

1964

The Moundbuilder

SOUTHWESTERN COLLEGE
Winfield, Kansas

JAN TUCKER,
Editor

GARY KLINGENBERG,
Business Manager

Dedicated to...

THE MEMORIAL LIBRARY
Southwestern College
Winfield, Kansas

Dr. F. Joe Sims

ARCHIVES
40341
355
196

Realizing that some men rise beyond the most sincere words of praise that other men may offer, we dedicate the 1964 Moundbuilder to Dr. F. Joe Sims, our "music man," because he is himself dedicated.

In 1950 Dr. Sims graduated from Southwestern College with a bachelor of music degree. He returned to teach at his alma mater in 1954, having received his master of arts degree from Colorado State College. Since returning to S. C., Dr. Sims has completed his doctorate in education at Oklahoma University.

The Sims family left Winfield in February of this year for Bogota, Colombia. Dr. Sims was granted a Fulbright lectureship to establish and promote music education in Colombia. This is part of a ten-year program.

In the spring of 1962 Dr. Sims received the Student Council Faculty Citation, an award which has become an annual affair. He is well known both on campus and in the community as an outstanding tenor soloist. During the 1962-63 school year, the chapel hour choir, under Dr. Sims' direction, inspired us in our worship. For several years he has served as director of music at Grace Methodist Church. In addition to his work in music, Dr. Sims was a co-sponsor of Campus Y.

Among his fellow faculty members, Dr. Sims is known as a congenial co-worker, anxious to do his part. Among the students, he is known as a person who is always willing to help, to listen and to understand.

In spite of the fact that Dr. Sims is missed on the Southwestern campus, we are pleased to know he is sharing his ability and, in reality, a part of us in Colombia.

SEATED: Darryl Joe and Terry Lee, Vicki Lyn and Ronda Jo.
STANDING: Dr. and Mrs. Sims.

Dr. Sims shares his thoughts.

The Sims family at a Campus Y dinner.

Table of Campus Community

Administration
Faculty
Staff
Seniors
Juniors
Sophomores
Freshmen

Academic

Contents

Extracurricular

- Organizations
- Activities
- Athletics

Advertising and Index

Southwestern Is A

. . .who mourn together.

. . .who steal a moment for the current news.

. . .who struggle with foreign languages.

. . .who help and are helped.

College Of People

. . .who enjoy fun.

. . .who play bridge in the Union.

. . .who need times of seriousness.

. . .who are willing to lend an able shoulder.

CAMPUS
COMMUNITY

Administration

Southwestern and Her Traditions

It has been said that "it is the duty of the present to receive the past and build upon it for the future." This is the meaning of traditions. They remain alive and are handed down from one student generation to another.

Southwestern has had a great history. Out of this thrilling past have come noble traditions. New traditions are also being developed. This indicates that our students and faculty are alive--glad to accept their heritage with pride--but creative in their own right.

Three recent events that have been added to the long list of Southwestern traditions are:

The 75th Anniversary Rock, 1960

Freshman Bonfire, 1961

Builders around the World, 1964

President Mossman and the trustees, just at the turn of the century, debated long and hard about erecting the administration building on the summit of the hill. When this was finally done, the famous "77 Steps" came into being. These are our trademark.

The four columns on the front of the administration building have long symbolized "Knowledge," "Hope," "Courage," and "Freedom"--words which are embodied in the Alma Mater. A faculty member of some years ago by the name of Florence Cate stood on the "77 Steps" watching the changing view over the Walnut Valley and was inspired to write the words of the Alma Mater.

The word "Builders" was first used by a sports writer of the local newspaper when referring to our athletic teams. The term was a good one, and now is used generally to describe the activities of Southwestern students.

The "Mound" was started in 1927 by Dean Leroy Allen. Its location was north of Christy administration building, but was moved to the lower campus in 1962.

The "Jinx" is a noble tradition, and was elevated to a new position of importance when the class of 1958 embedded a black marble jinx in the concrete midway up the "77 Steps."

Southwestern has a noble heritage in many fields of activity including debate, athletics and music.

Very few people know that eight streets surrounding the campus are named for former bishops of the Methodist church. They are Warren, McCabe, Fowler, Janes, Simpson, Ames, Ninde and Bowman.

In 1963-64, the Prof. John Phillips chair of mathematics and the Oncley chair of chemistry are being established. Also this year, the Parkhurst lectures on the Bible have been announced. These are being established by Dr. and Mrs. George Parkhurst.

Yes--we have been receiving the past with pride and gratitude--and building upon it for the future.

C. Orville Strohl
President

The administration at Southwestern will long be remembered for its sincere interest in the student body. Naive freshmen may find themselves more than a little awed when they meet a glorified member of the administration in the upper halls of Christy; however, sentimental seniors are able to trace the pattern created as the administration developed into human beings. One may recall the first time the college president spoke to him by name. The personal jokes shared with the academic dean will always bring a smile. Long talks with the dean of students or the counselor of women will not be forgotten for many years. Perhaps the most astonishing remembrance of all will be of the time one was called in, not for a misdemeanor, but simply to talk. In years to come, Boulder graduates will think back on their years spent at Southwestern, and among the pleasant memories will be those of the administration.

MAURICE E. GORDON
Vice President
Director of Development

TOM WALLRABENSTEIN
Director of Alumni Affairs

DR. C. ROBERT HAYWOOD
Academic Dean
Professor of Social Science

DR. J. C. WITTER
Dean of Students
Associate Professor of
Education

MRS. MILDRED SKINNER
Counselor of Women
Associate Professor of
Home Economics

EDWIN E. SMITH, JR.
Business Manager
Instructor in Business and
Economics

MRS. VIOLA SCHWANTES
Office Manager and Accountant
Instructor in Secretarial
Science

DR. DAVID C. WEDEL
Director of Admissions

W. W. MONYPENY
Director of Placement

MURREL K. SNYDER
Registrar
Associate Professor of
Sociology

VERNON McDANIEL
Director of Publicity
Assistant Professor of
Journalism

Fine Arts

DR. WARREN B.
WOOLDRIDGE
Chairman of the Division
Professor of Music

DR. FRANCIS JOE SIMS
Associate Professor of Voice
and Public School Music

ROSS O. WILLIAMS
Associate Professor of
Violin

GRACE SELLERS
Associate Professor of
Piano

ALBERT HODGES
Assistant Professor of Band
and Public School Music

DENNIS AKIN
Assistant Professor of Art

As always, Southwestern has had reason to be proud of its fine arts department. The high point of this year came on Founders Day when ground was broken north of Christy for the new fine arts center. The areas of music and art are eagerly looking forward to the day when they may expand into this new structure.

This year we have been made doubly proud by the selection of Dr. Joe Sims to establish a program of music education in Colombia. Although we miss Dr. Sims, we are proud to know that a part of Southwestern is at work in South America bringing the pleasure of music to those who enjoy it as we do.

JAMES HAROLD STRAND
Instructor in Organ

MARIE BURDETTE
Instructor in Piano

DR. JEAN L.
THROCKMORTON
Chairman of the
Division
Associate Professor
of English

DR. MENNO S. HARDER
Associate Professor of
English

CHARLES R. GALE
Assistant Professor
of English

The Division of Languages and Literature is made up of the departments of English, modern languages, speech, drama and journalism. In its academic program it has two objectives: to prepare its majors adequately for graduate school or for related professions, and to offer to non-majors such an introduction to the various areas as will be useful to their general education. In addition, it is directly or indirectly responsible for certain student publications, for a number of dramatic productions, and for a far-reaching forensics program.

JIMMIE LEE SOLE
Instructor in English

ARTHUR THOMAS TEES
Instructor in Speech and

Language and Literature

DELBERT R. CURRY
Instructor in Speech
Assistant Director of
Forensics

J. L. MARTIN
Instructor in Russian
Director of Forensics

MRS. WILLIE MAE BALLARD
Instructor in Spanish

MRS. ELMER DOUGLAS
Instructor in French

DR. LEONARD S. LAWS
Chairman of the Division
Professor of Mathematics

GENEVIEVE HOWE
Associate Professor of
Home Economics

JAMES J. ALTENDORF
Assistant Professor of
Chemistry

MANLY HUBER
Assistant Professor of
Physics and Mathematics

ORLAND KOLLING
Assistant Professor of
Chemistry

The division of natural science attempts to create within the student an appreciation of the physical world whether it be through Chemistry 101, taken to fulfil a general education requirement, or Microbiology 225, taken in order to earn a college major in this field. Students who enroll in science courses with less than enthusiastic attitudes usually find themselves engrossed in the problems at hand before the semester ends. Southwestern's science department is proud of the graduates it sends out into the industry, graduate schools and the teaching profession.

ROBERT WIMMER
Assistant Professor of
Biology

LEE DUBOWSKY
Assistant Professor of
Mathematics

DR. JAMES A. HUTCHISON
Instructor in Botany

JOHN T. MOORE
Instructor in History

MARIUS A. DIMMITT
Instructor in European History

DR. CHARLES D.
KERR
Director of
Elementary Block
Assistant Professor
of Education

The social science division attempts to create within the student an awareness of the problems existing in the areas of history, education, religion and psychology. At Southwestern, in addition to regular classes in social science, the student may participate in the Washington Semester program, the Drew Semester program, or the Spelman Semester program. Each opportunity allows the participant to gain in his understanding of social, governmental or world problems.

ROBERT L. GEORGE
Associate Professor of
Business and Economics

DR. EARL DUNGAN
Director of
Secondary Block
Professor of
Education

Social Science

GEORGE GILLEN
Instructor in Business and
Economics

REV. ROBERT KYSAR
Assistant Professor of
Bible and Religion

REV. HAROLD M.
PARKER, JR.
Instructor in Bible

DR. ROLAND E. HAYNES
Associate Professor of
Psychology

Library

HOWARD CLAYTON
Head Librarian
Assistant Professor of
Library Science

MRS. ELWOOD STONE
Assistant Librarian

The academic atmosphere of Southwestern's memorial library provides an ideal opportunity for concentration. In addition to individual study, students may work in groups in special classrooms. At the request of the student body, the library has established the policy of remaining open on Sunday evening.

MRS. RUBY GARY
Assistant to Librarian

MRS. GLADYS DENNIS
Library Cataloguer

Physical Education

LILLIAN CLOUD
Associate Professor of
Health and Physical
Education

Believing that health and physical development are a part of education, two years of physical education are required for an A.B. degree. Those who desire to teach in the field of physical education may earn a college major in the field.

The program in the department of health and physical education is set up not only for physical activity but also to offer the opportunity for the student to gain a love of activity and skill in various sports which can be carried over to "after college" participation. Intramurals are a vital part of physical education. To every student, physical education might say, "Work while you work, but play."

ROBERT T. HOWER
Assistant Professor of
Physical Education

RAY A. MORRISON
Instructor in Physical
Education

Staff

CSC Hostesses: Mrs. Winifred Hodges, Mrs. Murlene Kennedy, Mrs. Irene Fulcher

Multilith operator: Mrs. Sarah Jo Sympson

Secretarial staff: Mrs. Bette Butts, Mrs. Virgene Davis, Mrs. Ann Prochaska, Mrs. Eathel Johnson. ROW TWO: Mrs. Kay Mills, Mrs. Karen Kail, Mrs. Donna Greer, Edith Prosser, Mrs. Judith Rippee.

Business Office secretaries: Mrs. Olga Powell (telephone operator), Mrs. Betty Scarth, Sharon Helpingstine, Judi Foster.

School nurse: Mrs. Heien Markel

Custodians (not pictured): Carrie Bynum,
Walter Allen, Hugh Williams

Snack Bar: Violet Clark, Laurian
Hanna, Velma Lovelady

Maintenance: Paul Evans, Gene
Bonham, Clyde Hurst, Elbert Brown,
Ralph McCann, Jarrett Metz

Slater Food Service: Mable
McDannald, Rachael Hall, Mamie
Meek, Gladys Fralic, Harriet
Richardson. ROW TWO: Della
McCann, Lucille Ward, Mary Martin,
Maude Phillips, Pearl Ewert, Jim
Murphy.

Housemothers

Mrs. Laura Lauck, Broadhurst Hall

Mrs. Olive Kissick, Wallingford Hall

Mrs. Hazel Clarke, Fisher Hall

Mrs. Clara Linnens, Holland Hall

Mrs. Hazel Saville, Wallingford Hall

Mrs. Gene Sauer, New Hall for Men

Mrs. Rose Williams, Smith Hall

Seniors

President--BILL HILL

Vice President--BOB WILSON

Secretary--LINDA NONKEN

Treasurer--DONNA UNRUH

They'll remember always--
Graduation Day

DEANNA ALDERMAN
Lyons
Elementary Education

NOBUKO ASANO
Japan
English

BRUCE BACHELDER
Valley Center
Natural Science

JESSIE BOHLANDER
Arkansas City
Nursing

EVELYN BOICOURT
Fredonia
Elementary Education

LYNDA BOLEY
Leon
English

JONATHAN BROWN
Mulvane
Physical Education

CAROLYN BUCKLE
Arkansas City
Elementary Education

JIM BUSH
Pratt
Social Science

PATSY CLOWER
Winfield
Business and
Economics

CAROLYN COCKRUM
Johnson
Business and Economics

RON CURFMAN
Winfield
Speech and English

JOHN DABROW
Philadelphia, Pa.
Physical Education

GARY DENNIS
Winfield
Biology

MARY ANN DRUM
Winfield
Elementary Education

JIM ELLAND
Hutchinson
Bible, Religion and
Philosophy

JOYCE GALBREATH
Price, Utah
Business and
Economics

Dennis receives special attention. Is this tutoring?

