

the 1959 moundbuilder
southwestern college
winfield, kansas

THE MEMORIAL LIBRARY
Southwestern College
Winfield, Kansas

foreword

ARCHIVES

LD
511
535
m2
1959
C.3

I cannot attempt to guess the date today. But I can be relatively certain of why today you picked up this book. Perhaps you met an old friend who brought your thoughts back to Southwestern, or maybe you were cleaning out a closet and happened upon the old 1959 Moundbuilder, or perhaps you have found that things are moving much too fast, you are working too hard, your life is too uncertain--and you plan to escape for a few minutes from the hectic day in which you live, and regress to the year in which I am writing. You look through the pages and say, "Ah, yes--those were the days." Yes, they were happy; some of your happiest.

We thought we were busy in 1959 and we complained about our many responsibilities. Yet how were we to know that those scholastic and social responsibilities were only a taste of what was ahead? We were the first generation to grow up with the atomic bomb, and were observing man's first ventures into space. No doubt these happenings were responsible for a more rapid maturation on our part. Two years after the first successful satellite launching neither the Soviet bloc nor the free world knew exactly where it stood in the contest for a foothold in space. Man could only look back on a short and rapid evolutionary process he himself had created. Mice, a dog, and a monkey had made the trip; perhaps he would be next.

One result of the Sputnik scare, the attempt of some people to put more emphasis on the natural sciences and even adopt the British system of education, had lost most of its impetus by 1959. It was evident that the U. S. system of education was an essential part of our country's heritage and would not be replaced. It was, however, re-examined, and in most cases a good deal more stress was put on scholastic achievement. Courses were stiffened throughout the country, and we at Southwestern felt this change, as a wise administration and faculty took steps to prepare us for the challenges we could only imagine would exist in years to come.

Eisenhower was completing his second term as president in 1959, and many people were confused. They had elected a military man to two successive terms, and true to his promise, he had kept the U. S. from war. But these people were discovering that no one man alone can run a government. Greatly encouraged by the 1958 mid-term elections, the Democrats saw only rosy years ahead, with their pick from many young Presidential candidates--while the GOP faced one important decision: whether to nominate a controversial Vice President or a New York millionaire.

In other areas, America welcomed her forty-ninth state, Alaska, and integration was still our greatest national "thorn in the flesh." 1959 was spectator of a cold war and an arms race such as had never been known, and the hundreds of other threats to man which grew from these frightful strivings. Faced with these events, many people had chosen the easiest course of action--inaction, by labeling the entire state of affairs as hopeless. We as college students in 1959 did not as a whole adopt this attitude. We saw the world as a series of challenges, and being young and enthusiastic, we were impatient to meet the challenges of this so-called hostile and hopeless planet. We looked at the positive developments, such as the Geneva summit meeting of world powers, in an effort to progress toward the banning of nuclear tests, and were encouraged by them.

I cannot say that in the year in which you are reading this book you are living in a democracy, or that war has been reduced to an absurd page in history. I can, however, predict that those college students of 1959 have worked to better the world. As long as America has her colleges and universities, where those persons with a desire to learn and understand can meet with those who unselfishly impart their knowledge, we need never decide that the world is in a hopeless situation.

The Moundbuilder staff sincerely hopes that you enjoy this book. It represents a most important part of your life: Southwestern College, 1959.

Jon Roe
Editor

contents:

the southwestern view	9
administration-faculty	26
activities	40

staff

Editor Jon Roe

Photographer . . Rick Allen

Art Editor . . Gary Barnhart

Assistant Editor . Mark Arthur

Editorial Assistants . . .
David Goodell, Jackie Carr
Judy Charlton

Photography Assistants . . .
Dave Moore, Don Black

Sportswriter . . Jerry Drennan

Adviser John Reque

organizations	78
athletics	104
classes	118
index	156

DR. E. DALE DUNLAP

He was a scholar, and a ripe and good one;
 Exceeding wise, fair-spoken, and persuading
 Shakespeare:
 King Henry VIII. Act IV. Sc. 2

d

To a
 is no be
 directly
 gress or
 his col
 dying d
 capacit
 and stu
 and res
 help us

Dec
 of prog
 from Sa
 instruct
 man of
 profess
 degree
 western

Sim
 may no
 lap wa
 the We
 works f
 he was
 tended
 Englan

In
 Dunlap
 his col
 tive th
 Dunlap
 ca will
 velopm
 but spi

dedication

To adapt an old adage, "a college is no better than its dean." He is often directly responsible for a school's progress or its decline, and he can make his college a growing institution or a dying dogma. In short, a dean in his capacity as administrator of faculty and students has considerable power and responsibility, and what he does with this power and responsibility can help us judge the man.

Dean Dale Dunlap stands firm under the most critical judgment as a man of progressive ideas, dynamic faith, and eminent knowledge. He graduated from Southwestern in 1943 and eight years later returned to his alma mater as instructor in religion and director of religious life. In 1953 he became chairman of the division of social science and in 1955 he became dean and associate professor of Bible and religion. Dr. Dunlap holds the bachelor of divinity degree from Garrett Biblical Institute, the master of arts degree from Northwestern University, and the doctor of philosophy degree from Yale University.

Since we at Southwestern are so close to this man we may not fully realize his stature and ability. Dean Dunlap was appointed a member of the national council of the Wesley Society in 1958. He has regularly authored works for a number of Methodist publications. Last year he was one of 35 persons from the United States who attended the Oxford Institute of Methodism at Oxford, England.

In his dual role as administrator and professor, Dr. Dunlap exerts tremendous influence on his students and his college. The influence is positive, and we are positive that as long as there are men like E. Dale Dunlap in our nation's educational system America will continue its incredible growth and development--not just mentally and physically, but spiritually as well.

It is the purpose of this book to present a picture of the
 American college and university, and more specifically

. . . the southwestern view

At Southwestern College the experiences match the view--wide, breathtaking, and inspiring. The moods of the college are sensed by every individual on the campus.

Smith
Hall

Mossman
Hall of Science

. . . a sense of strength and security

Great buildings constructed by man, devoted to learning; monuments
to man's realization of his potential.

Stewart Gymnasium

The Memorial Library

... a sense of beauty

A campus that is alive and vibrant . . . the works of man and nature combine in creating a place to excite the senses and inspire the mind.

Freshmen are "beaned" during the first week of the college year by the student body president; they hop down the 77 steps to the Jinx, which each must kiss.

... a sense of tradition

Pride in the knowledge that others have gone before, and loved their college with the same devotion.

Student
alumna
the Me
the year

Students and faculty listen as an alumna speaks at the Building of the Mound ceremony early in the year.

Each student and instructor places a rock on the Mound, dedicating himself to be a Southwestern BUILDER for the year.

... a sense of fellowship

A warm and pleasant atmosphere in the student union, where friendships grow and live, and are never forgotten.

... **a sense of
challenge**

Constant ideas and encouragement from the faculty; help whenever it is needed; unselfish lives to analyze and emulate.

... a sense of cooperation

The satisfaction of performing well, of working together for the success of an event, and mutual pride in a job well done.

... a sense of sharing

Ideas are exchanged, fellowships enjoyed, lives are shaped.

... a sense of social

Young people at college functions, relaxing and having fun . . .

maturity

. . . together.

Broadhurst Hall

... a sense

A dormitory isn't a home,
No loneliness here, but a
and study.

of ho

but it fe

place to

New Hall

of home

but it feels that way.

place to relax, talk,

R

$$P_r^n = \frac{n!}{(n-r)!}$$

HCL

τὴν μέγιστον ἀποκομίδα

... a sense of achievement

Competent instructors help realize the wish to learn; a wide curriculum in which no course or student is slighted.

... **a sense of discovery**

A library where the answers to an endless number of questions are waiting to be discovered; the knowledge of the centuries in one building.

... a sense of reverence

And faith in the future.

in memoriam

ALLAN C. FELT

December 14, 1884 - November 21, 1958

For 42 years Allan C. Felt worked tirelessly for Southwestern College, and inspired a sense of reverence in those who knew him. He had a powerful, contagious faith in Southwestern--its meaning, its purpose, and its future.

Mr. Felt, at one time a student at Southwestern, became a member of the college's board of trustees in 1916. He was president of the board during the 15 years before his death. No other man worked harder or longer for Southwestern than did Allan C. Felt. In recognition of his contributions the 1956 Moundbuilder was dedicated to him. Dr. C. Orville Strohl said what we all feel in his tribute to Mr. Felt:

"He has left a vacancy that can never be filled as he could have done it--but we will close ranks and move ahead, thankful that Southwestern College could have been blessed and enriched by his talents and abilities through these many years. He identified himself with a great cause--and he left behind a great work that will continue to grow in its importance and in its influence. I believe this is exactly what Allan Felt would have hoped for most."

The faculty--each is an individual. Each has acquired sufficient knowledge in his field to educate --to not only pass along facts, but to help the student assimilate those facts, retains all kinds--the liberal and the conservative, the optimist and the cynic--each is valuable than the sum of its parts.

. . . administration-faculty

l- edge in his field to teach. Some have the insights and understanding by which
te those facts, and use them to create philosophies of his own. A college con-
c. Each is valuable to the student. Each contributes to the whole which is greater

DR. C. ORVILLE STROHL

the president

Seniors and Friends:

Southwestern is a great college because it is a spirit--a mood--an atmosphere that transcends men and money and materials. It includes a sense of responsibility and freedom--dignity and dedication--culture and concern--depth and poise. A great college lays emphasis upon individual worth--the power of discipline and the redemptive quality of Christian fellowship. It is undergirded with a deep and abiding faith in an ultimate reality that gives meaning and purpose to human existence.

A GREAT college is a living, human, and growing thing. It is a web of personal relationships permeated by a sense of dedication and loyalty to the best in life. Real living takes place on Southwestern's campus. Here is honest inquiry--joy--growth--development--enthusiasm--love--admiration--and hope.

When the highest quality of the liberal arts is given purpose and illumination by Christianity at its best--and when a campus is moved and motivated and inspired by a faith in the Christian scheme of things and a commitment to God as the source of all truth--there you have Christian higher education in action.

C. Orville Strohl
President

DR. J. LESTER HANKINS
Vice-President

DR. E. DALE DUNLAP
Dean

MURREL K. SNYDER
Registrar

WILLIAM W.
MONYPENY
Director of Admissions
and Placement

administration

DR. C. ROBERT
HAYWOOD
Chairman, Division
of Social Science

DR. ELEANOR HOAG
Chairman, Division
of Language and
Literature

DR. JACK W.
JUERGENS
Chairman, Division
of Fine Arts

DR. LEONARD S.
LAWS
Chairman, Division
of Natural Science

MILDRED SKINNER
Counselor of Women

DR. JASPER C.
WITTER
Counselor of Men

EDWIN E. SMITH, JR.
Business Manager

WILLIAM J.
POUNDSTONE
Alumni Secretary

DENNIS AKIN
art

JAMES ALTENDORF
chemistry

HELEN A. BARTH
economics

BLANCHE BLOXOM
librarian

faculty

E. MARIE BURDETTE
piano

BERT CLAMPITT
chemistry

LILLIAN CLOUD
health, physical
education

E. DALE DUNLAP
religion

RALPH CORKRUM
English

ROBERT DVORAK
physical education

JOHN ENGELHARDT
education

JAMES FREDLUND
English

LEO FOLCK
industrial arts

RUBY M. GARY
librarian

R. LYLE GEORGE
business

HELEN GRAHAM
dramatics

faculty

WALLACE GRAY
philosophy
religion

C. ROBERT HAYWOOD
history, political
science

ALBERT HODGES
music

ELEANOR HOAG
English

S. GENEVIEVE HOWE
home economics

ROBERT HOWER
physical education

MANLEY HUBER
physics

JACK JUERGENS
voice

LEONARD LAWS
mathematics

EVELYN P. McCONNELL
education

faculty

ROGER NYQUIST
organ

HAROLD PARKER
Greek

KURT PHILIPP
history

ROBERT PRICE
psychology

BILL RIDGEWAY
zoology

JOHN REQUE
journalism

MARGUERITE SCHRIVER
speech

VIOLA SCHWANTES
business

GRACE SELLERS
piano

F. JOE SIMS
voice

MILDRED SKINNER
home economics

EDWIN SMITH
business

faculty

MURREL SNYDER
sociology

HOLMES WILHELM
languages

HAYDEN WILLIAMS
biology

ROSS WILLIAMS
violin

JASPER WITTER
education

BUSINESS OFFICE SECRETARIES: Miss Carol Lumbert, Mrs. Donella Cole, Mrs. Beverly Rollins.

office staffs

COLLEGE NURSE: Mrs. Lillian Smith.

PRESIDENT'S SECRETARY: Mrs. Ann Prochaska.

VICE-PRESIDENT'S SECRETARY: Mrs. Eathel Johnson.

DEAN'S SECRETARY: Mrs. Joan Leslie.

ADMISSIONS DIRECTOR'S SECRETARY: Miss Irene Graham.

REGISTRAR'S SECRETARY: Miss Edith Prosser.

FINE ARTS DIVISION SECRETARY: Miss Paula Alt.

SWITCHBOARD OPERATOR: Mrs. Olga Powell.

HOUSEMOTHERS: Seated: Mrs. Bill Ridgeway, Mrs. Sellie Vincent, Mrs. Hazel Clark, Mrs. Gladys Wynn. Standing: Mrs. Nellie Steele, Mrs. Hazel Saville, Mrs. Irene Fulcher.

MULTILITH OPERATOR: Mrs. Helen Peak.

STUDENT UNION: Mrs. Lucinda Matthews, Mrs. Lester Mc-Peek, Manager, Mrs. Myrtle Gray.

ASSISTANT TO THE LIBRARIAN: Mrs. Eloise Newman.

KITCHEN STAFF: Seated: Mrs. Kathryn Ensey, Mrs. Harriet Richardson, Mrs. Mamie Meek. Standing: Mrs. Blanche Richardson, Mrs. Bernice Hall, Mrs. Leona Elam, Mrs. Jessie Gessler.

staff members

MAINTENANCE: Kenneth May, Clyde Hurst, Mrs. Lois Parker, Mrs. Erma McCaslin, Mrs. Violet Clark, Al Smith, Walter Allen.

Activities. . .if a student wanted to, he could enter into every acti
they must budget their time between activities and studies, that they must
Whether an activity is required or a matter of free choice, the bad ones s
because certain students see real value in them, enough value to devote t
the realization of an idea.

. . .activities

every activity on the campus. Some try to. Most realize that they must decide which activities hold the most for them. bad ones soon die because of apathy--and the good ones grow to devote their time and effort to the success of an undertaking,

THE MEMORIAL LIBRARY
Southwestern College
Winfield, Kansas

Homecoming clown, Jon Love

stu
ce

beg
Bave
morr
left
plan
brou
rade
year
umpl
Play
unde
ple
wil
case
case
this
colo
sias
con
alum
int
larg
tatic
hom
hom
1958

Master of ceremonies at the coronation assembly was Jon Roe.

Mary Lou Bauer enters Richardson auditorium during the coronation assembly; she leaves after receiving her crown from Dr. C. Orville Strohl. Her escort is Kay Workman.

students, faculty, alumni celebrate homecoming

The first big social event of Southwestern's school year began Friday, November 7, with the crowning of Mary Lou Bauer as 1958 Homecoming queen, and ended early Sunday morning, November 9, as the band packed up and couples left the Homecoming dance in the student union. Weeks of planning had gone into the two-day period. Homecoming brought with it many things--among them a long, loud parade featuring the most impressive floats at SC in many years, a thrilling, heartbreaking football game, and a triumphant debut by the Campus Players. It left in its wake bags under eyes, thousands of crumpled float napkins, frostbite, wilted mums, and a general case of tired blood. As is the case with most Homecomings, this one was packed with the color, excitement, and enthusiasm which makes every Homecoming seem worthwhile. The alumni once again showed their interest in the college by a large and enthusiastic representation. They returned to their homes, we returned to our homework, and Homecoming 1958 was over.

Smith hall retained possession of the traveling dorm decorations trophy.

the
parade
was
fun

Gary Barnhart and Gail Emery led the SC band in the parade.

