

mound builder

FALL EDITION

1968-69

Contents for Fall 1968-69

Fall Activities	2
Administration/Faculty	8
Fall Sports	22
Advertising	30

MOUNDBUILDER 1969
Volume 58
Southwestern College,
Winfield, Kansas

mound builder

Mr. Howard Stephens, Advisor; Dave Webb, Editor;
Bill Stephens, Layout and Chief Photographer; Jim
Decker, Associate Editor; Marci Brown, Typist; Mary
Moss, Asst. Photographer; Andy Laue and Judy High-
fill, Business Managers.

5. No commercial school can give its graduates a better preparation for a business course than does our business school. Besides our business students have at their disposal all the facilities of the whole school.

6. No school in the country can excel us in the way of music. The director, who recently returned from three years of study in Europe, teaches by the latest methods.

7. Elocution and Oratory takes a high place in the college. Several contests are held during the year, in which the prizes range from five to thirty dollars.

8. In the Art Studio, all kinds of Painting, Wood Carving, etc., are taught. There are several students of Pyrography also.

WINFIELD

1. Winfield is one of the prettiest towns in Kansas. It has a population of nearly seven thousand.

2. It is a railroad center.

3. It is situated on the Walnut River, on which there is a pretty little steamboat, which will carry you up the river to Pastime Park, and return for twenty-five cents.

4. Winfield has some of the finest natural parks in the west.

5. Winfield maintains a Chautauqua Assembly, which is held each year just after our school closes.

6. There is each year a Winter Lecture Course, which brings the best talent of the world.

7. Winfield has recently built an observatory, which is to be fitted with the largest telescope in Kansas. We will have the use of it.

8. In no town in the State is the moral atmosphere better than in Winfield.

EXPENSES

TUITION

COLLEGE OF LIBERAL ARTS

Fall term, fourteen weeks	\$14.00
Winter term, twelve weeks	\$12.00
Spring term, ten weeks	\$10.00

ACADEMY AND NORMAL

Fall term, fourteen weeks	\$14.00
Winter term, twelve weeks	\$12.00
Spring term, ten weeks	\$10.00

A rebate of 30 cents is given to students in the above named departments who register on the regular registration days. A rebate of 10 per cent is given where the tuition for the entire year is paid in advance.

Southwestern, like the rest of the world, is undergoing constant change. Change is evolutionary, and changes made today are not immediately as obvious as those made since sixty years ago. The Mound-builder has the task of recording each changing year and placing it in proper perspective. To do this, it must from time to time change itself, as was done this year.

**mound
builder**

Left to Right: Delphian Literary Society, Southwest Kansas College (the present name was adopted in 1909), 1902; Southwest Kansas College Bulletin of Information, 1901; Southwestern Gospel Team, 1913.

mound builder

Fall on SC's campus found Builders engaged in a variety of activities. Freshmen were integrated into campus life through an established and often rigorous program of initiation, tradition and the Mound were honored with the annual ceremony, and the "groove," with its 8 o'clock's, midterms, and books, books, and more books was re-entered.

There was also the opportunity to hear current problems discussed by nationally known figures, and to enjoy musical concerts running the gamut from contemporary pop to semi-classical.

In the midst of all this, however, the SC student still found time to socialize at an all-school picnic or to think things out in a walk around a leaf covered campus.

Above: Frank Mankewicz, political commentary. Middle: Carl Rowan, racial conflict. Below: "The Happenings," contemporary pop music; and Louis Sudler, baritone.

Right: Snoopy was ever-present. Below: The Builder band enlivened spirit at the game.

Homecoming might be considered the focal event at Southwestern, and the 1968 version of the event lived up to all expectations in a "Happiness Is" sort of way. The festivities, after weeks of planning and long hours of decorating and building, got under way Saturday morning, October 25, with a parade through the downtown area. Bands, floats, and numerous antique cars paraded by as the Homecoming candidates were featured.

Snoopy and friends were out in force with the decorations and floats. In the final judging, Honor Dorm's "Happiness Is Defeating the Braves" was awarded first in dorm decorations, and "Happiness Is Kunking the Braves," a float entered by the Junior class, won first place in that division.

Georgianne Reynolds, a junior from Kenosha, Wisconsin, was crowned the Builder queen at pregame ceremonies later in the day. Her attendants were Susan Dierking, senior from Cherokee, Iowa; Kathy Kemp, junior from Winfield; Carol Tillotson, sophomore from Wichita; and Bonnie Webster, a freshman from Derby. As the queen and her court watched along with a large crowd of Builder boosters, the football squad went on to complete a 20 to 0 victory over Ottawa. The day, still proclaiming "Happiness Is," was capped off with a dance featuring the Utterback Jazz and the final presentation of "Barefoot in the Park."

mountain builder

Below: Georgianne Reynolds, Kenosha, Wisconsin, was crowned queen. **Middle:** Beta Rho Mu paraded their own queen candidate. **Bottom:** Sophomore float entry, "Happiness Is Graves for the Braves."

Below: Dave Gallant and Chuck Brass team up to stop a determined Brave.

"BAREFOOT IN THE PaRK"

"Barefoot in the Park," a three-act comedy by Neil Simon, was presented October 25 and 26 by the Southwestern College Campus Players. The "fun" show, presented on an attractive set, proved to be a fitting climax to this year's "Happiness Is" Homecoming activities.

The play dealt with Corie Bratter, a pretty, but scatterbrained young wife of six days who rented an outlandishly priced apartment complete with six flights of exhausting stairs. After a matchmaking affair instigated by Corie between her mother and the man who lived in the attic above the apartment, Corie and her husband Paul, who was a "stuffed-shirt," separated.

Paul left and soon returned, not for reconciliation with Corie, but because he paid the rent, therefore she should have to leave. The play ended in reconciliation however, as the two realized that life is not all a game and that they each had to give up a little of himself for the other.

Members of the cast were Connie Decker as Corie, John Esche as Paul, Donna Bean as Corie's mother, John Marshall as Victor Valesco, Dan Callison as the telephone man and Bob McDonald as the delivery man. The production was directed by Norman Callison.

**mound
builder**

mound builder

The board of trustees of Southwestern College includes Mrs. Olive Ann Beech, Wichita; C. J. Borger, Hutchinson; William Broadhurst, Tulsa, Okla.; Joe Riley Burns, El Dorado; John J. Clinton, Hutchinson; Herbert B. Cockerill, Winfield; Ward M. Cole, Wellington; Mrs. Maude Haver Davis, Douglass; Joe R. Everly, Winfield; Lyle Glenn, Protection; Robert M. Gordon, Dodge City.

Marshall Hill, Arkansas City; J. H. Johnson, El Dorado; Ed Johnston, Braman, Okla.; W. W. Keith, Winfield; Harold E. Kieler, Wichita; Willard J. Kiser, Wichita; Frank Little, Peabody; Paul Matthaei, Wichita; James McPeck, Wichita; E. Loyal Miles, Dodge City; Everett R. Mitchell, Liberal.

Orlan L. Mullen, Udall; Chester L. Osborn, Newton; R. H. Pierce, Winfield; Jay B. Pounds, Coldwater; John H. Robinson, Garden City; William E. Shuler, Wichita; Arthur A. Smith, Dallas, Texas; Roy E. Smith, Liberal; W. McFerrin Stowe, Topeka; George Templar, Topeka; Mrs. Irvin E. Toevs, Newton; R. Byron Waite, Winfield; Mrs. Pat Wallingford, Wichita; Sam P. Wallingford,* Wichita; Darwin Wells, Hunter, Okla.; Mrs. Lola Lowther Fisher,* Merion, Pa.

*Deceased 1968

**"Southwestern College is flexible
and can adjust and continue to
experiment in this day of
change and confusion.
Education must become much
more relevant."
—DR. C. ORVILLE STROHL,
President**

Opposite Top, Bottom, and Below: Trustees in their annual meeting. **Left:** Dr. C. Orville Strohl, President. **Directly Below:** Mrs. Ann Prochaska, Secretary to the President.

Top: Clare L. Kiskaddon, Counselor of Women, Inst. in English; J. Hamby Barton, Jr., Academic Dean; Lewis E. Gilbreath, Dean of Students; Murrel K. Snyder, Registrar, Assoc. Prof. of Sociology. **Bottom:** Mrs. Fred Lawrence, Secretary to the Registrar; Mrs. Bill Mauney, Secretary to the Academic Dean; Mrs. William Wakefield, Secretary, Personnel Office.

Above: Carl E. Martin, College Chaplain, Asst. Prof. of Bible and Religion.

Top: Viola Schwantes, Comptroller; Clyde Hurst, Maintenance Supervisor; Eugene Welch, Business Manager, Director of Campus Facilities. **Bottom:** Leona Glenn, Maintenance Secretary; Mrs. Dale Layman, Secretary to the Business Manager.

Top: Dr. J. C. Witter, Director of Admissions and Placement; Dr. F. Joe Sims, Assoc. Director of Admissions, Assoc. Prof. of Voice and Public School Music; John H. Hadsall, Assoc. Director of Admissions; Larry E. Reed, Assoc. Director of Admissions. **Bottom:** Sally Helmer, Admissions Secretary.

Above: Robert T. Hower, Director of Athletics.

Top: Mrs. Donald Forsyth, News Bureau, Inst. in Journalism; Howard Stephens, Director of Public Relations; J. W. Flaming, Director of Financial Development. **Bottom:** Norma Money and Barbara Shively, Development Secretaries.

ADMINISTRATION / FACULTY

Left to Right, Top to Bottom: **Robert Aubery**, Inst. in Voice and Public School Music; **Marie Burdette**, Inst. in Piano; **Albert Hodges**, Asst. Prof. of Band and Instrumental Music; **Brent Matzen**, Inst. in Art; **William Melcher**, Inst. in Art; **Grace Sellers**, Assoc. Prof. of Piano; **James H. Strand**, Asst. Prof. of Organ; **Ross O. Williams**, Prof. of Violin; **James R. Wintle**, Inst. in Piano Theory and Composition; **Lucille Mathews**, Division Secretary.