GIL GENTRY
Winfield
Business

EDITH GITAU
Nairobi, Kenya
Sociology

BRUCE GOTSCHALL
Plainville
Social Science

JOHN GRIFFIN
Walsh, Colo.
English

LARRY GROVE
Winfield
English, Business
and Economics

TRUDY GROVE
Castle Rock, Colo.
Business and
Economics

JIM HARRIS
Caney
Social Science

GARY HATHAWAY
Hugoton
Business and
Economics

LARRY HAYS
New Orleans, La.
Psychology

NORMAN HEGE
Oxford
Business and
Economics

ALFRED HENDERSON
Wlleston, Mass.
Business and
Economics

SHIRLEY HERRON
Hutchinson
Elementary Education

BARBARA HILLIER
Oxford
Business and
Economics

BOB HINDMAN
Winfield
History and Political
Science

FRED HOPKINS
Benton
Business and
Economics

SHELLEY HOPKINS
Benton
Public School Music

PHIL HOWER
Winfield
Physical Education

GWEN HUCK
Coldwater
English

DONNIE HUFFMAN
Arkansas City
History and
Political Science

CHRISTINE HUGHES
El Dorado
Public School Music

PHIL JARVIS
Winfield
Business and
Economics

SANDRA JARVIS
Winfield
English

BARBARA JOHNSON
Hutchinson
Public School Music

MONTE JOHNSON
Wichita
History and Political
Science

PHYLLIS KEARNS
Winfield
Elementary Education

NOVA KILGORE
Kinsley
English

GLORIA KILIAN
Winfield
Social Science

JIM KIMBERLY
Attica
Social Science

KAREN KLIEWER
Wichita
English

KEITH LEWIS
Santa Barbara, Calif.
Business and
Economics

GLADYS LOCKYER
Winfield
Elementary Education

DENNIS MAACK
Greensburg
English, Bible, Religion
and Philosophy

RALPH MALIN
Liberal
History and
Political Science

GARY MANES
Hugoton
Spanish

DONNA M. MARTEN
Winfield
Home Economics

EDWARD McCLURE
Hutchinson
Elementary Education

RUTH McFADDIN
Douglass
Elementary Education

MARILYN McKELVY
Blackwell, Okla.
English

BARBARA McKINNEY
Mulvane
Business and
Economics

DAVID McMILLAN
Garden City
Mathematics and
Physics

TED METCALF
Liberal
Mathematics

ARMON MILLS
Wellington
Business and
Economics

LORRAINE MORTON
Winfield
Elementary Education

RICK NASH
Hutchinson
Physical Education

ALMA NONKEN
Hutchinson
Elementary Education

LLOYD NORTHROP
Wichita
Psychology and English

CAROLYN OPPERMAN
Winfield
History and Political
Science

HARRY OPPERMAN
Winfield
English and Biology

ALMA PARKER
Winfield
Elementary Education

KEN PEARCE
Derby
Public School Music

DAVID PENNER
New York, N.Y.
English

HAROLD PORTER
Winfield
Mathematics and
Physics

SUSAN PORTER
Winfield
Public School Music

CAROL PRATHER
Meade
English, History and
Political Science

BARRY RAGAN
Kiowa
Public School Music

SHERRY REDICK
Mulvane
Business and
Economics

JIM REED
Mulvane
History and Political
Science, Bible,
Religion and
Philosophy

LARRY REED
Altamont
Social Science

SANDRA REHEIS
Douglass
Elementary Education

JOHN RHOADS
Great Bend
Social Science

JANE RHOADS
Wichita
Elementary Education,
History and Political
Science

BOBBIE JEAN ROARK
Wichita
English

AL ROSEBERRY
Oxford
Physics

FRANKLIN ROSS
Winfield
Psychology

KEN SARGEANT
Hollywood, Fla.
Physical Education

GARY SHEIER
Colorado Springs,
Colo.
Physics and
Mathematics

ANN SMITH
Little River
Elementary Education

JOHN T. SMITH
Liberal
Business and
Economics

JEANIE SNYDER
El Dorado
Elementary Education

JOHN SNYDER
Winfield
Public School Music

Smith Hall Group
"Just think kids, we've about got it made!"

NAOMI STENZEL
Marion
Public School Music

DAVE SWARTZ
Villa Park, Ill.
History, Political
Science, Languages
and Literature

SUE TATE
El Dorado
Elementary Education

CLARA TAYLOR
Arkansas City
Home Economics

JAN TUCKER
Wichita
English

DONNA UNRUH
Wichita
Mathematics

RON WALKER
Wichita
English

JANICE
WALLRABENSTEIN
La Mesa, Calif.
History and Political
Science

EDIE WAREING
Wichita
Elementary Education

JUDY WILLIAMS
Great Bend
Elementary Education

DON WILLSON
Winfield
Mathematics

ANNETTE WILSON
Kingman
Elementary Education

BOB WILSON
Wichita
Business and
Economics

JOHN WOLFE
Conway Springs
Mathematics

JUDY WOODS
Winfield
Elementary Education

"We understand, Jim, why you're not a music major!"

CHANDLER YOUNG
Chicago, Ill.
History and
Political Science

ED ZIMMERMAN
Wichita
Chemistry and
Mathematics

Juniors

Junior officers clown while decorating for Spring Formal

President--WENDY SMITH

Vice President--DIANE STUBBY

Secretary--ANN HEFNER

Treasurer--RICHARD MORRISON

Steve Alford
Ulysses

Jan Anderson
Hutchinson

Howard Babb
Dodge City

David Bahamonde
Lima, Peru

Orville Barrett
Wichita

Sam Beam
Dearing

Bill Bedinghaus
Liberal

Gloria Benfield
Kiowa

Barbara Blackburn
Wichita

Gerald Blackford
Garden City

Don Blair
Coffeyville

Sarah Bouly
Wichita

Ken Bradford
Winfield

Dan Branine
Cheney

Bill Brazil
Wichita

Jana Brickham
Denver, Colo.

Johneen Bruch
Kingman

Irene Buss
Hunter, Okla.

Iris Buttel
Winfield

Jerry Cantrell
Winfield

"We wanted to be in the parade, too!"

Fred Colbert
Newkirk, Okla.

Ron Daerr
Dravosburg, Penn.

Michael Dix
Winfield

Don Drum
Winfield

Bill Duckworth
Derby

Jim Ellis
Kingman

George Esser
Medicine Lodge

Elizabeth Eustice
Wharton, N. J.

Carla Eutsler
El Dorado

Sherry Fail
Lyons

Kris Forsblom
Wichita

Nancy Galbreath
Winfield

Gary Girard
Wichita

Vernon Goertz
Winfield

Zena Gore
Larned

David Grove
Winfield

Loeda Grundetz
Colorado Springs, Co.

Gene Gruver
Scott City

Jack Hadsall
Anthony

David Harmon
Johnson

Marjorie Harp
Liberal

Kay Harris
Galesburg

Susan Harrison
Medicine Lodge

Linda Heckman
Liberal

Ann Hefner
Quinter

Diane Hesel
Reynoldsburg, Ohio

Dorothy Hemel
Ness City

Paulabeth Henderson
Wichita

Kim Highfill
Winfield

Woody Hodges
Winfield

Steve Holloway
Winfield

Dorothy Hoops
Wichita

Motoko Iguchi
Japan

Kay Johnson
Winfield

Steve Kaufman
Anthony

Carol Kleinsasser
Huron, S. D.

Gary Klingenberg
Winfield

Kitra Kreie
Winfield

Lynda Lane
Anthony

Judy Livengood
Wellington

Louise Lockett
Winfield

Ward Loyd
Kiowa

Cheryl Lytle
Leoti

Rita Magnuson
Newton

Ken Maleske
Chicago, Ill.

Bob Martin
Newton

Judy Marva
Wichita

Max Mason
South Haven

Jim McClung
Newkirk, Okla.

Evelyn McCormack
Climax

Bob Miller
Rochester, N.Y.

Kay Miller
Winfield

Peggy Miller
Villa Quesada,
Costa Rica

Trudy Miller
Wichita

Richard Morrison
Cheney

Barbara Nash
Bloom

Charlotte New
Medford, Okla.

an Nittler
Lake City

Roy Pike
Corbin

Annette Ratlief
Elkhart

Bill Reazin
Weskan

David Reed
Minneola

arian Richards
Wichita

Mike Robinson
Wichita

Meredith Rose
Greensburg

Marylee Rugh
Denver, Colo.

Barbara Russell
Winfield

ela Schellhamer
Wichita

Marcia Schroeder
Wichita

Jake Schroll
Syracuse

Bill Seyb
Johnson

Minnie Lou Shipley
Burden

Sharon Sloan
Howard

Wendell Smith
Larned

Jackie Snodgrass
Winfield

"They had the nerve to ask "ME" if I am a freshman."

Jerry Stine
Edna

Beth Stockebrand
Peabody

Sandra Stout
Ford

Diane Stubby
Wichita

Trina Tracy
Argonia

Phyllis Turley
Satanta

Sherry Urban
Meade

Kathy Walker
Winfield

Carol Wallingford
Douglass

Beverly Waples
Douglass

Carolyn Warren
Hoxie

Merl Webster
Protection

Jeanette Weddle
Bloom

Judy Wedgbury
Winfield

Karen Wendling
Kingman

Ann Wilson
Anthony

Christine Wolf
Mexico City, Mexico

Fred Woods
Winfield

Rachel York
Ashland

Alfred Zaranyika
Salisbury,
Southern Rhode

Sophomores

President--RANNY TOMSON

Vice President--RODNEY BLOUNT

Sophomore officers practice for the annual rope pull against the "Beanies."

THE MEMORIAL LIBRARY
Southwestern College
Winfield, Kansas

Secretary--DE ANE GICK

Treasurer--BERTIE ROBINSON

Joan Anderson
Hutchinson

Norman Bair
Minneola

Merlene Barner
Belle Plaine

Cynthia Batt
Florence

Frank Bennington
Winfield

Morris Blair
Wichita

Rodney Blount
Coldwater

Mary Jo Bottoms
Derby

Sandra Bransom
Coldwater

Susan Broadie
Ashland

Barbara Butts
Oxford

Steven Cade
Larned

Julia Campbell
Wellington

Marilyn Carpenter
Wichita

Mike Case
Shawnee Mission

Frances Clark
Leon

Darrell Cockrum
Johnson

Don Cook
Junction City

Charles Copple
Oklahoma City, Okla.

Donna Corbet
Haviland

Ann Cruthird
Caldwell

Nancy Davey
Mulvane

Charles Davis
Winfield

Berno Ebbesen
Winfield

Donna Feaster
Winfield

Bob Firebaugh
Augusta

Bill Flickinger
Abbyville

June Frizelle
Wichita

Harvey Gates
Harper

R. C. Ghormley
Anthony

DeAne Gick
Wichita

Eldon Glaze
Larned

Linda Graber
Kingman

Jerold Greer
Palmer Lake, Colo.

Charlotte Grimsman
Mount Hope

Laurian Hanna
Valley Center

Donna Harms
Allina

Margaret Harp
Liberal

Jim Hattan
Valley Center

John Heimer
Winfield

Wendy Hodges
Anthony

Janet Hoelscher
Winfield

Beverly Holt
Oxford

Elaine Huff
Winfield

Billy Irons
Minneola

Marilyn Ledair
Wichita

Jeanette Lee
Halstead

Gary Leedom
Augusta

Sue Lewis
Wichita

James Little
Douglass

Marshall Love
Corbin

Carolyn Maack
Greensburg

Leora Martin
Ulysses

Dwain Martin
Watsonville

Leon Mattocks
Cedarvale

Jim Meisenheimer
Pretty Prairie

Carol Miller
South Haven

Terry Miller
Moscow

Connie Mize
Clearwater

Janice Moore
Wichita

Jeanne Moore
Grand Junction, Colo.

Bill Olmstead
Junction City

George Parkhurst
Ft. Worth, Texas

Harry Patten
Leon

"Let's disintegrate the Threshers."

Lanny Pauley
Garden City

Sharon Pickerill
Lyons

Betty Pierce
Galena

Linda Prather
Wichita

Lois Ramsey
Winfield

Don Reed
Mulvane

Karen Reed
Mulvane

Sharon Reed
Mulvane

Gary Reheis
Douglass

Bill Reynolds
Wichita

Cheryl Rieckenberg
Mount Hope

Sharon Ring
Winfield

Bertie Robinson
Fowler

Ken Roth
Ponca City, Okla.

Nila Russell
Valley Center

Dennis Schroeder
Marion

Joan Scott
Winfield

Roger Sewell
Pratt

Michael Shelor
Minneola

Mary Lou Shelton
Hutchinson

Nathan Shepherd
Wichita

Jeanne Sheppard
Wichita

"How do you expect me to know? I'm just a sophomore!"

Jim Shetlar
Conway Springs

Carolyn Sims
Hugoton

Sharyl Smith
Greensburg

Debby Snyder
Winfield

Shari Spangler
Liberal

Jean Steele
Colorado Springs
Colo.

Reginald Stephens
Wayland, N. Y.

Rojean Stout
Mulvane

Rodney Strohl
Winfield

Dick Swindler
Pratt

Carol Thompson
Coldwater

Ranny Tom
Syracuse

Gary Travis
Mulvane

George Underwood
Chester, Penn.

Jane Utz
Kingman

Judy Utz
Kingman

Christine Vollweider
Mount Hope

Bill Watkins
Eureka

Jim Watt
Winfield

Marcia Wilson
Oxford

Jeanette Wilson
Amarillo, Texas

Kathleen Wilkey
South Haven

Verna Williams
Augusta

Troy Zeigler
Bogue

Freshmen

Congratulations are in store for the newly elected freshman officers.

President--MIKE LENNEN

Vice President--JAN PRIEBE

Secretary--MARCIA SPEER

Treasurer--LARRY JANTZ

Russell Adams
Kiowa

Stephen Anderson
Wellington

Eddie Angus
Stillwater, Okla.

Pio Araneta
Peru

Neva Bahm
Dighton

Bob Baleris
Sedgwick

Lynn Barlow
Haven

Bette Barnhart
Winfield

Lynn Baughman
Kansas City, Mo.

Betty Beckham
Winfield

Rebecca Berthelsen
Howard

Carol Bily
Winfield

Grady Birdsong
Meade

LeRoy Blackwell
Medicine Lodge

Kaye Blakeman
Beaumont

Richard Boehlke
Mount Hope

Barbara Boundurant
Liberal

Steve Bowers
Meade

Karen Brewer
Winfield

Barbara Brockmeier
Wellington

Anita Burdette
Lyons

Chuck Burdick
Colorado Springs,
Colo.

Nina Busch
Milan

Karen Carey
Meade

Jean Carle
Blackwell, Okla.