Judy Dill and Ruth Malicsi rode on the Jinx Janes float.

"Flush Down the Gorillas" was the theme of the Pi Epsilon Pi float, which won first prize.

Theme of the freshmen men's float was "Cat on a Hot Green Gridiron."

Sharyll Vincent rode on Kappa Rho's float, which won third prize.

highlights
include
assembly,
game,
play

T.H. Vaughan, class of 1914, receives the fourth Moundbuilder Alumni citation at the Homecoming assembly from Dr. C. Orville Strohl, left, and John F. King.

As the queen and her attendants watch anxiously, Willard McLean gains yardage in the Homecoming football game.

Title roles in the Campus Players production of "My Three Angels," Homecoming play, were played by Fred Baker, Larry Goodwin and Carl Martin.

queen, attendants have busy homecoming day

The queen watches tensely as Southwestern scores a touchdown in the Homecoming game with Pittsburg State.

Queen Mary Lou waves to parade crowd.

Homecoming attendants riding in parade: Mooydeen Thayer, Barbara Heitschmidt, Beverly Davis, Dixie Beard.

the
queen
and
her
court

Queen Mary Lou Bauer

Dixie Beard

Beverly Davis

Barbara Heitschmidt

Mooydeen Thayer

christmas-on-campus

1958 Christmas-on-Campus activities began Dec. 7 when lights and decorations at the six dormitories were turned on and judged. Broadhurst hall won first prize; Fisher hall won second. Early morning devotions were held during the week of Dec. 15-19; the campus buildings were decorated by SC organizations. On Thursday evening, Dec. 18, students met for carol singing and meditation on the 77 steps; following this they were guests of Dr. and Mrs. C. Orville Strohl at an open house at the president's home. Christmas-on-Campus chairmen were Mary Lou Bauer and Coralee Marshall.

Ed Horton dances with Bernadyne Houston at the Christmas formal sponsored by the senior class at the armory Dec. 5. Theme of the dance was "Christmas Island."

Students walk down the 77 steps singing carols, with candles in paper bags lighting the way.

Judy Watson trims the Christmas tree in the lounge of New hall.

"Eagerheart" players: Larry Carver, Elizabeth Miller, Carl Martin, Marvin Krepps.

campus players give 26th "eagerheart"

The 26th annual performance of the Christmas morality play, "Eagerheart," was presented by the Campus Players Dec. 17, 1958. The play was directed by Miss Helen Graham; Mrs. Elizabeth Arisio Miller, junior, played the title role. Other cast members were: Eagerfame, Sandra Focht; Eagersense, Shirley Haun; the three kings, Power, Wisdom and Love, Marvin Krepps, Carl Martin, Larry Carver; the shepherds, Bill Teed, Larry Goodwin, Benn Gibson, Glen McAllister; Joseph, Jon Love; Mary, Peggi Johnson; Angels, Alice Arnall, Chrystal Kellogg, Rae Warburton, Ann McFarlane; prologue, Fred Baker.

Music for the performance was provided by 14 students from the Purple Robed choir under direction of Dr. Jack Juergens, and Roger Nyquist, organ instructor.

JUDY FULCHER, KK

JERELEAN KREHBIEL, Jinx Janes

queen attendants

GWEN MATTHEWS, Campus Y

SHARYLL VINCENT, Kappa Rho

SHARON MEANS

sharon means reigns as moundbuilder queen

Queen of the 1959 Moundbuilder is Sharon Means, a freshman from Viola who was elected by the student body February 13 and crowned at the Moundbuilder formal dance March 13. Sharon was Pi Epsilon Pi men's club's candidate. Other candidates were Judy Fulcher, Jerri Krehbiel, Gwen Matthews, and Sharyll Vincent.

JERELEAN KREHBIEL

SHARYLL VINCENT

clubs present moundbuilder queen candidates

GWEN MATTHEWS

JUDY FULCHER

SHARON MEANS

kris lange is 1959 milkbucket queen

Kris Lange reigned over the 1959 Milkbucket and Cream Can basketball games March 12, traditional night of rivalry for the four social clubs of SC. Jinx Janes played KK in the Cream Can game; Pi Epsilon Pi met Kappa Rho in the Milkbucket game. Queen candidates were nominated by the men's clubs from junior and senior girls. Attendants to Queen Kris were Dixie Beard, Donna De Witt, Barbara Heitschmidt, and Fanny Lou Vaughn.

KRISTINE LANGE

DIXIE BEARD

DONNA DeWITT

BARBARA HEITSCHMIDT

FANNY LOU VAUGHN

DAVE BROOKS

DON MOHLSTROM

BOB PALMER

LARRY WILLIAMS

RAY WALLER

ray waller crowned king spice

Ray Waller was crowned King Spice VIII at the annual King Spice dance sponsored February 28 by Gamma Omicron, home economics society. Other candidates, nominated on the basis of grooming, personality, activities, and interest in the promotion of home economics, were Dave Brooks, Don Mohlstrom, Bob Palmer, and Larry Williams. King Spice, only royalty honor awarded to Southwestern men, was begun in 1952 by Gamma Omicron, who decided the girls shouldn't claim all the royal honors at Southwestern.

**kristine lange,
queen of may**

DON MOHLSTROM

KRISTINE LANGE

**don mohlstrom,
master of ceremonies**

Kristine Lange, El Dorado senior, reigned over the 62nd consecutive Southwestern May Fete on May 9. Master of ceremonies at the May Fete was Don Mohlstrom, McPherson senior. They were elected in February by vote of the student body. Miss Lillian Cloud directed the event.

MASTERBUILDERS: Virginia Marin, Darrel English, Roger Daeschner, Don Mohlstrom, Larry Young, Kristine Lange.

six seniors elected 1959 masterbuilders

Southwestern's top honor to graduating seniors is the award of Masterbuilder, which goes annually to six members of the graduating class. Masterbuilders are elected by the student body on the basis of popularity, service, and contributions to Southwestern.

Masterbuilders for 1959 are Roger Daeschner, Darrel English, Kristine Lange, Virginia Marin, Don Mohlstrom, and Larry Young.

dixon speaks at religious emphasis week

Chief speaker for Southwestern's annual Religious Emphasis Week, held this year March 1-4, was Dr. John W. Dixon, professor of art history at Dickinson college, Carlisle, Pa. Assistant speakers were Dr. Franklyn Edwards, Woodland Methodist, Wichita, and Rev. Dean Ramsey, Andover.

"Unity or Diversity--Fragments or Masterpiece" was the 1959 R. E. Week theme. Morning lectures, thinker's hours, and "meet the speaker" hours were featured.

Co-chairmen of Religious Emphasis Week were Judy Charlton and LeRoy Bratton, with the Religious Life Council in charge, sponsored by Mrs. E. Dale Dunlap, acting director of religious life.

Dr. John Dixon, center, in discussion with Rev. Dean Ramsey, right, and LeRoy Bratton.

Dr. Dixon, Judy Charlton, Rev. Ramsey.

Martha Hannawald, Dr. Franklyn Edwards, Mrs. E. Dale Dunlap.

Sandra Focht, Billie Day, Mary Lou Hughes, Carl Martin, John Prather.

five juniors selected for washington semester program

Five Southwestern juniors attended American university at Washington, D. C. second semester under the Washington Semester program for majors in the division of social science; they were Sandra Focht, Billie Day, Mary Lou Hughes, Carl Martin, and John Prather.

In addition to attending classes at the university the five spent time observing the operations of the federal government and touring spots of interest in Washington. Southwestern is the only Kansas college which participates in the program and one of 80 in the nation to do so. Students are selected on the basis of interest and scholarship.

Waving good-bye as they leave SC to spend the second semester at American university are John Prather, Sandra Focht, Billie Day, Mary Lou Hughes, and Carl Martin.

WHO'S WHO: Esther Wells, Larry Young, Don Mohlstrom, David Goodell, Judith Daeschner, Richard Hagen, Kristine Lange.

seven seniors elected to "who's who"

Seven Southwestern seniors were selected to appear in the 1959 edition of "Who's Who Among Students in American Universities and Colleges" in October. Selected were David Goodell, Richard Hagen, Kristine Lange, Don Mohlstrom, Judith Peterson Daeschner, Esther Wells, and Larry Young.

The seven were selected by a joint faculty-student committee which included five students appointed by the dean and five appointed by the student body president. Selection was made on the basis of total leadership qualities, including scholarship, campus activities, contributions to college life, and future promise.

college sponsors national figures on artist & lecture series

New at Southwestern this year was the development of the Artist & Lecture series, designed to bring outstanding talent to the campus. Series arrangements were under the sponsorship of the public functions committee.

THE PAGANINI STRING QUARTET concluded the Artist & Lecture series with a concert on March 17.

LEONTYNE PRICE, soprano, appeared in recital at Southwestern on January 22 as the first feature in the Artist & Lecture Series.

DREW PEARSON, Washington news columnist, spoke at Southwestern February 16 on "The Washington Merry-Go-Round." He met earlier in the day for an informal question-and-answer session sponsored by the SC chapter of Pi Gamma Mu, national social science society.

THE DALLAS SYMPHONY ORCHESTRA, Donald Johanos conducting, appeared in concert at Stewart fieldhouse on Founders Day, March 10. Featured with the 80-member orchestra was Tully Moseley, concert pianist. In the afternoon orchestra members conducted master classes for high school and college music students, assisted by the division of fine arts.

DR. LOWELL B. HAZARD, Wesley Theological Seminary, Washington, D.C., delivered the fifth annual Smith-Willson lectures Oct. 14-16. His theme was "The Bible and the College Mind." The lectures were established by Mr. and Mrs. J.M. Willson in honor of Dr. Roy L. Smith.

prominent men speak on campus during year

DR. E. STANLEY JONES, missionary to India, author, and evangelist, spoke at Southwestern Nov. 11.

SENATOR FRANK CARLSON, Kansas Republican, spoke and answered questions on current affairs at Southwestern Dec. 5; his visit was sponsored by the SC Student Council.

DR. NELS FERRE, theologian and author, spoke at Southwestern Jan. 30 during a series of lectures sponsored by the First Methodist Church.

DEBATE SQUAD: Front row: Beverly Davis, Carolyn Kellogg, David Dolsen, Dick Kinder, Jon Roe, Merwin Mitchell, Marge Wright, Alice Arnall, Lois Hoyt, Janice Moon. Second row: Miss Marguerite Schriver, John Prather, Carl Martin, Bruce Birch, David Buehrens, Mervin Darter, Don Mohlstrom, Jon Love, Ken Strobel, Sandra Focht, Chrystal Kellogg.

debaters compete in 14 forensic tournaments

Southwestern's forensic squad of 25 debaters participated in 14 intercollegiate tournaments, meeting teams from 75 colleges in 17 states, ranging from West Point and William and Mary in the East to the University of Redlands on the west coast.

The forensic squad, coached by Miss Marguerite Schriver, competed in tournaments at Wichita university, Central Oklahoma State college, Southwestern, Emporia State college, McPherson college, Pittsburg State college, Northwestern university, Texas Christian university, William Jewell college, the University of Arizona, St. John's college, Tabor college, Fort Hays State college, and Bowling Green university in Ohio, where the debate season was climaxed in March with the national Pi Kappa Delta tournament.

Additions to the trophy case included a second place in junior men's debate the Central Oklahoma state tournament, a first in men's extemporaneous speaking at the TCU tournament, and a first in junior men's debate and second in women's debate at the University of Arizona tournament. Other honors included first in extemporaneous speaking and superior in discussion at the Central Oklahoma State meet.

The 1958-59 national intercollegiate debate question was: Resolved: that the further development of nuclear weapons should be prohibited by an international agreement.

**resolved: that
the further
development
of nuclear
weapons
should be
prohibited
by an
international
agreement**

"As more and more nations develop their own nuclear weapons, the chances of war will be increased."

Listening to the affirmative's plan: Ken Strob

"Accor

's plan: Ken Strobel and Jon Love

"I have here a crushing piece of evidence--some-where."

"According to Sen. Hubert Humphrey in U.S. News---"

The coach--Miss Marguerite Schriver

The "angels" and the Ducotel family drink a toast on Christmas Eve: Larry Goodwin, Carl Martin, Fred Baker, Elizabeth Miller, Sandra Focht, Ted Hunter.

"my three angels" is homecoming play

The Campus Players, Southwestern dramatics organization, presented "My Three Angels" as their 1958 Homecoming play on November 8 under direction of Miss Helen Graham.

"My Three Angels," a three-act comedy by Sam and Bella Spewack, concerns the problems of Felix Ducotel, a storekeeper on a prison island in French Guiana, his wife Emilie, and his daughter Marie-Louise. Into their home on Christmas Eve come three convicts, who have been repairing the roof. They solve the Ducotels' problems, largely by dispatching Uncle Henri and his selfish ward Paul with the help of Adolph, a pet snake.

Making last-minute preparations before dress rehearsal are Larry Carver, Carl Martin, and Director Helen Graham.

"Angels" Larry Goodwin and Fred Baker with Mme. Parole (Marilyn Lungren), a shrewish customer of the Ducotels.

CAST

Felix Ducotel	Ted Hunter
Emilie.	Sandra Focht
Marie-Louise	Elizabeth Miller
Jules	Larry Goodwin
Joseph.	Fred Baker
Alfred.	Carl Martin
Uncle Henri	Marvin Krepps
Paul	Larry Carver
Mme. Parole.	Marilyn Lungren
Lieutenant	Jim Dunn

The "angels" watch as Marie-Louise reads a letter: Fred Baker, Larry Goodwin, Elizabeth Miller, Carl Martin.

Fred Baker welcomes a solution to the Ducotels' problems--the lieutenant, Jim Dunn.

"the cave dwellers" is all-school play

William Saroyan's "The Cave Dwellers" was presented March 20 by Campus Players as the 1959 all-school play. Directed by Miss Helen Graham, the play cast, none of whom were Campus Players, were: The Duke, Jon Love; The Girl, Shirley Haun; The Queen, Marilyn Lungren; The King, Mike Alexander; Woman with a Dog, Jane Stickley; Young Man, Mike Brooks; The Young Queen, Mary Lou Bauer; The Father, Bruce Birch; Gorky, Mark Arthur; The Mother, Sylvia Daves; The Silent Boy, Benn Gibson; The Boss, Bill Teed; Jamie, David Buehrens; The Young Op-
opent, Titas Burkholder.

Described as one of Saroyan's most beautiful plays, "The Cave Dwellers" has been called "a fling at a great deal of compassion, some sharp observations of the state of the world, a certain amount of humanity, all woven together by a bit of fantasy."

Marilyn Lungren
Mike Alexander

Shirley Haun, Jon Love

Applying makeup: Mike Alexander, and Miss Helen Graham, left; Marilyn Lungren and Shirley Haun, above.

southwestern views

Sophomores won the traditional tug-of-war with the freshmen in October, but permitted the frosh to throw their beanies away anyway.

On behalf of the freshmen Mike Brooks and Janice Moon presented a black cat to the college as a living symbol of the Jinx.

Jim Shultz was a guide for visiting juniors and seniors from Kansas high schools in December; nearly 500 visited the campus.

Kappa Rho members began a new tradition when they serenaded the fiancée of a member, who then presented her with flowers from the club: Bill Todd and Anita Sundbye.

around southwestern

Student Council members showed what really goes on in a council meeting at their assembly last fall.

Coralee Marshall poses for her Moundbuilder picture, taken by the H.O. Phillips studio of Ponca City in September.

Inauguration of Dr. C. Robert Haywood to the faculty rank of full professor took place Nov. 21 at a student-faculty convocation.

Southwestern students entertained their parents on Parents Day in October.

music ensembles

WOODWIND QUINTET: Gwen Matthews, Benn Gibson, Gregg Pennington, Yoshiko Shiga, Esther Wells.

WOMEN'S QUARTET: Annamarie Young, Dorothy Higgins, Donnis Pettigrew, Marcia Jean Cook.

MEN'S QUARTET: Jim Fankhauser, David Nichols, Bruce Williams, Larry Williams.

SAXOPHONE QUARTET: Bill Bowersock, Judy Hart, Voncile Bolinger, Bernard Young.

