

MOUNDBUILDER

SOUTHWESTERN COLLEGE

WINFIELD, KANSAS

VOLUME LVI

'67

FOREWORD

THE MEMORIAL LIBRARY

Southwestern College

Winfield, Kansas

This school year brought many things which will not soon be forgotten by those of us who have seen them happen.

The new thing with the biggest visual impact was "Whoopsie Daisy." This piece of art has been the subject of many discussions on whether or not it belongs by a girls' dorm on a church-related, liberal arts campus. The student body has generally finally accepted "Whoopsie-Daisy."

ROOT, otherwise known as the "Royal Order of the Tire," has been even more active this year than last. They "tire" people for being good teachers, for giving good senior recitals, or just because they like them.

The girls in the Honor Housing have found that it is a great life outside of a dormitory. The funny thing is that it is such a natural way for junior and senior women to be living that it isn't even very exciting.

A completely different living unit may be seen in

Holland Hall, a men's dorm. Those boys have knit themselves together so closely that they wish to become a fraternity. They make things together, as exemplified in their winning the prize for dorm decorations at homecoming, they do things together—they even ask bunches of girls out and go on dates as a dorm.

Another thing which is adding to the life of Southwestern is the new cultural arts program. With so many fine things available now for our further edification and enjoyment, it is fortunate that we are beginning to take advantage of them for the benefit of both the student body and the community.

This year's yearbook has no special individual dedication. Instead the staff has decided to dedicate it to the entire student body, because the students are the most important part of any college or university; they are the essence, the heart, of that college. And so, students, we dedicate this yearbook to you.

ARCHIVES

LD511

555

m6

1967

c.2

TABLE OF CONTENTS

Administration and Faculty	10
Organizations and Activities	44
Sports	96
Classes	120
Index	164

INTRODUCTION

The extra-curricular life at Southwestern this year was exemplified by many new and varied activities. These included the "Black Eye," a Hawaiian minister, changes in the style of eating and new trends in faculty transportation and grooming.

At the start of the fall semester, one of the biggest changes to hit the college campus in several years was the "Black Eye" coffee house.

The coffee house opened on Halloween night as a retreat for students who felt a need for association or entertainment. Sponsored by Grace Methodist Church, the "Black Eye" was designed primarily to meet the needs and desires of the college audience.

In November, Rev. Richard Wong, minister of the Congregational Community Church of Honolulu, Hawaii, came to the campus.

While he was here he was literally surrounded by his audience as he spoke to overflow crowds in Messenger Recital Hall.

Rev. Wong's topic material dealt with East meets West and the transition from Oriental culture to Western. Several Southwestern students were already acquainted with Rev. Wong as they met him during the Pacific Area seminar.

A favorite student pastime in past years has been complaining about the cafeteria service. This year students were so busy trying to figure out how the staff was going to arrange the cafeteria next that they had little time to notice anything else.

Another strange affliction that hit the campus was the growing of beards. Areas hardest hit were in the speech, drama and sociology departments.

Students offered opportunities for involvement

As the year progressed, students found many things in which they could indulge. These activities included running briskly on a cold Saturday morning to work on a play, standing in long lines in the business office, portraying Abraham Lincoln, working under a bearded debate coach, or

delving into a humanities discussion.

Students who have worked with plays realize that there is considerably more to a successful performance than acting. This fact was especially prevalent in the "Miracle Worker" as many students spent numerous late and early hours on the set.

Ray Peterson's previously grown beard became a necessity as he played the part of Abraham Lincoln in "We Interrupt . . .," portraying the 25th anniversary of the attack on Pearl Harbor.

The debate team, under the guidance of bearded coach Don Enholm, had a victorious season. Rumor had it that Enholm's awesome appearance scared the opponents so that they couldn't debate.

"Creativity" and "Man in Conflict" served as controversial topics for discussion in the required humanities program. Prominent lecturers were secured for both topics.

Edmund Whiting, creator of "Whoopsie Daisy," Norman Dello Joio, a prominent American composer and Alvina Krause, former drama coach at Northwestern University, were featured lecturers during the first semester.

Second semester's lecturers included Ken Smith, Chicago social worker; Dr. Robert Hamill, dean of the chapel at Boston University and Donald Rand of the United Auto Workers.

Cultural entertainment

In order to bring a more sophisticated and cultural atmosphere to the campus, the cultural arts board was created. This board's purpose was to bring many different types of talent to the college.

The first action of the board was to purchase "Whoopsie Daisy," a controversial modern sculpture.

Edmund Whiting, sculpturer and creator of "Whoopsie Daisy," was the first of the lecturers. He presented an interpretation of his 1,000-pound fiberglass structure and described it as an representation of a mother's joyous love for her child. He said the continuous linear movement of the piece is as expressive of this love as the figures themselves.

In the concert given by Eugene Holmes, principal baritone artist with the Metropolitan Opera National Company, Southwestern students and the Winfield community were exposed to a fine example of excellent professional talent.

In keeping with the idea of varied presentations, Dr. Walter Judd, former congressman from Minnesota, was invited to lecture. He charged that communist aggressors around the world are trying to win and called for an increased understanding of the situation to insure U.S. victory in the cold war.

The cultural aspects of drama were clearly depicted by Bramwell Fletcher in "An Afternoon with George Bernard Shaw."

Varied program of symphonic, flamenco and folk music presented at Southwestern during spring

In his performance he sought to reveal the fully rounded personality of Shaw, private and public, from youth to ancient.

Feb. 25 found Southwestern students doing what few people in this area have the opportunity to do—hearing a really fine symphony orchestra. This orchestra, one of the top ten in the United States, was the St. Louis Symphony under the direction of Eleazar De Carvalho. The Orchestra performed works by Berlioz, Tschaikowsky, Webern and Ravel.

Founders Day brought to the campus one of the finest musicians in the classical guitar field in the

person of Carlos Montoya. This flamencan guitarist used his own arrangements and original compositions based on the Spanish gypsy tradition. This concert was regarded by many as one of the highlights of the year.

In April, a folk festival was hosted by Southwestern. The festival was co-sponsored by the cultural arts board and the student council. The festival idea was not unique in as far as there have been others in the eastern U.S. However, Southwestern's folk festival may have been the first in the Midwest.

ADMINISTRATION AND FACULTY

President Strohl—progressive leader

Walking the "77" is often a too seldom experience for President and Mrs. C. Orville Strohl.

Much of President Strohl's time is spent away from the campus selling his dreams and ideas and seeking financial support for the college.

Whitehead once said, "It is the duty of the present to receive the past and build upon it for the future." This is precisely what President Strohl has been working toward.

Achievements since 1960 are the Roy L. Smith Student Center, Wallingford Hall, Shriwise Apartments, Monypeny Track, language

laboratory, campus expansion—30 acres, Graham Theatre and Darbeth Fine Arts Center.

The most recent construction is Reid Hall, housing 128 students. By the fall of 1967 a \$175,000 addition to the library should be completed. Plans for 1968 include a \$354,000 physical education building for women along with a co-ed swimming pool.

Since 1954, when President Strohl assumed office, he has followed this philosophy: "If money meets the right people at the right time for the right cause, wonderful things happen."

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

Viola M. Schwantes
Instructor in Secretarial
Service and Comptroller
B.A., College of Emporia

J. W. Flaming
Director of Financial Development
B.A., McPherson College

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

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

J. Hamby Barton, Jr.
Dean of the College
Professor of History
A.B., Emory University
B.D., and Ph.D., Drew University

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

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

Howard H. Stephens
Director of Alumni Affairs

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

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

fine arts

son of fine arts headed by Dr. Warren B. Wooldridge. As a part of a liberal arts college, music stu-

lar music curriculum.

Music courses range from vocal to instrumental, to sacred music and to preparation for teaching. The department has a well balanced faculty. One member, with an interest in Baroque music, has a set of recorders and has built a harpsichord and a clavichord.

One of every five students on campus is in one of the choirs, the a cappella or chapel. The band and orchestra are also composed of music majors and students from other departments interested in music.

The art department is also a part of the fine arts. Student works are often displayed in the President's Gallery in the modern Darbeth Fine Arts Center completed last year. The department has also arranged to have pieces of contemporary sculpture installed on campus.

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

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

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

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

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

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

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

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

Larry Joseph Solomon
Instructor in Piano
B.A., Allegheny College
M.M., University of Illinois

language and literature

Associate Professor Helen Wroten is chairman of the division of language and literature.

The English department features an honors freshman class, courses to aid students who need special instruction, individual study and advanced readings and a variety of literature courses, especially in English literature.

Specialists head the speech department in the areas of drama, debate, rhetoric and interpretation. Students from all departments participate in dramatic

Helen I. Wroten
Associate Professor of English
Chairman, Division of Languages and Literature

B.S. and M.S., Kansas State University
Ph.D., University of Illinois

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

Margaret Frary
B.A., National College

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

Samilda E. Reich
Reference Librarian
B.S.E., West Virginia State University

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

Charles A. Baker
Instructor in English
B.A., Gettysburg College
M.A., Adams State College

Bruce P. Adams
Instructor in English
B.A., Grinnell College
M.A., University of Iowa

A. D. Cope
Instructor in English
B.S., Kansas State University

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 College

Norman D. Callison
Instructor in Speech and Drama
Director of Theater
B.A., Southwestern College

Anyone who majors in, or takes, foreign language would recognize these books and many more as ones to which they have given a considerable amount of sweat, blood and tears.

Marguerite A. Hessini
Instructor in French
Certificate, Ecole Normale (Strasbourg)
Certificate, Davies' School (London)
Certificate, Kingsmead College (University of Cambridge)

Alfredo Rodriguez
Instructor in Spanish
B.A.S., Havana Institute
LL.B., Havana University
M.S., Kansas State Teachers College

A concern of each student is the attitude of the faculty of the division of natural sciences. Equal attention is given to science and math majors as to those who are interested in teaching or in other areas. Dr. Leonard Laws is the chairman of the division.

An excellent background in biology, chemistry and physics can be obtained and many students attend graduate schools. Individual projects may be done by outstanding seniors, especially in biology and chemistry.

There is a well balanced set of classes in the math department. Each student in the class must have an original project. The student selects a question, determines the scope and techniques for analysis and presents a professional report.

Many examples in class originate from the instructor's experiences with solving problems of big industries. There is also a physical education and a modern home economics department.

natural science

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

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

Robert G. Barnhardt Jr.
Assistant Professor of Chemistry
B.A., Baker University
Ph.D., University of Massachusetts

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

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

Manly C. Huber
Assistant Professor
of Physics and Math-
ematics
B.S. and M.S., Fort
Hayes Kansas State
College

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

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

Gerald H. Malmstrom
Instructor in Biology
B.A., Colorado State College
M.S., Kansas State Teachers College

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

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

Donald M. Forsyth
Instructor in Physical Education
Assistant Basketball and Football Coach
B.A., Southwestern College
M.S., Kansas State Teachers College

Wallace G. Gray
Professor, Kirk Chair of Philosophy
Chairman, Division of Social Science
B.A., Central College
B.D., Perkins School of Theology
Ph.D., Vanderbilt University

Interdisciplinary studies, seminars and research are featured in the department of social science.

Dr. Wallace Gray, professor of philosophy, is chairman of the department. Interdisciplinary study combines philosophy with education, natural sciences and psychology. There are many seminar courses in both history and psychology.

SC participates in a program featuring a semester in Washington and at the U.N. Travel seminars last summer included an African seminar and a Pacific Area seminar in Hawaii.

A committee screens applicants to the

social science

education department before students are accepted and the requirements are stricter than those of the state. A case study approach is taken in upperclass business courses requiring students to apply principles to problems of business.

The Bible, religion and philosophy department is doing research in the area of the ethical and theological issues on abortion and other questions of artificial manipulation of life for the Kansas Council of Churches. Finally, though a diverse department with diverse interests, the faculty is congenial, Dr. Gray said.

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

Edward P. Foster, Assistant Professor of Elementary Education A.B., Friends University; M.E., Wichita State University

Donald W. Anderson, Instructor in Psychology, B.A., University of Windsor; B.D., Emmanuel College; Ph.D., Boston University

Albert Dimmitt, Assistant Professor of European History, B.S., Kansas State University; M.A., 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

David P. Nelson, Instructor in History, B.A. and M.A., Denver University

Andrew F. Key
Assistant Professor of Religion
B.A., Duke University; B.D.,
Perkins School of Theology;
Ph.D., Hebrew Union College

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

Larry J. Lanie
Instructor in Business
Administration, B.A. and M.A.,
Oklahoma State University

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

President discusses plans with visiting students

Fulfillment of the duties of President Strohl included discussion of school activities, policies and progress with juniors and seniors who came to visit Southwestern College on the two special junior-senior days which were set aside this year.

These students come from all over Kansas and some from surrounding states. In the particular instance at the left, President Strohl was discussing the proposed Olympic-sized swimming pool and gymnasium for women.

Junior-senior day provides a time for the faculty and administration and students to show incoming freshmen what Southwestern has to offer.

One of Mrs. Strohl's enjoyable honors is the serving of tea at the annual president's tea for the college faculty.

Trustees assume responsibilities

Responsibility for all policies that determine the direction of the college is in the hands of the board of trustees.

From left are Robert Gordon, Dodge City; C. Orville Strohl, Winfield; W.F. Little, Peabody; Paul Matthaei, Wichita; Everett R. Mitchell, Liberal; R. Byron Waite, Winfield; Ed Johnston, Bramon, Okla.; L.G. Glenn, Protection and Jay Pounds, Coldwater.

In 1965, it appointed the steering committee which has sat at the helm for the development of the new curriculum.

The new curriculum consists of courses specifically created for the purpose of giving the student the broad background he expects from a liberal arts college. Team teaching and larger lecture classes supplemented by small discussion groups are general characteristics of the new program.

From left are R.H. Pierce, Winfield; W.W. Keith, Winfield; Joe R. Everly, Winfield and C. Orville Strohl, Winfield.

The board of trustees is also helping with the expansion of the library. It is in the process of developing a new Olympic-sized swimming pool and a physical education building for women.

From left are W. McFerrin Stowe, Topeka; Bill Shuler, Pratt; Clarence J. Borger, Hutchinson; Herbert Cockerill, Winfield; Arthur Smith, Dallas, Texas; Harold Kieler, Winfield; Orlan L. Mullen, Udall; John Clinton, Hutchinson and Forrest Robinson, Winfield.

Maintenance staff

The maintenance staff functions better than ever this year with the aid of its new mailsters and walkie-talkies. The staff includes Archie Brumback, Elbert Brown, Clyde Hurst (maintenance supervisor), John Roberts, Charles Scott, Charles Stewart and Walter Grahm.

Building maintenance is taken care of by Kaye Kennedy, Helen Johnson, Dorwin Hayden, Thelma Vaughn, Carrie Bynum and Lola Vasquez.

Administrative staff

The college's Student Center hostesses are Hazel Drennan, Irene Fulcher and Winnie Hodges.

The business office staff includes Mary Pack, Barbara Powell, Irma Scholfield and Leona Glenn.

Secretarial and bookkeeping abilities are a must behind the administration. **TOP ROW, FROM LEFT:** Verlaine Phillips, Barbara Mauney, Paulette Rush, Carol Young, Susan Long and Ann Prochaska. **BOTTOM ROW, FROM LEFT:** Yvonne Shrader, Eathel Johnson, Edith Prosser, Donna Light and Zefa Fish.

Multilith and mailing offices are headed by Sarah Jo Simpson and Virgene Davis.

Slater shows diversity with international menu

An international theme was posed by the ARA Slater School and College Services this year.

The dining room was transformed into a German setting for the first of these dinners. In February a Mexican dinner was prepared by a Spanish chef and her assistants. Next came an Italian dinner.

Other highlights of the year were the beginning-of-school picnic and a Thanksgiving dinner.

Ken Krickbaum, a manager in orientation, was Dan Roth's assistant.

At the right is Dan Roth, dining service manager

The Slater staff included Grace Moore, Lucille Ward, Dorothy Whiterock, Pearl Ewert, Mabel McDonald, Wanda Deen, Maude Phillips, Mary Martin, Mary Webber, Gene Murphy, Edith Clark, Marvel Crawford, Esther Kofler, Della McCan, Rachel Hall and Loretta Walker.

Housemothers have responsibility for 425 students

Some students called them tyrannical dictators, some nice people to whom one could take problems and others just called them housemothers. Another popular name was just plain "Mom."

The housemothers had a big responsibility this year governing some 425 students living in the Southwestern dormitories. They had to put up with such things as water fights, boys bringing girls in at 2 a.m., measles and mumps.

This year's housemothers were from left: Rose Williams, Smith Hall; Olive Kissick, Wallingford Hall; Hazel Clarke, Fisher Hall; Hazel Saville, Broadhurst Hall; Alice Bamberger, assistant, Wallingford Hall; Clara Linnens, Holland and Nellie McIver, Shriwise Apartments. Other housemothers were Mrs. Gene Sauer, Sutton Hall and Hattie Ellisworth, Wallingford Hall.

**ORGANIZATIONS
AND ACTIVITIES**

Members of ASO were **TOP ROW, FROM LEFT:** Laura Lyons, program co-chairman; Sherry Satterthwaite; Dayna Nittler, program co-chairman; Neva Bahm; Atha Webster; Cynthia Liggett; Kree Ann Lilley; Jill Voran; Diane Blenden; Linda Pettit; Candy Batt, religious life representative; Judy Martin; Cheryl Easterday, co-vice-president and Patti Ledy, secretary.

BOTTOM ROW, FROM LEFT: Cathy Johnson; Joy Weigle; Ilene Simon; Pam Schuster; Sharla Elder; Margo Dittman, president; Dorothy Gilbert, co-vice-president and Jeannie Grout, treasurer. The sponsor was Mrs. Douglas Moore.

Alpha Sigma Omega's feature clowns under 'Big Top'

Clowns under the "Big Top" were the centers of attraction at the Alpha Sigma Omega, women's social club, rush party.

Each member came to the circus dressed as a clown to greet the excited rushees. The rushees were all presented with clown collars so that they could feel at home and join in the fun.

Throughout the evening rushees were given the opportunity to visit different booths for a chance to win prizes.

As a special attraction some of the actives presented a tumbling act as the visiting clowns enjoyed refreshments.

As a Thanksgiving project each member contributed money in order to give an unfortunate Winfield family a full-course Thanksgiving dinner.

The club's entry in the homecoming parade was

entitled "Builders Instill Spirit."

The float was the Arkansas mountain dew type and featured a homemade still.

The major service project came at Christmas time when the club had its annual Christmas party at the Winfield State Hospital and Training Center. For this each member brought two wrapped gifts for the ladies in one of the wards. Carols were sung and cookies and punch served.

In mid-March a bake sale was held for the big money-raising project of the year.

For their spring field trip the women went to Kansas City.

A picnic at Island Park brought the year to a close. At this time seniors were all presented with going-away gifts.

A sea of clowns seems to describe the ASO rush party. Colored flags, balloons and streamers in the background added to the light and happy atmosphere.

These Alpha Sigs enjoyed wrapping their packages for the Christmas party they had for some of the women patients at the state hospital. These members are Linda Petit, Sharla Elder, Cynthia Liggett, Jill Voran and Margo Dittman.

Members of KDK were **TOP ROW, FROM LEFT:** Carol Evans, Marsha Clark, Davie Welch, Jan Bannister, Floss Mathewson, Carol Bean, Kathy Keller, Ruth Severtson, Linda Brandenburg and Jean McClure. **SECOND ROW, FROM LEFT:** C.J. Hegler, Sharon Parker, Sheri Gentzler, Dee Wright, Ann Sale, Lynett Root, Sharon Jones, Tish Haskell, Cheryl Doss,

Virginia Lungren, Janet Webb and Connie Adams. **BOTTOM ROW, FROM LEFT:** Peggy Sibley, Connie Knock, Janice Schechter, president; Marilyn Kallenbach, second vice-president; Francie Timmons, first vice-president; Becky Simpson, treasurer and Jean Miles.

