

MOUNDBUILDER 1966

SOUTHWESTERN COLLEGE

WINFIELD, KANSAS

VOLUME LV

MARILYN CARPENTER, EDITOR

WALT RACKER, BUSINESS MANAGER

FOREWORD

The Greek root of the word school is *schole* which means leisure. "Leisure?" you say, "well, that's hardly what school means to me." And for most of us, involved in many college activities, college and leisure will never seem synonymous. But—college, after all, does represent time, given or earned, for the purpose of study.

Yet, "I'd love to, but I simply don't have the time," becomes our cry to faculty and fellow students. Since it hardly seems likely that the penalty for going to college is that of having a day composed of fewer hours than any other person, there must be a way to account for the hours that we don't seem to have.

Each of us finds time for many things —
time to study
and time to play
time for sports
and time to rest
time to cry
and time to laugh

Much of the time we spend here will probably be lost in a pleasant haze. Memories fade and blend into patterns repeated again and again. The all-night session before the final was only one of many. The term paper finished just an hour before the deadline always brought the same vow to start earlier next time. The endless procession of chapels and assemblies fused into one.

For each of us, though, there were tiny, unforgettable moments in time . . .

The time you got up at 4:30 to see a comet and didn't

Your first "Building of the Mound" ceremony and your last

A bit of a poem your roommate read at just the right moment

The winning touchdown you made just before the final gun

The golden glow that filled the world the first time he said he loved you

The laughter you shared washing a puppy in the bathtub in the dorm . . .

One yearbook cannot capture for each of us all the moments that are our personal memories, but the Moundbuilder is dedicated to capturing some of the moments we have shared at Southwestern this year. We hope that you will find here some of the moments in time that made this year at Southwestern special for you.

ARCHIVES

LD
5111
555
m6
1966
C.2

TABLE OF CONTENTS

Administration and Faculty	10
Co-Curricular	32
Sports	90
Classes	112
Advertisements	143

At Southwestern

a time for many things

A time to study and learn

A time to enjoy school events

me to be alone

and a time to enjoy being together

A time for sports

A time to study

and

a time to play

Dedicated to

Dean C. Robert Haywood

"All you can ever hope to obtain from college is the ability to look around you intelligently, the ability to move your head away from the shadows and to think clearly upon what is truly there. The one blessing college can give you is to liberate your mind from its cave so that the world becomes a solid substance."

"In a real sense your choice is the choice man has always had—thought or emotion—education or shadows—college or cave."

This quote from Dr. Haywood's matriculation convocation address exemplifies his attitude toward liberal arts education as a process of liberation. Since coming to Southwestern in 1948, Dr. Haywood has gained the admiration and respect of his colleagues and students as well. After completing his doctorate, Dr. Haywood returned to Southwestern in 1959 as academic dean.

Dr. Haywood enjoys his teaching but dislikes grading papers. An avid ping pong player, he finds his time for the sport too limited. Dr. Haywood has been in charge of the Washington Semester program since its start.

President Strohl directs the attention of Dean Haywood to the avenue of flags.

For the students of Southwestern, the dean is the symbol of the academic world.

ADMINISTRATION AND FACULTY

President and trustees benefit school

No growing institution can function without someone at the helm who can sell its ideas and ideals to the outside world. Southwestern College has such a man in Dr. C. Orville Strohl.

Dr. Strohl has been with Southwestern since 1954, and during that time has given distinguished service both on and off campus, serving as president of the Kansas Foundation of Private Colleges. Dr. and Mrs. Strohl also have the essential duty of public relations on a personal basis. The Strohls have given many hours to greeting and entertaining friends of the college.

Dr. Strohl has stated that his most important task is to help establish an academic community in which each student should be able to "find away into the intellectual, moral and spiritual maturity which is his rightful heritage."

Toward this goal Dr. Strohl has realized this year a longtime dream with the completion of the new Darbeth Fine Arts Center.

Another vital facet of the college is its board of trustees. These distinguished men and women give both time and money for the better function of the college. We see many of their names on campus buildings which they helped to erect. Particularly to be honored this year are Darwin and Beth Wells in the naming of the new Darbeth Fine Arts Center.

Dr. Douglas Moore admires Dr. Strohl's paintings.

President Strohl, Mr. Broadhurst and Mr. Wallingford enjoy coffee together following a board of trustees luncheon in October.

The seal of Southwestern College occupies a place of honor in the home of President and Mrs. Strohl.

A better college— administration goal

The administration is the backbone of any college. Through its planning and hard work, which often goes unseen, the future of the college is programmed.

The vision of a greater Southwestern is uppermost in the minds of the Southwestern administration. Through dozens of committees, plans are constantly being formulated to make Southwestern one of the nation's finest Christian liberal arts colleges.

G. Ray Cox
Second Vice-President
Director of Campus Facilities
B.A., Texas Technological College

C. Robert Haywood
Dean of the College
Professor of History and Political
Science
B.A. and M.A., University of Kansas
Ph.D., University of North Carolina

Douglas R. Moore
Assistant Professor of Psychology
Dean of Students
B.S., Texas Wesleyan College
S.T.B. and Ph.D., Boston University

David C. Wedel
Director of Student Development and
Admissions
B.A., Bethel College
D.D., Colgate-Rochester Divinity
School
Th.D., Iliff School of Theology

Maurice E. Gordon
Vice-President
Development Director
B.A. College of Emporia
B.D. Perkins School of Theology

Clare Kiskaddon
Counselor of Women
Instructor in English
B.A. and M.E. University of Tulsa

Vernon McDaniel
Director of News Bureau
Assistant Professor of Journalism
B.A. College of the Ozarks
M.S. Florida State University

Murrel K. Snyder
Registrar
Associate Professor of Sociology
B.A. Southwestern College
M.A. University of Kansas

Viola M. Schwantes
Comptroller
B.A. Southwestern College
B.A. College of Emporia

Jasper C. Witter
Associate Director of
Admissions
Director of Placement
Associate Professor of
Education
B.S. and M.S. Fort Hays State
College
Ed.D. University of Kansas

Darbeth is pride of fine arts division

The new Darbeth Fine Arts Center, named for Darwin and Beth Wells of Hunter, Okla., was dedicated at homecoming, Nov. 5-6. The \$600,000 structure is located north of Christy Administration Building.

Dr. Warren Wooldridge, head of the division, and other fine arts faculty members, provide instruction for students in the areas of piano,

organ, art, violin, instrumental and vocal music. The area of public school music is headed by Dr. F. Joe Sims.

Graduates of Southwestern's fine arts division have made distinction in many areas throughout the United States. The new facilities promise to enhance the area of fine arts at Southwestern College.

The Darbeth Fine Arts center was completed in time for the dedication at homecoming.

Warren B. Wooldridge
Professor of Music
Chairman, Division of Fine Arts
B.P.S.M. Indiana University
M.M. Westminster Choir College
Ph.D. Indiana University

Dr. Sims proudly shows parents through Darbeth on Parents' Day.

A Cappella Choir members prepare for their number at a Parents' Day Convocation.

Ross O. Williams
Associate Professor of Violin
B.M. and B.A. Southwestern College
M.M. University of Michigan

Albert W. Hodges
Assistant Professor of Music
B.M. Southwestern College
M.A. Colorado State College of
Education

Grace Sellers
Associate Professor of Piano
B.M. and B.A. Southwestern College
M.M. Michigan State College

Dennis P. Akin
Assistant Professor of Art
B.F.A. University of Kansas
M.F.A. University of Colorado

Art and Music bring culture to students

E. Marie Burdette
Instructor in Piano
Mus. B. Winfield College of Music
Mus. B. and B.A. Southwestern College

Francis J. Sims
Associate Professor of Voice
B.M. Southwestern College
M.A. Colorado State College of Education
Ed.D. Oklahoma University

James H. Strand
Assistant Professor of Organ
B.M. and M.M. University of Redlands

Students admire a painting in the President's Art Gallery.

Dr. Wroten heads language and literature

Southwestern's language and literature division plays a major role on the campus, for the ability to express one's self well is an asset in all phases of life. Our excellent program in this division stands as an open doorway to a fuller life for all Builders.

Instruction in English and literature is headed by Dr. Helen Wroten; ably assisted by Jimmie Sole, Mrs. Gleva Hanson, Judith Charlton, Mrs. James Downs, Mrs. Elizabeth Vincent, and Clare Kiskaddon. Our foreign languages, Spanish and French, are taught by Mrs. Willie Mae Ballard and Mrs. Marguerite Hessini, respectively. Vernon McDaniel teaches journalism.

Under new instruction this year, the departments of forensics and dramatics again turned in an impressive record. Kicking off the year with "Teahouse of the August Moon," directed by Norman Callison, the dramatics department drew many excellent reviews. The debate squad under Donald Enholm and the interpretation squad of Mrs. Gleva Hanson both turned in a good year.

Helen I. Wroten
Associate Professor of English
Chairman of the Division of Language and Literature
B.S. and M.S. Kansas State University
Ph.D. University of Illinois

Judith Charlton
Instructor in English
B.A. Southwestern College
M.A. State University of Iowa

Gleva M. Hanson
Instructor in Speech
B.A. Morningside College
M.A. Northwestern University

Ruby Gary
Assistant to the Librarian
A.B. Southwestern College

New faculty joins language and literature

Katherine R. Stone
Assistant Librarian
B.A. Houghton College
M.A. Denver University

Willie Mae Ballard
Assistant Professor of Spanish
B.A. Blue Mountain College
M.A.T. University of New Mexico

Gladys R. Dennis
Library Cataloguer
B.A. Oklahoma University

Richard B. Reich
Assistant Professor of Library
Science
Head Librarian
B.S. West Virginia University
M.S. Western Reserve
University

Marguerite Hessini
Instructor in French
B.A. Strasbourg Teachers
College

Donald K. Enholm
Instructor in Speech
Director of Forensics
B.A. George Pepperdine College
M.A. Kansas State Teachers College

Jimmie L. Sole
Instructor in English
B.A. Bethany College
M.A. Kansas State Teachers College

Jean Downs
Instructor in English
B.S.E. Kansas State Teachers College

Norman D. Callison
Instructor in Dramatics
B.A. Southwestern College

Many areas of natural science are offered

The scientific 60's demand well-trained personnel in the constant quest for knowledge. The division of natural science offers students a chance for very broad or very specific study in the fields of biology, chemistry, mathematics, physics, home economics, and the industrial arts. Fine instruction and well-equipped laboratories provide a valuable learning opportunity

for the student.

Dr. Leonard S. Laws heads the division. Robert Scobee and Clifford Houser (first semester) joined the faculty this fall. Bill Ridgeway returned for the spring semester following a leave of absence. James Altendorf, associate professor of chemistry, completed his doctorate at Oklahoma State University this summer.

E. Robert Scobee
Instructor in Biology
B.A. Simpson College
M.S. Kansas State Teachers College

Leonard S. Laws
Professor of Mathematics
Chairman, Division of Natural Science
B.A. Willamette University
M.A. Stanford University
Ed.D. Michigan State University

Mildred Skinner
Associate Professor of Home
Economics
B.S. and M.S. Kansas State
University

Manly C. Huber
Assistant Professor of Physics and Mathematics
B.S. and M.S. Fort Hays Kansas State College

Orland Kolling
 Assistant Professor of Chemistry
 B.A. Friends University
 M.A. Washington University
 M.S. Kansas State University

Genevieve Howe
 Associate Professor of Home Economics
 B.S. Kansas State Teachers College
 M.S. University of Wisconsin

Donna F. Kunkel, Special Instructor
 Assistant in Women's Physical Education
 B.S. South Dakota State University

Lee Dubowsky
 Assistant Professor of Mathematics
 B.S. Northwest Missouri State College
 M.S. Kansas State University

Take a shot at Mr. Huber in the
 Dunk A-Go-Go!

Natural Science Faculty

James J. Altendorf
Associate Professor of Chemistry
B.S.E. and M.S. Kansas State College, Pittsburg
Ed.D. Oklahoma State University

Robert Hower
Assistant Professor of Physical Education
Director of Athletics and Head Basketball Coach
B.A. Friends University
M.A. Emporia State Teachers College

Lillian Cloud
Associate Professor of Health and Physical
Education
B.A. Southwestern College
M.A. Colorado State College of Education

Harold E. Elliott
Instructor in Physical Education
Football and Track Coach
B.A. Baker University
M.E. Wichita University

Social Science offers varied curriculums

The division of social science at Southwestern ever strives to bring to the student a well-rounded picture of the world around him. Extending beyond the limiting walls of the classroom, students and faculty have been active in such programs as the humanities course, the Smith-Willson lectures, and extra-curricular seminars on subjects of special concern. A number of exchange programs are offered to interested students in line with these efforts.

Joining the social science faculty this year were Paul Frary, Lucille Johnson, Ellery Young, and Dr. Leslie Templin (first semester).

Dr. Wallace Gray heads the social science division.

James M. Davis, Jr.
Professor of Economics
B.S., B.A., M.B.A., and Ph.D.,
University of Arkansas

Al Dimmitt
Instructor in European History
B.S. Kansas State University
M.A. University of Kansas

Wallace G. Gray
Associate Professor of Bible, Religion, and Philosophy
Chairman, Division of Social Science
B.A. Central College
B.D. Perkins School of Theology
Ph.D. Vanderbilt University

Garry D. Hays
Assistant Professor of History
B.A. Southwestern College
M.A. and Ph.D. University of Kansas

Harold M. Parker, Jr.
Instructor in Bible
Director of Student Religious Life
A.B. Park College
B.D. and Th.M. Louisville
Presbyterian Seminary

Social Science Faculty Members

Paul E. Frary
Instructor in Business Administration
B.A. Baker University
M.A. Kansas State Teachers College

Ellery Young
Special Lecturer in Education
A.B. and M.Ed. University of Missouri

Earl W. Dungan
Professor of Education
Director of Secondary Block
B.M. Southwestern College
M.A. and Ed.D. Colorado State College

Edward Salm
Instructor in Sociology and Anthropology
A.B. and M.A. Wichita State University

Elizabeth L. Vincent
Special Instructor in Elementary Education
B.A. Sterling College
M.Ed. University of Pittsburgh

Will H. Walker
Instructor in Accounting and Business
B.B.A. and M.S. Texas College of Arts and Industries

Lucille I. Johnson
Assistant Professor of Psychology
A.B. and B.S. Kansas State Teachers College
M.A. University of Chicago

Vera E. Lowe
Special Instructor in Secretarial Science
B.A. University of Kansas

G. Leslie Templin
Lecturer in Bible
B.A. Southwestern College
B.D. Garrett Theological School
M.A. Chicago University
Ed.D. University of Kansas

Charles D. Kerr
Assistant Professor of Education
B.A. College of Emporia
M.S. Kansas State Teachers College
Ed.D. University of Arkansas

Staff serves students and faculty

The secretarial staff includes Carla Utterback, Linda Vollweider, Mrs. Dorothy Strohl, Mrs. Yvonne Shrader, Mrs. Bette Butts, Mrs. Ann Prochaska, Carol Wallace, Edith Prosser, Mrs. Eathel Johnson, Marlece Graham, Mrs. Verlene Phillips, and Mrs. Zilfa Fish.

The hostesses of the Roy L. Smith College and Student Center are Mrs. Winnie Hodges, Mrs. Irene Fulcher, and Mrs. Hazel Drennan.

Mrs. Virgene Davis and **Mrs. Sara Jo Sympson** are in charge of student mailing and multi-lith services, respectively.

Mrs. Frances Platt, switchboard operator, **Mrs. Judi Sutton**, **Bwana Pack** and **Mary Pack** compose the business office staff.

Housemothers council and guide students

Mrs. Nellie McIver
Shriwise Apartments

Mrs. Virginia Gensler
Wallingford Hall

Mrs. Hazel Clarke
Fisher Hall

Mrs. Gene Sauer
Sutton Hall

Mrs. Rose Williams
Smith Hall

Mrs. Clara Linnens
Holland Hall

Mrs. Hazel Saville
Broadhurst Hall

Leo Young is new Slater manager at SC

Violet Clark, Velma Lovelady, and Mary Webber serve students at the snack bar.

Leo Young is serving his first year as manager of Slater Food Service at Southwestern.

Maude Phipps, Pearl Ewert, Mary Martin, Rachael Hall, Lucille Ward, Mabel McDonnald, Della McCain, Judy Schuyler, and Harriet Richardson serve SC students in the cafeteria.

Maintenance cares for buildings and grounds

Maintenance staff includes Paul Evans, Archie Brumback, John Stewart, Elbert Brown, Clyde Hurst, and Gene Bonham.

Clyde Hurst, Maintenance Supervisor

The building maintenance staff is a necessary part of a college community. ROW ONE: Jouquin Vasquez, Carrie Bynum, Rogene Hall. ROW TWO: John Roberts, Helen Johnson, Nellie Crow, John Stewart, Dorwin Hayden, Walter Allen.

CO-CURRICULAR

Kappa Delta Kappa has varied program

Kappa Delta Kappa, one of the three women's social clubs on Southwestern's campus, participated in many activities during the year, including both service projects and social activities.

Service projects sponsored by KDK include the responsibility for handing out programs at chapel, a faculty women's tea, and the homecoming mum sale. Social activities include the annual rush party, this year's theme being "The Land of Goldilocks and the Three Bears," a progressive rush dinner, pledge initiation, an after

game dance, participation in the cream can game, a homecoming float, an all club trip, and the annual paddle picnic. Officers of Kappa Delta Kappa are Jean Miles, president; Janice Schechter, 1st vice-president in charge of rush; Becky Simpson, 2nd vice-president in charge of homecoming; Janet Webb, secretary; Ruth Ridgway, treasurer; Carol Evans, program chairman; Chris Vollweider, publicity; Anita Burdette, historian; and Jeannie Wilson, sergeant-at-arms.

MEMBERS: Norma Berry, Anita Burdette, Jeannie Carle, Marsha Clark, Carol Evans, Sheri Gentzler, Carla Hegler, Marilyn Kallenback, Connie Knock, Freeda Lee, Jeannie Wilson, Norma Love, Joyce Mat-

thew, Jean Miles, Sue Platt, Ruth Ridgway, Janice Schechter, Deanna Shrauner, Peggy Sibley, Becky Simpson, Francie Timmons, Chris Vollweider, Janet Webb.

Barker, Jeannie Carle, suggests to Janice Stephenson that she try her luck at garter throwing.

It doesn't seem possible that it could possibly take 3,999,000 napkins to cover a float!

President Jean Miles offers more cocoa to wake up the sleepy-time beauties who attended the KDK rush party.

KDK's float "Peace with the World—War with Sterling" took third place in the homecoming parade.

Phi Beta Tau's stress social and religious life

Phi Beta Tau, newest of the women's social clubs, strives for a better social and religious life on campus through a number of social and service activities.

The major social activity of the Phi Tau's was concerned with rush. The theme of this year's rush party was "A Swiss Chalet." Other rush activities included initiation and a pledge dance. The Phi Tau's also sponsored an after game dance and held a field trip to Kansas City in March. They also built a float for the homecoming parade, held an informal party, and sponsored an alumni tea during homecoming.

sored an alumni tea during homecoming.

Two major service activities for the Phi Beta Tau's were Christmas card baskets for the Good Samaritan Home and the collection of crayolas and other materials which were sent to Bolivia. Officers are Janice Stephenson, president; Jeanne Moore, vice-president; Lynn Barlow, secretary; Janice Moore, treasurer; Barbara Cottle, historian-chaplain; Kathy Wilkey, parliamentarian; Ruth Jones and Jeanne Sheppard, program chairmen; and Virginia Parsons, religious life representative.

Members of Phi Beta Tau are Lynn Barlow, Barbara Cottle, Ruth Jones, Janice Moore, Jeanne Moore, Virginia Parsons, Lois Ramsey, Sharon Ring, Jeanne Sheppard, Carolyn Sims, Janice Stephenson, Kathy

Wilkey, Melissa Adams, Jo Campbell, Susan Davis, Jonee Fitzgerald, Jane Hart, Joyce Lick, Elizabeth Magnusson, Anne Mosebrook, Joyce Sorenson. Sponsors are Mrs. Bettie Butts and Mrs. Ruby Gary.

"We've Got the Gall—Let's Stone 'Em" echoed the Phi Beta Tau float.

Jeanne Moore smiles as she visits with those girls who showed interest in the club by attending the rush party.

A Swiss chalet would not be complete without a gay accordion player. Phi Beta Ruth Jones watches over the music as Nancy Haines entertains at the rush party.

Little Swiss boy, Ruth Jones, attempts to get some pictures as little Swiss girl, Sharon Ring, is about to enter the chalet.

Vernon McDaniel, Norman Callison and Will Walker added color to the pledge dance as they served as doormen and butlers.

The 1965 Phi Beta Tau pledges proudly received their red roses.

Denny Hendershot, Joe Leonard, Carl Fieser, Chuck Bidwell, Bob Balerio, Russ Adams, Bill Irons, Ranny Tomson, Meredith Behnke, John Tsuma.

Mrs. Santa, Jonee Fitzgerald, visits Kappa Rho carnival booth.