STRING QUARTET: David Nichols, Bruce Williams, Ross O. Williams, Larry Williams.

orchestra tours 18 communities, play

The Southwestern College Symphony Orchestra, under the direction of Ross O. Williams, is a member of the American Symphony Orchestra League.

Highlight of the year for the orchestra was an 18-town tour in December, presenting concerts in churches, schools, and civic auditoriums. The orchestra performed at Kiowa, Alva, Okla., Anthony, Caldwell, Augusta, El Dorado, Raymond, Chase, St. John, Larned, Dighton, Garden City, Ulysses, Liberal, Kismet, Medicine Lodge, Argonia, Conway Springs, and Winfield.

The orchestra formed the major portion of the Winfield Civic Orchestra which accompanied the presentation of the 25th performance of Mendelssohn's "Elijah" in Winfield on February 22, Mr. Williams conducting.

OFFICERS

President	Esther Wells
Vice President	Ed Horton
Secretary-Treasurer	Annamarie Young
Director	Ross O. Williams

plays for 25th "elijah"

ORCHESTRA PERSONNEL

Violin

David Nichols
Larry Williams
Bruce Williams
Allen Roseberry
Kristine Lange
Charlotte Roberts
Cecilia Kittrell

Oboe

Esther Wells
Kay Lytle

Clarinet

Benn Gibson
Annamarie Young
Judy Fulcher

Bass Clarinet

Bernard Young

Viola

Martise Conaway
Robert Edwards

Cello

Clifford Conaway
Sue Murrell
Margaret Lowe

String Bass

John McDaniel
Margaret Rudolph

CONDUCTOR

Ross O. Williams

French Horn

Gregg Pennington
Shirley Haun
Clifton Gottlob
John Hadsall

Trumpet

Jim Douglass
R. L. Rollins
Ken Forsyth

Trombone

Ed Horton
Larry Lindblade
Jim Fankhauser

Timpani

Don Gibson

builder band provides music for pep rallies

BAND OFFICERS

President, Student Director	R. L. Rollins
Secretary-Treasurer	Dorothy Higgins
Director	Albert W. Hodges

Southwestern's band performed for many different functions this year. Besides providing entertainment between halves at football and basketball games they played at the Building of the Mound ceremony, the Homecoming assembly and parade, and the Senior Day assembly. In the spring they presented a spring concert, played for the May Fete, presented a lawn concert, and took part in Commencement activities. Their community activities included participation in the Veteran's Day parade, and at the Fall and Spring Openings in downtown Winfield.

rallies, games, special events, concerts

BAND PERSONNEL

Flute

Esther Wells
Gwen Matthews
Kathryn York
Marguerite Wright

Oboe

Kay Lytle
Coralee Marshall

Bassoon

Bernie Young

Clarinet

Benn Gibson
Annamarie Young
Anita Sundbye
Judy Huffman
Ellen Thomson
Gail Emery
Janet House
Larry Williams

DIRECTOR: Albert W. Hodges

Bass Clarinet

Joellyn Jaeger

Alto Saxophone

Bill Bowersock
Craig Cory

Tenor Saxophone

Judy Hart

Baritone Saxophone

Voncile Bolinger

Trumpet

R. L. Rollins
Ken Forsyth
Janice Stinson
Jarold Hopkins

French Horn

Gregg Pennington
Shirley Haun
David Nichols

Trombone

Ed Horton
Larry Montgomery
Larry Lindblade
Jim Fankhauser
David Hansen
Curtis Ramsay

Baritone

John Hadsall
Edith Carter
Gayle Gore

Sousaphone

Harold Lister
John McDaniel
Ronald Mozingo
Rolland Mozingo
David Dolsen

Percussion

Don Gibson
Wilma Robinson
Bruce Williams

purple robed choir sings at national musi

Highlighting appearances of the Southwestern Purple Robed Choir this year was its concert in San Diego, California, in April at the biennial convention of the National Federation of Music Clubs. The choir sang in Balboa Park bowl on April 26 and appeared the same day as part of a mass chorus. It also presented concerts on the 10-day trip at Yuma, Chandler, and Tucson, Arizona, and Alhambra and Riverside, California.

The 60-voice choir directed by Dr. Jack Juergens also sang during the year at the Kansas State Fair at Hutchinson, the Republican rally for Vice President Richard Nixon in Wichita, High School Day, Founders Day, Commencement, and presented the Christmas portion of Handel's "Elijah" in December, with four alumni as soloists.

CHOIR OFFICERS

President	Larry Young
Vice President	Larry Williams
Secretary	Nianne Mohlstrom
Treasurer, Student Conductor	Janice Stinson

music convention in san diego, california

CHOIR PERSONNEL

Soprano

Wilma Robinson
Charlene Grimm
Annamarie Young
Alvina Otte
Virginia Marin
Fanny Lou Vaughn
Sylvia Felt
Charlotte Roberts
Nianne Mohlstrom
Vicki Notestine
Barbara Thompson
Glenda Moss
Darlene Clawson
Martha Crowley

Alto

Sylvia Daves
Donnis Pettigrew
Lola Fields
Coralee Marshall
Gail Hoover
Anita Sundbye
Mooydeen Thayer
Judy Daeschner
Janice Stinson
Peggi Johnson
Julana Johnson
Kathryn York
Edith Carter

Tenor

Dean Newsom
Roger Winn
Ken Forsyth
Wilbur Kunkel
John Hadsall
Bruce Birch
David Nichols
Jim Fankhauser
Mike Watters
Paul Freemyer

Bass

Don Gibson
Don Hogue
Roger Lungren
Mike Brooks
Harold Lister
Harlan Rittgers
Dave Hansen
Benn Gibson
Bruce Williams
Curtis Ramsay
Larry Woods
Jim Egbert
Larry Williams
Larry Young
Craig Cory

Accompanist: Esther Wells

Director: Dr. Jack W. Juergens

RESOLVE D: I VOW THE FUTURE
 OF NUCLEAR WEAPONS
 SHOULD BE PROHIBITED BY
 INTERNATIONAL PUBLIC POLICE

PUBLIC DEBATE

Monday, December 12, 1961
 8:00 PM - 10:00 PM

TUESDAY THE CAMPUS PLAYERS PRESENT

DECEMBER
RICHARDSON

Intercollegiate
 Volleyball
 First Game
 Nov. 12
 5:00 PM - 7:00 PM

MY THREE ANGELS

CHRISTY ADAMS - 1st
 ADAMS - 2nd

Organizations. . .an organization, to grow, must
 through membership in an organization, he must give
 to the serious student. It gives him a chance to lose
 world where his interests are not always considered to be

give some
 his time
 himself i
 of param

... organizations

give something to the student. If a student is to grow his time and effort. A good organization is indispensable himself in his prime interest, and fortify himself in a of paramount importance.

STUDENT COUNCIL OFFICERS

President	Roger Daeschner
Vice President	Larry Montgomery
Secretaries	Jerelean Krehbiel Mooydeen Thayer
Treasurer, 1st semester	Sandra Focht
2nd semester	Judy Dungey
Sponsors	Dr. E. Dale Dunlap Mrs. Mildred Skinner Dr. J. C. Witter

Judy Dungey, Wally
Cromwell, Larry
Montgomery, Darrel
English, Dr. E. Dale
Dunlap.

Larry Woods, LeRoy Bratton, Gail Goodrum, Mrs. Mildred Skinner, Jerelean Krehbiel, Mike Brooks.

Roger
Latty

student council guides builder activities

Southwestern's Student Council is the governing body which cooperates with non-student personnel of the college in promoting the welfare of those whom the college serves.

The council is composed of delegates from Southwestern's organizations; its president and vice president are elected by the entire student body.

Meeting weekly, the council supervises many activities and determines the operational procedures of many college functions. Committees within the council were organized second semester to work on specific areas of student government.

Tom Wallrabenstein, Charles Martin, Dave Brooks, Neeta Arnett, Mooydeen Thayer, Sandra Focht.

Roger Daeschner, Jim Shultz, Carl Martin, Don Mohlstrom, Kris Lange, Gary Barnhart, Dr. J.C. Witter, Larry Woods.

JINX JANES: First row: Nancy Hanks, Nianne Mohlstrom, Lois Hoyt, Ruth Malicsi. Second row: Janice Stinson, Mariana Wait, Mary Lou Bauer, Vivian Brown, Helen Osborn. Third row: Donna DeWitt, Donnis Pettigrew, Martha Hannawald, Jerri Krehbiel, Judy Dill.

jinx janex promotes college activities

OFFICERS

President Janice Stinson
 Vice President . . . Martha Hannawald
 Secretary Mary Lou Bauer
 Treasurer Jerri Krehbiel
 Sponsor Miss Helen Graham

Jinx Janes strives, through promoting school activities, to further pep, enthusiasm, social events and loyalty to Southwestern. "You're Our Sweetheart" was the Jinx Janes rush theme, featuring a dance, slumber party, and spaghetti supper; 22 girls pledged, bringing total membership to 38. Other Jinx Janes activities included Homecoming, an assembly, sponsorship of a Moundbuilder Queen candidate, and a spring picnic.

JINX JANES PLEDGES: First row: Jackie Carr, Beryl Shoemaker, Beverly Davis, Janice Moon, Harriet Walker, Gwen Matthews. Second row: Beverly Roach, Mary Ann Somerville, Juanita Parisho, Gayle Gore, Lola Fields, Jane Stickley. Third row: Dorothea Kobs, Ann McFarlane, Carolyn McCoy, Alvina Otte, Vicki Notestine, Peggy Schuyler.

KK: First row: Yvonne Osgood, Sue Murrell, Beverly Howard, Wanda Pohlenz, Judy Fulcher, Kris Lange. Second row: Mrs. Viola Schwantes, Nancy Drennan, Judy Charlton, Peggi Johnson, Phyllis Smith, Fanny Lou Vaughn, Sandy Peck. Third row: Barbara Heitschmidt, Marilyn Lungren, Judy Daeschner, Jean Dyer, Mary Finley, Jean Black, Mooydeen Thayer.

kk promotes pep, enthusiasm on campus

OFFICERS

President	Kris Lange
	Nancy Drennan
Vice President . . .	Yvonne Osgood
	Brilla Ann Scott
Secretary	Judy Fulcher
	Marilyn Lungren
Treasurer	Wanda Pohlenz
	Sandra Peck
Sponsor	Mrs. Viola Schwantes

KK pep club's primary purpose is to foster pep and enthusiasm on the campus. The club also helps its members become aware of the social aspects of college life. During rush week, featuring a progressive dinner, slumber party, dance and initiation, 25 girls joined KK and membership grew to its highest in the club's 31-year history.

KK PLEDGES: First row: Judy McIntosh, Judy Isaacs, Gayle Jirrels, Doris Knapp, Shirley Haun, Beverly Reynolds. Second row: Nila Grett, Sharyll Vincent, Sharon Means, Marge Wright, Barbara Thompson, Sylvia Daves, Janice McKelvy, Clestelee Justice. Third row: Joellyn Jaeger, Kathryn York, Phyllis Eckles, Judy Dungey, Sandra Woodard, Rita Aringdale, Beverly Hughes, Helen Hull.

KAPPA RHO: First row: Darrell Moore, Darrel English, Gary Barnhart, Dave Lyon, LeRoy Bratton. Second row: Roger Rowell, Harlan Rittgers, Wally Cromwell, Larry Prather, Bill Todd, Jon Roe. Third row: Glen McAllister, Bob Watts, Ed Shubat, Jim Holmstrom. Playboy, Don Mohlstrom, Garry Wade, Larry Montgomery, Jack Holdeman.

kappa rho stimulates higher standards

OFFICERS

President . . . Wally Cromwell
 Vice President . . . Jon Roe
 Secretary . . . LeRoy Bratton
 Treasurer . . . Roger Rowell
 Sponsor . . . Roger Nyquist

Through their activities Kappa Rho men's club has tried to stimulate higher standards of maturity in the cultural and social aspects of the campus. The club entered a float in the Homecoming parade, sponsored an assembly, a Moundbuilder Queen candidate, three Milkbucket Queen candidates, and a Winfield "home maintenance" project, and initiated 26 new members after rush week.

KAPPA RHO PLEDGES: First row: Fernando Huaroto, David Dolsen, Larry Woods, Clifford Johnson, Larry Lindblade. Second row: Dave Moore, Jarold Hopkins, Jim Glenn, John Stephens, Alfred Lowe. Third row: Garrett Cooper, Mervin Darter, Roger Winn, Bill Teed, Nelson Hall. Fourth row: Clinton Hoberecht, Charles Bond, Rick Allen, Dave Canada, Dave Easterday.

PI EPSILON PI: First row: Ralph Corkrum, Marvin Paugh, Gary Langley, Dave Brooks, Joe Anderson. Second row: Larry Carver, Jim Shultz, Rodney Herbert, Warren Meireis. Third row: Jim Stinson, Dón Black, Bob Palmer, Ken Forsyth, Bill Holt.

pi epsilon pi requires academic average for members

OFFICERS

President Dave Brooks
 Vice President . . . Paul Ridgway
 Secretary-Treasurer . Marvin Paugh
 Sponsor Ralph E. Corkrum

Pi Epsilon Pi is pledged to promoting pep and enthusiasm on the campus; they also strive to lift the academic standing of their group by requiring a 1.2 average for its members. The Pi Eps won first place in the Homecoming parade, sponsored candidates for Moundbuilder and Milkbucket Queens, as assembly and a car wash. Rush week found 21 new members joining the group.

PI EPSILON PI PLEDGES: Jim Fankhauser, Charles Filbert, Mark Arthur, Dean Newsom, Glea Means. Second row: Mike Brooks, Wesley Buehrens, Roger Lungren, Ernest Bennett, Jerry Quigley. Third row: Harold McCormack, Tom Richardson, Gary Schultz, Don Hogue, Mike Alexander.

PI KAPPA DELTA: First row: Elizabeth Arisio Miller, Beverly Davis, Alice Arnall, Don Mohlstrom, John Prather, Sandra Focht, Carl Martin. Second row: Ralph Corkrum, Nancy Hanks, Jim Shultz, Vic Williams, John Stephens, Miss Marguerite Schriver. Third row: Martha Hannawald, Ed Shubat, Carolyn Kellogg, Larry Montgomery, Bill Todd.

pi kappa delta sponsors sc debate tourneys

OFFICERS

President	Don Mohlstrom
Sponsor	Miss Marguerite Schriver

Southwestern's chapter of Pi Kappa Delta, national honorary forensic fraternity, is open to students who have competed in six rounds of intercollegiate debate. Pi Kappa Delta annually sponsors two debate tournaments on the SC campus: the invitational high school tournament and the invitational intercollegiate tournament. Sixteen high schools sent 52 teams to the high school tournament on Oct. 31-Nov. 1; at the intercollegiate tournament, oldest and one of the largest in the nation, 112 teams from 44 colleges in 12 states competed Dec. 11-13.

campus players produce sc drama

OFFICERS

President Fred Baker
Vice President Larry Goodwin
Sponsor Miss Helen Graham

A local honorary dramatics organization, Campus Players, founded in 1919, has completed 39 years of theatrical productions at Southwestern. The group annually sponsors the Homecoming play, the traditional Christmas performance of Eagerheart, the all-school play in March, and the spring play on the day of the May Fete. Students admitted to membership have served SC drama as actors and in a variety of backstage capacities.

CAMPUS PLAYERS: Larry Carver, Sandra Focht, Carl Martin, Fred Baker, Elizabeth Arisio Miller, Larry Goodwin, Miss Helen Graham.

ENGLISH CLUB: First row: James Fredlund, Jon Roe, Larry Goodwin, Bernadyne Houston. Second row: Sandra Focht, Charlotte Roberts, Dr. Eleanor Hoag, Judy Charlton, Alice Arnall, John Stephens.

english club sponsors fledgling, sees plays

OFFICERS

President Larry Goodwin
 Vice President, Program Director . . . Fred Baker
 Fledgling Editor Judy Charlton
 Sponsor James D. Fredlund

The English club is composed of persons who are interested in the fields of language and literature. It meets monthly to become acquainted with new developments in these fields. Four times this year English club members attended plays sponsored by the Wichita Broadway Theatre League: "Diary of Anne Frank," "Auntie Mame," "Romanoff and Juliet," and "L'il Abner." Principal project of the club this year was publication of the Fledgling, literary magazine containing student contributions, which was issued in the spring.