Kappa Delta Kappa rush party features Roman theme

Kappa Delta Kappa, women's social club, went Roman this year with its KDK Empire.

This was the theme around which the organization built its rush party. Upon invitation the rushees were asked to bring a sheet and a piece of rope. They soon found that these were to be worn as togas. As favors the KDK's presented the guests with "laurel wreaths."

To welcome the incoming pledges the club had its annual paddle picnic during which the newcomers received their KDK paddles.

The enormous project of the KDK's at homecoming time was the selling of mums. The club sold some 400 mums to SC students, alumni and visi-

tors.

To highlight the homecoming activities KDK's "Crater of Defeat" (float) took second place. It carried the theme "Build the Braves a New World."

In February the club sponsored a faculty women's tea. A weekend trip highlighted the activities in March.

In cooperation with the cultural arts program the KDK's sold tickets for the Carlos Montoya concert.

At the close of the year a spring breakfast was given in honor of the seniors.

As president of KDK, Janice Schechter realized the enormous task of selling 400 homecoming mums. She even resorted to hitting up faculty members like Ed Foster, assistant professor of elementary education.

As the KDK entry to the homecoming parade exhibited, the Southwestern Builders "hung" the Ottawa Braves.

With Roman ruins in the background and low tables around the room, visitors to the KDK Empire enjoyed chariot wheel cookies and red and white "wine."

Members were **TOP ROW, FROM LEFT:** Janice Stephenson, program chairman; Barbara Hukle, Linda Flower, Melinda Gere, Elizabeth Magnusson, secretary; Treva Parson, Beverly Bergdall and Martha Magnusson. **BOTTOM ROW, FROM LEFT:** Barbara Cottle, president; Clara Olm-

stead, Susan Hower, Janet Heersche, sargeant at arms; Virginia Parsons, vice-president and treasurer; Mrs. Gerald Malmstrom, sponsor; Trudy Highfill and Carol Frost, The other sponsor was Mrs. Robert Seabee.

Phi Beta Tau's present puppet show at state hospital

The most rewarding project of the year for the Phi Beta Tau women's social club was the presentation of a puppet show to some of the patients at the Winfield State Hospital and Training Center.

Following the fairy tale puppet show the members gave the puppets, which they had made themselves, to the state hospital.

Puppets were also used for the Phi Beta Tau rush party. This time the show was based on Snoopy and his friends.

As a money-raising project the members sold cans of butter bits to hungry SC students.

The programs were varied this year. They included two dramatic readings, a demonstration on cookware and slides from the Near East. The latter

was presented at a joint meeting of the KDK's and Phi Beta's.

A highlight of the year came at homecoming time when the club won third place with its "float." The theme was *Beat the Braves—Make 'Em Bleed!*

One of the inspirational moments of the year was the Christmas tea. They listened to Christmas poems, sang carols, played holiday games, drank wassel and munched on holiday treats.

Planning sessions for the unity, entertainment and strength of the club for the coming year were held during the spring retreat.

The year was brought to an end with the senior banquet presented by the pledges.

This unusual "float" entered in the homecoming parade by the Phi Beta Taus was entitled *Beat the Braves—Make 'Em Bleed!* Amazingly enough it took third place among the prize winners.

When everybody's broke and you are trying to help with a money-raising project for your club, sometimes it is difficult to sell 144 cans of candy. It seems that sponsors often have more money than students. Mr. Malmstrom (left) decided to be generous and help out Janet Heersche.

Puppet shows were in style for the Phi Beta's this year. In this instance Barbara Cottle (left) and Elizabeth Magnusson were practicing for the rush party.

TOP ROW, from left: Stan Trembley, Dave Okerberg, Butch King, Dave Galliard, Willie Williams and Bill Copeland. **BOTTOM ROW**: Queen Janice Schechter, Linda Lungren, Jeanene Grout, Peggy Sibley, Marilyn Dorton and Susan Davis.

Miss Southwestern crowned amid purple and white

Janice Schechter, senior from Sterling, was crowned Miss Southwestern and Moundbuilder queen at the Miss Southwestern dance, sponsored by SAA with the backing of the Moundbuilder staff.

Music was provided by the Sunny Rogers Quartet from Wichita. The dance floor was decorated in purple and white depicting the colors of Southwestern.

The candidates were presented in an arch of purple and white, flanked by lighted candelabra, and drums rolled as the announcement was made and the queen crowned.

Miss Schechter was sponsored by Wallingford Hall and was crowned by her escort, Stan Trembley.

Other candidates were Linda Lungren, junior from Caldwell, sponsored by Holland Hall; Jeanene Grout, junior from McPherson, sponsored by Sutton Hall; Peggy Sibley, senior from Hutchinson, sponsored by the Honor Dorm; Marilyn Dorton, junior exchange student from Philander Smith College, sponsored by Shriwise and Susan Davis, junior from Ponca City, sponsored by Smith Hall.

The queen was presented with a bouquet of roses and each attendant was given a single rose. After the coronation they were seated on white chairs atop a purple platform.

At right, Stan Trembley places the crown on Queen Janice. Below, Janice begins her reign over the remainder of the Miss Southwestern dance.

By choosing a Miss Southwestern, the student body selects a girl who is a representative of the ideal SC student. It chooses a girl who is an upper-classman and has worked for the college in various school activities.

Janice Schechter, the 1967 Miss Southwestern, was president of Kappa Delta Kappa social club and has attended Southwestern since her sophomore year. She was a member of the a cappella choir, Southwestern Student Education Association and was on the dean's honor roll first semester this year.

Members of FCA are bottom row, from left: Gene Kissman, Richard Burkholder, Charles Hunter, Mike Farrell, Eddie Angus, Alan Haywood, Harry Horton, Mark Gordon and Steve Morrison. Top row: Gerry Franklin, Dave Spradling, Ron Knock, Dennis Kuder, Robert Hoopes, Brian Nagel, Dave Galliard and Jim Kline.

Fellowship of Christian Athletes serves youth of Winfield area

In an attempt to confront the youth of the nation with the challenge and adventure of following Christ in the fellowship of the church, the men of the Fellowship of Christian Athletes assist with the youth recreation program of Winfield.

They serve as umpires, referees and officials in football and track events. In addition, the FCA speaking bureau travels over the Kansas area speaking to youth in high schools, MYF's and churches.

To enrich themselves the men meet once a week in each of the men's dorms to talk and discuss Bible scriptures and also their problems in trying to be Christians.

Highlights of the year seem to be attending the

national FCA conference in Estes Park, Colo., and the regional conferences in Rock Springs.

Also, each year FCA sponsors a spring rally for high school athletes. This year featured speakers were Paul Anderson, the world's strongest man; Jerry Stovall, the star defensive player of the St. Louis Cardinals and Bones Ney, a comedian and football coach at Butler County Junior College.

Officers of FCA are Gene Kissman, president; Dennis Kuder, vice-president; Dave Spradling, secretary-treasurer; Rick Johnson, program chairman; Jim Kline, speaking bureau chairman; Gail Jones, song leader and Dave Juhlin and Richard Burkholder, publicity.

Publications board advises journalists

The student publications board met whenever necessary to discuss suggestions and problems regarding the *Moundbuilder* and *Collegian*. It is the duty of the board to select the publications' editors for the coming year.

Members are from left: Rick Johnson, student council representative; Janice Stephenson, *Moundbuilder* editor; Vernon McDaniel, sponsor; DeWitt Clinton, *Collegian* editor.

WAA sponsors trip to Continental Oil Co.

The Women's Athletic Association provides recreation for women on campus. Each year WAA sponsors a trip to Ponca City to the Continental Oil Company, where the members are allowed to use the company's recreational facilities. Members of

WAA are: Kathy ReQua; Marianne Kostner; Janice McAllister, secretary; Norma Dixon, vice-president and treasurer; Cheri Freechack, Judy Schmidt, Jane Utz, Judi Schultz, Kathy Guthrie, Marilyn Kallenbach, Trudy Highfill, Bonnie Bailey, Gayle Hall, Susan Hower, Susie Griffin, Rita Webster, Dana Hendrickson, Kathy Coles, Vickie Bender, Virginia Corwin, Sheryl Maddox, Carolyn Simpson, Frieda Lindburg, Freeda Lee, president; Nancy Robbins, Linda Groves.

Members of BBB were from left: Karen Simpson, Charles Hunter, Kathy Fry, secretary; Steve Koestel, president; Robert Scobee, sponsor and Gerald Malmstrom, sponsor.

Beta sponsors contest

The sponsoring of the "Ugliest Man on Campus" contest at the first of the year put Beta Beta Beta, a national honorary biological society, in the news.

Tri-Beta sponsored two major field trips this year. One was to Iowa to watch the migration of geese and ducks and the other to the Ozarks in Arkansas over Easter vacation.

At the first of the year the group set up a bird feeder in front of Mossman Science Hall.

For its money-raising project the group had an ice cream social on campus.

PGM's programs varied

Taking in new national members at a dinner meeting in December put the national social science honor society, Kansas Alpha chapter of Pi Gamma Mu, into full swing.

At two different meetings Southwestern students told of their semester experiences at the United Nations and in Washington, D.C.

In connection with interdepartmental concerns the PGM's heard talks about the interpretation and understanding of art, creativity from the standpoint of genetics and historical research as creativity.

Members of PGM were **TOP ROW**, from left: Ron Andrea, vice-president; L. A. Stanton, Don Hapward and Albert Dimmitt, sponsor. **BOTTOM ROW**: Ed Foster, sponsor; Peggy Sibley, Sandra Peterson, president and Janice McMullin.

Members of the Business Club were: Kermit Brown, Larry Jantz, Dick Boehlke, Max Austin, Bill Copeland, Phil Dudley, Dana Duncan, recording secretary; Dave Galliant, corresponding secretary; Ralph Graham, president; Larry Hittle, Rod Johnson, Butch King, Joe Leonard, treasurer; Gail Jones, Don Means, Jim Prewitt, vice-president; Ron Scheffler, Larry Scrivner, Jim Watt, Dee Wright, Greg Laws, Becky Simpson, Tom Gregg, Mike Farrell, historian; Bob Yocum, reporter; Tom Winters and Jack Cauble. Paul Fray and Larry Lanie were the sponsors.

Club sponsors seminar

Feb. 17 was an all-important day for the Business Club. This was the date of its all-day seminar entitled "Government's Role in Business."

As an annual project the club sold season tickets to football and basketball fans. Members took care of the gate at the games. Also, they sold programs during football season with a special edition at homecoming.

Pythagoreans visit oil co.

Ponca City's Continental Oil Company proved to be a source of interest to members of Modern Pythagoreans, Southwestern's new mathematics club, on their trip in the spring.

"Jinx Calculates Victory" was the theme of the club's contribution to the homecoming parade.

A picnic to interest new members started off the year.

Members of Modern Pythagoreans were from left: Bill Stueckemann, Gene Kissman, vice-president; Ron Richolson; Francie Timmons, secretary; Mark Pittman, president and Steve Tuttle.

International museum is Cosmo Club project

An international museum for SC is the goal of the Cosmopolitan Club. The International Bazaar held every year is the main money raising event for this project. It includes displays and items to sell from all parts of the world. The imported goods are shipped via Chicago.

This year the Cosmo Club helped sponsor "Rainbow to Hawaii" which was presented by the students who participated in the Pacific Area seminar.

In the spring Alfredo Rodriguez, Spanish instructor from Havana, Cuba, and sponsor of the club, presented a Cuban dinner.

Under the motto "Above all nations is humanity" served these officers: Sandy Branson and To-

shiyuki Tohge, co-chairmen; Jean Rickard, program chairman; Hiroko Yoshioka, secretary-treasurer; Bob Hirst, publicity chairman and Alfredo Rodriguez, sponsor.

To further intercultural understanding among the students and faculty on campus was the motto.

TOP ROW, FROM LEFT: Sassi Hessini, Algeria; Roderick McLean, Guyana; Robert Hirst, Guam; Robert LaDoux, Liberal; Toshiyuki Tohge, Japan. **BOTTOM ROW, FROM LEFT:** Jafar Sabetian, Iran; Alfredo Rodriguez, Cuba; Sandy Branson, Coldwater; Jean Rickard, Ryukyu Islands; Hiroko Yoshioka, Japan and Linda Provine, Hawaii.

Watermelon feed kicks off year for student educators

As a kick-off for the year the Southwestern Student Education Association had its annual watermelon feed. This was a time to meet the officers and get acquainted with other members of the group.

In September an appreciation dinner was held for the cooperating teachers from the Winfield system and their student teachers.

A spring banquet was held as a tribute to the seniors and for installation of new officers.

The monthly meetings were quite varied. Miss Charlton, instructor in English, spoke about her experience teaching two years in Ethiopia under auspices of the Peace Corps. At the beginning of the year a mock interview was presented to familiarize the students with what they would be facing when it came time for them to locate a position.

Education in the intercity was one of the topics for concern during the year.

Members of SSEA were: Alice Bamberger, Rebecca Berthelsen, Dean Buhle, Anita Burdette, Susan Davis, Margo Dittman, Bill Dymacek, Ruth Ehmke, Sharla Elder, Carol Evans, Margaret Gee, Mary Sue Hampton, Dave Hart, Jane Hart, Nancy Hittle, Ruth Jones, Marilyn Kallenback, vice-president in charge of membership; Gene Kissman, Marianne Kostner, Freeda Lee, Janice McMullin, Jean Miles, Beverly Nittler, Dayna Nittler, Sandra Peterson, Arby Rector, president; Louise Reimer, Peggy Shipp, Kay Shryock, Carolyn Simpson, Ruth Snyder, Pam Stahl, Janice Stephenson, Nelson Warren, Janet Webb, vice-president in charge of programs and Craig Williams. Other officers were Dorothy Gilbert, secretary-treasurer first semester and Janice Schechter, secretary-treasurer second semester.

There was even an SSEA skunk in the homecoming parade.

Members of PKD were from left: Richard Lyon, Danny Callison, Jo Froman, vice-president; Don Lawrence, Arlyn Hackett, Danny Fauchier, John Esche, president and Chuck Jones. Seated is Don Enholm, debate coach.

PKD hosts tournaments

One of the important accomplishments for Pi Kappa Delta, an honorary forensic society, was assisting in compiling and assembling a speech and drama brochure.

The brochure was used by all departments to interest area high school students in Southwestern.

One of the responsibilities of PKD was the hosting of a high school debate tournament in September. Some 60 high school teams participated.

In December it hosted an inter-collegiate debate tournament, which is one of the oldest tournaments in America.

This year the membership of PKD increased by eight, making a total of 11 members.

SC debaters rank high

Four members of the debate squad got off to a running start when they placed first in the University of Omaha's kick-off debate tournament. They were Don Lawrence, John Esche, Chuck Jones and Richard Lyon.

Other trophies won were first place at Kansas University, fourth place at Kansas Wesleyan University, fifth place at University of Southern California at Los Angeles and sixth place at Kansas University.

At KWU four superiors were taken in discussion.

Overall the debaters had a good record this year, winning about 78 per cent of their debates.

Members of the debate squad were from left: Ken Carpenter, Richard Lyon, Alan Haywood, Danny Callison, Don Lawrence, Chuck Jones, John Esche and Don Enholm, debate coach.

Campus Y sponsors blood mobile drive

The Blood Mobile drive was the most talked about event of the Campus Y year. On Feb. 14 a large group of students gave approximately 90 pints of blood.

In December the group gave a Christmas party for underprivileged children. It also attended the national student assembly of YMCA and YWCA in Chicago.

Other events of the year included participation in four Kansas City workcamps, work with children at the Salvation Army, tutoring project at Winfield High School and sponsoring faculty fire-sides. The Y also sponsored some programs for children.

Officers of Campus Y were **TOP ROW, FROM LEFT:** David Dudycha, membership chairman, YMCA; Kathy Keller, publicity chairman; Ronda Jo Sims, movement concerns chairman, YWCA; Ernestine McClimans, tutoring chairman; Charles Grant, assistant treasurer; Mary Arensman, secretary; Joy Hanna, program chairman, YWCA and Cerry Rieckenberg, membership chairman YWCA. **BOTTOM ROW, FROM LEFT:** Stan Trembly, movement concerns chairman, YMCA; Jolene Dial, campus affairs chairman, YWCA; Linda Petit, co-chairman, YWCA and L. A. Stanton, co-chairman, YMCA. Adviser for YMCA was Dr. Joe F. Sims and adviser for YWCA was Mrs. J. Hamby Barton.

"Create a Stew" won first place in the homecoming float contest.

Religious Life Council plans chapel programs

The biggest responsibility of the Religious Life Council was to plan all chapel programs.

This year it initiated a new system whereby the students had 32 chapels from which they could choose 16 to attend. This was an attempt to present a variety so that everyone might find something in his interest area.

Another function of the council was to organize Religious Emphasis Week, which this year featured Dr. Robert H. Hamill, dean of the chapel at Boston University.

The council also planned Christmas on campus and published a Lenten devotional book.

RLC coordinates all the religious activities on campus. It serves as a meeting place of representatives of the various organizations to share ideas, to plan a variety of programs and keep a better unification within the religious activities.

Members were **TOP ROW, FROM LEFT:** Dennis Hett, Jolene Dial, Ken Hathaway, president; Connie Knock; Bob Jones, Anita Burdette, Barbara Hukle and Janet Heersche. Other officers were Arlyn Hackett, vice-president and Jean Miles, secretary.

Pi Chi Epsilon sponsors religious book sale

The Pre-Ministerial Club merged last spring with the Christian Vocations Club to form a new club called Pi Chi Epsilon which means "for Christ in the Church." The club is for all students who are interested in some type of vocation in the church or who are just interested in the life and future of the church.

Every year this organization sponsors a religious book sale during the Parkhurst lectures. They were responsible for bringing Rabbi Arnold to the campus to speak on contemporary Judaism.

Officers for this year were Wayne Ripple, president; Ruth Ridgway and Walter Guettsche, vice-presidents; Cliff Roderick, religious life council; Walter Racker, treasurer and Dennis Hett, mid-week services.

Members **TOP ROW, FROM LEFT:** Wayne, Ripple, DeWitt Clinton, Carolyn Maack, Larry Parish, Walter Guettsche, Robert Jones, Dennis Hett, Paul Morris and Walter Racker. **BOTTOM ROW, FROM LEFT:** Martha Magnusson; Mrs. Harold Kieler, co-sponsor; Rabbi Arnold; Rev. Harold Kieler, co-sponsor and Ruth Ridgway.

The executive board of CYD was **TOP ROW, FROM LEFT:** Don Hapward, program chairman, Jim Kline, treasurer; Mike Lennen, state chairman. **BOTTOM ROW, FROM LEFT:** Carol Evans, president; Cheri

Freechack, secretary; Iris Lane, program chairman and Cindy Lennen, publicity chairman.

Demos laud new governor

A dinner for Robert Docking, then democratic candidate for governor of Kansas, was the big event of the year for the Collegiate Young Democrats.

Following Docking's victory in November, the CYD's had a victory open house at one of the apartments in the Honor Dorm.

This year the CYD's sponsored a door-to-door campaign, an after-game dance and various speakers. One of the latter was Dr. Melvin Harder, a history professor at Wichita State University, who spoke in November on the coming election and party politics.

During second semester a panel was selected, including the Collegiate Young Republicans, to discuss political issues.

GOP'S honor Dr. Judd

A major event for Southwestern's Collegiate Young Republicans this year was the sponsoring of a luncheon for Dr. Walter Judd, former congressman from Minnesota, who was a cultural arts speaker on world affairs.

Other activities of CYR included passing out campaign literature, a hayrack ride and sponsoring various speakers for the organization's monthly meetings.

Officers of Collegiate Young Republicans were: Jim Dyer, president; David Matthews, vice-president; Bob Novak, secretary and Charlotte Henderson, treasurer. David Nelson was the sponsor.

Spring banquet big event for Campus Players

The formal event of the year for the Campus Players was the spring banquet in honor of the senior full members and new probationary members.

At this time the graduating seniors had their caricatures done by Dennis Akin, assistant professor of art. The caricatures were placed among their predecessors in the foyer of the Helen Graham Theatre.