The Division of Fine Arts helps students develop an understanding and appreciation of the arts and a recognition of their significance in society, thus broadening the cultural scope of all students on the campus. Also, to develop creative ability in the arts through study and applied efforts, both creative and interpretative; to provide students with vocational preparation of the highest caliber for teaching the arts and for graduate studies in their chosen fields. To serve the needs of the church through the church music curriculum and by institutes, workshops and the participation of its students and faculty in the music life of the church.

Majors offered in: Fine Arts / Music / Applied Music / Public School Music

"The Division of Fine Arts

is growing. This year we number 55 music majors, 12 art majors. Next year's projected enrollment in music and art will be in the neighborhood of 80 majors.

"Our musical organizations serve over 150 Southwestern students. We're glad to share such an important role in the life of the campus community.

"Participation in music, as in art, also does so much to make better people of us all. We all feel better for having sung a song, played a tune or painted a picture. Our student recitals, art shows and faculty recitals are not requirements. We do them in the hope that we are continuing to create an atmosphere on our campus where beauty has a place."

—DR. WARREN B. WOOLDRIDGE, Division Chairman, Professor of Music

*"The Division of Languages
and Literature*

has welcomed change. The major programs have been made more specific, with a greater variety of specialization outlined in both English and Speech. The Freshman Communications course has been completely remade, encompassing the old freshman courses in both English and Speech. With the tool of team teaching, this new combination offers wide possibilities for continued experimentation and growth. An increase in faculty also has made possible new course offerings in German and in the mass communications area. The Division has found change, though sometimes difficult, to be both stimulating and challenging."

—DR. HELEN I. WROTEN, Division Chairman,
Professor of English

Left to Right, Top to Bottom: Troy Boucher, Inst. in English; Norman D. Collison, Inst. in Speech and Drama, Director of Theater; Judith L. Charlton, Inst. in English; A. D. Cope, Special Inst. in Freshman English.

Left to Right, Top to Bottom: **Eva Douglas**, Inst. in French; **Donald K. Enholm**, Inst. in Speech, Director of Forensics; **Gleva M. Hanson**, Asst. Prof. of Speech; **Marguerite A. Hessini**, Inst. in French and German; **Virginia O'Neil**, Asst. Prof. of English; **Alfredo Rodriguez**, Inst. in Spanish; **Jesse L. Williams**, Visiting Asst. Prof. of English; **Marilyn King**, Division Secretary.

The Division of Language and Literature encourages students to express themselves clearly and effectively in both speaking and writing and to develop a greater understanding of the meaning and intent of the spoken word and written words of others. To develop a wider and deeper appreciation of literature and to help the student acquire further insights into the beauties and power of language.

Majors offered in: English / American Literature / Communications / French / Spanish / Speech Drama / Interpretation / Rhetoric

"The Division of Natural Science shows change in its course offerings but continues to set high academic standards. There have been some changes of staff members due to retirement and some new faculty members have been added.

"A big change has been produced by the addition of the new Women's Physical Education building with its swimming pool."

—DR. LEONARD S. LAWS, Division Chairman, Professor, Phillips Chair of Mathematics

Left to Right, Top to Bottom: Dr. Robert G. Barnhardt, Asst. Prof. of Chemistry; Thelma Biesmier, Asst. Prof. of Home Economics; Edward Dubowsky, Asst. Prof. of Mathematics; Harold Elliott, Asst. Prof. of Physical Education, Football and Track Coach; Donald Forsyth, Inst. in Physical Education, Head Basketball Coach; Genevieve Howe, Assoc. Prof. of Home Economics.

The stated objectives of the Natural Science Division show that anyone regardless of his professional ambition can profit from course work taken in this division. Basic to an understanding of science is a knowledge of some elementary concepts. The subject matter of science and its methods must be woven together into a continually repeating pattern of observation, classification, hypothesis, experimentation, and verification.

Factors offered in: Biology / Chemistry
Physics / Mathematics / Health and
Physical Education / Home Economics

Left to Right, Top to Bottom: Richard W. Hohly, Asst. Prof. of Physics and Mathematics; Manly Huber, Asst. Prof. of Physics and Mathematics; Orland Kolling, Asst. Prof. of Chemistry; Chen-Jin Lin, Inst. of Mathematics; Max C. Thompson, Inst. of Biology; Mildred Warren, Inst. in Physical Education; Dr. Robert Wimmer, Assoc. Prof. of Biology; Yvonne Shrader, Division Secretary.

ADMINISTRATION / FACULTY

Left to Right, Top to Bottom: Dr. Donald B. Anderson, Asst. Prof. of Psychology; Dr. Earl W. Dungan, Prof. of Education, Director of Secondary Block; Gerald Edmiston, Inst. in Business; Edward Foster, Asst. Prof. of Elementary Education, Director of Elementary Block; Dr. Wallace Gray, Professor, Kirk Chair of Philosophy; Joe Lynn Johnson, Inst. in Business Administration; Dr. Andrew F. Key, Assoc. Prof. of Religion; Edward Salm, Inst. in Sociology and Archaeology.

The Division of Social Science has as its goals to assist the student in an evaluation of his attitudes and concepts about himself, other people, and his world and to stimulate an appreciation of the interrelation of the social sciences. Also, to acquaint the student with the modes of inquiry into the various disciplines of the social sciences and aid the student in achieving competence in a chosen field and to confront the student with the social issues of the contemporary world and provide a forum for the consideration of possible solutions.

Majors offered in: Religion and Philosophy / Economics / Business Administration / Accounting Psychology / History and Political Science / Sociology and Anthropology / Elementary Education / Secondary Education

"The Division of Social Science

has met change primarily in the areas of innovations in teaching, involvement in basic care of general education, and in greater utilization of community resources.

"The core course in Foundations of Social Science has necessitated the utilization of 'team teaching.' While this in itself is not new, it has required the involvement of six professors in one course. Most instructors are utilizing more media to augment their class instruction. The machine isn't taking over but it is supplementing lectures and demonstrations. An experimental 'Student Response System' is being used in Logic and Philosophy.

The education block program was revised to include a professional semester which provided for all-day student teaching for the first time. The elementary teachers were in the classroom for at least a half day all term. All teacher candidates became involved in the community schools as teacher aides prior to the professional semester. Psychology classes are involved in programs with the State Hospital, and with the addition of equipment more experimentation is possible. During the January term our Division provided a field trip in Archeology to Mexico and an Aerospace class which will spend four days at Cape Kennedy at the Kennedy Space Center.

"Willingness to experiment on the part of our faculty could be listed as our major change."

—DR. CHARLES D. KERR, Division Chairman, Assoc. Prof. of Education

Left to Right, Top to Bottom: Philip R. Schmidt, Inst. in History; John D. Soder, Inst. in History; Larry Wilgers, Inst. in History; Susan Long, Division Secretary.

ADMINISTRATION

Top: Rose Williams, Smith Hall Housemother. **Middle:** Margaret Radcliff and Clara Linnens, Broadhurst Hall Housemothers. **Left:** Hazel Saville, Sutton Hall Housemother. **Right:** Mr. and Mrs. Allen Forsyth, Reid Hall Houseparents.

Top Left: Nellie McIver, Shriwise Apartments Housemother. **Top Right:** Velma Kastor and Olive Kissick, Wallingford Hall Housemothers. **Bottom Left:** Sue Welch, Bookstore; and Winnie Hodges, Hostess. **Bottom Right:** Margaret Kennedy, College Nurse.

Above: Mrs. Joe Lynn Johnson, Library Asst.; Daniel L. Nutter, Head Librarian; Ralph W. Decker, Jr., Asst. Librarian, Inst. in Library Science; Ruby Gary, Asst. to the Librarian. Bottom: Kenneth Krickbaum, Director, Food Service.

Above: Betty LaPorte, Susan Mulvaney, Bette Salm, Yvonne Stone, and Judi Sutton, Business office. Bottom Left: Barbara Stephens, Donna Light, and Betty Muret, Secretarial Pool. Bottom Left: Virgene Davis, Dir. of Mailing Room; Sara Jo Sympson, Multilith.

mound builder

Builders Renew

Above: Vannaman goes after an Ottawa Brave in the Homecoming game. **Below:** Quarterback Mel Schasteen. **Opposite Page:** After a pass reception, Juhlin, flanked by Brittain, heads for the goal line.

For the second consecutive year, the SC Builders became football champions of the KCAC. Finishing the season with an overall record of 7-1-1, the Builders chalked up their third conference championship in five years.

Head coach Bud Elliott, who has compiled a five-year record of 37-7-3, remarked, "winning the championship is a real credit to our team to keep pushing even when they were counted out."

Southwestern opened its 1968-69 football season by dropping its first game to Kansas Wesleyan. The Builders took the beating in stride and turned it into victory in the following two games.

Conference Crown for Another Year

Left: Coach Elliott and the Builder bench watch intently as Southwestern leaves Ottawa behind. **Above:** Corwin and Vannaman hold back the Braves' line.

Coach Elliott saw Friends University as the team to beat this year as he prepared the Builders for a victory. Stomping Friends, they went on to hold McPherson scoreless for an easy win in their next game.

Against Bethany the Builders almost tasted victory again but were held to a tie. Spirit was up though, as Southwestern hit Baker hard for SC's third win.

Homecoming pride was at stake as the Builders met Ottawa on Sonner Field. The team rallied its forces and scored an easy victory against the Braves.

Schasteen hands off to number 32, Helmer, in the McPherson contest.

Accustomed to winning, the Builders battled Bethel and won in preparation for its final two games.

The Builders managed to stay on top of the Sterling Warriors for their sixth win of the season, and in a final game that saw mud, mud, and more mud, Southwestern clinched the conference crown by holding the Presbies of College of Emporia scoreless. Title contender KWU was eliminated from the competition that same day with their loss to Friends.

In the all-KCAC selections, ten Builders were named to the championship team. On the defensive unit, they included Corwin, Colebrook, Galliard, Brass and Hebb. Honorable mention went to Littles. Juhlin was placed on the offensive team, and Howerton, Schasteen and Kuder received honorable mentions.

Opposite Page, Top: Schasteen, cornered by Braves, attempts a pass. **Opposite Page, Bottom:** Littles and Galliat go for the Ottawa quarterback just pushed over his own blocker. **Left:** Jones regains his balance after receiving a pass. **Below:** Center Hoopes organizes a huddle in the Bethel game.