English club members talk things over with their sponsor at the group's fall picnic at Island Park.

ten nations represented in cosmopolitan club

OFFICERS

President	Ruth Malicsi
Vice President	Daniel Ebong
Secretary	Harriet Walker
Treasurer	Nikhom Vorasaph
Sponsor	Dr. C. Robert Haywood

Cosmopolitan club is the organization for foreign students on the Southwestern campus and their American guests. This year SC's 13 foreign students come from Chile, India, Iran, Italy, Japan, Nigeria, Peru, Philippines, and Thailand.

The club gives the foreign and American students a chance to talk over their common problems and to share their different backgrounds. Many club members speak throughout the state to groups interested in other cultures.

COSMOPOLITAN CLUB: First row: Kurt D. Philipp, Nikhom Vorasaph, Virginia Marin, Daniel Ebong, Ruth Malicsi, Harriet Walker, Dr. C. Robert Haywood, Mrs. C. Robert Haywood, Dr. Eleanor Hoag. Second row: Yoshiko Shiga, John Abdul-Haqq, Peggi Johnson, Enrique Rodriguez, Vanchai Khadi, James Pieschl, Clifford Conaway, Mary Lou Hughes, Albert Singh, Maurine Hogue, Ahmad Komainian, Fernando Huaroto, Esther Wells.

COLLEGIAN STAFF: First row: Joyce Wait, Sharon Kelch, Barbara Daniel, Helen Delander, Clark Abbott, Terry Allen, Larry Patten, Ken George, Mike Alexander. Second row: John Reque, LeRoy Bratton, Jon Roe, Dave Wilson, Dave Dolsen, Mike Starnes.

collegian staff publishes 12 issues

Under the editorship of Michael Starnes 12 issues of the Collegian, Southwestern's newspaper, were published in 1958-59. Other staff members were: news editor, Ken George; business managers, Terry Allen and Larry Patten; circulation manager, Barbara Daniel; sports writers, LeRoy Bratton, Dave Dolsen, Dave Wilson; reporters, Clark Abbott, Mike Alexander, Helen Delander, Judy Isaacs, Sharon Kelch, Ruth Malicsi, Jon Roe, Joyce Wait; photographer, Rick Allen; adviser, John Reque.

the moundbuilder staff

JON ROE
editor

RICK ALLEN
photographer

GARY BARNHART
art

MARK ARTHUR
assistant editor

DAVID GOODELL
editorial assistant

JUDY CHARLTON
editorial assistant

JACKIE CARR
editorial assist-
ant

DON BLACK
assistant
photographer

JOHN REQUE
adviser

DAVE MOORE
assistant photographer

JERRY DRENNAN
sports

Presi
Vice
Secr

Spon

PI GAMMA MU: First row: Mrs. Helen Barth, Ralph Corkrum, LeRoy Bratton, Torn Wallrabenstein, David Goodell, James Fredlund, Kristine Lange. Second row: Dr. Eleanor Hoag, Martha Hannawald, Dr. J.C. Witter, Sandra Focht, John Reque, Miss Marguerite Schriver, Murrel K. Snyder, Charles Martin. Third row: Dr. C. Robert Haywood, Robert Rice, Judith Daeschner, Dr. Wallace Gray, Don Mohlstrom, Bob Schifferdecker, Dr. Leonard Laws, John Kopper.

pi gamma mu is honorary social science society

OFFICERS

President	Kristine Lange
Vice President	Bob Rice
Secretary-Treasurer .	Miss Marguerite Schriver
Sponsor	Dr. Leonard Laws

Pi Gamma Mu is a national honorary social science society for persons interested in that field. It was founded on Southwestern's campus in 1924 by Dr. Leroy Allen and today has more than 5,000 members in over 100 chapters. Members must meet the society's qualifications for admission.

Once a month the organization meets for an informal coffee hour, with a guest speaker discussing an aspect of the social sciences. New members were initiated Nov. 21. Participating actively with the Southwestern chapter is Mrs. Effie B. Urquhart, national executive secretary, who lives in Winfield.

Kristine Lange, Southwestern chapter president, was elected to the national board of trustees of Pi Gamma Mu and served as the only student member of that board. She attended the annual meeting at Chicago Dec. 20-21.

SC
Ph
Se
ne

OFFICERS

President . . . Don Mohlstrom
 Vice President . . . Mike Starnes
 Secretary-Treasurer . . .
 Frank Smith
 Sponsor . . . Dr. Wallace Gray

PM CLUB: First row: Wallace Cromwell, Tom Wallrabenstein, Dr. Wallace Gray, Chrystal Kellogg, Don Mohlstrom, Michael Starnes, Dave Hansen, Second row: Dick Kinder, Larry Young, LeRoy Bratton, Vic Williams, Gary Cooper, Jim Shultz, Mervin Darter, James Pieschl, Bill Teed, Victor Dellenbaugh, Harlan Rittgers, Ted Osgood.

pre-ministerial club studies future profession

The Pre-Ministerial club strives to create a spirit of fellowship among those who are planning on entering the ministry. The club, which meets twice a month, is open to pre-ministerial students of all faiths.

Through guest speakers P-M members try to better understand all fields of knowledge. Their main event of the year was the P-M banquet in the spring.

sociology club examines today's society

The Sociology club tries to bring a broader insight and experience in the field of social science to those who have a definite interest in this field. Members toured several social service agencies in the Winfield area this year.

SOCIOLOGY CLUB: First row: Kris Lange, Judy Fulcher, Julana Johnson, Phyllis Smith, Barbara Daniel, Lavetta Braden, Sharon Kelch, Nancy Hanks. Second row: Arthur Rexroat, Murrel K. Snyder, Bill Ballinger, Roger Daeschner, Victor Dellenbaugh, Bob Rice, Ed Shubat.

OFFICERS

President . . . Kristine Lange
 Vice President . . . Lavetta Braden
 Secretary-Treasurer . . .
 Sharon Kelch
 Sponsor . . . Murrel K. Snyder

MSM CABINET: First row: Yvonne Osgood, Roger Rowell, Larry Young, LeRoy Bratton, Lois Adams, Ted Hunter, Esther Wells, Mrs. Wallace Gray. Second row: Sue Murrell, Judy Charlton, Dave Hansen, Rita Aringdale, Beverly Howard, Marilyn Lungren, John Stephens, Carolyn Kellogg.

methodist student movement develops fellowship

OFFICERS

President	Larry Young
Vice President: 1st semester	Esther Wells
2nd semester	Mervin Darter
Secretary.	Marilyn Lungren
Treasurer	Charles Bond
Sponsor: 1st semester	Mrs. Wallace Gray
2nd semester	Mrs. F. Joe Sims

As both a campus organization and as a church group the Methodist Student Movement has only one purpose—to help the students of Southwestern develop a Christian fellowship.

In March a large group from the MSM went to Salina to hear Dr. Harold De Wolf speak on "A Faceted Faith" at the MSM state conference. An important MSM activity is publication of Wesley Hi-Lites, the campus paper on religious news, which appears monthly. This year also marked the beginning of a college choir at Grace Methodist church, directed by F. Joe Sims and Albert Hodges.

RELIGIOUS LIFE COUNCIL: First row: Dr. Eleanor Hoag, John Stephens, Mrs. E. Dale Dunlap, Robert Palmer, Dave Hansen. Second row: Alice Arnall, Harlan Rittgers, Enrique Rodriguez, Michael Brooks, Dorothy Detter, LeRoy Bratton, Fernando Huaroto.

religious life council directs spiritual activities

OFFICERS

President	John Stephens
Vice President	Bob Palmer
Secretary	Kathryn York
Sponsor: 1st semester	Mrs. Wallace Gray
2nd semester	Mrs. E. Dale Dunlap

It is the responsibility of the Religious Life Council to organize the religious activities of the campus. The council is responsible for Christmas-on-Campus, Easter-on-Campus, and Religious Emphasis Week, and it provides the nucleus of the committee which plans and carries out the weekly chapel services. The council is composed of a representative from each Southwestern organization and two faculty members.

CAMPUS Y CABINET: First row: Wanda Ballinger, Dr. Eleanor Hoag, Judy Daeschner, Larry Montgomery, Dr. Robert Price, Ed Horton, LaReta Guthrie, Sandra Peck, Judy Dill. Second row: Lola Fields, David Dolsen, LeRoy Bratton, Larry Williams, Chrystal Kellogg, Barbara Thompson, Dick Hagen. Third row: Martha Hannawald, Mike Starnes, Dave Hansen, Don Black, Gary Barnhart, David Brooks, Clifford Johnson, Harlan Rittgers.

campus y, largest student organization, promotes

Orlin L. Donhowe, left, of the YMCA regional office at Topeka, speaks to members of the Campus Y advisory board and cabinet at a monthly breakfast meeting at the home of Mrs. Ruby Gary; at his left are Dick Hagen, Billie Day, F. Joe Sims, Judy Daeschner, Jim Shultz, and Miss Lillian Cloud.

OFFICERS

Co-chairmen . . .	Judy Daeschner Larry Montgomery
Program Chairman . . .	Jim Shultz
Secretary: 1st semester . . .	Billie Day
2nd semester . . .	LaReta Guthrie
Treasurer . . .	Ed Horton
Sponsors . . .	Dr. Eleanor Hoag F. Joe Sims Dr. Robert Price

Largest organization on the South-western campus, Campus Y has more than 100 members and is an affiliate of YMCA and YWCA. Its purpose is to deepen and enrich the life of the student through worship, study, and action; it strives to understand and to serve those whom it touches.

Campus
clude the
man hudd
tea during
year, we
guest spec
ship of the
the spring
money for

During
gates from
the quad
college o
of Illinois
evaluating

The
groups in
currently
determin
visory bo
a college

multit

Campus Y's numerous activities include the watermelon hike, the freshman huddle, and the big-little sister tea during the first month of the school year, weekly meetings with frequent guest speakers, retreats, and sponsorship of the annual Purple Panorama in the spring, a variety show to raise money for campus improvements.

During Christmas vacation 12 delegates from the SC Campus Y attended the quadrennial conference of YM-YW college organizations at the University of Illinois, where they served on the evaluating committee.

The Campus Y is one of three Y groups in the Rocky Mountain region currently participating in a study to determine the effectiveness of an advisory board in maintaining stability in a college Y organization.

Rev. Merton Rymph of Pilgrim Congregational Church in Wichita was the featured speaker at the fall district conference Oct. 10-11 of YMCA and YWCA organizations in Kansas colleges, held at Southwestern.

multitude of activities

Perhaps the most symbolic Campus Y activity is the small group discussion; here Barbara Thompson is speaking, while listening to her are Sandra Peck, LaReta Guthrie, Janice McKelvy, Janet House, Corky Marshall, Bill Todd, Anita Sundbye, and Ed Horton.

alpha mu is organization for music majors

OFFICERS

President	David Nichols
Vice President	Bernard Young
Secretary	Donnis Pettigrew
Treasurer	Dorothy Higgins
Sponsor: 1st semester	F. Joe Sims
2nd semester	Albert Hodges

Alpha Mu is a local honorary music organization, founded on Southwestern's campus in 1942. Its membership is limited to music majors who have attained a specific grade average and who show special talent and interests in the field of music.

ALPHA MU: First row: F. Joe Sims, Edith Carter, Larry Woods, Donnis Pettigrew, David Nichols, Bernard Young, Dorothy Higgins, Albert W. Hodges. Second row: Janice Stinson, Dr. Jack W. Juergens. Third row: Larry Lindblade, Don Gibson, William Bowersock, Kenneth Forsyth, Benn Gibson, Robert Cory, Bruce Williams, Larry Williams, John Hadsall, Jim Fankhauser. Fourth row: Esther Wells, Sue Morgan, Gail Hoover, Kay Lytle, Miss Grace Sellers, Anna-marie Young, Kathryn York, Sylvia Felt, Marcia Cook, Nianne Mohlstrom, Patricia Shank.

SSTA: First row: Ray Waller, Sandra Focht, Darrel English, Rita Aringdale, Art Modschiedler, Larry Goodwin, Judy Daeschner, Harold Lister. Second row: Lois Hoyt, John L. Engelhardt, Darrell Moore, Marilyn Lungren, Jean Dyer, John Stephens, Judy Fulcher, Beverly Howard, Jerelean Krehbiel. Third row: Barbara Heitschmidt, Voncile Bolinger, Nancy Bender, Jan Boyer, Martha Hannawald, Annamarie Young, Carol Bridges, Marilyn Jones, Fanny Lou Vaughn, Brilla Ann Scott, Wanda Ballinger, Jane Stickle, Ruth Foster, Beverly Reynolds, Carol Aspedon, LaReta Guthrie, Ann Clausen, Jean Black, Pat Woods, Sandy Peck, Yvonne Osgood.

future teachers are active in ssta

OFFICERS

President	Jean Dyer
Vice President	John Stephens
Secretary-Treasurer	Darrel Moore
Sponsor	John L. Engelhardt

Southwestern Student Teachers Association is the organization designed for those interested in the teaching profession. SSTA's activities this year have included a candy sale at Christmas, a trip to the Chilocco Indian School in Oklahoma, and lectures by several outside speakers. Several members attended the state FTA conference.

KAPPA OMICRON PHI: Mariana Waite, Jean Black, Mooydeen Thayer.

gamma omicron, kappa omicron phi—home economics groups

Kappa Omicron Phi is the national honorary home economics fraternity. Its purpose is to promote the professional growth of its members in the field of their choice.

OFFICERS

President Mooydeen Thayer
Vice President . . . Mariana Waite
Secretary Judy Fulcher
Treasurer Jeanne McCall
Sponsor . . . Mrs. Mildred Skinner

Gamma Omicron is an organization for girls majoring in home economics. Members discuss aspects of the field through films, speakers, and field trips. A carload of girls attended the state convention in Topeka in October. The King Spice dance is the club's special project each year.

OFFICERS

President Jean Black
Vice President . . Mooydeen Thayer
Sponsor . . Miss Genevieve Howe

GAMMA OMICRON: First row: Jeanne McCall, Mariana Waite, Mooydeen Thayer, Judy Rulcher. Second row: Lois Adams, Jean Black, Mrs. Mildred Skinner, Judy Dungey, Carolyn McCoy, Gayle Gore, Sandra Firth, Joyce Wait.

PI SIGMA GAMMA: First row: Hayden Williams, Dr. Leonard Laws, Vere English, Darrel English, Clifford Conaway, Wendell Nixon, Enrique Rodriguez, Rex Neff. Second row: James Altendorf, Judy Dill, Beryl Shoemaker, Beverly Clutter, Dorothy Detter, Rita Aringdale, Cecilia Kittrell, Charles Winter, Lyle Kallenbach, Fernando Huaroto, Manley Huber. Third row: Dwight Ramsey, Gene Miller, Carson Ward, Dave Moore, James Pieschl, Charles Bond, John Brusati, Roger Rowell, Bill Ridgeway. Fourth row: Paul Freemyer, Clinton Hoberecht, Dean Mandrell, James Douglass.

pi sigma gamma is campus science club

OFFICERS

President Clifford Conaway
 Vice President Wendell Nixon
 Secretary-Treasurer Vere English
 Sponsor Dr. Leonard S. Laws

The science club, Pi Sigma Gamma, brings together majors and others interested in the various fields of science for better understanding of science as a whole. Field trips and lectures by guest speakers and senior members comprise Pi Sigma Gamma's program activities.

beta beta beta members study biology

OFFICERS

President Darrel English
 Vice President Larry Webster
 Secretary-Treasurer
 Bob Schifferdecker
 Historian Darrell Moore
 Sponsor Hayden R. Williams

The Southwestern Delta chapter of Beta Beta Beta, national biology fraternity, was reinstated last year; the chapter was one of the founders of the society and exists to stimulate interest and research in biology.

BETA BETA BETA: First row: Judy Dill, Wanda Pohlenz, Cecilia Kittrell, Margaret Johnson, Darrel English, Larry Webster, Darrell Moore, Hayden Williams. Second row: David Lyons, Ray Waller, Wesley Buehrens, Wayne Bittle, Robert Schifferdecker, Paul Freemyer, Harlan Rittgers, Vere English.