Jack Cauble
Wichita

Joyce Chace
Winfield

Peggy Chambers
Clearwater

Margie Chartier
Wichita

Laura Childers
Winfield

Tim Christie
Bartlesville, Okla.

Jorge Cinca
Cuba

John Clark
Mayfield

Marsha Clark
Moline

Roy Clayton
Partridge

Linda Cook
Alva, Okla.

Barbara Cottle
South Haven

Gene Crawford
Kansas City

Michael Crews
Argonia

Suzanne Crisp
Howard

Laura Cunningham
La Crosse

David Cutter
Hugoton

Larmen Dibbens
Benny

Jane Donohue
Winfield

Raymond Ellenstine
Spring Hill

Carolyn Ellerman
Wichita

Luis Espino
Cuba

Carol Evans
Winfield

Larry Faulkner
Oxford

Greg Fewin
Sedgwick

Carl Fieser
Plains

Karen Fleming
Wichita

Jim Forshee
Mulvane

Willard F.
Shawnee

Irma Fritzemeyer
Stafford

Bud Galatian
Toms River, N.J.

Nancy Girard
Wichita

Beth Gore
Larned

Cheryl Griffith
Coldwater

Tom Griffith
Wichita

Arlyn Hackett
Hutchinson

Helen Hartley
Winfield

Ken Hathaway
Hugoton

Ronnie Haynes
Douglass

Steve Heckman
Liberal

Don Herr
Wichita

Jerry Highfill
Winfield

Janet Horrocks
Wichita

Janet House
Liberty

Charles Hunter
Lebo

Keith Hunter
Wichita

Maribeth Iser
Newton

Larry Jantz
Cimarron

Janet Jenkins
Douglass

Rodney Johnson
Rolla

Ruth Jones
Ellinwood

David Kerr
Coats

Jim Kline
Newton

Marianne Kostner
Kingman

Martha Kyle
Wichita

Linda Faye Lane
Bucklin

Wanda Laney
Syracuse

Donna Law
Wichita

Karmen Layton
Blackwell, Okla.

Vicki Layton
Independence

Carole Lee
Wichita

Freeda Lee
Oxford

Mike Lennen
Syracuse

Clayton Livengood
Buhler

Ruth Lohrding
Coldwater

Suzanne Lynch
Wichita

Elizabeth Magnusson
Anthony

Judy Martin
Augusta

Larry Martin
Wellington

Steve Mattley
Wichita

Jana Mayfield
Wichita

Terrill McBride
Lewis

Jim McCarty
Oklahoma City, Okla.

Elaine McCole
Bucklin

Winifred McGregor
Kildare, Okla.

Frances McKinney
Augusta

Verle McMullen
Colorado Springs

Deanne Mettling
Great Bend

Jean Miles
Winfield

Elaine Miller
Liberal

Kay Miller
Rochester, N.Y.

John Minor, III
Bloom

Mike Moody
Newton

Barbara Moore
Wichita

Linda Moorman
Nickerson

Paul Morris
Wichita

Ann Morrison
Cheney

Joe Muret
Winfield

Nancy Myers
Ponca City, Okla.

Beverly Nattier
Valley Center

David Neary
Wichita

Barbara Nelson
Hoisington

Jan Newcombe
Great Bend

Dayna Nittler
Lake City

Lynda Nixon
Oxford

Gloria Nord
Winfield

Dave Okerberg
Newton

Mike Olsen
Dragerton, Utah

Virginia Parsons
Winfield

Lela Pease
Huron, S. D.

Jim Persinger
Hugoton

James Peterson
Chicago, Ill.

Mark Pittman
Kiowa

Dean Pricer
Stillwater, Okla.

Jan Priebe
Oklahoma City, Okla.

Ken Porter
Mount Hope

Arlin Pound
Rago

Judy Quinby
Larned

Beverly Rader
Severy

Arby Rector
Syracuse

Sue Reese
Nardin, Okla.

Tim Richards
Hutchinson

Ruth Ridgway
Cheney

Cheryl Robinson
Rose Hill

Leslie Rudolph
Rockford, Wash.

Robbin Ryman
Elkhart

Mike Sack
Independence

Ron Scheffler
Newton

Anita Schlehuber
Marion

Joyce Schmidt
Syracuse

Pattie Schrag
Kingman

Pam Schuster
Metuchen, N. J.

Maureen Schwint
Metuchen, N. J.

Susan Seyb
Johnson

Martha Seyb
Wichita

Becky Simpson
Winfield

Steve Smith
Arkansas City

O. E. Spangler, Jr.
Walton

Marcia Speer
Wichita

Carol Stamm
Newton

Roger Stamm
Winfield

Janice Stephenson
El Dorado

Jon Swayze
Ashland

Mary Swisher
Winfield

Ron Thuma
Wichita

Gene Turner
Liberal

Melva Turner
Deerfield

Frankie Vincent
Wichita

Sandra Wade
Mayfield

Bill Walker
Medicine Lodge

Allen Wann
Liberal

Nelson Warren
Hoxie

Don Webb
Ashland

Janet Webb
Wichita

Charles Weber
Wellington

Dave Wells
Augusta

Carolea White
Newton

David White
Belle Plaine

Larry Wiles
Marienthal

Charlotte Wilkey
Haven

Linda Williams
Wichita

Roger Williams
Winfield

Jim Wilson
Hazelton

Kathy Wilson
Spring Hill

Priscilla Wilson
Fremont, Neb.

Sara Wilson
Augusta

Jack Wolfe
Conway Springs

Monte Wolgamott
Hardtner

Betsy Wood
Wichita

Vickie Worrell
Medicine Lodge

Charles Yingling
Hiawatha

Bob York
Ashland

Lusetta Young
Wichita

"Whoever heard of painting rocks!"

EXTRA
CURRICULAR

ROW ONE: Kathy Walker, Johneen Bruch, Kay Harris, Karen Kliewer, Naomi Stenzel, Lynda Boley.
 SEATED: Rachel York, Shirley Herron, Jan Wallrabenstein, Irene Buss, Donna Unruh.

Alpha Sigma Omega

President	Jan Wallrabenstein
Vice Presidents	Shirley Herron Irene Buss
Secretary	Rachel York
Treasurer	Donna Unruh

STANDING: Cynthia Batt, Judy Wedgbury, Jane Utz, Karen Reed, Margaret Harp, Susan Broadie.
 SEATED: DeAne Gick, Rojean Stout, Christine Wolf, Sharon Reed, Karla Eutsler.

Oops, I forgot my blazer.

Sharon Reed models for the ASO fashion show.

ASO members relax with a card game after a meeting.

Now remember girls, the object of the game is to smile pretty while you pass the ball and run down the court.

ASO pledge class entertains at initiation.

ROW ONE: Marilyn McKelvy, Nobuko Asano, Paulabeth Henderson, Bunny Markel. ROW TWO: Mary Jo Bottoms, Jan Tucker, Lynda Lane, Sherry Redick, Judy Marvel, Ann Hefner, Evelyn Boicourt. ROW THREE: Linda Nonken, Beth Stockebrand,

Bobbie Jean Roark, Edith Gitau. ROW FOUR: Judy Livengood, Marian Richards, Sherry Urban, Evelyn McCormack, Sarah Bouilly, Janet Hoelscher, Carolyn Buckle, Kay Johnson, Jane Rhoads, Mary Lou Shelton.

Kappa Delta Kappa

- President Sherry Redick
- 1st Vice President . . . Lynda Lane
- 2nd Vice President . . . Jan Tucker
- Secretary Judy Marvel
- Treasurer Ann Hefner
- Program Chairman Kay Johnson
- Publicity Chairman Linda Nonken
- Religious Life Rep. Carolyn Buckle
- Sgt.-at-Arms Sherry Urban

Bruce entertains at the Kappa Delta Kappa rush party.

KDK enjoys a bar-b-que at the Markels'.

To announce their engagements these girls entertained their club with a pizza party.

KDK makes plans for its Kansas City trip.

The progressive dinner ended with dessert at Jane Rhodes'.

Judy Marvel and Mary Jo Bottoms at the KDK "Come-as-you-Are" birthday party.

For Phi Beta Tau, this year has been one of many activities. These pictures show some of their rush activities. Rush began with an informal hobo party and ended with a formal dance in honor of the pledges.

ROW ONE: Bill Irons, Wendell Smith, Ralph Malin, Darrell Cockrum, Ken Sargeant, Bob Wilson, Vernon McDaniel (Co-Sponsor), Ranny Tomson, Gene Gruver. ROW TWO: Al Henderson, Steve Kaufman, Mike Shelor, Jim Shetlar, Dave Reed, John Wolfe, Kim Highfill, Mike Dix, Arlie Lohrding,

Richard McClure. NOT PICTURED: Bob Hindman, LeRoi Mills, Gary Klingenberg, Bill Lewallen, Jim Harris, Larry Reed, Berno Ebbesson, Bill Reynolds, Troy Zeigler, Don Cook, Don Huffman, Dennis Akin (Co-Sponsor), Darrell Huddleston, Monte Johnson.

Kappa Rho

President John Wolfe
 Vice President . . . Wendell Smith
 Secretary Kim Highfill
 Treasurer Arlie Lohrding
 Sgt.-at-Arms Dave Reed

Kappa Rho begins the social whirl with its annual Garter Ball.

Butlers McDaniel and Gale greet Joyce and Ralph at the Garter Ball.

"Below the knee, John"

Maybe if we run these streamers all over the dance floor we'll invent a new dance!

In memory of the float that didn't----

ROW ONE: John Heimer, Lanny Polley, Harry Patterson, Gary Girard, Jim Davie, Jim Reed, Bob Martin, Jake Schroll, Dick Strano.
 ROW TWO: Gary Travis, Bruce Bachelder, Dick Swindler, Don Reed, Bill Seyb, George Parkhurst, Orville Barrett, Dr. Hutchinson (Co-Sponsor).

Pi Epsilon Pi

OFFICERS

President	Bob Martin
Vice-President	Jim Ellis
Sec.-Treasurer	Gary Sheirer
Sgt.-at-Arms	Dan Branine

ROW ONE: Dan Branine, George Esser, Vernon Goertz, Jim Ellis, Jack Hadsall, Rod Strohl, Dick Morrison. ROW TWO: Reg Stevens, Ward Loyd, Gary Hathaway, Ron Daerr, George Underwood, Gary Sheirer, Steve Alford, Morris Birch, Mike Case, Mr. Wimmer (Co-Sponsor). NOT PICTURED: Fred Colbert, Bob Barton, Bill Bedinghaus, Harry Betts, Bill Hill, Richard Cooley, Bob Firebaugh, Dale Kunkel.

Pi Epsilon Pi strives to promote social activity and school spirit on campus. These shots show some of its activities. Included here are the Pi Ep section at a basketball game, the "Little 500," and the homecoming float.

ROW ONE: Marian Richards, Denise Holmes, Jan Wallra-benstein, Sharon Ring, Carolyn Sims, Lois Ramsey, Mary Jo Bottoms. ROW TWO: Betty Pierce, Ruth Jones, Jean Steele, Mary Lou Shelton, Christine Vollweider, Joyce Galbreath, Janet Hoelscher, Susan Broadie. ROW THREE: Lela Pease, Jean Miles, Leora Martin, Dayna Nitler, Linda Prather, Mrs. Ballard. ROW FOUR: Jim Reed, Gene Gruver, Nate Shepherd, Chandler Young, Ken Pearce, Johnny Griffin, Dennis Maack, Ranny Tomson.

Campus Y

Campus-Y is a part of a world wide community of students and faculty united in a search for meaning in life. Through this quest it endeavors to serve the campus, the nation and the world. In its outlook, "Y" has attempted to examine both sides of a question as exemplified in its theme, "Two Sides to the Coin."

The purpose of the MSM is to act and to bear witness to the college campus as its church. To accomplish that, the Methodist Student Movement attempts to be constantly aware of certain decisive issues and to consistently act upon these issues according to the Christian tradition. It attempts to speak to all groups on campus.

M.S.M.

ROW ONE: Carolyn Warren, Marian Richards, Elaine McColm, Denise Holmes, Carol Kleinsasser, Jean Miles. ROW TWO: Jean Carle, Leora Martin, Ruth Jones, Jean Steele, Carolyn Maack, Francis Clark, Patricia Schellhamer. ROW THREE: Jeanne Moore, Beth Gore, Lela Pease, Carol Biby, Cheryl Lytle, Mary Lou Shelton. ROW FOUR: Woody Hodges, Ranny Tomson, Mark Pittman, Gene Gruver, Kenny Roth. NOT PICTURED: Don Cook, Loeda Grundeitz, Bill Olmstead, Sharon Pickerill, Don Reed, Jim Reed, Kathy Wilkey.

Student Council

Student Council endeavors to promote and represent the will of the student body. This purpose is accomplished through increasing cooperation with the college administration and faculty.

ROW ONE: Dr. Witter (Sponsor), Ann Hefner, Ward Loyd, Dan Branine, Gene Gruver. ROW TWO: Woody Hodges, Karen Kliewer, Sherry Urban, Reg Stevens. ROW THREE: Cheryl Lytle, Jerry Highfill, Dave Reed, Steve Alford, Gary Hathaway, Steve Kaufman.

College and Student Center Board

The CSC Board is designed to correlate student activities and usage of the Student Center. It also plans and sponsors many social events on campus.

SEATED: Barbara Blackburn, Leon Mattocks, Reg Stevens, Lynda Lane, DeAne Gick. STANDING: Jim Misenheimer, Jana Brickham, Gene Gruver.

Health and Welfare Committee

Health and Welfare is a committee which acts as a "repository" for complaints and suggestions designed to lead to betterment of the students' physical welfare while on campus.

ROW ONE: Mrs. Kennedy, Mrs. Skinner, Steve Shapiro, Sherry Urban, Mrs. Hodges.
ROW TWO: Steve Kaufman, Reg Stevens, Dr. Witter, Linda Nonken, Kathy Wilkey.

Religious Life Council

The Religious Life Council is a representative group of the campus community having as its goal the cultivation of the students' religious life. This is done by initiating various activities throughout the year, coordinating activities

among the various religious organizations, and evaluating the effect of these and other activities related to the religious atmosphere of Southwestern College.