Kappa Rho sponsors booth at carnival

Fall activities for Kappa Rho began with a hamburger fry. At the all-school carnival the club's booth was a "guess the number of beans in the jar" contest. The prize for the nearest guess was a large stuffed dog. Recreational activities for the club included playing pool and bowling. The group took dates to Wichita for dinner and a movie. It finished its year with a spring steak fry.

Kappa Rho officers were Ranny Tomson, president; Bill Irons, vice president; Carl Fieser, secretary-treasurer; Will Walker, sponsor.

Carl Fieser and Chuck Bidwell seem to be enjoying the game . . .

but Ranny Tomson and Denny Hendershot take their game a little more seriously.

Joe Leonard, Bob Balerio, and Denny Hendershot talk before Kappa Rho meeting in Pounds Lounge.

Ranny Tomson, president, takes time out to read.

Pi Ep "wipes 'em clean."

Pi Epsilon Pi supplemented social life by sponsoring several activities which were unique to the club and are fast becoming tradition. In the fall, Bonita McBride won the 1965 "Little 500" tricycle race on her "Lewis Land-rover." The men also sponsored a float in the homecoming parade, a shoe shine, their annual milk bucket game with Alpha Sigma Omega and numerous parties and dances.

Members include: Jim Wilson, president; Larry Jantz, vice-president; Jim Kline, secretary; Eddie Angus, treasurer; Gene Kissman, sergeant-at-arms; Gary Travis, publicity; Leroy Blackwell; Dick Boehlke; Mike Farrell; Willie Franks; Dave Grove; Jim McCarty; Jake Schroll; Dick Swindler; Bill Walker; Loren Evans; Marshall Love; Mike Crews; Butch Sharick; Gail Jones; Adrian Miller; Steve Matley; Kent White; and Keith Dial.

Jim Wilson was official referee of "Little 500."

Pi-Eps bring out their well-known cannon.

Linda Cash, Karen Tucker, Cathy Johnson, Bonita McBride, and Cheri Freechack line up . . . and they're off!

Bonita McBride, winner of the "500," comes down the home stretch.

Alpha Sigma Omega members are: Joan Anderson, vice-president; Neva Bahm, religious life representative; Cindy Batt; Jackie Blackwell; Susan Broadie, treasurer; Joyce Chace; Nancy Davey, program chairman; Margaret Harp, reporter; Marianne Kostner, secretary; Judy Martin; Dayna Nittler, alumna secretary; Sharon Reed, president; Pam Schuster, sergeant-at-arms; Sharyl Smith, vice-president; Sandy Wade; Carol Wallingford; Lu Young, alumna secretary; Eloise Bard; Candy Batt; Jan Bowen; Margie Chartier; Pam Cooper; Margo Dittman; Cheryl Easterday; Lyn Gaudino; Dorothy Gilbert; Jeannie Grout; Patti Ledy; Kree Ann Lilley; Laura Lyons; Janice McMullin; Jane Rasmussen; Kathleen Schaper; Karen Simpson; Atha Webster; Vickie Bender.

Alpha Sigma Omega promotes social life

Alpha Sigma Omega, the women's social club boasting the lavender and white blazers, tries to promote wholesome social life within the organization. Some of the social activities of the year for the Alpha Sigs were the rush party featuring a Hawaiian luau, the pledge dinner and dance, the pledge initiation slumber party, and a field trip to Kansas City. The major service project of the year was a Christmas party for the ladies at the Winfield State Hospital.

ASO homecoming float features go-go theme.

Alpha Sig members and rushees enjoy a Hawaiian luau.

Cheerleaders attend S. M. U. clinic

Prior to the beginning of school this year the cheerleaders attended the annual cheerleading clinic at Southern Methodist University. In their daily competitions with cheerleaders from colleges and universities all over the United States, they took second and third places. At the first of the year two freshmen girls, Diane Blenden and Bonita McBride, were added to the squad as alternate cheerleaders. They have taken turns substituting throughout the year. These girls attended all games, in spite of the weather.

Members of the cheerleading squad are: Patti Ledy; Kree Ann Lilley; Vickie Worrell, head cheerleader first semester; Pat Hill; and Kaye Blakeman, head cheerleader second semester.

F.C.A. presents Christian challenge to youth

The Fellowship of Christian Athletes . . . an organization to confront athletes and coaches—and through them, the youth of the nation—with the challenge of following Christ in the fellowship of the church.

The speaking bureau of the Fellowship of Christian Athletes has covered the Kansas area with teams of speakers telling of their Christian experiences.

The FCA meets every other Wednesday in the tri-dining area. Also, Shriwise Apartments,

Broadhurst Hall, and Sutton Hall have weekly meetings in which the boys discuss their problems on a personal level.

Other activities included the FCA Hootenanny March 18 and the FCA Rally March 19. Also, the FCA helps hold the annual Winfield Grade School track meet.

The officers are: Jim Kline, president; Eddie Angus, vice-president; Kelly Bender, program chairman; Jim McQuown, secretary-treasurer; Gene Kissman, publicity chairman; Leroy Blackwell, speaking bureau director; and Butch King, song leader.

Members include: Murl Webster, Larry Scott, Bill Van Arsdale, Jim Lallement, Ron Andrea, Ron Richolson, Bill Dyar, Bob Novak, George Henshel, Bill Lucero, Steve Monical, Oleta Stevens, Steve Tuttle, Tom Purcell and Mike Carney.

Bill Dyar watches record being cued as **Steve Tuttle** starts his show.

Ron Richolson and **Bill Van Arsdale** team up to finish the new studio.

KLAS serves college for fifth straight year

Serving Southwestern for the fifth consecutive year was the Radio Club and its student owned, managed, and operated station, KLAS. Constantly striving for greater excellence, this year's club, under president Murl Webster, extended daily program hours. The addition of a new, highpower transmitter and a new sound-proof studio greatly increased the club's capacity to provide interesting and educational programming for Southwestern students as well as training for those interested in all aspects of radio work.

Serving the club as officers were Murl Webster, president; Larry Scott, vice-president; Oleta Stevens, secretary-treasurer; and G. Ray Cox and S. Clyde Hurst, sponsors.

A KLAS dj finds a record for his show.

Murl Webster gets a kick from a new party record.

Steve Monical and Jim Lallement work as Ron Andrea takes a break from his show.

Murl Webster teaches an apprentice new methods of operation.

Charles Hunter, president; **Terril McBride**, vice president; **Margaret Harp**, secretary-treasurer; **Marvin Estes**; **Jim Beam**; **Ken Hathaway**; **Karen Simpson**; **Katherine Fry**; **Justin Hanif**; **Alan Menne**; **Jim Christie**; **Steve Koestel**; **Barbara Krout**; **Frank Bennington**; **Gaylord Throckmorton**; **Bill Irons**.

BBB takes field trip

Beta Beta Beta, or Tri-Beta as the club is better known on campus, is an organization for biology students. This year members of Beta Beta Beta made a field trip to Corpus Christi, Tex., in the spring. Another activity for Tri-Beta members was building a winter bird sanctuary. Beta Beta Beta members also labeled trees on campus and took an animal census.

WAA holds intramurals

The Women's Athletic Association was in charge of coordinating the intramural activities. In the spring, members of WAA took a field trip to the Continental Oil Company in Ponca City, Okla., making use of the company's indoor pool and gym. WAA also sponsored a trip for individuals to the Oklahoma open badminton tourney.

Carolyn Simpson; **Georgeann Wilson**; **Gayle Hall**; **Norma Dixon**; **Margaret Harp**; **Marianne Kostner**; president; **Janice McAllester**; **Susan Hower**; **Marilyn Kallenbach**; **Connie Smith**; **Trudy Highfill**; **Cathy Dorland**; **Kathy ReQua**; **Joan Anderson**, vice-president and treasurer; **Kathleen Guthrie**; **Linda O'Dell**; **Vicki Bender**; **Anne Mosebrook**; **Carla Hegler**; **Pat Hill**; **Kaye Blakeman**, secretary; **Barbara Krout**.

Campus Players, studying their new parts as drama interpreters for Southwestern College.

Campus Players present major productions

Southwestern's Campus Players each year present a number of plays. It's members participate in every phrase of theater activity from make-up to set construction. This year's major productions included "Teahouse of the August Moon," "The World of Carl Sandburg," "Eagerheart," "The Sound of Music," a series of one-act operas and one-act plays.

Campus Players: Mike Case, president; Vicki Case, business manager; Ken Roth; Nelson Warren. Probationary members: Gloria Roth, John Marshall, John Esche, Alan Menne, Roxy Clark, Atha Webster, Jim Christie.

Oh, the good 'ol years we have had as Campus Players.

Cheese, smile a little, laugh a little; oh well, new Campus Players always were a little stiff in their new roles.

Future Teachers

The Southwestern Student Education Association (SSEA) is composed of those students who plan to become teachers. SSEA officers are Frances Clark, president; Dick Swindler, vice-president in charge of membership; Nancy Davey, vice-president in charge of programs; Janet Webb, secretary-treasurer; Deanne Mettling and Eddie Angus, publicity co-chairmen; Janice Schechter, ethics committee chairman; Kathleen Wilkey, TEPS committee chairman; and Arby Rector, citizenship committee chairman.

SSEA Members listen intently to visiting lecturer.

Frances Clark, SSEA president, instructs future Builders in the fine art of school spirit.

Eddie Angus, Alice Bamberger, Cynthia Batt, Sam Beam, Betty Blackburn, Kaye Blakeman, Margaret Brazle, Susan Broadie, Anita Burdette, Jeanie Carle, Marilyn Carpenter, Diane Casey, Frances Clark, Marjorie Chartier, Ann Cruthird, Nancy Davey, Hazel Dennis, Margo Dittman, Bill Dyar, Elizabeth Eustice, Mike Farrell, Bill Flickinger, Jeannine Foster, Carol Frost, Harvey Gates, Lyn Gaudino, Dorothy Gilbert, Elaine Gilstrap, David Grove, Ronald Gwartney, Ronna Harms, Margaret Harp, Jane Hart, Ken Hathaway, George Henschel, Jerry Highfill, Wendy Hodges, Ted Ing, Ruth Jones, Marilyn Kallenbach, Jim Kline, Marianne Kostner, Barbara Krout, Eilene Lawrence, Freeda Lee, Glendene Lloyd, Louise Lockett, Leora Martin, Joyce Matthew, Deanne Mettling, Jean

Miles, Janice Moore, Beverly Nattier, Linda Nicholas, Dayna Nittler, Betty Pearce, Lois Ramsey, Arby Rector, Sharon Reed, LaVada Riley, Sharon Ring, Jane Robuck, Jean Rodman, Elizabeth Salter, Janice Schechter, Jake Schroll, Pat Schulz, Pam Schuster, Carol Scott, Joan Scott, Jeanne Sheppard, Evelyn Shoup, Carolyn Sims, Sharyl Smith, Janice Stephenson, Dick Swindler, Carol Wallingford, Nelson Warren, Janet Webb, Kathleen Wilkey, Bob Williams, Jeannie Wilson, Marcia Wilson, Fred Woods, Luseta Young, Kathleen Guthrie, Linda Stover, Bill Dymacek, Jim McQuown, Beverly Holt, Merlene Barner, Carolyn Simpson, Marcia Wright, Connie Adams, Barbara Huckle, Nancy Robbins, Teresa Hemphill, Bebe Vannoy.

Phi Beta Lambda primes future business leaders

Preparing its members for active futures in the field of business, Phi Beta Lambda had an extremely busy year. Their advisors, Dr. Davis, Mr. Frary, and Mr. Walker, arranged excursions to Wichita for a business workshop as well as to Kansas City for inspection of the Hallmark Card, Armco Steel, and General Motors plants. Remaining a comparatively small club, each of the members finds much practical experience in managing the sale of season tickets for basketball and football events.

Phi Beta Lambda officers discuss organization plans in Pounds lounge.

Joe Leonard, president; **Ralph Graham**, vice president; **Jim Prewitt**, treasurer; **Ron Scheffler**, treasurer; **Becky Simpson**, recording secretary; **Patti Ledy**, corresponding secretary; **Rod Johnson**, reporter; **Don**

Means, historian; **Larry Jantz**, **Greg Laws**, **Kim Black**, **David Dudycha**, **Beverly Butts**, and **Jake Schroll**.

Cosmo increases 55 %

With a 55 per cent increase in membership this year the Cosmopolitan Club has had a fine year. The annual International Festival in April included a dinner and talent show which highlighted the various cultures represented here at Southwestern. A great deal of interest has also been generated in the World University Service's Books for Asian Students program. Officers for the year were Alfred Nazzal, president; Justin Hanif, vice president; Jonee Fitzgerald, secretary; Larry Scrivner, treasurer; Naome Gitau, Religious Life Council representative; Sandy Bransom, publicity; Leora Martin, International Festival chairman.

Cosmo Club

Liz Salter; Naome Gitau, Kenya; Jay Chevanij, Thailand; Leora Martin; Charles Swan; Carla Hegler; Nina Busch; Robert LeDoux; Roland Price, British Honduras; Mei Ling Chooi, Malaysia; Marguerite Hessini, French Algeria; Sassi Hessini, French Algeria; Jonee Fitzgerald; Sandy Bransom; Larry Scrivner; Al Nazzal, Jordan; Christos Corovessis, Greece; Justin Hanif, Pakistan; Anne Marie Mosebrook, Philippines; Hiroko Yoshioka, Japan; Rex Bowen; Vijay Sampat, India; Linda Moorman; Janet Anderson; John Ploger; Ranny Tomson; Ken Hathaway; John Tsuma, Kenya; Chuck Bidwell; Chuck Nielson; Carl Fieser; Mrs. Ballard, sponsor.

PGM adds lectureship

Pi Gamma Mu membership increased and the honorary social science association added a Schroeder lectureship to its list of activities. The Schroeder lectureship was provided by funds given to the Southwestern chapter by the national organization and additional funds were provided from the humanities budget. Norman Graebner, author of **Cold War Diplomacy**, was guest lecturer. An association of Kansas history professors was hosted on campus in conjunction with the event. In addition Pi Gamma Mu sponsored three faculty lectures, a faculty dialogue, reports from exchange students and two initiations of members into the national organization.

Pi Gamma Mu

Members include: Susan Broadie, Bill Olmstead, Ron Scheffler, Bill Van Arsdale, Ron Andrea, Wayne Rippel, Jeannine Foster, Elaine Gilstrap, Ranny Tomson, Murrel K. Snyder, Mike Lennen, Charles Kerr, Barbara Cottle, Francis Clark, Earl Dungan, Garry Hays, Albert Dimmitt, Viola Schwantes, Wallace Gray, Ina Gray, C. Robert Haywood, Lillian Cloud, Maurice Gordon, Leonard Laws, Marilyn Carpenter, C. Orville Strohl, Effie Urquart, J. C. Witter, William Poundstone, William Monypeny.

Local PKD chapter competes nationally

Pi Kappa Delta is the debate and forensic society at Southwestern. A charter member of the organization, the local chapter is noted nationally for its fine debate and forensic teams. This year the team competed in tournaments in California, Wyoming, Colorado, Arizona, Oklahoma, Nebraska, Louisiana, and Kansas. Besides intercollegiate activities, the group sponsored high school invitational speech and debate festivals.

Pi Kappa Delta members are: Bill Olmstead, president; Morris Birch, vice president; Charles Prather, secretary-treasurer; Ranny Tomson, Arlyn Hackett, L. A. Stanton, Mrs. Betty Pearce.

Debaters work hard as coach observes.

Members of Young Democrats are: Dean Angeles, president; Bill Dymacek, vice president; Jim Kline, treasurer; Merlene Barner, secretary; Julia Lauver, publicity chairman; Mike Lennen, state CYD chairman and national recording secretary; Carol Evans, state recording secretary; Janice Adams; Nancy Albertson; Vicki Bender; Rebecca Berthelsson; Diane Blenden; Clay Bowman; Diane Bradley; Dee Carter; John Carpino; Mike Case; Richard Cooley; DeWitt Clinton; Phil Dudley; Bill Flickinger; Cheri Freechack; Sheri Gentzler; Arlyn Hackett; Carla Hegler; John Heimer; Pat Hill; Susan Hower; Charlie Hunter; Gail Jones; Ruth Jones; Jim Lewis; Ernestine McClimans; Jim Meisenheimer; Dwayne Northrup; Dave Okerberg; Bill Olmstead; Greg Peterson; Robert Redger; Don Reed; Ben Rishel; Jane Robuck; Bill Royer; Sherry Satterthwaite; Butch Sharick; John Simmons; Fred Strickland; Mike Walker; Dave Webb; Doug Wollard; Albert Dimmitt, advisor.

CYD's active in state

Two members of the Southwestern College Young Democrats Club held state offices this year. Mike Lennen was elected state Collegiate Young Democrats chairman and Carol Evans was named state recording secretary. Southwestern CYD's sent three delegates to the national Young Democrats and Collegiate Young Democrats convention in New York in October. At this convention Mike Lennen was elected national recording secretary. CYD's, along with Campus Y and Young Republicans, helped sponsor a speaker who had been in Viet Nam, Robert Carroll of KSN News. Nonpolitical activities of the club included sponsoring after-game dances.

CYR polls dormitories

The Collegiate Young Republicans began the year with a poll of Sutton and Broadhurst Halls to find the party affiliations of the dorm residents. Following this, two speakers were invited to speak to the CYR's to arouse interest in home, state, and national issues. A round table discussion led by Dr. Davis on Amendment 14b, the right-to-work law, supplemented the group's educational program. One of the projects during the year was the joint effort of the CYR's with the Young Democrats and Campus Y to sponsor Robert Carroll of KSN News, who spoke of his news visit to Viet Nam. The come-if-you-wish discussions on current news, and the help with county and state elections were additional projects of the Collegiate Young Republicans.

Members of CYR: Paul Plummer; Meredith Behnke; David Dudycha; Jim Dyer; David Froman; Chuck Jones, vice chairman; Joe Leonard, treasurer; Dave Matthews; Charles Nielsen; Robert Novak; Jim Prewitt, secretary; James Reese; Jake Schroll; Ron Smith; Laurence Stanton; Oleta Stevens; Gaylord Throckmorton, chairman. Associate members: Sally Neill, Steve Smith.

Campus Y sponsors

John Birch program

During the first semester Campus-Y sponsored a program featuring a speaker from the John Birch Society as part of its efforts to have programs of interest to the student body. The second semester's emphasis was on Viet Nam. Campus-Y initiated a program with Robert Carroll of KSN News speaking on his news trip to Viet Nam. Other important Campus-Y activities included a Christmas party for welfare children. The district YMCA and YWCA conference was held this year at SC. A completely new program, the tutoring project at Winfield High School, was also sponsored by Campus-Y.

In this project college students volunteered an hour or two of their time each week to tutor junior high and high school students who were having difficulty in English, math, science, or social science. Members of Campus-Y are: Marti Howe; Janice McAllaster; Willie Williams, Religious Life Council representative; Donna McClaren; Larry Scrivner; Liz Salter; Tom Winters; Jan Branson; Carl Fieser; Chuck Jones; Robert LeDoux; Clifton Hiebsch; Charles Swan; David Dudycha; Anne Winters; Claudia Potter; Sawny Thomson; Lynda Wright; Ilene Simon; Connie Adams; Justin Hanif; Vicki Aaron; Virginia Lungren; Linda Groves; Sheryl Huber; Linda Petit; Sharon Ring; John Godby; Charles Grant; Mary Arensman; Cliff Sneed; Malinda Brinkmeyer; Curtis Reinhardt; Stan Trembley; YMCA co-chairman and member-at-large of the region; Pat Tracy; Pam Davis; Carolyn Sims, YWCA publicity chairman; LeRoy Fronk; Jonee Fitzgerald, campus affairs YWCA; Gerry Rieckenberg, YWCA co-chairman; John Marshall, campus affairs YMCA; Jim Meisenheimer; Lois Ramsey, YWCA co-chairman; Arlita Gruver, secretary; Don Hapward, treasurer; Charlie Kissman; Ed Parker; Meredith Behnke, treasurer's assistant; John Ploger, YMCA movement concerns; Chuck Bidwell; Nancy Robbins; Barbara Hukle; Jim Kline; Alan Dringenberg; Gaylord Throckmorton; Gayle Hall; Margaret Gee, YWCA membership chairman; Jolene Dial, YWCA assistant program chairman; Beth Gore, YWCA program chairman; Dave Okerberg, YMCA assistant program chairman; L. A. Stanton, YMCA program chairman; Susan Broadie, YWCA movement concerns and district YWCA chairman; Linda Cash; Carolyn Maack; David Matthews; Mike Carney; Sharon Walton; David White; Kathleen Wilkey; Jean McClure; Joan Scott; Walt Rackner; Don Reed; Pat Schulz; Kathy Keller; Katie Conner; Ernestine McClimans; Dr. F. Joe Sims, YMCA advisor and district Campus-Y sponsor; Mrs. Willie Mae Ballard, YWCA advisor and district Campus-Y sponsor.

Campus-Y has Christmas party for Winfield children.

Tom Winters admires a jeep surfer from Santa.

The Campus-Y float featured a folk singing theme.

RLC activities varied

Committees for the Religious Life Council included the chapel committee, which planned the Wednesday morning chapels, the Thanksgiving-on-campus committee, the Christmas-on-campus committee, the Religious Emphasis Week committee, and the Easter-on-campus committee.