Members of the 1968-69 Builder squad included Rick Hill, Tony Parise, Mel Schasteen, Van Sims, Roger Maris, Jim Dick, Skip Hartman, Mike Hiebert, Grover Jones, Steve Morrison, Dennis Kuder, Bob Chavez, Doug Vannaman, John Unzicker, Mike Roth, Joe Hebb, Chuck Brass, Burt Helmer, Bob Miltonberger, Steven Wiens, Mark Webb, Roger Chase, James Chavez, Paul Satterthwaite, Mike Craig, C. F. Gibson, Ernie Wood, Darnell Jones, Rick Huck.

Ronnie Martin, Jim Vanek, Bob Hoopes, Bill Lyon, Gary Garzoni, Bob Scheffler, Gary Butler, Lonnie Howerton, Don Reazin, Dave Spradling, Terry Ishman, John Bradshaw, Bruce Lowdermilk, Joe Mize, Tim Robertson, Dave Galliat, Ted Jantz, Richard Burkholder, John Smith, Tom Piszker, Gary Unger, Bob West, Dave Juhlin, Jim Corwin, Olen Morris, Mike Dobson, Barry Brittain, Bob Strano, Sam Littles, Barry Avers, Rhybon Mayfield, and George Colebrook.

**mound
builder**

Above: Builders break from a huddle and go after Ottawa. **Right:** Vannaman and number 31, Brass, attempt to reach the passer.

1968-69 Scores

SC	9	KWU	14
SC	20	Friends	7
SC	21	McPherson	0
SC	20	Bethany	20
SC	21	Baker	0
SC	20	Ottawa	0
SC	15	Bethel	6
SC	22	Sterling	13
SC	33	C of E	0

Cross Country Takes First

Another KCAC title was claimed by the Builders in the fall season, as the cross country squad nosed out the previous victor, McPherson, by three points in the conference competition at Baker University.

Other meets during the regular season saw the SC harriers placing second at the WSU Invitational, third at the McPherson Invitational, and fourth and third at the KWU and C of E meets, respectively.

Homecoming saw the Builders upset KWU, and, three days later, the Southwestern team won over Tabor by a margin of 27 points in a meet with that school. In the final meet before the conference competition, SC placed second to McPherson's first.

Team members included Ron Helmer, Tyler Woodrow, Clyde Wacker, Carl Metzger, Jim Helmer, Jerry Fye and Tom Munding. Of these, Woodrow, Munding and Jim Helmer were chosen to compete in the NAIA cross country meet at Oklahoma City. Steve Matthew served as student coach.

THE SHOE MART

"WINFIELD'S BUSIEST SHOE STORE"

"THE STORE WITH THE
BLACK GLASS FRONT"

920 Main

221-3220

- WATCHES
- DIAMONDS

- JEWELRY
- SILVERWARE

"Over 40 years Winfield's
Leading Jeweler"

Ruppelius
EST. 1902
Fine Jewelers

808 Main

221-1580

Penneys

FOR STYLE
FOR QUALITY
FOR SERVICE

USE YOUR PENNEY'S CREDIT CARD

THE PENNY STORY

How to shop at Penney's
without money

By ROBERTA NASH

I don't really mean we **give** things away at Penney's (although our competitors have been known to accuse us of it, when they see our low prices!)

I'm talking of the Penney charge plan, the one that lets **you** choose the most convenient way you'd like to pay for the things you buy at Penney's.

Our credit terms are easy and convenient and generous—because Penney's has learned one cardinal rule in 64 years of doing business with our customers:

People are honest.

118 East Ninth

221-3430

Winfield, Kansas

SNYDER'S PHARMACY

107 East Ninth 221-0550

"The Prescription Store" 24 Hour Service

LOFTS CANDIES Gifts, School Supplies

Fine Cosmetics and Toiletries Oxygen Sales and Rental

Convalescent and Sickroom Aids

"In The Heart of Downtown Winfield"

THE A. B. EVERLY LUMBER COMPANY

201-211 West Ninth
221-0250

WINFIELD ELECTRIC COMPANY

FRIGIDAIRE APPLIANCES

WIRING, LIGHTING

SMALL APPLIANCES

SALES AND SERVICE

119 East Ninth

221-1920

FABRICS
by

BATES

UNDERCURRENT

CROWN

COHAMA

STEVENS

BUTTER FLY

Patterns by Simplicity and Vogue

221-1910

Mr. B's Fabrics

124 East Ninth

WINFIELD

WALKER'S COLLEGE HILL GROCERY

GLENN WALKER, PROP.

308 College
221-1140

KNIC

*Winfield's Only
Standard Broadcast Station*

300 First National Bank Building
Backing the Builders with broadcasts
of Football, Basketball and Track

KNIC . . . The Big Voice in South Central Kansas

PIERCE'S

Hallmark Greeting Cards

Typewriters — Portable and Standard

School and Office Supplies

810 Main

Winfield, Kansas

Flowers

Gifts

G. L. LANCASTER
Store Manager

204 West Ninth

221-4350

GRAVES SELF-SERVICE DRUGS

Headquarters For Film Developing
24-Hour Service

905 Main

221-0080

mound builder

WINTER EDITION 1969

Contents for Winter 1969

Winter Activities	34
January Term	38
Winter Sports	48
Advertising	54

mound builder

Mr. Howard Stephens, Advisor; Dave Webb, Editor; Bill Stephens, Layout and Chief Photographer; Jim Decker, Associate Editor; Bob Dawson, Sports Editor; Marci Brown, Typist; Mary Moss, Asst. Photographer; Dennis Hett, Clifton Hiebsch, Howard Stephens, Dave Webb and Doug Wallard, January Trip Photography; Dan Grandin, "Seasons" artwork (page 37); Andy Lane and Judy Highfill, Business Managers.

Left to Right: Unveiling of the original Jinx, 1912; Old North Hall; Football Practice and Cooking Class, circa 1915.

WINTER
ACTIVITIES

mound builder

Above: Frederick Balazs, concert violinist. **Below:** Scenes from the annual production of "Eagerheart."

Winter on the Builder's campus this year went as many winters had in the past. "Eagerheart," the annual Christmas drama, was seen in its thirty-fifth presentation, and there was the usual sampling of cultural arts and chapel programs.

Several snowfalls beautified the grounds and turned the "77" into somewhat of an obstacle course for students and faculty alike. The snow also provided chances for snowman building on a cold Saturday morning, and if that proved too bone chilling, there was always the opportunity to swim in the pool in the newly completed women's physical education building.

**mound
builder**

Above: Charles Rankin, chapel program dealing with problems of education in the city, from the "Challenge of the City."

a man for all seasons

Theatre Production Workshop, under the direction of Norman Callison and Don Enholm, presented Robert Bolt's "A Man For All Seasons," January 29 through February 1. Bolt's play dealt with the conflicts between Sir Thomas More and Henry VIII, king of England, and between church and state. Henry wanted a divorce from his wife Catherine of Aragon, but More felt that divorce was against God's law and for this belief he died.

The play was rehearsed and produced during the January Term workshop which was designed "to acquaint students with production and rehearsal procedures" while making an "historic and literary study of the play."

Appearing as the Common Man was Mr. Roger Moon, Mr. Danny Callison as Sir Thomas More, Dave McGuire as Master Richard Rich, and Gary Unger as the Duke of Norfolk. Sandra Eddings played Lady Alice More, Repha Buckman was Lady Margaret More, Daev Ellis was Cardinal Wolsey, and Mr. John Esche was Thomas Cromwell.

Patty Houtz was Signor Chapuys, Thornton House, Chapuy's Attendant; George Barton, William Roper; King Henry VIII, Jim Payne; a Woman, Linda Taconis; and Thomas Cranmer, Larry Schwartzkopf.

ROUND
QUICKER

mound builder

The January Term could be considered **the** biggest change at SC this year. It has become an integral part of the college curriculum and is required of all full-time students. During this four-week period in the college calendar, the student is allowed opportunities for independent thinking, depth of study in a single field, solving problems through individual research, and exploring the unconventional. Grades during this term are confined to a non-letter grade to encourage students to explore areas they might have otherwise avoided.

Opposite Page: Ruins in Old Mexico provided an outdoor classroom for the anthropology field study in January. **Below:** Members of the early instruments class are shown a technique in the construction of a harpsichord.

The opera workshop included a brief study of the opera and operatic styles, as well as the presentation of one-act operas. Principles of writing used a programmed text to review grammar and syntax. Students in the quantitative analysis class dealt with the gravimetric, volumetric, electrical and optical methods of analytical determinations. The history of Southwestern College was a seminar-research project aimed at a com-

Opposite Top: Bobby Ann Loper, graduate student at the University of Minnesota, lectured on, demonstrated and guided the costume construction during the theatre production workshop. **Opposite Bottom:** NASA official explains systems to be used by Appollo astronauts in landing on the moon to the aerospace class during their visit to Cape Kennedy. **Left:** Portions of a movie on optical illusions produced by Bill Stephens in the pop-psych class. **Below:** Students prepare a video tape in a January study of television commercials. **Directly Below:** Life saving students practice techniques.

pilation of the history of the college. Practice in the methods of painting with watercolor media was the concern of the class in that area. A literature class examined the uses of the Theseus myth and his family in literature, while a physical education group studied water safety and its instruction. A business and economics class went into a study of the individual's income tax problems.

The following is a portion of a dialogue on the January Term between Dr. J. Hamby Barton, Academic Dean; Howard Stephens, Director of Public Relations; and Jack Kennedy, Education Editor of the Wichita Eagle.

Kennedy: In looking at your January Term, I've seen a different atmosphere than one would normally expect to find on a college campus. It's interesting to walk down the hallway and see small groups of people—even smaller groups than one would normally expect to find at a liberal arts college—working in class on a variety of projects. Seeing people working on projects which involve both physical and intellectual activity would indicate that they're doing some kinds of things in the January Term that they wouldn't be able to do otherwise. I think this is what the January Term ideally tries to do—to allow one to pick from the best of both worlds. That is, to still appreciate problems of an academic discipline and at the same time enjoy the liberal arts aspect. The physics major down the hill can now take a course in home management or harpsichord building without fear of losing his academic life if he flunks it. I think there's some serious question among educators on how far you can take this pass-fail idea, but with the short period of time and with the kind of interest, it seems to be working well.

