Northwestern Oklahoma State-Southwestern game.

Second semester was taken up with preparation for the band tour February 22-26. The band also gave a spring concert at the end of school.

The band featured five soloists, and spent much time through the year recording.

Gregory Barbara V Halstead Larry Th

Doughty, Omar Norton, James Matthews, Phyllis Riggs, Chester Osborn, Robert Johnson, Garry Harys, Gregory Caudillo, Mr. Robert Van Nuys, Charles Muse, Marjorie Essex, Clair Becker, Marilyn Powers, Carolyn Lovell, Bruce Williams, Anne Campbell.

Orchestra

The orchestra gave its annual concert in December in the Administration building auditorium. The three movements of the Frank D Minor Symphony highlighted the concert. In the spring, all advanced conducting students were given a chance to conduct the orchestra in a public performance. The Southwestern orchestra this year was a part of the instrumental organization featured in the presentation of Mendelssohn's oratoria "Elijah" which is given each year as a Winfield civic event.

Gregory Caudillo, Miles Henry, Dorothy Braddock, Barbara Goodwin, Robert Johnson, BACK ROW: Virginia Wiens, Barbara Winter, Glenna Joyce Davis, Leona Ricord, James Rathnam, Donald Haneke, Donald Adelson, Norman Halstead, William Ballinger, Ronald Burgess, Gerald Belden, Donald Doughty, William Billau, Wanda Bradbury, Larry Thomas, Charles Fulcher, Eugene Lowry, Marjorie Essex, Charles Muse.

Jo Ann Robieson, Dorothea Drennan, Jim Matthews, Jo Ann Huffman Lowry, Dale Clare. Dinosaur, Norman Simmons, Mammoth, Eugene Lowry.

Campus Players

Under the direction of Miss Helen Graham, the Campus Players gave their usual excellent performance in the Homecoming play, "Skin of Our Teeth," "Eagerheart" the Christmas morality play which is one of Southwestern's finest traditions, a one-act play for Senior Day, and a spring commencement play.

This group was especially proud of the stage of the Administration Building with all of its possibilities for lighting and sound. They first utilized the stage for their commencement play last year, when they presented Galsworthy's "Escape."

BACK ROW: Miss Helen Graham. MIDDLE ROW: Dale Clare, Kathleen Shields, Dorothea Drennan, Jo Ann Huffman Lowry, Joyce Chappell, Leroy Smoot. FRONTROW: Jo Ann Robieson, James Matthews, Patricia Hutchroft, Larry Eason.

Religious Activities

Director, Mr. Robert Van Nuys; Organist, Miss Grace Sellers. FRONT ROW: Barbara Goodwin, Virginia Weins, Carol Collins, Anita Martin, Patsy Rittel, Frances Fry, Jean Marie Powell, Glenna Davis, Mildred Messer, Nancy Matthews, Donna Rife. SECOND ROW: Wanda Bradbury, Dorothy Baker, Luella Scarrow, Mella Mae Simpson, Lillian Rogers, Alice Randall, Madge Monninger, Sue Walker, Marie Cole, Lula Jones, Leona Ricord. THIRD ROW: Tom Fitz, Larry Thomas, Russell Matthews, Robert Johnson, Clair Becker, James Matthews, Norman Halstead, Howard Crenshaw, Tokuro Narazaki, Kim Rogers, Mary Lou Dean, Dorothy Dudey.

GRACE CHURCH CHOIR

The Grace Methodist Church Choir was another of the many ways through which students of Southwestern channeled their musical talents. The choir was composed of college students and other members of Grace Church.

Choir director was Robert Van Nuys, instructor on Southwestern's campus, and Miss Grace Sellers, instructor in piano, was organist. REV. GLENN W. MATTHEW

Rev. Glenn W. Matthew as pastor of Grace Methodist Church had many Southwestern College students in his congregation. He was a counselor for the Methodist Student Movement and for a prayer cell made up of college students.

MISS LOUISE DUTCHER

Miss Louise Dutcher, director of Christian education at Grace Methodist Church, was a counselor of the Methodist Student Movement. Most of her work at the church was in directing the student activities at Grace Church.

Stu

ter ate org

COL

As a part of Grace Methodist Church, Southwestern's Methodist Student Movement was the "church at work" in the lives of Southwestern students. The group was affiliated with state and national M S M organizations.

Nancy Livingston was president and Miss Louise Dutcher, the counselor.

Officers were, LEFT TO RIGHT: Miss Louise Dutcher, Jean Marie Powell, Barbara Goodwin, Howard Crenshaw, Marilyn Schoonover, Nancy Livingston, Rev. Glenn Matthew, Pat Herrin, Joyce Chappell, Janet Bigler, Marilyn Gale, William Preston, Carol Money, Virginia Weins.

Officers were, FRONT ROW: Jo Ann Robieson, Le Roy Smoot. SECOND ROW: Joyce Chappell, Dr. Eleanor Hoag, Mona Bradbury, Lillian Rogers, Dale Clare. THIRD ROW: Paula Forsyth, Donald Holcomb, Nancy Livingston, Carol Collins, Margorie Gillig, William Preston, Eva Mae Berry, Patricia Herrin, Mr. Murrel Snyder, Charles Muse, Jean Marie Powell, Barbara Goodwin, James Matthews.

With the theme "Which Way, Builder?," the Student Christian Association presented weekly sessions on such topics as love and marriage, the Christian approach to war, capital punishment, and prayer.

Co-chairmen were Mona Bradbury and Charles Muse. Sponsors were Dr. Eleanor Hoag, Mr. Dale Dunlap and Mr. Murrel Snyder.

Campus Christian Council

Composed of representatives from each organization and dormitory, the Campus Christian Council had the responsibility of evaluating, planning and supervising religious activities at Southwestern.

Officers were Chester Osborn, chairman; Doyce Overstreet, secretary; Betty Walker, vice-chairman and chairman of Religious Emphasis Week steering committee members were Marilyn Schoonover, Allan Lundeen, Dr. Eleanor Hoag, Miss Louise Dutcher, and Mr. Dale Dunlap.