Members of the Religious Life Council are: Carl Fieser, president; Dave Froman, vice-president; Arlita Gruver, secretary; Willie Williams; David Fieser; Kathy Wilkey; Larry Will; Virginia Parsons; Jeanne Sheppard; Jim Stebbins; Ernestine McClimans; Charles Swan; Neva Bahm; Walt Racker; Jean Rickard; Nancy Haynes; George Parkhurst; Gerry Rieckenberg; Jim Kline; Rev. Harold Parker; sponsor.

MSM reaches out

The Methodist Student Movement is responsible for much of the religious life on Southwestern's campus. One of the major projects involved Kansas City work camps, to which Southwestern's MSM this year sent several representation teams which went to various churches around the state presenting talks and programs. Programs and special events for the year included the annual MSM Ghost Walk, the presentation of two dramas, "Armageddon," and "Under the Cherry Tree," a hayrack ride, the showing of the film, "The Brothers Karamozov," and a program featuring the Butler County Junior College choir from El Dorado.

Jeanne Moore, president; Ruth Ridgeway, secretary; Rod Harris, treasurer; David Fieser, Sunday school chairman; Paul Morris, worship co-chairman; Frances Clark, worship co-chairman; Jean Miles, program co-chairman; David Froman, program co-chairman; Bill Royer, recreation; Art Morgan, publicity; Don Reed, social action; Carolyn Maack, firesides chairman and KMSM representative; Dave Okerberg, fellowship teams; Arlita Gruver, Religious Life Council representative; Susan Davis, **Newsleak** editor; Carl Fieser, membership and evangelism; Peggy Sibley, Chuch Bidwell, Dennis Hett, Charles Swan, Ernestine McClimans, Dave Juhlin, Marilyn Melson, Dean Fieser, Cliff Hiebsch, Marilyn Kallenback, Jo Froman, Rick Johnson, Paul Wessler.

Officers of the P. M. Club are Tom Sheldon, president; Paul Morris, vice president; Nate Shepherd, secretary and Jim Stebbings, treasurer. Members include Gary Appleton, Thomas Backus, Kelly Bender, Hal Bruen, L. DeWitt Clinton, Alan Dringenberg, Robert Eagle, Danny

Fauchier, Dean and David Fieser, Charles Grant, Walter Guettsche, Dennis Hett, Robert Jones, Butch King, Larry Lederer, Phil Miller, Joe Muret, Bill Olmstead, John Ploger, Walt Racker, Wayne Rippel, Dale Smith, David Stout and Charles Swan.

PM'S sponsor services

The Pre-Ministerial Club, advised by Dr. Wallace Gray, first semester and Rev. Harold M. Parker Jr., second semester, sponsored mid-week services Wednesday nights at 6:30 and its annual book sale second semester. Monthly meetings were usually held the first Tuesday evening of the month in Tri-D. 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.

SPB sets news policy

The Student Publications Board selects editors and business managers for the Collegian and Mound-builder. It also deals with policy matters and sets up requirements for incoming editors. It is composed of a Student Council representative, faculty publications advisor and editors of both publications. Current members are Butch King, Stuco representative; Mark Pittman, (ex-officio); Steve Heckman, Sue Lewis, Marilyn Carpenter and Vernon McDaniel, advisor.

Arlyn Hackett, president, opens the meeting.

Student Council sponsors Mitchell Trio

This year the Student Council has sponsored the Mitchell Trio in a campus appearance, proposed revisions in the handbook, established its office in the old religious life building, and sponsored foreign art films to raise funds for the international students.

Heading student government for the 1965-66 academic year was Arlyn Hackett, president. Other officers were Larry Jantz, vice-president; Kay Kliever, first semester secretary; Karen Simpson, second semester secretary; and Butch King, treasurer. Dr. Moore and Miss Kiskaddon were the advisors to the group. Mr. Frary was a special advisor.

Other members of Stuco include: Mark Pittman, Jane Watkins, Carla Hegler, Dayna Nittler, Kathy Lewis, Martha Kyle, Karen Simpson, Leroy Blackwell, Don Reed, Dick Swindler, Bill Royer, Kelly Bender, Rod Harris, Jim Christie, Charles Kissman, Charles Hunter, Paul Morris, Carolyn Spicer, Jo Froman and Ken Hathaway.

S.A.A.

Officers of Student Activities Association are Mark Pittman, president; Linda Lungren, secretary; Gerry Rieckenberg, social functions; Alan Menne, communications; Butch King, treasurer; Cynthia Nusser, board member; Mr. Cox and Mr. Akin, advisors. Members are Sharon Reed, Charles Hunter, Steve Heckman, Stan Trembley, Dean Angeles, Al Nazzal, Jim Kline, Jim Reese, Jeanne Wilson, Katie Conner, Ron Scheffler, Jean Miles, Elizabeth Magnusson, Ranny Tomson, Jeanne Moore, Carol Wallingford, Rod Johnson, Janice Stephenson, Charles Yingling, Jim Wilson, Bill Olmstead, Tom Petty, Chris Vollweider, Frances Clark, Dave Froman, Pat Schulz, Marianne Kostner, Jack Cauble, Tom Sheldon, Larry Scott, Ann Cruthird, Gaylord Throckmorton, Carl Fieser.

Student Judiciary

A branch of student government is the Student Judiciary. It is the body for judicial review for dorm councils and student council decisions. Members are: Larry Jantz, chairman; Dr. Hays, advisor; Joan Anderson, Kelly Bender, Betty Blackburn, Francis Clark, Barbara Cottle, Dave Grove, Andrea Haywood, Steve Heckman, Wendy Hodges, Charles Hunter, Rodney Johnson, Jean Miles, Steve Monical, Art Morgan, Dave Okerberg, Don Reed, Dick Swindler, and Kathleen Wilkey.

Butch King, Mark Pittman and Cynthia Nusser discuss plans for Mitchell Trio.

Kappa Omicron Phi has varied program

Kappa Omicron Phi, national honorary professional home economics fraternity, is for home economics majors and minors who have a "B" average in home economics subjects and at least a "C" average in other subjects. The activities consisted of a candlelight service honoring Founder's Day of the fraternity, initiation of new members, combined programs with Gamma Omicron, and installation of officers.

Members and their offices are Mrs. Margaret Brazle, president, 2nd vice-president; Jeannie Wilson, 1st vice-president, corresponding secretary, recording secretary, and guard; and Elizabeth Magnusson, treasurer, keeper of the archives. Genevieve Howe is sponsor.

Home economics club sponsors King Spice

Gamma Omicron, a club for girls interested in home economics, provides knowledge in home economics not obtained in the classroom. It sponsors varied activities throughout the year, such as a Christmas party, a field trip, and an annual spring dinner. Gamma Omicron is also sponsor of the yearly King Spice dance. This year's theme was "The Land of the Midnight Sun."

Officers are Jeannie Wilson, president; Marilyn Stillwell, vice-president in charge of banquets; Elizabeth Magnusson, vice-president in charge of programs; Bev Nattier, secretary; Ruth Ridgway, treasurer; Connie Knock, reporter-historian; and Candy Batt, social chairman. Joyce Boyd, Diane Bradley, Ann Cruthird, Marilyn Girod, Teresa Hemphill, Connie Knock, Norma Love, Pat McKnight, Cynthia Nusser, Lynette Root, Jan Seltmann, Ruth Severtson, Vicki Shurtz, Carol Jean Stude, Janet Swim, Merlene Barner, Julia Lauver, Kathy Schaper, Sally Neill, Cheryl Easterday, Marsha Clark, Susan Sallee, Jeannie Wilson, Marilyn Stillwell, Elizabeth Magnusson, Bev Nattier, Ruth Ridgway, Connie Knock, Candy Batt.

Mu Phi sponsors follies

Mu Phi Epsilon is a professional sorority for recognition of musical scholarship. Its activities for the past year have included a carol-sing at Christmas, ushering, serving receptions for recitals, sponsoring a fish pond at the school carnival, and presenting the Lynn Lewis recital. The group also sponsors a Spring Follies program.

Members are: Carol Wallingford, president; Judy Martin, vice-president; Martha Magnusson, treasurer; Linda Lungren, secretary; Susan Davis, secretary; Karen Rogers, historian; Linda Delamarter, warden; Martha Kyle, chaplain; Sue Lewis, and Marie Burdette, sponsor.

Synfonia sings out

Phi Mu Alpha Sinfonia is a professional fraternity composed of students interested in music. The group sponsored a Christmas party for welfare children, a dunking booth at the school carnival, a program for the Lions Club, ushering for recitals, participation in Mu Phi's Spring Follies, and presentation of an American Composer Recital.

Members include: Charles Yingling, president; David Okerberg, vice-president; Harvey Gates, secretary; James Christie, treasurer; Donald Webb, alumni secretary; Ronald Haynes, historian; Steve Anderson, pledge master; Arthur Morgan, Thomas Backus III, Robert Jones, William Flickinger, Robert Williams, Rodney Johnson, Larry Scrivner, Craig Dial, and Albert Hodges, faculty advisor.

Two choirs serve S.C.

The purple-robed, a cappella choir members number fifty and maintain a governing body over their organization. Three numbers were dedicated to the choir as a result of the new center, and were performed on tour in January to St. Louis, Tulsa, Eastern Kansas, and Northern Oklahoma. The group also presented a Christmas concert, highlighted by Ron Nelson's "The Christmas Story."

The chapel choir's primary function is to sing anthems at each Wednesday's chapel service in Richardson Auditorium. It also has sung for churches in the Winfield area.

Chapel choir members are: Janice Bannister; Linda Barricklow; Janelle Beldon; Joanne Benson; Beverly Bergdall; Rex Bowen; Cecil Burdette; Dorothy Carter; Linda Cash; Marsha Clark; Alan Dringenberg; Robert Eagle; Judy Edson; Kathleen Ehling; David Fieser; chaplain; Dean Fieser; Cheri Freechack; Marilyn Girod; Charles Grant; Ronald Gwartney; Carol Haas; Gayle Hall; Judy Hastings; Carla Hegler; George Henschel; Dennis Hett; Clifton Hiebsch; Trudy Highfill; Beverly Hofer; George Johnston; Martha Kyle, student conductor; Julia Lauver; Robert LeDoux; Kathy Lewis; Jim Lewis, president; Bonita McBride; Donna McClaren; Ernestine McClimans; Elizabeth Magnusson; Martha Magnusson; Douglas Martin; Joyce Matthew, secretary; Alan Menne; Jean Miles; Phillip Miller; Judy Ostrander; Bob Prewitt; Walt Racker, vice president; Curtis Reinhardt; Susan Sallee; Robert Schultz; Tom Sheldon; Phyllis Smith; Carol Stude; Charles Swan; Gaylord Throckmorton, librarian; James Volin; Linda Weir; Georgeann Wilson; Leland Wilson.

Dedication of Darbeth Fine Arts center was highlighted by the combined efforts of the two choirs and the band.

A cappella choir members: **FIRST SOPRANO:** Neva Bahm, Roxy Clark, Linda Delamarter, Leora Martin, Sandra Ruzicka, Carol Wallingford. **SECOND SOPRANO:** Martha Magnusson, Susan Davis, Janice Huck, Judy Martin, Pam Stahl, Atha Webster. **FIRST ALTO:** Jolene Dial, Marsha Graves, Linda Lungren, Virginia Lungren, Deanna Schrauner, Susan Brown. **SECOND ALTO:** Norma Berry, Joyce Boyd, Sheryl Huber, Carolyn Maack, Cynthia Morgan, Linda O'Dell. **FIRST**

TENOR: Craig Dial, Keith Dial, Ron Haynes, Bill Irons, Jim Stebbins, Nelson Warren. **SECOND TENOR:** Tom Backus, John Marshall, David Matthews, William Templer, Don Webb. **BARITONE:** Steve Anderson, George Johnston, Gail Jones, Art Morgan, Perry Potter, Larry Will. **BASS:** Gary Bricker, Dave Froman, Allan Gore, Larry Lederer, Stan Nash, Dave Okerberg, Bill Royer, Bob Jones.

Concerts presented by orchestra

Southwestern College is one of the few small liberal arts colleges in this area privileged to have its own orchestra. The orchestra, which is directed by Ross Williams, is busy throughout the year practicing and playing concerts. Two major concerts were presented by the orchestra this year, one in November and one in March, with the cooperation of the a cappella choir.

The group also played a major role in the production of the **Elijah** in February. The orchestra is composed of both college students and citizens of Winfield. Orchestra officers are Joan Scott, president; Martha Kyle, vice-president; and Art Morgan, secretary-treasurer. Leora Martin is concert master.

FIRST VIOLIN: Leora Martin, Larry Scrivner, Beverly Bergdall, Martha Howe, Sandra Ruzicka. **SECOND VIOLIN:** Martha Kyle, Lois Ramsey, Rebecca King, Janelle Belden, Linda Petit, Linda Lungren. **VIOLA:** Cynthia Compton, Joan Scott, Sue Platt. **CELLO:** Dean Angeles, Susan Hower, Steve Anderson, Linda Delamarter. **STRING BASS:** Carol Wallingford, Georgeann Wilson, Susan Fleming. **FLUTE:** Jonee Fitzgerald, Ann Wooddell, Carol Bean. **OBOE:** Wendy Hodges.

CLARINET: Arthur Morgan, Marcia Graves. **BASS CLARINET:** Beverly Holt. **BASSOON:** Marcia Wilson, Doug Martin. **FRENCH HORN:** Beth Gore, Karen Tucker, John Marshall, Roxy Clark. **TRUMPET:** Charles Yingling, Rodney Johnson, James Christie. **TROMBONE:** Perry Potter, David Matthews, Harvey Gates. **TUBA:** Bill Flickinger. **TIMPANI:** Don Webb. **PERCUSSION:** Bill Lucero, Ross O. Williams, conductor.

Tour highlights band year

A highlight for the Southwestern College band this year was its tour through western Kansas. The tour, which took place in December, included concerts in Garden City, Liberal, Larned, Stafford and Johnson. The tour enabled the band to familiarize the people of Kansas with Southwestern College. After the tour, the band presented a concert composed of pieces which were played on the tour to the students of

Southwestern. Earlier in the year, the band participated in a concert in cooperation with the Winfield city band. The group also played at home football games and gave a marching exhibition during the homecoming game. Band officers are Don Webb, president; Marcia Wilson, vice-president; Wendy Hodges, secretary-treasurer; and Charles Yingling, librarian. Albert Hodges is the director.

FLUTE: Virginia Parsons, Janice Stephenson, Carol Bean, Pam Stahl. OBOE: Wendy Hodges, Dorothy Carter. CLARINET: Arthur Morgan, Marsha Graves, Ronnie Haynes, Nancy McColm, Clara Olmstead, Lynn Barlow, Sherry Steele, Carol Frost, Jean McClure, Ernestine McClimans. BASS CLARINET: Beverly Holt. BASSOON: Marcia Wilson, Douglas Martin, Janelle Warren. ALTO SAXOPHONE: Judy Ostrander, Kathy ReQua, Curtis Reinhart. TENOR SAXOPHONE: Karen Rogers. BARITONE SAXOPHONE: Linda Groves. CORNET or TRUMPET:

Charles Yingling, Jim Christie, Atha Webster, Sandra Ruzicka, John Godby, Bill Avery. FRENCH HORN: Roxy Clark, John Marshall, Karen Tucker, Kermit Brown. BARITONE: Craig Ragan. TROMBONE: Stephen Anderson, Perry Potter, David Matthews, Clifford Sneed, drum major; Virginia Lungren, Mary Arensman. BASS: Bill Flickinger, student conductor; Robert Jones. PERCUSSION: Don Webb, Allan Gore, Linda Lungren, Donna McClaren.

Bill Olmstead, as first semester editor, makes notes on special information.

Ron Andrea draws art work for a cartoon.

Collegian receives 'A' rating from NNS

The Southwestern Collegian, the campus' main functioning news media, received an "A" rating from the National Newspaper Service the fall semester. The service is affiliated with the National School Yearbook Association. Bill Olmstead, editor, was noted for having presented the editorial page with provokingly thoughtful news and for the care and preparation which was involved in the page's production. News and feature material were cited for completeness, balance and variety. Other items receiving comment were the Collegian's personality sketches, attractive format and appearance, fresh and vivid copy and appeal of the photography. Editors for the paper were Bill Olmstead, first semester and Steve Heckman and Sue Lewis, second semester. Other members of the staff were Bill Walker, business manager; Ron Andrea, cartoonist; Murl Webster, Bill Dyar and Doug Wollard, photographers; Steve Shapiro, Butch Sharick and Gary Travis, sports writers; Jo Campbell, L. DeWitt Clinton, Dennis Hett, Ron Scheffler, Oleta Stephens and Marilyn Stilwell, reporters. Vernon McDaniel, college publicity director, was advisor.

Second semester co-editors, Steve Heckman and Sue Lewis, work on new edition of Collegian.

Butch Sharick, Steve Shapiro, and Gary Travis comment on their sports section.

Dennis Hett and DeWitt Clinton discuss a news report.

Ron Scheffler and Jo Campbell read a new issue of the Collegian.

Vernon McDaniel
Advisor

Marilyn Carpenter
Editor

Moundbuilder staff works on deadline

Janice Stephenson
Assistant Editor

Walt Racker
Business Manager

Karen Simpson
Activities Editor

Ruth Jones
Class Editor

Bill Dyar and Murl Webster
Photographers

Ernestine McClimans and Larry Lederer
Organizations Editors

Susan Davis, Picture Editor
Oleta Stevens
Linda Weir
Tish Haskell, Class Section
Doug Wollard, Assistant Photographer
Joyce Chace, Miss Southwestern Chairman

Steve Shapiro
Sports Editor

John Esche
Copy Editor

Steve Tuttle
Special Assistant

Laura Lyons
Index Editor

Carol Frost and Robert Ledoux (above)
Special Assistants Class Section

Frances Clark and Kathy Wilkey (below)
Faculty and Administration Editors

Jan Bowen
Index Editor

Freshmen learn traditions

Southwestern freshmen soon learn about traditions of the college, but for some of them this is too soon. The arrival of freshmen is the reason that upper classmen arrive on campus several days before serious studies begin. For the new students, there are several days of orientation, tests, and initiation. This year Larry Jantz was their "president." All freshmen receive beanies which they must wear, even though their class almost outnumbers all of the rest of the classes combined. They had to kiss the Jinx, "wash" the tennis courts, and build the bonfire for the first home football game. There was also the Building of the Mound, for the entire student body.

Sophomores supervise washing of the tennis courts.

Dr. Strohl and freshman Kathy ReQua add their stones to the Mound.

Uncertain freshmen await initiation.

An outdoor orientation discussion is held at the Mound.

Bill Dyar and other freshmen help build the freshman bonfire to a record height of 45 feet 8 inches.

lecturers provoke thought

Smith-Willson

Dr. Ernest Colwell was speaker for the Smith-Willson lectures this year. The theme of the lectures was "A Search for the Basic Concepts of the Christian Liberal Arts in Higher Education." One of the topics discussed was the role of religion in a college and as an academic subject. The lectures also added to the discussion of education in the humanities program. Also on campus were Dr. Myron F. Wicke, Dr. Manning M. Pattillo, and Dr. W. McFerrin Stowe. In addition to the morning lectures, there were lectures to smaller groups, luncheons, and evening firesides.

Dr. Ernest Colwell

The 1966 Parkhurst lectures on the Bible were delivered by Dr. Edwin Prince Booth. Dr. Booth is a biographer, theologian, and educator; he also lectures extensively on religion and science. His lectures at SC, "Authority of the Scriptures," and other earth shaking topics, seemingly stirred the students into thinking of their own beliefs and establishing strong foundations for future Builders.

In just five days, lecturing two or three times a day, Dr. Booth aroused a lifetime of wonder by making the statement that the miracles of the Bible could be explained. Miracles such as Christ's resurrection was introduced as a figment of man's imagination; the crossing of the Red Sea through "parted waters" was represented as a natural occurrence; and the "burning bush" of Moses was composed entirely in his mind. These were but a few of the ideas presented by Dr. Booth, the 1966 Parkhurst lecturer.

Dr. Edwin Prince Booth

Susan Broadie receives scholar of the college award

Susan Broadie of Ashland was named Scholar of the College at the matriculation convocation opening the 1965-66 academic year. This award goes to the senior who has accumulated the highest grade point average for his preceding three years. Susan is an elementary education

and history major. She is active in the Southwestern Student Teacher Assn., Campus Y, and Alpha Sigma Omega social club. Last year she attended the United Nations Semester at Drew University.

Individual class scholars

Senior

As the senior having the highest grade point average for last year, Jeannine Foster of Winfield was named Scholar of the Year for the senior class.

Junior

Jean Miles of Winfield was named Scholar of the Year for the junior class.

Sophomore

Allan Garber, sophomore from Winfield, was named Scholar of the Year for the sophomore class.

There is always time for excellence . . .

1965 fall honor roll

The above students had straight "A" averages for the fall semester.