FUTURE BUSINESS LEADERS: First row: Jim Dunn, Gail Goodrum, Jim Miles, Jack Holdeman, Kay Workman. Second row: Dean Price, Nikhom Vorasaph, Ned Graham, Dick Williams, R. Lyle George, Tom Groene, Gary Donley, John Kopper, Jim Egbert.

future business leaders study industry

OFFICERS

President	Jack Holdeman
Vice President	Gail Goodrum
Secretary-Treasurer	Jim Miles
Sponsor	R. Lyle George

Members of the Future Business Leaders organization are students majoring in business at Southwestern. Their activities include field trips to tour industries in the Winfield area and discussions led by outside speakers.

WAA: First row: Freda Stauffer, Doris Knapp, Dorothy Detter, Helen Osborn, Beryl Shoemaker, Susan Kitch, Jean Dyer. Second row: Beverly Clutter, Mary Ann Somerville, Veneta Layman, Jo-ellyn Jaeger, Sharyll Vincent, Nila Grett, Carol Stinson, Phyllis Eckles, Jacqueline Carr. Third row: Beverly Standiford, Dorothea Kobs, Jerelean Krehbiel, Rita Aringdale, Vivian Brown, Judy Charlton, Gayle Gore, Julana Johnson, Rae Warburton, Beverly Roach.

waa sponsors women's intramurals

The Women's Athletic Association is designed principally for girls who enjoy participation in intramural sports. Through active participation each girl earns points cumulative toward awards: an emblem, a shield, a letter, and a purple blanket.

OFFICERS

President	Judy Charlton
Vice President	Dorothy Detter
Secretary	Beverly Clutter
Treasurer	Helen Osborn
Sponsor	Miss Lillian Cloud

newton nurses attend science classes

Freshman nurses at Newton Memorial hospital in Winfield spend a part of their first year in training attending classes in biology and chemistry at Southwestern.

NURSES: First row: Carolyn Ginn, Connie Divine, Harriet Lipperd, Ruth Ann Larkin, Sharyn Jackson, Marilyn Strahm, Ludwina Earles, Janice Foiles, Mary Bishop, Karen Kent. Second row: Sylvia McWhirter, Barbara Harris, Carol Yearout, Billie June Utterback, Vicki Garvin, Marcia Metz, Marjorie Mock, Janice David, Leota Casebolt, Pat Simpson, Grace Unger.

...
Athletics. . .he is in a contest not only with others,
abilities; he experiences the thrill of ordering and feeling
victories are important, but they are not essential. He is hi
occur when he performs at his best--when his mind fully co

...athletics

h others, but with himself. He learns his physical cap-
d feeling a well-trained body obey. The audiences and
. He is his own best crowd and coach. His victories
d fully controls his body.

FOOTBALL SQUAD: First row: Dave Easterday, Chuck Wedgewood, Harold McCormack, Gary Branine, Rick Piesker, Roger Glenn. Second row: LeRoy Bratton, Tom Groene, Glenn Combs, Larry Wade, Garry Wade, Jerry Drennan, Dwane Hender, Ralph Hanna, Gary Donley, Gerald Browne, Isaac Koby, Willard McLean, Kenny George, Mac Ridgway. Fourth row: Assist Webb, Ernie Bennett, Larry Prather, Bill Bruner, Jerrold Hopkins, Merwin Mitchell, Coach Bob Hower.

Brown, Ger
son, Rudy
ant Coach

COACH BOB HOWER

football builders have

1-7-

SEASON SCOREBOARD

Southwestern	0	Bethel	14
Southwestern	0	Baker	6
Southwestern	19	Sterling	13
Southwestern	0	Fort Hays State	21
Southwestern	6	Emporia State	13
Southwestern	0	St. Benedict's	48
Southwestern	0	Washburn	27
Southwestern	19	Pittsburg State	25
Southwestern	6	Kansas Wesleyan	6

St.
Pitts
Emp
Fort
Was
Sou

ger
er
ist

Brown, Gerald McGee, Titus Burkholder, Jim
son, Rudy Dvorak. Third row: Jack Dancer,
ant Coach Bob Dvorak, Joe Anderson, John

1-7-1 season in 1958

1958 CIC STANDINGS

Team	W	L	T	Pct.	Pts.	Op.
St. Benedict's	5	0	0	1.000	176	27
Pittsburg State	3	2	0	.600	84	82
Emporia State	2	2	1	.500	67	67
Fort Hays State	2	2	1	.500	50	74
Washburn	2	3	0	.400	61	79
Southwestern	1	5	0	.000	25	134

the football season

Southwestern's Builders finished in the cellar with five losses and no victories in their final season of CIC football. In four non-conference games the Builders won one, tied one, and lost two, all with teams SC will compete with when it joins the Kansas Conference in the fall of 1959.

Southwestern dropped its 1958 football opener Sept. 15 to the Graymaroons of Bethel College in a game played at Newton, 14-0. Bethel scored in the second and fourth quarters; SC twice got inside the Bethel 20 but failed to score. On Sept. 19 SC lost to Baker university 6-0 in its first home game; Baker scored in the first quarter and SC lost its only scoring chance with a fumble on the Baker 9.

The Builders' lone victory came Sept. 26 in a 19-13 win over Sterling on the SC field. Bruner, Henderson, and Donley scored for SC; Anderson made one conversion. Sterling scored

three times in the last quarter but couldn't catch the Builders.

On Oct. 10 SC opened its CIC season with a 21-0 loss to Fort Hays State at Sonner stadium. The Tigers scored in the first, second, and fourth periods; the Builders led the Tigers in yards gained through passing. On Oct. 17 the Builders bowed 13-6 to Emporia State on the SC field. Groene scored SC's TD on a 2-yard plunge in the fourth quarter. Southwestern played a strong defensive game, but lost through fumbles--the Hornets recovered four Builder fumbles.

The Builders' worst defeat came Oct. 25 at Atchison when they were swamped 48-0 by the CIC champion St. Benedict's Ravens. The Ravens scored at will in each quarter. Washburn university's Ichabods defeated the Builders 27-0 in a game played at Topeka Oct. 31; the Builders threatened twice but could not score.

Southwestern's most heartbreaking defeat came on Homecoming Nov. 8 when the Pittsburg State Gorillas beat SC 25-19 after the Builders lead 19-0 in the fourth quarter. Dvorak, Bruner, and McLean scored for SC but the Builders fell apart in the final quarter.

SC ended its season with a 6-6 tie with Kansas Wesleyan at Salina Nov. 15. Southwestern's touchdown was made by Henderson in the second quarter after Hanna recovered a Coyote fumble.

BASKETBALL SQUAD: Jim Miles, Gary Schultz, Armand Hillier, Don Turner, Dave Brooks, Gary Langley, Jerry Snyder, Stan O'Neil, Charles Davison, Sonny Maynard, Glenn Smith, Bob Palmer. Coach: Bob Hower; Assistant Coach: Bob Dvorak.

basketball builders win 13, lose 9 in '58-'59 season

SEASON SCOREBOARD

Southwestern	53	College of Emporia	47
Southwestern	52	Northeastern Oklahoma	33
Southwestern	69	Bethel	56
Southwestern	59	Phillips	53
Southwestern	66	Baker	50
Southwestern	77	Kansas Wesleyan	46
Southwestern	78	Alumni	73
Southwestern	57	William Jewell	61
Southwestern	60	Washburn	66
Southwestern	70	Drury	61
Southwestern	74	Pittsburg State	73
Southwestern	51	Emporia State	93
Southwestern	66	Fort Hays State	68
Southwestern	81	Sterling	69
Southwestern	87	Sterling	82
Southwestern	59	St. Benedict's	53
Southwestern	52	Washburn	54
Southwestern	66	Pittsburg State	82
Southwestern	64	St. Benedict's	63
Southwestern	57	Fort Hays State	75
Southwestern	53	Emporia State	80
Southwestern	69	Washburn	83

CHARLES DAVISON
Junior - Guard

DAVID BROOKS
Junior - Guard

GLENN SMITH
Senior - Guard

CIC STANDINGS

Team	W	L	Pts.	Op.
Fort Hays	9	1	673	574
Emporia	6	4	677	601
Pittsburg	5	5	637	635
Southwestern	3	7	611	724
St. Benedict's	3	7	531	575

SONNY MAYNARD
Senior - Forward

JIM MILES
Junior - Forward

STANTON O'NEIL
Senior - Center

GARY LANGLEY
Sophomore - Forward

the basketball season

Hugging the ball during the Pittsburg game are Stan O'Neil and a Gorilla.

Gary Langley grabs for an out-of-bounds ball during the Washburn game.

Southwestern's basketball Builders bowed out of the CIC in 1959 with a better than average season which found them winning 13 and losing 9 in all games, but winning 3 and losing 7 in conference play, to share last place with St. Benedict's. The Builders won all their pre-Christmas games, but foundered at the Ottawa tournament and lost 5 out of 8 games in February.

Victories over College of Emporia, 53-47, Northeastern Oklahoma State, 52-33, Bethel, 59-56, Phillips, 59-53, Baker, 66-50, and Kansas Wesleyan, 77-46, all in December, made the Builders look promising in pre-conference play. The SC squad dropped two at the Ottawa tournament during the holidays, to William Jewell and Washburn, and defeated Drury in a third game. The Builders also beat the Alumni during the holiday season.

Sonny Maynard, Jim Miles, Chuck Davison watch the ball during the Emporia game.

Bob Palmer and Don Turner close in on a Fort Hays player.

The Builders opened their last year of CIC basketball play Jan. 10 with a 74-73 win over Pittsburg State. Two conference losses followed, however--a 93-51 swamping by Emporia State and a narrow 68-66 victory by CIC champs Fort Hays State. Taking a breather from CIC play the Builders met Sterling college in two successive games, winning both with scores of 81-69 and 85-82. Two first-team Builders, Gary Langley and Stan O'Neil, did not see action in the first Sterling game due to injuries.

Dave Brooks and Jim Miles get ready for a rebound during the Emporia game.

Don Hogue reaches for the basket in the Sterling game at Southwestern.

Chuck Davison races for the ball during the St. Benedict's game.

Resuming conference play, the Builders defeated the St. Benedict's Ravens 59-53 and lost to the Washburn University Ichabods on a weekend road trip. With half its CIC games played, Southwestern had a 2-3 conference record.

Beginning the second round of CIC play the Builders lost to Pittsburg 82-66 and squeaked by St. Benedict's 64-63. Three losses concluded the 1958-59 season--to Fort Hays State, 75-57, Emporia State, 80-53, and Washburn University 83-69.

Gary Langley goes for the ball in the Builders' opening game with the College of Emporia.

Southwestern forward Sonny Maynard (22) in action against Pittsburg State (top), Fort Hays State (center), and Northeastern Oklahoma State (bottom).

For the third straight year Stan O'Neil, Builder center, led CIC scoring. O'Neil was chosen on the all-CIC first team for the second year.

Next year the Builders will be replaced by Omaha University as CIC members. Southwestern and Sterling will join the Kansas Conference to form a 10-team conference of Kansas private colleges.

S CLUB: First row: Mac Ridgway, Gary Donley, Rudy Dvorak, Gerald Browne, Larry Wade. Second row: Jack Dancer, Kenneth George, Gary Langley, Ralph Hanna, Duane Henderson. Third row: Art Modschiedler, Garry Wade, Isaac Koby, Rodney Herbert, Jerry Drennan, Stanton O'Neil.

s club honors southwestern athletes

OFFICERS

President	Gary Donley
Vice President	Jerry Drennan
Secretary	Gerald Browne
Sponsor	Robert Hower

S Club is the organization for men who have earned letters in Southwestern's intercollegiate sports: football, basketball, track, and tennis.

CHEERLEADERS: Front row: Mooydeen Thayer, Vivian Brown, Sharon Means, Shirley Haun. Second row: Larry Williams, Dale Boswell, Roger Rowell.

cheerleaders direct sc enthusiasm

Playing an active part in boosting the records of Southwestern's football and basketball teams were the cheerleaders, who not only led the yelling at all home games but frequently represented the Southwestern student body at out-of-town games. Head cheerleader was Mooydeen Thayer.

Classes. . . each starts with many and ends with few. So
graduate and shouldn't. But on an average the best of the class
to be a close friend to a number of people. You never forget th
them, and learn from them.

... classes

few. Some withdraw who shouldn't. Some manage to
the class is left to graduate. Four years is a long time
forget those friends. Later you are glad you could know

officers direct class activities

SENIOR CLASS OFFICERS: Darrel English, Vice-President; Don Mohlstrom, President; Nianne Mohlstrom, Secretary-Treasurer.

JUNIOR CLASS OFFICERS: Wally Cromwell, President; Mary Lou Bauer, Secretary-Treasurer; LeRoy Bratton, Vice-President.

SOPHOMORE CLASS OFFICERS: Joe Anderson, Vice-President; Jim Shultz, President; Shirley Haun, Secretary-Treasurer.

FRESHMAN CLASS OFFICERS: Roger Lungren, Vice-President; Mike Alexander, Treasurer; Mike Brooks, President; Chrystal Kellogg, Secretary.

class of '59

FRED E. BAKER
Sioux City, Iowa
English

Pi Kappa Delta 1, 2, 3, 4;
Debate 1, 2, 3; Campus
Players 1, 2, 3, 4, Presi-
dent 4; English Club 3, 4.

GARY TRUMAN BARNHART
Winfield
Psychology

Kappa Rho 1, 2, 3, 4, President 4;
Band 1, 2, 3, 4, Drum Major 3, 4;
Orchestra 1; Alpha Mu 3; Campus Y
3, 4, Intercollegian Co-Chairman 4,
Purple Panorama Director 3; Mound
builder staff 4; Student Council 4.

L. WAYNE BITTLE
Arkansas City
Mathematics
Beta Beta Beta 4.

ARNIETA JEAN ARNETT
McPherson
Elementary Education
McPherson College 1; FTA 2; Jinx
Janes 2, 3, 4, Treasurer 3, Presi-
dent 4; Student Council 4.

WANDA ARNOLD BALLINGER
St. James, Minnesota
Elementary Education
Jinx Janes 2, 3; Campus Y 2, 3, 4;
Builder Dames 3, 4; SSTA 2, 3, 4;
WAA 2, 3, 4.

BURL ANGLEMYER
Winfield
Secondary Education
Arkansas City Juco 1, 2;
Kappa Rho 3, 4; S Club 4;
Track 3, 4; Cross-country
3, 4.

BILLY G. BALLINGER
Macksville
Psychology
Band 1; Student Council
1; Campus Y 1, 3, 4;
Sociology Club 4; MSM
1; SSTA 4.

JEAN BLACK
Winfield
Home Economics
Campus Y 1; Gamma Omicron 1,
2, 3; Kappa Omicron Phi 2, 3, Sec-
retary 2, President 3; SSTA 1, 2,
3; Religious Life Council 2; KK 2,
3.

ELISABETH M. COOK
Arkansas City
Elementary Education
FTA 4; Pi Gamma Mu 4.

WILLIAM J. COPELAND
Arkansas City
Education

JACK L. DANCER
Caney
History

JACK WYATT DeFREES
Arkansas City
Social Science
Arkansas City Juco 1, 2;
Baker University 3.

class of '59

ROGER L. DAESCHNER
Conway
Education
Debate 1; Class Vice-President 1;
Class President 2; Student Council
1, 2, 3, 4, Vice-President 3, Presi-
dent 4; Kappa Rho 1; Pi Kappa Del-
ta 1, 2, 3, 4; Campus Y 4; King
Spice Candidate 3.

GARY L. DONLEY
Oxford
Business, Education
S Club 2, 3, 4, President 3; Pi Ep-
silon Pi 1, 2; Football 2, 3, 4;
SSTA 4; Athletic Scholarship 2, 3,
4.

Choir
KK 2
Dame
didate
date

Elen
SSTA
Treas
2, 3, 4
ligiou
Cam
builde

NANCY DRENNAN
Wichita
Business

Choir 1,2; Southwestern Singers 1;
KK 2,3,4, Treasurer 3; Builder
Dames 4; Moundbuilder Queen Can-
didate 1; Milkbucket Queen Can-
didate 3.