Barton: We ourselves are very excited about it. Each of us who is teaching in the January Term has been very interested in the topic we've been allowed to develop. The problem in getting this same type of enthusiasm which we've seen in the January Term into every element of learning is a problem which students and faculty alike must address themselves to.

Stephens: In talking to students and faculty, I hear a lot of optimism and satisfaction expressed in the sense of having just this one thing on their minds for one month—a release from the fragmented existence we usually lead. They seem to have a sense of almost pure joy and accomplishment after being involved in just this one project for thirty days.

Kennedy: There are often some very practical things here, too, as we've seen in the physics class. It's hard to tell a chemical reaction to stop at ten till five, but if the students have the idea that this is not an unreal situation—that this is a laboratory—then they may take whatever time is necessary.

Barton: This points up something that we should have as the central goal of our education and I think it is probably one of the unwritten springs on which our new program has developed. That is this—that we are trying to move from a situation where discipline is external to a situation where discipline is internal. The world in which we are living strongly rejects external disciplinary authorities. The problems we're facing today are problems which require a personal dedication, which in turn requires an internal discipline. An external discipline simply won't build the kind of men to do the job which has to be done.

Stephens: Along with this, psychiatrists today say the two greatest signs of emotional stability are 1) a wide variety of interests and 2) an ability to function under stress. I see the type of work being done in the January Term as helping turn out this type of person.

Barton: This is the direction we hope to move in our program at SC. We haven't fully arrived, but we hope through what's going on here in the January Term, and the other elements of the program, that we are on our way. With the students and faculty cooperating over the next few years, we will build the sort of institution that's required.

Desert biology students search for specimens at White Sands, N.M.

The jazz workshop was composed of members who studied and performed jazz. Theatre production workshop analyzed and produced Bolt's "A Man For All Seasons," with various guest lectures on different aspects of the play and its production. Students in the basic mathematics class had a lab-

Below: Desert biology student examines an antelope ground squirrel. **Right:** Opera workshop members prepare settings for one of their productions. **Opposite Left:** Interior of the vehicle assembly building is at Cape Kennedy is viewed by aerospace workshop students. **Opposite Right, Top:** Aerospace workshopers and an unmanned Mercury capsule. **Opposite Right, Bottom:** Members of the contemporary American Judaism class listen to language tapes at Hebrew Union College, Cincinnati, Ohio.

oratory experience in the basic concepts and techniques of mathematics. Pop-psych explored many of the practical areas of psychology as it is used on consumers, as well as such topics as ESP, and so forth. Group instruction in piano for students with little or no music experience was given in piano for amateurs. Other groups dealt with the oral interpretation of children's literature, life saving techniques in the water and the basic instruments in chemistry.

A music group investigated various musical styles from the Beatles to Beethoven, while other students in that area dealt with the study and actual construction of ancient musical instru-

A history group conducted an on-campus study of the various North American Indian cultures as they existed at the time of first contact with Europeans. The aerospace education class spent some time on campus studying the effects of the space age on modern life, as well as touring nearby aerospace industries. The class was climaxed with an airlift to Cape Kennedy. A math class investigated the area of data processing in an introduction to that area. The conducting seminar studied music and conductors in actual performance, in both the immediate and large

ments. In off-campus experiences, several students worked and studied at the Kansas School for the Deaf in Olathe, while others made independent studies of youth ranches and white racism, the latter at San Francisco State University. Television commercials were explored and produced by one class, and a typing class practiced advanced techniques. A home economics group went into the various aspects of buying, building, or remodeling a home.

city areas. An introduction to the Pacific area nations and cultures, especially Hawaii, was presented in the Pacific areas studies class. Literature classes went into western literature and Milton.

Left and Below: Desert biology students and faculty at the Arizona Sonora Desert Museum. **Opposite Top:** A home economics class picks up hints on home remodeling. **Opposite Bottom:** Video tape replay of a commercial is viewed by members of that class.

The desert biology course spent time collecting and studying specimens in the Southwest, and the anthropology field study explored ruins in Old Mexico during that same time. Intermediate gymnastics, colonial biographical history, and the history of economic thought were studied by other groups. Classes in teaching foreign lan-

guages, modern physics for the layman, and problems in personal finance were also conducted. The contemporary American Judaism group examined the historical backgrounds and the current state of American Judaism, and spent time at Hebrew Union College in Cincinnati, and the Oriental Institute, University of Chicago.

mound builder

Southwestern's determination for an outstanding season was overpowered by experience and height which many other KCAC teams possessed.

Under Don Forsyth, in his eleventh year of basketball coaching and his second year as head coach of the Moundbuilders, the 1968-69 team compiled a 7-13 conference mark and a 7-15 overall record. The Junior Varsity, under student coach Jim Corwin, finished the season with an 11-9 slate.

Southwestern began its conference campaign on the road against College of Emporia but returned home without a win. The Builders played host to Tabor for the next game, and though the invaders put up a good fight, Bruce DeHaven's 37 points led the purple and white to its first victory, 94-85.

The Builders then traveled to Baker but returned again without a road victory. Spirits up for Ottawa, an early conference title threat, SC walked away with a 76-74 win, led by Bill ReQua's 18 points.

The purple and white were out-classed by Bethany before traveling to Kearney, Nebraska, for a Christmas tournament. The Builders lost to Kearney State and to the University of Missouri at St. Louis to place fourth in the tournament.

Balanced scoring and good defense proved well in Southwestern's next game, an 83-64 romp over McPherson. The Builders then lost four games in a row. Sterling scored 60 points in the second half to leave the Builders behind, and Bethel also pulled away in the last half. Kansas Wesleyan beat SC by one point, and Friends made the Builders one of its many victims.

Opposite Page: Rickard releases the ball under pressure from KWU guards. **Below:** Eyes focused on his opponent, ReQua looks for a shooting position.

Above: ReQua leads a fast break for two points. **Right:** Conard finds himself pinned in by win-hungry Coyotes. **Opposite Left:** Instructions from the sidelines pay off for DeHaven and the rest of the Builders in their win over Baker. **Opposite Right:** Head coach Don Forsyth.

The Builder team avenged the first loss of the season when they met College of Emporia for the second time, coming out on top in that game, 76-70. Mark Conard pumped in 14 points to lead Southwestern in that win. The team then lost to Tabor.

The Moundbuilders hosted Baker in the next game and held on to a big half-time lead for a 70-57 victory. SC then lost a road game to Ottawa.

Southwestern forced the next two games into overtime, losing to Bethany, but defeating McPherson, 80-79. This win gave the Builders their first road victory of the year.

The Builders lost to Sterling, but they bounced back with a 76-72 victory over Bethel, a team that was figured in the title race early in the season. This win, at Bethel, was Southwestern's last of the season, as the Builders then lost to Kansas Wesleyan and to Friends University, the KCAC champions.

Members of the 1968-69 Builder team were Jim Branine, Bill ReQua, Bruce DeHaven, Ken Rickard, Rod Bugbee, Ken Valentine, Bob Dawson, Joe Coles, John Shipley, Tyler Woodrow, Mike Miner, Mark Conard, Mike Craig, Gordon Peters, Ray Wyatt, Jack Gladson, Barry Avers, Roger Maris, David Lee, George Colebrook, and Todd Campbell.

**mound
builders**

Opposite Top: Driving into the lane, Bugbee calls for the ball. **Opposite Bottom:** Builders and Warriors battle under the home basket. **Right:** The Builder bench looks on in the Sterling contest. **Below:** Concentration proves successful for Woodrow.

1968-69 Scores

SC	73	C of E	79
SC	94	Tabor	85
SC	61	Baker	73
SC	76	Ottawa	74
SC	58	Bethany	82
SC	64	Kearney	82
SC	56	U. of Mo. at St. Louis	94
SC	83	McPherson	64
SC	76	Sterling	104
SC	57	Bethel	75
SC	65	KWU	66
SC	54	Friends	75
SC	76	C of E	70
SC	75	Tabor	88
SC	70	Baker	57
SC	67	Ottawa	73
SC	82	Bethany	89
SC	80	McPherson	79
SC	61	Sterling	72
SC	76	Bethel	72
SC	76	KWU	90
SC	76	Friends	92

WINFIELD LAUNDRY AND DRY CLEANERS

112 East Seventh
221-1321

COLLIER'S LANES

"Bowling is fun, bring your friends"

221-2830

Hwy 160 East

You did it, Class of '69

Congratulations!

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

**Bonne chance! Bonne sante!
et Bon voyage!**

ARA
*School & College
Services*

Build Your Future—Open Your Account with

THE FIRST NATIONAL BANK

Member Federal Deposit Insurance Corporation

The Time and Temperature Corner

Drive-In Bank

GRAVES SELF-SERVICE DRUGS

Headquarters For Film Developing
24-Hour Service

905 Main

221-0080

Home of Crickateer Suits and
National Brand Merchandise
for College Men

Dean's Mens Wear

819 Main

221-4120

HILL'S SHOE STORE

(ORR CRAWFORD)

"We have something to sell that costs you
nothing to fit"

910 Main

221-1840

BIRD'S REXALL DRUGS

"YOUR STORE OF SUPERIOR SERVICE"

908 Main

221-0450

THE STATE BANK

Member Federal Deposit Insurance Corporation

823 Main

Winfield, Kansas

221-3040

mound builder

SPRING EDITION 1969

Contents for Spring 1969

Spring Activities	58
Students	62
Advertising	79

mound builder

Mr. Howard Stephens, Advisor; Dave Webb, Editor;
Bill Stephens, Chief Photographer; Jim Decker, As-
sociate Editor; Marc Brown, Typist; Mary Moss,
Axe Photographer; Andy Lous and Judy Highfill,
Business Managers

Southwestern College, circa 1920.

mound builder

Above: Steve Morrison was crowned King Spice at Gamma Omicron's annual event.