There is always time for excellence. Academic excellence is specially honored with the announcement of the dean's honor roll. To be named for this honor a student must carry at least 12 hours and receive a grade point average of 2.5 out of a possible 3.0. Fifty-one students were named on the fall 1965 honor roll. They were: Ronald Andrea, Candy Batt, Cynthia Batt, Meredith Behnke, Susan Broadie, Patricia Bargainer, Vicki Case, Frances Clark, Cynthia Compton, Richard Cooley, Barbara Cottle, Hazel Dennis, Alan Dringenberg, Robert Eagle, Jean-

nine Foster, David Froman, Jo Froman, Allan Garber, Dorothy Gilbert, Vernon Goertz, Beth Gore, David Grove, Gregory Hartman, John Heimer, Carol Hendricks, Dennis Hett, Jerry Highfill, Richard Johnson, Ruth Jones, Marilyn Kallenbach, Constance Knock, Pearl Lawrence, Jefferson Loyd, Martha Magnusson, Douglas Martin, Leora Martin, Jean Miles, Virginia Parsons, Linda Petit, Mark Pittman, Lois Ramsey, Don Reed, Jean Rickard, Peggy Sibley, Becky Simpson, Carolyn Sims, Richard Swindler, Bebe Jo Vannoy, Jill Voran and Sharon Yeager.

Who's Who among students in American Universities and Colleges

Seniors selected for Who's Who honors stand beside "The Landmark," symbol of endurance.

The experience gained in a person's college years has an enduring effect on his future. This year Susan Broadie, education and history major from Ashland, Bill Irons, pre-medical chemistry major from Minneola; Sue Lewis, English major from Wichita; Leora Martin, music education major from Ulysses; James McQuown, social science major from Punxsutawney, Pa.; Jeanne Moore, social science major from Grand Junc-

tion, Colo.; William Olmstead, English and social science major from Junction City; Don Reed, history major from Mulvane; Kenneth Roth, drama and religion major from Ponca City, Okla.; and Dick Swindler, math major from Pratt were chosen for inclusion in "Who's Who Among Students in American Universities and Colleges."

A time for new experiences

Southwestern participates in an exchange program with Philander Smith College in Little Rock, Ark., and Spelman College in Atlanta, Ga. This year Shirley Moore, a sophomore from Camden, Ark., attending Philander Smith; Stephanie Bush, sophomore from Atlanta, Ga., and LaVerna King, sophomore from Oklahoma City, attending Spelman, spent their second semester here. They felt that a semester at Southwestern would be eventful and beneficial to them. Shirley is majoring in sociology and minoring in music. Stephanie is a social science major and LaVerna is majoring in economics and minoring in mathematics.

Shirley takes advantage of a break to patronize the snack bar.

LaVerna and Stephanie are exchange students from Spelman College.

Lynn Barlow attended the UN Semester second semester.

Barbara Cottle also attended the UN Semester.

Exchange opportunities broaden Southwestern students' horizon

There are many opportunities for broadening a person's education offered to students at Southwestern. One of these is attending a semester either in Washington or New York, if one has the time and a desire for this type of opportunity. This year Sue Lewis, senior from Wichita, attended the United Nations Semester. Sandy Wade, junior from Mayfield, and Sue Platt, junior from Winfield, attended the Washington Semester. Students attending the United Nations Semester attend classes at Drew University, seminars and have many opportunities to learn more about the United Nations. Students attending the Washington Semester attend American University and study American government in many different ways. These programs provide opportunities to meet and exchange ideas with many students from various areas of the nation and leaders of the American government and the United Nations. Lynn Barlow and Barbara Cottle attended the UN semester second semester.

Sue Lewis attended UN Semester.

Sandy Wade and Sue Platt attended the Washington Semester.

Fine Arts center presented at homecoming

Darbeth Fine Arts Center was formally presented to the college in an assembly November 5. As a part of the ceremonies, Mr. and Mrs. Darwin E. Wells were presented honorary doctorates by Dr. Strohl and Dr. Wooldridge. Mr. and Mrs. Wells presented the college with the naming gift. A voice recital was given by Dr. Orcenith Smith, former chairman of the division of fine arts, in the new Messenger Recital Hall. The center was formally consecrated on November 6 by Dr. W. McFerrin Stowe, bishop of the Kansas area of the Methodist church.

Dr. Smith gives the first recital in Messenger Recital Hall.

Dr. Strohl presents honorary doctorates.

Mr. Keith addresses Builders at the dedication.

Darbeth, the new look for a forward looking department.

Campus Players present "Teahouse of the August Moon," by John Patrick, to homecoming audience

The Campus Players' production of **Teahouse of the August Moon** was enjoyed by capacity crowds. During this play about American soldiers in the Orient, a complete teahouse was built and torn down. Mike and Vicki Case had the lead roles. Special problems encountered by the staff members were finding an Army jeep, getting costumes, and finding a goat. There was almost panic when the goat disappeared the night before the performance and Norman Callison, director, ended up sleeping with it. Members of the cast were: Allen Bradford, Bonnie Bergdall, Gary Bricker, Dianna Callison, Mike Case, Vicki Case, Roxy Clark, Kevin Cox, John Esche, Doug Gordon, Kathy Gordon, Maurine Gordon, Charles Grimwood, Dennis Hendershot, Marti Howe, Kathleen Keller, Julia Lauver, Jim Lewis, John Marshall, Donna McClaren, Ernestine McClimans, Cheri Moberly, Arthur Morgan, Perry Potter, Bill Walker, Nelson Warren, Atha Webster, Bob Wilson, and Sharon Yeager. The staff included: Vicki Case, Jo Froman, Allen Menne, Betty Pearce, Sharon Ring, Gloria Roth, Kenneth Roth, Bill Taylor, and Ann Wooddell.

Members of the cast watch Tinkerbelle Moon sample the Tobiki brandy. **From left:** Nelson Warren, Jim Pierce, Allen Bradford, John Esche, Tinkerbelle Moon, Mike Case, and Jim Lewis.

Mr. Callison "goat-sits" with Tinkerbelle Moon.

Mrs. Vicki Case as Lotus Blossom.

The jeep is well loaded for the trip to Tobiki. **From left,** cast members include: Allen Bradford, Cheri Moberly, Donna McClaren, John Esche, Tinkerbelle Moon (goat), Mike Case, Kevin Cox, and Perry Potter.

Joan Anderson crowned homecoming queen

Joan Anderson, senior physical education major from Hutchinson, was chosen as 1965 homecoming queen. She was crowned by Arlyn Hackett, president of the student body, at half-time of the Builder-Sterling game. Her attendants were Jackie Blackwell, senior from Winfield; Lyn Gaudino, senior from Long Beach, Calif.; Pam Schuster, junior from Metuchen, N.J.; and Vickie Worrell, junior from Medicine Lodge.

Joan Anderson

Lyn Gaudino

Jackie Blackwell

Pam Schuster

Vickie Worrell

Homecoming day filled with activity

There were many activities scheduled for the 1965 Southwestern homecoming. First there was the dedication of the new Darbeth Fine Arts Center. Campus Players produced **Teahouse of the August Moon**. Then Joan Anderson was crowned 1965 homecoming queen at halftime of the football game which the Builders won 48-14. The homecoming dance Saturday night featured two bands. Campus organizations built floats and dorms were decorated around the theme of "Sights and Sounds of the Sixties."

"Honey" and work helped Holland Hall place third.

"By Gemini," the Sophomore float won first place.

Queen Joan Anderson

Members of the Court enjoy the game.

Many Builders, present and alumni, watched the game.

Winter time at SC is beautiful

Winter at SC can be a beautiful, slippery, snowy time of the year. Sledding down the hills is a favorite pastime when there is snow. The dorms are decorated at Christmas time. This year two Christmas plays were presented; **Santa Claus** and **Eagerheart**. Campus-Y also sponsored a Christmas party for welfare children.

Smith Hall had a Christmas party to decorate the dorm.

Santa examines the Campus-Y tree.

Mossman, the campus, and the whole valley is covered with snow and ice.

Faculty lectureship is inaugurated

For the first time this year, there was a series of faculty lectures. These lectures were associated with the humanities program. The theme of the series was "American Culture in the Brave New World, The Impact of Science on Human Values—or—From Bottle Bibles to Existentialism." The lecturers and their topics were Bill Ridgeway, biology, "Man, Molecules, and Morals; or Biology the Ultimate Science;" Maurice

Gordon, theology, "I Believe in Yesterday: The Traditional Religious Attitude Toward Science;" Dr. D. Moore, psychology, "A Psychological Inquiry into the Nature of Human Values or Mighty Mouse in a Skinner Box;" and Mrs. Carsie Ballard, language, "Man's Challenge from Science; To Succeed as Man Repairs on Our Communications System."

Mr. Ridgeway

Dr. Moore

Mr. Gordon

Mrs. Ballard

Time for a King:

King Spice

Valentine's Day is a time for "Sugar and Spice." Each year Gamma Omicron sponsors a King Spice dance. Girls ask for the date and vote for the king. This year Jim McQuown was selected as possessing the best qualities for becoming a husband.

Don Reed

Jeannie Wilson, Gamma Omicron president, crowns Jim McQuown as King Spice.

Ranny Tomson

Larry Jantz

Terril McBride

A moment in 'the world of Carl Sandburg'

The winter play, "The World of Carl Sandburg," was presented March 2, 4, and 5. It was the first play in the new Darbeth Fine Arts Center. It was written in a style called Interpreters Theatre. This was the first time a play had been presented in this style which best fits Sandburg's style of "slice of life." Parts of the play were presented in dramatic dialogue and as folksongs. Also for the first time, professional talent was used as Stu Mossman, folksinger, was a member of the cast. Other members of the cast were: Chuck Jones, Toledo, Ohio; Roger Fenton, Colorado Springs, Colo.; Georgeann Wilson, Pratt; Jo Froman, Turon; Roxie Clark, Mayfield; John Marshall, Anthony; and Julia Lauver, Tulsa, Okla.

Georgeann and Chuck present a "slice of life" sketch.

The cast sings together. They are Roger, Julia, Jo, Stu, Georgeann and John.

Parts of the play were presented as folksongs.

Founders Day features Orange Festival to establish Prof John chair of mathematics

Dr. Kloefer speaker

Founders Day was March 7. Dr. H. Warner Kloefer, associate professor of anatomy and specialist in human genetics at Tulane University, was the speaker at the convocation. His topic was "Genetics in the Service of Man." He said that as more is learned about the mechanics of heredity, the possibility of controlling heredity is more of a reality. This control of heredity could be used to improve the human race or it could be misused.

The finalists for Miss Southwestern were introduced at the convocation. Lavoyce Leggett, Florida citrus queen; Mimi Frink, Miss Kansas, and Candy Batt, Miss Winfield, were also introduced.

Dr. Strohl presented plaques for recognition of service to M. K. Snyder, Registrar; Dr. C. R. Haywood, academic dean, and Mrs. Viola Schwantes, comptroller.

The Board of Trustees held a meeting after the convocation.

This year an orange Festival was held in connection with Founders Day. Crates of oranges were auctioned at a banquet in the evening. The proceeds were for the benefit of the Prof. John Phillips chair of mathematics.

Dr. H. Warner Kloefer

Members of the Board of Trustees are: Rufus Baker, J. E. Coe, R. L. George, C. M. Gray, and A. E. Henry, members emeritus. Olive Ann Beech, Clarence J. Berger, Lyle Glenn, W. W. Keith, Ben F. Lehmborg, E. Loyal Miles, Arthur A. Smith, Wm. E. Sculer, George Templar, R. Bryon Waite, Oren F. McClure, and Pat Robnett. Mrs. John Cassidy, Herbert B. Cockerill, Ward M. Cole, Roy E. Smith, Joseph R. Everly, Ed Johnston, Willard J. Kiser, James McPeck, Everett R. Mitchell, Bishop

W. McFerrin Stowe, Mrs. Irvin E. Toevs, Sam J. Wallingford, and Darwin Wells. Wm. Broadhurst, Joe Riley Burns, Cautious A. Choate, Maude Haver Davis, Lola Lowther Fisher, Paul Matthaei, Marshall Hill, Richard H. Pierce, Jay B. Pounds, J. Russell Throckmorton, Orlan L. Mullen, and Frank Little. Dr. C. Orville Strohl, president, is also pictured.

Lavoyce Leggett, Florida citrus queen: Mimi Frink, Miss Kansas: Candy Batt, Pat Schulz, Jeanne Moore, Sharyl Smith, and Lyn Gaudino, Miss Southwestern candidates, are shown with some of the crates of oranges.

Rev. Parker, Mr. Gordon, and Rip Van Winkle, an auctioneer, auction the oranges after the banquet.

The Orange Festival banquet was enjoyed by many people.

Miss Southwestern reigns over Orange Ball

Pat Schulz was crowned Miss Southwestern and Moundbuilder queen at the Orange Festival dance. The dance featured Lee Castle and the Jimmy Dorsey Orchestra.

Miss Schulz, sponsored by Wallingford Hall, was crowned by Mimi Frink, Miss Kansas, and Lavoyce Leggett, Florida citrus queen. Jeanne Moore, sponsored by Kappa Rho; Lyn Gaudino, Sutton Hall; Candy Batt, Gamma Omicron; and Sharyl Smith. Broadhurst Hall were other finalists.

Other candidates were: Katie Conner, Holland Hall; Kathy Johnson, Pi Epsilon Pi; Sue Lewis, Mu Phi Epsilon; Linda Lungren, Smith Hall; Judy Martin, Alpha Sigma Omega; Jean Miles, Shriwise Apts.; Jean Rickard, Fisher Hall; Lois Ramsey, Campus-Y; Joan Scott, SSEA; Kathy Wilkey, Phi Beta Tau; Jeanne Wilson, Kappa Delta Kappa; and Hiroko Yoshioka, Cosmo Club.

Pat Schulz is crowned by Miss Kansas, Mimi Frink.

Members of the court are Lavoyce Leggett, Jeanne Moore, Candy Batt, Queen Pat Schulz, Sharyl Smith, Lyn Gaudino, and Mimi Frink.

Candidates for Miss Southwestern were: (FRONT ROW) Jean Miles, Lyn Gaudino, Katie Conner, and Candy Batt. (SECOND ROW) Kathy Johnson, Jeanne Moore, Pat Schulz, Sue Lewis, and Linda Lungren.

Also candidates were (FRONT ROW) Jean Rickard, Joan Scott, Hiroko Yoshioka, Kathy Wilkey. (SECOND ROW) Sharyl Smith, Judy Martin, Jeanne Wilson, and Lois Ramsey.

The Jimmy Dorsey Orchestra, led by Lee Castle, gave a concert and played for the dance.

Orange time was a busy time . . .

The Orange Festival was a busy time for many students on the campus of SC. The idea originated when some alumni from Florida gave the college about a thousand crates of oranges to be sold to benefit the college. The proceeds were for the "Prof John" chair of mathematics. In addition to the auction of the oranges, there was a faculty auction, concert and dance featuring the Jimmy Dorsey orchestra, and the coronation of Miss SC. Many students worked long hours planning the events and decorating the gym for the dance.

Kenny Roth was in charge of lighting for the Orange Festival.

Many students, faculty, and alumni enjoyed the dance.

Long hours of work were required to prepare decorations for the dance.

Faculty and students were interested in the faculty auction.

Larry Jantz, student body vice president, talks to Miss Leggett, Miss Schulz, and Miss Frink.

Spring arrives early at Southwestern

Although it wasn't officially spring, students of SC early developed a good case of spring fever. "The Landmark" was used several times as a convenient showcase for displaying artistic efforts of "Spectre," a mysterious group of students. Other students enjoyed just being outside in the spring-like weather, walking and working.

The flags were flown on Founders Day and a couple enjoying the spring weather paused to look at them.

"The Landmark" was accompanied on the hill by an orange for the festival.

An effigy was hung on "The Landmark" one morning.

Shriwise men built a sidewalk to the apartments.

VI
SPORTS

Football Coaches

The Moundbuilders were lead to their first co-championship since joining the Kansas Conference when Harold Elliott was chosen as head football coach, last year.

Southwestern's 1964 football season was Mr. Elliott's first attempt at college coaching. He was chosen as the NAIA's district 10 Coach of the Year, after his football, cross country, and track teams were awarded the KCAC championships.

Besides his coaching duties, Mr. Elliott is active in the Fellowship of Christian Athletes, and is an instructor in physical education.

The Builder's line coach is Robert Hower. He has been at Southwestern since 1954, and is its athletic director.

Mr. Hower is head basketball and golf coach, and is an instructor in physical education.

For 11 years, Lester McPeck has been fieldhouse manager. Mac, the man behind the scene, has been instrumental in keeping the affairs of the fieldhouse functioning smoothly.

Student coaching is new at Southwestern. This year, we were fortunate in having two fine students, Steve Kaufman and Vernon Goertz, assisting Mr. Elliott. Steve Kaufman's duties were in aiding Coach Elliott with the backfield chores. Steve was an elementary education major, minoring in physical education. He has also lettered on SC's conference championship track team.

Our student line coach was Vernon Goertz. He was a four-year letterman in football and is majoring in elementary education and minoring in physical education.

Harold Elliott
Head Football Coach

Lester McPeck
Fieldhouse Manager

Steve Kaufman
Student
Backfield Coach

Vernon Goertz
Student
Line Coach

Robert Hower
Athletic Director
Line Coach

Jim McQuown—Two Times All-Conference

Once in a great while, a school turns out a truly superb athlete. SC's Jim McQuown is such an athlete. He is a two time All-KCAC champ; last year he received honorable mention Little All-American; and this year, Jim was a strong candidate for first team honors. He twice has been named to the District 10 NAIA team.

Jim's scholastic and campus leadership entitled him to a berth in Who's Who Among Students in American Colleges and Universities. Jim is a social science major from Punxsutawney, Pa. The 1965 Builder football team presented Jim with a football. On it was inscribed, "To the Greatest."

Three Builders Chosen All-KCAC

The Southwestern Moundbuilders placed three men on the ALL-KCAC football team for the 1965 season. One of these, Jim McQuown, received the vote of all the KCAC coaches.

Selected for the first team defense were Jim

McQuown, senior linebacker, Punxsutawney, Pa.; and Roger Thoma, sophomore guard, Derby.

Selected for the first team offense was Terril McBride, junior halfback, Lewis.

Roger Thoma
Sophomore Guard
Defense
Derby

Jim McQuown
Senior Linebacker
Defense
Punxsutawney, Pa.

Terril McBride
Junior Halfback
Offense
Lewis

SC Ties For Fourth Place in KCAC

The Builders wound up their football season with a 5-3-1 conference record, and were unable to hold onto their co-championship.

The Builders played one pre-season game with the alumni, which proved to be one of their toughest games. The varsity managed to win 7-6.

Probably the most amusing game was SC's opener with Kansas Wesleyan. It was played in a sea of mud with the Builders coming out on top, 6-0.

In the games that followed, the Builders defeated Friends, 12-7; and McPherson, 31-13. The next three games were big disappointments, as the Builders lost all three: Bethany, 14-13; Baker, 20-19; and Ottawa, 27-7.

The Builders next two games were more rewarding, as they soundly trounced Bethel, 45-7; and at SC's homecoming, rolled over Sterling,

48-14. In the final game of the season, Southwestern and College of Emporia fought to a 20-20 tie.

The Builders had three men on the all-KCAC team. One, Jim McQuown, received the vote of all the coaches. The men selected to the defensive team were Roger Thoma, sophomore guard; and Jim McQuown, senior linebacker. Terril McBride, junior halfback, was chosen for the offensive team.

McQuown was named as defensive linebacker on the NAIA district 10's first team.

The Builders are losing seven senior players who were consistently mentioned on the starting line-up. The men are Jim McQuown, Dick Strano, Allan Barr, Bill Cox, Gary Travis, Dick Swindler, and Don Reed.

SC 7—Alumni 6

The Varsity-Alumni football game, the first in the history of Southwestern, proved to be a disappointing test for last year's KCAC co-champs.

The Builders were unable to penetrate the Alumni's massive interior line bolstered by Larry Jordan and Mike Robinson, and took to the air for their only score. The touchdown came early in the second half when Jim LaPoint fired a 34 yard pass to LeRoy Blackwell. Bill Cox added the winning PAT.

The Alumni's score came after Charles Kielhorn pounced on a varsity fumble. Their try for the point after touchdown failed.

SC 6—Kansas Wesleyan 0

Southwestern's conference opener against Kansas Wesleyan was played in a sea of mud. Wallowing in slime six inches deep at midfield, with uniforms completely obliterated, players from both teams simply were not able to maintain footing firm enough for anything except straight ahead dives and slants.

In a game of this type, all the Builders could hope for was a lucky break. Fortunately, the break came. With 8:58 remaining to be played, SC recovered a fumble on the one-yard line. Gail Jones took the ball over the goal for the score.

Clean suited Gail Jones goes in for the only score in the sloppy, muddy game with Kansas Wesleyan.

SC 12—Friends 7

The Builders had to overcome fumbles, incomplete passes, and penalties before they were able to defeat Friends University, 12-7.

The Builders fumbled the ball away on both of the team's first two offensive series, dropped three touchdown passes, and were penalized 150 yards on their way to their second straight KCAC win.

After going practically nowhere throughout the first half, the Builder offense began to jell after the start of the third quarter. Don Reed and Denny Cavalier were instrumental in SC's first score. Reed carried for 14 yards on one play, then he hit Cavalier with a 20-yard pass which brought the ball down to the five yard line. Cavalier carried the ball over two plays later.