FIRST ROW: Miss Louise Dutcher, Joyce Chappell, Virginia Weins, Dr. Eleanor Hoag, Donna Rife, Dr. Leonard Laws. SECOND ROW: Mr. William Monypeny, Jean Marie Powell, Nancy Livingston, Donald Holcomb, Darol Graham, Allan Lundeen, Tokuro Narazaki, THIRD ROW: Mr. Dale Dunlap, Dorothea Drennan, Patricia Hutchcroft, Betty Walker, Chester Osborn, Doyce Overstreet.

Emma Wilson Guild

EMMA WILSON CABINET
Carol Collins, Patricia Hutchcroft, Sue Walker, Barbara Goodwin,
Mrs. Glenn Matthew, Eva Mae Berry.

Emma Wilson Guild, named for a graduate of Southwestern College, was organized as the Women's Society of Christian Service of the Methodist Church on Southwestern's campus.

Officers for 1953-1954 were Barbara Goodwin, president; Patricia Hutchcroft, vice-president; Carol Collins, secretary; Eva Mae Berry, treasurer; Sue Walker, publicity chairman; Mrs. Dale Dunlap and Mrs. Glenn Matthew, sponsors.

by st relat nett, vicesecre Powe

Dutc

cil 1

Moune

FIRE Edw Hea hill Fitz Christian Service League

C S L was organized in 1952 by students interested in churchrelated vocations.

Officers were Edward Whitenett, president; Keith Dudeck, vice-president; Lula May Jones, secretary-treasurer; Jean Marie Powell, Campus Christian Council representative; Miss Louise Dutcher and Mr. Dale Dunlap, sponsors.

Pre-Ministerial Club

FRONT ROW: L. Rogers, R. Whitaker, A. Sherman, C. Osborn, R. Wells, E. Whitenett, A. Cannady, E. Steele, R. Robbins, J. M. Powell, H. Crenshaw. Whitenett, A. Cannady, E. Steele, R. Robbins, J. M. Powell, H. Crenshaw. SECOND ROW: C. Becker, A. Williams, M. Schoonover, L. Jones, M. Wonder, J. Matthews, J. Peaster, D. Bonham, L. Sneary, L. Bean, G. Hemphill, J. Matthews, J. Peaster, D. Bonham, M. Bradbury, J. Newton, M. Monninger, M. McGowan. THIRD ROW: J. Rathnam, M. Bradbury, J. Newton, M. Stayland, N. Simmons, K. Dudeck, T. Fitz, L. Ricord, K. Rogers, G. Vail, A. Martin, N. Simmons, K. Dudeck, T. Fitz, L. Ricord, K. Boutcher, M. Stayland, R. Stewart, G. Belden, L. Eason, G. Bumgarner, R. Hovey. FOURTH ROW: Miss L. Dutcher, M. Stewart, G. Belden, J. Hearn, D. Clare, T. Narazaki, N. Halstead, R. Stewart, G. Belden, ton, J. Hearn, D. Clare, T. Narazaki, N. Halstead, R. Stewart, G. Belden, J. Hearn, D. Clare, T. Narazaki, N. Halstead, R. Stewart, G. Belden, L. Stewart, G. Belden, L. Stewart, G. Belden, J. Hearn, D. Clare, T. Narazaki, N. Halstead, R. Stewart, G. Belden, L. Stewart, G. Belde

FIRST ROW: Norman Halstead, Dale Clare, Richard Whitaker, Chester Osborn, Ellis Steele, Edward Whitenett, Howard Crenshaw, Richard Robbins. SECOND ROW: Tokuro Narasaki, Jack Hearn, James Matthews, Jerry Peaster, Dwight Bonham, Lyle Sneary, LaVerne Bean, Gene Hemphill, James McGowan. THIRD ROW: James Newton, Norman Simmons, Keith Dudeck, Thomas Fitz, Kim Rogers, Larry Eason, Gerald Bumgarner, Robert Hovey, Gerald Belden, Robert Stewart.

The Pre-Ministerial Club, known as the P. M. Club, was composed of all men on the campus who were considering a church-related vocation as their life's work.

Officers were Larry Eason, president; Howard Crenshaw, vice-president; James Newton, secretarytreasurer; Chester Osborn, Campus Christian Council representative; and Mr. Dale Dunlap, faculty sponsor.

FRONT ROW: William Preston. SECOND ROW: Leona Ricord, Mary James, Janet Hull, Jean Marie Powell, Wanda Bradbury, Dorothy Dudey, Aileen Williams, Eulah Belle Holle, Patsy Rittel, Marilyn Schoonover. THIRD ROW: William Ballinger, Lula Jones.

This identifies only the college students in the picture.

MEXICAN PROJECT

The Student Christian Association and the Methodist Student Movement combined forces to provide arts and crafts, games, stories, movies, and parties to the Mexican children of Winfield through the Mexican project.

Co-chairmen were Leona Ricord and Bill Preston and Miss Louise Dutcher was sponsor.

Friendship Circle

Activities

the Sork stak nam out Mar in th pori at th er's won Inte gue

ized

by st

ture

kins, Burre facu

Edward Whitenett, Sales Manager; Phyllis Riggs, Business Manager; Mr. Charles Cole, Sponsor; Carol Money, Layout Editor; Caroline Becker, Editor-in-Chief; Jean Marie Powell, Copy Editor; Paula Forsyth, Assistant Layout Editor; Dennis Cooper, Assistant to the Business Manager. Those on the Annual Staff not pictured are, William Cobb, Assistant Editor; Carolyn Fulton, Assistant Copy Editor.

COLLEGIAN STAFF

Kenneth Short, Jo Ann Newman, Morris Banks, Kenneth R. Mills, Roy Manka, Mr. Charles Cole, Stanley Antrim, Patsy Pershall, Patricia Stewart, Evelyn King, Anita Grimm.

DEBATE

The debate group under the coaching of Miss Enda Sorber, won second Sweepstakes at the C.I.C. Tournament at Washburn; won 8 out of 12 debates at the Manhattan Tournament; won in the quarter finals at Emporia State; won 7 out of 10 at the Pittsburg State Teacher's College Tournament; and won 4 out of 8 at the Kansas Intercollegiate Debate League at Sterling.

ENGLISH CLUB

The English Club was organized on Southwestern's campus by students interested in literature.