RUTH FOSTER
Caldwell

Elementary Education
SSTA 2,3,4, Secretary
Treasurer 3; Jinx Janes
2,3,4, Treasurer 3; Re-
ligious Life Council 3;
Campus Y 1; Mound-
builder Staff 2.

JEAN A. DYER
Kansas City, Missouri
Elementary Education
SSTA 1,2,3,4, President 3,4; KK
1,2,3,4, Treasurer 2; WAA 1,2,
3,4, President 3; Collegian Staff
2; Campus Y 1,2.

DARREL STARR ENGLISH
Newton
Biology

Pi Sigma Gamma 1,2,3,4; Cam-
pus Y 1,2; Kappa Rho 1,2,3,4,
Secretary Treasurer 2, Vice-Pres-
ident 4; Track 1; Student Council
1,3,4; SSTA 3,4; Senior Assistant
4; Class Vice-President 4.

KENNETH GEORGE
Business Administration
Caney

Football 2,3,4; Basketball 1,2;
Moundbuilder Staff 2; Kappa Rho
1,2; Collegian Staff 2,3; Builder
Scholarship 1,2,3,4; Business Club
3,4; S Club 3,4.

CHARLES KENT GARHART
McPherson
Psychology, History
Education

Choir 2; Debate 1; Pi Kappa
Delta 1,2,3,4; PM Club 1,2;
SSTA 4; Kansas State College
1; Broadhurst Scholarship 2,3;
Achievement Scholarship 4.

R. DAVID GOODELL
Winchester, Illinois
History

Band 1,2,3; MSM 1,2; Campus
Y 1,2,3,4; Religious Life
Council 3; English Club 2;
Moundbuilder Staff 3,4; Pi
Gamma Mu 4; Washington
Semester 3; Who's Who 4.

GAIL M. GOODRUM
Mayfield
Business Economics
Football 1, 2, 3; Future
Business Leaders 3, 4,
Vice-President 4; Student
Council 4.

E. RICHARD HAGEN
Dodge City
Mathematics, Chemistry
Campus Y 1, 2, 3, 4, Co-Chairman
3; Science Club 1, 2, 3, 4; Band 1, 3;
Class President 3; Student Council
3; Who's Who 4; Mathieson Scholar-
ship 1, 3; Nichols Scholarship 2; Na-
tional Methodist Scholarship 4.

DAVID L. HANSEN
Sargent, Nebraska
Psychology
PM Club 1, 2, 3, 4, Secretary-
Treasurer 4; MSM 1, 2, 3, 4; Cam-
pus Y 1, 2, 3, 4, Membership
Chairman 3, Christian Heritage
Chairman 4; Choir 2, 3, 4; Band 1,
2, 3, 4; Religious Life Council 2, 4;
Moundbuilder Staff 2; Broadhurst
Scholarship 1, 2, 3, 4.

LARRY J. GOODWIN
Winfield
English
Campus Players 2, 3, 4, Business
Manager 3, Vice-President 4; Cam-
pus Y 1, 2, 3; English Club 2, 3, 4,
President 4; All-School Play 2, 3, 4;
MSM 1.

MAURINE E. ZIEGLER
HOGUE
Winfield
Public School Music
Choir 1, 2, 3, 4; KK 2, 4;
Cosmopolitan Club 1, 2,
3, 4; Campus Y 1, 2, 3;
MSM 1, 2, 3, 4; Religious
Life Council 1, 2; Builder
Dames 3, 4.

MARTHA ANN HANNAWALD
Pratt
Elementary Education
Debate 3, 4; Band 3; Pi Kappa Delta
4; Pi Gamma Mu 4; Jinx Janes 3, 4,
Treasurer 4; SSTA 3, 4; Campus Y
3, 4, Membership Co-Chairman 4;
Pratt Juco 1, 2.

MELBA MCGHEE HAUSER
Pullman, Washington
Social Science
Builder Dames 2, 3; Moundbuilder
Staff 2; Campus Y 2, 3; MSM 1;
FTA 3; Pi Sigma Gamma 3.

class of

JOHN B. HOLDEMAN
Burton
Business Administration
Kansas State College 1;
Kappa Rho 2,3,4; Future
Business Leaders 3,4,
President 3,4; Student
Council 3,4.

of '59

MARGARET ELIZABETH JOHNSON
Arkansas City
Biology
Moundbuilder Editor 2; Orchestra 1,2,3;
Choir 1,2,3,4; Cosmopolitan Club 1,
2,3,4, Secretary 2; KK 2,3,4; Beta
Beta Beta 3,4, Secretary 3; Science
Club 2,3; Band 1; Mathieson Scholar-
ship 1; National Methodist Scholarship 2.

VANCHAI KHADI
Bangkok, Thailand
Business
Coffeyville Juco 1,2; Utah State
College 3.

JOHN KOPPER
Arkansas City
Business Administration
Arkansas City Juco 1,2; Future
Business Leaders 3,4; Pi Gamma
Mu 4.

EDWARD MARVIN HORTON
Hutchinson
Social Science
Track 1,3,4; Band 1,2,3,4; Orch-
estra 2,3,4, Vice-President 4;
PM Club 2,3,4; Campus Y 3,4,
Treasurer 4; MSM 4; Alpha Mu 3;
S Club 3,4; Hutchinson Juco 1;
Broadhurst Scholarship 2.

MARILYN F. JONES
Milan
Elementary Education
MSM 1,2,3; Campus Y
1,2,3, Social Responsi-
bility Chairman 3; Band
1,2,3; Jinx Janes 2,3,4;
SSTA 1,2,4.

JOHN E. KRIVO
Winfield
Social Science

MARY KRISTINE LANGE

El Dorado

Sociology

El Dorado Juco 1; Moundbuilder Queen 2; Moundbuilder Staff 2; KK 2,3,4, Vice-President 3, President 4; Pi Gamma Mu 3,4, Vice-President 3, President 4; Campus Y 2,3,4; Student Council 3,4, Secretary 3; Orchestra 3,4; Sociology Club 3,4, Vice-President 3, President 4; Honors Scholarship 2,3; Kraft and DuBois Scholarships 4; Who's Who 4.

ART N. MODSCHIEDLER

Conway Springs

Physical Education,

History

Football 1,4; Pi Epsilon Pi 1,2; S Club 1,2,3,4; Student Council 2; Friends University 2.

DAVID LYON

Wichita

Psychology

Beta Beta Beta 3,4, Editor-Historian 3; Science Club 1,2; Kappa Rho 2,3,4, Vice-President 3; Academic Committee 3.

VIRGINIA MARIN

Santiago, Chile

Voice

Choir 1,2,3,4; Alpha Mu 1,2,3,4; Cosmopolitan Club 1,2,3,4, President 3; Campus Y 1,2,3,4; Southwestern Singers 2.

DARRELL J. MOORE

Penalosa

Biology, Education

Pratt Juco 1,2; Band 3; SSTA 3,4, Secretary-Treasurer 4; Campus Y 3; Kappa Rho 3,4; Beta Beta Beta 3,4, Historian 4; MSM 3,4.

CARL DONALD MOHLSTROM

McPherson

Social Science

Cheerleader 1; Pi Kappa Delta 1,2,3,4, President 4; Kappa Rho 1,2,3,4; PM Club 1,2,3,4, President 4; Campus Y 1,2,3,4; Student Council 3,4; Class President 4; Debate 1,2,3,4; Pi Gamma Mu 4; English Club 2,3,4; Broadhurst Scholarship 1,2,3,4; Who's Who 4.

NIANNE NICHOLS MOHLSTROM

Burden

Public School Music

Choir 1,2,3,4, Secretary 4; Jinx Janes 1,2,3,4, Treasurer 2; Class Secretary 4; Campus Y 1; Alpha Mu 1,3,4; Milkbucket Queen 3; Moundbuilder Queen Attendant 1; Southwestern Singers 2.

class of '59

WENDELL A. NIXON
El Dorado
Chemistry
Science Club 1,2,3,4, President
3, Vice-President 4; Campus Y 1,
2,3,4, Program Chairman 1,
Treasurer 2; Cosmopolitan Club 1;
Choir 1; Religious Emphasis Week
Chairman 3; King Spice 3; Mathie-
son Scholarship 1,2; Nichols Schol-
arship 3,4.

JUDITH A. PETERSON
McPherson

Elementary Education
Campus Y 3,4, Co-Chairman 4; KK
2,3,4; Choir 2,3,4; SSTA 3,4; Pi
Gamma Mu 4; Washington Semester
3; Moundbuilder Scholarship 4;
Who's Who 4; Kansas State College
1.

STANTON O'NEIL
Winfield

Physical Education, Education
Kansas University 1; Basketball 2,
3,4; Tennis 2,3,4; Pi Epsilon Pi
2,3,4, Secretary-Treasurer 3; S
Club 2,3,4; King Spice Candidate
3.

W. ROBERT RICE
Oxford

Sociology, Psychology
Campus Y 3,4; Sociology
Club 3,4; Pi Gamma Mu
3,4, Vice-President 3,4.

LARRY PATTEN
Arkansas City
Business

Future Business Leaders
3; Collegian Staff 3,4.

JAMES W. PIESCHL
Rush Center
Biology

RUTH M. PLOTT
Salina

Secondary Education
Kansas Wesleyan University 1,2,
3.

PAUL M. RIDGWAY
Bushton
Physical Education

R. STANTON ROSS
Bucklin
Physical Education

ROBERT CHARLES
SCHIFFERDECKER
Arkansas City
Biology

Arkansas City Juco 1, 2; Beta Beta
Beta 3, 4, Secretary-Treasurer 4;
Pi Gamma Mu 4.

BRILLA ANN HIGHFILL
SCOTT
Winfield
Secondary Education
KK 1, 2, 3; SSTA 1, 3;
Builder Dames 3; Builder
Scholarship 1, 3; DuBois
Scholarship 2.

JANICE BONHAM STINSON
Winfield
Public School Music

Band 1, 2, 3, 4, Secretary-Treasurer 2, 3;
Choir 1, 2, 3, 4, Treasurer 4; Orchestra 1,
2, 3; Campus Y 1, 2, 3; Alpha Mu 1, 2, 3,
4; Jinx Janes 2, 3, 4, Secretary 4; Relig-
ious Life Council 2; SSTA 4; Builder
Scholarship 1, 2; Presser Scholarship 3, 4.

GLENN SMITH
Arkansas City
Business Administration

DAVID TOMAJKO
Yukon, Pennsylvania
Secondary Education

RONALD E. SCHWATKEN
Elk City
Mathematics, Secondary Education
Kappa Rho 1, 2, 3, 4, Secretary-
Treasurer 2, President 3; Beta Beta
Beta 3, 4; Student Council 3; Basket-
ball 1; SSTA 4; Science Club 2, 3;
Builder Scholarship 1, 2, 3, 4.

class of '59

NIKHOM VORASAPH
Bangkok, Thailand
Business Administration
Cosmopolitan Club 3,4,
Treasurer 4.

THOMAS E. WALLRABENSTEIN
La Mesa, California
Political Science
Occidental College 1,2; PM Club
3,4; Student Council 4; Religious
Life Council 3; MSM 3,4; Pi Gam-
ma Mu 4.

RAY A. WALLER
Cedar Vale
Mathematics, Education
Campus Y 1,2,3; SSTA
3,4; Pi Sigma Gamma 2,
3,4; Beta Beta Beta 4;
Track 2; Senior Assistant
4; Honors Scholarship 1.

LARRY ROBERT WEBSTER
Rose Hill
Biology, Education
Campus Y 1,2,3; Sci-
ence Club 1,2,3; SSTA
2,3,4, Vice-President
4; Builder Scholarship 4.

ESTHER FRANCES WELLS
Hamilton, Illinois
Sacred Music
Choir 1,2,3,4; Band 1,2,3,4;
Orchestra 1,2,3,4, President 4;
Campus Y 1,2; MSM 1,2,3,4,
Secretary 2, Vice-President 4;
Cosmopolitan Club 4; Alpha Mu
2,3,4; National Methodist Scholar-
ship 4; Who's Who 4; Scholar of
the College 4.

LAWRENCE T. YOUNG
Wichita
Social Science
MSM 1,2,3,4, President 4; Cam-
pus Y 1,2,3,4; PM Club 1,2,3,4;
Religious Life Council 2; Student
Council 2; Religious Emphasis
Week Chairman 2; Class Vice-
President 3; Choir 1,2,3,4, Pres-
ident 4; Gamma Mu 4; Washington
Semester 3; Broadhurst Scholarship
1,2,3,4; Who's Who 4

SENIORS NOT PICTURED

Carol Bridges
Richard Camp
Henry Cox
Martha Crowley
Ralph Hanna
Daniel Lind
Sonny Maynard
Willard McLean
Curtis Miller
Robert Morse
Gary Nichols
Constance Parker
Jay Woodard

John Abdul-Haqq
Aligarh, India
John Alquest
Winfield
Alice Arnall
El Dorado

Mary Lou Bauer
Hudson
Dixie Beard
Minneola
Nancy Bender
Winfield

Steven Boles
Liberal
Lavetta Braden
Harper
LeRoy Bratton
Center, Colorado

David Brooks
Lyons
David Buehrens
Winfield
Annamarie Burford
Oxford

class of '60

Judy Charlton
Newton
Gladys Clark
Mayfield
Glenn Combs
Winfield

Clifford Conaway
Winfield
Marcia Jean Cook
Kingman
Billy Crockett
Perry, Oklahoma

Operating computing machines in a Southwestern accounting course are Darrel McGee, junior, and Gail Goodrum, senior.

Wallace Cromwell
Wichita
Beverly Davis
Garden City
Billie Day
Littleton, Colorado

James Douglass
Winfield
Jerry Drennan
Winfield
Vere English
Newton

Trying her cooking skill in a home economics class is Mariana Waite, junior.

Sandra Focht
Wichita
Jack Foster
Cedar Vale
Paul Freemyer
Bedford, Iowa

Arlen Gould
Anthony
Helen Green
Oxford
Tom Groene
Winfield

Barbara Heitschmidt
Turon
Dorothy Higgins
Rolla
Fred Hill
Attica

Lois Ann Hoyt
Lyons
Fred Hughes
Winfield
Mary Lou Hughes
Belle Plaine

class of '60

Ted Hunter
Winfield
Marvin Krepps
Winfield
Dean Mandrell
Pretty Prairie

Ruth Malicsi
Zambales, Philippines
Carl Martin
Garden City
Charles Martin
Dodge City

Joan McGowan
Winfield
James Miles
Winfield
Don Miller
Arkansas City

Elizabeth Miller
West New York, N.J.
Ronald Miller
Arlington
Larry Montgomery
Garden City

class of '60

Sue Murrell
Lindsborg
David Nichols
Winfield
Edwin Olmstead
Conway Springs

Yvonne Osgood
Florence
Robert Palmer
Lyons
Marvin Paugh
Augusta

An important part of Southwestern's academic program is student-faculty counseling. Here Billie Day, junior, consults Miss Marguerite Schriver, instructor in speech.