On SC's second touchdown, LeRoy Blackwell electrified the crowd when he took a handoff from Reed, and ran 68 yards for the TD.

Halfback Billy Bob Carr gains valuable yardage against Bethel.

Mud-soaked Jim McQuown confers with Builder coach, Bud Elliott, during game at Kansas Wesleyan.

SC 31—McPherson 13

Southwestern, after two low scoring games, finally racked up a large tally when it defeated the McPherson Bulldogs, 31-13, for its third straight conference victory.

Mike Simmons, starting his first game at fullback, and Terril McBride, All-KCAC halfback, ran for two touchdowns apiece, while Butch Standiford scored the fifth on a 9-yard pass from Don Reed. Bill Cox, who usually has little trouble kicking points after touchdowns, was only able to turn one attempt into a conversion.

McPherson scored in the first quarter on a 22-yard pass play and again in the third period with a one-yard plunge.

Mike Farrell opens up a huge hole for fullback Mike Simmons during the game with Baker.

SC 13—Bethany 14

The mighty Builders fell. Southwestern lost its first game of the 1965 season at the hands of the Bethany Swedes by the score of 14-13.

Even though the Builders lost, the game was fiercely fought and the electrifying running of Dennis Cavalier and Terril McBride made the game bearable.

Bethany took an early lead in the game when the Swedes' Jan Oleen scored on a 36-yard pass. The Builders came back to score when all-conference halfback Terril McBride went 15 yards for the TD after quarterback Don Reed had faked out the entire Bethany team with a reverse. The score was then 7-6, Bethany. The Swedes scored again in the third period with a 35-yard pass play. The Swedes then lead 14-6. A few minutes later, Denny Cavalier returned a Bethany punt 95 yards on a brilliant runback.

SC 19—Baker 20

The Southwestern Moundbuilders suffered their second frustrating 1-point loss in a row when the Baker Wildcats sneaked past the Builders by the score of 20-19.

Two blocked punts proved to be the downfall of the Builders in this crucial KCAC contest.

The Builders trailed 14-0 at the half, but waged a spirited comeback at the start of the third quarter; it still was not enough to overcome the damage of the blocked punts which set up two Baker touchdowns.

Mike Simmons accounted for two of SC's touchdowns, bulling over both times from the one yard line. Dave Hamilton intercepted a Baker pass which set-up the second Builder TD.

The Moundbuilders' third touchdown came when Don Reed scored on a one-yard sneak. Again, the inability to kick the PAT hurt the Builders.

SC 7—Ottawa 27

The game Southwestern wanted most ended in a 27-7 defeat. This game was with co-champion, Ottawa.

The Moundbuilders, who took the opening kickoff and marched 74 yards to paydirt, completely dominated play in the first half with a superb pass defense and a hard, fierce defensive unit. Most of the running was done by all-conference halfback Terril McBride and fullback Bill Cox. Cox ran for 38 yards, while McBride totaled 106.

Defensively, All-American candidate Jim McQuown played his heart out. Jim made 10 unassisted tackles, and was in on three-fourths of all the others. He also intercepted two Ottawa passes, and blocked an extra point attempt.

Ottawa's quarterback, Ed Buzzell, tied the NAIA's record for career touchdown passes with 64, and scored on a five yard run in the fourth quarter.

SC 45—Bethel 7

The Builders broke a three game losing streak when they played host to the Bethel Threshers.

The Builders crossed the goal line seven times and racked up 440 yards of total offense. Tom Pettey scored first on a 25-yard pass from Don Reed.

LeRoy Blackwell scored next on a 57-yard pass from Reed. Terril McBride ran for two touchdowns; one, a 9-yard and one a 60-yard run. Willie Williams ran up the score to 33, with a 16-yard pass from Allan Barr. Dick Swindler made the score 39, when he took a 24-yard pass from Kent White. The last touchdown was made by Jim McBride on a 9-yard run.

Linebacker Jim McQuown and guard Roger Thoma led the Southwestern defensive unit. McQuown made 7 unassisted tackles and aided in 11 others. Thoma made 7 stops and assisted in 9 others. Denny Cavalier gained 91-yards on 3 punt returns.

Dennis Cavalier, the KCAC's leading punt returner, goes for a long punt runback.

SC 20—C Of E 20

After spotting the College of Emporia Presbies a pair of touchdowns, the Moundbuilders fought back with a pair of their own to earn themselves a 20-20 tie and also a tie for fourth place in the KCAC.

C of E and Southwestern finished with similar records, even losing to the same teams.

Bill Cox, LeRoy Blackwell, and Mike Simmons scored Southwestern's TD's. Cox kicked two PAT's.

Gene Kissman springs towards the end zone with a Bethel Thresher in hot pursuit.

SC 48—Sterling 14

The Builders had a field day at the expense of the Sterling Warriors as they piled up their highest score of the season.

Before a homecoming crowd of 2,500, Southwestern, scoring almost at will, out-distanced the Warriors 48-14.

The passing of Don Reed and the running of Terril McBride were the main reasons for the Moundbuilders easy win.

McBride had runs of 11 and 15 yards for two touchdowns; LeRoy Blackwell scored on an 18-yard pass from Reed; Tom Pettey scored on a 10-yard pass from Blackwell; Bob Gilbert on a 25-yard interception; and Billy Bob Carr on an 18-yard run. Bill Cox converted for five PAT's.

Butch Standiford let a pass get away from him in the Bethel route.

Tom Petty snags a pass from Don Reed during the Sterling game.

Halfback Terril McBride shows his all-conference form as he gains good yardage against McPherson.

1965 Builders: Don Reed, LeRoy Blackwell, Jim LaPoint, Scott Reiss, Kent White, Allan Barr, Eddie Angus, Eugene Johnson, Gene Kissman, Dennis Cavalier, Bob Chavez, Joe Bistok, Bill Cox, Charles Brass, Don Sauer, Tom Pettey, Adrian Miller, Gary Bartlett, Terril McBride, Gail Jones, Mike Simmons, Jim McBride, Jim McQuown, Gary Travis, J. D. Lawson, Lonnie Howerton, Bob Gilbert, Dave Hamilton, Gene Quimby, Dave Gallart, Jon Heitzenrater, Ron Knock, Dick Strane, Tom Winters,

George Moon, Jim Kline, Bill Stewart, Bob McGowan, Garry Jones, Butch Sharick, Mike Farrell, Richard Burkholder, Cecil Burdett, Dick Swindler, Dave Juhlin, Ron Warner, Phil Dudley, Ken Sloan, Butch Standiford, Richard Dame, Roger Thoma, Willie Williams, Billy Bob Carr, Rick Johnson, Kenny Jarvis, Steve Morrison, Dennis Kuder, Dallas Johns, Dave Spradling, Gerry Franklin, Mike Martin, Paul Wesseler.

Seniors

1965 Co-Captains

Jim McQuown and Don Reed

Standing: Don Reed, Dick Swindler, Bill Cox. **Kneeling:** Gary Travis, Jim McQuown, Allan Barr

Dick Strano is not pictured above because of an injury when the group picture was made.

1965 Cross Country Team—ROW ONE: Denny McCammond, Craig Dial, Keith Dial, Steve Seyb. ROW TWO: Coach Harold Elliott, George Underwood, Jack Cauble, Charles Kissman, Jim Pierce, and assistant coach, Mark Pittman.

Senior Jack Cauble broke the school record for the 3 mile run with a time of 15:33.

Cross country team wins 2nd straight title

For the second straight year, the Builder cross country team captured the Kansas Conference championship. The squad, coached by Harold E. Elliott, was undefeated in dual meets and lost in only one triangular. The team was greatly bolstered by freshman talent—Steve Seyb, Charles Kissman, Denny McCammond, and Jim Pierce.

The Dial twins, Keith and Craig, continued to be consistent winners for Southwestern, while the old timers, Jack Cauble and George Underwood, also continued to rake in the wins.

In the conference meet, Jack Cauble, George Underwood, Craig and Keith Dial, Steve Seyb, Charles Kissman, and Denny McCammond all placed.

Bob Balerio, a junior star, was forced to leave the team because of injuries.

Because of serious knee trouble, another star performer, Mark Pittman, had to be content with coaching.

Steve Seyb

Keith Dial

Charles Kissman

Bob Balerio

Craig Dial

Jim Pierce

George Underwood

The KCAC champs take a joyful jaunt.

1965-66 builder basketball season

Robert T. Hower
Head Basketball Coach
Athletic Director

Sam Beam
Student Coach

Roy Clayton
Student Coach

Coach Robert Hower came to Southwestern in 1954, and serves as athletic director and head basketball coach.

His basketball teams won the KCAC title in 1961 and 1963.

Coach Hower received his bachelor of arts degree at Friends University and his master of arts degree from Kansas State Teachers College at Emporia.

Assisting Coach Hower were student coaches Sam Beam and Roy Clayton. Sam served Hower during the first semester and majored in history and political science. Roy Clayton took over the assistantship after Beam graduated. Roy is a physical education major.

Southwestern finishes seventh in K.C.A.C.

Southwestern's basketball season ended with disappointment, when it finished seventh in the KCAC.

Bob Jackson captured fifth place in the conference's scoring bracket by averaging 19.4 points per game. In rebounds Loren Evans averaged 8.2 per game. Southwestern's Marvin Estes led the conference with a field goal percentage of .543, and Bob Jackson was tenth with .473. Jackson placed fourth in total free throws with .841, and Marv Estes placed ninth with

.802.

In total offense Southwestern placed fourth by scoring 626 field goals, 386 free throws, and 1,540 total points for an average of 77.1 points per game. In total defense Southwestern placed fifth by allowing 596 field goals and 397 free throws, for a total of 1,589 points. This averaged 75.7 points per game.

In rebounding Southwestern placed tenth with an average of 33.4 per game.

1965-66 Varsity Team—ROW ONE: Gary Leedom, Bob Jackson, Jim McCarty, Dick Boehlke, Marvin Estes. ROW TWO: Dave Fieser, Loren Evans, Jim Wilson, Jim Beam.

SENIORS—Gary Leedom, Jim Beam, Marvin Estes.

1965-66 Junior Varsity Team—ROW ONE: Bob Gilbert, Ken Rickard, Craig Williams, Mark Feaster, Jim Corwin. ROW TWO: Phillip Stines, Greg Taves, Ron Helmer, Rod Bugbee, Tom Smith. ROW THREE: Butch King, Greg Elliott, Bob Redger, Bob Voth.

Senior Gary Leedom jumps and hits for two. Gary tallied 14 points, and was second highest in the game.

"Marv the Marvel" comes through with another unique expression. Estes was an inspiration to the team throughout the season.

Oh my gosh, Estes! Haven't you ever heard of Gillette Blue Blades?

1965-66

*SC	73	Ft. Hays State	91
*SC	92	Kearney State	93
SC	77	C. of E.	83
SC	68	Bethel	70
SC	62	Bethany	82
SC	84	McPherson	73
SC	85	Friends	82
SC	96	Sterling	70
SC	86	Ottawa	63
*SC	71	Tabor	70
*Non-Conference			

Scores

SC	76	Baker	77
SC	94	Kansas Wesleyan	121
SC	64	C. of E.	71
SC	57	Bethel	75
SC	64	Bethany	75
SC	68	McPherson	76
SC	96	Friends	85
SC	92	Sterling	67
SC	87	Baker	63
SC	71	Ottawa	69
SC	84	Kansas Wesleyan	86

Bob Jackson, one of the team's leaders, sets to shoot for two. Bob scored 24 in the C. of E. game.

Track and Field

Harold E. Elliott
Head Track Coach

Southwestern's track team opened the 1966 season as defending conference champ. Coach Harold Elliott's squad was hoping to capture another title.

Among the standouts was Roy Clayton, conference champ in the javelin and NAIA's third runner-up in the national tournament. Bob Chavez was also expected to do well in the javelin. The sprints were fortified by 9.7 second man Adrian Miller and the Dial twins. Willie Williams and John Crow were also expected to perform well. The distance men, led by Jack Caudle, George Underwood, Bob Balerio and Marshall Love were also expected to do well.

SC's weight men, Mike Simmons, Dave Galiart, Butch Sharick and Ron Knock were expected to win their share of events. Dick Boehlke's broad jumping ability was also expected to strengthen the Builder team.

Steve Morris, Cliff Sneed, David Dudycha—**Hurdles**

Dick Boehlke—**Broad Jump**

Roy Clayton—**High Jump**

Adrian Miller, John Crow, Willie Williams, Craig Dial, Keith Dial (not pictured)—**Sprints**

David Galliat, Ron Knock, Butch Sharick, Mike Simmons—**Weight**

Gail Jones, Roy Clayton, Bob Chavez—**Javelin**

David Juhlin—**Distance**

Bob Balerio, Roger Love, Dave Spradling, Rick Johnson, Bob Wilson, Cliff Hiebsch—**Distance**

Tennis

ROW ONE: Jeff Loyd, Winston Haun, Terry Hersperger, LeRoy Fronk. ROW TWO: Willie Franks, Gary Bricker, Ken Hathaway, Larry Jantz, Dave Grove, coach (not pictured).

Singles

LeRoy Fronk

Doubles

Larry Jantz, Willie Franks. Ken Hathaway, Gary Bricker.

Golf

Steve Smith, Craig Williams, Mark Pyle, Charles Prather. Coach Robert Hower, not pictured.

Bob Redford sells another insurance policy to student coach **Vernon Goertz**.

With only an echo of the year's crowds and glory remaining, Sonner Stadium, deserted and quiet, awaits fall.

President Bill Olmstead and Secretary-Treasurer Janice Moore prepare tickets for the Christmas formal.

Senior class sponsor, Murl Snyder, counsels Fran Clark.

The class of 1966, under the leadership of Bill Olmstead and Jeanne Moore, made this year's winter formal an event to be remembered. The Christmas dance, sponsored by the senior class, featured a formal dinner to begin the evening.

SENIORS

Senior (And-Cas)

Joan Anderson
Health and Physical Education
Hutchinson

Dean Angeles
Music Education
Garden City

David T. Bahamonde
Business
Lima, Peru

Merlene Barner
Home Economics
Belle Plaine

Allan V. Barr
Biology
Freedom, Okla.

Cynthia Batt
Elementary Education
Florence

Jim Beam
Biology
Dearing

Brenton Bergdall
Business
Winfield

Morris D. Birch
Speech, Language and Literature
Wichita

Jackie Blackwell
Physical Education
Winfield

Margaret Brazle
Home Economics
Douglass

Susan Broadie
History and Elementary
Education
Ashland

Jerry Cantrell
Business
Winfield

Marilyn Carpenter
English
Wichita

D. Michael Case
Political Science
Shawnee Mission

Seniors (Che-Hei)

Jayavadhana Chenvanij
Chemistry
Bangkok, Thailand

Frances Clark
Elementary Education
Leon

John Bert Clark
Business
Mayfield

Bill Cox
Physical Education
Elk City

E. Ann Cruthird
Home Economics
Caldwell

Nancy Davey
Elementary Education
Mulvane

Hazel Dennis
Elementary Education
Douglass

Robert W. Eagle
Bible, Religion and Philosophy
Golesburg, Ill.

Berno Ebbesson
Biology
Winfield

Marvin Estes
Biology
Conway Springs

Elizabeth Eustice
Elementary Education
Wharton, N. J.

Robert D. Firebaugh
Psychology
Augusta

William H. Flickinger
Public School Music
Abbyville

Jeannine Foster
Elementary Education
Winfield

Harvey Gates
Public School Music
Harper

Lyn Gaudino
Elementary Education
Long Beach, Calif.

Elaine Gilstrap
Elementary Education
Arkansas City

Vernon R. Goertz
Elementary Education
Winfield

Jerold L. Greer
Chemistry
Longmont, Colo.

David Grove
History
Winfield

Ronna Harms
Elementary Education
Columbus, Ohio

Margaret Harp
Biology, Physical Education
Liberal

Calvin H. Hashimoto
Elementary Education
Honolulu, Hawaii

John L. Heimer
History, Political Science
and Sociology
Winfield

Bill Olmstead throws his last rock on the mound.

Seniors (Hig-She)

Jerry W. Highfill
Math
Winfield

Beverly Holt
Elementary Education
Oxford

Theodore Ing
Elementary Education
Kaneohe, Hawaii

Billy Irons
Chemistry
Minneola

Barbara Krout
Biology and Physical Education
Arkansas City

Eilene Lawrence
History and Political Science
Arkansas City

Louise Lockett
Foreign Languages
Winfield

Carolyn Maack
Public School Music
Greensburg

Leora Kathleen Martin
Public School Music
Ulysses

Jim Meisenheimer
History and Political Science
Pretty Prairie

Janice Moore
Elementary Education
Wichita

Jeanne Moore
Sociology
Grand Junction, Colo.

Alfred Nazzal
Psychology and Sociology
Jerusalem, Jordan

William J. Olmstead
Social Science and English
Junction City

George W. Parkhurst
History
Tulsa, Okla.

Betty Pearce

Speech
Blue Mound

John Ploger

Social Science
Kinsley

Roland E. Price

Sociology
Corozal, British Honduras

Lois Ramsey

Elementary Education
Winfield

Don Reed

History
Mulvane

Sharon Reed

Business Education
Mulvane

Sharon Ring

English
Winfield

Kenneth Roth

Bible, Religion, Philosophy, Speech and Drama
Ponca City, Okla.

Vijay S. Sampat

English Literature
Bombay, India

Jake Schroll

Industrial Arts
Syracuse

Patricia Schulz

Elementary Education
Lakin

Carol Lee Miller Scott

Elementary Education
Wellington

Joan Scott

Public School Music
Winfield

Stephen M. Shapiro

Physical Education and Biology
Rockaway, N. J.

Tom Sheldon

Bible, Religion, and Philosophy
Arkansas City

Seniors (She-Woe)

Jeanne Sheppard
Language and Literature
Wichita

Dennis S. Shiever
Elementary Education
Winfield

Carolyn Sims
Elementary Education
Hugoton

Sharyl Smith
Elementary Education
Greensburg

Reginald Stephens
History
Wayland, N. Y.

Linda Jo Stover
Elementary Education
Winfield

Richard F. Strano
History
Punxsutawney, Pa.

Frederick W. Strickland
Biology
Coffeyville

Lawrence Swaim
Physics
Arkansas City

Dick L. Swindler
Mathematics
Pratt

Mickiel E. Thomas
Biology
Winfield

Ranny Tomson
Political Science and History
Syracuse

Gary Travis
Speech and English
Mulvane

George W. Underwood
Math and Physics
Chester, Pa.

Bebe Jo Vannoy
Elementary Education
Cedar Vale

Christine Vollweider
Biology and Psychology
Burton

Carol Wallingford
Public School Music
Douglass

Muri Webster
Speech and Drama
Protection

Karen Wendling
Home Economics
Winfield

Kathleen Wilkey
Elementary Education
South Haven

Bob Williams
English
Burden

Jeannie Wilson
Home Economics
Winfield

Marcia Wilson
Public School Music
Oxford

Fred Woods
Math
Arkansas City

Junior Werner Studer helps seniors Betty Pearce and Bill Irons with the decorations for the Christmas Formal.

President Ron Scheffler and Secretary-Treasurer Lu Young stand next to the historic pillars of Christy.

Dr. Hays, junior class sponsor, chats with Ruth Jones in the student union.

The junior class, headed by Ron Scheffler, looks forward to the opportunities of its senior year, but looks with justifiable pride on the achievements of the past three years.

JUNIORS

Juniors (Ada-Cla)

Russel Adams
Alva, Okla.

Steve Anderson
Wellington

Eddie Angus
Stillwater, Okla.

Neva Bahm
Dighton

Bonnie Bailey
Zenda

Bob Balerio
Sedgwick

Alice Bamberger
Hanston

Pat Barganier
Shidler, Okla.

Lynn Barlow
Haven

Ceola Belle Hart Beach
Arkansas City

Kim Black
Winfield

Leroy L. Blackwell
Medicine Lodge

Rebecca Berthelsen
Hawarden, Iowa

Richard Boehlke
Mount Hope

Sandy Branson
Coldwater

Anita Burdette
Lyons

Julia Campbell
Wellington

Jeannie Carle
Blackwell, Okla.

Vicki Case
Independence

William J. Cauble
Wichita

Margie Chartier
Wichita

Jim Christie
Bartlesville, Okla.

Roy Clayton
Longview, Tex.

Marsha Clark
Moline

Juniors (Com-Pit)

Cynthia Compton
Winfield

Barbara Cottle
South Haven

Cherlyn DeMeritt
Winfield

William A. Dyar
Des Moines, Iowa

Bill Dymacek
Caldwell

Carol Evans
Winfield

Roger Fenton
Colorado Springs, Colo.

Carl Fieser
Plains

Willard Franks
Shawnee Mission

Beth Gore
Larned

Walter Guettsche
Hutchinson

Arlyn M. Hackett
Hutchinson

Ken Hathaway
Hugoton

Ronnie Haynes
Douglass

Steve Heckman
Liberal

Wendy Hodges
Anthony

Joyce A. Jackson
CedarVale

Bob Jackson
Manhattan

Larry Jantz
Cimarron

Rodney Johnson
Rolla

Ruth Jones
Ellinwood

Gene Kissman
Ponca City

Arlyn Hackett presents Queen Joan Anderson a bouquet of mums.