ROW ONE: Janet Hoelscher, Carolyn Buckle, Ronna Harms, Johneen Bruch, Cheryl Robinson, Nova Kilgore. ROW TWO: Marilyn Carpenter, Carolyn Maack, Meredith Rose, Jane Rhoads, Marylee Rugh, Ann Hefner, Trudy Grove. ROW THREE: Dennis Maack, Larry Grove, Bill Brazil, Jack Wolfe, Bruce Gotschall.

Chancel Players

The Chancel Players were formed to fill the need for a group that could take stimulating dramatic messages into Methodist churches of Kansas and Oklahoma. Behind the scenes people like Rev. Harold Parker, who first conceived the idea, and the MSM, who financed it, were instrumental to its birth. However, it was the members of the cast who made Chancel Players an actuality by contributing an average of three Sundays each month, and by eagerly working as a group to complete all assignments. It is the hope of many that the Chancel Players will become a living part of Southwestern College.

STANDING: Charles Burdick, Leslie Rudolph, Carl Fleser, Mike Case, Chandler Young and Ron Curfman.
SEATED: Priscilla Wilson and Zena Gore.

There is much work behind the scenes.

Chandler introduces the play.

Daniel Webster does some politicing.

Campus Players

Campus Players, although minus their oldest and dearest player, continue to move campus audiences to laughter and tears.

ROW ONE: Jane Rhoads, Zena Gore, Rita Magnuson, Ron Curfman.
ROW TWO: Mike Case, Kenneth Roth, Chandler Young. ROW
THREE: Bill Hill.

Young Democrats

ROW ONE: Jan Wallrabenstein, Jean Steele, Jeanne Sheppard, Janet Horracks, Barbara Bondurant. ROW TWO: Laurian Hanna, Jan Tucker, Karen Kliewer, Carol Prather, Jim Reed. ROW THREE: Ranny Tomson, Jim Misenheimer, Jim McClung, Mr. Dimmit.

The Young Democrats were organized this year to enable students to learn more about our political system through active participation.

*Pi
Kappa
Delta*

Pi Kappa Delta is a national forensic fraternity organized in Kansas in 1913. In an effort to promote critical thinking, logical reasoning and good speech for all students, the Kansas Delta chapter seeks to uphold the motto, "The art of persuasion--beautiful and just."

ROW ONE: Keith Furney, Carol Prather, Paulabeth Henderson, Barbara Russell.
ROW TWO: Ranny Tomson, Nate Shepherd, Troy Zeigler, Bill Hill, Ward Loyd.

*Pi
Gamma
Mu*

Pi Gamma Mu is an honorary social science fraternity. It promotes understanding of the social sciences and development of an intelligent approach to social issues.

ROW ONE: Carol Prather, Jan Wallrabenstein, Edith Gitau, Sherry Fail, Karen Kliewer. ROW TWO: Dr. Dungan, Mr. Gillen, Bob Hindman, Bill Hill, Jim Reed. ROW THREE: Mr. Moore, Barbara Blackburn, Jane Rhoads, Donna Unruh, Annette Wilson, Mr. Dimmit.

FIRST ROW: Mr. George, sponsor; Steve Alford, Gary Hathaway, Trudy Grove, Jim McClung, Larry Grove. SECOND ROW: Vicki Worrell, Joyce Galbreth, Becky Simpson, Martha Short, Lynda Nixon, Debbie Snyder, Phyllis Turley, Jeanette Weddle, Carolyn Cockrum, Jim Ellis. THIRD ROW: Steve Holloway, Jan Nittler, Alfred

Zaranyika, Max Mason, Ron Johnson, Le Roi Mills, Gary Klingenberg, Jim McCarty, Fred Hopkins, Bill Duckworth, Mike Baker, Larry Jantz. FOURTH ROW: John Clark, Jake Schroll, Ronald Scheffler, Darrell Cockrum. Al Henderson, Bob Wilson, Charles Crooms, Bill Seyb, John Smith, Gerald Blackford, Jack Hadsall, Ken Maleske.

Phi Beta Lambda

OFFICERS: Gary Hathaway, Steve Alford, Jim Ellis, Vickie Worrell, Phyllis Turley, Evelyn McCormack.

Ben Minturn talks to members about investments.

*Beta
Beta
Beta*

Beta Beta Beta was organized to promote the study of biological problems and to further the interest for projects in biology.

ROW ONE: Trina Tracy, Judy Wedgbury, Cecile Hindman, Jean Steele. ROW TWO: George Esser, Mr. Wimmer (Sponsor), Kim Highfill, Gary Dennis.

*Pi
Sigma
Gamma*

The purpose of Pi Sigma Gamma is to expose the science students to some of the men and aspects of science that are not afforded them in the classroom.

ROW ONE: Cecile Hindman, Trina Tracy, Judy Taylor, Barbara Russell, Marjorie Harp. ROW TWO: Mr. Dubowsky (Sponsor), Bill Irons, Gene Gruver, Dave McMillan, Dave Swartz, Bill Watkins, Norman Bair. ROW THREE: Richard McClure, Larry Wiles, Jim Sherlar, Bruce Gotschall, Mark Pittman, Arlin

Pound, Ed Zimmerman. NOT PICTURED: Frances McKinney, Russell Adams, Bill Veach, Frank Bennington, Berno Libbesson, Julie Campbell, R. C. Ghormley, Richard Crammer, Willard Franks, Ted Metcalf, Mike Dix, George Underwood.

Kappa Omicron Phi

The purpose of Kappa Omicron Phi is to further home economics interests in colleges by developing higher ideals, deeper appreciation of the home, and broader social and higher intellectual and cultural attainments.

ROW ONE: Zena Gore, Mrs. Donna Marten, Mrs. Clara Taylor.
ROW TWO: Mrs. Mildred Skinner, Miss Genevieve Howe.

Gamma Omicron

ROW ONE: Beverly Rader, Rogene Stout, Ann Wilson, Jeannie Wilson, Mary Swasher.
ROW TWO: Mrs. Skinner, Zena Gore, Sue Lynch, Nila Sue Russell, Elizabeth Magnusson. ROW THREE: Miss Howe, Judy Williams, Maribeth Iserhardt, Elaine Miller.

Gamma Omicron is the college home economics club. Its purpose is to give the members training in social poise, to develop personality and leadership in the individual and to gain knowledge in the classroom.

Builder Dames

ROW ONE: Judy Wood, Debby Snyder, Barbara Holt. ROW TWO: Kay Harris, Pat Dabrow, Gail Smith, Susan Porter. ROW THREE: Mrs. Strand, Judy Rippey, Betty Jo Barton, Kay Mills, Mary Ann Drum, Shirley Harmon, Judy Reed.

Publications Board

Builder Dames is the organization on Southwestern's campus which is composed of married women students and wives of students. This group gets together both for pleasure and for learning experiences.

The purpose of the Publications Board is to coordinate policy between the administration and the student body toward the Collegian and the Moundbuilder.

ROW ONE: Vernon McDaniel, Steve Alford, Jan Tucker. ROW TWO: Richard Cooley, Rod Strohl.

Christian Vocations Club

The purpose of the C.V.C.'s is to serve as a pre-professional organization for women who are interested in church-related vocations.

ROW ONE: Kathy Wilkey, Peggy Miller, Loeda Grundeitz, Gloria Benfield, Beth Gore, Edith Gitau. ROW TWO: Jeannie Carle, Barbara Nelson, Linda Morman, Elaine Lord, Karla Eutsler, Patricia Schellhamer, Elaine McColm, Barbara Bondurant. ROW THREE: Frances Clark, Jeanne Moore, Dorothy Hoops, Janet Horrocks, Ronna Harms, Ann Hefner, Marylee Rugh.

Pre- Ministerial Club

The purpose of the P.M. Club is to prepare the members for the academic, ethical and personal demands of the ministry, and to encourage one another toward mutual goals.

ROW ONE: Larry Grove, Jim Bush, Diane Hesel, Jim Reed, Clif Hess, Johnny Griffin. ROW TWO: Leon Mattocks, Harry Betts, Nate Shepherd, Bob Firebaugh, Carl Fieser, Fred Woods. ROW THREE: Bruce Gotschall, John Rhoads, Dennis Maack, Bill Brazil, Jack Wolfe, Bill Olmstead.

Cosmopolitan Club

The purpose of the Cosmo Club is to further intercultural understanding among the students and faculty on the campus.

ROW ONE: David Penner, Alfred Zaranyika (Southern Rhodesia), Jim Reed, Pio Araneta (Peru). ROW TWO: Mrs. Ballard, Nobuko Asano (Japan), Edith Gitau (Kenya), Barbara Bondurant, Christine Wolf (Mexico), Peggy Miller (Costa Rica), Jan Wallrabenstein. ROW THREE: Trina Tracy, Denise Holmes, Diane Helsel, Sue Tate, Jan Tucker, Joyce Galbreath, Leora Martin. ROW FOUR: Motoko Iguchi (Japan), Marilyn Carpenter, Linda Prather, Troy Zeigler, Annette Ratlief, Elaine Lord.

Southwestern Student Teacher Association

SSSTA provides a fellowship among those who plan to be teachers. It provides opportunities for personal growth and leadership. Also, the organization works to portray the ideals, ethics, history and program of the organized teaching profession.

ROW ONE: Donna Marten, Annette Ratlief, Pat Schellhamer, Ann Smith, Judy Woods, Sandra Reheis, Deanna Alderman, Paulabeth Henderson, Marjorie Harp, Carol Lee Miller, Beverly Holt, Linda Nonken, Charlotte Newland, Donna Unruh. ROW TWO: Jeanne Snyder, Jane Rhoads, Nova Kilgore, Cecile Hindman, Janice Moore, Edie Wareing, Jan Anderson, Shirley Herron, Carolyn Buckle, Meredith Rose, Clara Taylor, Mary Ann Drum, Carolyn Sims. ROW THREE: Cheryl Lytle, Jan Tucker, Barbara McKinney, Susan Broadie, Sue Tate, Lynda Lane, Annette Wilson, Judy Williams, Marilyn McKelvy, Dorothy Hoops, Frances Clark, Kay Johnson, Lois Ramsey, Karen Kliewer. ROW FOUR: Ward Loyd, Dan Branine, Bob Hindman, Gary Girard, Orville Barrett, Bob Martin, Bruce Bachelder, Ron Curfman, Gary Dennis, Ken Sargeant, Dr. Dungan.

Purple Robed Choir

SOPRANO: Carol Biby, Johneen Bruch, Irene Buss, Cheryl Griffith, Dorothy Hoops, Nova Kilgore, Judy Martin, Mary Lou Shelton, Frankie Vincent, Carol Wallingford, Carolyn Warren. ALTO: Elizabeth Eustice, Sharon Fail, Chris Hughes, Carol Kleinsasser, Meredith Rose, Anita Schlehuber, Naomi Stenzel, Sandra Stout, Melva Turner, Rachel York. BASS: Rodney Blount, Harvey Gates, John Griffin, Larry Grove, Steve Kaufman, Stanley Nash, David Okerberg, Barry Ragan, James Shetlar, William Seyb. TENOR: David Grove, Woody Hodges, Billy Irons, Ward Loyd, Michael Moody, Joe Muret, Nelson Warren, Donald Webb, Murl Webster.

Alpha Mu

ROW ONE: Barbara Johnson, Lela Pease, Naomi Stenzel, Sue Lewis, Connie Misenhelter, Johnneen Bruch, Rachel York. ROW TWO: Carol Kleinsasser, Cynthia Batt, Joan Scott, Irene Buss, Bill Flickinger, Harvey Gates, Woodrow Hodges. ROW THREE: Judy Martin, Carol Bibb, Christine Hughes, Anita Schlehuber, Don Webb, Ken Pearce.

Orchestra

FIRST VIOLIN: Leora Martin, Joan Scott, Denise Holmes, Lela Pease, Earl W. Dungan, C. P. Criss, Connie Wagner. SECOND VIOLIN: Martha Kyle, Lois Ramsey, Susan Porter, Shirley Jarvis, Patricia Osborn. VIOLA: Barbara Johnson, Jane Rhoads, Judy Wedgbury, George Hassard, Helen Green, Marilyn Stanton. CELLO: Larry Grove, Margaret Davidson, Sara Nelson. STRING BASS: Suzanne Lynch, Gary Trickey, Marjorie Chartier, Leslie Rudolph. FLUTE: Virginia Parsons, Leslie Rudolph, Janice Stephenson. OBŌE: Wendy Hodges, Carole Lee. CLARINET: Chris Hughes, Carol Kleinsasser. BASSOON: Woodrow Hodges, Marcia Wilson. FRENCH HORN: Barry Ragan, Beth Gore, Nancy Haines. TRUMPET: Charles Yingling, Rodney Johnson, Jim Christie. TROMBONE: Stephen Anderson, David Grove, Harvey Gates. TUBA: Bill Flickinger. TIMPANI: Ken Pearce. PERCUSSION: Don Webb.

FLUTE: Virginia Parsons, Janice Stephenson, Carolyn Warren, Marcia Schroeder. OBOE: Wendy Hodges. BASSOON: Woody Hodges, Marcia Wilson. CLARINET: Chris Hughes, Elaine McColm, Carol Kleinsasser, Cynthia Batt, Sue Lewis, Lynn Barlow, Ronnie Haynes, Marsha Clark, Martha Short, Sara Wilson. BASS CLARINET: Beverly Holt, Judy Quinby. ALTO SAXOPHONE: Sandra Stout, Barbara McKinney. TENOR SAXOPHONE: Jack Wolfe, Robert Miller. BARITONE SAXO-

PHONE: John Snyder. CORNET, TRUMPET: Barry Ragan, Jim Christie, Charles Yingling, Barbara Millier, Rodney Johnson, Michael Crews. FRENCH HORN: Beth Gore, Larry Martin. TROMBONE: Steve Anderson, Dave Grove, Harvey Gates, Melva Turner, Carl Fieser. BARITONE: Charles Hunter, Clayton Livengood, Nelson Warren. TUBA: William Flickinger, David McMillen. PERCUSSION: Ken Pearce, Connie Misenhelter, Don Webb, Anita Schlehuder.