Donnis Pettigrew
Wellington
John Prather
Meade
Harlan Rittgers
Wichita

R. L. Rollins
Winfield
Glen Rudolph
Udall
Larrie Scott
Winfield

Yoshiko Shiga
Tokyo, Japan
Edward Shubat
Great Falls, Montana
Mary Slechta
Mayfield

Frank Smith
Lyons
Jerry Snyder
Burden
Michael Starnes
Wichita

class of '60

James Stinson
Winfield
Mooydeen Thayer
Ellsworth
Robin Thorpe
South Haven

Fanny Lou Vaughn
Winfield
Mariana Waite
Eugene, Oregon
Rae Warburton
Bushton

Larry Williams
Winfield
Kenneth Wilson
Oxford
Sandra Woodard
Arkansas City

Larry Woods
Marienthal
Kay Workman
Winfield

JUNIORS NOT PICTURED

Billy Bruner
Frank Crawford
Rudy Dvorak
Leon Fluis
Preston Franks
John Fritzlen
John Gay
Delbert Humphries
Wayne Key
Isaac Koby

Darrel McGee
David McGlusson
Dean Price
James Selan
Richard Smith
Mildred Tarr
George Tharp
Leon Turner
Eldon Walker
Donald Woodward

Lois Adams
Winfield
Rick Allen
Wichita
Terry Allen
Winfield

Joe Anderson
Kiowa
Rita Aringdale
Springfield, Oregon
Carole Aspedon
Milan

Don Black
Hugoton
Estelle Boles
Liberal
Voncile Bolinger
Cheney

Charles Bond
South Hutchinson
Janice Boyer
Enid, Oklahoma
Gerald Browne
Sedgwick

Wesley Buehrens
Winfield
Jeannette Bullock
Mulvane
Gary Call
Halstead

class of '61

Rebecca Carman
 Augusta
 Edith Carter
 Howard
 Larry Carver
 Mulvane

Beverly Clutter
 Holcomb
 Dorothy Cron
 Mulvane
 Barbara Daniel
 Augusta

Mervin Darter
 Wichita
 Dorothy Detter
 Nickerson
 Donna DeWitt
 Winfield

Sophomore Jim
 Fankhauser plays
 his trombone dur-
 ing a Southwestern
 orchestra rehearsal.

Judith Dill
Wichita
Judy Dungey
Winfield
Rodger Epley
Kingman

James Fankhauser
Anthony
Sylvia Felt
Wellington
Lola Fields
Dodge City

Fernando Figueroa
Lima, Peru
Mary Finley
Winfield
Kenneth Forsyth
Howard

Don Buchanan, sophomore,
conducts an electricity ex-
periment in the physics lab-
oratory.

Judy Fulcher
Winfield
Benn Gibson
Winfield
Don Gibson
Winfield

Jerold Greer
Palmer Lake, Colorado
Nancy Hanks
Great Falls, Montana
Shirley Haun
Larned

Clinton Hoberecht
Peabody
Herman Hoberecht
Peabody
James Holmstrom
Holcomb

Bill Holt
Atlanta
Beverly Howard
Burton
Fernando Huaroto
Lima, Peru

Clifford Johnson
Caldwell
Julana Johnson
Wichita
Lyle Kallenbach
Wichita

class of '61

Sharon Kelch
Healy
Carolyn Kellogg
Valley Center
Jerelean Krehbiel
Rosalia

Gary Langley
Stafford
JoAnn Lewallen
Mulvane
Patricia Lindsey
Wichita

Harold Lister
Howard
Marilyn Lungren
Caldwell
Tonnie Martin
Winfield

Glen McAllister
Leoti
John McDaniel
Winfield
Dean Newsom
Lewis

Myrna O'Neil
Winfield
Helen Osborn
Wichita
Sandra Peck
Pratt

class of '61

Wanda Pohlenz
 Anthony
 Larry Prather
 Meade
 Wilma Radcliff
 Dexter

Louise Reynolds
 Winfield
 Enrique Rodriguez
 Lima, Peru
 Jon Roe
 Wichita

Roger Rowell
 Valley Center
 Beryl Shoemaker
 Rosiclare, Illinois
 James Shultz
 Otis

Miss Helen Graham
 shows sophomores
 Glen McAllister and
 Sharon Kelch how it's
 done in dramatics
 class one-act play
 rehearsal.

Phyllis Smith
Wichita
John Stephens
Wichita
Jane Stickley
Pretty Prairie

Harold Stocking
Grenola
Bill Todd
New Philadelphia, Ohio
Glenn Tracy
Winfield

class of '61

Roger Brown, freshman, inspects a bullfrog in biology laboratory.

Colleen Venis
Wellington
Garry Wade
Wichita
Larry Wade
Wichita

Harriet Walker
Rome, Italy
Robert Watts
Wellington
Victor Williams
Winchester, Kentucky

Charles Winter
Udall
Patricia Woods
Oxford
Bernard Young
Wichita

SOPHOMORES NOT PICTURED

Benny Bartlett
Donald Buchanan
Charles Davison
Daniel Ebong
Robert Edwards
William Ervin
Joe Everly
Marshall Fullerton
Clifton Gottlob
Dwane Henderson

Rodney Herbert
Marian Lopez
Francis McCormick
Warren Meireis
Rex Neff
Gregg Pennington
Gordon Tackett
Michael Watters
Richard Williams

Clark Abbott
Johnson
Michael Alexander
Oakland, California
David Alquest
Winfield

Raleigh Amyx
Louisville, Kentucky
Mark Arthur
Great Bend
Beverly Bartley
Wichita

Joe Belden
Winfield
Charles Bennett
Winfield
Nancy Bergdall
Winfield

Bruce Birch
Wichita
Dale Boswell
Penalosa
Michael Brooks
Lyons

Vivian Brown
Howard
John Brusati
Elmhurst, Illinois
Titas Burkholder
Harper

Dave Canada
El Dorado
Jacqueline Carr
Wichita
Eddie Cheshire
Medicine Lodge

Darlene Clawson
Ashland
Martise Conaway
Winfield
Garrett Cooper
Grand Junction, Colorado

Craig Cory
Kinsley
Dana Crowl
Wichita
Sylvia Daves
Wichita

Helen Delander
Kinsley
Victor Dellenbaugh
Norwich
David Dolsen
Lamar, Colorado

class of '62

Jackie Carr, freshman, interviews Gwen Matthews, freshman for a psychology class project.

Barbara Thompson and Anita Sundbye, freshmen, perform Southwestern's most common class activity--taking notes.

class of '62

Orlene Dunlap
Wichita

Jim Dunn
Langdon

David Easterday
Meade
Phyllis Eckles
Isabel
James Egbert
Cimarron

Gail Emery
Dodge City
Charles Filbert
Dighton
Sandra Firth
Milton, Massachusetts

Lou Ann Fralic
Winfield
Charlyn Fry
Wichita
Philip Galbreath
Eads, Colorado

Jeanette Gisick
Wichita
James Glenn
Protection
Gayle Gore
Larned

Sharon Gralapp
Winfield
Nila Grett
Wichita
LaReta Guthrie
Walton

Nelson Hall
Wichita
Judy Hart
Sharon
Brian Haupt
Wichita

Carol Herpolsheimer
Winfield
Armand Hillier
Cambridge
Donald Hogue
Rolla

Gail Hoover
Harper
Jarold Hopkins
Protection
Janet House
Medicine Lodge

Bernadyne Houston
Ellis
Judith Huffman
Cunningham
Beverly Hughes
Wichita

Helen Hull
Towanda
Terry Hunt
Winfield
Robert Hurst
Winfield

Judith Isaacs
Wichita
Joellyn Jaeger
Leoti
Gayle Jirrels
Winfield

Cheri Jones
Winfield
Marjorie Jones
Syracuse
Clestelee Justice
Kiowa

class

Karen Kaufman
Augusta
Chrystal Kellogg
Valley Center
Lenore Kempfer
Wichita

Richard Kinder
New Philadelphia, Ohio
Gary King
Winfield
Susan Kitch
Wichita

Doris Knapp
Wayne, New Jersey
Dorothea Kobs
Meade
Wilbur Kunkel
Douglass

Veneta Layman
Wichita
Jon Love
El Dorado
Roger Lungren
Caldwell

Janice Kay Lytle
Winfield
Coralee Marshall
Anthony
Gwendolyn Matthews
Winfield

Jerry Maxfield
Wichita
Jeanne McCall
Caney
Carolyn McCoy
Spivey

of '62

Ann McFarlane
Newton
Gerald McGee
Winfield
Judith McIntosh
Winfield

Janice McKelvy
Attica
Barbara Milford
Goddard
Gene Miller
Wichita

Merwin Mitchell
Winfield
Janice Moon
Winfield
Dave Moore
Wichita

Sue Morgan
Lyons
Glenda Moss
Winfield
Rolland Mozingo
Winfield

Ronald Mozingo
Winfield
Vicki Notestine
Scott City
Alvina Otte
Great Bend

Donald Outler
Douglass
Juanita Parisho
Wichita
Mary Peters
Winfield

Jerry Quigley
Wichita
Curtis Ramsay
Johnson
Dwight Ramsey
Winfield

Larry Rector
Syracuse
Arthur Rexroat
Hoisington
Beverly Reynolds
Wichita

Thomas Richardson
Wichita
Sharon Riggs
Wellington
Beverly Roach
Wichita

Participating in a discussion with Dr. Eleanor Hoag in the lounge of the division of language and literature are Marguerite Wright, Beverly Bartley, Gwen Matthews and Mark Arthur, freshmen.

class of '62

Charlotte Roberts
Newton
Gerald Robinson
Winfield
Wilma Robinson
Garfield

Martha Rockhold
Winfield
Allan Roseberry
Oxford
Margaret Rudolph
Udall

Barbara Salzman
Colorado Springs, Colorado
Gary Schultz
Sylvia
Peggy Schuyler
Winfield

Patricia Shank
Derby
Mary Ann Somerville
Copeland
Beverly Standiford
Winfield

Freda Stauffer
 Nickerson
 Carol Stinson
 Conway Springs
 Ken Strobel
 Great Bend

Anita Sundbye
 Halstead
 William Teed
 Wichita
 Barbara Thompson
 Wichita

Ellen Thomson
 Winfield
 Margaret Thorpe
 South Haven
 Mary Turley
 Satanta

Johnnie Verhelst
 Meade
 Sharyll Vincent
 Wichita

Joyce Wait
 Benton
 Carson Ward
 Caldwell

Judith Watson
 Wichita
 Marion Watt
 Winfield

John Webb
Wichita
Donna Weigand
Wichita
Bruce Williams
Winfield

Donald Williams
Winfield
David Wilson
Fremont, Nebraska
Roger Winn
Wichita

Marguerite Wright
Enid, Oklahoma
James Wyckoff
Winfield
Judith Yopp
Leon

class of '62

Kathryn York
Ashland

FRESHMEN NOT PICTURED

Earl Alcorn
Gayle Bartholomew
Ernest Bennett
William Bowersock
Gary Branine
Roger Brown
Anita Cranston
Ralph Donaldson
David Edwards
JoAnn Green
John Hadsall
Forrest Jackson
Richard Keller
Gene Kellum

Ahmad Komailian
William Landis
Melissa Larkey
Larry Lindblade
Harold McCormack
Sharon Means
Ronald Neidlinger
Harry Opperman
Rick Piesker
George Schurrman
Betty Schuyler
Albert Singh
Beatrice White

Alvina Otte, freshman, paints an oil portrait of Carolyn McCoy, freshman, in art laboratory.

index

FACULTY

Akin, Dennis 30
 Altendorf, James 30, 101
 Barth, Helen 30, 92
 Bloxom, Blanche 30
 Burdette, E. Marie 30
 Clampitt, Bert 31
 Cloud, Lillian 31, 55, 96
 Corkrum, Ralph 31, 85, 86, 92
 Dunlap, E. Dale 6, 7, 29, 31, 80
 Dvorak, Robert 31, 106
 Engelhardt, John 32, 99
 Folck, Leo 32
 Fredlund, James 32, 88, 92
 Gary, Ruby 32
 George, R. Lyle 32, 102
 Graham, Helen 32, 66, 68, 87
 Gray, Wallace 33, 92, 93
 Hankins, J. Lester 29
 Haywood, C. Robert 29, 33, 89, 91, 92
 Hoag, Eleanor 29, 33, 53, 88, 89, 92, 95, 96
 Hodges, Albert 33, 98
 Howe, Genevieve 33
 Hower, Robert 34, 106
 Huber, Manley 34, 101
 Juergens, Jack 29, 34, 77
 Laws, Leonard 29, 34, 92, 101
 McConnell, Evelyn 34
 Monypeny, William 29
 Nyquist, Roger 35
 Parker, Harold 35
 Philipp, Kurt 35, 89
 Poundstone, William 29
 Price, Robert 34, 96
 Reque, John 35, 90, 91, 92
 Ridgeway, Bill 35, 101
 Schriver, Marguerite 36, 63, 65, 86, 92
 Schwantes, Viola 36, 83
 Sellers, Grace 36, 98
 Sims, F. Joe 36, 96, 98
 Skinner, Mildred 29, 36, 80, 100
 Smith, Edwin 29, 36
 Snyder, Murrel 29, 37, 92, 93
 Strohl, C. Orville 28, 45
 Wilhelm, Holmes 37
 Williams, Hayden 37, 101
 Williams, Ross 37, 71, 73
 Witter, J.C. 29, 37, 81, 92

STAFF

Allen, Walter 39

Alt, Paula 38
 Clark, Hazel 39
 Clark, Violet 39
 Cole, Donella 38
 Elam, Leona 39
 Ensey, Kathryn 39
 Fulcher, Irene 39
 Gessler, Jessie 39
 Graham, Irene 38
 Gray, Myrtle 39
 Hall, Bernice 39
 Hurst, Clyde 39
 Johnson, Eathel 38
 Leslie, Joan 38
 Lumbert, Carol 38
 Matthews, Lucinda 39
 May, Kenneth 39
 McCaslin, Erma 39
 McPeck, Eleanor 39
 Meek, Mamie 39
 Newman, Eloise 39
 Parker, Lois 39
 Peak, Helen 39
 Powell, Olga 38
 Prochaska, Ann 38
 Prosser, Edith 38
 Richardson, Blanche 39
 Richardson, Harriet 39
 Ridgeway, Mrs. Bill 39
 Rollins, Beverly 38
 Saville, Hazel 39
 Smith, Al 39
 Smith, Lillian 38
 Steele, Nellie 39
 Vincent, Sellie 39
 Wynn, Gladys 39

STUDENTS

-A-

Abbott, Clark 90, 146
 Abdul-Haqq, John 89, 130
 Adams, Lois 94, 100, 138
 Alexander, Mike 68, 85, 90, 120, 146
 Allen, Rick 84, 91, 138
 Allen, Terry 90, 138
 Alquest, David 146
 Alquest, John 130
 Amyx, Raleigh 146
 Anderson, Joe 85, 106, 108, 120, 138
 Anglemeyer, Burl 121
 Aringdale, Rita 83, 94, 99, 101, 103, 138
 Arnall, Alice 63, 86, 88, 95, 130
 Amett, Neeta 81, 121

Arthur, Mark 85, 91, 146, 153
 Aspedon, Carole 99, 138

-B-

Baker, Fred 45, 66, 67, 87, 121
 Ballinger, Bill 93, 121
 Ballinger, Wanda 96, 99, 121
 Barnhart, Gary 44, 81, 84, 91, 96, 121
 Bartlett, Benny 145
 Bartley, Beverly 146, 153
 Bauer, Mary Lou 43, 45, 46, 47, 82, 120, 130
 Beard, Dixie 45, 46, 47, 53, 130
 Belden, Joe 146
 Bender, Nancy 99, 130
 Bennett, Charles 146
 Bennett, Ernest 85, 106
 Bergdall, Nancy 146
 Birch, Bruce 63, 77, 146
 Bittle, Wayne 101, 121
 Black, Don 85, 91, 96, 122, 135
 Black, Jean 83, 99, 100
 Boles, Estelle 138
 Boles, Steven 130
 Bolinger, Voncile 71, 75, 99, 138
 Bond, Charles 84, 101, 138
 Boswell, Dale 117, 146
 Bowersock, William 71, 75, 98
 Boyer, Janice 99, 138
 Braden, Lavetta 93, 130
 Branine, Gary 106
 Bratton, LeRoy 57, 80, 84, 90, 92, 93, 94, 95, 96, 106, 120, 130
 Bridges, Carol 99, 129
 Brooks, Mike 69, 77, 80, 85, 95, 120, 146
 Brooks, Dave 54, 81, 85, 96, 110, 111, 113, 130
 Brown, Roger 106, 144
 Brown, Vivian 82, 103, 117, 146
 Browne, Gerald 106, 116, 138
 Bruner, Billy 106, 108, 109, 137
 Brusati, John 101, 146
 Buchanan, Donald 140, 145
 Buehrens, David 63
 Buehrens, Wesley 85, 101, 130, 138
 Bullock, Jeanette 138
 Burkholder, Titas 106, 146