Full members of Campus Players are designated by the prefixes Mr., Mrs. or Miss on the programs of this organization's productions. Probationary members are those who must complete certain specific tasks before becoming full members.

Productions of the Campus Players this year were "The Miracle Worker," homecoming play; "Eagerheart," Christmas play; "The Sign of Jonah," winter play; "The Fantasticks," experimental play and "MacBeth," spring play.

Campus Players from left are: Susan Brown, George Johnston, Carla Hegler, Miss Sue Platt, Chuck Jones, Mr. Don Webb, Mr. Alan Menne, Miss Judy Martin, Mr. John Esche, Mr. Norman Callison, sponsor; Mrs. Roxy Callison, vice-president; Mrs. Gleva Hanson, sponsor; Mr. John Marshall, Mr. Nelson Warren, president; Miss Atha Webster and Mr. Jim Christie.

Exhibiting their best and their worst, the Campus Players gather amid their environment.

SC student council co-sponsors April folk festival

The biggest event of the year for Southwestern's Student Council was the folk festival held in April.

The Southwestern Folk Festival was a regional event coordinated largely through the joint efforts of the Cultural Arts Board and the Student Council.

It featured performers such as Doc and Merle Watson, Mance Lipscomb, Jimmy Driftwood, Pat and Victoria, Johnny Vandiver and Art Eskridge.

The festival consisted of concerts, workshops and a gospel sing.

STUCO also sponsored several selective films

throughout the years. Some of the titles included "David and Lisa," "The Gospel According to St. Matthew," "All Right Jack" and "Zorba the Greek."

The council acts as a go-between for students, faculty, maintenance and other campus personnel. The majority of campus problems are brought to STUCO to be ironed out.

Members of STUCO are from left: Rick Johnson, vice-president; Larry Will; John Reynolds; Tom Winters, Student Activities Association president; Charles Hunter, treasurer; Butch King, president; Karen Simpson, secretary and G. Gay Harmon.

SAA sponsors variety of activities on campus

Sponsoring of two important dances fell under the jurisdiction of the Student Activities Association this year.

One of these was the homecoming dance which used "Creativity" as the theme. The other was a first-time responsibility. This year SAA sponsored the selection of Miss Southwestern and the dance that followed.

Board members were Carol Kreuger, Mark Pyle, Ron Andrea and Alan Menne. Presidents of organizations and clubs on campus comprise the membership.

Members from left were: Freeda Lee, WAA; Janet Webb, SSEA; Linda Petit, sophomore class; Connie Knock, Gamma Omicron; Steve Tuttle, KLAS; Ruth Ridgway, Wallingford Hall; L.A. Stanton, Campus Y; Joe Leonard, Business Club; Perry Hassell, freshman class and Tom Winters, president.

Student judiciary

Student judiciary is a branch of student government which reviews challenged decisions of the dorm councils and student council.

Art Morgan was the president of the student judiciary this year. Lynett Root served as secretary.

Members were from left: Dave Dudycha, Jim Wilson, M.K. Snyder, Dennis Kuder, Linda Lungren, Art Morgan, Gerry Rieckenberg, George Moon and Gerry Franklin.

Club members listen to president Larry Scott (extreme right) discuss plans for a new show.

Radio Club members

KLAS Radio Club members are Ron Andrea, Alice Bamberger, Linda Brandenburg, Mike Carney, Ken Carpenter, Scott Cline, Tom DeLara, Bill Dymacek, George Henschel, Steve Hiebsch, Rick Jantz, Becky King, Jim Lallement, Ernestine McClimans, Larry McIntire, Steve Monical, Bob Novak, Sharon Parker, Larry Parrish, Mark Pyle, Ron Richolson, Phil Robins, Pat Roelfs, Larry Schalk, Larry Scott, William Stueckemann, Steve Tuttle, Bill Van Arsdale and Bob Yocom.

KLAS radio station expands facilities

KLAS Radio Club is growing. It began as a very small organization several years ago and is now a full-fledged part of the college campus.

The station has been expanded and improved upon in a number of different ways. The remodeling that was begun last year was finished early in the first semester. More sound proofing and paneling have been added to give the studio the needed air of quietness.

The biggest project was the moving of the control panel to the smaller studio to facilitate better

usage.

KLAS has grown this year in its membership. The 35 members represent an increase of almost 100 per cent over last year.

Programming has been expanded to six hours a day, seven days a week. The shows include almost every type of music available, from the oldest classical to the newest popular.

Officers for KLAS this year were Larry Scott, president; Steve Tuttle, vice-president and Bill Van Arsdale, secretary-treasurer.

Mark Pyle announces a selection for his disk jockey show.

Candlelight service highlights Kappa year

Highlight of the Kappa Omicron Phi year was the Founders Day candlelight service in honor of the founding of the fraternity.

Kappa is a national honorary professional home economics fraternity. A high scholastic standing is a requirement for membership.

This is a select group that attempts to further the interest of college women in home economics.

The members of Kappa are above from left: Elizabeth Magnusson, president, 2nd vice-president: Genevieve Howe, sponsor; Candy Batt, treasurer, reporter, keeper of the archives; Connie Knock, 1st vice-president, corresponding secretary, recording secretary and Mrs. Skinner, sponsor.

Gamma sponsors King Spice

Sponsoring of the King Spice dance in February was the biggest responsibility of Gamma Omicron, home economics club. This year's theme was "Carousel."

The club also served banquets, attended state meetings and conventions and sponsored a club trip.

Members are **TOP ROW, FROM LEFT:** Donna Norden; Nancy Smith; Candy Batt, vice-president in charge of programs; Pat McKnight; Jan Seltman; Margie Howard; Cynthia Nusser, Miss Howe; Connie Knock, president; Mrs. Skinner and Joanne Benson. **SECOND ROW, FROM LEFT:** Cheri Anderson, Jean O'Neil, Carolyn Spicer, Ellen Fulton, Janet Swim and Carol Stude. **BOTTOM ROW, FROM LEFT:** Ruth Severton, reporter, historian; Cindy Baughman; Elizabeth Magnusson, treasurer and Mary Swisher, secretary. Other officers are Beverly Nattier, vice-president in charge of banquets and Marsha Clark, social chairman.

Ball highlights year

Crowning of the Sinfonia sweetheart at the first Sinfonia Ball was the outstanding event of the fraternity's year.

Phi Mu Alpha Sinfonia is a national music fraternity representing those active in the music profession.

Activities included during the year were the sponsoring of after game dances and campus parties, providing a pep band for various events, furnishing ushers and receptions for recitals and presenting an American composer concert.

Members are **TOP ROW, FROM LEFT:** Larry Scrivner, warden; Bob Williams; Steve Anderson; David Okerberg, vice-president; Bob Jones, historian; Don Webb, president; Art Morgan, secretary and Ronnie Haynes. **SECOND ROW, FROM LEFT:** Albert Hodges, sponsor; Jim Booth; Charles Yingling; Jim Christie, alumni secretary and Rodney Johnson, treasurer. **BOTTOM ROW, FROM LEFT:** Dean Angeles, Kermit Brown, Gail Jones, Dave Matthews, Howard Loudenback, Doug Martin and John Marshall.

Mu Phi helps children

A big event for Mu Phi Epsilon this year was the Christmas party which it, in conjunction with Phi Mu Alpha, presented for welfare children of Winfield.

The sorority also sponsored the Mu Phi Follies, a slave day, a Christmas carol sing and ushered at recitals and concerts.

Members are **TOP ROW, FROM LEFT:** Martha Kyle, vice-president; Elizabeth Magnusson; Susan Davis, corresponding secretary; Jolene Dial; Roxy Callison; E. Marie Burdette, sponsor and Judy Martin, president. **BOTTOM ROW, FROM LEFT:** Martha Magnusson, treasurer; Linda Delamarter, chorister; Linda Lungren, recording secretary; Sheryl Huber, magazine chairman; Marsha Graves, chaplain; Cynthia Compton, warden and Sandra Ruzicka.

Chapel choir strengthens religious element

The religious aspect of the atmosphere at Southwestern College was strengthened this year by the chapel choir's presentations. Its primary function was to create a meditative mood at the chapel services. This, however, was by no means its only purpose.

The choir, under the direction of Warren Wooldridge, presented a concert of religious music early in the spring. Along with the choir presentation Martha Magnusson gave a half junior recital on the Sonner organ. Martha is a junior from Winfield majoring in religious music.

Later it joined the a cappella choir in Hayden's

Creation oratorio.

New this year to the chapel choir program was its contribution to religious life in the Winfield community. Its performances in several of the local churches were highly praised.

Chapel choir sang with the a cappella choir in the baccalaureate services to end its year of religious service to Southwestern College.

The officers of the chapel choir were Carl Fieser, president; Don Sauer, vice-president; Sue Griffin, secretary-treasurer; Martha Magnusson, student director and organist and Perry Hassell, chaplain.

Bottom row, from left: Jean McClure, Martha Magnusson, Becky Barcelo, Jean Fritsche, Frieda Lindburg, Mary Cusenbary, Barbara Harms, Ernestine McClimans and Cindy Lennen. **Second row:** Nellie Holmes, Karen Larsen, Elizabeth Magnusson, Cynthia Nusser, Carol Stude, Becky King, Sheri Simon, Sheryl Stout and Virginia Corwin. **Third row:** Perry Hassell,

Walt Racker, Greg Anton, Bob Prewitt, Charles Grant, Carl Fieser, Curtis Reinhardt, Bob LeDoux and Dean Buhrle. **Top row:** Phil Miller, Brian Nagel, Lee Wilson, Rick Lentz, Stan Nash, Don Sauer, Joe Coachman, Dennis Hett and Tom Gregg.

Orchestra tours during fall semester

A highlight for the Southwestern College orchestra this year was its tour in December. The tour included points in Kansas and northern Oklahoma.

Earlier in the year, the orchestra participated in the Dello Joio concert. It also played a major role in the annual production of the *Elijah* in March.

The orchestra also presented a student conductor concerto-aria concert. It assisted the a cappella choir in a spring concert. The Contemporary festival was another event for which it performed. The orchestra is conducted by Ross O. Williams.

Members are: Martha Kyle (president), Larry Scrivner, Beverly Bergdall, Sandy Ruzicka, Linda Lungren (secretary-treasurer), Georgianne Reynolds, Ronda Jo Sims, Rebecca King, Valarie Vasey, Sheryl Huber, Judy Martin, Ronnie Haynes, Cynthia Compton, William Crocker, George Hassard, Dean Angeles, Steve Anderson (vice-president).

Linda Delamarter, Margaret Davidson, Georjeann Wilson, Ann Wooddell, Carol Bean, Bonnie Chaffee, Wendy Hodges, Harold Murray, Jean Fritsche, Art Morgan, Marsha Graves, Doug Martin, Charles Forsyth, Beth Gore, John Marshall, Robert Burton, Charles Yingling, Rodney Johnson, Steve Miller, David Matthews (business manager), Harry Akamine, David Hart, Craig Ragan, Alan Gore, Bill Lucero and Don Webb.

Band honored with composer's presence

The Southwestern College band was honored with the opportunity to rehearse under a contemporary young composer, Norman Dello Joio. A composition of his was presented at a special concert involving the band, orchestra and a cappella choir. The band also performed winter and spring

concerts, as well as providing pep and enthusiasm for all the home football and basketball games.

Officers this year were Charles Yingling, president and librarian; Stephen Anderson, vice-president and student director and Virginia Lungren, secretary. Albert Hodges is the director.

Members are Virginia Parsons, Janice Stephenson, Jan Bannister, Bonnie Chaffee, Rosemary McGee, Art Morgan, Marsha Graves, Carol Frost, Lynn Barlow, Clara Olmstead, Sherry Galloway, Nancy Spaugh, Ernestine McClimans, Linda Johnson, Pam Stahl, Ronnie Haynes, Wendy Hodges, Jean Fritsche, Doug Martin, Kathy ReQua, Suzanne McCreight, Cheryl Breidenstein, Charles

Yingling, Jim Christie, Rodney Johnson, Sandy Ruzicka, Stephen Miller, Perry Hassell, Robert Burton, John Marshall, John Smith, Atha Webster, Neva Bahm, Kermit Brown, Steve Anderson, Harry Akamine, Michael Copeland, Charles Forsyth, Virginia Lungren, Jim Kostner, Martha Kyle, Craig Ragan, David Hart, Linda Lungren, Donna McClaren, Robert Wilson and Joy Hanna.

A Cappella Choir boosts festivals

Music festivals based on particular periods of music literature were added this year to enrich the music opportunities available to all students on campus.

The Baroque festival was presented first semester, and the Contemporary music festival was featured in the spring.

The a cappella choir played an important role in both of these special events. Particularly difficult was the Poulenc Mass in G that was performed during the Contemporary music festival.

The choir combined with the band and orchestra to present a concert featuring the compositions of

Norman Dello Joio.

Because of the large number of singers participating in the a cappella choir, director Warren Wooldridge tried many new and difficult selections. Among them were Bach's Magnificat and the Creation Oratorio by Hayden.

Dr. Wooldridge also teamed his choir with the orchestra to present music all students could enjoy.

The annual semester-break tour included points in Kansas and Oklahoma.

A cappella choir with the aid of members from the chapel choir closed its year with commencement music.

A cappella officers were Don Webb, president; Linda Lungren, vice-president; Deanna Shrauner, treasurer; Martha Magnusson, secretary and Steve Anderson, student director.

Bottom row, from left: Ronda Jo Sims, Deanna Shrauner, Linda Lungren, Virginia Lungren, Marsha Graves, Janet Vinette, Linda Delamarter, Roxy Callison, Bonnie Chaffee, Terry Boekhaus, Jolene Dial. **Second row:** Susan Davis, Janice Bannister, Susan Brown, Cynthia Morgan, Sheryl Huber, Janice Schechter, Carolyn Maack, Pam Stahl, Judy Martin, Sandy Ruzicka, Martha Magnusson, Atha Webster, Neva Bahm. **Third row:** Art

Morgan, Dave Hart, Dave Matthews, Rick Johnson, Don Webb, George Johnston, Larry Will, Joe Hebb, Steve Anderson, Gail Jones. **Top row:** Robert Smith, Ronnie Haynes, Charles Forsyth, Steve Miller, Nelson Warren, John Marshall, Dave Okerberg, Bob Jones, Bob Voth, Larry Lederer, Dick Jespers, Allan Gore.

Collegian awarded "A" rating

by National Newspaper Service

An "A" rating was awarded the Collegian, student newspaper, for the fall semester. The award was made by the National Newspaper Service and is the ultimate honor in student publications.

Southwestern is one of two colleges in Kansas to receive the honor in recent years. The Collegian had previously received three consecutive "A" ratings, but this was the first time for it to be awarded the top honor. The paper has been in existence 72 years.

In the critique the judges said the Collegian is a top-grade paper and in many respects near professional in its content and appearance. They stated that the selection, writing and display of news was the most impressive element of the paper.

At the beginning of the year the Collegian adopted a contemporary look making several fundamental mechanical changes. The editorial staff designed a new, three-column floating flag, widened the paper, deleted column rules, used a new family of headline type and adopted a new capitalization style for both copy and headlines.

At mid-semester the flag was again changed to a more conservative contemporary style to comply with a new style of heads for variety and contrast.

L. DeWitt Clinton of Hutchinson was editor of the paper. Vernon McDaniel was faculty adviser.

Below from left: Bill Walker, business manager; Butch Sharick, sports editor and L. DeWitt Clinton, editor.

Collegian staff members were from left: Sidney Hieks, Walt Racker, Alice Bamberger, Pat Caples and Dennis Hett.

Below is Arlyn LoVette, at far right, watching the printing of the Collegian at the Winfield Daily Courier.

Yearbook editor, Janice Stephenson, discusses progress of book with her staff. They are from left: Linda Schrag, faculty assistant editor; Jim Christie, sports editor; Phil Miller, organizations co-editor; Don Hapward, index editor; Bobbie Knott, activities co-editor; Carol Frost, activities co-editor and Virginia Parsons, organizations co-editor.

Staff dedicates yearbook to students

In order to produce a complete and pleasing yearbook and meet all deadlines it requires an efficient and capable staff.

As a result, these were the trademarks of this year's staff. It spent many long and hard hours doing its best to turn out this yearbook which is dedicated to the students.

This year the staff was fortunate to have a number of former yearbook editors working on the force.

The 1966 **Moundbuilder** received a high rating from the National School Yearbook Association. This is a distinction that the staff also hopes to acquire with this yearbook.

Under the direction of the sponsor, Vernon McDaniel, who this year was named to "Who's Who in College and University Publications," the **Moundbuilder** was successfully completed.

With the increased enrollment at Southwestern and the resulting need for more pages in the yearbook, the staff was fortunate to be able to add eight more pages to the total number in the book.

Another slight change in this yearbook has been the use of over-print and reverse-print in an attempt to create effect and add variety to the book.

The fruit of many labors can be seen in this 1967 edition of the Southwestern **Moundbuilder**.

Two veterans head yearbook photography

Some of the most valuable personages on a yearbook staff are the photographers. Bill Stephens, head photographer, came to Southwestern this year as a sophomore from Kansas University.

He has made quite a name for himself shooting pictures for such magazines as **Life**, **Sports Illustrated**, **Kansas** magazine and various others. He was chief photographer for the KU school of journalism in which he instructed and has worked for the **Kansas City Star** and the **Wichita Eagle**.

David Webb, a freshman from Protection and assistant photographer, is quite familiar with yearbook procedure as he was editor and photographer for his high school yearbook.

From left: Bill Stephens, head photographer and David Webb, assistant photographer.

Trying to decide on pictures for an approaching deadline are at bottom from left: Janice Stephenson, editor; Karen Simpson, associate editor; Ruth Ridgway, faculty editor and Ron Scheffler, business manager.

Scholar of the College
Jean Miles

Sophomore class scholars from left: Candy Batt, Allan Garber. Not pictured, David Froman.

Junior class scholars from left: Jean Miles, Mike Lennen, Virginia Parsons.

Freshman class scholars: Alan Dringenberg, Sharon Yeager, Jo Froman, Carol Hendricks.

S. C. honors scholars at matriculation convocation

Each year at Southwestern, a senior is honored for accumulating the highest grade average for the preceding three years. This year, the Scholar of the College award was presented to Jean Miles of Dodge City. Jean is an English major, and accumulated a straight "A" average during her first three years at Southwestern. She is a senior assistant in the English department, and is a past president of Kappa Delta Kappa social club. She is a member of Pi Gamma Mu, the chapel committee and the Religious Life Council. Jean is also listed in "Who's Who in American Universities and Colleges." At left, she is shown as she receives Southwestern's

highest academic honor from President C. Orville Strohl.

Southwestern has continually attempted to maintain a reputation for academic excellence. For this reason, Southwestern, in the annual matriculation convocation, recognizes its scholars who have achieved outstanding academic records. In addition to the Scholar of the College award, recognition is given to those in each class who have achieved the highest academic ranking. To be named as a class scholar is one of the highest honors which a student of Southwestern College can receive.

Cliff Hiebsch attended Philander Smith during the second semester.

Student exchange offers new insights

The past two years, Southwestern has cooperated in an exchange program with Philander Smith, a Negro college in Little Rock, Ark. This year two students from Philander Smith, Marilyn Dorton and Carolyn Smith, came to Southwestern to take part in campus activities and work. They applied for the exchange program with the hope that a semester on Southwestern's campus would be helpful and beneficial to them.

In return, Southwestern's Cliff Hiebsch, a sophomore from Wichita, attended classes and lived on the campus of Philander Smith College. He participated primarily because of his interest in people.

Philander Smith is a Methodist-related college, quite similar to Southwestern. The exchange program which exists between the two schools is designed to provide opportunity for insight into different racial, geographic and ethnic backgrounds, and for increased understanding among people.

Carolyn Smith takes a moment to study before going to class.

Marilyn Dorton talks with a new friend in SC's student union.

Charles Prather and L. A. Stanton look over the campus after returning from Washington.