Band

Chapel Hour Choir

Steve Anderson, Neva Bahm, Steve Bowersox, Charles Burdick, Jim Bush, Carmen Dibbens, Carol Evans, Gregory Fewin, William Flickinger, Kris Forsblom, Beth Gore, Ronnie Haynes, Shelly Hopkins, Linda Lane, Sue Lewis, Diane Mettling, Connie

Misenhelter, Paul Morris, Virginia Parsons, Lela Pease, Jim Peterson, Mark Pittman, Leslie Rudolph, Steven Smith, Ruth Stewart, Jeanette Wilson, Jim Wilson, Priscilla Wilson.

Bette Barnhart, Lynn Baughman, Anita Burdette, Nina Marie Busch, Karen Carey, Peggy Chambers, Marsha Clark, Linda Cook, Irma Kay Fritzemeyer, Janet Horrack, Ruth Jones, Vicki Layton, Freeda Lee, Elizabeth Magnusson, Jana Mayfield,

Jeanne Ellen Moore, Ann Carol Morrison, Dayna Nittler, Judy Quinby, Sue Reese, Sharon Sloan, Jean Steele, Christine Vollweider, Sandra Wade, Judy Williams, Alice Kathleen Wilson.

Builder Belles

ROW ONE: Annette Ratlief, Diane Helsel, Annette Wilson, Jean Miles, Lela Pease, Lynn Baughman. ROW TWO: Arbie Rector, Charles Burdick, Gene Gruver, Bill Hill, Mr. Moore (Sponsor), Jake Schroll, Steve Bowersox.

Young Republicans

The purpose of Young Republicans is to familiarize the members with the working machinery of the Republican Party.

The campus radio station, KLAS, operates from its Stewart gym studio to bring music and variety programs to the campus.

Who engineered (?) this mess?

The new "Miller sound!"

Windy Woody

S n a p s

Darn those high heels!

"All this and dessert too?"

Sam crowns Judy Miss Leap Year.

Maybe if I'm careful I can get these out of here before someone catches me.

I dreamed I was an artist in my ten gallon hat.

Look Sherry, someone is painting the Mound.

RICHARD COOLEY AND ROD STROHL
Co-editors (1st semester)

JOHN HEIMER
Business Manager

Collegian Staff

SUE LEWIS
Society Editor

STEVE HECKMAN
Reporter

DALE KUNKEL AND BILL OLMSTEAD
Co-editors (2nd semester)

MORRIS BIRCH
Sports Editor

The Dark Room---as only Bill knows it?????

LYNN BAUGHMAN, Reporter
DAVE PENNER, Photographer

JAN TUCKER
Editor

JANICE STEPHENSON, Faculty Editor
LINDA NONKEN, Photographer
BETTY PIERCE, Index Editor

MARILYN (VIRGINIA) CARPENTER
Associate Editor

VERNON McDANIEL
Advisor

Moundbuilder Staff

NOT PICTURED
NANCY DAVEY, Layout
JEAN STEELE, Layout
DAVE PENNER, Photographer

GARY KLINGENBERG
Business Manager

KEN SARGEANT
Associate Sports Editor

BERTIE ROBINSON and MARYLEE RUGH
Class Editors

FRANCES CLARK and EVELYN McCORMACK
Layout and Copy

BILL OLMSTEAD, Photography Editor
AL. ROSEBERRY, Photographer

GIL GENTRY, Photographer
JUDY LIVENGOOD, Organizations Editor

Traditions

A new freshman gets used to new surroundings.

Freshman class acting president, Dan Branine, crowns the sophomore president, Ranny Tomson.

The bonfire leaped to new heights.

"Frosh" Jean Miles celebrates the traditional kissing of the J...

Traditions

The bookstore is always a part of every college campus.

Traditions are a part of every campus, and Southwestern is by no means an exception to the rule. There is always the incoming frosh who have to be "orientated" by the sophomores, or the freshman bonfire that burns at the first home football game. Registration and the frustration of going through the very long lines are a part of the college tradition, even if it isn't thought of as such. But the tradition of the "Building of the Mound" is one that Southwestern does not share with any other school. The first "Building of the Mound" ceremony is never as impressive as the last, the one you participate in as a senior. Perhaps it is a certain signal of the end coming into view. But all in all, what is a school that doesn't have some traditions?

Registration and standing in line go hand in hand as a time to cuss and discuss many things

Phi Beta Tau works diligently to prepare its float for the homecoming parade.

There is much preparation involved in homecoming. Students work for weeks ahead of time preparing plans for floats and dorm decorations. Campus Players need to work many hard hours not only on the play itself but also preparing the stage for the play. Flats must be cleaned and painted, lights arranged to get the right effect and many other chores. However, when homecoming finally arrives everyone feels all the work and some fun was really worth it.

Campus Players had to work to prepare flats, lights and platforms for the play.

Broadhurst boys worked all night to finish their dorm decorations in time.

Smith Hall had an artist at work to draw and paint its dorm decorations and then broke many fingernails for their fish-player.

Homecoming queen to-be Jan Anderson rides in the parade.

"Get Atom Builders" was the theme of the second place Phi Beta Tau float.

This year's homecoming day program was rearranged. It began with the parade, which may have been the largest ever. It included many floats entered by various organizations and clubs on campus. There were also high school bands from the surrounding area. The most beautiful participants in the parade were the queen candidates who rode in new convertibles. After the game a banquet was held and citations were presented. The queen and her court were honored at the banquet.

Kappa Delta Kappa first place float "Buildernauts Control the Future."

Alpha Sigma Omega prophesied victory for SC.

The junior class was enthusiastic but not quite on time.

Kappa Delta Kappa's homecoming luncheon.

Pi Kappa Delta's homecoming luncheon.

Which one will be the homecoming queen?

As the afternoon progressed, the spirit of the Builders quickened. Kappa Delta Kappa and Pi Kappa Delta welcomed former members during their traditional homecoming luncheons. Two questions when the game started were: would we win and who would be our queen. The only ones who needed to worry about the game were the Threshers. True to Builder spirit, our team came through with a 14-0 victory. One of the happiest people at the game was Jan Anderson, who was crowned homecoming queen at the half-time ceremonies.

The evening continued in high spirits as the Campus Players presented the comedy, THE SOLID GOLD CADILLAC. The traditional dance ended the day's festivities, which left a tired but happy Builder campus.

During the afternoon the crowd was entertained by Southwestern's defeat of Bethel.

The Solid Gold Cadillac

CAST

Narrator Arthur Tees
T. John Blessington Mike Case
Alfred Metcalfe Chandler Young
Warren Gillie Charles Burdick
Clifford Snell Mr. Ron Curfman
Mrs. Laura Partridge . . Mrs. Jane Rhoads
Amelia Shotgraven Zena Gore
Mark Jenkins Dale Kunkel
Miss L'Arriere Rita Magnuson
Edward L. McKeever . . . Mr. Bill Hill
Miss Logan Sandi Stout
The A.P. Charles Crooms
The U.P. Betty Pierce
I.N.S. Mr. Kenneth Roth
A Little Old Lady . . . Mrs. Gwen Huck
News Telecasters:
Bill Parker Ken Pearce
Dwight Brookfield Ward Loyd
Estelle Evans Vicki Layton

McKeever impresses upon the boys that he is the boss.

McKeever recites a grade school reading that he had performed then.

Mrs. Partridge talks to one of the General Products stockholders while her secretary, Miss Shotgraven, listens in amazement.

Miss L'Arriere shows off her physical attributes.

The Cosmo Club Christmas party featured foreign dishes prepared by members.

For the Cosmo Club Christmas party the members tried to wear costumes that were native to their countries.

Christmas On Campus

Many of the dorms have tree decorating parties and make their own decorations.

Christmas is a very happy time of year on any college campus. Southwestern is no exception. There are many things to keep the students busy besides their regular classwork and getting last minute term papers done before vacation starts. There are many parties to attend and many other things to do, and in the end everyone is ready to go home for a vacation.

Students work diligently preparing for Christmas-on-campus.

Eagerheart

Eagerheart beckons the shepherds to help find the Christ child.

The old shepherd dies as the angel beckons.

The death of the old shepherd gives new hope to the kings in their quest.

The angels bless the holy family.

The traditional performance of EAGERHEART was continued this year by the Campus Players for the 31st year. The senior girl chosen for the honor of playing Mary was Donna Unruh. The Christmas morality play was directed by Arthur Tees with Rita Magnuson in the role of Eagerheart.

Eagerheart pays no heed to her sisters Eager-fame and Eagersense.

Jackie Burgess and Jane Sampson

The Spelman exchange program expanded this year as we welcomed Jackie Burgess and Jane Sampson from Spelman and sent Marylee Rugh and Carolyn Warren to the all Negro girl college in Atlanta. The Spelman program provides the opportunity for students to gain a deeper insight in understanding people of diverse geographic and ethnic background.

In cooperation with American University, Southwestern selects students to spend a semester in residence in Washington, D. C. This year it sent three students, Monte Johnson, first semester, and Barbara Blackburn and Sherry Fail, second semester, to study American Government with other students from all over the United States.

Carolyn Warren

Marylee Rugh

Christine Wolfe was our participant in the United Nations semester program at Drew University. In this program a part of the student's time is spent on the Drew campus and part at the United Nations headquarters. The UN program provides an opportunity for students to grow in their awareness of the importance of the United Nations in world affairs.

This is a familiar view to the Washington semester students.

Christine Wolfe, Drew-U N semester

The capitol is a familiar sight.

Barbara and Sherry look over a map of Washington, D.C.

All-School Play

"A Doll's House"
 by
 Henrik Ibsen
 Directed by Arthur Tees

Cast

Nora Helmer	Vicki Layton
Torvald Helmer	Jim Shetlar
Dr. Rank	Dale Kunkel
Nils Krogstad	Charles Burdick
Christina Linden	Paulabeth Henderson
Anna, The Nurse	Sandi Stout
Ellen, The Maid	Priscilla Wilson
Porter	Jim Christie
Ivar	Douglas Gordon
Emmy	Maurine Gordon
Bob	Danny Dimmitt

ROW ONE: Charles Burdick, Paulabeth Henderson, Jim Christie, Jim Shetlar, ROW TWO: Sandi Stout, Dale Kunkel, Priscilla Wilson, Vicki Layton.

Mr. Tees directing the cast.

Nora dances to save her marriage.

"Have a macaroon, Dr. Rank."

Little United Nations

Now an annual affair, Little United Nations had a successful second year. With a jump from 35 delegations last year to 43 this year, the assembly floor was more crowded. The general assembly debated the racial problem of South Africa, plus several minor questions. The assembly listened to speeches in Russian, French, Spanish and Japanese, in addition to English.

The Little United Nations provides students with the opportunity to become better acquainted with both the workings of the United Nations and with the opinions and problems of the various countries. It also gives S. C.'s foreign students the opportunity to show us how their countries act and feel.

Jan Tucker, delegations co-chairman; Carol Prather, steering committee chairman; Jim Meisenheimer, delegations co-chairman.

Ranny Tomson, properties; Dave Swartz, coordinator; Linda Nonken, publicity; Sherry Redick, speaker.

Delegations to the Little U. N. listen as the assembly president recognizes a speaker.

Students dance casually at informal fall mixer.

Dances

Relaxing between dances at the King Spice dance.

Boys dance with the girls who caught them for the Leap Year dance.

Students enjoy the casual atmosphere at the Leap Year dance.

The "captured" Rev. Parker expounds on "how" he was captured.

The King Spice dance is a popular affair.

*Homecoming
Attendants*

Shirley Herron

Jan Wallrabenstein

Jackie Blackwell

Sherry Urban

Homecoming Queen

JAN ANDERSON

Attendants

Bruce Bachelder

Ron Curfman

Larry Grove

John Wolfe

King Spice

GENE GRUVER

Attendants

CAROLYN COCKRUM
Phi Beta Lambda

JUDY MARVEL
SSTA

ZENA GORE
Gamma Omicron

SHIRLEY HERRON
Alpha Sigma Omega

LINDA NONKEN
Kappa Delta Kappa

LAURIAN HANNA
Pi Epsilon Pi

RITA MAGNUSON
Phi Beta Tau

NAOMI STENZEL
Alpha Mu

Miss Southwestern

DONNA UNRUH

Kappa Rho

Who's Who

ROW ONE: Jan Wallrabenstein, Carol Prather, Naomi Stenzel, Donna Unruh. ROW TWO: Ron Curfman, Jim Reed, John Wolfe, Dennis Maack, Gary Hathaway, Monte Johnson.

The names of 10 Southwestern students will appear in the 1963- 64 publication of *Who's Who Among Students in American Universities and Colleges*. This is a national honor that is awarded annually by a student-faculty committee to those seniors who are selected for their leadership, scholarship, campus activities, contribution to campus life and future promise.

MAY QUEEN

Shirley Herron

May Fete

MASTER OF CEREMONIES

Bill Hill

This year Shirley Herron reigned as May Queen. This was the 43rd annual celebration of the May Fete, which was organized in 1921 by the Belles Lettres-Athenian Society. Bill Hill was master of ceremonies.

For the final production of the year, the Campus Players presented their annual May Fete play, OUR TOWN, by Thornton Wilder.

BEN HIBBS

Ben Hibbs receives his doctoral hood.

BURTON MARVIN

Founders Day

On the 79th Founders Day, Dr. Jean Throckmorton presented Ben Hibbs, senior editor of the *READER'S DIGEST*, for the honorary doctor of literature degree. Burton Marvin, dean of the William Allen White School of Journalism at the University of Kansas, was presented for the honorary degree of doctor of journalism by Vernon McDaniel. Dr. Leland D. Case, editorial director of *TOGETHER MAGAZINE*, was presented a trustee citation. Dr. Loy Henderson, former United States ambassador, presented his ambassador's flag to Southwestern. The avenue of flags was established to represent the country of each international student who has attended Southwestern.

Mrs. Sutton chats with Dr. Strohl in Sutton Hall.

Southwestern students carry international flags to their respective places on the hill.

DR. LOY HENDERSON

DR. LELAND CASE

February 29 ceremonies honored Mrs. Mary Sutton in the naming of Sutton Hall. Students and guests enjoyed the voice of Louis Sudler in the Sunday presentation of the "Elijah" and the Monday ceremonies. The final activity of the Founders Day morning was the breaking of ground for Southwestern's new fine arts center. Plans call for beginning the structure in the spring. The building is to be completed by the fall of 1965.