-C-

Call, Gary 138
 Camp, Richard 129
 Canada, Dave 84, 146

index

Carman, Rebecca139
 Carr, Jacqueline . . 82,91,103,146,
 147
 Carter, Edith 75,77,98,139
 Carver, Larry . . . 49,66,85,87,139
 Charlton, Judy . . . 57,83,88,91,94,
 103,131
 Cheshire, Eddie146
 Clark, Gladys131
 Clawson, Darlene . . . 77,99,147
 Clutter, Beverly . . .101,103,139
 Combs, Glenn106,131
 Conaway, Clifford. . 73,89,101,131
 Conaway, Martise 73,147
 Cook, Elisabeth122
 Cook, Marcia Jean . . . 71,98,131
 Cooper, Garry84,93,147
 Copeland, William122
 Cory, Craig75,98,147
 Cox, Henry129
 Crawford, Frank137
 Crockett, Billy131
 Cromwell, Wally . . .80,84,93,120,
 132
 Cron, Dorothy139
 Crowl, Dana147
 Crowley, Martha 77,129

-D-

Daeschner, Judith . . .59,77,92,96,
 99,127
 Daeschner, Roger . . .56,81,93,122
 Dancer, Jack106,116,122
 Daniel, Barbara 90,93,139
 Darter, Mervin 63,84,93,139
 Daves, Sylvia77,83,147
 Davis, Beverly45,46,47,63,86,
 82,132
 Davison, Charles . . .110,111,112,
 114,142
 Day, Billie58,96,132,135
 DeFrees, Jack122
 Delander, Helen90,147
 Dellenbaugh, Victor . . . 93,147
 Detter, Dorothy . . .95,101,103,139
 DeWitt, Donna53,82,139
 Dill, Judith44,82,96,101,140
 Dolsen, David . . .63,75,84,90,96,
 147
 Donley, Gary . . .102,106,108,116,
 122
 Douglass, James 73,101,132
 Drennan, Jerry . . .85,91,106,116,
 132

Drennan, Nancy83,123
 Dungey, Judy80,83,100,140
 Dunlap, Orlene.148
 Dunn, Jim67,102,148
 Dvorak, Rudy . . .106,108,116,137
 Dyer, Jean83,99,103,123

-E-

Easterday, David84,106,148
 Ebong, Daniel89,145
 Eckles, Phyllis83,103,148
 Edwards, Robert73,145
 Egbert, James77,102,148
 Emery, Gail44,75,148
 English, Darrel. .56,80,84,99,101,
 120,123
 English, Vere101,132
 Epley, Roger140
 Ervin, William145
 Everly, Joe145

-F-

Fankhauser, James. . 71,73,75,77,
 85,98,139,140
 Felt, Sylvia77,98,140
 Fields, Lola77,82,96,140
 Figueroa, Fernando140
 Filbert, Charles85,148
 Finley, Mary83,140
 Firth, Sandra100,148
 Fluis, Leon137
 Focht, Sandra . . .58,63,66,81,86,
 87,88,92,99,133
 Forsyth, Ken73,75,77,85,98,
 140
 Foster, Jack133
 Foster, Ruth99,113
 Fralic, Lou Ann148
 Franks, Preston137
 Freemyer, Paul.77,101,133
 Fritzlen, John137
 Fry, Charlyn148
 Fulcher, Judy . . .50,52,73,83,93,
 99,100,141
 Fullerton, Marshall145

-G-

Galbreath, Phillip148
 Garhart, Charles123
 Gay, John137
 George, Ken90,106,116,123
 Gibson, Benn . . .71,73,75,77,98,
 141
 Gibson, Don73,75,77,98,141

Gisick, Jeanette149
 Glenn, James106,149
 Goodell, David. . . .59,91,92,123
 Goodrum, Gail. . . .80,102,123,131
 Goodwin, Larry. . .45,66,67,87,88,
 89,124
 Gore, Gayle75,82,100,103,149
 Gottlob, Clifton73,145
 Gould, Arlen133
 Graham, Ned102
 Gralapp, Sharon149
 Green, Helen133
 Greer, Jerold141
 Grett, Nila83,103,149
 Grimm, Charlotte.77
 Groene, Tom . . .102,106,108,133
 Guthrie, LaReta . . .96,97,99,149

-H-

Hadsall, John73,75,77,98
 Hagen, Richard.59,96,124
 Hall, Nelson84,149
 Hanks, Nancy82,86,93,141
 Hanna, Ralph . . .106,109,116,129
 Hannawald, Martha . .57,82,86,96,
 99,124
 Hansen, Dave . . .75,77,93,94,95,
 96,124
 Hart, Judy71,75,149
 Haun, Shirley . . .68,73,75,83,117,
 120,141
 Haupt, Brian149
 Heitschmidt, Barbara. 45,46,47,53,
 83,99,133
 Henderson, Duane. . .106,108,109,
 116,145
 Herbert, Rodney85,116,145
 Herpolsheimer, Carol. . . .149
 Higgins, Dorothy . . .71,73,98,133
 Hill, Fred133
 Hillier, Armand110,149
 Hoberecht, Clinton . . .84,101,141
 Hoberecht, Herman141
 Hogue, Donald. . .77,85,113,149
 Hogue, Maurine89,124
 Holdeman, John84,102,125
 Holmstrom, James.84,141
 Holt, Bill85,141
 Hoover, Gail77,98,149
 Horton, Ed . . .48,73,75,96,97,125
 House, Janet75,97,149
 Houston, Bernadyne . . .48,88,149
 Howard, Beverly . . .83,94,99,141
 Hoyt, Lois63,82,99,133

index

Huaroto, Fernando . . . 84,89,95,
101,141
Huffman, Judith 75,149
Hughes, Beverly 83,149
Hughes, Fred133
Hughes, Mary Lou . . . 58,89,133
Hull, Helen 83,150
Humphries, Delbert137
Hunt, Terry150
Hunter, Ted 66,94,134
Hurst, Robert150

-I-

Isaacs, Judith 83,150

-J-

Jaeger, Joellyn . . . 75,83,103,150
Jirrels, Gayle 83,150
Johnson, Clifford . . . 84,96,141
Johnson, Juliana . . . 77,93,103,141
Johnson, Peggi 89,101,125
Jones, Cheri150
Jones, Marilyn 99,125
Jones, Marjorie150
Justice, Clestelee 83,150

-K-

Kallenbach, Lyle101,141
Kaufman, Karen150
Kelch, Sharon 90,93,142,143
Kellogg, Carolyn 63,94,142
Kellogg, Chrystal . . . 63,86,93,96,
120,150
Kempfer, Lenore150
Key, Luster137
Khadi, Vanchai 89,125
Kinder, Richard 63,93,150
King, Gary150
Kitch, Susan103,150
Kittrell, Cecilia 73,101
Knapp, Doris 83,103,150
Kobs, Dorothea 82,103,150
Koby, Isaac106,116,137
Kornailian, Ahmad 89
Kopper, John 92,102,125
Krehbiel, Jerelean . . . 50,52,80,82,
99,103,142
Krepps, Marvin 49,134
Krivo, John125
Kunkel, Wilbur 77,150

-L-

Lange, Kristine . . . 53,55,56,59,73,

81,83,92,93,126
Langley, Gary . . . 85,110,111,112,
113,114,116,142
Layman, Veneta103,151
Lewallen, JoAnn142
Lind, Daniel129
Lindblade, Larry . . . 73,75,84,98
Lindsey, Patricia142
Lister, Harold 75,77,99,142
Lopez, Marian145
Love, Jon 42,63,65,68,151
Lowe, Alfred 84
Lowe, Margaret 73
Lungren, Marilyn . . . 67,68,83,94,99,
142
Lungren, Roger 77,85,120,151
Lyon, David 84,101,126
Lytle, Kay 73,75,98,151

-M-

Malicsi, Ruth 44,82,134
Mandrell, Dean101,134
Marin, Virginia 56,77,89,126
Marshall, Coralee . . . 75,77,91,97,
151
Martin, Carl 45,49,58,63,66,67,
81,86,134
Martin, Charles 81,87,92,134
Martin, Tonnie142
Matthews, Gwen 50,52,71,75,82,
147,151,153
Maxfield, Jerry151
Maynard, Sonny 110,111,112,115,
129
McAllister, Glen 84,142,143
McCall, Jeanne100,151
McCormack, Harold 85,106
McCormick, Francis145
McCoy, Carolyn 82,100,151,155
McDaniel, John 73,75,142
McFarlane, Ann 82,151
McGee, Darrel131,137
McGee, Gerald106,151
McGlusson, David137
McGowan, Joan134
McIntosh, Judith 83,151
McKelvy, Janice 83,97,151
McLean, Willard106,109,129
Means, Glea 85
Means, Sharon 51,52,83,117
Meireis, Warren 85,145
Miles, Jim102,110,111,112,
113,134

Milford, Barbara151
Miller, Curtis129
Miller, Don134
Miller, Elizabeth . . . 49,66,67,86,
87,134
Miller, Gene101,151
Miller, Ron134
Mitchell, Merwin 63,106,151
Modschiedler, Art 99,116,126
Mohlstrom, Don 55,56,59,63,81,
86,84,92,93,120,126
Mohlstrom, Nianne . . . 77,82,98,120,
126
Montgomery, Larry . . . 54,75,80,84,
86,96,134
Moon, Janice 63,69,82,151
Moore, Darrell 84,99,101,126
Moore, Dave 84,91,101,151
Morgan, Gretta 98,152
Morse, Bob129
Moss, Glenda 77,152
Mozingo, Rolland 75,152
Mozingo, Ronald 75,152
Murrell, Sue 73,83,94,135

-N-

Neff, Rex101,145
Newsom, Dean 85,142
Nichols, David 71,73,75,77,
95,135
Nichols, Gary129
Nixon, Wendell101,127
Notestine, Vicki 77,82,152

-O-

Olmstead, Edwin135
O'Neil, Myrna142
O'Neil, Stanton110,111,112,
113,115,116,127
Osborn, Helen 82,103,142
Osgood, Ted 93
Osgood, Yvonne 83,94,99,135
Otte, Alvina 77,82,152,155
Outler, Donald152

-P-

Palmer, Bob 54,85,95,110,
113,135
Parisho, Juanita 82,152
Parker, Constance129
Patten, Larry 90,127
Paugh, Marvin 85,135
Peck, Sandra 83,96,97,99,142

index

Pennington, Gregg . . . 71,73,75,145
 Peters, Mary152
 Pettigrew, Donnis . 71,77,82,98,136
 Pieschl, James 89,93,101
 Piesker, Rick107,127
 Plott, Ruth127
 Pohlenz, Wanda . . . 83,101,143
 Prather, John . . . 58,63,86,136
 Prather, Larry 84,106,143
 Price, Dean102,137

-Q-

Quigley, Jerry85,152

-R-

Radcliff, Wilma143
 Ramsay, Curtis 75,77,152
 Ramsey, Dwight 101,152
 Rector, Larry152
 Rexroat, Arthur 93,152
 Reynolds, Beverly . . . 83,99,152
 Reynolds, Louise143
 Rice, Robert92,93,127
 Richardson, Tom 85,152
 Ridgway, Paul 106,116,128
 Riggs, Sharon152
 Rittgers, Harlan . 77,84,95,96,93,
 101,136
 Roach, Beverly 82,103,152
 Roberts, Charlotte . . 73,77,88,153
 Robinson, Gerald153
 Robinson, Wilma 75,77,153
 Rockhold, Martha153
 Rodriguez, Enrique . 89,95,101,143
 Roe, Jon 43,63,84,88,90,91,
 143
 Rollins, R.L. 73,75,136
 Rowell, Roger 84,94,101,117,143
 Roseberry, Alan73,153
 Ross, Stanton128
 Rudolph, Glen136
 Rudolph, Margaret 73,153

-S-

Salzman, Barbara153
 Schifferdecker, Robert . 92,101,128
 Schultz, Gary 85,110,120,153
 Schuyler, Peggy 82,153
 Schwatken, Ronald128
 Scott, Brilla Ann 99,128
 Scott, Larrie136
 Selan, James137
 Shank, Patricia98,153

Shiga, Yoshiko 71,73,89,136
 Shoemaker, Beryl . . 82,101,103,143
 Shubat, Ed84,86,93,136
 Shultz, Jim 69,81,85,86,93,96,
 120,143

Singh, Albert89
 Slechta, Mary136
 Smith, Frank136
 Smith, Glenn 110,111,128
 Smith, Phyllis 83,93,144
 Smith, Richard137
 Snyder, Jerry110,136
 Somerville, Mary Ann . . 103,153
 Standiford, Beverly . . . 103,153
 Stames, Michael . . . 90,93,96,106
 Stauffer, Freda 103,154
 Stephens, John . . . 84,86,88,94,95,
 99,144
 Stickley, Jane 82,99,144
 Stinson, Carol 82,103,154
 Stinson, James85,137
 Stinson, Janice . . . 75,77,82,98,128
 Stocking, Harold144
 Strobel, Ken 63,64,65,154
 Sundbye, Anita . . 69,75,77,97,148,
 154

-T-

Tackett, Gordon145
 Tarr, Mildred137
 Teed, Bill84,93,154
 Tharp, George137
 Thayer, Mooydeen . 45,46,47,77,
 81,83,100,117,137
 Thompson, Barbara . 77,83,97,148,
 154
 Thomson, Ellen75
 Thorpe, Margaret154
 Thorpe, Robin137
 Todd, Bill 69,84,86,97,144
 Tomajko, David128
 Tracy, Glenn144
 Turley, Mary154
 Turner, Don110,113
 Turner, Leon137

-V-

Vaughn, Fanny Lou . 53,77,83,99,
 137
 Venis, Colleen145
 Verhelst, Johnnie154
 Vincent, Sharyl . . 44,50,52,83,
 103,154

Vorasaph, Nikhom . . . 89,102,129

-W-

Wade, Garry 84,106,116,145
 Wade, Larry 84,106,116,145
 Wait, Joyce90,100,154
 Waite, Mariana . . . 82,100,132,137
 Walker, Eldon137
 Walker, Harriet 82,89,145
 Waller, Ray 54,99,101,129
 Wallrabenstein, Tom . 81,92,93,129
 Warburton, Rae 103,137
 Ward, Carson101,154
 Watson, Judith48,154
 Watt, Marion154
 Watters, Michael 77,145
 Watts, Bob84,145
 Webb, John106,155
 Webster, Larry 101,129
 Wedgewood, Charles 106
 Weigand, Donna155
 Wells, Esther . . . 59,71,73,75,77,
 89,94,98,129
 Williams, Bruce . . 71,73,75,77,98,
 155
 Williams, Donald155
 Williams, Larry . . 54,71,73,75,77,
 96,98,117,137
 Williams, Richard 102,145
 Williams, Vic 86,93,145
 Wilson, David 90,137,155
 Winn, Roger77,84,155
 Winter, Charles 101,145
 Woodard, James129
 Woodard, Sandra 83,137
 Woods, Larry 77,84,81,95,137
 Woods, Patricia 99,145
 Woodward, Donald137
 Workman, Kay . . . 43,85,102,137
 Wright, Marguerite . . 63,75,83,
 153,155
 Wyckoff, James155

-Y-

Yopp, Judith155
 York, Kathryn . . . 75,77,83,98,155
 Young, Annamarie . 71,73,75,77,
 98,99,130
 Young, Bernard . . 71,73,75,98,145
 Young, Larry . . 56,59,77,93,94,129

In 160 pages we have presented 180 days of your college education. We have tried our best to give you a record through art, photography, and words, of Southwestern College 1959. We hope you like the book--and if there are certain things you do not like, we hope you do not ignore them and say they are not there. A yearbook is not a brochure; its purpose is not propaganda, but to present an honest picture of the school as the yearbook staff sees it. A college, any institution, if it is to perform at its best, must be honest with itself and with its students, and keep its collective eyes and mind open to new facts and ideas. Only through an open and receptive mind is growth possible, and growth is life.

Myers
YEARBOOKS
in deep tone

For Reference

Not to be taken

from this library

THESE STEPS LEAD TO
SOUTHWESTERN
COLLEGE,
WINFIELD, KANSAS

THESE STEPS LEAD TO
SOUTHWESTERN
COLLEGE,
WINFIELD, KANSAS