Builders study in the oddest places!

Connie Knock
Wichita

Steven Koestel
Partridge

Marianne Kostner
Kingman

Martha Kyle
Wichita

Michael Lennen
Paradise

Marshall Love
Corbin

Terril McBride
Lewis

Jim McCarty
Oklahoma City, Okla.

Janice McMullin
Arkansas City

Elizabeth Anne Magnusson
Winfield

Judy Colleen Martin
Augusta

Steve Mattley
Seattle, Wash.

Deanne Mettling
Great Bend

Jean Miles
Winfield

Paul Morris
Wichita

Stanley I. Nash
Hutchinson

Beverly Nattier
Valley Center

Charles Nielsen
Wheatridge, Colo.

Dayna Nittler
Lake City

Dave Okerberg
Newton

Virginia Parsons
Winfield

Mark Pittman
Dighton

If you want Dayna Nittler, you can usually find her behind the snack bar.

Juniors (Plu-You)

Paul E. Plummer
Johnson

Gene Quimby
Larned

Arby Rector
Syracuse

Ruth Ridgway
Wichita

LaVada Riley
South Haven

Wayne Z. Rippel
Derby

Jean Rodman
Oxford

Gloria Nord Roth
Winfield

Elizabeth Salter
Garden City

Janice Schechter
Sterling

Ron Scheffler
Newton

Pam Schuster
Metuchen, N. J.

Nate Shepherd
Wichita

Evelyn M. Shoup
Arkansas City

Peggy Sibley
Hutchinson

Becky Simpson
Winfield

Carolyn Simpson
Winfield

Steve Smith
Arkansas City

Janice Stephenson
El Dorado

Werner Studer
Wichita

Stan Trembley
Arlington

Ruth A. Trexler
Arkansas City

Garrel L. Trotter
South Haven

John M. Tsuma
Mombasa, Kenya, East Africa

Bill Walker
Nashville

Nelson Warren
Enterprise

Don Webb
Leoti

Janet Webb
Chanute

Carolea White
Newton

David White
Belle Plaine

Roger Williams
Winfield

Jim Wilson
Kiowa

Vickie Worrell
Medicine Lodge

Charles Yingling
Hiawatha

Lu Young
Wichita

President Tom Pettey and Secretary-Treasurer Sandra Collins plan the year's activities.

Class sponsor Mr. Reich talks with Ron Richolson.

After successfully initiating the largest freshman class ever, the class of '68 moved on to assert its position as a vital force at S.C. Starting by taking first place with their float in the homecoming parade, the sophomores realized another rewarding year.

SOPHOMORES

Sophomores (Ada-Cl)

Melissa Adams
Wichita

Ronald Lee Andrea
Arlington, Va.

Thomas W. Backus III
Ocean Springs, Miss.

Eloise Bard
Wichita

Don Robert Barnett
Independence

Candace Batt
Florence

Meredith Behnke
Bushton

Kelly Bender
Ulysses

Norma Jean Berry
Sublette

Chuck Bidwell
El Dorado

Betty Blackburn
Wichita

Kaye Blakeman
Kansas City

Jan Bowen
Amarillo, Tex.

Rex Bowen
Cushing, Okla.

Gena Sue Bowman
Cedar Vale

Joyce Boyd
Ashland

Kermit Brown
Preston

Harold W. Bruen
Pottsville, Pa.

Beverly Butts
Oxford

Jo Campbell
Hunter, Okla.

Diane Casey
Winfield

Joyce Chace
Winfield

Dianne Chenoweth
Haviland

L. Dewitt Clinton
Dodge City

Sophomores (Col-McC)

Sandra Collins
Wichita

Pam Cooper
Attica

Bill Copeland
Galesburg, Ill.

Michael Crews
Argonia

Susan Davis
Ponca City, Okla.

Linda Delamarter
Derby

Craig E. Dial
Wichita

Margo Dittman
Wichita

Kathy Dorland
Wichita

Cheryl Easterday
Meade

Loren Eugene Evans
Lyons

Danny Fauchier
Oxford

David Fieser
Plains

Jonee Fitzgerald
Ness City

David Froman
Turon

Catherine Fry
Winfield

Allan Garber
Winfield

Margaret Gee
Stafford

Sheri Gentzler
Winfield

Dorothy Gilbert
Hutchinson

Naome Gitau
Nairobi, Kenya

Jeanene Grout
McPherson

Arlita Gruver
Scott City

Kathleen Guthrie
Walton

David L. Hamilton
Derby

Justin Hanif
West Pakistan

Donald Hapward
Millburn, N. J.

Rod Harris
St. Louis, Mo.

Jane Hart
McPherson

C. J. Hegler
Seaside, Ore.

Dennis Hendershot
Anthony

Pat Hill
Mulvane

Robert C. Jones
Salina

Suzanne Keeler
Clearwater

Carolyn Keen
Medicine Lodge

Charles King
Ulysses

Marilyn Kallenbach
Valley Center

Kay Klierer
Wichita

James A. Lallment
Plymouth, Ind.

Julia Lauver
Tulsa, Okla.

Larry Lederer
Garden City

Patricia Ledy
Abilene

Joe Leonard
Dodge City

Kree Ann Lilley
Piedmont

Glendene Lloyd
Haysville

Joyce Lock
Oxford

Norma Love
Corbin

Bill Lucero
Seattle, Wash.

Linda Lungren
Caldwell

Laura Lyons
Wichita

Donna Marie McClaren
Lakin

Ernestine McClimans
Burns

Susan Davis hands Carl Fieser the last of the many papers involved in registration.

Sophomores (Mag-Swa)

Martha Magnusson
Winfield

Jodi Matthew
Salina

Alan Menne
Wichita

Steve Monical
Cimarron

Art Morgan
Sublette

Annemarie Mosebrook
Philippines

Art Moulton
Attica

Sally Neill
Ness City

Linda Nicholas
Cedar Vale

Tom Pettey
Kansas City

Jane Ost
Watchung, N. J.

Dollie Phillips
Caney

Charles Prather
Meade

Jim Prewitt
Wichita

Thomas Glenn Purcell
Wichita

Walt Racker
Herndon

Jane Rasmussen
Mount Hope

Ronald Richolson
Brownell

Gerry L. Rieckenberg
Mount Hope

Karen Beth Rogers
Moline

Bill Royer
Syracuse

Susan Sallee
Collinsville, Okla.

Kathleen Schaper
Mulvane

Larry Scott
Kalvesta

Larry D. Scrivner
Winfield

Karen E. Shepherd
Wichita

Deanna Shrauner
Elkhart

John Simmons
Hoisington

Karen Simpson
Independence

Connie Smith
Wichita

Ron Smith
Arkansas City

Clifford Sneed
Conway Springs

Pamela Stahl
Newkirk, Okla.

Lawrence A. Stanton
Dodge City

Jim Stebbins
Jefferson, Okla.

Marilyn Stillwell
Friend

Charles Swan
Mulvane

Sophomores (Swa-Wis)

Kathy Swanson
Oak Park, Ill.

Bill Taylor
Tulsa, Okla.

William W. Templer
Leoti

Gaylord Throckmorton
Wichita

Frances Timmons
Amarillo, Tex.

William O. Van Arsdale
Wichita

Jim Wade
Bellaire, Tex.

Pattie Wands
Texarkana, Tex.

Jane Watkins
Eureka

Atha Webster
Protection

Diane Whitt
Galesburg, Ill.

Bob Whitesell
Cimarron

Craig Williams
Elkhart

Willie Williams
Austin, Tex.

Roger Winfrey
Eureka

Tom Winters
Viola

Ronald W. Wise
Wichita

Loyal sophomores cheer the football team on to victory.

President Jim Reese and Secretary-Treasurer Sherry Satterthwaite look for their rocks in the Mound.

The class of '69 pushed on through the maze of beanies, bonfires, and banquets to firmly establish itself in the Builder tradition. The largest class in Southwestern history, 312 strong, the freshmen got off to a running start by pushing the bonfire up to a record 45 feet.

Class sponsor Dr. Moore and Terry Hersperger discuss plans for the next semester.

FRESHMEN

Freshmen (Aar-Hil)

Vickie Aaron...Goddard
 Connie Adams...Lawrence
 Janet Anderson...Burton
 Mary Arensman...Kinsley
 Bill Avery...Liberal
 Judith Ayers...Winfield

Vivian Baker...Ashland
 Barbara Barney...South Haven
 Linda Barricklow...Ashland
 Carol Bean...Anthony
 Tereasa H. Becker...Eureka
 Janelle Belden...Winfield

Joanne Benson...Wichita
 Beverly Bergdall...Winfield
 Suzanne Birch...Winfield
 Diane Blenden...Winfield
 Larry Bradfield...Garden City
 Allen R. Bradford...Liberal

Diane Bradley...Liberal
 Jan Branson...Wichita
 Mark Bray...Kansas City, Mo.
 Gary Bricker...Wichita
 Malinda Brinkmeyer...Wellington
 Susan Brown...Mullinville

Rod Bugbee...Quinter
 Cecil Burdette...Lyons
 Richard L. Burkholder...Harper
 Gaila Busch...Milan
 Peggy Bozeman...Wichita
 Roland Byrd...Independence

Janice Caley...Stafford
 Mike Carney...Lewis
 Dorothy Carter...Coldwater
 Linda Cash...Hoisington
 Robert J. Chavez...Kane, Pa.
 Mei Leng Chooi...Kuala Lumpur,
 Selangor, Malaya, Malaysia

Roxy Clark...Mayfield
 Joe Coachman...Claremore, Okla.
 Jim Corwin...Quinter
 John Crow...Wichita
 Pam Davis...Pratt
 Thomas DeLara...Lynn, Mass.

Jolene Dial...Wichita
 Norma Dixon...Kingman
 Cheryl Doss...Grants, N. M.
 Alan L. Dringenberg...Galesburg
 David Dudycha...Leawood
 Jim Dyer...Kansas City, Mo.

Judy Edson...Raton, N. M.
 Kathleen Ehling...Abbyville
 Donald Ehmke...Winfield
 John N. Esche...Atlanta, Ga.
 Randy Fast...Caldwell
 Mark Feaster...Oxford

Dean Fieser...Plains
 Susan Fleming...Ottawa
 Linda Flower...Winfield
 Verleen Forrest...Argonia
 Cheri Freechack...Wichita
 LeRoy Fronk...Liberal

Jo Froman...Turon
 Carol Frost...Augusta
 David Lee Galliard...Lyons
 Melinda Gere...Wichita
 Marilyn Girod...El Dorado
 John Godbey...Hoisington

Grover G. Goodrich...Winfield
 Allan Gore...Larned
 Vickie R. Gould...Winfield
 Ralph D. Graham...Lyons
 Charles A. Grant...Wichita
 Marsha Graves...Anthony

Wendell Green...Oxford
 Charles Grimwood...Burns
 Linda Groves...Medicine Lodge
 Ron Gwartney...Greensburg
 Carol Haas...Coldwater
 Don Hanna...Dighton

Gayle Hall...Tulsa, Okla.
 Marsha Harmon...Arkansas City
 Mary Hart...Arkansas City
 Greg Hartman...Towanda
 Tish Haskell...Overland Park
 Judy Hastings...Cheney

Winston Haun...Larned
 Janet Heersche...Mulvane
 Kathy Heitschmidt...McPherson
 Ronald Helmer...Lyons
 Teresa Kay Hemphill...Wichita
 Carol Hendricks...Wichita

George Henschel...Kansas City, Mo.
 Terry Hersperger...Summit, N.J.
 Dennis Hett...Marion
 Clifton Hiebsch...Wichita
 Trudy Sue Highfill...Winfield
 David Hilker...Cimarron

Freshmen (How-Moo)

Marti Howe...Topeka
Susan Hower...Winfield
Lonnie Howerton...Enid, Okla.
Sheryl Huber...El Dorado
Janice Huck...Coldwater

Barbara Gail Hukle...Mulvane
Judy Jackson...Winfield
Kenneth A. Jarvis...Wichita
Dallas Johns...Mulvane
Jennifer Johnson...Caldwell

Joyce Johnson...Wellington
Richard Johnson...Minneapolis
George Johnson...Braman, Okla.
Chuck Jones...Toledo, Ohio
Sharon Jones...Wichita

Jerilyn Josserand...Johnson
Kathleen Keller...Valley Stream,
N.Y.
Mary Susan Kelley...St. Louis, Mo.
Che Hoon Kim...Seoul, Korea
Rebecca King...Wichita

Charles Kissman...Ponca City, Okla.
Janice Klassen...Whitewater
Carole Krueger...Minier, Ill.
Nancy Lawrence...Winfield
Kathleen Lammy...Wichita

Gregory Laws...Winfield
Robert A. LeDoux...Liberal
Terry LeClere...Wichita
Karen Leseberg...Wichita
James Lewis...Syracuse

The beginning

Kathy Lewis...Syracuse
Cynthia Liggett...Belle Plaine
Robert Lisi...Ramsey, N.J.
Tom Little...Peabody
Arlyn LoVette...Lewis

Jeff Loyd...Kiowa
Virginia Lungren...Caldwell
Janice McAllaster...Lyons
Bonita McBride...Lewis
Jim McBride...Leoti

Dennis McCammond...Trousdale
Jean McClure...Varner
Nancy McColm...Bucklin
Lawrence McIntire...Wheaton, Ill.
Patricia Jane McKnight...Wichita

Kathy McVay...Plains
John Marshall...Anthony
Clydene Martin...Mulvane
Florence Mathewson...Hiawatha
Carolyn Matlock...Augusta

David Matthews...Conway Springs
Don Means...Viola
Kay Melder...Ulysses
Kerby Mellott...Peabody
Marilyn Melson...Wichita

Phillip Miller...Mulvane
Cheri Moberly...Newton
George Moon...Winfield
Alan E. Moore...Winfield
Shelby Kay Moore...Andover

....and the end of Beanie Night
for freshmen.

Freshmen (Mor-Yos)

Cynthia Morgan...Hugoton
Carol Morris...Arkansas City
Kenneth Morris...Winfield
Steve Morrison...Cheney
Robert K. Novak...Wichita
Cynthia Nusser...Elkhart

Linda O'Dell...St. John
Clara Olmstead...Conway Springs
Judy Ostrander...Wellington
Ed Parker...Raytown, Mo.
Treva Parsons...Winfield
Arlene Paxson...Argonia

Carla S. Payne...Mulvane
Greg Petersen...Newton
Linda Sue Pettit...Wichita
Jim Monroe Pierce...Wichita
Marilyn Pittman...Dighton
Larry Pitts...Ulysses

Claudia Potter...Winfield
Robert Dean Prewitt...Tribune
Mark S. Pyle...Kansas City, Mo.
Craig Ragan...Kiowa
Merle Rake...Hiawatha
Robert Redger...Ashland

James C. Reese...Newton
Curtis Reinhardt...Great Bend
Scott Reiss...Plains
Kathleen ReQua...Scott City
Steve Richardson...Kinsley
Dora Richison...Bartlesville, Okla.

Jeanie Rickard...Okinowa
Ken Rickard...Medicine Lodge
Ray Dee Rinehart...Kismet
Nancy Robbins...Cheney
Clifford E. Roderick...Attica
Celesta Marie Rogers...Kansas City, Mo.

Lynett Root...Honolulu, Hawaii
Sandra Gene Ruzicka...Pratt
Sherry A. Satterthwaite...Winfield
Don Sauer...Kensington
Ruth Severtson...Topeka
Steve Seyb...Johnson

Judy Schmidt...Syracuse
Judi Schultz...Mulvane
William R. Schultz, Jr....Protection
John Shumate...Wichita
Vicki Shurtz...Derby
Ilene Simon...Scott City

Marlyn Slaughter...Wichita
 Ken Sloan...Hiawatha
 Gordon Smith...Newton
 James C. Smith...Topeka
 Phyllis Smith...Liberal
 Tom Smith...Medicine Lodge

David Smoll...Wichita
 Carolyn Spicer...Wichita
 Dave Spradling...Leoti
 Ron Stanzak...Pittsburgh
 Oleta Stevens...Ottawa
 William H. Stewart...Leawood

Carol Jean Stude...Trafford, Pa.
 Janet Swim...Liberal
 Greg Taves...Lyons
 James L. Thomas...Wichita
 Rowena Thoma...Wichita
 Sawny Lee Thompson...Udall

Pat Tracy...Argonia
 Karen Tucker...Johnson
 Steven Tuttle...Quinter
 Orlan Underwood...Chester, Pa.
 Jim Volin...Lyons
 Sue Volin...Lyons

Jill Voran...Pretty Prairie
 Robert K. Voth...Haven
 Geniece Walcher...South Haven
 Anita Wareing...Wichita
 David Warren...Wichita
 Janelle Warren...Enterprise

Joy Weigle...Wichita
 Linda Weir...Wichita
 Paul D. Wesseler...Winfield
 Pat White...Newton
 Larry Will...Ulysses
 Georgeann Wilson...Pratt

Leland Wilson...Kingman
 Robert Wilson...Larned
 Anne Winters...Wichita
 Douglas Wollard...Lamar, Colo.
 Ann E. Wooddell...Winfield
 Deloris Wright...Burns

Lynda J. Wright...Liberal
 Marcia Wright...Enid, Okla.
 Sharon Yeager...Turon
 Carol York...Bartlesville, Okla.
 Hiroko Yoshioka...Tokyo, Japan

In Memoriam

Dr. Menno S. Harder

As a professor and friend, Dr. Menno S. Harder was held in high esteem by those who knew him. During the two years he spent at Southwestern, from the fall of 1963 to the fall of 1965, he treated each person as an individual, entitled to respect and attention. Prior to coming to Southwestern, Dr. Harder was a professor at Bethel College in North Newton, where he retired at the age of 65. With the firm conviction that his teach-

ing career was not yet concluded, he secured a position as associate professor of English and sociology at Southwestern. Although Dr. Harder died on August 10, 1965, the memory of a teacher—to whom teaching was more than a vocation—to whom it was a passion, was instilled upon the minds and hearts of those who had known him.

ADVERTISEMENTS

things go
better
with
Coke
TRADE-MARK ®

DRINK
Coca-Cola
TRADE MARK ®

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

COCA-COLA BOTTLING COMPANY OF WINFIELD

BURGER STATION

"WE SPECIALIZE IN
AMERICA'S FAVORITE SANDWICH—
THE HAMBURGER"

113 East Seventh

Phone CA 1-9773

WINFIELD FURNITURE CO.

JOE R. PRAY, OWNER
CARPETING AND HOME FURNISHINGS
"PRICED TO FIT YOUR BUDGET"

113 West Ninth

Winfield, Kansas

COAST TO COAST STORES

WINFIELD, KANSAS

714-716 Main

Phone CA1-2020

*Auto
*Fire
*Truck
*Life

District Agent:
H. Coye Hubbs
Phone CA1-4910

Joe L. Malone
Phone CA1-1487

Local Agents:
Lloyd Woods
Phone CA 1-9534

108 West Ninth

Winfield, Kansas

TOWER LOAN CO.

LOANS ON AUTOS, HOUSEHOLD GOODS,
OR SIGNATURE
"WHERE PERSONAL SERVICE IS STRESSED"

820 Main

Phone CA1-3092

"THANK YOU ... HERE'S YOUR CHANGE

REMEMBER, YOU ALWAYS
SAVE AT OTASCO

OKLAHOMA TIRE & SUPPLY CO.

123 East Ninth

Winfield, Kansas

G. L. LANCASTER
STORE MANAGER

204 West Ninth

Phone CA1-4350

HILL'S SHOE STORE

(ORR CRAWFORD)

"We Have Something to Sell
That Costs You Nothing to Fit"

910 Main

Phone CA1-1840

BUILD YOUR FUTURE
OPEN YOUR ACCOUNT WITH THE

FIRST NATIONAL BANK

"THE TIME AND TEMPERATURE CORNER"

MONTGOMERY WARD

806 Main
CA1-4720

Dr. Gray's East-West Philosophy class has had a profound influence on these students.

JOE COLLINS

BUICK

RAMBLER

"SHOP WITH JOE . . . YOUR FRIENDS DO"

1820 Main

Phone CA1-9150

HIGH SCHOOL SERVICE STATION

ED BEVER, OWNER

COMPLETE SERVICE

FREE PICK-UP
AND DELIVERY

519 East Ninth

Phone CA1-4340

BIRD'S REXALL DRUGS

"YOUR STORE OF SUPERIOR SERVICE"

908 Main

Phone CA1-0450

THE SHOE MART

"WINFIELD'S BUSIEST SHOE STORE"

"THE STORE WITH THE
BLACK GLASS FRONT"

920 Main

Phone CA1-3220

SONNER MOTEL

TV-CARPETED-AIR CONDITIONED

1812 Main

Phone CA1-4400

COLLIER'S LANES

"WHERE BUILDERS BOWL"

OPEN-BOWLING WEEKENDS

SPECIAL STUDENT RATES
WEEKDAY AFTERNOONS 35c GAME

Highway 160 East

Phone CA1-2830

THOMPSON LUMBER CO.