Officers were Vonda Hawkins, president; Mr. Lee Allan Burress and Dr. Eleanor Hoag, faculty sponsors.

BACK ROW: Sue Walker, Dorothea Drennan, Mary Cooke, Patricia Hutchcroft, Lula May Jones. FRONT ROW: James Matthews, Mr. Lee Burress, Miss Edna Sorber, Dr. Eleanor Hoag.

Pi Gama Mu, national honorary social science fraternity, was founded at Southwestern by Dr. Leroy Allen in 1924.

Officers this year were Gene Feger, president; and Mr. Allen Stowell, secretary; Mr. Robert Haywood, Sponsor.

FRONT ROW: Gene Feger, Mr. Allen Stowell, Miss Helen Evers, Caroline Becker, Miss Lillian Cloud, Dr. Eleanor Hoag, Rev. M. W. Williams. SECOND ROW: Chester Osborn, Mr. William Monypenny, Mr. W. J. Poundstone, Mr. Robert Haywood, Mr. Murrel Snyder, Mr. Dale Dunlap.

KAPPA PI

Kappa Pi, the national honorary art fraternity on the campus, was composed of art majors attaining a high grade average.

Kappa Omicron Phi

LEFT TO RIGHT: Marilyn Stayton, Janet Bigler, Shirley Marsh, Katherine Piepmeier, Betty Walker, Barbara Weikle, Miss Helen Evers, Ramona Stephenson.

Jackie Doughty, Margaret Weigle, Patricia Somerville.

Mu Chapter of Kappa Omicron Phi, national honorary home economics fraternity, celebrated its twenty-fifth anniversary this year.

Officers were Marilyn Stayton, president; Patricia Somerville, first vice-president; Janet Bibler, second vice-president; Ramona Stephenson, recording secretary; Barbara Weikal, corresponding secretary; Betty Walker, treasurer; and Miss Helen Evers, faculty sponsor.

Pi Kappa Delta

PI DAPPA DELTA

Pi Kappa Delta, largest national forensic honor society, has been active on Southwestern's campus since 1916. The chapter is known as the Kansas Alpha Chapter.

Officers for 1953-54 were Jo Ann Lowry, president; Dorothea Drennan, vice-president; Gene Lowry, secretary-treasurer; Larry Eason, publicity chairman; and Miss Edna Sorber, faculty sponsor.

FRONT ROW: Dorothea Drennan, Eugene Lowry, Jo Ann Lowry, Miss Edna Sorber, Larry Eason, SECOND ROW: Patricia Hutchcroft, Dr. Eleanor Hoag, James Matthews, D. J. Stoops, Mr. Murrel Snyder, Mr. Robert Haywood, Jo Ann Robieson, Darlene Keely,

STANDING, LEFT TO RIGHT: Mr. Homer Frank, Carolyn Lovell, Sylvia Cook, Betty Priest, James Rathnam, Miss Grace Sellers, Glenna Joyce Davis, Miles Henry, Patsy Rittel, Richard Deatrick, Nancy Livingston, Don Haneke, Mildred Messer, Barbara Goodwin, Mary Jane Fasse, Darlene Okerberg, Omar Norton. SEATED: Eva Mae Berry, Marie Cole.

Alpha Mu was the local music fraternity on the campus. It was composed of music majors attaining a grade average of C+ or better.

Officers were Betty Priest, president, Miles Henry, vice-president; Sylvia Cook, secretary; Donald Haneke, treasurer; Miss Grace Sellars and Mr. Homer Frank, faculty sponsors.

Gamma Omicron, home economics organization, was composed of girls majoring in home economics or girls who had at least six semester hours of home economics.

Officers were Jackie Doughty, president; Patricia Ridgway, secretary; Ruth Nuckolls, reporter; Barbara Winter, social chairman; Mrs. Mildred Skinner, faculty sponsor.

STANDING, LEFT TO RIGHT: Anita Sherman, Jane Gibbon, Patricia Ridgway, Jacqueline Doughty, Barbara Weikal, Janet Bigler, Luella Scarrow, Mrs. Mildred Skinner, Patricia Somerville, Margaret Weigle, Janet Hull, Katherine Piepmeier, Marilyn Stayton. SEATED, LEFT TO RIGHT: Shirley Marsh, Ramona Stephenson, Barbara Winter, Nella Bryan, Lee Reneau, Faye Johnson, Ruth Nuckolls, Joyce Chappell, Donna Rife.

James Rethorst, Richard Wells, Harry Shetlar, Don Robinson, Larry Johnson, Donald Odle, Douglas Lundeen, Roger Callahan, Bill Scott, Richard Knowles, Allan Lundeen, Duane Lindenmeyer, Darol Graham, Dr. Leroy Spitze, Max Thompson, Melvin Cheatam, Paul Hellman, Dr. Maurice Baker, Mr. Schwab Major.

Pi Sigma Gamma, the Science Club, was organized by students interested in natural and biological sciences.

Officers were Melvin Cheatham, president; Paul Hellman, vice-president; Richard McKeever, secretary-treasurer; and Dr. Leroy Spitze, faculty sponsor.

One of the newer organizations on Southwestern's campus, Future Teacher's of America was organized in 1952 by Mr. William Poundstone to acquaint future teachers with their profession.

Officers were Marjorie Gillig, president; Mona Bradbury, vice-president; Marilyn McKaig, secretary; Mary Lou Evans, publications chairman; Darrell Jenkins, publicity chairman; and Mr. John Engelhardt, faculty sponsor.

SEATED: Mr. John Englehardt, Marjorie Gillig, Mr. William Monypeny, Dr. Eleanor Hoag, Mona Bradbury. STANDING, LEFT TO RIGHT: Lula May Jones, Dorothy Dudey, Marilyn Stayton, Emra Foster, Mary Lou Evans, Phyllis Riggs, Donald Holcomb, Sylvia Reed, Joyce Bolinger, Virginia Farney, Wanda Bradbury, Bonnie Dougherty, Marjorie Essex, Carolyn Fulton, Patricia Herrin, Carolyn Lovell, Joan Redfield, Barbara Townsend, Marilyn Powers, Darrell Jenkins, Barbara Weikal, Virginia Weins, Patricia Hutchcroft, Marilyn McKaig, Vonda Hawkins, Lola Oller, Anita Sherman.