Football *Seniors*

FIRST ROW: Jim Elland, Don Willson, Phil Hower, Jon Brown, Ken Wilkinson. SECOND ROW: Larry Reed, Ken Sargeant.

Juniors

FIRST ROW: Howard Babb, Dick Morrison, Larry Jordan, Vernon Goertz, Mike Robinson, Jerry Stine, Jim Davie, Ron Daerr. SECOND ROW: Eddie Powell, Leon Burtnett.

Sophomores

FIRST ROW: Jim McQuown, Gary Travis, Bob Sloan, Dick Swindler. SECOND ROW: Dick Strano, Don Reed, Lanny Pauley

Freshmen

FIRST ROW: Dave Wells, O. E. Spangler, Bill Walker, Jim Forshee, Dean Pricer, Randy Heitzenrater, Jim Kline, Bob West. SECOND ROW: Butch Standiford, Terrill McBride, Gene Turner, Dave Wofford, Gene Kissman, LeRoy Blackwell, Eddie Angus, Gene Johnson, Monte Wolgamott.

Coach Morrison makes a point at a practice.

LeRoy Blackwell and Mike Robinson are instructed by the coach.

The referee watches the play closely.

FIRST ROW: Bill Wakefield, scout; Ray Morrison, coach; Jerry Stine, Phil Hower, Don Willson, Ken Sargeant, Larry Reed, Ken Wilkinson, Jon Brown, Jim Elland, Bob Hower, assistant coach. SECOND ROW: Rick Nash, trainer; Gene Johnson, Mike Robinson, Vernon Goertz, Don Reed, Howard Babb, Eddie Powell, Ron Daerr, Leon Burtnett, Jim Davis, Dick Morrison, Stan Nash, assistant trainer. THIRD ROW: Ralph Malin, assistant; Bill Walker, Lanny Pauley, Dick Strano, Bob Sloan, Gary Travis, Jim McQuown, Dick Swindler, Jim Forshee, LeRoy Blackwell, Larry Jordan. FOURTH ROW: Butch Standiford, Gene Turner, Gene Kissman, Terrill McBride, Dean Pricer, Dave Wells, Eddie Angus, Dave Wofford, Bob West, Jim Kline, Monte Wolgamott, O. E. Spangler.

SC	13	Northwestern (Okla)	7	SC	0	Baker	3
SC	66	Kansas Wesleyan	0	SC	3	Ottawa	19
SC	28	Friends	7	SC	14	Bethel	0
SC	32	McPherson	0	SC	39	Sterling	14
SC	20	Bethany	21	SC	6	College of Emporia	48

Co-captains Larry Reed and Phil Hower.

Coach Morrison talks to quarterback Blackwell.

LeRoy Blackwell upended after short gain.

A Builder fights hard.

Just short of the goal line, a Builder is brought down by a Thresher.

The Builders down a Presbie.

A Builder makes another gain.

It's hard to get a good Builder down.

The Builders found it hard to get going at Emporia.

Basketball 1963-64

FIRST ROW: Ron Disel, Jim Harris, Bob Jackson, Wendell Smith, John Dabrow. SECOND ROW: Gary Leedom, Bill Reynolds, Dave Reed, Dave Harmon, Sam Beam, Ken Bradford, Jim Wilson.

With only one of last year's starters returning, the basketball team just couldn't quite get the season off the ground. Although the team looked good at times, it didn't seem to jell. Losing all but one game on the road, the team ended with a 9-12 record. It did, however, lose only two games at home.

	S.C.	Opp.		S.C.	Opp.
*Peru Teachers (Neb.)	71	75	C. of E.	72	68
*Hastings (Neb.)	52	77	Bethel	52	55
Bethel	35	38	Bethany	64	72
Bethany	62	79	McPherson	70	84
Mc Pherson	67	65	Friends	80	62
Friends	84	66	Sterling	66	74
*Phillips (Okla.)	76	69	Baker	82	63
Sterling	79	61	Ottawa	61	76
Baker	82	97	KWU	63	44
Ottawa	76	62	C. of E.	63	79
KWU	60	70			

*Non-league

Ken Bradford

Sam Beam

Builders In Action

Jim Harris, captain

John Dabrow

Ron Disel

"Get out of my way, buddy," says Jim Harris

Is the bench getting hard, Wendy?

John walks on air, trying for two.

Bob Jackson breaks for a pass.

Bob scrambles for the ball as Ken and John watch.

Ken Bradford tries to "Jinx" the ball through the hoop for two.

Some watch the ball game, some the cameraman (?), but all support the team.

Clayton tries a long one.

The bench encourages those playing as coach Hower watches the clock.

Our prospective cheerleader.

Jim Wilson, Ron Disel, and Jim Harris play "hot potato" with the ball.

Sam Beam goes up for a two-pointer.

Sam drives through a forest of arms.

Gary Leedom puts one up.

The "Jinx" keeps his head during crucial play.

Ron Disel in a "No Passing Zone,"

Sam Beam decides it's time for a rest.

"Get out of my way," says Ken Bradford.

Tennis

ROW ONE: Roger Sewell, Dave Grove, Al Henderson, Leon Burnett. ROW TWO: Larry Jantz, Jack Cobbel, Wilbur Frank, Jerry Highfill.

Due to the poor weather, the tennis squad hit the courts late this year. However, they worked in true Builder fashion and put a fine finish on this year's sports at Southwestern.

Gym Classes

Although not as publicized as intercollegiate sports competition, the men and women's gym classes are significant in college life. These classes provide physical activity for the average students that intercollegiate sports pass over. These classes provide competition, exercise and relaxation that the college student needs but finds little opportunity for. Thus, through gym classes students stay physically healthy while growing mentally.

Playing basketball are Wilbur Frank, Al Henderson, Stan Nash, Tim Richards, Don Cook.

Southwestern

Track Field

Events

Southwestern track and field teams have won the Kansas Conference championship since 1960. The Builders had their sights set on another championship team this year. The tracksters are led by coach Tom Mallisee.

Team

ROW ONE: Coach Mallisee, Jim Christie, Bob Martin, Howard Babb, Bill Seyb, Bob Balerio, Ralph Malin. ROW TWO: Ken Sargeant, Dan Branine, Gary Travis, Phil Hower, Tim Richards, Terrill McBride, George Underwood.

Seniors

Southwestern College owes the seniors a lot of credit for producing championship teams in the past. A lot was expected of them again this year. Each of these seniors holds individual records.

RALPH MAIN, record: 440

KEN SARGEANT, records: pole vault, broad jump

PHIL HOWER, records: shot put, discus

DAN BRANINE

GARY SHEIRER

Coach MALLISEE And Trainer RICK NASH

GEORGE UNDERWOOD

GARY TRAVIS

Pole vaulter Ken Sargeant pauses in mid-air for the camera.

Will it go in, question anxious eyes.

Sports Snaps

Here come the Builders.ready for another game.

Who's got the ball?

"Say, Steve, about this sports insurance . . ."

Is he suspended in mid-air?

Onward, even in the middle of the night.

Yes, even the girls took part.

Jaunt of the Jinx

During the football season, Southwestern students started a new fad. Known as the "Jaunt of the Jinx," nearly 100 students "ran" a football from Winfield to Emporia, a distance of 130 miles, in hopes of putting a "jinx" on the College of Emporia football team.

The idea received national publicity, and only one thing went wrong. C of E won the game, 48-6.

Are they passing the ball or holding hands?

Homecoming queen Jan Anderson starts the race.

Soccer

This fall soccer came to the Southwestern campus for the first time. To the uninformed, soccer is usually associated with "Merry Old England;" however our South American students proved to know the game and be proficient in playing it.

The game was played under the lights with St. Johns College as the opponent. The crowd seemingly enjoyed the action as the two teams charged up and down the field.

It was played as a benefit for the foreign students and although S. C. lost the game, it netted over \$100 for the fund.

Though soccer probably will not become a varsity sport in the near future, most students seemingly feel it would be a fine addition to the intramural program.

David Bahamonde shows his kicking form.

An S. C. player works the ball.

S. C. scores another.

S Club

ROW ONE: Mike Robinson, Wendell Smith, Dick Swindler, Jim Davie. ROW TWO: Ken Sargeant, George Underwood, Phil Hower, Al Henderson, Ralph Malin.

Women's Athletic Association

ROW ONE: Karen Fleming, Betsy Wood, Margaret Harp, Verna Williams, Judy Utz, Ann Cruthrid, Susan Seyb, Nancy Girard. ROW TWO: Freeda Lee, Ann Morrison, Mariann Kostner, Kathy Walker, Sarah Bouilly, Sherry

Urban, Evelyn McCormack, Cheryl Lytle, Joan Anderson. ROW THREE: Linda Braber, Kay Miller, Linda Cook, Kris Forsblom, Miss Cloud, Judy Wedgbury, Jane Utz, Charlotte Grimsman.

Cheerleaders

ROW ONE: Joyce Chace, Kay Blakeman, ROW TWO: Jan Anderson, Jackie Blackwell, Joan Anderson, ROW THREE: Sherry Urban.

Fellowship of Christian Athletes

ROW ONE: Coach Hower, Dan Branine, Mike Robinson, Wendell Smith, Terrill McBride, Dick Swindler.
ROW TWO: Al Henderson, Ken Sargeant, Gary Travis, Howard Babb, Phil Hower, Ralph Malin, Leroy Blackwell.

ACADEMIC

Dr. Seeger discusses his lecture with Dr. Strohl and others.

Dr. Raymond J. Seeger

SMITH-WILLSON LECTURES

The lecturer this year for the Smith-Willson lectures was Dr. Raymond J. Seeger, special assistant to the director of the National Science Foundation at Washington, D. C. These lectures are held in October each year and were established by Dr. and Mrs. J. M. Willson of Floydada, Texas. This year Dr. Seeger spoke on "Campus Crucible-Experimental Living in a World of Science." He presented the idea of science and the student in a new and different way.

Dr. J. Wesley Robb

RELIGIOUS EMPHASIS WEEK

Dr. J. Wesley Robb, chairman of the department of religion at the University of Southern California, was asked to come back this year at the request of the student body. Dr. Robb used as the basis for his lectures the theme "Values and Contemporary Man." The students were given a good chance to become well acquainted with Dr. Robb through the Fireside Discussions in the afternoons and evenings, through his lectures and in his classroom meetings. Dr. Robb preferred to be with the students for he felt this is where he could be the most effective and this is where he felt most at home. Religious Emphasis week was held February 2-7.

Dr. Robb talks with students about "Values and Contemporary Man."

Artist and Lecture Series

John Ciardi

Gordon Young

The 1963-64 Artist and Lecture series included much for the student who wished to broaden his aesthetic and intellectual background. The first program in the series was presented by Brown and Dana, two youthful folk singers who took S. C.'s campus by storm. In March students heard Gordon Young, who is nationally recognized as one of the most brilliant organist-choirmasters of our time. In April, Dr. John Ciardi, poet, lecturer, and editor of the Saturday Review of Literature spoke on the campus. The series was concluded with a lecture by Brooks Hays, former Democratic congressman from Arkansas.

ARTIST AND LECTURE SERIES

Southwestern College

1963-64 Season

\$5.00 Tax Included

Name _____

November 11, 1963	- - - - -	Brown & Dana—Folk Singers
March 17, 1964	- - - - -	Gordon Young, Organist
April 13, 1964	- - - - -	Dr. John Ciardi, Poet, Lecturer, Editor of Saturday Review of Literature
Date to be announced	- - - - -	Brooks Hays, Lecturer, Special Assistant to the President, Former Democratic Congressman of Arkansas

The Hour: 8 p.m.

Richardson Auditorium

No. 103

Fine Food At

1625 North Summit

Arkansas City, Kansas

Snyder's Pharmacy

107 East Ninth Phone CA 1-0550
Winfield, Kansas

"The Prescription Store"

Anthony L. Snyder
"35"

Montgomery Ward 806 Main

CA 1-4720

INDEX

- | | | | | | |
|-------------------------------------|------------------------|-----------------------------------|----------------------------|----------------------------------|-------------------------------|
| Adams, Russel | 48,75 | Beckham, Betty Jo | 48 | Branine, Dan | 35,66,69,78,79,
90,129,135 |
| Alderman, Deanna | 28,62,79 | Bedinghaus, William | 35,66 | Bransom, Sandra | 42 |
| Alford, John | 35,66,69,74,77 | Benfield, Gloria Jean | 35,58,
62 | Brazil, William | 35,70,78 |
| Anderson, Christine Joan | 42,
134,135 | Bennington, Frank A. | 42,75 | Brazle, Margaret | |
| Anderson, Rogene | | Berthelsen, Rebecca | 48 | Brewer, Karen | 48 |
| Anderson, Stephen Charles | 48,81,82 | Betts, Harry J. | 66,78 | Brickham, Jana | 35,62,69 |
| Anderson, Teresa Jan | 35,
79,93,105,135 | Beuttel, Reginald H. | | Broadie, Susan | 42,58,68,79 |
| Angus, Edwin | 48,115,117 | Biby, Carol Marie | 48,68,
80,81 | Brockmeier, Barbara | 48 |
| Araneta, Pio Eduardo | 48,79 | Bills, Glen Hugh | | Brown, Jonathan | 28,115,117 |
| Asano, Nobuko | 28,60,79 | Birch, Morris D. | 42,66,87 | Bruch, Johnen Kay | 35,58,
70,80,81 |
| Ayers, Jarrold | | Birdsong, Grady Thane | 48 | Buckle, Carolyn | 28,60,70,79 |
| Babb, Howard Lee | 35,114,
117, 135 | Blackburn, Barbara Ruth | 35,
69,73,99 | Burdette, Anita | 48,83 |
| Bachelor, Bruce | 28,66,79,
106 | Blackpord, Gerald R. | 35,74 | Burdick, Charles Emory | 48,
71,82,83,95,100 |
| Bahamonde, David Tito | 35,133 | Blackwell, Leroy | 48,115,116,
117,118,135 | Burgess, Jacqueline | 98 |
| Bahm, Neva | 48,82 | Blackwell, Jackie | 39,104,135 | Burnett, Leon | 114,117 |
| Bailey, Roger | | Blair, Donald Robert | 35,75 | Busch, Nina | 48,83 |
| Bair, Norman | 42 | Blakeman, Sydney Kaye | 48,135 | Bush, James | 28,78,82 |
| Baker, Michael | 74 | Blount, Rodney Kent | 41,42,80 | Buss, Roberta Irene | 35,58,80 |
| Balerio, Robert | 48 | Boehlke, Richard | 48 | Buttel, Mrs. Iris | 35 |
| Barlow, Sherry Lynn | 48,82 | Bohlander, Jessie | 28 | Butts, Barbara Elouise | 42 |
| Barner, Patricia Merlene | 42 | Boicourt, Evelyn | 28,60 | | |
| Barnes, Charlotte | | Boley, Lynda | 28,56 | Cade, Steven Ray | 42 |
| Barnhart, Bette | 48,83 | Bolinger, Herbert | | Campbell, Julia May | 42,
75 |
| Barrett, Orville | 35,66,79 | Bondurant, Barbara | 48,72,78,
79 | Cantrell, Jerry | 35 |
| Barton, Robert | 66 | Bossi, Thomas R. | | Carey, Karen | 48,83 |
| Batt, Cynthia Rosanne | 42,
58,82 | Boswell, Dale | | Carle, Jeannie Marlyn | 49,68,
78 |
| Baughman, W. Lynn | 48,83,87 | Bottoms, Mary Jo | 42,60,61,68 | Carpenter, Marilyn Ann | 42,
70,79,88 |
| Baumgarner, Marilyn Sue | | Bouilly, Sarah Elaine | 35,60,
134 | Case, Michael | 42,66,71,72,95 |
| Beam, Sammy Lynn | 35, 85,
120,121,124 | Bowersox, Stephen | 48,82,83 | Caton, Ronald | |
| | | Bradford, Kenneth Wayne | 35 | Cauble, William James | 49 |
| | | | 120,121,123 | Chace, Joyce | 49,135 |