GEORGE M. CULLISON, OWNER

COMPLETE LINE OF BUILDING MATERIALS
FOR THE HOME OWNER AND
CONTRACTOR

DUTCH BOY PAINTS

121 West Eighth

Phone CA1-0020

WINFIELD DAILY

COURIER

GO

BUILDERS

GO

Gaylord Throckmorton entertains with his guitar on Shriwise hay-rack ride.

GENERAL ELECTRIC RADIOS AND STEREOS
"YOUR GENERAL ELECTRIC STORE"

MERCHANDISE MART

HARDWARE AND APPLIANCE STORE
SPORTING GOODS

718-722 Main
HARDWARE

Phone CA1-0770
TAPPAN RANGES

WINFIELD LAUNDRY & DRY CLEANERS

112 East Seventh

Phone CA1-1321

METZ STANDARD SERVICE

ATLAS TIRES, BATTERIES, ACCESSORIES

702 Main

Phone CA1-1130

DO IT YOURSELF ... BUT LET US HELP

EVERITT LUMBER CO., INC.

1201 Main

Phone CA1-1860

DAVIS FLORAL CO.

COMPLETE

FLORAL

SERVICE

Fourteenth and Main

Winfield, Kansas

Phone CA1-4210

"Catherine and Paul"

ALBERTSON SUPER MARKET

FRESH FRUITS AND VEGETABLES OUR SPECIALTY

WINFIELD, KANSAS

320 East Ninth

Phone CA1-2740

FOR SAVINGS and
HOME FINANCING

Think

SAVE WHERE THOUSANDS ARE SAVING MILLIONS • 808 MILLINGTON, WINFIELD

OUR GOAL:

TOTAL ENTERTAINMENT

AT THE ALL-NEW

WINFIELD DRIVE-IN THEATRE

West Ninth Hill

Phone CA1-1704

WALKER'S
COLLEGE HILL GROCERY

GLENN WALKER, PROP.
FREE DELIVERY ON ALL ORDERS

308 College

Phone CA1-1140

SNYDER'S PHARMACY

107 West Ninth

Phone CA1-0550

Winfield, Kansas

"THE PRESCRIPTION STORE"

Anthony L. Snyder

'35

HOLLOWAY'S STEAK HOUSE

FEATURING
THE COLONIAL ROOM

"Serving one and all the
finest food and service
in Winfield"

923 Main

Phone CA1-1230

MARSH'S SHOES

Winfield, Kansas

THE A. B. EVERLY
LUMBER COMPANY

201-211 West Ninth

Phone CA1-0250

BRAD'S MAGNETO ELECTRIC

AUTO SUPPLY STORE:

SERVICE ON: MAGNETOS
CARBURETORS
GENERATORS
STARTERS

SMALL ENGINES
Box 706

WISCONSIN ENGINES
Winfield, Kansas

Winfield, Kansas

1520 Main

MANNY HARDWARE

"SEE US FIRST"

YOUR DOWNTOWN HEADQUARTERS

907 Main

Phone CA 1-0070

Winfield, Kansas

TOWN HOUSE MOTEL

*AIR CONDITIONING
*TELEVISION
*TELEPHONE

*WALL-TO-WALL
CARPET

"SMALL BUT MIGHTY NICE"

601 West Ninth

Phone CA1-9873

FOR ALL SOUTHWESTERN JEWELRY

WATCHES
DIAMONDS
SILVER

REPAIRS
OF
ALL KINDS

915 Main

Phone CA1-2170

PIERCE' BOOK STORE

TYPEWRITERS, ADDERS
SALES AND SERVICE

SCHOOL AND OFFICE SUPPLIES

810 Main

Winfield, Kansas

THE C. R. CALVERT CO., INC.

"WINFIELD'S FINEST DEPARTMENT STORE"
SERVING SOUTHWESTERN COLLEGE
STUDENTS AND FACULTY

800-804 Main

AND THE SPORT SHOP
FOR THE YOUNG WOMAN

THE POISE 'N' IVY ROOM
WITH THE YOUNG MAN IN MIND

THE STATE BANK

WINFIELD, KANSAS
PHONE CA1-3040
823 Main

KNIC RADIO

Winfield, Kansas

Suite 300
First National Bank
Building

Phone CA1-3341

THE BIG VOICE OF THE
GOLDEN TRIANGLE

Penneys
ALWAYS FIRST QUALITY

FOR STYLE

FOR QUALITY

FOR SERVICE

USE YOUR PENNEY CREDIT CARD

CATE FURNITURE CO.

HOME FURNISHINGS
— CARPETS —

HARD SURFACE SALES
AND INSULATION

801 Main

Phone CA1-3500

BANKS INSURANCE

J. J. BANKS, CCPU

AREA CODE 316
Night Phone

915 Millington

Phone CA1-9510
CA1-9172

Winfield, Kansas

McGILL'S RESTAURANT

WESTERN DRIVE-IN

"HOME OF CRICKATEER SUITS AND
NATIONAL BRAND MERCHANDISE
FOR COLLEGE MEN"

**DEAN'S
MEN'S WEAR**

819 Main

Phone CA1-4120

DEAN HERRMAN

*WATCHES

*JEWELRY

*DIAMONDS

*SILVERWARE

"OVER 40 YEARS WINFIELD'S
LEADING JEWELER"

E. H. Ruppelius
EST. 1908
JEWELER AND OPTOMETRIST

808 Main

Phone CA1-1580

Dillons

WYCKOFF RADIO-TV-STEREO

SALES AND SERVICE ON
COLOR TV, RADIO, STEREO

907 East Ninth

Winfield, Kansas

GRAVES

SELF-SERVICE DRUGS

HEADQUARTERS FOR FILM DEVELOPING

24 HOUR SERVICE

905 Main

Phone CA1-0080

WINFIELD ELECTRIC CO.

FRIGIDAIRE APPLIANCES

WIRING, LIGHTING

SMALL APPLIANCES

SALES AND SERVICE

119 East Ninth

Phone CA1-1920

SEARS ROEBUCK AND CO.

"YOUR SATISFACTION IS GUARANTEED OR
YOUR MONEY BACK"

"YOUR FRIENDLY CATALOGUE ORDER STORE"

1001 Main

Phone CA1-1350

PETTIT CLEANERS FREE PICK-UP & DELIVERY

R. L. BECKWITH, OWNER

114 East Eighth

Phone CA1-4250

"AN S. C. GRADUATE"

RAY POTTER'S FURNITURE AND APPLIANCE

813-815 Main

Winfield, Kansas

CUNNINGHAM'S MUSIC STORE

★ RECORDS

★ ELECTRIC ORGANS

★ RECORD PLAYERS

★ PIANOS

113 East Ninth

Phone CA1-0130

FINE FOOD AT

Deibel's
FOOD AT ITS BEST

1625 North Summit
Arkansas City, Kansas

Stewart Gymnasium was a busy place during football practice.

This sight greeted visitors the morning of homecoming day.

HYTER'S SPORTING GOODS

"SPORTING GOODS IS OUR
BUSINESS, NOT A
SIDELINE"

919 Main

Phone CA1-1390

Winfield, Kansas

A time for things present and past.

... And then time for the future.

Index

- Aaron, Vickie-53, 136
 Adams, Connie-48, 53, 136
 Adams, Janice-52
 Adams, Melissa-36, 129
 Adams, Russel-38, 123
 Akin, Mr. Dennis-17, 57
 Albertson, Nancy-51
 Allen, Walter
 Altendorf, Dr. James J. -24
 Anderson, C. Joan-42, 46, 57, 78, 79, 115, 124
 Anderson, Janet-50, 136
 Anderson, Stephen-59, 61, 62, 63, 123
 Andrea, Ronald-44, 45, 50, 64, 72, 129
 Angeles, L. Dean-52, 57, 62, 115
 Angus, Edwin-40, 43, 48, 101, 123
 Appleton, Gary-55
 Arensman, Mary-53, 63, 136
 Avery, William-63, 136
 Ayers, Judith-136
- Backus, Thomas-55, 59, 61, 129
 Bahamonde, David-115
 Bahm, Neva-42, 54, 61, 123
 Bailey, Bonnie-123
 Baker, Vivian-136
 Balerio, Robert-38, 39, 102, 103, 109, 123
 Ballard, Mrs. Carsie-20, 50, 53, 81
 Bamberger, Alice-48, 123
 Bannister, Janice-60
 Bard, Eloise-42, 129
 Barganier, Patricia-121, 123
 Barkus, Mr. Don
 Barlow, S. Lynn-36, 63, 74, 75, 123
 Barner, P. Merlene-48, 52, 58, 115
 Barner, Russell
 Barnett, Don-129
 Barney, Barbara-136
 Barr, Allan-93, 98, 101, 115
 Barricklow, Linda-60, 136
 Bartlett, Gary-101
 Batt, Candace-42, 58, 72, 86, 87, 129
 Batt, Cynthia-42, 48, 72, 115
 Beach, Ceola-123
 Beam, James-46, 105, 115
 Beam, Sammy-48, 104
 Bean, Carol-62, 63, 136
 Becker, Theresa-136
 Behnke, Meredith-38, 52, 53, 72, 129
 Belden, C. Janelle-60, 62, 136
 Bender, Kelly-43, 55, 56, 57, 129
 Bender, Vickie Worrell-42, 43, 46, 51, 78, 127
 Bennington, Frank-46, 60
 Benson, Joanne-136
 Bergdall, Beverly-60, 62, 136
 Bergdall, Bonnie-77
 Bergdall, Brenton-115
 Berry, Norma-34, 61, 129
 Berthelsen, Rebecca-52, 123
 Bidwell, Charles-38, 39, 50, 53, 54, 129
 Birch, Morris D. -51, 115
 Birch, Suzanne-136
 Bistok, Joseph-101
 Black, R. Kim-49, 123
 Blackburn, Elizabeth-48, 57, 129
 Blackwell, Jackie-42, 78, 115
 Blackwell, Leroy-40, 43, 56, 95, 96, 98, 99, 101, 123
 Blakeman, S. Kaye-43, 46, 48, 129
 Blenden, Diane-52, 136
 Blue, Barbara
 Boehlke, Richard-40, 105, 108, 123
 Bonham, Mr. Gene
- Bourne, Louise
 Bowen, Janis-52, 67, 129
 Bowen, Rex-50, 60, 129
 Bowman, Clay-52
 Bowman, Gena-129
 Boyd, Joyce-58, 61, 129
 Bozeman, Peggy-136
 Bradfield, Larry-136
 Bradford, Allen-77, 136
 Bradley, Sharon-52, 136
 Bransom, Sandra-50, 123
 Branson, Joan-53, 136
 Brass, Charles-101
 Bray, Mark-136
 Brazle, Margaret-48, 57, 115
 Bricker, Gary-61, 77, 110, 136
 Brinkmeyer, Malinda-53, 136
 Broadie, Susan-42, 48, 50, 53, 70, 72, 115
 Brooke, Robert
 Brown, Mr. Elbert
 Brown, Kermit-63, 129
 Brown, Linda
 Brown, Susan-61, 136
 Bruen, Harold-55, 129
 Bugbee, Roderick-105, 136
 Bumpas, Flora
 Burdette, Anita-34, 48, 123
 Burdette, Cecil-60, 101, 136
 Burdette, Miss Marie-18, 59
 Burkholder, Richard-101, 136
 Busch, Gaila-50, 136
 Butts, Mrs. Bette-28, 36
 Butts, Beverly-49, 129
 Bynum, Miss Carrie
 Byrd, Roland-136
- Caley, Janice-136
 Callison, Mr. Norman D. -21, 37, 77
 Campbell, Julia-123
 Campbell, S. Jo-36, 64, 65, 129
 Cantrell, Jerry-115
 Carle, Jeannie-34, 35, 48, 123
 Carney, Michael-44, 53, 136
 Carpenter, Marilyn-48, 50, 55, 66, 115
 Carpino, John-52
 Carr, Billy-96, 99, 101
 Carter, Dorothy-52, 60, 63
 Case, D. Michael-47, 52, 77, 115
 Case, Vicki-47, 72, 77, 123
 Casey, N. Diane-48, 129
 Cash, Linda-41, 53, 60, 136
 Cauble, William-57, 102, 123
 Cavalier, Dennis-96, 97, 98, 101
 Chace, Joyce-42, 67, 129
 Charlton, Miss Judith-19
 Chartier, Marjorie-42, 48, 123
 Chavez, Robert-101, 109, 136
 Chenoweth, Dianne-129
 Chervanij, Jayavadhana-50, 116
 Chooi, Mei Leng-50, 136
 Christenson, Bruce
 Christie, James-46, 47, 56, 59, 62, 63, 123
 Clark, Frances-48, 50, 54, 57, 67, 72, 114, 116
 Clark, John-116
 Clark, Marsha-34, 58, 60, 123
 Clark, Roxy-47, 61, 62, 63, 77, 83, 136
 Clarke, Mrs. Hazel-29
 Clayton, Roy-104, 108, 123
 Clinton, L. Dewitt-52, 55, 64, 65, 109, 129
 Cloud, Miss Lillian-24, 50
 Coachman, Joseph-136
 Collins, Sandra-128, 130
- Compton, Cynthia-62, 72, 124
 Conner, Katie-53, 57, 86
 Cooley, Richard-52, 72
 Cooper, Pamela-42, 130
 Copeland, William-130
 Corovessis, Christos-50
 Corwin, James-105, 136
 Cottle, Barbara-36, 50, 57, 72, 74, 75, 124
 Cox, Mr. G. Ray-14, 44, 57
 Cox, William H. -93, 95, 98, 99, 101, 116
 Crews, Michael-40, 130
 Crow, John-108, 136
 Crow, Mrs. Nellie
 Cruthrid, Elizabeth-48, 57, 116
- Dane, James-101
 Davey, Nancy-42, 48, 116
 Davis, Dr. James-25
 Davis, Pamela-53, 136
 Davis, Susan-36, 54, 59, 61, 67, 130, 132
 Davis, Mrs. Virgene-28
 Delamarter, Linda-59, 61, 62, 130
 DeLara, Thomas-136
 DeMerritt, Cheryl-123
 Dennis, Mrs. Gladys-20
 Dennis, Hazel-48, 72, 116
 Dial, Craig-59, 61, 102, 103, 108, 130
 Dial, Jolene-53, 61, 136
 Dial, Keith-40, 61, 103, 108
 Dimmitt, Mr. M. Albert-25, 50, 52
 Dittman, Margo-42, 48, 102, 130
 Dixon, Norma-46, 136
 Dorland, Kathy-46, 130
 Doss, Cheryl-136
 Downs, Mrs. James C. -21
 Drennan, Mrs. W. T. -28
 Dringenberg, Alan-53, 55, 60, 108, 136
 Dubowsky, Mr. Edward Lee-23
 Dudley, Phillip-52, 101
 Dudycha, David-49, 52, 53, 108, 136
 Dumler, Charles
 Dungan, Dr. Earl-26, 50
 Durflinger, Janet
 Dyar, William-44, 48, 64, 66, 124
 Dyer, James-52, 136
 Dymacek, Billy-48, 52, 124
- Eagle, Robert-55, 60, 72, 116
 Easterday, Cheryl-42, 58, 130
 Ebbesson, Bemo-116
 Edson, Judith-60, 137
 Ehling, Kathleen-60, 137
 Ehmke, Donald Keith-137
 Ehmke, Ruth
 Elliott, Donald-105
 Elliott, Mr. Harold-24, 92, 96, 102, 108
 Enholm, Mr. Donald K. -21
 Esche, John-47, 66, 77, 137
 Estes, Marvin-46, 105, 106, 116
 Eustice, Elizabeth-48, 116
 Evans, Carol-34, 52, 124
 Evans, Loren-40, 105, 130
 Evans, Mr. Paul
- Farrell, Michael-40, 48, 97, 101
 Fast, Randy-137
 Fauchier, Danny-55, 130
 Feaster, Mark-105, 137
 Fenton, Roger-83, 123
 Fieser, Carl-38, 39, 50, 53, 54, 57, 124, 132
 Fieser, David-54, 55, 60, 105, 130

Fieser, Dean-54, 55, 60, 137
 Finley, Robert
 Firebaugh, Robert-116
 Fish, Zilfa-28
 Fitzgerald, M. Jonette-36, 38, 50, 53, 62, 130
 Fleming, Susan-62, 137
 Flickinger, William-48, 52, 59, 62, 63, 116
 Flower, Linda-137
 Foiles, Silas
 Folck, Mr. Leo
 Forrest, K. Verleen-137
 Forse, Thomas
 Foster, Jeannine-48, 50, 71, 72, 116
 Franklin, Gerald-101
 Franks, Willard-40, 110, 123
 Frary, Mr. Paul E.-26, 56
 Freechack, Cheryl-41, 52, 60, 137
 Froman, F. David-52, 54, 57, 61, 72, 130
 Froman, Linda-54, 56, 72, 77, 83, 137
 Fronk, Leroy-53, 110, 137
 Frost, Carol-48, 63, 67, 137
 Fry, Catherine-46, 130
 Fry, Marilou
 Fulcher, Mrs. Irene

Galation, Harold
 Galliat, David-101, 109, 137
 Garber, D. Allan-71, 72, 130
 Gary, Mrs. Ruby-19, 36
 Gates, Harvey-48, 59, 62, 116
 Gatschet, Sally
 Gaudino, Margie Lyn-42, 48, 78, 86, 87, 117
 Gee, Margaret-53, 130
 Gentsler, Mrs. Virginia-29
 Gentzler, Sheri-34, 52, 130
 Gere, Melinda-137
 Gidley, Robert
 Giger, L. Kent
 Gilbert, Dorothy-42, 48, 72, 130
 Gilbert, Robert-99, 101, 105
 Gilstrap, M. Elaine-48, 50, 117
 Girard, Gary
 Girod, Marilyn-50, 58, 60, 137
 Citau, Naome
 Glenn, Francis-130
 Godbey, John-53, 63, 137
 Goertz, Vernon-42, 72, 111, 116
 Goodrich, Grover-137
 Gordon, Mr. Maurice E.-15, 81
 Gore, Allan-63, 137
 Gore, Beth-53, 61, 62, 72, 124
 Gould, Vickie-137
 Graham, Marlece-28
 Graham, Ralph-49, 137
 Grant, Charles-53, 55, 60, 137
 Graves, Marsha-61, 62, 63, 137
 Gray, Mrs. Ina-50
 Gray, Terry
 Gray, Dr. Wallace-25, 50, 55
 Green, Wendell-137
 Greer, C. Joan
 Greer, Jerold-116
 Grimwood, Charles-77, 137
 Grout, Jeanene-42, 130
 Grove, David-40, 48, 57, 72, 117
 Groves, Linda-53, 63, 137
 Gruver, Arlita-53, 54, 130
 Guettsche, Walter-55, 124
 Guthrie, Kathleen-46, 48, 130
 Gwartney, Ronald-48, 60, 137

Haas, Carol-60, 137
 Hackett, Arlyn-51, 52, 56, 78, 124
 Haines, Nancy-37
 Hall, Gayle-46, 53, 60, 137
 Hall, Mrs. Rogene
 Hamilton, David-101, 130
 Hanif, Justin-46, 50, 53, 130
 Hanna, Donald-137
 Hanson, Mrs. Gleva-19
 Hapward, Donald-53, 130
 Harmon, Marsha-137
 Harms, Ronna-48, 117
 Harp, Margaret-42, 46, 48, 117
 Harris, F. Rodney-54, 56, 131
 Hart, Jane-36, 48, 131
 Hart, Mary-137
 Hartman, Gregory-72, 137
 Hartzell, John
 Hashimoto, Calvin-117
 Haskell, Patricia-67, 137
 Hastings, Judy-60, 137
 Hathaway, Kenneth-46, 48, 50, 56, 110, 124
 Haun, Winston-110, 137
 Haynes, Ronnie-54, 59, 61, 63, 124
 Haywood, Andrea-57
 Haywood, R. Alan
 Haywood, Dr. C. Robert-8, 9, 14, 50
 Heckman, T. Steven-24, 55, 57, 64
 Heersche, Janet-137
 Hegler, Carla-34, 46, 50, 52, 56, 60, 131
 Heimer, John-52, 72, 116
 Heitschmidt, Kathy-137
 Heitzenrater, J. Randall-101
 Helmer, Ronald-105, 137
 Hemphill, Teresa-48, 58, 137
 Hendershot, Dennis-38, 39, 77, 131
 Hendricks, Carol-72, 137
 Henschel, George-44, 48, 60, 137
 Hersperger, Terry-110, 135, 137
 Hessini, Mrs. Marguerite-21, 50
 Hessini, Sassi-50
 Hett, Dennis-54, 55, 60, 64, 65, 72, 137
 Hebsch, Clifton-53, 54, 60, 109, 137
 Higa, Ronald
 Highfill, Jerry-48, 72, 118
 Highfill, Trudy-46, 60, 137
 Hilker, David-137
 Hill, Patricia-43, 46, 52, 131
 Hittle, Larry
 Hodges, Mr. Albert-17
 Hodges, Mrs. Albert-28, 59
 Hodges, Wendy-48, 57, 62, 63, 124
 Hofer, Beverly-60
 Holt, Beverly-48, 62, 63, 118
 Houser, Mr. Cliff
 Howard, Harold
 Howe, Miss Genevieve-23, 57
 Howe, Martha-53, 62, 77, 138
 Hower, Mr. Robert-24, 92, 104
 Hower, Susan-46, 52, 62, 138
 Howerton, Lonnie-61, 101, 138
 Huber, Mr. Manly-22, 23
 Huber, Sheryl-53, 138
 Huck, Janice-61, 138
 Hukle, Barbara-48, 53, 138
 Hunter, K. Charles-46, 52, 56, 57
 Hurst, Mr. Clyde-44