The Cosmopolitan Club was composed of all foreign students on Southwestern's campus and an equal number of American students.

Officers were Jim Rathman, president; Tokuro Narazaki, vice-president; Marilyn Gale, secretary, Ann Cannady, treasurer; and Dr. Eleanor Hoag, faculty sponsor.

Masterbuilders

Masterbuilder refers to a Senior who is elected by the student body for being outstanding in many fields of campus activity. The Masterbuilder has a likeable personality, is a good student and participates in diversified extra-curricular events.

LEFT TO RIGHT: Betty Walker Fisher, Janet Bigler, James Rethorst, Allan Lundeen, Miles Henry, Jo Ann Lowry, Marilyn McKaig.

■ Who's Who 💳

Seven seniors were selected this year for recognition in the 1953-1954 edition of Who's Who Among Students in American Universities and Colleges. The students were chosen on the basis of scholarship, leadership, personality, and their chance for future success.

Marilyn Stayton.

For the Honor of the Order of the Mound, the faculty, last year chose William Glass, Constance Kerr, Phyllis Bunker, Wanda Smith, Betty Sledge, Vela Mae Langhofer, and Robley Rhine.

Student Council

FRONTROW: Nancy Livingston, Mona Bradbury, Marjorie Gillig, Madge Monninger, Janet Bigler, Carolyn Fulton, JoAnn Huffman Lowry, Joyce Chappell. SECOND ROW: James McGowan, Dale Clare, Richard Robbins, Charles Muse, William Ballinger, Neal Phelps, Norman Simmons, Eugene Lowry, Allan Lundeen, D. J. Stoops, Gerald Stinson.

The Student Council served as the governing body of the Southwestern College students. The council handled problems of policy and student administration, planned Homecoming activities, and sponsored various student activities.

Allan Lundeen was president of the Student Council for 1953-54.

Janet Bigler, elected as vice-president of the Council, had as her main duty the planning of all assembly programs.

Jinx Janes

FRONT ROW: Patricia Osborn, Shirley Whalen, Madge Monninger, Anita Martin, Joan Redfield, Janet Hull, Marjorie Gillig, Carol Collins, Betty Priest, Patricia Somerville, Patricia Herrin. SECOND ROW: Paula Forsyth, Shirley Harnden, Phyllis Riggs, Marilyn Gale, Glenna Joyce Davis, Carol Money, Carolyn Lovell, Janet Bigler, Marilyn McKaig, Jean Marie. Powell, Nancy Livingston, Kathryn Peipmeier, Joyce Chappell, Patricia Hutchcroft, Barbara Weikal.

JINX JANES

Jinx Janes, girls pep club, helped to build school spirit by participating in several all-school events and personal projects of the club.

First semester officers were Marilyn McKaig, president; Paula Forsyth, vice-president; Joan Redfield, secretary, Barbara Weikal, treasurer; and Miss Helen Graham, faculty sponsor.

Pi Epsilon Pi

FIRST ROW: Larry Schuster, Kenneth Mills, Chester Osborn, Gerald Stinson, Omar Norton, SECOND ROW: Rhea Cobb, Gene Lowry, Miles Henry, Donald Doughty, Allan Lundeen, Albert Lowe, Ray Kirk, James Stotts, Darrell Falen, Kim Bibler, James Rethorst, Galen Palmer, Larry Standiford. THIRD ROW: Douglas Lundeen, Richard Henkle, Garry Hays, Dale Stinson.

PI EPSILON PI

Pi Epsilon Pi, newest pep club on Southwestern's campus, was organized in 1942 to stimulate pep among students.

Officers for 1953-54 were Ray Kirk, president; Jim Rethorst, vice-president; Darrell Falen, secretarytreasurer; Omar Norton, sergeant-at-arms; and Mr. Homer Frank, faculty sponsor. Foo

KK

old Sout

office Fult Nan press Ridg Done treas

Man

Kappa Rho

SEATED: Leroy Smoot, Ronald Burgess, Norman Simmons, Doyce Overstreet, James Poovey, Darol Graham, Neal Phelps. STANDING: Ellis Steele, Richard Redfield, Galen Smith, Stanley Antrim, Glenford McDonald, Larry Heiserman, Kenneth Everhart, James Yearout, Robert Bradley, Jack Focht, William Witter, Donald Hanks, Gary Parsons, Gerald Keenan.

KAPPO RHO

According to tradition, the Kappa Rho Pep Club was the keeper of the Jinx.

Officers were Ellis Steele, president; Melvin Cheatham, vice-president; William Witter, secretary-treasurer; James Poovey, sergeant-at-arms; and Mr. Lloyd Edwards, faculty sponsor.

Clubs

 $\mathcal{K}\mathcal{K}$

KK

The K K Girls Pep Club has the distinction of being the oldest pep club on Southwestern's campus.

First semester officers were Carolyn Fulton, president; Nanon Bird, vice-president; Patricia Ridgway, secretary; Dorothea Drennan, treasurer; and Miss Marcia Hathaway, faculty sponsor.

FRONT ROW: Carolyn Fulton, Marilyn Powers, Shirley Marsh, Nanon Bird, Patricia Ridgway, Glynda Walker. SECOND ROW: Elva Gagnebin, Dorothea Drennan, Jacqueline Ford, Mary Culp, Jo Ann Robieson, Ruth Nuckolls, Marilyn Heckel, THIRD ROW; Ramona Stevenson, Marjorie Essex, Janet Hardy, Par Farney, Barbara Winter, Jackie Doughty, Margaret Weigle.

FRONT ROW: Carol Money, Kathryn Piepmeier, Paula Forsyth. SECOND ROW: Sylvia Reed, Marilyn Powers, Barbara Winter, Virginia Farney, Jo Ann Newman, Carol Collins, Patricia Ridgway, Patricia Herrin, Marilyn McKaig, Jacqueline Ford, Verda Haines, Glynda Walker, Nanon Bird. BACK ROW: Elva Gagnebin, Patricia Farney, Marlene Blackwelder, Miss Lillian Cloud, Gloria Vail, Ruth Nuckolls, Barbara Anton.

W.A.A.