Exchange programs provide opportunities

In order to provide an opportunity for Southwestern students to broaden their educational backgrounds by talking and living with students from other parts of the nation, the college takes part in two semester programs. One of these programs is with American University in Washington, D.C., and the other is the United Nations semester at Drew University in Madison, N.J.

This year L. A. Stanton, junior from Dodge City and Charles Prather, junior from Meade, attended the Washington semester at American University. At the same time, Dave Froman, junior from Turon, took part in the U.N. semester at Drew.

Along with students from all over the nation, Southwestern's Washington semester delegates are given the opportunity to work with some of the nation's leaders. Those taking part in the U. N. semester spend their time not only at Drew, but at United Nations headquarters as well. They are given the opportunity to study the U.N. in world affairs.

Dave Froman prepares to return to SC classes after spending a semester studying at the United Nations.

From left: Greg Hartman, Nicholas Warner, Ronda Jo Sims, Jo Froman, Jean Miles, Charlotte Henderson, Mark Conard and Robert D. Hoopes were

listed on the all "A" honor roll. Others who achieved this honor were Vicki Case, Allen Garber and Lucky Turner.

Students earn place on dean's list

The dean's honor roll is a hallmark of scholastic achievement at Southwestern College. To be named, one must carry at least 12 hours and receive a grade point average of 2.5 on a 3.0 scale.

Fifty of Southwestern's students were named to the fall, 1966-67, honor roll: Steve Anderson, Eloise (Bard) Franks, Candace Batt, Ceola Beach, Rebecca Berthelsen, Lusetta Young Blackford and Pat Caples.

Vicki Case, Mark Conard, Danny Fauchier, Linda Flower, Jo Froman, Allen Garber, John Godbey, Jeanene Grout, Greg Hartman, Winston Haun, Alan Haywood, Steve Heckman, Charlotte Henderson, Carol Hendricks and Trudy Highfill.

Robert Hoopes, Susan Hower, Barbara Hukle, Charles King, Don Lawrence, Joseph Leonard, Linda Lungren, Martha Magnusson, Jean McClure, Jean Miles, Virginia Parsons and Marilyn Pittman.

Louise Reimer, Ruth Ridgway, Nancy Robbins, Bertie Robinson, Janice Schechter, Linda Schrag, Evelyn Shoup, Michael Simmons, Becky Simpson, Ronda Jo Sims, Pat Stalnaker, Lucky Turner, Anita Wareing, Nicholas Warner, Deloris Wright and Sharon Yeager.

Twenty-seven students received honorable mention. This requires at least a 2.3 average.

Who's Who lists outstanding seniors

Opportunities for distinction are abundant on any college campus, but it takes a special type of person to utilize them to their fullest extent. The following seniors, selected by a student-faculty committee for their leadership, scholarship, contribution to campus life, campus activities and future promise, were named to the coveted list of "Who's Who in American Universities and Colleges:" from left, Dave Okerberg, music major, Newton; Judy

Martin, music major, Augusta; Martha Kyle, music major, Wichita; Carol Evans, English and secondary education, Winfield; Mark Pittman, mathematics, Dighton; Arlyn Hackett, philosophy and English, Hutchinson; Paul Morris, social science, Wichita; Jean Miles, English, Dodge City; Leroy Blackwell, history and political science, Medicine Lodge; Mike Lennen, history and political science, Paradise.

Patti Ledy

Diane Blenden

Georgianne Reynolds

Sandy Hurn

Kree Ann Lilley

Kathy Heitschmidt

Cheerleaders add pep

New yells, motions, chants, tumbling stunts and ideas for pep rallies were acquired by the cheerleaders when they attended a cheerleading clinic at Southern Methodist University in Dallas, Tex. This was a week of learning and fellowship.

This year the squad also learned pom-pom routines, one of which it presented during half-time of the Tabor—SC basketball game. One of the most important results of the clinic was the friendships formed among the members of the squad.

The Southwestern College cheerleaders for 1966-67 were Joyce Chace, Winfield; Diane Blenden, Winfield; Kathy Heitschmidt, McPherson;

Joyce Chace, head cheerleader

Patti Ledy, Abilene and Kree Ann Lilley, Piedmont.

Freshman alternate cheerleaders, chosen during freshman orientation week by the freshman class, were Sandy Hurn, Cheney and Georgi Reynolds, San Francisco, Calif.

These girls cheer in place of a regular squad member when one is absent. They cheer at all pep

rallies and home B-team basketball games. They are also responsible for the posters which are displayed in the cafeteria.

The cheerleaders had one new attraction this year of which they were very proud. For the first time they wore dark purple blazers and bermudas as cheering uniforms for the football games.

The queen candidates for 1966 were Pam Schuster, Cathy Johnson, Joyce Chace, Candy Batt and Kathy Heitschmidt.

Coach Elliott was triumphantly carried away from the scene of the Builders 20-13 Ottawa upset.

The highlight of homecoming weekend was the crowning of Pam Schuster as Southwestern's 1966 homecoming queen. Pam is a senior from Metuchen, N.J. Her attendants were Candy Batt, junior from Florence; Joyce Chace, sophomore from Winfield; Kathy Heitschmidt, sophomore from McPherson and Cathy Johnson, sophomore from Winfield.

Besides Pam's crowning and the defeat of rival Ottawa, the day included the annual parade, the Campus Players' production of "The Miracle Worker" and the homecoming dance.

Annie Sullivan: "And I know, I know, one word and I can—put the world in your hand—and whatever it is to me, I won't take less!"

THE CAMPUS PLAYERS of SOUTHWESTERN COLLEGE

Under the Direction
of
NORMAN CALLISON
Present as their Homecoming Play

"The Miracle Worker"

by
WILLIAM GIBSON
Cast

A Doctor	- - - - -	Chuck Jones
Kate	- - - - -	Kathy Keller
Keller	- - - - -	Larry Myer
Helen	- - - - -	Miss Roxy Clark
Martha	- - - - -	Cynthia Lennen
Prissey	- - - - -	Ruth Severtson
Aunt Ev	- - - - -	Miss Sue Platt
James	- - - - -	Danny Callison
Anagnos	- - - - -	Mr. John Esche
Annie Sullivan	- - - - -	Judy Martin
Viney	- - - - -	Sherry Thompson
Blind Girls		
Alice	- - - - -	Ernestine McClimans
Beatrice	- - - - -	Georgeann Wilson
Laura	- - - - -	Anita Waring
Sara	- - - - -	Bonnie Bergdall
A Servant	- - - - -	Chris Jarvis

Many hours of work and planning precede any homecoming weekend. Dorm decorations must be planned, parade floats must be built, and finally, the Campus Players' annual homecoming play must be rehearsed. Not only must actors memorize lines and learn characterizations, but the crew must work out scenery, lighting, costuming, make-up, publicity and countless other problems before opening night.

The stage crew and staff included Nelson Warren, Alan Menne, Steve Hiebsch, Jim Christie, Larry Scott, Susan Brown, Marti Howe, John Esche, John Marshall, Atha Webster, Don Webb, Sue Platt, Tish Haskell, Doug Wollard, Jeannie Carle, Cynthia Compton, Ken Applegate, Roger Moon, Bill Stephens and Carla Hegler. The set was designed by George Johnston, and publicity designs were by Dan Grandin.

James: "...has it never occurred to you that on one occasion you might be consummately wrong?"

William Gibson's play, "The Miracle Worker," is the story of Annie Sullivan's struggle to bring language to the deaf-blind mute Helen Keller.

The young governess encounters many problems with both the child and her family as she attempts to discipline Helen and give her a life filled with the wonderment of language and knowledge.

As she succeeds in bringing life and knowledge to young Helen, she is also successful in bringing love back into her own life. On the fateful day that Helen gains understanding, Annie Sullivan is finally able to say, "I love Helen. Forever and ever."

Annie Sullivan: "Captain Keller, I'm perfectly able to go down a ladder under my own—"

Parkhurst lecturer stirs controversy

"The New Testament Speaks to this Generation" was the theme for this year's Parkhurst Bible lectures.

Dr. Robert H. Hamill, dean of the chapel at Bos-

ton University and associate professor of theology since 1962, stirred up controversy when he advocated U.S. withdrawal from Viet Nam. Points of this nature were brought out in the series of lec-

tures by Dr. Hamill. The one referred to was entitled "How Can Satan Cast Out Satan."

Dr. Hamill is a well known speaker having spent five summers in Europe developing study seminars for youth in religious and educational projects, the labor and peace movements and the arts.

He was the keynote speaker and chairman of the Peace on Earth—Moral Implications of Technology Conference held in New York City in March, 1965.

He has been a regular contributor to **MO-TIVE** magazine and has contributed to **TO-GETHER** magazine.

Sponsors of the lectureship are Dr. and Mrs. George Parkhurst of Woodward, Okla. Their attempt in their gift to Southwestern is to emphasize the Bible so that its message will become relevant to the student mind. The Parkhursts' feel that the student generation needs to understand and appreciate the meaning and insights that are to be found in the Bible.

Archangels Michael, Gabriel and Raphael: "You are the world's order and its ornament. Let God's house tremble with your song. In you shall the fallen see that in God's hands lie death and resurrection."

Surrealistic play given by SC Campus Players

The Campus Players' winter play was "The Sign of Jonah" by Guenter Rutenborn, a surrealistic presentation in which the people of the twentieth century were on trial at Judgment Day.

In Rutenborn's attempt to justify the ways of God, he parallels the fall of the German Third Reich with the fall of Babylon. Final guilt rests upon all people and a plea is given for the people of the twentieth century to repent as the people of Nineveh repented at the preachings of the prophet Jonah.

The modern day Jonah was played by Arlyn Hackett. Other cast members were: Larry Myer as the judge, Mr. John Esche as the archangel Gabriel, Mark Pyle as the archangel Raphael, Susan Cockerill as the queen, Dan Grandin as the average man, Kathy Keller as the average woman, George Johnston as the merchant, Carol Frost as the stage manager and Willard Peterson as Mr. Trick.

Mrs. Gleva Hanson was the director of the play. Mike Lennen was the stage manager and Steve Hiebsch was in charge of lights.

Jonah: "The fear of the Lord is the beginning of wisdom. A beginning, a terrible beginning perhaps, but better than none."

'Carousel' theme for Gamma's annual King Spice dance

Colorful balloons, streamers and brightly painted horses created a festive atmosphere for the 1967 King Spice dance.

"Carousel" horses provided the throne for King Spice, Mark Pittman, a senior from Dighton. Pittman majored in mathematics.

The dance is sponsored annually by the Gamma

Omicron home economics club.

A capacity crowd danced to the music of the Coldwater High School stage band under the direction of Woody Hodges, 1966 SC graduate.

At the end of the final number the band was given a long and loud ovation by the enthusiastic crowd.

The candidates for King Spice were from left: Tom Winters, Viola; Tom Petty, Kansas City; Mark Pittman, Dighton; Roy Clayton, Longview, Tex. and Loren Evans, Lyons.

'The Fantasticks' presented in arena-theatre style

Pseudo-sophistication in the full-round, or arena-theatre style, described the setting for the presentation of this year's "bonus play."

The Fantasticks by Tom Jones with music by Harvey L. Schmidt was a delightful experimental

play in two acts. It was actually a musical on a small scale. Songs such as "Soon It's Gonna Rain" and "Try to Remember" (September Song) were included in the score.

This play was described as "a parable about love." The comedy element was certainly not lacking. When two contriving parents set about to matchmake with reverse psychology, the natural and ridiculous result was fun. The mood was light, yet a dramatic web of fancy involved the whole of the plot.

This web was woven by the actors who were Mr. John Marshall, El Gallo; Ronnie Haynes, Matt; Miss Judy Martin, Luisa; Mr. Don Webb, Hucklebee; Mrs. Roxy Callison, Agnes Bellamy; Ruth Severtson, the mute; Mr. Nelson Warren, the actor; Roger Moon, the man who dies and Cynthia Compont, pianist.

The stage manager was Sue Platt, technical director, Ken Applegate and director, Norman Callison.

To add to the sophistication of the setting the Little Theatre was redecorated especially for this play. This included the installation of theatre seats and a new color scheme.

Judy and Ronnie gaze at one another as the "snow" falls and John Marshall contemplates aloud, "Who knows why spring is born out of winter's laboring pain."

SPORTS

FOOTBALL

SC 18 St. Mary 13

The Moundbuilders of Southwestern College jumped to a quick start by posting an 18-13 win over a surprisingly tough team from St. Mary of the Plains. SC hit first as Terril McBride scored the initial touchdown of the 1966 season. St. Mary jumped back, however, and at the end of three quarters, led by the score of 13-6. SC scored two touchdowns in the final period for the win.

SC 41 KWU 12

In the conference opener, the Builders trounced Kansas Wesleyan University by the score of 41-12. The Builders dominated every phase of the game as they won their second game of the season. One of the more interesting statistics from the game was the fact that two SC touchdowns were scored on fumble recoveries by the defensive team.

THE 1966 MOUNDBUILDERS finished the season with an 8-2 overall record. This record was good enough to place the Builders third in the KCAC.

Southwestern was in contention until the last game.

The season started slow for the Builders as they edged St.

Mary of the Plains, Kansas Wesleyan and Friends. The game with McPherson marked the low spot of the season for the Builders as they were

blanked for their first defeat.

From this point on, the team seemed to

gain strength with every game as it scored victories

over Bethany and Baker and a hard fought win over nationally-ranked Ottawa.

The Builders were nationally ranked themselves going into the final, but C of E wanted the game more, and came out on top, 28—20.

Leroy Blackwell gives encouragement to freshman Joe Hebb during the Friends contest. Joe was forced to take over for all-conference halfback Ter-

ril McBride as McBride was injured. Blackwell turned in many fine games in his last season.

Coach Elliott, right, shouts encouragement to the team in the game against Ottawa. In Elliott's three years as head coach, SC has compiled a 21-6-1 record.

SC 27 Friends 21

The Builders continued their winning ways against the Friends Falcons. SC won its third straight by the score of 27-21.

Friends scored on the first play of the game on a pass interception. SC came right back in the first quarter for a score.

The kick failed and the Builders trailed 7-6. Both teams tallied once in the second quarter as Friends led at the half 13-12.

SC came back after the intermission and scored two quick touchdowns. The first was on a 17-yard scamper by Blackwell, and the second on a 66-yard punt return by Cavalier.

Two of Friends three touchdowns were scored on pass interceptions. The third was on a 36-yard pass play.

The fourth quarter saw Friends attempt to catch up via the air route. However, the alert Builder secondary picked off four Falcon passes.

Altogether the game was marred by ten pass interceptions and 220 yards in penalties. The Builders were penalized 150 yards.

Dennis Cavalier protects Melvin Schasteen from the Ottawa line. Dennis was injured in the Sterling game and didn't play against C of E.

Max DeWeese shows the intense desire and pride that was present in the entire Builder defensive team. The above picture was taken during the Ottawa

game which SC won 20-13. The high-flying Braves were held to a mere 179 yards in the game.

SC 0 McPherson 15

The Builders hopes for an undefeated season and an undisputed conference crown went down the drain at McPherson.

Time after time, the Builder defensive unit gained possession of the ball in excellent field position for the offense, but the offense, instead of going forward, went in reverse as it had a total of -36 yards rushing for the game.

McPherson's first score came in the opening period of the game as SC's offensive line failed to contain the hard rush of the McPherson defense and Leroy Blackwell was caught in the end zone for a safety. SC's offense gave away seven more points in the second period on a fumble. The Builders were down nine at the half.

In the third period, one, two, three, kick was the rule as neither team could mount an appreciable threat. McPherson's defense scored again in the fourth quarter on a pass interception and runback. This score ran the total to 15-0.

SC 3 Bethany 0

For the last several years, the game with Bethany has been extremely close, and this year's game was no exception.

This win put SC back on the winning track after its humiliation at McPherson.

The game was a defensive standoff from beginning to end, and although SC's offense didn't ever mount any scoring possibilities, at least it didn't give any scores away.

The Builders defensive unit, the "Headhunters," did a masterful job of containing the tough Swedes as they held on several third and short yardage situations.

Southwestern attempted two field goals earlier in the game, but its only tally came in the last two minutes. This score was a 35-yard field goal by Builder freshman, Jimmie Holzrichter.

With this victory, SC kept its title hopes alive.

This one picture is the story of the entire Bethel game. The Builders literally crushed the outclassed Threshers. Here, 285 pound tackle Phil Dudley stops a Bethel running back at the line of scrimmage. Phil was the heart of the SC interior line all season.

SC 14 Baker 0

Southwestern continued its winning ways by spoiling Baker's homecoming by the score of 14-0. This win marked the second time in a row that Southwestern has spoiled the Wildcats homecoming. SC defeated Baker 20-7 in 1964.

The Builders appeared as if they would run away with the game in the opening minutes as they scored two touchdowns in the first period. This scoring, however, turned out to be the extent of the scoring in the entire game. Dennis Cavalier and Tom Pettey each scored one touchdown and Jimmie Holzrichter kicked the two extra points.

During the final three periods, the excellent Builder defense consistently squashed all attempts by the Wildcats to score. This marked the second game in a row that the Builder defense had held the opponent scoreless.

Baker had only two real scoring threats, both of which were in the final three periods. Its deepest penetration was to the Builder four yard line where the defensive forward wall dug in and held.

This victory gave SC a 6-1 record as it prepared for the Ottawa game.

SC 20 Ottawa 13

Southwestern's fighting Moundbuilders thrilled 2,000 homecoming fans as the Builders defeated the Ottawa Braves for the first time in KCAC history.

At game time, the Braves were ranked fifth in the nation. They scored in the first quarter on a long pass. SC was not to be held down, however, and rallied to score two touchdowns to lead 14-6 at halftime.

Although Ottawa was aiming for its 20th straight victory, it was forced into too many mechanical errors by the tenacious Builder defense. Despite these errors, the Braves remained in the game until the fourth quarter when the Builders drove for another score.

Ottawa, however, was not to be denied a final opportunity to score. With only minutes left in the game the Brave quarterback, Richard Bannon, rolled around the end on a keeper, and at one point appeared as if he might go all the way. An alert Dennis Cavalier stole the pigskin to insure the victory.

Cavalier also led all scorers in the game with three touchdowns.

SC 46 Bethel 7

The powerful Builder football team continued its winning ways as it trounced a hapless Bethel team by the score of 46-7.

Leroy Blackwell paced the offensive attack that left the Bethel homecoming crowd stunned as he scored three touchdowns.

SC 27 Sterling 0

Southwestern rolled on in its attempt for the conference crown as it blanked Sterling 27-0.

Leroy Blackwell was again the star of the game as he had two touchdowns and 180 yards rushing not counting an 80 yard TD run that was called back.

1966 tri-captains for the third place Builders are pictured at the right. They are seniors LeRoy Blackwell and Eddie Angus (standing) and Gene Kissman (seated).

SC 20 C of E 28

The game that the Builders needed and wanted the most ended in defeat at the hands of the C of E Fighting Presbies by the score of 28-20.

SC drew first blood as quarterback Melvin Schasteen pitched out to Terril McBride who threw three yards to Tom Pettey for the score. C of E came right back in the second quarter to tie the score 7-7 at halftime.

The Builders came back after the break and looked as if they might break the game wide open as they scored two quick touchdowns. The first score was a 14 yard pass from Schasteen to Standiford. Max Evans then electrified the crowd by running back a punt 54 yards for the TD. The try for the extra point failed and SC led 20-7.

C of E was not to be outdone, however, as it scored twice more in the third, once on a blocked punt. It converted both extra point attempts to lead 21-20 as the teams traded ends of the field.

C of E added one more touchdown in the final period to clinch the win.

Quarterback Melvin Schasteen shows the tension of the game as he looks intently upfield for a receiver against C of E in the conference finale. C of E won for a share of the KCAC championship.

The 1966 Builder coaches were Roy Clayton, student coach; Jake Brennen, assistant line coach; Bud Elliott, head coach and Don Forsyth, head line coach.