Ing, Theodore-48, 118
 Irons, Billy-38, 46, 61, 73, 118, 121
 Jackson, Joyce-124
 Jackson, Judy-138
 Jackson, Robert-105, 107, 124

Jantz, Larry-40, 49, 56, 57, 72, 110, 124
 Jarvis, Kenneth-101, 138
 Johns, Dallas-101, 138
 Johnson, Catherine-41, 86
 Johnson, Eugene-101
 Johnson, Mrs. H. C.-28
 Johnson, Mrs. Helen
 Johnson, Jennifer-138
 Johnson, Jerry
 Johnson, Joyce-138
 Johnson, Miss Lucille-27
 Johnson, Richard-54, 72, 101, 109, 138
 Johnson, Rodney-49, 57, 59, 62, 124
 Johnson, William
 Johnston, George-60, 61, 138
 Jones, Charles-52, 53, 83, 138
 Jones, Garrett-101
 Jones, Opal
 Jones, Robert C.-55, 59, 61, 63, 131
 Jones, R. Gail-52, 61, 66, 72, 95, 101, 109
 Jones, Ruth-36, 37, 40, 48, 52, 122, 124
 Jones, Sharon-138
 Jossrand, Jerilyn-138
 Juhlin, David-54, 101, 109

Kallenbach, Marilyn-34, 46, 48, 54, 72, 131
 Kaufman, Steven-92
 Keeler, Suzanne-131
 Keen, Carolyn-131
 Keller, Kathleen-53, 77, 138
 Kelley, Mary-138
 Kerr, Dr. Charles D.-27, 50
 Kim, Che Hoon-138
 King, Charles-43, 55, 56, 57, 105, 131
 King, Lavema-74
 King, Rebecca-62, 138
 Kiskaddon, Miss Clare-15
 Kissman, Charles-53, 56, 102, 103, 138
 Kissman, Eugene-40, 42, 99, 101, 124
 Klassen, Janice-138
 Kliewer, Kay-56, 131
 Kline, Jim-40, 43, 48, 51, 53, 54, 57, 101
 Knock, Connie-34, 57, 58, 72, 125
 Knock, Ronald-101, 109
 Koestel, Steven-46, 125
 Kolling, Esther
 Kolling, Mr. Orland-23
 Kostner, Marianne-42, 46, 48, 57, 125
 Krout, Barbara-46, 48, 118
 Krueger, Carole-138
 Kuder, Dennis-101
 Kunkel, Mrs. Dennis R.-23
 Kyle, Martha-56, 59, 60, 62, 125

Lallement, James-44, 45, 131
 Lammy, Kathleen-138
 Lapoint, James-95, 101
 Lauver, Julia-52, 58, 60, 77, 83, 131
 Lawrence, Eileen-48, 118
 Lawrence, Nancy-138
 Lawrence, Pearl-72
 Laws, Gregory-49, 138
 Laws, Dr. Leonard S.-22, 50
 Lawson, J. D.-101
 LeClerc, Teresa-138
 Lederer, Larry-55, 61, 67, 131
 LeDoux, Robert-50, 52, 60, 67, 138
 Ledy, Patricia-42, 43, 49, 131
 Lee, Freeda-34, 48
 Leedom, Gary-105, 106
 Lehen, Mary
 Leland, Carolyn
 Lennen, Charles-50, 52, 125

- Leonard, Joseph-38, 39, 49, 52, 131
 Leseberg, Karen-138
 Leusler, Jay
 Lewis, James-52, 60, 77, 138
 Lewis, Katherine-56, 60, 139
 Lewis, Sue-55, 59, 64, 73, 75, 86
 Lick, Joyce-36
 Liggett, Cynthia-139
 Lilley, Kree Ann-42, 43, 131
 Linnens, Mrs. Clara-29
 Lisi, Robert-139
 Little, Thomas-139
 Lloyd, Glendene-48, 131
 Lock, Peggy Joyce-131
 Lockett, Louise-48, 118
 Love, Norma-34, 58, 131
 Love, O. Marshall-40, 109, 125
 Lovette, Arlyn-139
 Lowe, Mrs. John-27
 Loyd, Jeff-72, 110, 139
 Lucero, William-44, 62, 131
 Lungren, Linda-53, 57, 59, 61, 62, 63, 131
 Lungren, Virginia-61, 86, 139
 Lyons, Laura-42, 67, 131

 Maack, Carolyn-53, 54, 61, 118
 Madison, Wilma
 Magnusson, Elizabeth-36, 57, 58, 60, 125
 Magnusson, Martha-59, 60, 61, 72, 132
 Marshall, John-47, 53, 61, 62, 63, 77, 83, 139
 Marten, Martin
 Martin, Clydene-139
 Martin, Douglas-60, 62, 63, 72
 Martin, Judy-42, 59, 61, 86, 125
 Martin, Leora-48, 49, 61, 62, 72, 73, 118
 Martin, Michael-101
 Mathewson, Florence-139
 Matlock, Carolyn-139
 Matthew, Joyce-34, 48, 60, 132
 Matthews, David-52, 53, 61, 62, 63, 139
 Mattley, Steven-40, 125
 McAllaster, Janice-46, 53, 139
 McBride, Bonita-41, 60, 139
 McBride, James-82, 101, 139
 McBride, Terrill-46, 94, 96, 97, 98, 99, 100, 101, 125
 McCammond, Dennis-102, 139
 McCarty, James-40, 105, 125
 McClaren, Donna-53, 60, 63, 77, 131
 McClimans, Ernestine-52, 53, 54, 60, 63, 67, 77, 131
 McClure, Jean-53, 63, 139
 McColm, Nancy-63, 139
 McDaniel, Mr. Vernon-15, 37, 55, 64, 66
 McFarland, Donald
 McGowan, Robert-101
 McIntire, Lawrence-139
 McIver, Mrs. Nellie-29
 McKay, Mildred
 McKnight, Patricia-58, 139
 McMullin, Janice-42, 125
 McPeck, Mr. Lester R.-92
 McQuown, H. James-43, 48, 82, 93, 94, 96, 98, 101
 McVay, Mary-139
 Means, Donald-49, 139
 Meeker, Fern
 Meisenheimer, James-52, 53, 118
 Melder, Sharon-139
 Mellott, Kerby-139

 Melson, Marilyn-54, 139
 Menne, Alan-46, 47, 57, 60, 77, 132
 Mettling, L. Deanne-125
 Miles, Jean-34, 35, 48, 54, 57, 60, 71, 72, 86, 125
 Millen, Betty
 Miller, Adrian-40, 101, 108
 Miller, Phillip-55, 60, 139
 Moberly, Cheri-77, 139
 Monical, Steve-44, 45, 57, 132
 Moon, George-101-139
 Moore, Dr. Douglas-12, 14, 56, 81, 135
 Moore, E. Allen-139
 Moore, Janice-36, 48, 114, 118
 Moore, Jeanne-36, 57, 72, 86, 87, 118
 Moore, Sharon
 Moore, Shelby-139
 Moore, Shirley-74
 Moorman, Linda-50
 Morgan, Arthur-54, 57, 59, 61, 62, 63, 77, 132
 Morgan, Cynthia-61, 110, 140
 Morris, Carol-140
 Morris, Kenneth-140
 Morris, Paul-54, 56, 125
 Morrison, Richard
 Morrison, Stephen-101, 108, 140
 Mosebrook, Anne-36, 46, 50, 132
 Mossman, Stuart-83
 Moulton, J. Arthur-132
 Munsell, Roger
 Muret, Joe-55

 Nash, Stanley-61, 125
 Nattier, Beverly-48, 58, 125
 Nazzari, Alfred-50, 57, 118
 Neill, Sally-52, 58, 132
 Nelson, Barbara
 Newcombe, Janet
 Nicholas, Linda-48, 132
 Nielsen, Charles-50, 52, 125
 Nittler, Dayna-42, 48, 56, 125, 126
 Northrup, Dwayne-52
 Novak, Robert-44, 52, 140
 Nusser, Cynthia-57, 58, 140

 O'Dell, Linda-46, 61, 140
 Okerberg, David-52, 53, 54, 57, 59, 61, 125
 Olmstead, Clara-63, 140
 Olmstead, William-50, 51, 52, 55, 57, 64, 72, 114, 118
 Ost, Jane-132
 Ostrander, Judy-60, 63, 140

 Pack, Miss Bwana-28
 Pack, Miss Mary-28
 Parker, Edwin-53, 140
 Parker, Rev. Harold M.-25, 54, 55
 Parkhurst, George-54, 118
 Parsons, Treva-140
 Parsons, Virginia-36, 54, 63, 72, 125
 Paxson, Arlene-140
 Payne, Carla-140
 Pearce, Betty-48, 51, 77, 119, 121
 Petersen, Greg-52, 140
 Petit, Linda-53, 62, 72, 140
 Pettey, Thomas-57, 98, 99, 100, 101, 128, 132
 Phillips, Dollie-132
 Phillips, Mrs. Verlene-28
 Pierce, James-102, 108, 140
 Pittman, Marilyn-140
 Pittman, Mark-55, 56, 57, 72, 102, 125

 Pitts, Larry-140
 Platt, L. Sue-34, 62, 75
 Platt, Mrs. William-28
 Ploger, John-50, 53, 55, 119
 Plummer, Paul-52, 126
 Potter, Claudia-53, 140
 Potter, Perry-61, 62, 63, 77
 Poundstone, William-50
 Prather, Charles-51, 111, 132
 Prewitt, James-49, 52, 132
 Prewitt, Robert-60, 140
 Price, Roland-50, 119
 Prochaska, Mrs. Ann-28
 Prosser, Miss Edith-28
 Purcell, Thomas-44, 132
 Pyle, Mark-111, 140

 Quimby, Gene-101, 126

 Racker, Walter-53, 54, 55, 60, 66, 133
 Ragan, Craig-63, 140
 Rake, Merle-140
 Ramsey, Lois-36, 48, 53, 62, 86, 119
 Rasmussen, B. Jane-42, 133
 Rector, Arby-48, 125
 Redger, Robert-52, 105, 140
 Reed, Don-52, 53, 54, 56, 57, 72, 73, 82, 94, 96, 97, 98, 99, 100, 101, 119
 Reed, Sharon-42, 48, 57, 119
 Reese, James-52, 57, 135, 140
 Reich, Mr. Richard-20, 128
 Reinhardt, Curtis-60, 63, 140
 Reiss, Marvin-101, 140
 ReQua, Kathy-46, 63, 68, 140
 Richardson, Steven-140
 Richison, Dora-140
 Richolson, Ronald-44, 128, 133
 Rickard, Jean-54, 72, 86, 140
 Rickard, Ken-105, 140
 Ridgway, Mr. Bill T.-81
 Ridgway, Ruth-34, 54, 58, 126
 Rieckenberg, Gerry-54, 56, 133
 Riley, LaVada-48, 126
 Rinehart, Ray-53, 140
 Ring, Sharon-36, 37, 48, 53, 77, 119
 Rippel, Wayne-50, 55, 126
 Rishel, Ben-52
 Ritchie, Robert
 Robbins, Nancy-48, 53, 140
 Robison, Roger
 Robuck, H. Jane-48, 52
 Rockhold, Margaret
 Roderick, Clifford-140
 Rodman, Jean-48, 126
 Roelfs, Patricia
 Rogers, Celesta-140
 Rogers, Karen-59, 63, 133
 Root, Lynett-58, 140
 Roth, Gloria-47, 77, 126
 Roth, Kenneth-47, 73, 77, 119
 Royer, William-52, 54, 56, 61, 133
 Russell, James
 Ruzicka, Sandra-61, 62, 63, 140

 Sallee, Susan-58, 60, 133
 Salm, Edward-26
 Salter, Elizabeth-48, 50, 53, 126
 Sampat, Vijay-50, 119
 Satterthwaite, Sherry-52, 135, 140
 Sauer, Donald-101, 140
 Sauer, Mrs. Gene
 Saville, Mrs. Hazel
 Scarth, Larry
 Schaper, Kathleen-34, 42, 58, 133
 Schechter, Janice-48, 126

- Sheffler, Ronald-49, 50, 57, 65, 122, 126
 Schindler, David
 Schmidt, Judy-140
 Schrader, Mrs. Yvonne
 Schrag, Karen
 Schroll, Jake-40, 48, 49, 52, 119
 Schultz, Bob-60
 Schultz, Judith-140
 Schultz, William-140
 Schulz, Patricia-48, 53, 57, 86, 87, 119
 Schuster, Pamela-42, 48, 78, 126
 Schwantes, Mrs. Max D.
 Scobee, Mr. E. Robert
 Scott, Carol-48, 119
 Scott, Joan-48, 53, 62, 86, 119
 Scott, Larry-44, 57, 133
 Scrivner, Larry-50, 53, 59, 62, 133
 Sellers, Miss Grace
 Seltmann, Jan-58
 Severtson, Ruth-58, 140
 Seyb, Steven-102, 103, 140
 Shapiro, Steven-64, 65, 67, 119
 Sharick, Merle-40, 52, 64, 65, 101, 109
 Sheldon, Thomas-57, 60, 119
 Shepherd, Karen-133
 Shepherd, Nathan-126
 Sheppard, Jeanne-36, 48, 54, 120
 Shiever, Dennis-120
 Shoup, Evelyn-48, 126
 Shrauner, Deanna-34, 61, 133
 Shumate, John-140
 Shurtz, Victoria-58, 140
 Sibley, Peggy-34, 54, 72, 126
 Simmons, John-52, 133
 Simmons, Mike-96, 97, 99, 101, 109
 Simon, Ilene-53, 140
 Simpson, Becky-34, 49, 72, 126
 Simpson, Carolyn-46, 48, 127
 Simpson, Karen-42, 46, 56, 66, 133
 Sims, Carolyn-36, 48, 53, 72, 120
 Sims, Dr. Francis Joe-16, 18, 53
 Skinner, Mrs. Mildred-22
 Slaughter, Marilyn-141
 Sloan, Kenneth-101, 141
 Smith, Aaron-52, 133
 Smith, Connie-46, 133
 Smith, Dale-55
 Smith, Gordon-141
 Smith, James-141
 Smith, Mrs. Lillian
 Smith, Phyllis-60, 141
 Smith, Sharyl-42, 48, 86, 87, 120
 Smith, Stephen-52, 111, 126
 Smith, Thomas-105, 141
 Smoll, David-141
 Sneed, Clifford-53, 63, 108, 133
 Snyder, Mr. Murrel K.-15, 50, 114
 Sole, Mr. Jimmie Lee-41
 Sorenson, Joyce-36
 Spears, Robert
 Spicer, Carolyn-56, 141
 Spradling, David-101, 109, 141
 Stahl, Pamela-61, 63, 133
 Standiford, Roger-96, 99, 101
 Stanton, Laurence-51, 52, 53, 133
 Stanzak, Ronald-141
 Stebbins, James-61, 54, 133
 Steele, Sherry-163
 Stelzer, Wesley
 Stephens, Nancy
 Stephens, Reginald-120
 Stephenson, Janice-35, 36, 48, 57, 63, 66, 127
 Stevens, Oleta-44, 52, 64, 67, 141
 Stewart, Mr. Charles
 Stewart, Mr. John
 Stewart, William-101, 141
 Stillwell, Marilyn-58, 64, 133
 Stines, Phillip-105
 Stocker, Lee
 Stone, Mrs. Elwood-20
 Stout, David-55
 Stover, Linda-48, 120
 Strand, Mr. James-18
 Strano, Richard-94, 101, 120
 Strickland, Frederick-52, 120
 Strohl, Dr. C. Orville-8, 9, 12, 50, 68, 76
 Strohl, Rodney-120
 Strohl, Mrs. Rodney-28
 Stude, Carol-58, 60, 141
 Studer, Werner-121, 127
 Sutton, Mrs. Boyd-28
 Swaim, Lawrence-120
 Swan, Charles-50, 53, 54, 55, 60, 133
 Swanson, Kathleen-134
 Swim, Janet-58, 141
 Swindler, Richard-40, 48, 56, 57, 72, 73, 98, 101, 120
 Swisher, Mary
 Sympson, Mrs. William-28
 Taves, Gregory-105, 141
 Taylor, William-77, 134
 Templer, William-61, 134
 Templin, Dr. Leslie-27
 Thoma, Roger-93, 98, 101
 Thoma, Rowena-141
 Thomas, James-141
 Thomas, Kenneth
 Thomas, Mickiel-120
 Thompson, Sawny-53, 141
 Throckmorton, Gaylord-46, 52, 53, 57, 60, 134
 Timmons, Frances-34, 134
 Tisdale, Bradford
 Tomson, Milton-38, 39, 50, 51, 57, 82, 120
 Tracy, Patricia-53, 141
 Travis, Gary-40, 65, 94, 101, 120
 Tredway, Nancy
 Trembley, J. Stanley-53, 57, 127
 Trexler, Ruth-127
 Trotter, Garrel-127
 Tsuma, John-38, 50, 101, 127
 Tucker, Karen-41, 62, 63, 141
 Tuttle, Steven-44, 67, 141
 Underwood, George-102, 103, 120
 Underwood, Orlan-141
 Utterback, Miss Bille
 Utterback, Miss Carla-28
 Urquart, Effie-50
 Van Arsdale, Charles-134
 Van Arsdale, William-44, 50
 Vannoy, Bebe-48, 72, 120
 Vasquez, Mrs. Jouquin
 Vincent, Mrs. James E.-26
 Volin, James-60, 141
 Volin, Sue-141
 Vollweider, Christine-34, 57, 120
 Vollweider, Miss Linda-28
 Voran, Jill-72, 141
 Vore, Wanda
 Voth, Robert-63, 105, 141
 Wade, James-134
 Wade, Sandra-42, 75
 Walcher, Geniece-141
 Walker, Mrs. Bertha
 Walker, Michael-52
 Walker, Mr. Will H.-27, 37
 Walker, William-40, 64, 77, 127
 Wallace, Miss Carol-28
 Wallace, Dorothy
 Wallingford, Carol-42, 48, 57, 59, 61, 62, 120
 Walton, Sharon-53, 134
 Wands, Patricia
 Wareing, Anita-141
 Warner, Ron-101
 Warren, David-141
 Warren, Janelle-63, 141
 Warren, Nelson-47, 48, 61, 77, 127
 Watkins, Jane-56, 134
 Watson, Charles
 Watt, James
 Webb, Dave-52
 Webb, Don-62, 63, 127
 Webb, Janet-34, 48, 59, 61, 127
 Webster, Atha-42, 47, 61, 63, 77, 134
 Webster, C. Murl-44, 45, 64, 66, 120
 Wedel, Dr. David C.-14
 Weigle, Joy-141
 Weir, Linda-60, 67, 141
 Wendling, Karen-121
 Wentzel, Judith
 Wesbrooks, Gayle
 Wesseler, Paul-54, 101, 141
 White, Carolea-127
 White, David-53, 127
 White, Kenton-40, 98, 101
 White, Patricia-141
 Whitesell, Bob-134
 Whitt, Diane-134
 Wilkey, Kathleen-36, 48, 53, 54, 57, 67, 86, 121
 Wilkinson, Kenneth
 Will, Lawrence-54, 61, 141
 Williams, E. Craig-105, 111, 134
 Williams, Robert-48, 59, 121
 Williams, Roger-127
 Williams, Mrs. Rose-29
 Williams, Mr. Ross O.-17, 62
 Williams, Willie-53, 54, 98, 101, 108, 134
 Wilson, Georgeann-46, 60, 62, 83, 141
 Wilson, James-40, 41, 57, 127
 Wilson, Jeannette-34, 48, 57, 58, 72, 86, 121
 Wilson, Leland-60, 141
 Wilson, Marcia-48, 62, 63, 121
 Wilson, Robert-77, 109, 141
 Wimmer, Mr. Robert
 Winfrey, Roger-134
 Winters, Edith-53, 141
 Winters, Thomas-53, 101, 134
 Wise, Ronald-134
 Witter, Dr. J. C.-15, 50
 Wollard, Douglas-52, 64, 67, 141
 Wooddell, Ann-62, 77, 141
 Wooddell, Jean
 Woods, C. Fred-48, 121
 Wooldridge, Dr. Warren B.-16, 76
 Wright, Deloris-141
 Wright, Lynda-53, 141
 Wright, Marcia-48, 141
 Wroten, Dr. Helen I.-19
 Yeager, Sharon-72, 77, 141
 Yingling, Charles-57, 59, 62, 63, 127
 York, Carol-141
 Yoshioka, Hirako-86, 141
 Young, Mr. Ellery-26
 Young, Mr. Leo-30
 Young, Lusetta-42, 48, 122, 127