The Women's Athletic Association had as its goal a different sport for each of its monthly meetings. The group carried out their project to enable members to earn awards.

Officers were Paula Forsyth, president; Patricia Farney, vice-president; Patricia Herrin, secretary; Carol Collins, treasurer; Dorothy Braddock, hike chairman; and Miss Lillian Cloud, faculty sponsor.

"S" Club

"S" Club members late this year reactivated the athletic lettermen's organization after a full semester of little or no action. In February, five of last year's lettermen gathered in Stewart Field House and elected James Stotts as president and Jerry Smith as treasurer.

BACK ROW: Coach Jack Cotton, Manford Kimberly, Kay Driver. FRONT ROW: James Stotts, Marshall Detter, Jerry Smith.

"Christopher Columbus!"

"Howdy, chum"

Debaters trade freely their ideas.

oorts

Tootball

FRONT ROW: Gary Parsons, Manford Kimberly, Charles Spresser, James Yearout, Kinney Coleman, Gerald Mc-Gill, John Stochell, Albert Spencer, Marshall Detter, Everett Newman, Rex Bradshaw, Ronald Bartlett, Paul Baker. SECOND ROW: D. J. Stoops, Donald Dvorak, Ellis Steele, Vernon Shaddy, Kenneth Mills, Phil Johnson, Gerald Keenan, Quay Shaffer, Charles Faust, John Mizerock, George Rau, Larry Maskus, Darrell Falen. BACK ROW: Coach Jack Cotton, Kay Driver, Rex Smith, Thomas Cobb, James Brown, Albert Golston, Lavern Stewart, Roger Callahan, Kenneth Smith, Kenneth Everhart, Gerald Smith, Stanley Floyd, William Witter, Head Coach William Carroll.

on

HEAD COACH WILLIAM CARROLL

SEASON RECORD

	WE	THEY
Kansas Wesleyan	32	14
Fort Hays	6	33
Southwestern State, Okla.	13	20
Emporia State	6	40
Pittsburg State	6	12
Northwestern State, Okla.	7	13.
St. Benedict's	7	40
Washburn	13	27
Central State, Okla.	6	43

Builders crack it during scrimmage

Although losing the Homecoming game 27–13 to Washburn, the Builders that day played outstanding football and they were the only team in 1953–54 to score more than one touchdown against the Topeka squad.

Southwestern played its best game of the year when they outdowned, outgained and outplayed the Pittsburg team, only to come out on the disheartening short end of a 12-6 score.

Witter passes over Floyd.

Driver finds an opening

Milburn takes a ride on Washburn's no. 33.

The Boys get their strategy from Jack.

David and Bloxom block an Ichabod shot.

The Builders missed this rebound.

Basketball

STANDING: Jerald David (33), Charles Faust (31), Eldon Milburn (25), Darrell Falen (35), James Poovey (32), Donald Doughty (34), William Bloxom (42), Lavern Stewart (40), James Stotts (41). SEATED: Duane Lindenmeyer (23), Jack King (22), Richard Henkle (20), Ray Potter (24), Joe Clarke (30).

Central Intercollegiate Conference games.

	WE	THEY
Fort Hays State at Fort Hays	73	80
Pittsburg State at Winfield	71	59
Fort Hays State at Winfield	66	60
Emporia State at Emporia	60	64
Pittsburg State at Pittsburg	78	75
Washburn at Topeka	53	85
St. Benedict's at Atchinson	66	73
Washburn at Winfield	60	75
St. Benedict's at Winfield	53	48
Emporia State at Winfield	76	67

Jack Cotton presented the trophy which Southwestern won at the McPherson Tournament to President Strohl.

With top-scorers Ray Potter, William Bloxom and James Stotts, the purple basketball team opened in 32 games this season—winning 18 and dropping 14. They averaged a neat 5-5 Central Intercollegiate Conference record for the year, and tied for a final third place in the CIC with the crew at Pittsburg State.

At the end of the season Ray Potter stood at the top of the list for CIC scoring—with a neat 18 point average. For the 1953–54 season, he was selected as one of the five on the All-CIC squad, and James Stotts held a similar honor on the All-CIC second team.

FRONT ROW: Everett Newman, Ellis Steele, Galen Palmer, Kenneth Mills, John Stuchell. BACK ROW: Allan Lundeen, Douglas Lundeen, Richard Whitaker, Jerry Smith, James Brown, James Poovey, William Witter.

Track

Coach William Carroll's Southwestern track squad this year saw the efforts of five returning lettermen bolstered by eight newcomers. The thinclad crew took part in only four competitions this year. First meet was the Oklahoma A & M Relays in Stillwater, followed by the K.U. Relays at Lawrence; a dual with Wichita University at Wichita; a triangular with the University of Arkansas and Tulsa University at Tulsa; and the Central Conference meet at Emporia.

Jerry Smith heaves the iron ball.

Steele, Palmer, Lundeen practice their starts.

WINNING BOYS' VOLLEYBALL
TEAM, P-M. TEAM
FRONT ROW: Maurice Wise, Keith
Dudeck, James Newton. BACK
ROW: Richard Whitaker, Thomas
Fitz, Ellis Steele.

BOWLING LEAGUE
BACK TO FRONT: Miles Henry, Glynda Walker, Elva Gagnebin, James Yearout, Virginia Farney.

WINNING BOYS' BASKETBALL
TEAM, ELLINGERS.
LEFT TO RIGHT: Larry Maskus,
Manford Kimberly, Larry Kobs,
Kenneth Everhart, Dwight Fruechting, William Cobb, William Billau

FRONT ROW: Gary Hays, Maurice Wise, Rhea Cobb, Richard Knowles. BACK ROW: Donald Townsend, James Rethorst, Chester Osborn, Richard Henkle.

Tennis

Led by lettermen Maurice Wise, James Rethorst and Rhea Cobb, South-western's tennis squad marked time most of the spring semester with daily workouts. The netsters did not begin matches until after the Mound builder's copy deadline in late March.