Builder

TOP ROW, FROM LEFT: David Juhlin, so., Carbondale, Ill.; Jimmie Holzrichter, fr., Burrton; Clyde Wacker, fr., Vesper; Tony Parise, fr., Punxsutawney, Pa.; Danny Morris, fr., Punxsutawney, Pa.; Bob Strano, fr., Punxsutawney, Pa.; Bill Lyon, fr., Kane, Pa.; Cecil Burdette, so., Lyons; Bob Chavez, so., Kane, Pa.; Alan Haywood, fr., Winfield and Jim Corwin, so., Quinter. **BOTTOM ROW, FROM LEFT:** Melvin Schasteen, fr., Mound City; Mike Pedicini, fr., Summit, N.J.; Charles Johnson, fr., Kansas City and Gerry Franklin, so., El Dorado.

TOP ROW, FROM LEFT: Richard Burkholder, so., Attica; Butch Sharick, jr., Galesburg, Ill.; Phil Dudley, jr., Cheney; Jim Kline, sr., Newton; Max DeWeese, sr., Winfield; Joe Bistok, so., Clymer, Pa.; Butch Standiford, sr., Winfield; Dennis Kuder, so., Tribune; Tom Pettey, jr., Kansas City; Kerby Mellott, so., Peabody and Joe Hebb, fr., Howard. **BOTTOM ROW, FROM LEFT:** Gail Jones, jr., Mulvane; Chuck Brass, so., Coldwater; Lonnie Howerton, so., Enid, Okla. and Mike Simmons, sr., Winfield.

Squad

TOP ROW, FROM LEFT: Stan Nash, trainer, sr., Winfield; John Smith, fr., Clearwater; Earl Carroll, fr., Whiting, Ind.; Mark Gordon, trainer, fr., Dodge City; Steve Morrison, so., Cheney; Bob Rapp, fr., Raytown, Mo.; John Farhner, fr., Raytown, Mo.; Robert Hoopes, fr., Edson and Mike Martin, fr., Winfield. **BOTTOM ROW, FROM LEFT:** Max Evans, fr., Lyons; Don Reazin, fr., Lyons and Randy Tucker, fr., McClave, Colo.

TOP ROW, FROM LEFT: Gary Unger, fr., Winfield; Greg Miles, fr., Wellington; Roger Biby, fr., Winfield; Ron Knock, jr., Wichita; Dave Galliard, so., Lyons; Dave Spradling, so., Leoti; Jon Heitzenrater, sr., Punxsutawney, Pa.; Gene Kissman, sr., Ponca City, Okla.; Mike Farrell, sr., Newton; Bob Gilbert, so., Wichita and Bob Lyon, fr., Kane, Pa. **BOTTOM ROW, FROM LEFT:** Charles Hunter, sr., Lebo; Mike Craig, fr., Syracuse, John Robbins, fr., Cheney and Brian Nagel, fr., Leoti.

Four Builders receive conference honors

Brass, Farrell, Blackwell and Cavalier named to KCAC all-conference team.

Southwestern, after placing third in the conference, had four men chosen for Kansas conference honors. Of these four, two were chosen from the offensive and two from the defensive team.

Leroy Blackwell, senior from Medicine Lodge and Mike Farrell, junior from Newton, were the picks for the offensive team. Chuck Brass, sophomore from Coldwater and Dennis Cavalier, junior from Brockway, Pa., were chosen as defensive standouts.

Blackwell was the only senior out of this group. The other three will be back next year to harass opponents.

Cavalier, a safety, was one of only three unanimous choices on the defensive squad. In addition to his defensive work, he also played on offense.

Three Builders also received honorable men-

tion. They were Gene Kissman, Phil Dudley and Tom Pettey.

Cavalier and Brass win spot on NAIA District 10 defensive all-star team.

Southwestern placed two underclassmen on the NAIA District 10 all-star-team. The only other team from the KCAC placing more was Ottawa with three. Dennis Cavalier, a versatile junior from Brockway, Pa., was chosen as a deep back on the team. He also played running back on the offensive unit and was fifth in the nation in punt returns. As a reward for his endeavors, he also won honorable mention on the NAIA all-American team.

Chuck Brass, a hard hitting sophomore from Coldwater, was also named to the honor squad.

With this type of potential to establish the nucleus for next year's team, Southwestern should be recognized as a top contender.

From left: Chuck Brass, Mike Farrell, Leroy Blackwell and Dennis Cavalier.

From left: Bob Prewitt, student coach; Dave Dudycha, Harry Horton and David Stalnaker.

Cross country team takes second place

Southwestern's young cross country team placed second in the conference this year to continue the tradition of winning Builder cross country teams.

"This team deserves special recognition because not one member of last year's championship team

returned to the squad," said coach Bud Elliott.

One of the team's standouts was Ken McCaffrey. He led the team to numerous victories during the season and then placed second in the conference meet.

From left: Ken McCaffrey, Mike Williams and Ron Helmer

BASKETBALL

There are many words that could describe the 1966-67 Moundbuilder basketball season, but one of the most accurate is disappointing. The Builders finished with an 8-14 season record. This record was made despite the fact that this year's team had more experience than any team since the conference championship team in 1963. There was one bright spot in the year. The Builder B team had a glossy 11-6 record, including a victory over the Wichita State Freshmen.

Robert Hower, director of athletics and head basketball coach

1966-67 scores

SC	79	Kearney	90
SC	64	Fort Hays	82
SC	81	St. Mary	88
SC	72	C of E	80
SC	97	Bethel	78
SC	79	Bethany	80
SC	75	McPherson	77
SC	104	Friends	62
SC	71	Sterling	70
SC	67	Baker	56
SC	72	Ottawa	90
SC	74	KWU	84
SC	63	C of E	78
SC	73	Bethany	78
SC	76	Bethel	83
SC	71	McPherson	69
SC	70	Tabor	64
SC	74	Friends	68
SC	76	Sterling	71
SC	54	Baker	62
SC	49	Ottawa	63
SC	64	KWU	75

Jim Wilson lets fly with one of his famous short jump shots in a game with Sterling. The shot was good and SC won. Wilson, a senior from Kiowa, has been a frequent starter. He is one of four seniors who graduate.

ABOVE FROM LEFT: Mark Gordon, fr., Dodge City; Kenny Valentine, fr., Russell; Jim Corwin, so., Quinter; Bruce DeHaven, fr., Trousedale and Bill ReQua, fr., Valley Center. **BELOW FROM LEFT:** Tom Smith, so.,

Medicine Lodge; Mark Feaster, so., Oxford; Ken Rickard, so., Medicine Lodge and Rod Bugbee, so., Quinter.

The Moundbuilders started their 1966-67 season with three non-league games on the road. These games were with Kearney, Fort Hays and St. Mary of the Plains. SC lost all three games but made a respectable showing at St. Mary's.

College of Emporia, one of the preseason title picks, was Southwestern's conference and home opener. The taller Presbies beat the Builders on the boards and in the game.

SC's second home game produced its first win, a sound beating of previously undefeated Bethel College.

The Builders then took to the road and lost two heartbreakers. The first was to Bethany by one

point and the second to McPherson by two points in an overtime.

Southwestern bounced back, however, and slaughtered Friends by 42 points at Stewart Fieldhouse.

The Builders continued their winning ways as they traveled to Sterling to squeeze out a one-point victory over the Warriors. SC then made it three in a row as it returned home to beat Baker.

This three-game winning streak finished up the first semester's action as the team rested for finals. As the team returned to begin the second semester's action, SC began a five-game losing streak.

To obtain this unusual picture, photographer Bill Stephens mounted a motor-driven Nikon F camera directly above the basket during the Sterling game. The camera was fired and the film wound after each exposure by

means of an electrical motor attached to the camera. Stephens had to pre-focus and aim the camera before the game.

The Builders 11th game was with the Ottawa Braves at Ottawa. They lost by ten points to Kansas Wesleyan at home and then lost games on the road to College of Emporia, Bethany and Bethel. These four losses changed SC's record from 4-6 to 4-10.

Southwestern turned the tables in its next four ball games, however, as it won all four.

The Builders first victim was McPherson. Southwestern won the game at home by two points. This victory made up for the earlier two point, single overtime loss the Builders absorbed at McPherson. Tabor, a non-conference opponent, was SC's next home foe. The Builders won by six in an exciting game.

Southwestern then travelled to Wichita to defeat Friends by six and then returned home to defeat Sterling by five.

At this point, Southwestern had an 8-11 overall record with three games left. If the Builders had won all three remaining games, they would have finished the season with an even won and lost record.

They returned to earlier season form, however, and lost all three.

The first loss was to Baker at Baldwin. SC then returned home to play one of its worst games in losing to Ottawa. The Builders finished the season losing to KWU.

Larry Hurley (42), starting center first semester and Mike Fast (10) set up the offensive pattern in a game against College of Emporia. Emporia, leading the league at that time, had to fight for its life to emerge with a victory against the short but scrappy Builders. Both Hurley and Fast were junior college transfers this year.

ABOVE FROM LEFT: Bob Jackson, sr., Iola; Phil Stines, jr., Burden; Mike Fast, jr., Burrton and LeRoy Blackwell, sr., Winfield. **BELOW FROM LEFT:** Jim Wilson, sr., Hazelton; Larry Hurley, jr., Des Moines.

Ia.; Jim McCarty, sr., Oklahoma City; Loren Evans, jr., Lyons; Jay Leuszler, fr., Leoti and Jim Oehlert, jr., Haven.

Above from left: George Stewart, jr., Coldwater; Mark Conard, fr., St. John; Harry Horton, fr., Johnson; J. M. Shipley, fr., Drexel, Mo. and Roger Biby, fr., Winfield.

Mike Fast feeds Loren Evans (14) in a winning cause against Tabor. Fast and Evans are both juniors and are counted on heavily to help next year's team.

Members of the tennis squad were **TOP ROW**, from left: Rich Jantz, Greg Taves, Tom Gregg and Ken Black. **BOTTOM ROW**: Don Forsyth, coach; Steve Brass, Ron Harnden, Loren Evans, Leroy Fronk and Winston Haun.

Golf and tennis teams aim for improved showing

This year's tennis and golf teams had their sights set on improving their respective second and sixth place finishes of last year.

Tennis was bolstered by the return of Leroy Fronk, Loren Evans and Winston Haun. New talent was available to add strength to the team.

The return of Steve Smith, Mark Pyle and Charles Prather helped the fortunes of the golf team this year. Transfer student Mike Fast and several freshmen also helped bolster the team.

Members of the golf team were **TOP ROW**, from left: Steve Smith, Mark Pyle and Joe Bistok. **THIRD ROW**: Don Ehling, Jerry Murphy and Chris Jarvis. **SECOND ROW**: Charles Prather, Norman Iverson and Mike Copeland. **BOTTOM ROW**: Robert Hower, coach and Mike Fast.

SC's 1967 cinder squad tries to hold KCAC title

During the 1967 track season, Southwestern's cinder team was in search of its third consecutive conference title. About 35 hopefuls turned out for the team. Of that number, 16 were returning lettermen.

They were: Richard Boehlke, broad jump; Roy Clayton, javelin; Jim Wilson, high jump; Mike Simmons, weights; Robert Chavez, javelin; Dave Froman, high jump; David Dudycha, hurdles; Ronald Helmer, distance; Charles Kissman, distance; Tom Pettey, sprints; Richard Johnson, distance; Gail Jones, javelin; George Moon, weights; Dave Gallart, weights; David Juhlin, sprints and Butch Sharick, weights.

The team was aided in the long distance area by several members of the second place cross country

team. Many of those runners were freshmen.

Coach Elliott admitted he had a "tough" team.

Elliott does believe, however, that the overall strength was weakened, especially in the sprinting area, by the loss of the Dial twins and Adrian Miller.

As coach of the defending KCAC champ, Elliott said at the first of the season, "As far as winning the league, I think Ottawa would have to be placed at the top, but don't count us out." Last year Ottawa was the consensus choice to dethrone Southwestern as the conference champion, but the Builders walked off with the crown.

In picking out the strong points of the team, the coach stressed strength in the broad jump, shot put, javelin and distance events.

Good talent was available in the high jump and pole vault.

Southwestern continued its good fortunes in track; those who had performed well in the past continued to produce high standings. The remainder of the points were found in the areas considered weak at the beginning of the season, namely the sprinting and middle distance areas.

Due to several unexpected cold and windy days in February and March, Builder cindersmen were forced to become boardmen as they traveled inside to get their daily workout on the Stewart Gymnasium indoor track.

Members of the track squad were **TOP ROW**, from left: Gail Jones, Joe Hebb, Harold Murray, Dave Froman, Alan Haywood, Mike Conard and Melvin Schasteen. **THIRD ROW**: Dick Boehlke, Jim Oehlert, Ron Helmer, Bruce DeHaven, Dave Dudycha, Harry Horton and Bud Elliott, coach.

SECOND ROW: Bruce Kimble, Dave Gallart, Clyde Wacker, Charles Kissman, Roy Clayton, Bill Lyon, Mike Craig, Dave Stalnaker, Tom Petrey and Mark Gordon. **BOTTOM ROW**: George Moon, Ken McCaffrey, Willie Williams, Butch Sharick, David Juhlin, Mike Williams and Charles Forsyth.

CLASSES

SENIORS

Carol Evans,
secretary

Mark Pittman,
president

RUSSEL ADAMS
Chemistry
Atva, Okla.

BRUCE ALBERDING
English
Winfield

STEVE ANDERSON
Public School Music
Wellington

GARY APPLETON
Bible, Religion and Philosophy
Mayfield

NEVA BAHM
Public School Music
Dighton

JAMES BAILEY
Business
Winfield

ROBERT BALERIO
Elementary Education
Sedgwick

ALICE BAMBERGER
English
Hanston

LYNN BARLOW
Elementary Education
Haven

JESSE BARTON
History
Winfield

CEOLA BEACH
Education
Arkansas City

VICKIE BENDER
Physical Education
Medicine Lodge

FRANK BENNINGTON
Biology
Winfield

REBECCA BERTHELSEN
English, History
Rock Valley, Iowa

LUSETTA BLACKFORD
Elementary Education
Ponca City, Okla.

LEROY BLACKWELL
History
Winfield

RICHARD BOEHLKE
Business
Mount Hope

SANDRA BRANSOM
Language and Literature
Coldwater

ANITA BURDETTE
English
Lyons

VICKI CASE
English
Mulvane

JACK CAUBLE
Business
Wichita

JAMES CHRISTIE
Chemistry
Bartlesville, Okla.

MARSHA CLARK
Home Economics
Moline

ROY CLAYTON
Physical Education, Psychology
Longview, Tex.

CYNTHIA COMPTON
Applied Music
Winfield

BARBARA COTTLE
Psychology
South Haven

MAX DeWEESE
Business and Economics
Winfield

BILL DYMACEK
History
Caldwell

RUTH EHMKE
Elementary Education
Winfield

CAROL EVANS
English
Winfield

ROGER FENTON
English
Colorado Springs, Colo.

CARL FIESER
Chemistry
Plains

ROBERT GIDLEY
Business and Economics
Arkansas City

BETH GORE
Psychology
Pawnee Rock

THOMAS GREGG
Business Administration
Hugoton

WALTER GUETTSCHE
Social Science
Hutchinson

ARLYN HACKETT
English and Philosophy
Hutchinson

KEN HATHAWAY
Biology
Hugoton

RONNIE HAYNES
Public School Music
Douglass

STEVE HECKMAN
Art, English
Winfield

RONALD HIGA
Physical Education
Wahiawi, Hawaii

CHARLES HUNTER
Biology
Lebo

LARRY JANTZ
Business
Cimarron

RODNEY JOHNSON
Business and Economics
Rolla

RUTH JONES
English
Ellinwood

JIM KLINE
Business
Newton

STEVEN KOESTEL
Biology
Partridge

MARIANNE KOSTNER
Physical Education
Kingman

MARTHA KYLE
Music
Wichita

FREEDA LEE
Elementary Education
Oxford

CAROLYN MAACK
Public School Music
Greensburg

ELIZABETH MAGNUSSON
Home Economics
Winfield

JUDY MARTIN
Public School Music, Voice
Augusta

JANICE McMULLEN
Mathematics, History and Political Science
Arkansas City

JEAN MILES
English
Dodge City

PAUL MORRIS
Social Science
Wichita

SHARLET MORRISON
Physical Education, Biology
Fowler

STANLEY NASH
Chemistry
Hutchinson

BEVERLY NATTIER
Home Economics
Valley Center

BEVERLY NITTLER
Home Economics
Winfield

It is doubtful that the mountain of which Dean Allen spoke will ever be completed, but each year every Builder adds his rock to the Mound.

DAYNA NITTLER
Elementary Education
Lake City

JAN NITTLER
Elementary Education
Winfield

DAVID OKERBERG
Music
Newton

VIRGINIA PARSONS
Spanish
Winfield

RAYMOND PETERSON
Speech and Drama, History
Villisca, Iowa

SANDRA PETERSON
History
Mayfield

WILLARD PETERSON
Social Science
Victoria, Ill.

MARK PITTMAN
Mathematics
Dighton

SUE PLATT
Social Science
Winfield

PAUL PLUMMER
Psychology
Johnson

ARBY RECTOR
Elementary Education
Syracuse

RUTH RIDGWAY
Elementary Education
Wichita

WAYNE RIPPEL
Bible, Religion, and Philosophy
Derby

BERTIE ROBINSON
Elementary Education
Fowler

JEAN RODMAN
Elementary Education
Oxford

JANICE SCHECHTER
Elementary Education
Sterling

RONALD SCHEFFLER
Business Administration
Newton

PAMELA SCHUSTER
Elementary Education
Metuchen, N. J.

EVELYN SHOUP
Elementary Education
Arkansas City

PEGGY SIBLEY
English, Secondary Education
Hutchinson

BECKY SIMPSON
Business
Winfield

CAROLYN SIMPSON
Physical Education, Health
Winfield

RUTH SNYDER
Elementary Education
Halstead

JANICE STEPHENSON
Elementary Education
El Dorado

WERNER STUDER
Biology
Dexter

STAN TREMBLEY
Chemistry
Arlington

JANE UTZ
Physical Education
Kingman

CHARLES VAN ARSDALE
Chemistry
Wichita

WILLIAM WALKER
English
Nashville

JAMES WATT
Business
Winfield

Wayne Ripple strains with all his might in the tug-of-war at the all school picnic.

DONALD WEBB
Public School Music
Winfield

JANET WEBB
Elementary Education
Chanute

CAROLEA WHITE
Spanish, Biology
Newton

DAVID WHITE
Mathematics
Belle Plaine

ROBERT WILLIAMS
English
Burden

WILLIE WILLIAMS
Sociology
Austin, Texas

JAMES WILSON
History
Hazelton

CHARLES YINGLING
Public School Music
Hiawatha

JUNIORS

Craig Williams,
 president
 Linda Lungren,
 secretary

Ray Anderson
 Tribune

Ron Andrea
 Arlington, Va.

Eddie Angus
 Stillwater, Okla.

Eloise Bard
 Wichita

Candace Batt
 Florence

Lynn Baughman
 Kansas City, Mo.

Kelly Bender
 Ulysses

Charles Bidwell
 El Dorado

Linda Brandenburg
 Independence

Jay Brooke
Arkansas City

Kermit Brown
Preston

Harold Bruen
Winfield

Jeannie Carle
Blackwell, Okla.

Diane Casey
Winfield

DeWitt Clinton
Hutchinson

Sandra Collins
Wichita

Susan Davis
Ponca City, Okla.

Linda Delamarter
Derby

Margo Dittman
Wichita

Phillip Dudley
Cheney

Cheryl Easterday
Meade

Don Ehling
Winfield

Sharla Elder
Elkhart

Loren Evans
Lyons

Michael Fast
Burrton

Danny Fauchier
Oxford

Catherine Fry
Winfield

Margaret Gee
Stafford

Sheri Gentzler
Winfield

Dorothy Gilbert
Hutchinson

Naome Gitau
Nairobi, Kenya

Jeanene Grout
McPherson

Nancy Haines
Hominy, Okla.

Donald Hapward
Millburn, N.J.

Rod Harris
St. Louis, Mo.