Below: The Wichita Symphony in concert.

SPRING ACTIVITIES

Spring is welcomed on college campuses everywhere, and SC is not without its own celebration of the event. Unique to our campus, is the annual crowning of King Spice, sponsored by the home economics sorority. From the candidates Rick Johnson, Don Lawrence, Winston Haun, Steve Morrison, and Jim Richardson, Morrison was selected King.

The season also brought the Parkhurst lecture series, several more Cultural Arts Events, a humanities speaker complete with "reverberations," and a dinner with Oriental flavor.

Moating at Island Park is a year-round happening, but since its frequency and intensity increases in the spring, an example was included here.

Top: Dr. Charles Baughman, Parkhurst Lectures on "Keeping the Revelation Relevant."

Middle: Dr. Joseph Fletcher, humanities lecture on "The Birth of New Values."

SPRING ACTIVITIES

Intervention in domestic affairs and the question of territorial waters were the topics discussed in this year's model United Nations, held April 11 and 12. Ken Carpenter served as president of the general assembly, Jim Dyer was secretary-general, and Joanna Fuller was secretary. One hundred and six delegations were represented this year, and Mr. James Jonah, a member of the UN secretariat was the featured speaker at the convocation.

mound builder

Above and Right: Members of the ceramics class take advantage of the warm spring weather and mix clay barefooted.

mound builder

Janet Anderson
Social Science
Burton
Mary Arensman
Social Science
Kinsley

Ann Austin
Elementary Education
Arkansas City
Donald Blackwell
Math, Business, Economics
Arkansas City

Clay Bowman
Business Administration
Arkansas City
Gayle Bradshaw
Physical Education
Winfield
Bonnie Brass
Music
Winfield
Chuck Brass
Sociology and Physical Ed.
Winfield
Eugene Brokowski
English and Spanish
Philadelphia, Pa.
Jeannine Bryan
Home Economics
Burden
Rod Bugbee
Bus. Admin. and Economics
Quinter
Richard Burkholder
Math
Harper
Roland Byrd
Social Science
Winfield
John Carpino
English
Philadelphia, Pa.
Sylvia Chan
Speech and English
Hong Kong
Robert Collier
Business and Economics
Winfield

The Senior
class officers are Gerald
Franklin, president; and
Linda Lucero, secretary.

Michael Copeland
History and Political Science
Arkansas City

Jim Corwin
Business Administration
Quinter

Carol Courtwright
English
Winfield

Mary Dermid
Elementary Education
Arkansas City

Jolene Dial
Applied Music
Wichita

Susan Dierking
Elementary Education
Cherokee, Iowa

Norma Dixon
Physical Education, Health
Kingman

Cheryl Doss
Math
Grants, N.M.

Dana Duncan
Business and Economics
Winfield

James Dyer
History and Political Science
Winfield

Bobbie Earle
Elementary Education
Arkansas City

John Esche
History and Political Science
Marietta, Ga.

Loren Evans
Business
Winfield

Clara Farlow
Elementary Education
Winfield

Clayton Farlow
Business and Economics
Winfield

Janice Feaster
English
Winfield

Mark Feaster
Business
Winfield

Gerald Franklin
Biology
ElDorado

David Galliat
Business and Economics
Lyons

John Godbey
Biology and History
Hoisington

Allan Gore
Math and Business Admin.
Pawnee Rock

Vickie Gould
History
Winfield

Ralph Graham
Business Admin. and Econ.
Lyons

Charles Grant
Philosophy
Wichita

SENIORS

James Graves

Music

Anthony

William Green

Math and Economics

Arkansas City

Doris Gregory

Elementary Education

Chillico, Okla.

Linda Groves

Psychology and Sociology

Medicine Lodge

Kathleen Guthrie

History

Walton

Ronald Gwartney

Math

Greensburg

Greg Hartman

Chemistry and Math

Prairie Village

Winston Haun

Psychology

Larned

Kathy Heitschmidt

Elementary Education

McPherson

Diane Helmer

Biology and Physical Educ.

Winfield

Sassi Hessini

French

Winfield

Dennis Hett

Math, Bible, Religion, Phil.

Marion

Clifton Hiebsch

Sociology

Wichita

Robert Hirst

Sociology

Winfield

Sheryl Huber

Public School Music

ElDorado

Linda Huff

Spanish

Dexter

Judy Jackson

Elementary Education

Winfield

Nancy Jefferis

History

Winfield

Richard Johnson

Biology

Minneapolis

George Johnston

English, Speech and Drama

Braman, Okla.

David Juhlin

Social Science

Carbondale, Ill.

Marcia Kaufman

Elementary Education

Winfield

Kathy Keller

English, Speech and Drama

Valley Stream, N.Y.

Becki King

Elementary Education

Wichita

Charles Kissman
Math
Ponca City, Okla.

Carole Krueger
English
Minier, Ill.

Dennis Kuder
Bible, Religion, Philosophy
Arkansas City

Andrew Laue
Business and Economics
Minier, Ill.

Gregory Laws
Business
Winfield

Phillip LeBlanc
English
Soquel, Calif.

Wilma Ledeker
English
Arkansas City

Trudy Lewis
Physical Education
Wichita

Robert Lisi
Business Admin., Economics
Ramsey, N.J.

Linda Lucero
Sociology
Winfield

Virginia Lungren
Elementary Education
Caldwell

John Marshall
Elementary Education
Anthony

Florence Mathewson
Elementary Education
Hiawatha

David Matthews
English and History
Conway Springs

Jean McClure
Elementary Education
Varner

Patricia McKnight
Home Economics
Winfield

Don Means
Business Administration
Viola

George Moon
Psychology and Sociology
Winfield

Stephen Morrison
Math
Caldwell

Jerry Murphy
History and Physical Educ.
Winfield

Robert Niles
Phys. Educ., Business, Econ.
Arkansas City

Treva Parsons
Elementary Education
Winfield

Gregg Petersen
Business and Economics
Newton

Robert Prewitt
Sociology
Tribune

Linda Provine
Elementary Education
Honolulu, Ha.

James Reese
Biology
Winfield

Kathy ReQua
Math, Phys. Educ., Health
Scott City

Ken Rickard
Business Administration
Winfield

Thomas Riggs
Biology
Winfield

Clifford Roderick
Social Science
Attica

Mary Schauer
English
Winfield

Jo Short
Elementary Education
Augusta

Gary Simons
Sociology
Burden

David Spradling
Sociology
Winfield

Bill Stephens
Psychology
Winfield

Phillip Sturgis
Business and Economics
Wellington

Karen Tucker
Elementary Education
Johnson

Sheryl Tucker
Physical Education
Winfield

Orlan Underwood
Sociology
Everett, Wash.

Minerva VanArsdale
Elementary Education
Oxford

James Volin
English and Speech
Lyons

David Walters
History and Political Science
Jacksonville, Fla.

Anita Wareing
History
Wichita

Bruce Watson
Sociology
Arkansas City

Joy Weigle
Elementary Education
Honolulu, Ha.

Larry Will
Biology
Ulysses

Douglas Wollard
Biology
Lamar, Colo.

Tyler Woodrow
Math
Pratt

The Junior
class officers are
Mark Gordon, pre-
sident; and **Linda**
Schrag, secretary.

Keith Alberding
Hardtner
Cherie Anderson
Kinsley

Marty Anderson
Wellington
Aboulaziz Angari
Jeddah, Saudi Arabia

Ken Applegate
Leoti
Susan Bowersox
Norton

Carolyn Breedon
Quinter
Marilyn Brown
Wichita
Shirley Bruning
Winfield
Russell Bryer
Bogota, Colombia
Repha Buckman
Winfield

Paul Byrd
Tulsa, Okla.
John Carothers
Winfield
Nancy Carroll
Peabody, Mass.
Craig Childress
Lowell, Ind.
Mark Conard
Gove

Vicki Cook
Columbus
Anna Covey
Arkansas City
Judy Cox
Hugoion
Connie Decker
Oxford
Jim Decker
Oxford

Bruce DeHaven
Trousedale
Tom DeLara
Lynn, Mass.
Blair Denny
Wichita
Keith Ehmke
Winfield
Dale Ellenberger
Winfield

David Fanshier
 Potwin
Charles Forsyth
 Howard
Jean Fritsche
 ElDorado
Sherry Galloway
 Ashland
Pamela Gilbreath
 Winfield
Mark Gordon
 Dodge City
Connie Grubbs
 Hugoton
Jackson Gumb
 Cheyenne Wells, Colo.
Burt Helmer
 Winfield
Stephen Hiebsch
 Wichita
Judy Highfill
 Wichita
Cherlene Hodges
 Anthony
Jane Holem
 ElDorado
Nellie Holmes
 Peabody
Jim Holtzrichter
 Burrton
Kay Homedew
 Lamar, Colo.
Bob Hoopes
 Sharon Springs
Sandra Hurn
 Cheney
Royce Hurst
 Arkansas City
Francie Huston
 Haven
Rich Jantz
 Cimarron
Dick Jaspers
 Wichita
Kathleen Kemp
 Winfield
Bobbi Knott
 Augusta
Jim Kostner
 Kingman
John Lallement
 South Bend, Ind.
Cindy Lawrence
 Winfield
Donald Lawrence
 Winfield
Michael Ledy
 Winfield
Richard Lentz
 Hutchinson
Frieda Lindburg
 Hutchinson
Sam Littles
 Winfield
Pamela Lyon
 Winfield
Richard Lyon
 Newton
Robert Lyon
 Winfield

JUNIORS

William Lyon
 Kane, Pa.
Gregory Mahaney
 Tallmadge, Ohio
Daniel Marsh
 Wichita
Robert McLain
 Ransom
Duane Miles
 Newton
Kathleen Minor
 Bloom
Don Mitchell
 Independence
Roger Moon
 Winfield
Danny Moss
 Hobart, Okla.
Paul Muller
 Minneapolis
Lee Muret
 Winfield
Harold Murray
 Wichita
Herla Overbey
 Winfield
Anthony Parise
 Punxsutawney, Pa.
Mike Pedicini
 Summit, N. J.
Ronnie Phillips
 Arlington, Va.
Cynthia Prather
 Winfield
Jan Proctor
 Liberal
Donald Reazin
 Winfield
Bill ReQua
 Valley Center
Georgianne Reynolds
 Kenosha, Wisc.
Jim Richardson
 Stafford
Bob Rickard
 Golden, Colo.
Rickey Robertson
 Hutchinson
Melvin Schasteen
 Mound City
Donald Schlichting
 Winfield
Sue Schmidt
 Arkansas City
Linda Schrag
 Norwich
Curt Settle
 Kingman
John Shipley
 Drexel, Mo.
Ronda Jo Sims
 Winfield
John Smith
 Clearwater
Nancy Spradling
 Winfield
Marla Stillwell
 Friend
Robert Strano
 Punxsutawney, Pa.