Eva Mae Berry

Madge Monninger

Karin Larson

JoAnn Newman

Virginia Farney

Rosalin James

Moundbuilder Queen

KATHRYN PIEPMEIER

KATHRYN PIEPMEIER

JACKIE DOUGHTY

KARIN LARSON

Homecoming Candidates

Carolyn Fulton

King Spice Candidates

The king, who is elected and crowned each spring by the girls in Gamma Omicron, was chosen from among these candidates. Gamma Omicron, the home economics organization on the campus, chose these boys on the basis of popularity, good looks and the fine possibilities which each boy has of becoming a good husband.

In the above picture the boys prove to the Gamma girls that they can cook too.

In the picture below the boys are relaxing after a strenuous day in classes.

In the above picture, the candidates are Darrell Falen, Larry Standiford, Dale Clare, Donald Doughty, and James Rethorst.

Activities And Organizations

Alpha Mu		68	Kappa Rho		75
Band		55	Masterbuilders		70
Basketball	82,	83	Methodist Student Movement		59
Boys' Quartet		52	Mexican Project		62
Campus Christian Council		60	Moundbuilder		64
Campus Players		56	Orchestra		54
Cheerleaders		81	Order of the Mound		71
Christian Service League		61	Pi Epsilon Pi		74
Collegian		64	Pi Gamma Mu		66
Cosmopolitan Club		70	Pi Kappa Delta		67
Debate		65	Pi Sigma Gamma		69
Emma Wilson Guild		60	Pre-Ministerial Club		61
English Club		65	Purple-Robed Choir	52,	53
Football	80,	81	"S" Club		76
Future Teachers of America		69	Southwestern Singers		53
Gamma Omicron		68	Student Christian Association		59
Grace Church Choir		58	Student Council		72
Intramurals	86,	87	Tennis		88
Jinx Janes		74	Track	84,	85
KK		75	Who's Who		71
Kappa Omicron Phi		67	Women's Athletic Association		76
V D:		11			

Faculty

Baker, Maurice, 15,69 Burdette, Marie, 13 Burress, Lee, 14,63 Carroll, William, 15,80 Chastain, Phillip, 12 Cloud, Lillian, 6, 7, 15, 66, 76 Cole, Charles, 14,62 Cotton, Jack, 15, 76, 80, 83 Dewey, Raymond E., 10 Dielmann, Fern, 13 Dunlap, Dale, 16, 60, 66 Dutcher, Louise, 56, 59, 60, 61 Edwards, Lloyd, 16 Engelhardt, J. L., 16,69 Evers, Helen, 15, 66, 67 Frank, Homer, 13, 68 Graham, Helen, 14,56 Hathaway, Marcia, 13 Haywood, Robert, 16, 60, 66, 67 Hoag, Eleanor, 14, 59, 60, 63, 66, 67, 69

Jackson, Irving, 12, 16 Juergens, Jack, 13 Laws, Leonard, 12, 15 Major, Schwab, 15,69 Matthew, Glenn, 56, 59 Monypeny, William, 12, 16, 60, 66, Poundstone, W. J., 15,66 Schwantes, Viola, 16, 17 Sellers, Grace, 13, 56, 68 Skinner, Mildred, 12, 15, 68 Snyder, Murrell, 16, 59, 66, 67 Sorber, Edna, 14, 63, 65, 67 Spitze, Leroy, 15, 69 Stowell, Allen, 14,66 Strohl, C. Orville, 11,83 Van Nuys, Robert, 13, 54, 55, 56 Walker, James, 13,66 Wilhelm, Holmes, 14 Williams, M. W., 12,66 Williams, Ross, 13,54

Students

Adelson, Donald, 43, 55 Afshar, Manouchehr, 35 Ahlerich, Kay, 35 Anton, Barbara, 43, 76 Antrim, Stanley, 43, 62, 75

Baker, Dorothy, 43, 52, 56 Baker, Phillip, 80 Baldwin, Dimple, 43, 52 Ballinger, William, 43, 55, 62, 72, 73 Banks, Morris, 43, 62 Bartlett, Ronald, 80 Bean, Laverne, 43, 61 Beckenholdt, Glee, 43 Becker, Caroline, 21, 52, 61, 62, 66, 71 Becker, Clair Joe, 43, 54, 56 Belden, Gerald, 43, 52, 55 Berry, Eva Mae, 35, 52, 53, 59, 60, 68, Bibler, Kim, 74 Bigler, Janet, 21, 54, 59, 67, 68, 70, 71, 72, 74, 94 Billau, William, 43, 52, 55, 87 Bird, Nanon, 29, 30, 75, 76, 86 Blackwelder, Marlene, 43, 76 Blankenship Gerald, 43 Bloxom, William, 20, 21, 83 Bolinger, Joyce, 35, 55, 69 Bonham, Dwight, 44, 61 Bowman, Dorothy, 44 Bradbury, Mona, 21, 59, 61, 69, 72 Bradbury, Wanda, 44, 54, 55, 56, 62, Braddock, Dorothy, 21, 55, 86 Bradley, Robert, 44,75 Bradshaw, Rex, 80 Brenn, Barbara, 35, 52 Brewer, Larrie, 44 Brooks, LaDee, 21, 52, 55 Brothers, Ruth, 30 Brown, James, 80, 84 Bryan, Nella, 44, 55, 65, 68 Burngarner, Gerald, 44, 52, 61 Burgess, Ronald, 44, 55, 75 Burkett, Frances, 44 Byers, Mildred, 30 Bynum, Norma, 35 Callahan, Roger, 35, 69, 80 Campbell, Anne, 35, 54, 55, 86

Cannaday, Ann, 44, 61, 70

Caudillo, Gregory, 35, 54, 55 Chapman, Bonnie, 44,52 Chappell, Joyce, 35, 52, 56, 59, 60, 65, 68, 72, 74 Cheatham, Melvin, 22, 69 Cherry, William, 44 Clare, Dale, 30, 52, 56, 59, 61, 72 Clarke, Joe, 35,83 Cobb, Rhea, 35, 74, 88 Cobb, Thomas, 22,80 Cobb, William, 35,81,87 Cole, Marie, 52, 54, 56, 68 Coleman, Kinney, 36, 80 Collins, Carol, 36, 52, 53, 56, 59, 60, 74, 76, 86 Compton, Dale, 24 Cook, Sylvia, 52, 54, 68 Cooke, Mary, 44, 52, 63, 73, 86 Cooper, Dennis, 36,62 Cox, Henry, 30 Crenshaw, Howard, 34, 56, 59, 61 Culp, Mary, 36,75 Curtis, Eldean, 36 David, Gerald, 83 Davis, Glenna, 22, 52, 53, 55, 56, 68, 74 Dvorak, Donald, 80 Dean, Mary Lou, 30, 52, 56 Deatrick, Richard, 22, 55, 68 Detter, Marshall, 22, 76, 80 Dougherty, Bonnie, 36, 69 Doughty, Donald, 29, 54, 55, 74, 83 Doughty, Jackie, 29, 30, 67, 68, 75, 81, 86, 93 Drennan, Dorothea, 30, 56, 60, 63, 65,