Pierce's Pizza Palace

302 East Ninth
Phone CA. 1-0700
"All Kinds Of Pizza"

Free Delivery

Delta Tools Sporting Goods
"Your General Electric Store"

Merchandise Mart

Hardware And Appliance Store

718-722 Main
Hardware

Dial CA 1-0770
Tappan Ranges

. Auto
. Fire
. Truck
. Life

H. Coye Hubbs
District Manager
Phone CA 1-4910
108 West Ninth

Lloyd Woods
Local Agent
Phone CA 1-9534
Winfield, Kansas

Winfield, Kansas

Phone CA 1-9873

Town House Motel

"Small, But Mighty Nice"

Santa Fe
Foods

Eat Well-Live Well

Santa Fe Foods

Put Flavor in Your Meals

For A

Future Happy Life

"Watch Us Sell Fords"

Kline Motors

1721 Main
Dial CA 1-0204

Authorized
. Sales
. Service
. Parts

Fairlane-Galaxie
Falcon-Thunderbird

"Thank You. Here's Your Change"
Remember-You Always
Save At OTASCO

Oklahoma Tire & Supply Co.

123 East Ninth
Winfield, Kansas

FOR SAVINGS and
HOME FINANCING

Think 1 ST. FEDERAL

of WINFIELD
SAVINGS AND LOAN ASSOCIATION

110 East Ninth

Phone CA 1-0310

Pierce's

Typewriters.

Adders Sales And Service
School And Office Supplies

810 Main

Winfield, Kansas

Joe Collins

Buick And Rambler

1820 Main CA 1-9150

"Shop With Joe. . . Your Friends Do!"

Home Owned
by
Allen Hein

807 Main

Winfield, Kansas

For Style

For Quality

For Service

Use Your Penney Charge Card

Winfield, Kansas

Chambers, Peggy 49,83
Chartier, Marjorie June . . 49,
81
Childers, Laura Mae 49
Christie, Jim 49,81,82,100
Cinca, Jorge Aurello 49
Clark, Frances . . 42,68,78,79,89
Clark, Gib
Clark, John Bert 49,74
Clark, Marsha Lee . . . 49,82,83
Clayton, Roy 49
Cockrum, Carolyn . . . 28,62,74,
108
Cockrum, Darrell . . . 42,64,74
Coffey, Nancy Sue
Colbert, Fred 36,66
Cook, Donald Wayne . . . 42,64,68
Cook, Linda Carol . . . 49,83,134

Go

Winfield

Builders

Daily

Go

Courier

"Home Of Crickateer Suits And

National Brand Merchandise

For College Men"

Garrett-Dailey

Men's Wear

819 Main

CA 1-4120

Bird's Rexall Drug

"Your Store Of Superior

Service"

908 Main

CA 1-0450

McLellan's

"Winfield's Leading Variety Store"

- . Completely Air Conditioned
- . Convenient Self Service
- . All New Luncheonette

Cooley, Richard Lee . . . 66,77,86	Duckworth, William . . . 36,74	Galatian, Harold 50
Copeland, Carol	Dumenil, Jeanne	Galbreath, Joyce . . 28,68,74,79
Copple, Charles 42	Durflinger, Don	Galbreath, Nancy 36
Corbet, Donna Marie . . 42,62	Ebbesson, Berno Samuel . . 42,	Gates, John Harvey . . 43,80,81,
Corbin, David	64,75	82
Cottle, Barbara 49	Eccleston, Sharlet	Gentry, Gilbert Trees . . 29,89
Cox, William	Eilenstine, Raymond 49	Ghormley, Robert 43,75
Cranmer, Richard Don . . . 75	Elland, Jim 28,114	Giblin, Carol Ann
Cranston, Gary	Ellerman, Carolyn Rae . . 49	Gick, De Ane . . . 41,43,58,69
Crawford, Eugene Leslie . . . 49	Ellis, James 66,74	Gilbert, Malcolm
Crews, Michael Joe 49,82	Espino, Luis 49	Gilmore, Sam
Crisp, Suzanne 49	Esser, George 36,66,75	Girard, Gary 36,66,79
Crooms, Charles 74,95	Eustice, Elizabeth 36,80	Girard, Nancy 50,134
Cruthrid, Elizabeth Ann . . 42,	Eutsler, Carla Sue . . . 36,58,78	Gitau, Edith . . . 29,60,73,78,79
134	Evans, Carol Lynn 49,82	Glaze, Eldon 43
Cunningham, Laura Jane . . 49	Eveland, Marjorie	Goerges, Ellen
Curfman, Ronald . . 28,71,72,74,	Fail, Sharon . . . 36,62,73,80,99	Gilstrap, Raymond
95,106	Farrell, Mike	Goertz, Vernon . . 36,66,114,117
Cutter, David 49	Faulkner, Larry 50	Gordon, Vera
Dabrow, Alden John . . 28,121,	Feaster, Donna 43	Gore, Beth 50,68,78,82
120	Fewin, Gregory 50,82	Gore, Zena . . 36,71,72,76,95,108
Daerr, Ronald . . 36,66,114,117	Fieser, Carl 50,71,78,82	Gotschall, Robert Bruce . . 29,
Davey, Nancy Lou 42	Firebaugh, Robert Dean . . 43,	70,75,78
Davie, James Patrick . . 66,114	66,78	Graber, Linda 43
117,134	Fleming, Karen Kay . . . 50,134	Gray, Arnold
Davis, Charles 42	Flick, Marguerite	Greer, Charlene Joane
Davis, Constance	Flickinger, William . . 43,81,82	Greer, Donna 43
Dennis, Gary 28,75,79	Forsblom, Kristen Louise . . 36,	Greer, Jerold
Dibbens, Carmen Mary . . 49,82	62,82,89,134	Greer, Wallace Gary
Dicken, Dorothy Jean	Forshee, Jim . . . 50,115,117	Gregg, Carl Donald
Disel, Ronald 120,121,124	Franks, Willard Keith . . 50,75	Griffin, Johnny . . 29,68,78,80
Dix, Michael 36,64,75	Frizelle, June 43	Griffith, Cheryl 50,80
Donahue, Barbara 49	Fritzemeyer, Irma Kay . . 50,83	Griffith, Thomas 50
Drum, Donald 36	Furney, Keith Honig . . . 73	Grimsman, Charlotte . . 43,134
Drum, Mary Ann 28,77		Groom, Gelestene Kay
		Grove, David . . . 36,80,81,82

Grove, Trudy . . . 29,70,74,89	Hunter, Charles 50,82	Hathaway, Gary . . . 29,66,69, 74,110
Grove, Wendell Lawrence . . 29, 70,74,78,80,81,106	Hunter, Keith 50	Hathaway, Kenneth Lynn . . . 50
Grundeitz, Loeda . . . 36,68,78	Hurst, Robert	Hattan, James Bruce 43
Gruver, Gene . . . 37,64,68,69, 75,83,107	Iguchi, Motoko 37,79	Haynes, Ronnie 50,82
Hackett, Arlyn 50	Irons, Billy 43,64,75,80	Hays, Larry 29
Hadsall, Jack Roger . . 37,66,74	Iserhardt, Mari Beth 50	Heckman, Linda 37,62
Haines, Nancy 81	Jackson, Robert 120,122	Heckman, Terry Steve . . . 50,86
Hanna, Laurian . . . 25,43,72,108	Jantz, Larry Dean . . . 47,51,74	Hefner, Ann . . 34,37,60,69,70,78
Harmon, David 37,120	Jarvis, Philip 30	Hege, Norman 29
Holmes, Denise . . . 68,79,81	Jarvis, Sandra 30,81	Heimer, John 43,66,86
Holt, Barbara	Jenkins, Janet Sue 51	Heitzenrater, Jon Randall . . 115
Holt, Beverly 43,79,82	Johns, David	Helsel, Diane . . . 37,78,79,83
Holt, John	Johnson, Barbara 30,81	Hemel, Dorothy 37
Hoops, Dorothy . . . 37,78,79,80	Johnson, Monte 30,64,110	Henderson, Alfred . . . 29,64,74, 134,135
Hopkins, Fred 29,74	Johnson, Carolyn Mrs.	Henderson, Paulabeth . . 37,60, 73,79,100
Hokins, Shelley 29,82	Johnson, Donald Lee 64	Henry, Douglas
Horrocks, Janet . . . 50,72,78,83	Johnson, Earl Byron	Herron, Don 50
House, Janet 50	Harms, Ronna Lynn . . 43,70,78	Herron, Shirley Jean . . 29,58, 79,104,108,111
Hower, Philip . . . 29,115,117, 128,134,135	Harp, Margaret . . . 43,58,134	Hess, Clifton 78
Huaroto, Gustave	Harp, Marjorie 37,75,79	Highfill, Jerry 50,69
Huck, Gwen 30,95	Harper, Lee Ray	Highfill, Kim 37,64,75
Huddleston, Darrel 64	Harris, James . . 29,64,120,121, 122,124,130	Hill, Bill . . . 27,66,72,73,83, 95,111
Huff, Sylvia Elaine 43	Harris, Kay 37,58,77	Hillier, Barbara 29,82
Huffman, Donnie 64,30	Harrison, Mary Susan . . 37	Hindman, Cecile La Rae . . 75,79
Hughes, Judy Christine . . 30,80, 81,82	Hartley, Helen Sue 50	Hindman, Everett . . 29,64,73,79

Banks Insurance

J.J. Banks, CPCU
All Kinds

Area Code 316 CA 1-9510
Night Phones CA 1-9172 or CA 1-4739
915 Millington Winfield, Kansas

Walker's

College Hill Grocery

Glenn Walker, Prop.
308 College
Phone CA 1-1140

Winfield, Kansas
Phone CA 1-2200
1617 South Main

Peavey Motel

Hiway 77-7Blks. South of 160
Room Phones-TV Available
The Prestons Refrigerated Air
Owners

721 Main Winfield, Kansas

Mode O' Day

Northeast Corner Of Ninth And Main

822 Main

"Winfield's Fashion Corner"

Davis Floral Co.

14th and Main

Winfield, Kansas

Phone CA 1-4210

"Catherine and Paul"

Mur's Hamburger Inn

1115 Main

Winfield, Kansas

Phone CA 1-2180

Drum's Market

121 College

CA 1-0440

The Shoe Mart

920 Main

The Store With The Black Glass Front"

Calvert's

The C. R. Calvert Co., Inc.