William Templer
Leoti
Gary Unger
Burden
Darlene Unruh
Arkansas City
Kenneth Valentine
Russell
Clyde Wacker
Lincoln

Nick Warner
Geuda Springs
Rosella Watson
Arkansas City
Dave Webb
Protection
Rita Webster
Derby
Dennis Zornow
Fairport, N.Y.

Amy Axtell
Wichita
Barbara Baird
Silverdale

George Barton
Winfield
Donna Bean
Wichita

Judy Beedles
Great Bend
Jerry Berg
Leavenworth

Cheryl Bernard
Winfield
Lela Biby
Winfield
Joyce Binney
Denver, Colo.
Jon Book
Moline
John Bradshaw
Winfield

The Sophomore
class officers are Mike Fitzwater,
president; Pam Keech, secretary.

SOPHOMORES

Barry Brittain
 Newton
Judy Brothers
 Potwin
Marci Brown
 New Braunfels, Tex.
Janet Brownlee
 Deerfield
Kathy Bugbee
 Quinter
George Colebrook
 Winfield
Joe Coles
 Coldwater
Wilton Cooper
 Minneapolis
Karen Cox
 Wichita
Carol Crider
 Oxford
Gaye Daniels
 Modoc
Lona Davis
 Minneapolis
Robert Dawson
 Wichita
Sara Deeds
 Scott City
Jan Diamond
 Wahiawa, Ha.
Stephen Dietze
 Livingston, N. J.
Floyd Dowell
 Osage City
Nancy Dowell
 ElDorado
Becky Dungan
 Winfield
Becky Durbin
 Moline
Margie Elden
 Nassau, Bahamas
Janet Evans
 Springfield, Pa.
Joyce Fieser
 Plains
Mike Fitzwater
 Augusta
Jackie Foster
 Winfield
Michael Foster
 Winfield
Joanna Fuller
 Wichita
Austin George
 London, England
Frank Gibson
 South Haven
Wanda Goldsmith
 Wichita
Thomas Graber
 Pretty Prairie
Bill Griffith
 Coldwater
Ron Groves
 Wichita
Janelle Gwartney
 Greensburg
Nancy Haas
 Parkridge, Ill.

Noel Hagiya
Denver, Colo.
Becky Hall
Kansas City, Mo.
Lee Hart
Glenview, Ill.
Robert Harz
Geneva, Ill.
Marcia Haskin
Wichita

Joan Heintz
Wichita

Jim Helmer
Lyons

Peggy Hill
Wellington

Richard Hill
Kansas City, Mo.

Harold Holman
Oxford

Patty Houtz
Wichita

Paul Huber
Winfield

Theresa James
Chicago, Ill.

Jimetta Johnson
Wichita

Pamela Keech
Wichita

Allen Killion
Newton

Cynthia King
Winfield

David Kinkaid
Newton

Diane Kline
Newton

Rex Kraus
Wichita

Martha Lawrence
Winfield

Judi Leaming
Bloom

Brenda Learned
Arkansas City

Joanne Lindo
Geneva, Ill.

Bruce Lowdermilk
Alton

Jean MacMillan
Harvard, Mass.

Bob Marsh
Great Bend

Ron Martin
Mt. Hope

Steven Matthew
Topeka

Paula Matthaei
Wichita

Elizabeth Mawdsley
Winfield

Sawny McClure
Udall

Barb McCrae
Salina

Dennis McCreary
Newton

Janet McDaniel
Argonia

SOPHOMORES

Robert McDonald
 Wellington
Patricia McIntyre
 Clearwater
Gayle McMillen
 Clearwater
Carl Metzger
 Salina
Gerald Miller
 Deerfield
Larry Miller
 South Haven
Martha Miller
 Hutchinson
Michael Minerd
 Wichita
Marie Mitsky
 Wichita
Barbara Moore
 Garden City
Kim Moore
 Longton
Olen Morris
 Kansas City
Elizabeth Mowdy
 Wichita
Linda Nattier
 Valley Center
Marlene Navady
 Ridgefield, Conn.
Dave Palavanchuk
 Amesbury, Mass.
Danny Parker
 Howard
Cathy Pearson
 Winfield
Steven Pyles
 Wichita
Robert Rapp
 Raytown, Mo.
Hal Reed
 Wellington
Jessie ReQua
 Scott City
Nancy Reynolds
 Chicago, Ill.
Rozlyn Reynolds
 Hutchinson
Conni Robinson
 Wichita
Joyce Rogers
 Winfield
Kenny Schoske
 Brookville
Larry Schwartzkopf
 Ulysses
Dan Scott
 Haysville
Deborah Settle
 Kingman
Lyneva Sherman
 Elk Falls
Tim Smith
 Rochester, N. Y.
Donna Somers
 Mulvane
Margie Soto
 Denver, Colo.
Saundra Stegelman
 Winfield

SOPHOMORES/FRESHMEN

Vickie Stevens

Wichita

John Stith

Kankakee, Ill.

Ernie Thode

Sterling

Cheryl Thompson

Derby

Peggy Thorne

Hutchinson

Carol Tillotson

Wichita

Sarah Upp

Hutchinson

Bob VanArsdale

Wichita

James Vanek

Whiting, Ind.

Doug Vannaman

Winfield

Gay Vannaman

Winfield

Sharon Vosburgh

Hutchinson

Rita Walker

Winfield

Judy Warren

Key West, Fla.

Chris Williams

Coldwater

The Freshman

class officers are Darnell Jones, president; and Barb Avery, secretary.

Janis Alderman

Lyons

Ann Allegre

Lebo

Elaine Amerine

Great Bend

Barry Avers

Rose Hill

FRESHMEN

Barb Avery
 Liberal
Janet Ballard
 Wichita
Kathy Balzer
 Wichita
Janice Baughman
 Longton
Joe Baughman
 Topeka
Ted Beasley
 Augusta
Carolyn Becker
 Newton
Michael Blackard
 Coldwater
Charles Blackburn
 Bartlesville, Okla.
Luther Bonham
 Winfield
Bob Booth
 Sterling
Jeanne Bradley
 Eldorado
Sharon Brothers
 Patwin
Donald Bruning
 Sterling
Katherine Burke
 Kansas City
Ruth Bush
 Douglass
Jane Callaway
 Clearwater
Naomi Carman
 Wichita
Jay Caywood
 Wichita
Mikelann Caywood
 Ardmore, Okla.
Larry Chavez
 Kane, Pa.
Brenda Clemens
 Kansas City, Mo.
Teresa Cleous
 Danville
Nancy Cockrum
 Johnson
Susan Cole
 Liberal
Randy Conwell
 Clearwater
Ron Cummins
 Medicine Lodge
Jane Davis
 Salina
Marsha DeHaven
 Trousdale
Jeanette Dial
 Wichita
James Dick
 Springfield, Colo.
Kathy Dinger
 New Philadelphia, Ohio
Linda Duttry
 DuBois, La.
Sandra Eddings
 Bloomington, Ill.
Nancy Emma
 Geneva, Ill.
Dorothy Evans
 Wellington
Laurie Finley
 Lewis
Mark Foster
 Wichita
Jane Fritsche
 Eldorado
Jerry Fye
 Reynoldsville, Pa.
Robbie Gilger
 Garden City
Sarah Graber
 Newton
Jim Groves
 Medicine Lodge
Royce Gruver
 Scott City
Jacquelyn Harden
 Englewood
Roy Hargodine
 Mullinville
Martin Helm
 Belle Plaine
Mac Herd
 Coldwater

FRESHMEN

Virginia Holroyd
 Winfield
Joanna Holt
 Oxford
Thomton House
 Meade
Patricia Howard
 Andover
Rick Huck
 Scott City
Barbara Hunt
 Haysville
Dalton Hunt
 Attica
James Hunter
 Lebo
Terry Ishman
 Punxsutawney, Pa.
Eileen Jantz
 Montezuma
Theodore Jantz
 Newton
Shelley Johnson
 Bird City
Darnell Jones
 Claremore, Okla.
Gary Jones
 Meade
Grover Jones
 Kansas City, Mo.
Ronald Jones
 Wichita
Barbara Katen
 Pryor, Okla.
Jim Keltner
 Meade
Mary Kimbell
 Springfield, Colo.
Stephen Kirk
 Bucklin
Mike Klatt
 Nickerson
Kenneth Laws
 Winfield
Randy LeBeau
 Lakin
Dave Lee
 Minneola
Gary Lee
 Plains
Lynett Leonard
 Dodge City
Shelly Lewis
 Fowler
Mary Logan
 Tulsa, Okla.
Jean Lord
 Arkansas City
Gary Love
 Wichita
Sarah Mann
 Dodge City
Janie Manning
 Joliet, Ill.
Randy Manning
 Beverly
Roger Maris
 Protection
Mark Matthaei
 Wichita
David McGuire
 Denton, Tex.
David McMullen
 Liberal
John Miles
 Dodge City
Marsha Mingle
 Guymon, Okla.
Joe Mize
 Shawnee Mission
Gene Moore
 Belle Plaine
Terry Moore
 Wichita
Doug Morris
 LeMars, Iowa
Mary Moss
 ElDorado
Thomas Munding
 Shawnee Mission
Linda Myer
 Wichita
Chang Nam
 Seoul, Korea
Sheila Nickel
 Lyons