Dougherty, Bonnie, 36, 69
Doughty, Donald, 29, 54, 55, 74, 83
Doughty, Jackie, 29, 30, 67, 68, 75, 81, 86, 93
Drennan, Dorothea, 30, 56, 60, 63, 65, 67, 75
Driver, Kay, 23, 76, 80
Dudeck, Keith, 45, 61, 87
Dudey, Dorothy, 45, 52, 55, 56, 62, 69
Eason, Larry, 30, 56, 61, 65, 67
Elliott, Virginia, 45
Essex, Marjorie, 20, 23, 54, 55, 69
Evans, Mary Lou, 36, 69
Everhart, Kenneth, 45, 75, 80, 87

Falen, Darrell, 30, 74, 80, 83

Farney, Patricia, 36, 75, 76, 81 Farney, Virginia, 36, 69, 76, 86, 87, 90,94 Fasse, Mary Jane, 36, 52, 53, 68 Faust, Charles, 80, 83 Feger, Gene, 23,66 Fellers, Robert 45 Fisher, Betty Walker, 20, 23, 60, 67, Fitz, Thomas, 36, 61, 55, 87 Flickner, Irma, 45 Floyd, Stanley, 36,80 Focht, John, 45,75 Folger, Lloyd, 37 Ford, Jackie, 45, 75, 76 Forsyth, Paula, 30, 59, 62, 66, 74, 76, Foster, Emra, 45, 68 Foster, Roderick, 37 Fruechting, Dwight, 45, 87 Fulcher, Charles, 45, 55, 65 Fulton, Carolyn, 23, 69, 72, 75, 94 Gagnebin, Elva, 31, 75, 76, 86, 87 Galatas, Connie, 31 Gale, Marilyn, 31, 59, 70, 74 Gibbon Jane, 37, 68, 86 Gibbon, Joan, 37, 52 Gillig, Marjorie, 23, 52, 59, 69, 71, 72, 74, 86 Golston, Albert, 80

Goodwin, Barbara, 24, 52, 55, 56, 59, 60,68 Graham, Darol, 37, 60, 69, 75 Graham, Ned, 45 Gregersen, Norma, 46,86 Grimm, Anita, 46,62 Guest, Colleen, 46 Halstead, Norman, 46, 52, 55, 56, 61 Hamm, Eloise, 37, 52, 53 Hanby, Marilyn, 46 Haneke, Donald, 31, 52, 53, 54, 55, Hanes, Verda, 37,76 Hanks, Donald, 37,75 Hardy, Janet, 37, 54, 55 Harnden, Shirley, 46,74 Harvey, Keith, 46 Hawkins, Vonda, 37,69 Hays, Garry, 42, 46, 54, 74 Hearn, John, 46,61 Heckel, Marilyn, 46, 52, 75 Heiserman, Larry, 46, 75 Hellman, Paul, 31,69 Hemberger, Carolyn, 46 Hemphill, Eugene, 37,61

Henkle, Richard, 37, 74, 83, 88 Henry, Miles, 24, 52, 53, 55, 68, 70, 74,87 Herrin, Patricia, 24, 59, 69, 71, 74, 76, 86 Holcomb, Donald, 38, 59, 60, 69 Holle, Eulah Belle, 46,62 Holtje, La Rue, 47 Hovey, Robert, 47,61 Hsueh, Ted, 38, 47, 54, 70 Hull, Janet, 47, 62, 68, 74 Hutchcroft, Patricia, 31, 56, 60, 63, 67, 69, 74 Hyten, Gary, 47 James, Rosalin, 42, 47, 62, 90 Jenkins, Darrell, 47, 66, 69 Johnson, Faye, 31,68 Johnson, Larry, 47, 69 Johnson, Robert, 47, 52, 53, 54, 55, 56 Jones, Lula May, 38, 56, 61, 62, 63, 69 Kadau, Robert, 31 Keely, Darlene Vandergriff, 24,67 Keenan, Gerald, 38, 75, 80 Kelley, Betty, 38 Kimberly. Manford, 24, 76, 80, 87

King, Evelyn, 47,62 King, Jack, 83 Kirk, Ray, 24, 74 Knowles, Richard, 31, 69, 88 Larson, Karin, 38, 52, 90, 93 Lee, Timothy, 38,70 Lindenmeyer, Duane, 38,69,83 Livingston, Nancy, 31, 52, 59, 60, 68, 72,74 Lovell, Carolyn, 25, 52, 53, 54, 68, Lowe, Albert, 17, 34, 38, 52, 53, 74 Lowry, Eugene, 31, 55, 56, 65, 67, 72, 74 Lowry, Jo Ann, 25, 56, 65, 67, 70, 72 Lundeen, Allan, 25, 60, 69, 70, 71, 72, 74, 84, 85, 96 Lundeen, Douglas, 38, 69, 74, 84 Manka, Marjorie, 38, 55 Manka, Roy, 38,62 Marker, William, 47 Markiewicz, Jule Lee, 34, 38, 52 Marsh, Shirley, 39, 67, 68, 75, 86 Martin, Anita, 42, 47, 56, 61, 74 Maskus, Larry, 80, 87 Matthews, James, 31, 54, 55, 56, 59, 61, 63, 65 McDonald, Glenford, 47, 75 McGee, Howard, 48, 54, 55 McGill, Gerald, 80