Jane Hart
McPherson

Carla Hegler
Seaside, Oregon

Richard Hensley
Arkansas City

Norman Iverson
Arkansas City

Opal Jones
Mayfield

Robert Jones
Salina

Marilyn Kallenbach
Valley Center

Carolyn Keen
Medicine Lodge

Charles King
Ulysses

Raymond King
Syracuse

Students and faculty participated for two weeks in the radioisotope mobile lab from Oak Ridge, Tenn.

Connie Knock
Wichita

Jim Lallement
Plymouth, Ind.

Julia Lauver
Tulsa, Okla.

Larry Lederer
Garden City

Patti Ledy
Abilene

Joe Leonard
Dodge City

Kree Ann Lilley
Piedmont

Joyce Lock
Oxford

Bill Lucero
Seattle, Wash.

Linda Lungren
Caldwell

Laura Lyons
Wichita

Martha Magnusson
Winfield

Steve Mattley
Seattle, Wash.

Donna McClaren
Lakin

Ernestine McClimans
Burns

Jim McCarty
Oklahoma City, Okla.

Steve Monical
Cimarron

Arthur Morgan
Sublette

James Oehlert
Haven

Larry Parrish
El Dorado

Tom Pettey
Kansas City

James Prewitt
Wichita

Gene Quimby
Larned

Walt Racker
Robinson, Ill.

Louise Reimer
Winfield

Dorothy Gilbert adds the last Christmas ornament to her tree in the spirit of "Silent Night."

"Yes, it's really posed, but I do practice . . . sometimes," says Art Morgan.

Ronald Richolson
Brownell

Gerry Rieckenberg
Mount Hope

Pat Roelfs
Bushton

Karen Rogers
Moline

Anna Sale
Chanute

Maureen Schwint
Metuchen, N.J.

Larry Scott
Kalvesta

Merle Sharick
Galesburg, Ill.

Deanna Shrauner
Elkhart

Mike Simmons
Winfield

Karen Simpson
Independence

Ron Smith
Arkansas City

Pam Stahl
Newkirk, Okla.

Marilyn Stillwell
Friend

Mary Swisher
Winfield

Francie Timmons
Amarillo, Tex.

Bill Van Arsdale
Wichita

Patricia Wands
Texarkana, Tex.

Nelson Warren
Enterprise

Atha Webster
Protection

Helen Welch
Winfield

Craig Williams
Rolla

John Williams
Winfield

Tom Winters
Viola

Ronald Wise
Ardmore, Okla.

Robert Yocom
Pottstown, Penn.

"We're off to spend a 'Midnight in Moscow' (Christmas formal)," said Tom Pettey, Candy Batt, Tom Winters and Gerry Rieckenberg.

SOPHOMORES

Winston Haun,
 president
 Linda Petit,
 secretary

Vickie Aaron
 Goddard
 Connie Adams
 Lawrence
 Janet Anderson
 Burrton
 Mary Acensman
 Kinsley
 William Avery
 Liberal

Judith Ayers
 Winfield
 Vivian Baker
 Ashland
 Janice Bannister
 Phoenix, Ariz.
 Carol Bean
 Anthony
 Joanne Benson
 Wichita

Beverly Bergdall
Winfield
Joseph Bistok
Clymer, Pa.
Diane Blenden
Winfield
James Booth
Coldwater
Peggy Bozeman
Wichita

Larry Bradfield
Garden City
Jan Branson
Wichita
Susan Brown
Mullinville
Rod Bugbee
Quinter
Cecil Burdette
Lyons

Roland Byrd
Winfield
Roxy Callison
Winfield
Mary Capehart
Winfield
Mike Carney
Lewis
Linda Cash
Hoisington

Joyce Chace
Winfield
Bonnie Chaffee
Huron, S. D.
Robert Chavez
Kane, Pa.
Joe Coachman
Claremore, Okla.
Katie Conner
Wichita

Bill Copeland
Galesburg, Ill.
Jim Corwin
Quinter
Thomas DeLara
Lynn, Mass.
Jolene Dial
Wichita
Susan Dierking
Stafford

Norma Dixon
Kingman
Cheryl Doss
Grants, N. M.
Alan Dringenberg
Galesburg
David Dudycha
Leawood
Dana Duncan
Winfield

It doesn't appear that anything could tear Don Means or Allan Gore away from the TV in the student union.

Jim Dyer
Kansas City, Mo.
Kathleen Ehling
Abbyville

Keith Ehmke
Winfield
Greg Elliott
Kansas City

John Esche
Marietta, Ga.
Randy Fast
Caldwell

Mark Feaster
Oxford
Linda Flower
Winfield
Gerry Franklin
El Dorado
Cheri Freechack
Prospect, Hts., Ill.
Jo Froman
Turon

LeRoy Fronk
Liberal
Carol Frost
Augusta
David Galliant
Lyons
Melinda Gere
Wichita
John Godbey
Hoisington

Vickie Gould
Winfield
Ralph Graham, III
Lyons
Charles Grant
Wichita
Terry Gray
Winfield
Wendell Green
Oxford

Linda Groves
Medicine Lodge
Kathleen Guthrie
Walton
Ronald Gwartney
Greensburg
Carol Haas
Coldwater
Gayle Hall
Tulsa, Okla.

Greg Hartman
Towanda
Tish Haskell
Overland Park
Judy Hastings
Cheney
Winston Haun
Larned
Andrea Haywood
Winfield

Janet Heersche
Mulvane
Kathy Heitschmidt
McPherson
Ronald Helmer
Lyons
Carol Hendricks
Wichita
George Henshel
Kansas City, Mo.

Terry Hersperger
Summit, N. J.
Dennis Hett
Marion
Clifton Hiebseh
Wichita
Trudy Highfill
Winfield
Robert Hirst
Agana, Guam

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

Barbara Hukle
Mulvane
Judy Jackson
Winfield
Cathy Johnson
Winfield
Rick Johnson
Minneapolis
George Johnston
Braman, OKla.

Sharon Jones
Wichita
David Juhlin
Carbondale, Ill.
Kathy Keller
Valley Stream, N.Y.
Susan Kelly
St. Louis, Mo.
Nassar Khalili
Dexter

Rebecca King
Wichita
Charles Kissman
Ponca City, Okla.
Carole Krueger
Minier, Ill.
Gregory Laws
Winfield
Robert LeDoux
Liberal

Jay Leuzler
Leoti
James Lewis
Syracuse
Kathy Lewis
Syracuse
Cynthia Liggett
Belle Plaine
Robert Lisi
Ramsey, N.J.

Arlyn LoVette
Lewis
Virginia Lungren
Caldwell
John Marshall
Anthony
Doug Martin
Ponca City, Okla.
Michael Martin
Winfield

Florence Mathewson
Hiawatha
David Matthews
Conway Springs
Janice McAllaster
Lyons
Jean McClure
Varner
Donald Means
Viola

Kay Melder
Decatur, Ala.
Kerby Mellott
Peabody
Marilyn Melson
Augusta
Phillip Miller
Mulvane
Cheri Moberly
Newton

It looks as though the sophomores are fighting a losing battle!

George Moon
Winfield
Cynthia Morgan
Hugoton
Stephen Morrison
Cheney
Robert Novak
Wichita
Cynthia Nusser
Elkhart

Clara Olmstead
Conway Springs
Sharon Parker
Hutchinson
Trevia Parsons
Winfield
Gregg Petersen
Newton
Linda Petit
Wichita

Bob Prewitt
Tribune
Mark Pyle
Kansas City, Mo.
Jim Reese
Newton
Curtis Reinhardt
Great Bend
Kathy ReQua
Scott City

Jean Rickard
Ryukyu Islands
Nancy Robbins
Milton
Clifford Roderick
Attica
Lynette Root
Honolulu, Hawaii
Sandra Ruzicka
Pratt

Don Sauer
Kensington
Judy Schmidt
Syracuse
Judi Schultz
Mulvane
Larry Scrivner
Winfield
Ruth Severtson
Topeka

Karen Shepherd
Wichita
John Shumate
Derby
Ilene Simon
Scott City
James Smith
Topeka
Tom Smith
Medicine Lodge

David Smoll
Wichita
Cliff Sneed
Conway Springs
Carolyn Spicer
Wichita
Dave Spradling
Leoti
Robert Stroud
Gary, Ind.

Carol Stude
Trafford, Pa.
Charles Swan
Mulvane
Janet Swim
Liberal
Greg Taves
Lyons
William Taylor
Winfield

Pat Tracy
Argonia
Karen Tucker
Johnson
Steve Tuttle
Quinter
Orlan Underwood
Chester, Penn.
Jim Volin
Lyons

Sue Volin
Lyons
Jill Voran
Pretty Prairie
Robert Voth
Haven
David Walters
Kingman
Anita Wareing
Wichita

Holding two pair — aces high — Greg Petersen waits as Tom DeLara places his bet in a nightly poker game at Broadhurst Hall.

David Warren
Wichita
Joy Weigle
Wichita
Larry Will
Ulysses
Georgeann Wilson
Pratt
Lee Wilson
Kingman

Bob Wilson
Larned
Doug Wollard
Lamar, Colo.
Ann Wooddell
Winfield
Delores Wright
Burns
Lynda Wright
Liberal

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

FRESHMEN

Perry Hassell,
 president
 Marilyn Brown,
 secretary

Harry Akamine, Honolulu, Hawaii
 Keith Alberding, Hardtner
 Cherie Anderson, Kinsley
 Martin Anderson, Wellington
 Greg Anton, Ensign
 Kenneth Applegate, Leoti

Dee Baldwin, Kalvesta
 Becky Barcelo, Garfield
 Terry Barrett, Quinter
 Cynthia Baughman, Denver, Colo.
 Robert Baum, Dodge City
 Joe Beasley, Hugoton

Earle Benjamin, Rock Island, Ill.
 Roger Biby, Winfield
 Cynthia Bidwell, El Dorado
 Terry Bockhaus, Richfield
 Susan Bowersox, Meade
 Carolyn Breeden, Quinter

Cheryl Breidenstein, Arlington
 Roy Breski, Chicago, Ill.
 Marilyn Brown, Wichita
 Russell Beyer, Bogota, Columbia
 Dean Buhle, Hutchinson
 Bob Burton, Syracuse

Danny Callison, Winfield
 Pat Caples, Wellington
 Nancy Carroll, Malden, Mass.
 Jim Chavez, Kane Penn.
 Anthony Cavaleri, Bloomfield
 Craig Childress, Lowell, Ind.

Esther Chui, Kowloon, Hong Kong
 Bruce Clark, Wichita
 Scott Cline, Conway Springs
 Nancy Clutter, Colorado Springs, Colo.
 Wade Coester, Newton
 Kathleen Coles, Brea, Calif.

Mark Conrad, St. John
 Mike Copeland, Arkansas City
 Virginia Corwin, Quinter
 Judy Cox, Hugoton
 Mike Craig, Russell
 Carol Crider, Oxford

Bill Crocker, Derby
 Mary Cusenbary, Cunningham
 Terry Davis, Winfield
 Jim Decker, Hutchinson
 Bruce DeHaven, Trousdale
 Blair Denny, Wichita

Harry Doss, Grants, N.M.
 Larry Durbin, Liberal
 David Dutton, Winfield
 Stan Elliott, Newton
 Max Evans, Lyons
 Linda Feil, Wichita

Sally Ferguson, Peabody
 Katherine Finley, Colorado Springs, Colo.
 Fred Foley, Cheney
 Charles Forsyth, Howard
 Jean Fritsche, El Dorado
 Ellen Fulton, Ellsworth

Sherry Galloway, Ashland
 Steven Gick, Wichita
 William Glass, Bartlesville, Okla.
 Mark Gordon, Dodge City
 James Green, Winfield
 Sue Griffin, Sublette

Martin Grossman, New Brunswick, N.J.
 Connie Grubbs, Hugoton
 Jackson Gumb, Cheyenne Wells, Colo.
 Joy Hanna, Mannedorf, Switzerland
 Gay Harman, Dodge City

"Help!" yelled the freshmen when it came time to build their bonfire; so a friendly junior, Susan Sallee, stopped by to give instructions.

Barbara Harms, Hoisington
 Dave Hart, Caldwell
 Perry Hassell, Ponca City, Okla.
 Henry Hayes, Rose Hill
 Alan Haywood, Decatur, Ill.
 Joe Hebb, Howard

Charlotte Henderson, Pretty Prairie
 Dana Hendrickson, Lyons
 Steve Hiesch, Wichita
 Judy Highfill, Wichita
 Nellie Holmes, Peabody
 Pam Holzclaw, Plymouth, Ind.

Jim Holzrichter, Burrton
 Robert Hoopes, Sharon Springs
 Harry Horton, Johnson
 Barbara Howard, Bartlesville, Okla.
 Margie Howard, Anthony
 Anita Huck, Coldwater

Sandra Hurn, Cheney
 Richard Jantz, Cimarron
 Chris Jarvis, Winfield
 Dick Jaspers, Wichita
 Billie Johnson, Wichita
 Charles Johnson, Kansas City

Linda Johnson, Rolla
 Bruce Kimble, Mulvane
 Roberta Knott, Augusta
 Larry Knuckey, Winfield
 James Kostner, Kingman
 John Lallement, Plymouth, Ind.

This is only the beginning of a valuable and exciting college experience.

Iris Lane, Bucklin
 Karen Larson, Livermore, Calif.
 Andrew Laue, Minier, Ill.
 Don Lawrence, El Dorado
 Carl Leatherwood, Cimarron

Mike Ledy, Abilene
 Cynthia Lennen, Paradise
 Richard Lentz, Hoisington
 Frieda Lindburg, Hutchinson
 Richard Lyon, Newton

Robert Lyon, Kane, Penn.
 William Lyon, Kane, Penn.
 Cheryl Maddox, Wichita
 Gregory Mahaney, Tallmadge, Ohio
 John Martin, Winfield

Ken McCaffree, El Dorado
 Suzanne McCreight, Lyons
 Rosemary McGee, Wichita
 Pat McKnight, Winfield
 Robert McLain, Ransom

Roderick McLean, Georgetown, Guyana
 Carol Mellott, Wichita
 Duane Miles, Newton
 Gregg Miles, Wellington
 Mary Miller, Plains

Phyllis Miller, Turon
 Stephen Miller, Howard
 Richard Monical, Cimarron
 Roger Moon, Winfield
 Carol Morgan, Bartlesville, Okla.

Oleta Morgan, Hugoton
 Paul Muller, Minneapolis
 Lee Anna Muret, Winfield
 Harold Murray, Wichita
 Larry Myer, Wichita

Brian Nagel, Leoti
 Donna Norden, Mulvane
 Jean O'Neal, Winfield
 Cynthia Orr, Iola
 Norman Patton, Cunningham

Doug Phelps, Norton
 Ronald Phillips, Arlington, Va.
 Brent Pierce, Hutchinson
 Robert Poppe, Lowell, Ind.
 Jan Proctor, Liberal

Linda Provine, Honolulu, Hawaii
 Richard Raleigh, Medicine Lodge
 James Ratcliff, Belle Plaine
 Donald Reazin, Lyons
 William ReQua, Valley Center

Georgianne Reynolds, Wichita
 John Reynolds, Wichita
 Steven Richardson, Kinsley
 Robert Rickard, Golden, Colo.
 Pat Rickards, Wichita

John Robbins, Milton
 Phillip Robbins, Prairie Village
 Jafar Sabetian, Tehran, Iran
 Larry Schalk, Wellington
 Melvin Schasteen, Mound City

Linda Schrag, Norwich
 Curtis Settle, Kingman
 Drieda Shields, Wichita
 John Shipley, Drexel, Mo.
 Kay Shryock, Augusta

Sheri Simon, Preston
 Ronda Sims, Winfield
 John Smith, Clearwater
 Gordon Smith, Newton
 Robert Smith, Medicine Lodge
 Judy Snook, Alexandria, Va.

Tom Snook, Cheney
 Deborah Somers, Mulvane
 Nancy Spaugh, Liberal
 Kathy Sprenkel, Quinter
 Bill Stephens, Winfield
 George Stewart, Wilmore

Marla Stillwell, Friend
 Jo Lynn Stoeckbrand, Peabody
 Sheryl Stout, Ford
 William Stueckemann, Jetmore
 Sherry Thompson, Lyons
 Toshiyuki Tohge, Osaka, Japan

Nancy Tucker, Johnson
 Randall Tucker, McClave, Colo.
 Lucky Turner, Wilmer, Tex.
 Gary Unger, Burden
 Kenneth Valentine, Russell

Chris Van Cleve, Liberal
 Valarie Vasey, Winfield
 Diana Vigil, Chula Vista, Calif.
 Janet Vinette, Howard
 Clyde Wacker, Lincoln

Barbara Walker, Macksville
 Denis Wallace, Cimarron
 Harry Walz, Syracuse
 Nicholas Warner, Geuda Springs
 David Webb, Protection

Rita Webster, Derby
 Jane Wessels, Mulvane
 Phyllis Whitley, Belle Plaine
 Ronald Wilkins, Lyons
 Mike Williams, Drexel, Mo.

Joe Woods, Lebo
 Linda Worrell, Medicine Lodge
 Nowlin Wright, Derby

SC's New Curriculum Begins With '68 Frosh

Dr. J. Hamby Barton Jr., the new academic dean, this year announced plans for a new curriculum beginning the fall semester of 1968.

Dr. Barton was formerly associate dean of Oxford (Ga.) College, a branch of Emory University, Atlanta. In addition to his duties as academic dean, he is professor of history.

Freshmen entering SC in 1968 will be the first class to enroll in the new curriculum. There will be three semesters: a 15-week fall semester ending before Christmas, a four-week January semester and a 15-week spring semester. Students may take 13 hours during the fall and spring and 4 hours in January.

Courses in the fall and spring will be general education courses giving a good background in liberal arts. The January semester is one for concentrated study. These classes might include trips to Mexico, the Orient and Africa or tours of the nation's best museums.

Not only is the curriculum being changed but there will be a new type of teaching. There will be more emphasis on methodology than on accumulating facts. Students will learn how to interpret the facts that have formerly only been memorized.

Each student will also be required to have a senior project. This will show him how things are done as he makes an application of the facts and skills he has

learned. The emphasis will be on not repeating what someone else has done but "to get into genuine production by independent students."

The new curriculum will be based on the philosophy that "the educated man will know what is practical, will recognize what is beautiful, will discern what is just and will hold to what is good."

Founders Day saw President Strohl turning the earth with a garden plow at the ground breaking ceremony for the extension to the library.

This was evidence of the expansion movement at Southwestern this year. Also included in this movement was Reid Residence Hall, which is expected to be in use this summer.

MOUNDBUILDER BOOSTERS

things go
better
with
Coke
TRADE-MARK ©

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

COCA-COLA BOTTLING COMPANY

Dillons

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

Dean's Mens Wear

819 Main

Phone CA1-4120

DEAN HERRMAN

SNYDER'S PHARMACY

107 West Ninth

Phone CA1-0550

Winfield, Kansas

"THE PRESCRIPTION STORE"

Anthony L. Snyder

MANNY HARDWARE

"SEE US FIRST"

YOUR DOWNTOWN HEADQUARTERS

907 Main

Phone CA1-0070

Winfield, Kansas

BURGER STATION

"WE SPECIALIZE IN

AMERICA'S FAVORITE SANDWICH-

THE HAMBURGER"

113 East Seventh

Phone CA1-9773

BIRD'S REXALL DRUGS

"YOUR STORE OF SUPERIOR
SERVICE"

908 Main

Phone CA1-0450

CATE FURNITURE CO.

HOME FURNISHINGS
-CARPETS-

HARD SURFACE SALES
AND INSULATION

801 Main

Phone CA1-3500

KNIC RADIO

Winfield, Kansas

SUITE 300
FIRST NATIONAL BANK
BUILDING

Phone CA 1-3341

The BIG VOICE of the
GOLDEN TRIANGLE

BANKS Insurance

J. J. BANKS, CCPU

AREA CODE 316
NIGHT PHONE

PHONE CA1-9510
CA1-9172

915 Millington

Winfield, Kansas

WINFIELD LAUNDRY & DRY CLEANERS

112 East Seventh

Phone CA1-1321

"THANK YOU... HERE'S YOUR CHANGE

REMEMBER, YOU ALWAYS
SAVE AT OTASCO"

OKLAHOMA TIRE & SUPPLY CO.