FRESHMEN

Karen Odgers
 Sublette
Rodney O'Neil
 Winfield
Judy Pallister
 Sterling
Jim Payne
 Haysville
Joyce Peake
 Wichita
Eri Perez
 Mexico City
Betty Pomeroy
 Norwich
Charlette Pugh
 Wichita
Cheryl ReQua
 Valley Center
Gary Robbins
 Coldwater
Tim Robertson
 Wellington
Steven Rose
 Mankato
Mike Roth
 Olathe
Beverly Sargeant
 Wichita
Paul Satterthwaite
 Winfield
Bob Scheffler
 Newton
Susan Sears
 Mullinville
Stephen Shumaker
 Wichita
Van Sims
 Meade
Vicki Sims
 Winfield
Gary Smith
 Liberal
Gerald Smutz
 Meade
Thomas Stinemetze
 Ulysses
Linda Taconis
 Quappaw, Okla.
Joyce Taylor
 Udall
Linda Thompson
 Udall
Mary Titus
 Mulvane
Neil Unger
 Rushville, Ill.
John Unzicker
 Drexel, Mo.
Cheryl Van't Zelfde
 Clearwater
Robert Vinette
 Howard
John Wahl
 Duncan, Okla.
Rhea Walker
 Macksville
Deborah Warner
 Wichita
Masashi Watanabe
 Aichi, Japan
Daniel Waters
 Newkirk, Okla.
Mark Webb
 Moscow
Bonnie Webster
 Derby
Bradley Weigle
 Hanolulu, Ha.
Christine Wells
 Oxford
Carolyn West
 Miami, Okla.
Bob West
 Camdenton, Mo.
Steven Wiens
 Meade
David Will
 Ulysses
Maung Win
 Rangoon, Burma
Linda Wulfemeyer
 Moscow
Ray Wyatt
 Sterling
James Yates
 Alexandria, Ind.

Dillons

DISCOUNT+PLUS

Friendly, courteous employees to serve you
Clean, pleasant surroundings
Money-back guarantee on every item purchased
Wide selection of brand names you know
Merchandise plainly and accurately marked
Prompt checkout and carryout service
The finest and freshest produce available
Tender USDA choice beef you can depend on
Tempting, oven-fresh Dillon breads and pastry

HARTLEY AND BANKS INSURANCE

J. J. Banks, CPCU
Robert D. Hartley

All Kinds of Insurance

221-9510

Night 221-9172
221-0329

915 Millington Winfield

things go
better
with
Coke
TRADE-MARK®

DRINK
Coca-Cola
TRADE-MARK®

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

WINFIELD COCA-COLA BOTTLING COMPANY

ALBERTSON SUPER MARKET

FRESH FRUITS AND VEGETABLES
ARE OUR SPECIALTIES

221-2740

320 East Ninth

WATCHES SILVER REPAIRS
ORANGE BLOSSOM DIAMONDS

For All Southwestern Jewelry

915 Main

221-2170

1502 Main

Winfield

GRAVES SELF-SERVICE DRUGS

Headquarters For Film Developing
24-Hour Service

905 Main

221-0080

mound builder

SUMMER EDITION 1969

Contents for Summer 1969

Spring Activities	82
Organizations	88
Spring Sports	114
Honors Listings	122
Advertising	124
Index	126

mound builder

Mr. Howard Stephens, Advisor; Dave Webb, Editor; Bill Stephens, Layout; Jim Decker, Associate Editor; Bob Dawson, Sports Editor; Marci Brown, Typist; Mary Moss, Asst. Photographer; Jim Graves, Clifton Hiebsch, Judy Highfill, and Don Means, additional Organizations Photography; Andy Laue and Judy Highfill, Business Managers.

Graduating - Exercises

OF THE

SENIOR CLASS

OF THE

Southwest Kansas College,

Winfield, Kansas,

Monday, June 3rd, 1917, 2:30, P. M.

Left to Right: Women's Basketball Team, 1917; Commencement program for first Southwest Kansas College graduating class, 1889; Gathering near original site of Southwestern "S," (approximately two miles northwest of campus); Faculty, circa 1900.

mound builder

SPRING ACTIVITIES

Opposite Top: Serendipity Singers on a Cultural Arts Program. **Opposite Bottom:** Judi Leaming, sophomore from Bloom, was chosen queen in ceremonies sponsored by Stuco at the SC Relays. **Left:** Chaplain Carl Martin and Rev. Harold Nelson administer the sacraments in a chapel presentation of "The Winds of God," a folk mass. **Below:** Art students and instructors display their work in a spring art show on the "77."

SPRING ACTIVITIES

Below: Dr. Ewart G. Watts, Baccalaureate speaker.
Opposite, Middle: Dr. Hurst R. Anderson, Commencement speaker.

SPRING ACTIVITIES

"We Face Change," was the topic discussed by Dr. Hurst Anderson, chancellor of American University, Washington, D.C., at SC's 81st annual commencement exercises May 25.

The event, held in Sonnor Stadium, saw diplomas presented to 130 graduates. Earlier in the day, Baccalaureate services were held in Stewart Fieldhouse. Dr. Ewart C. Watts of the First United Methodist Church, Topeka, spoke on "The Vital Balance."

SPRING ACTIVITIES

SPRING ACTIVITIES

In one of the largest undertakings in recent seasons, the Campus Players, under the direction of Norman Callison and Robert Aubrey, presented the musical "Oliver," April 24, 25 and 26. For purposes of this show, an elaborate set, designed by Mr. George Johnston and featuring a 20 foot turntable and new thross stage, was constructed. Ross Williams conducted the theatre orchestra.

Georgianne Reynolds appeared as Oliver, Charles Forsyth as Mr. Bumble, Miss Kathy Keller as Winlow Corney, David Will as Mr. Sowerberry, Sandra Eddings as Mrs. Sowerberry, and Kathy Burke as Charlotte.

Miss Nancy Callison was the Artful Dodger, Dan Grubbin as Fagin, Miss Emily Hautz,

Nancy, Mikelann Caywood, Bet; John La-Bosco, Bill Sikes, Mr. Danny Callison, Mr. Brownlow, and Donna Bean, Mrs. Bedwin.

Members of the Boy's Chorus were Janis Alderman, Elaine Amerine, Janet Ballard, Miss Lona Davis, Jeanette Dial, Linda Myer, Erendira Perez, Jessie ReQua, Vicki Sims, Sandra Stegelman, and Peggy Thorne.

Other cast members included Marci Brown, Jay Caywood, Vicki Cook, Margie Elden, Robbie Gilger, Dalton Hunt, Mr. George Johnston, Frieda Lindburg, Pam Lyon, Mr. John Marshall, Dave McGuire, Mr. Roger Moon, Jim Payne, Joyce Rogers, Larry Schwartzkopf, Gay Vannaman, Dan Waters, Mr. Dave Webb, Bonnie Webster, and Chris Williams.

mount
builder

Left to Right: Oliver and Mrs. Bedwin look on as the citizens of London and Fagin's boys sing "Who Will Buy?"; Mr. Bumble and the workhouse boys taunt Oliver; Artful Dodger and Charlie Bates show Oliver the finer points in pocket-picking; Fagin in "Reviewing the Situation"; Patrons and employees of the Three Cripples Tavern join with Nancy in a chorus of "Omm-Pah-Poh."

mound builder

"The Student Council this year initiated experimental programs granting junior and senior women key privileges to their residence halls and men open dormitory rights on Sunday afternoons and evenings. Due to early pressure in the fall, both programs were ready for activation at the beginning of the Spring term.

"Another major drive of the Stuco and its standing Campus Improvement committee, headed by Alan Haywood, was the beautification of the Student Center facilities. A unique student workday was organized to finance the project, in which students worked for families in the area and all of the money made went toward the project.

"The Stuco also activated the first faculty-course evaluation at the end of the Fall term under Jim Dyer's leadership, and Danny Moss' for the Spring term. A thorough review of the Student Body Constitution was performed by another Stuco committee. Headed by Allan Gore, the committee brought the new constitution before the students for approval on April 10. A reorganization of the Student Judiciary and the addition of secretary-treasurer as an elected office of the Student Activities Association were two of the most pronounced changes.

"As a member of the National Student Association and the Kansas Collegiate Student Association, the Stuco aided KCSA president Allan Gore in hosting a KCSA spring conference on 'change.' Twenty-two Kansas colleges were invited to participate in the event on SC's campus.

"The Stuco continued its annual programs, including the Faculty Citation, which this year was awarded to Alfredo Rodriguez for his outstanding work as Spanish instructor.

"Serving as a student voice to the administration and faculty, the Stuco of SC has completed a most active and rewarding year."

—Rick Johnson, Student Council President.

Below: Faculty sponsor Lewis Gilbreath and Stuco president, Rick Johnson. **Directly Below:** Stuco officers Marilyn Brown, secretary; Cheryl Doss, treasurer; and Gene Brokowski, vice president; in the new Stuco office, redecorated by George Johnston and downstairs in the Student Center.

Student council representatives included Paul Byrd, Ken Carpenter, Mike Copeland, Cherlyn DeMeritt, Jim Dyer, Dale Ellenberger, John Esche, Allan Gore, Ron Harnden, Winston Haun, Alan Haywood, and Nellie Holmes.

Sheryl Huber, Francis Huston, Steve Matthew, Kim Moore, Danny Moss, Joyce Peake, Gregg Petersen, Jessie ReQua, Jim Richardson, Conni Robinson, Sarah Upp, and Brad Weigle. Clare Kiskaddon and Robert Wimmer were also faculty sponsors.

**mound
builder**

The Student Activities Association has the responsibility for planning and coordinating student activities with the cooperation of the various campus organizations. Under the leadership of president Winston Haun, the SAA was able to gain student approval of an activities fee assessed from students each semester. Creation of this new fund allowed the SAA greater freedom in securing a wider variety of entertainment for the campus. Other officers were Jim Richardson, vice-president; and Nancy Carroll, secretary-treasurer.

Below: SAA president Winston Haun and vice-president Jim Richardson.

**mound
builder**

ORGANIZATIONS

Pi Kappa Delta, the honorary forensic society, holds the distinction of having the oldest debate tournament in the nation, as the first tournament of its kind was held on the SC campus in 1923. One of the founding members of the national organization, the Southwestern chapter strives to promote speech and forensic activities on the college level, this year sponsoring several debate and forensic tournaments.