McGowan, James, 48, 61, 72 McKaig, Marilyn, 20, 25, 69, 70, 71, 74, 76, 86 McKeever, Richard, 39, 55 Messer, Mildred, 25, 52, 53, 56, 68 Milburn, Eldon, 39,83 Mills, Kenneth, 74 Mills, Kenneth R., 48,62,80 Miserock, J., 80 Money, Carol, 39, 59, 62, 66, 74, 76, Monninger, Madge, 48, 56, 61, 70, 72, 74,90 Monroe, Roberta, 48, 52 Moore, Pete, 48 Muse, Charles, 29, 32, 52, 53, 54, 55, 59,72 Narazaki, Tokuro, 48, 56, 60, 61, 70 Nelson, Phyllis, 39,54 Newman, Everett, 32, 80, 84 Newman, Jo Ann, 39, 62, 76, 90 Newton, James, 48, 61, 65, 87 Norton, Omar, 34, 39, 52, 53, 54, 55, 68,74 Nuckolls, Ruth, 39, 68, 75, 76 O'Brate, Tony, 39 Odle, Donald, 69 Okerberg, Darlene, 39, 52, 53, 68 Oller, Lola, 39,69 Osborn, Chester, 32, 52, 60, 61, 66, 74, 81,88 Osborn, Patricia, 32, 54, 74 Overstreet, Doyce, 39, 60, 74 Palmer, Galen, 32, 74, 84, 85 Parsons, Gary, 48, 75, 80 Peaster, Jerry, 48, 61 Pershall, Patsy, 48, 62, 70 Phelps, Neal, 40, 72, 75 Piepmeier, Kathryn, 34, 40, 67, 68, 74, 76, 91, 93 Pieschl, James, 48 Pock, Che Ro, 32, 65, 70 Poovey, James, 75, 83, 84 Potter, Ray, 29, 83 Powell, Jean Marie, 40, 56, 59, 60,

61, 62, 63, 74

S

Si

SI

S

Se

Sh

SI

SH

Sh

SI

Sh

Si

Powers, Marilyn, 25, 52, 54, 69, 75, 76 Preston, William, 32, 59, 62 Priest, Betty, 26, 52, 68, 74 Rathnam, James, 32, 52, 54, 55, 61, 68,70 Rau, G., 80 Redfield, Joan, 26, 69, 74 Redfield, Richard, 48, 75 Reed, Sylvia Circle, 40, 69, 76, 86 Reneau, Lee, 49,68 Rethorst, James, 20, 26, 70, 74, 88 Ricord, Leona, 52, 54, 55, 56, 61, 62 Ridgway, Patricia, 40, 68, 75, 76, 86 Rife, Donna, 49, 56, 60, 68 Riggs, Phyllis, 26, 52, 54, 55, 62, 69, Rittel, Patsy, 32, 54, 55, 56, 62, 68 Robbins, Richard, 42, 49, 61 Robieson, Jo Ann, 40, 56, 59, 65, 67, Robinson, Donald, 40, 52, 69 Rogers, Lillian, 26, 56, 59, 61 Rogers, Kim, 32, 52, 56, 61 Rose, James, 49 Sanburn, Martha, 49 Scarrow, Luella, 17, 27, 56, 68 Schoonover, Marilyn, 40, 59, 61, 62 Schuster, Deryl, 49, 52 Schuster, Larry, 49,74 Scott, Mary Ellen, 40 Scott, William, 40,69 Seely, Gene, 49 Shaddy, Vernon, 49, 80 Shaffer, Quay, 80 Sherman, Anita, 49, 61, 68, 69 Shetlar, Harry, 40,69 Shields, Kathleen, 54, 56 Short, Kenneth, 27, 62, 65 Simmons, Norman, 41, 52, 56, 61, 65, 72,75 Simon, Kenneth, 49 Smith, Galen, 49, 75 Smith, Jerry, 41, 76, 80, 84, 85

Smith, Kenneth, 80 Smith, Rex, 41,80

Smith, Richard, 27 Smoot, Leroy, 34, 41, 56, 59, 65, 75 Sneary, Lyle, 49, 61 Somerville, Patricia, 27, 67, 68, 74, 95.97 Spencer, A., 32, 80 Spresser, Charles, 80 Stagner, Giles, Standiford, Larry, 33,74 Stayton, Marilyn, 27, 61, 67, 68, 69, 71 Steele, Ellis, 33, 61, 75, 80, 84, 85, 87 Stephenson, Ramona, 29, 33, 67, 68, 75, 86, 92, 93 Stewart, James, 33 Stewart, Lavern, 49, 80, 83 Stewart, Patricia, 41,62 Stewart, Robert, 50,61 Stinson, Dale, 50, 52, 74 Stinson, Gerald, 34, 41, 72, 74, 81 Stoops, D. J., 41, 67, 72, 80 Stotts, James, 74, 76, 83 Stuchell, James, 80, 84 Tague, Louis, 28 Thomas, Larry, 50, 52, 55, 56 Thompson, Max, 50, 69 Thompson, Rosalie, 28 Thompson, Shirley, 50, 86 Toothaker, Glayda, 50 Townsend, Barbara, 28, 69

Townsend, Donald, 33,88 Vail, Gloria, 50, 61, 70, 76 Walker, Glynda, 33, 75, 76, 87 Walker, Sue, 33, 56, 60, 63 Weigle, Margaret, 33, 68, 75 Weikal, Barbara, 28, 67, 68, 69, 74 Wells, Richard, 33, 52, 53, 61, 69 Whalen, Robert, 41 Whalen, Shirley, 50, 74, 81 Whitaker, Richard, 42, 50, 61, 84, 87 Whitenett, Edward, 41,61,62 Wiens, Virginia, 52, 55, 56, 59, 60, 69,86 Williams, Aileen, 50,61,62 Winter, Barbara, 41, 55, 68, 75, 76, Wise, Maurice, 41,87,88 Witter, William, 33, 75, 80, 84 Woford, William, 41 Wonder, Marjorie, 50,61 Yearout, James, 50, 75, 80, 87 Yoder, Gene, 28 Young, Stanley, 50

For Reference
Not to be taken
from this library

PHOTOGRAPHERS

Individual Pictures
H. O. Philips — Ponca City

Group Pictures

Lee Hamm

Contributing Photographers

Homer Frank Charles Fulcher Charles Cole