123 East Ninth

Winfield, Kansas

FOR ALL SOUTHWESTERN JEWELRY

WATCHES
DIAMONDS
SILVER

REPAIRS
OF
ALL KINDS

915 Main

Phone CA1-2170

ALBERTSON SUPER MARKET

FRESH FRUITS AND VEGETABLES OUR SPECIALTY

WINFIELD, KANSAS

320 East Ninth

Phone CA1-2740

THE A. B. EVERLY LUMBER COMPANY

201-211 West Ninth

Phone CA1-0250

JOE COLLINS

RAMBLER

BUICK

"SHOP WITH JOE...YOUR FRIENDS DO"

1820 Main

Phone CA 1-9150

Penneys
ALWAYS FIRST QUALITY

FOR STYLE

FOR QUALITY

FOR SERVICE

USE YOUR PENNEY CREDIT CARD

**CUNNINGHAM'S
MUSIC STORE**

*RECORDS

*LOWREY ORGANS

*RECORD PLAYERS

*KIMBALL PIANOS

113 East Ninth

Phone CA1-0130

DO IT YOURSELF...BUT LET US HELP

**EVERITT LUMBER CO.
INC.**

1201 Main

Phone CA1-1860

THE

STATE

BANK

WINFIELD, KANSAS

PHONE CA1-3040

823 Main

BUILD YOUR FUTURE

OPEN YOUR ACCOUNT WITH THE

FIRST NATIONAL

"THE TIME AND TEMPERATURE CORNER"

SONNER MOTEL

TV - CARPETED - AIR CONDITIONED

1812 Main

Phone CA1-4400

Winfield, Kansas

1520 Main

FOR SAVINGS and HOME FINANCING

I think

SAVE WHERE THOUSANDS ARE SAVING MILLIONS • 808 MILLINGTON, WINFIELD

MONTGOMERY WARD

806 Main

CA1-4720

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

WYCKOFF RADIO-TV-STEREO

SALES AND SERVICE ON
COLOR TV, RADIO, STEREO

ZENITH

207 East Ninth

Phone CA 1-2280

COLLIER'S LANES

"WHERE BUILDERS BOWL"

OPEN-BOWLING WEEKENDS

SPECIAL STUDENT RATES 35¢ GAME
HIGHWAY 160 East Phone CA1-2830

G. L. LANCASTER
STORE MANAGER

204 West Ninth

Phone CA1-4350

DEPARTMENT STORE

AND MEN'S SHOP

800-804 Main

Phone CA 1-2210

WINFIELD, KANSAS

WINFIELD ELECTRIC CO.

FRIGIDAIRE APPLIANCES

WIRING, LIGHTING

SMALL APPLIANCES

SALES AND SERVICE

119 East Ninth

Phone CA1-1920

*Auto
*Fire
*Truck
*Life

Local Agent
H. COYE HUBBS
Phone CA1-4910

Local Agent
Joe L. Maloni
Phone CA1-1487

108 West Ninth

Winfield Kansas

METZ STANDARD SERVICE

ATLAS TIRES, BATTERIES, ACCESSORIES

702 Main

Phone CA1-1130

**SEARS
ROEBUCK AND CO.**

"YOUR SATISFACTION IS GUARANTEED OR
YOUR MONEY BACK"

"YOUR FRIENDLY CATALOGUE ORDER STORE"

1001 Main

Phone CA1-1350

GRAVES

SELF-SERVICE DRUGS

HEADQUARTERS FOR FILM DEVELOPING

24 HOUR SERVICE

905 Main

Phone CA1-0080

FINE FOOD AT

1625 North Summit

Arkansas City, Kansas

BRAD'S MAGNETO ELECTRIC

AUTO SUPPLY STORE

SERVICE ON: MAGNETOS
CARBURETORS
GENERATORS
STARTERS

SMALL ENGINES

WISCONSIN ENGINES

Box 706

Winfield, Kansas

*WATCHES

*JEWELRY

*DIAMONDS

*SILVERWARE

"OVER 40 YEARS WINFIELD'S
LEADING JEWELER"

808 Main

Phone CA1-1580

HYTER'S SPORTING GOODS

"SPORTING GOODS IS OUR
BUSINESS, NOT A
SIDELINE"

919 Main

Phone CA 1-1390

WINFIELD, KANSAS

LITWIN'S DEPARTMENT STORE

913 Main

Phone CA 1-0330

Winfield, Kansas

**WINFIELD DAILY
COURIER**

GO
BUILDERS
GO

PIERCE'S BOOK STORE

TYPEWRITERS, ADDERS
SALES AND SERVICE
SCHOOL AND OFFICE SUPPLIES

810 Main

Winfield, Kansas

**MARSH'S
SHOES**
Winfield, Kansas

“Would you believe—that freshmen orientation included learning to shoot a decent game of pool?” asked Keith Alberding.

the king of wisdom, Nelson Warren, seeks the royal guest of Eagerheart in the Christmas morality play, "Eagerheart."

You did it, Class of '67!

Congratulations!

We're proud to have served you
and we all wish you

Bonne chance! Bonne santé!

et Bon voyage!

*Slater
School & College
Services*

INDEX

- Aaron, Vicki 137
 Adams, Mr. Bruce P. 23
 Adams, Connie 48, 137
 Adams, Russel 122
 Adrian, Brenda
 Akamine, Harry 73, 74, 145
 Akin, Mr. Dennis 18
 Alberding, Keith 145, 162
 Alberding, M. Bruce 122
 Allen, Walter
 Anderson, Cheri 70, 145
 Anderson, Mr. Donald 34
 Anderson, Janet 137
 Anderson, Martin 145
 Anderson, Raymond 130
 Anderson, Stephen 71, 73, 74, 75, 84, 122
 Andrea, Ronald 56, 67, 68, 130
 Angeles, L. Dean 71, 73
 Angus, Edwin 54, 104, 130
 Anton, Greg 72, 145
 Apple, Billy
 Applegate, Kenneth 90, 95, 145
 Appleton, Gary 122
 Arensman, Mary 61, 137
 Austin, Max 57
 Avery, William 137
 Ayers, Judith 137

 Bahm, Neva 46, 74, 75, 122
 Bailey, Bonnie 55
 Bailey, James 122
 Baker, Mr. Charles 22
 Baker, Vivian 137
 Baldwin, Dee Ann 145
 Balerio, Robert 123
 Bamberger, Alice 43, 59, 68, 77, 123
 Bannister, Janice 48, 74, 75, 137
 Barcelo, Rebecca 72, 145
 Bardwell, Robert
 Barlow, S. Lynn 74, 123
 Barney, Barbara
 Bamhardt, Dr. Robert G. 28
 Barrett, Terry Ray 145
 Barton, Jr., Dr. J. Hamby 14, 151
 Barton, Jesse 123
 Batt, Candace 46, 70, 81, 84, 88, 89, 130, 136
 Baughman, Cynthia 70, 145
 Baughman, Lynn 130
 Baum, Robert 145
 Baxter, Monnie
 Beach, Ceola 84, 123
 Beach, Randall
 Bean, Carol 48, 73, 137
 Beasley, Samuel 145
 Bender, Kelly 130
 Bender, Vickie 55, 123
 Benjamin, Earle 145
 Benjamin, Eleanor
 Bennington, Frank 123
 Benson, Joanne 70, 137
 Benton, Connie

 Bergdall, Beverly 50, 73, 138
 Berthelsen, Rebecca 59, 84, 123
 Bilby, Roger 107, 116, 145
 Bidwell, Charles 130
 Bidwell, Cynthia 145
 Bistok, Joseph 106, 117, 138
 Black, R. Kim 117
 Blackford, Lusetta 84, 123
 Blackwell, Leroy 85, 99, 101, 104, 108, 115, 123
 Blenden, Diane 46, 86, 87, 138
 Boehlke, Richard 57, 118, 119, 123,
 Boekhaus, Terry 75, 145
 Booth, Jim 71, 138
 Bowersox, Susan 145
 Bowman, Clay
 Bozeman, Peggy 138
 Bradfield, Larry 138
 Bradford, Allen
 Bradley, Roy
 Brandenburg, Linda 48, 68, 130
 Bransom, Sandra 58, 123
 Branson, Joan 138
 Brass, Charles 106, 108
 Brass, Steven 117
 Breeden, Carolyn 145
 Breidenstein, Cheryl 74, 145
 Breski, Raymond 145
 Bretch, Gladys
 Brokowski, Eugene
 Brooke, Robert 131
 Brown, Mr. Elbert 40
 Brown, Kermit 57, 71, 74, 131
 Brown, Marilyn 145
 Brown, Otis
 Brown, Susan 65, 75, 90, 138
 Bruen, Deanna
 Bruen, Harold 131
 Brumback, Archie 40
 Bruner, Bobby
 Bryer, John 145
 Buchanan, Kay
 Bugbee, Roderick 112, 138
 Buhrlle, Shelton 59, 72, 145
 Burdette, Anita 59, 62, 123
 Burdette, Cecil 106, 138
 Burdette, Miss Marie 19, 71
 Burkholder, Richard 54, 106
 Burns, John
 Burton, Robert 73, 74, 145
 Butterworth, Jerry
 Bynum, Miss Carrie 40
 Byrd, Roland 138

 Callison, Daniel 60, 93, 146
 Callison, Mr. Norman 5, 24, 65, 91, 95
 Callison, Roxy 65, 71, 75, 95, 138
 Campbell, Julia
 Capehart, Rose 138
 Caples, Pat 77, 84, 146
 Carle, Jeannie 90, 131
 Carney, Michael 68, 138

 Carpenter, Kenneth 60, 68
 Carpino, John
 Carroll, Earl 107
 Carroll, Nancy 146
 Case, Vicki 84, 123
 Casey, N. Diane 131
 Cash, Linda 138
 Cauble, William Jack 57, 123
 Cavaleri, Anthony 146
 Cavalier, Dennis 100, 103, 108
 Chace, Joyce 87, 88, 89, 138
 Chaffee, Bonnie 73, 74, 75, 138
 Chan, Sylvia
 Charlton, Miss Judith 23, 59
 Chavez, James 146
 Chavez, Robert 106, 118, 138
 Chenvanij, Chit
 Chessher, Phyllis
 Childress, Craig 146
 Childress, Ronald
 Chooi, Mei Leng
 Christie, James 65, 71, 74, 78, 90, 124
 Chui, Esther 146
 Clark, Marsha 48, 70, 124
 Clark, Stanley 146
 Clarke, Mrs. Hazel 43
 Clayton, Roy 94, 105, 118, 119, 124
 Cleghorn, Suzanne
 Cline, Robert 68, 146
 Clinton, Lloyd Dewitt 55, 63, 76, 131
 Clutter, Nancy 146
 Cloud, Miss Lillian 28
 Coachman, Joseph 72, 138
 Cockerill, Meribel
 Cockerill, Susan 93
 Coester, William 146
 Coles, Kathleen 55, 146
 Collier, Robert
 Collins, Sandra 131
 Compton, Cynthia 71, 73, 90, 95, 124
 Conard, Arlyn 84, 116, 119, 146
 Conner, Katie 138
 Cope, Mrs. Charles 23
 Copeland, Michael 74, 117, 146
 Copeland, William 52, 57, 138
 Corwin, James 106, 112, 138
 Corwin, Virginia 55, 72, 146
 Cottle, Barbara 50, 51, 124
 Cox, Judith 146
 Cox, Mr. G. Ray 15
 Craig, Robert 107, 119, 146
 Crider, Carol 146
 Crocker, William 73, 146
 Cusenbary, Mary 72, 146

 Davidson, Margaret 73
 Davis, Susan 52, 59, 71, 75, 131
 Davis, Terry 146
 Davis, Mrs. Virgene 41
 Decker, James 146
 DeHaven, Bruce 112, 119, 146
 Delamarter, Linda 71, 73, 75, 131

DeLara, Thomas 68, 138, 144
 DeMoss, Laurel
 Denny, Glen 146
 Depoe, Marjorie
 DeWeese, Max 101, 106, 124
 Dial, Jolene 61, 62, 71, 75, 138
 Dierking, Susan 138
 Dillman, Lon
 Dimmitt, Mr. M. Albert 35, 56
 Dittman, Margo 46, 47, 59, 131
 Dixon, Norma 55, 138
 Dorton, Marilyn 52, 82
 Doss, Cheryl 48, 138
 Doss, Harry 146
 Drennan, Mrs. W. T. 41
 Dringenberg, Alan 81, 138
 Dubowsky, Mr. Lee 29
 Dudley, Phillip 57, 102, 106, 108, 131
 Dudycha, David 61, 67, 109, 118, 119, 138
 Dumenil, Jean
 Duncan, Dana 57, 138
 Dungan, Dr. Earl 36
 Durbin, Larry 146
 Dutton, David 146
 Dyar, William
 Dye, Shirley
 Dyer, James 64, 139
 Dymacek, Bill 59, 68, 124

 Ehling, Don 117, 131
 Ehling, Kathleen 139
 Ehmke, Donald Keith 139
 Ehmke, Ruth 59, 124
 Elder, Sharla 46, 47, 59, 131
 Elliott, Donald 139
 Elliott, Mr. Harold 31, 88, 100, 105, 118, 119
 Elliott, Stanley 146
 Ellsworth, Mrs. Hattie Mae 43
 Enholm, Mr. Donald K. 6, 7, 22, 60
 Enholm, Sue
 Enns, Thomas
 Esche, John 60, 65, 90, 93, 139
 Evans, Carol 48, 59, 69, 85, 122, 124
 Evans, Loren 94, 115, 116, 117, 131
 Evans, Max 104, 107, 146

 Farhner, John 107
 Farrell, Michael 54, 57, 107, 108
 Fast, Michael 114, 115, 116, 117, 131
 Fast, Randy 139
 Fauchier, Danny 60, 84, 132
 Feaster, Mark 112, 139
 Feil, Linda 146
 Felt, Sylvia
 Fenton, Roger 124
 Ferguson, Sally 146
 Fieser, Carl 72, 124
 Finley, Katherine 146
 Fish, Mrs. Merle 41
 Fiske, Richard
 Flaming, Mr. J.W. 13
 Flower, Linda 50, 84, 139
 Foley, Fred 146
 Forsyth, Charles 73, 74, 75, 119, 146
 Forsyth, Mr. Donald M. 31, 105, 117
 Foster, Mr. Edward 34, 49, 56
 Franklin, Gerald 54, 67, 106, 139
 Franks, Willard
 Franks, Eloise 84, 130
 Frary, Mr. Paul E. 37, 57
 Frary, Mrs. Paul 22
 Frazee, Ricki
 Freechack, Cheryl 55, 64, 139
 Fritsche, Jean 72, 73, 74, 146
 Froman, F. David 81, 83, 118, 119
 Froman, Linda Jo 60, 81, 84
 Fronk, Leroy 117, 139
 Frost, Carol 50, 74, 78, 93, 139
 Fry, Catherine 56, 132
 Fry, Marilou
 Fulcher, Mrs. Irene 41
 Fulton, Ellen 70, 146

 Gallart, David 52, 54, 57, 107, 118, 119, 139
 Galloway, Sherry 74, 146
 Garber, D. Allan 81, 84
 Gary, Mrs. Ruby 22
 Gee, Margaret 59, 132
 Gentzler, Sheri 48, 132
 Gere, Melinda 50, 139
 Gibson, S. Jane
 Gick, Steven 146
 Gidley, Robert 124
 Gilbert, Dorothy 46, 59, 132, 134
 Gilbert, Robert 107
 Gitau, Naome 132
 Glass, William 146
 Glenn, Mrs. F. A. 41
 Godbey, John 84, 139
 Goode, Sherry
 Goodnight, Verle
 Gordon, Mark 54, 107, 112, 119, 146
 Gore, Allan 73, 75, 139
 Gore, Beth 73, 124
 Gould, Vickie 139
 Grade, Norman
 Graham, Ralph 57, 139
 Grandin, Daniel 90, 93
 Grant, Charles 61, 72, 139
 Graves, Marsha 71, 73, 74, 75
 Gray, Terry 139
 Gray, Dr. Wallace 32
 Green, James 146
 Green, Wendell 139
 Greer, C. Joan
 Gregg, K. T. 57, 72, 117, 124
 Griffin, Sue 55, 72, 146
 Griffith, Dorothy
 Groom, James
 Grossman, Martin 146
 Grother, Glenna
 Grout, Jeanene 46, 52, 84, 132
 Groves, Linda 55, 140
 Grubbs, Constance 146
 Guettsche, Walter 63, 124
 Guldner, Douglas
 Gumb, Jackson 146
 Guthrie, Kathleen 55, 140
 Gwartzney, Ronald 140

 Gwinup, Karen

 Haas, Carol 140
 Hackett, Arlyn 60, 62, 85, 93, 125
 Hadsall, Rebecca
 Hahn, Mary Louise
 Haines, Nancy 132
 Halgedahl, Kris
 Hall, Gayle 55, 140
 Hall, Mrs. Rogene
 Hampton, Mary 59
 Hanif, Justin
 Hanna, Alberta 61, 74, 146
 Hanson, Mrs. Cleva M. 23, 65, 93
 Hapward, Donald 56, 64, 78, 132
 Harman, Georgia 66, 146
 Harms, Barbara 72, 147
 Harnden, Ronald 117
 Harris, F. Rodney 132
 Hart, David 59, 73, 75, 147
 Hart, Jane 59, 132
 Hartman, Gregory 84, 140
 Haskell, Patricia 48, 90, 140
 Hassell, Perry 67, 72, 74, 145, 147
 Hastings, Judy 140
 Hathaway, Kenneth 62, 125
 Haun, Winston 84, 117, 137, 140
 Hayden, Mr. Dorwin 40
 Hayes, Jr., Henry 147
 Haynes, Ronnie 71, 73, 74, 75, 95, 125
 Haywood, Andrea 140
 Haywood, Robert Alan 54, 60, 84, 106, 119, 147
 Hebb, Joseph 75, 99, 106, 119, 147
 Heckman, T. Steven 84, 125
 Heckman, Mrs. Steve
 Heersche, Janet 50, 51, 62, 140
 Hegler, Carla 48, 65, 90, 132
 Heitschmidt, Kathy 86, 87, 88, 89, 140
 Heitzenrater, J. Randall 107
 Helmer, Ronald 109, 118, 119, 140
 Henderson, Charlotte 64, 84, 147
 Henricks, Carol 81, 84, 140
 Hendrickson, Dana 55, 147
 Henschel, George 68, 140
 Hensley, Richard 132
 Hersperger, Terry 140
 Hessini, Mrs. Marguerite 25
 Hessini, Sassi 58
 Hett, Dennis 62, 63, 72, 77, 140
 Hicks, Sidney 77
 Hiebsch, Clifton 82, 140
 Hiebsch, Stephen 68, 90, 93, 147
 Higa, Ronald 125
 Higgins, Hardie
 Highfill, Judith 147
 Highfill, Trudy 50, 55, 84, 140
 Hirst, Robert 58, 140
 Hittle, Larry 57
 Hittle, Nancy 59
 Hobough, Carol
 Hodges, Mr. Albert 19, 71, 74
 Hodges, Mrs. Albert 41
 Hodges, Wendy 73, 74
 Holmes, Nellie 72, 147
 Holtzclaw, Pamela 147

Holzrichter, Jimmie 103, 106, 147
 Hoopes, Robert 54, 84, 107, 147
 Horton, Harry 54, 109, 116, 119, 147
 Howard, Barbara 147
 Howard, Marjorie 70, 147
 Howe, Miss Genevieve 70
 Howe, Martha 90, 140
 Hower, Mr. Robert T. 30, 110, 117
 Hower, Susan 50, 55, 84, 140
 Howerton, Lonnie 106, 140
 Huber, Alberta
 Huber, Mr. Manly 29
 Huber, Sheryl 71, 73, 75, 140
 Hfuck, Anita 147
 Huck, Janice 140
 Hukle, Barbara 50, 62, 84, 140
 Hunter, K. Charles 54, 56, 66, 107, 125
 Hurley, Larry 114, 115
 Hurn, Sandra 86, 87, 147
 Hurst, Mr. Clyde 40
 Hutton, Janet