"Winfield's Finest Dep't, Store"

802-804 Main

An S.C. Graduate

Ray Potter Appliance

124 East Ninth

Winfield, Kansas

Build Your Future

Open Your Account With The

First National Bank

Hodges, Wendy Lou . . . 43,81,82	Kunkel, Oren Dale . . . 66,95,100,	Lynch, Suzanne Elizabeth . . . 51,
Hodges, Woodrow . . . 37,68,69,	87	76,81
80,81,82	Kyle, Martha 31,81	Lytle, Cheryl . . . 38,68,69,79,134
Hoelscher, Janet . . . 43,60,68,70	Ladair, Marylyn 43	Maack, Carolyn Susanne . . . 44,
Holloway, Stephen 37,74	Lane, Linda 51,82	68,70
Johnson, Kathryn Ann . . . 37,60,79	Lane, Lynda Jo . . . 38,60,69,79	Maack, Dennis 30,68,70,
Johnson, Eugene 115,117	Laney, Wanda 51	78,110
Johnson, Patsy 28	Lashley, Roger	MacFarland, Michael
Johnson, Rodney Martin . . . 51,81,	Law, Donna Mae 51	Magnuson, Rita . . . 38,62,72,
82,74	Layton, Karmen 51	76,95,108
Jones, Ruth Anne 51,83,68	Layton, Vicki . . . 51,83,95,100	Magnusson, Elizabeth . . . 51,83
Jordan, Larry 114,117	Lee, Carole Jeanne 51,81	Maleske, Kenneth Jay . . . 38,74
Kail, Karen Mrs.	Lee, Dorothy Jeanette 43	Malin, Ralph 30,64,128,134,
Kaufman, Steven . . . 37,64,69,70,	Lee, Freeda 51,83,134	135
80,132	Leedom, Gary 43,120	Manes, Gary 30
Kearns, Phyllis 30	Lennen, Charles 47,51	Markel, Helen 60
Kennedy, Neal	Lewallen, Linda	Marten, Donna 30,79
Kerr, David 51	Lewallen, William 64	Martin, Judy 50,80,81
Kilgore, Nova 30,70,79,80	Lewis, James Keith 30	Martin, Larry Ray 51,82
Kilian, Gloria 30	Lewis, Sue Annette . . . 44,81,82,	Martin, Leora 44,68,79,81
Kimberly, James 30	86	Martin, Robert 38,66,79
Kissman, Eugene 115,117	Little, James Deane 44	Marvel, Judith 38,60,61,108
Kleinsasser, Carol . . . 37,68,80,	Livengood, Clayton 51,82	Mason, Dwain Bruce 44
82	Livengood, Judith 38,60	Mason, Max Leland 38,74
Kliwer, Karen 30,69,72,	Lockett, Louise 38	Matney, Edna
73,79	Lockyear, Gladys Mae 30	Matthews, Donna Jean
Kline, Jimmy 51,58,115,117	Lohrding, Arlie 64	Mattley, Steven Leroy 51
Klingenberg, Gary . . . 37,64,74,	Lohrding, Ruth 51	Mattocks, Leon 44,69,78
88	Lord, Elaine Kay 62,78,79	Matzen, Brent
Kostner, Marianne . . . 51,134	Love, Marshall 44	Mayfield, Jana 51,83,139
Kreie, Kitra Suzanne . . . 38	Loyd, Ward Eugene . . . 38,66,69,	McBride, Terrill Dee . . . 52,115,
	73,79,80,95	117,135
		McCarty, James 52,74

McClung, Jimmie . . . 38,72,74	Minor, John 52	Nord, Gloria Jane 53
McClure, Richard . . . 31,64,75	Misenhelter, Connie . . 44,81,82	Northcutt, Sharon Kay
McColm, Elaine . . . 52,68,78,82	Mitchell, Maret	Northrop, Lloyd 31
McCormack, Evelyn Kay . . 38, 60,89,134	Moody, Michael Stephen . . 52,80	Oesch, Nona
McEachern, Sharon	Moore, Barbara Lee 52	Okerberg, David 53,80
McFaddin, Ruth 31	Moore, Janice Louise . . 44,62, 79	Olmstead, William . . . 44,68, 78,87
McGregor, Winifred Anne . . 52	Moore, Jeanne Ellen . . . 44,62, 68,78,83	Olsen, Michael 53
McKelvy, Marilyn 31,60,79	Moorman, Linda 52,78	Opperman, Carolyn 31
McKinney, Barbara . . . 31,79,82	Morris, Lisa Diann 52	Opperman, Harry Earl 31
McKinney, Frances 52,75	Morris, Paul Anthony . . . 52,82	Overholser, Ann
McMillan, David Jon . . . 31,75,82	Morrison, Ann 38,134	
McMullen, Verle Edward . . . 52	Morrison, Richard . . . 34,66,114, 117	Parker, Alma Grace 31
McQuown, Harland James . . 115, 117	Morton, Laura Lorraine . . . 31	Parkhurst, George 44,66
Meeker, Fern Lynnette	Muret, Joe Colin 52,80	Parsons, Virginia 53,81,82
Meisenheimer, James . . . 44,69, 72	Myers, Nancy 52	Patterson, Harry Preston . . 44, 66
Metcalf, Kenneth Ted . . . 31,75		Pauley, Lanny Forest . . . 44,115, 117
Metting, Linda 52,82	Nadeau, Betty	Pearce, Ken . . . 31,68,81,82,89,95
Michael, Colleen	Nash, Barbara 38	Pease, Lela Elaine 53,68, 81,83
Miles, Nancy Jean . . . 52,68,83,90	Nash, Richard 31,117	Penner, David 31,79,87
Miller, Carol Lee 44,79	Nattier, Beverly 52	Persinger, James 33
Miller, Gertrude 38	Neary, David 62	Peterson, James 53,82
Miller, Kay Ann 38,134	Nelson, Barbara 52,78,81	Pickerill, Sharon 44,62,68
Miller, Marguerite Anne . . . 38, 78,79	Newcombe, Janet Irene . . . 52	Pierce, Betty 44,68,88,95
Miller, Mary Elaine 52,76	Newland, Charlotte 38,79	Pike, Roy Escott 39
Miller, Robert 38,82	Nittler, Dayna Joy 52,68	Pittman, Mark 53,75,82
Miller, Sara Kay 52	Nittler, Jan Alden 39,74	Porter, Harold Eugene 31
Miller, Terry Leroy 44	Nixon, Lynda 52,74	Porter, Mrs. Susan . . . 31,77,81
Mills, Leroi 31,64,74	Nonken, Linda 27,31,60,70, 79,88,108	

119 East Ninth Ave.
Phone CA 1-1920

Winfield Electric Co.

Frigidaire Appliances, Wiring,
Lighting, Small Appliance Sales
And Service

Sonner Motel

1812 Main
TV-Carpeted-Room Phones
AAA

Service
Quality
Economy

At Anthony's Pay Cash, But Pay Less

The A. B. Everly
Lumber Company

201-211 West Ninth

Telephone

CA 1-0250

Graves

Self Service Drugs

Headquarters For Film Developing
24 Hour Service

The State Bank

Winfield, Kansas

Phone CA 1-3040
823 Main

Porter, Ken Murray	53	Richards, George Timothy . . .	53	Schellhamer, Patricia . . . 29,39,	68,78
Pound, Arlin Eugene	53,75	Richards, Marian	39,60,68	Schlehuber, Anita . . . 53,80,81,82	
Powell, Eddie Henry	114,117	Richardson, Don	53	Schmidt, Nola Joyce	54
Prather, Carol	32,72,73,110	Rickard, Monroe		Schneider, Howard Jean	
Prather, Linda	45,68,79	Ridgway, Ruth	53	Schrag, Patricia	54
Pricer, Kenneth	53,115,117	Rieckenberg, Cheryl	45	Schroeder, Dennis Ray	45
Priebe, Janice Lee	47,53	Ring, Sharon	45,62,68	Schroeder, Marcia Elaine . . . 39,	82
Quinby, Judy	53,82	Rippe, Richard		Schroll, Jake Lee . . . 39,66,83,74	
Rader, Beverly	53,76	Roark, Bobbie Jean	32,60	Schuster, Pamela Jane	54
Ragan, Barry	32,80,81,82	Robinson, Cheryl Ann	53,70	Schwint, Anita Maureen	54
Ramsey, Lois Ann	45,62,68,	Robinson, Elberta . . . 41,45,62,89		Scott, Joan Louise	45,81
	79,81	Robinson, Michael . . . 39,114,116,		Selvage, Charles	
Ratlief, Annette	39,79,83		117,134,135	Sewell, Roger Walter	45
Reazin, William	39	Rose, Meridith . . . 39,62,70,79,80		Seyb, Mary Susan	54,134
Rector, Arby	63,83	Roseberry, Paul	32	Seyb, William Thomas . . . 39,66,	74,80
Redick, Sherry	32,60	Ross, Wiley Franklin	32	Shapiro, Steven	70
Reed, David	39,69,120	Roth, Kenneth	45,68,72,95	Sheirer, Gary Lee	32,66,129
Reed, Don	45,66,68,115,117	Rudolph, Leslie	53,71,81,82	Shelor, Michael	45,64
Reed, James	32,66,64,68,72,	Rugh, Marylee . . . 39,62,70,78,		Shelton, Mary Lou . . . 45,60,68,	80
	73,78,79,110		89,98	Shepherd, Nathan . . . 45,68,73,78	
Reed, Karen Sue	45,58	Russell, Barbara . . . 39,62,73,75		Sheppard, Jeanne	45,62,72
Reed, Larry	32,64,114,117	Russell, Nila Sue	45,76	Shetlar, James	46,64,75,
Reed, Sharon Ann	45,58,59	Ryman, Robbin	53		80,100
Reese, Karen	53	Sack, Michael	53	Shipley, Minnie	39
Reheis, Gary	45	Sage, Charlotte		Short, Martha	54,74,82
Reheis, Sandra Lee	32,79	Sargeant, Kenneth . . . 32,64,79,		Simpson, Rebecca	54,74
Reynolds, Earnest	45,64,120		88,114,117,128,	Sims, Carolyn	46,62,68,79
Rhoads, Jane	32,60,70,72,73,		130,134,135	Slack, Carl	
	79,81,95	Sampson, Jane	98		
Rhoads, John	32,78	Scheffler, Ronald James . . . 53,	74		

There's A "One And Only"
In Refreshment, Too

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

GOOD LUCK
TO THE
GRADUATING CLASS

Drink Coca Cola
Enjoy That
Refreshing
New
Feeling
You get From Coke!

Manny Hardware

"SEE US FIRST"

907 Main St. Phone CA 1-0070
Winfield, Kansas

Sloan, Robert	115,117	Tate, Sue Ellen	33,79	Wann, Allen	54
Sloan, Sharon	39	Taylor, Clara Jane	33,79	Waples, Beverly Ann	40
Smith, Connie		Taylor, Judith	54,75	Wareing, Mary Edith	33,62,79
Smith, John	32,74	Thomas, Kenneth Wayne		Warren, Carolyn Louise	40,68,80,82,98
Smith, Sharyl	46	Thompson, Carol Ann	46,62	Warren, Nelson	54,80,82
Smith, Stephen James	54,82	Thuma, Ron Eugene	54	Watkins, William Albert	46,75
Smith, Violet Ann	32,79	Tolle, Terry		Watt, Jim	46
Smith, Wendell Ray	34,39,64,120,134,135	Tomson, Milton	46,64,68,72,73,90	Watt, Keith	
Snyder, Alice Deborah	46,74	Tracy, Ralph Alan		Webb, Donald	54,80,81,82
Snyder, John	32,81	Tracy, Trina Sue	40,75,79	Webb, Janet	55
Snyder, Norma Jean	32,79	Travis, Gray	46,66,115,117,129,135	Weber, Charles William	55
Spangler, Oliver	54,115,117	Tucker, Janice	33,60,72,77,79,88	Webster, Clark Murl	40,80
Speer, Marcia	47,54	Turley, Phyllis Ann	40,74	Weddle, Jeanette Louise	40,74
Stamm, Carol	54	Turner, Louis	54,115,117	Wedgbury, Judy	40,58,75,81,85,134
Standiford, Roger	115,117	Turner, Melva Jo	54,80,82	Wells, David	55,115,117
Steele, Jean Marie	46,62,68,72,75,83	Turner, Dick		Wendling, Karen Sue	40
Stenzel, Naomi	33,58,80,81,110	Underwood, George	46,75,129,134	West, Robert Rush	115,117
Stephens, Cassandra		Unruh, Donna	27,33,58,73,79,97,109,110	Wheeler, Gregory Darwin	
Stephens, Reginald	46,66,69,70,132	Urban, Sherry Lyn	40,60,69,70,104,134,135	White, Carolea	55
Stephenson, Janice	54,81,82,88	Utz, Jane Dare	46,58,134	White, David Allen	55
Stewart, Ruth Montgomery	82	Utz, Judith Ann	46,134	Wiles, Larry	55,75
Stine, Jerry Lee	40,114,117	VanArsdale, Charles		Wilkey, Charlotte	55,75
Stockebrand, Beth Mardell	40,60	Veach, William	75	Wilkey, Kathleen	46,62,68,70,78
Stout, Rojean Cheryl	46,58,76	Vincent, Frankie Dianna	54,80	Wilkinson, Kenneth	114,117
Stout, Sandra	40,62,80,81,95,100	Vollweider, Christine Ruth	46,68,83	Williams, Judith	33,76,79,83
Strano, Richard	66,115,117	Wade, Sandra Sue	54,83	Williams, Linda	55
Strohl, Rodney Neal	46,66,77,86	Walker, Kathryn Ann	40,58,134	Williams, Roger	55
Stubby, Diane Jean	34,40,62	Walker, Ronald	33	Williams, Trudy	
Swaim, Lawrence Robert		Walker, William	54,115,117	Williams, Verna Deane	46,134
Swartz, David	33,75	Wallingford, Carol Ann	40,80	Willson, Donald	33,114,117
Swayze, Jonathan	54	Wallrabenstein, Janice	33,58,68,72,73,79,104,110,113	Wilson, Alice Kathleen	55,83
Swindler, Dick	46,66,115,117,134,135			Wilson Annette	33,62,73,79,83
Swisher, Mary Edith	54,76			Wilson, Georgia Ann	40,76
Sympson, Sarah				Wilson, James	55,82,120,124
				Wilson, Jeannette	46,76,82
				Wilson, Marcia	46,81,82
				Wilson, Priscilla Ann	55,82,71,100
				Wilson, Sara La June	55,82

Flowers *Winfield Floral Co.* **Gifts**
"Artists with Flowers"
 204 W. 9th CA 1-4988

G.L. Lancaster
 Store Manager

Cunningham's Music Store

113 East Ninth Phone CA 1-0130

- . Records
- . Electric Organs
- . Record Players
- . Pianos

Winfield Furniture Co.

113 West Ninth

Winfield, Kansas

Carpeting And Home Furnishings
 "Priced To Fit Your Budget"

Marsh's

Shoes

Winfield, Kansas

Wilson, William Robert . . . 33, 64,74	Woodward, Donald 55,74	Zaranyika, Alfred Beit . . 40,74, 79,132
Wofford, Dave 115,117	Worrell, Vivki 55,74	Zeigler, Troy . . . 46,64,73,79
Wolf, Christine . . . 40,58,79,99	Yingling, Charles Lynn . . 55,81, 82	Zimmerman, Edwin Dale . . 33, 75
Wolfe, Jack 55,70,78	York, Rachel . . . 40,50,80,81	Zrushwalrabenskistein, J. 59, 68,72,73,79, 104,110,113
Wolfe, John . . . 33,64,82,106,110	York, Robert 55	
Wolgamott, Monte Reese . . . 55, 115,117	Young, Chandler . . . 33,68,71,72, 88,95,139	
Wood, Betsy Raye . . . 55,134	Young, Lusetta Ann 55	
Woods, Fred 40,75		

Hyter's Sporting Goods

"Sporting Goods is Our
Business, Not A Sideline"

919 Main

Winfield, Kansas

Phone CA 1-1390

Winfield Laundry

& Dry Cleaners

112 East Seventh

1 Lithographed & Bound by
WALSWORTH
Marceline, Mo. U. S. A.