 Iverson, Norman 117, 132

 Jackson, Judy 140
 Jackson, Robert 115, 117
 Jantz, Larry 57, 125
 Jantz, Richard 68, 117, 147
 Jarvis, Chris 117, 147
 Jespers, Richard 75, 147
 Johnson, Billie Jean 147
 Johnson, Catherine 46, 88, 89, 140
 Johnson, Charles 106, 147
 Johnson, Mrs. H. C. 41
 Johnson, Mrs. Helen 40
 Johnson, Linda 74, 147
 Johnson, Richard 54, 55, 66, 75, 118, 140
 Johnson, Rodney 57, 71, 73, 74, 125
 Johnston, George 65, 75, 90, 93, 140
 Jones, Charles 60, 65
 Jones, Opal 132
 Jones, Robert C. 62, 71, 75, 132
 Jones, Gail R. 54, 57, 71, 75, 106, 118, 119
 Jones, Ruth 59, 125
 Jones, Sharon 48, 141,
 Juhlin, David 54, 106, 118, 119, 141

 Kallenbach, Marilyn 48, 55, 59, 132
 Keeler, Suzanne
 Keen, Carolyn 132
 Keller, Kathleen 48, 61, 93, 141
 Kelley, Carolyn
 Kelley, Mary 141
 Kemp, Delbert N.
 Kennedy, Mrs. David
 Kennedy, Mrs. Kaye 40
 Kerr, Dr. Charles D. 35
 Kessler, Mr. L. W.
 Key, Dr. Andrew F. 36
 Khalili, Nassar 141
 Kieler, Mrs. Harold
 Kimble, Bruce 119, 147
 King, Charles 52, 57, 65, 84, 132
 King, Raymond 132

 King, Rebecca 68, 72, 73, 141
 Kiskaddon, Miss Clare 13
 Kissick, Mrs. Olive 43
 Kissman, Charles 118, 119, 141
 Kissman, Eugene 54, 57, 59, 104, 107, 108
 Kline, Jim 54, 64, 106, 125
 Knock, Connie 48, 62, 67, 70, 133
 Knock, Ronald 54, 107
 Knott, Roberta 147
 Knowlton, Ruth
 Knuckey, Larry 147
 Koestel, Steven 56, 125
 Kogler, Sharon
 Kolling, Esther
 Kolling, Mr. Orland 29
 Kostner, James 74, 147
 Kostner, Marianne 55, 59, 125
 Kroening, Donald
 Krout, Mrs. Barbara
 Krueger, Carol 67, 141
 Kuder, Dennis 54, 67, 106
 Kunkel, Mrs. Dennis P. 31
 Kunkel, Dale
 Kuykendall, Ruth
 Kyle, Martha 71, 73, 74, 85, 125

 Lallement, James 68, 133
 Lallement, John 147
 Lancaster, Sherry
 Lane, Iris 64, 148
 Lanie, Mr. Larry 37, 57
 Larsen, Karen 72, 148
 Laue, Andrew 148
 Lauver, Julia 133
 Lawrence, Donald 60, 84, 148
 Laws, Gregory 57, 141
 Laws, Kenneth
 Laws, Mr. Leonard 26, 27
 Leatherwood, Carl 148
 Lederer, Larry 75, 133
 LeDoux, Robert 58, 72, 141
 Ledy, Michael 148
 Ledy, Patricia 46, 86, 87, 133
 Lee, Carlos
 Lee, Freeda 55, 59, 67, 125
 Lennen, Charles 64, 81, 85, 93
 Lennen, Cynthia 64, 72, 148
 Lentz, Rick 72, 148
 Leonard, Joseph 57, 67, 84, 133
 Leuszler, Jay 115, 141
 Lewis, James 141
 Lewis, Katherine 141
 Liggett, Cynthia 46, 47, 141
 Light, Jr., Mrs. John 41
 Lilley, Kree Ann 46, 86, 87, 133
 Lindburg, Frieda 55, 72, 148
 Linnens, Mrs. Clara 43
 Lisi, Robert 141
 Lock, Peggy 133
 Long, Gary
 Long, Mrs. Gary 41
 Loudenback, Howard 71
 Lovette, Arlyn 77, 141
 Lowe, Mrs. John
 Lucero, William 73, 133

 Lungren, Linda 52, 67, 71, 73, 74, 75, 84, 130, 133
 Lungren, Virginia 48, 74, 75, 141
 Lynch, Anita
 Lyon, Richard 60, 106, 148
 Lyon, Robert 107, 148
 Lyon, William 119, 148
 Lyons, Laura 46, 133

 Maack, Carolyn 63, 75, 125
 Maddox, Cheryl Lynn 55, 148
 Magnusson, Elizabeth 50, 51, 70, 71, 72, 126
 Magnusson, Martha 50, 63, 71, 72, 75, 84, 133
 Mahaney, Gregory 148
 Malmstrom, Mr. Gerald 30, 56
 Marshall, John 65, 71, 73, 74, 75, 90, 95, 141
 Martin, Douglas 71, 73, 74, 141
 Martin, John 148
 Martin, Judy 46, 65, 71, 73, 75, 85, 95, 126
 Martin, Michael 107, 141
 Mathewson, Florence 48, 141
 Matthews, David 64, 71, 73, 75, 141
 Mattley, Steven 134
 Mauney, Mrs. Bill 41
 McAllaster, Janice 55, 141
 McBride, Alan
 McBride, Terrill 98, 99, 104
 McCaffree, Kenneth 109, 119, 148
 McCarty, James 115, 134
 McClaren, Donna 74, 134
 McClimans, Ernestine 61, 68, 72, 74, 134
 McClure, Jean 48, 72, 84, 141
 McCreight, Suzanne 74, 148
 McDaniel, Mr. Vernon 15, 55, 76, 78
 McFarland, Don
 McGee, Rosemary 74, 148
 McIntire, Lawrence 68
 McIntyre, Bruce
 McIver, Mrs. Nellie 43
 McKeen, William
 McKnight, Patricia 70, 148
 McLain, Robert 148
 McLean, Christina
 McLean, Roderick 58, 148
 McMullin, Janice 56, 59, 126
 McPeck, Mr. Lester R.
 Means, Donald 57, 139, 141
 Meek, Duane
 Melder, Sharon 141
 Mellott, Carol 148
 Mellott, Kerby 106, 141
 Melson, Marilyn 141
 Menne, Alan 65, 67, 90
 Mikami, Shun
 Miles, Duane 107, 148
 Miles, N. Jean 48, 59, 62, 80, 81, 84, 85, 126
 Miles, Robert Gregory 148
 Miller, Mary 148
 Miller, Phillip 72, 78, 141
 Miller, Phyllis 149

Miller, Stephen 73, 74, 75, 149
 Moberly, Cheri 141
 Monical, Richard 149
 Monical, Steve 68, 134
 Moon, George 67, 118, 119, 142
 Moon, Roger 90, 95, 149
 Moore, E. Allen
 Moore, Dr. Douglas R. 14
 Morgan, Arthur 67, 71, 73, 74, 75, 134, 135
 Morgan, Carol 149
 Morgan, Cynthia 75, 142
 Morgan, Elizabeth
 Morgan, Oleta 149
 Morris, Paul 63, 85, 126
 Morris, William 106
 Morrison, Sharlet 126
 Morrison, Stephen 54, 106, 142
 Mossman, Stuart
 Mull, Don
 Muller, Paul 149
 Munsell, Roger
 Muret, Lee 149
 Murphy, Jerry 117
 Murray, Harold 73, 119, 149
 Myer, Larry 93, 149
 Morton, Dave

 Nagel, Brian Walter 54, 72, 107, 149
 Nash, Stanley 72, 107, 126
 Nattier, Beverly 70, 126
 Nelson, Mr. David P. 35, 64
 Nelson, Diane
 Newcombe, Janet
 Nichols, Mrs. Pearl
 Nittler, Beverly 59, 126
 Nittler, Dayna 46, 59, 127
 Nittler, Jan 127
 Norden, Donna 70, 149
 Novak, Robert 64, 68, 142
 Nusser, Cynthia 70, 72, 142

 Oehlert, James 115, 119, 134
 Okerberg, David 52, 71, 75, 85, 127
 Olmstead, Clara 50, 74, 142
 O'Neil, Jean 70, 149
 Ontjes, Sam
 Orr, Cynthia 149

 Pack, Miss Mary 41
 Pack, Miss Bwana
 Palmer, Kenneth
 Parise, Anthony 106
 Parker, Sharon 48, 68, 142
 Parrish, Larry 63, 68, 134
 Parsons, Treva 50, 142
 Parsons, Virginia 50, 74, 78, 81, 84, 127
 Patton, Norman 149
 Payne, Nancy
 Pearson, Cathy
 Pedicini, Michael 106
 Perrigo, Joe
 Petersen, Greg 142, 144
 Peterson, Raymond 67, 127
 Peterson, Sandra 56, 59, 127
 Peterson, Willard 93, 127

 Petit, Linda 46, 47, 61, 67, 137, 142
 Pettey, Thomas 94, 103, 104, 106, 108, 118, 119, 134, 136
 Phelps, Douglas 149
 Phillips, Mrs. Howard W. 41
 Phillips, Ronald 149
 Pierce, Rodney 149
 Pittman, Marilyn 84
 Pittman, Mark 57, 85, 94, 122, 127
 Platt, L. Sue 65, 90, 95, 127
 Plummer, Gaylene
 Plummer, Paul 127
 Poppe, Robert 149
 Potter, Steven
 Powell, Mrs. Richard 41
 Prather, Charles 83, 117
 Pralle, Leroy
 Prewitt, James 57, 134
 Prewitt, Robert 72, 109, 142
 Price, Rosalind
 Prochaska, Mrs. Ann 41
 Proctor, William 149
 Prosser, Miss Edith 41
 Provine, Linda 58, 149
 Pyle, Mark 67, 68, 69, 93, 117, 142

 Quimby, Gene 134

 Racker, Walter 63, 72, 77, 134
 Ragan, Craig 73, 74
 Raleigh, Richard 149
 Rapp, Robert 107
 Ratcliff, D. James 149
 Reazin, Donald 107, 149
 Rebold, Duane
 Rector, Arby 59, 127
 Reese, James 142
 Reich, Mr. Richard 22
 Reich, Mrs. Richard 22
 Reimer, Louise 59, 84, 134
 Reinhardt, Curtis 72, 142
 ReQua, Kathleen 55, 74, 142
 ReQua, R. William 112, 149
 Reynolds, Georgianne 73, 86, 87, 149
 Reynolds, John 66, 149
 Richardson, Steven 149
 Richolson, Ronald 57, 68, 135
 Rickard, Jean 58, 142
 Rickard, Ken 112
 Rickard, Robert 149
 Rickords, Pat 149
 Ridgway, Ruth 63, 67, 79, 84, 127
 Rieckenberg, Gerry 61, 67, 135, 136
 Rippel, Wayne 63, 127
 Robbins, John 107, 149
 Robbins, Nancy 55, 84, 142
 Robbins, Phillip 68, 149
 Roberts, Mr. John 40
 Robinson, Elberta 84, 127
 Roderick, Clifford 63, 142
 Rodman, Jean 127
 Rodriguez, Mr. Alfredo 25, 58
 Roelfs, Patricia 68, 135
 Rogers, Karen 135
 Root, Lynett 48, 67, 142
 Roslof, James

 Roth, Mr. Dan 42
 Rush, Mrs. Alan 41
 Russell, Margaret
 Ruzicka, Sandra 71, 73, 74, 75, 142

 Sabetian, Jafar 58, 149
 Sale, Anne 48, 135
 Sallee, Susan 147
 Salm, Mr. Edward H. 5, 34
 Sanders, Ida
 Satterthwaite, Sherry 46
 Sauer, Donald 72, 143
 Sauer, Mrs. Gene 43
 Saville, Mrs. Hazel 43
 Schalk, Larry 68, 149
 Schasteen, Melvin 100, 104, 106, 119, 149
 Schechter, Janice 48, 49, 52, 53, 59, 75, 84, 128
 Scheffler, Ronald 57, 79, 128
 Schick, David
 Schiff, Maurita
 Schmidt, Judy 55, 143
 Schmidt, M. Irene
 Scholfield, Mrs. Joe L. 41
 Schrag, Linda 78, 84, 149
 Schultz, Judith 55, 143
 Schuster, Pamela 46, 88, 89, 128
 Schwantes, Mrs. Max D. 13
 Schwint, Anita 135
 Scobee, Mr. E. Robert 28, 56
 Scott, Mr. Charles 40
 Scott, Larry 68, 69, 90, 135
 Scrivner, Larry 57, 71, 73, 143
 Sellers, Miss Grace 18
 Seltnann, Jan 70
 Settle, Curtis 149
 Severtson, Ruth 48, 70, 95, 143
 Sharick, Cheryl (Easterday) 46, 131
 Sharick, Merle 76, 106, 118, 119, 135
 Shepherd, Karen 143
 Shields, Drieda Kay 149
 Shipley, John 116, 149
 Shipp, Peggy 59
 Shoup, Evelyn 84, 128
 Shrader, Mrs. Yvonne 41
 Shrauner, Deanna 75, 135
 Shyrock, Kay 59, 149
 Shumate, John 143
 Sibley, Peggy 48, 52, 56, 128
 Simmons, Michael 84, 106, 119, 135
 Simon, Ilene 46, 143
 Simon, Sheri 72, 150
 Simons, Gary
 Simpson, Becky 48, 57, 84, 128
 Simpson, Carolyn 55, 59, 128
 Simpson, Karen 56, 66, 79, 135
 Sims, Dr. Francis Joe 18, 61
 Sims, Ronda Jo 61, 73, 75, 84, 150
 Skinner, Mrs. Mildred 29, 70
 Smith, Aaron
 Smith, Carolyn 82
 Smith, Georgia
 Smith, Gordon 150
 Smith, James 143
 Smith, Janice

Smith, John 74, 107, 150
 Smith, Nancy 70
 Smith, Robert 75, 150
 Smith, Ronald 135
 Smith, Stephen 117
 Smith, Thomas 112, 143
 Smoll, David 143
 Sneed, Clifford 143
 Snook, Judy 150
 Snook, Thomas 150
 Snyder, Mr. Murrel K. 15, 67
 Snyder, Ruth 59, 128
 Solomon, Mr. Larry J. 19
 Solomon, Nancy
 Somers, Deborah 150
 Spatz, Sheila
 Spaugh, Nancy 74, 150
 Spicer, Carolyn 70, 143
 Spradling, David 54, 107, 143
 Sprengel, Kathleen 150
 Stahl, Pamela 59, 74, 75, 135
 Stalnaker, David 109, 119
 Stalnaker, Patricia 84
 Standiford, Roger 104, 106
 Stamps, Guy
 Stanton, Laurence 56, 61, 67, 83
 Stebbins, James
 Stephens, Mr. Howard 15
 Stephens, William 79, 90, 113, 150
 Stephenson, Janice 50, 55, 59, 74, 78, 79, 128
 Stewart, Mr. Charles 40
 Stewart, George 116, 150
 Stillwell, Marla 150
 Stines, Phillip 115
 Stockebrand, Jo 150
 Stout, Sheryl 72, 150
 Strait, Lanna
 Strand, Mr. James 19
 Strano, Robert 106
 Strickland, Frederick
 Strohl, Dr. C. Orville 12, 38, 39, 81, 152
 Stroud, Robert 143
 Stude, Carol 70, 72, 143
 Studer, Werner 128
 Stueckemann, William 57, 68, 150
 Swain, Lawrence
 Swan, Charles 143
 Sweaney, Juanell
 Swim, Janet 70, 143
 Swisher, Mary 70, 135
 Sympson, Mrs. William 41
 Taves, Gregory 117, 143
 Taylor, William 143
 Templer, William
 Thoma, Roger

Thomas, Kenneth
 Thompson, Sherry 150
 Timmons, Frances 48, 57, 135
 Tohge, Toshiyuki 58, 150
 Tracy, Patricia 143
 Trembley, J. Stanley 52, 53, 61, 128
 Tucker, David 107, 150
 Tucker, Karen 143
 Tucher, Nancy 150
 Turner, C. Lucky 84, 150
 Tuttle, Steven 57, 67, 68, 69, 143
 Underwood, Orlan 143
 Underwood, Roberta
 Unger, Gary 107, 150
 Utz, Jane 55, 128

Valentine, Kenneth 112, 150
 Van Arsdale, Charles 128
 Van Arsdale, William 68, 69, 136
 Van Cleve, Christin 150
 Vasey, Valarie 73, 150
 Vasquez, Mrs. Jouquin 40
 Vaughn, Mrs. Thelma 40
 Vigil, Diana 150
 Vinette, Janey 75, 150
 Volin, James 143
 Volin, Sue 143
 Vollweider, Christine
 Voran, Jill 46, 47, 143
 Voth, Robert 75, 143

Wacker, Clyde 106, 119, 150
 Walker, Barbara 150
 Walker, Mrs. Berta Maye
 Walker, Marilyn (Stillwell) 135
 Walker, William 76, 128
 Wallace, Denis 150
 Waller, John
 Walters, David 143
 Walz, Harry 150
 Wands, Patricia 136
 Wareing, Anita 84, 143
 Warner, Nicholas 84, 150
 Warren, David 144
 Warren, Janelle
 Warren, Nelson 59, 65, 75, 90, 95, 136, 163
 Watt, James 57, 128
 Webb, David 79, 150
 Webb, Donald 65, 71, 73, 75, 90, 95, 129
 Webb, Janet 48, 59, 67, 129
 Weber, Betty
 Webster, Atha 46, 65, 74, 75, 90, 136
 Webster, Rita 55, 150
 Wedel, Dr. David C. 14
 Weigle, Joy 46, 144
 Welch, Helene 48, 136

Wessels, Jane 150
 White, Carolea 129
 White, David 129
 White, Gladys
 White, Steve Kent
 Whitley, Phyllis 150
 Wilkins, Ronald 150
 Will, Lawrence 66, 75, 144
 Williams, Bethel
 Williams, E. Craig 59, 130, 136
 Williams, John 136
 Williams, Michael 109, 119, 150
 Williams, Robert 71, 129
 Williams, Roger
 Williams, Mrs. Rose 43
 Williams, Mr. Ross 18, 73
 Williams, Willie 52, 119, 129
 Wilson, Georgeann 73, 144
 Wilson, James 67, 111, 115, 119, 129
 Wilson, Janet
 Wilson, Leland 72, 144
 Wilson, Linda
 Wilson, Robert 74, 144
 Wimmer, Mr. Robert
 Winters, Thomas 57, 66, 67, 94, 136
 Wise, Ronald 136
 Witter, Dr. J. C. 14
 Wollard, Douglas 90, 144
 Wood, Maynard
 Woodfin, Marsha
 Wooddell, Ann 73, 144
 Wooddell, Jean
 Wood, Joann
 Woods, Joe 150
 Wooldridge, Dr. Warren B. 17, 75
 Worrell, Linda 150
 Wortman, Alice
 Wrampe, Mary Edell
 Wright, Deloris 48, 57, 84, 144
 Wright, Lynda 144
 Wright, Marcia 144
 Wright, Nowlin 150
 Wroten, Dr. Helen I. 20, 21
 Yeager, Sharon 81, 84, 144
 Yingling, Charles 71, 73, 74, 129
 Yocom, Robert 57, 68, 136
 Yoe, Alma
 York, Carol 144
 Yoshioka, Hiroko 58, 144
 Young, Mr. Ellery
 Young, Mrs. Leroy 41
 Young, Paul
 Young, Wayne
 Zimmerman, Alexander
 Zook, Natalie