John Esche served as Pi Kappa Delta's president and Don Lawrence was vice-president. Other members were Jerry Berg, Danny Callison, Lona Davis, Rich Lyon, Mark Pyle, Hal Reed, and Dan Scott.

**mound
builder**

The debate squad, under coach Don Enholm, was able to walk off with 26 trophies from 12 tournaments in this year's competitions. Participating in tournaments from Tucson to Omaha, the group met virtually every major debate power in the nation. Hopes for next year remained strong, as there was only one graduating senior leaving the squad. The year was topped off for the debate group when they were able to take a superior ranking in the Sweepstakes at the Pi Kappa Delta national tournament in Phoenix, Arizona. They also placed second overall among all competing schools in the event.

Both pages: Pi Kappa Delta and debate team members participate in and compile results of a tournament held at SC.

ORGANIZATIONS

"Pi Gamma Mu, Alpha Chapter, is SC's representative of the nationally known honorary social science society. One of Pi Gamma Mu's goals is to promote the growth of the social sciences, not only as represented on SC's campus, but nationally as well.

"It was the objective of this chapter throughout the year to demonstrate the validity of the study and application of the various social sciences to the development of mankind. A major concern of Pi Gamma Mu, as demonstrated at its annual banquet in April, is the integration of social science to the various other academic disciplines, especially the natural sciences. It was concluded that with this continuing integration, education will take on a great deal more meaning and validity."

—John Godbey, Pi Gamma Mu president

Vice president of the organization was Anita Wareing, secretary-treasurer was Phillip Schmidt, and faculty sponsor was Wallace Gray. Other members included Nancy Jefferis, Richard Lyon, Otis Morrow, Kim Moore, Dee-Ann Ward, Jon Soder, Keith Alberding, Nick Warner, Dennis Hett, Nellie Holmes, Mark Conard, Pamela Gilbreath, Alan Haywood, Richard Johnson, and Alfredo Rodriguez.

mound
builder

Right: Pi Gamma Mu sponsor Wallace Gray, secretary Phillip Schmidt, and president John Godbey.

Campus Y, under the co-chairmanship of Cliff Hiebsch and Mary Arensman, continued their successful weekly welfare children's program this year and sponsored several other activities, including a bloodmobile drive. Vicki Stevens served as the organization's secretary and Charles Grant was the treasurer.

mound
builder

Campus Players is composed of those who are interested in drama. This year the organization presented a very successful season of "Barefoot in the Park," "Eagerheart," "A Man for all Seasons," and "Oliver." George Johnston was president, and Roger Moon served as administrative assistant. Other full members included Ken Applegate, Norman Callison, Roxy Callison, Danny Callison, Lona Davis, John Esche, Gleva Hanson, Patty Houtz, Kathy Keller, John Marshall, Ronda Jo Sims, and Dave Webb.

Donna Bean, Marci Brown, Marilyn Brown, Sandra Eddings, Larry Schwartzkopf, and Gary Unger were probationary members.

mound builder

Gamma Omicron, composed of those interested in home economics, each year sponsors the King Spice coronation and dance. The organization also participated in a fashion show and enjoyed several parties. Thelma Biesmier, their faculty sponsor, presented a film she had produced on vocational opportunities at one meeting.

Rita Webster was president of the group, Cindy Lawrence; vice president in charge of programs; Janet McDaniel, vice president in charge of fund-raising projects; Judy Brothers, secretary-treasurer; and Joyce Binney, social chairman. Members included Laurie Finley, Jaunell Gwartney, Barb McCrae, and Nancy Reynolds.

mound builder

Kappa Omicron Phi is an honor society for home economics majors. Members participating in the candle light ceremony honoring their founder's day were Jean Sauzek, president; Becky Hadsall, vice president and treasurer; Jeannine Bryan, secretary; and Darlene Unruh. Genevieve Howe was the sponsor.

mound builder

Above: Business Club members outside the Chevrolet assembly plant while on their field trip to Kansas City.

Business Club, in addition to sponsoring football ticket sales, heard lectures and talks by various business leaders from the area. The group also made trips to several industries, including a three day trip to Kansas City, Mo.

Sponsors of the organization were Dean Edmiston, Lynn Johnson, and Jon Soder. President was Andy Laue, Dave Galliant, vice-president; Judy Highfill, recording secretary; Paula Matthaei, corresponding secretary; and Jim Corwin, treasurer.

Other members included Dana Duncan, Ralph Graham, Steve Hiebsch, Joe Hebb, Rich Jantz, Gary Jones, Don Means, and Steve Pyles.

mound builder

Beta Beta Beta is an honor society for those in biology. Members this year were Doug Wollard, president; Larry Will, vice president; Peggy Shipp, secretary-treasurer; Martin Anderson, Esther Chui, Cherlyn DeMeritt, Hilda Frasier, John Godbey, Mark Gordon, Diane Helmer, Jim Helmer, Clifton Hiebsch, Rick Hill, Rick Johnson, David Kinkaid, David Miles, David Palavanchuk, Thomas Riggs, and Earnie Thode.

Max Thompson and Robert Wimmer were faculty sponsors of the group.

mound builder

Phi Mu Alpha Sinfonia, as a musical organization, sponsored various musical events during the year, including the American Composers concert. This year the members also held their annual Sweetheart banquet and the party for area welfare children at Christmas, as well as a Gay '90's evening, complete with costumes and entertainment.

Charles Forsyth was this year's president, Dick Jaspers, vice president; David Book, secretary; John Smith, treasurer; Charles Grant, historian; Dave Matthews, alumni secretary; Mike Copeland, warden; Martin Anderson, pledge master.

Albert Hodges was faculty sponsor, and other members included Robert Aubrey, Wilton Cooper, Dave Hart, John Marshall, Gayle McMillen, Kim Moore, Harold Murray, Danny Parker, Hal Reed, Joe Sims, James Strand, Ross Williams, James Wintle, and Warren Wooldridge.

**round
builder**

This Page: Sinfonia members costumed for their Gay '90's evening. **Opposite Page:** Mu Phi patrons and members entertain at their patron party.

Mu Phi Epsilon is a national honorary music society for women. This year the group held receptions after each junior or senior musical recital, sponsored the Ada McKinney piano recital, and entertained patrons of their organization with impromptu skits at their patron party.

Jean Fritsch was president, Chris Williams, vice president; Ronda Jo Sims, corresponding secretary; Pam Lyon, recording secretary; Cheryl Bernard, treasurer; Sheryl Huber, chaplain and chorister; Lela Biby, historian; Joyce Rogers, warden. Other members were Beverly Bergdall, Roxy Callison, Jolene Dial, and Marsha Graves.

**mound
builder**

ORGANIZATIONS

The A Cappella Choir,

directed by Warren Wooldridge, this year toured through Missouri, Indiana, Arkansas, Illinois, and other midwestern states during spring vacation. They also held an alumni day for former choir members in May, at which the members of the first choir of 1928 were honored.

President of the choir was David Matthews, vice president, Charles

Forsyth; secretary, Frieda Lindburg; and treasurer, Ronda Jo Sims. Other members included Keith Alberding, Janet Ballard, Donna Bean, Mike Blackard, Bonnie Brass, Jay Caywood, Wilton Cooper, and Sara Deeds.

Jolene Dial, Becky Durbin, Sandra Eddings, Jean Fritsche, Robbie Gilger, Allan Gore, Charles Grant, Jim Graves, Marsha Graves, Dave Hart, Peggy Hill, Cherlene Hodges, Sheryl Huber, Dal Hunt, Dick Jespers, Rick Johnson, George Johnston, Virginia Lungren, Pam Lyon, John Marshall, David McGuire, Gayle McMillen, Gerald Miller, Doug Morris, Danny Parker, Georgianne Reynolds, Vicki Sims, Gay Vannaman, David Walters, David Will, Larry Will, Chris Williams, and Linda Wulfmeyer.

mound builder

The Chapel Choir,

also directed by Warren Wooldridge, is responsible for furnishing special music in chapel programs. Members this year were David Book, Jeanette Dial, Janet Evans, Jim Groves, Virginia Holroyd, Ronald Jones, Dave Kinkaid, Mary Kimbell, Kim Moore, Hal Reed, Betty Pomeroy, Sandra Stegelman, Joyce Rogers, Dan Waters, and Bonnie Webster.

mound builder

Opposite Bottom and Above: A Cappella choir members on their spring tour.
Directly Above: The Chapel Choir participates in "The Winds of God," a chapel presentation.

The Southwestern Symphony Orchestra, conducted by Ross Williams, had as its president Ronda Jo Sims. Jim Graves was vice president, Cheryl Bernard, secretary-treasurer; Harold Murray, business manager; and Dave Hart, librarian.

Other members included Joeline Malenke, Earl Dungan, Peggy Hill, Joyce Rogers, Jean Fritsche, Sheryl Huber, Janet Evans, Robbie Gilger, Mikelann Caywood, Jean Lord, George Hassard, Frieda Lindburg, Jane Fritsche, Dick Jespers, Dorothy Evans, James Wintle, John McDaniel, Lela Biby, Virginia Holroyd, David McGuire, Becky Dungan, Marsha Graves.

Vicki Sims, Cherlene Hodges, Chris Williams, Sara Deeds, John Marshall, Judy Pallister, Mike Klatt, Alan Malaby, Dave Matthews, Gayle McMillen, Wilton Cooper, David Will.

**mound
builder**

The Southwestern Band presented concerts in both the fall and spring terms this year, as well as participated in Homecoming and Christmas parades. The group also provided music for all home football and basketball contests, and during the January term several members of the band formed a stage band as a part of the jazz workshop.

President was Dick Jespers, vice president, Jean Fritsche; secretary-treasurer, Chris Williams; and student conductor, Charles Forsyth. The rest of the band consisted of Virginia Holyroyd, Janet Evans, Vicki Cook, Dorothy Evans, Vicki Sims, Sandra Stegeman.

Mary Kimbell, Nancy Dowell, Eileen Jantz, Teresa Cleous, Linda Wulfmeyer, Herla Overbey, Mike Blackard, Mike Klatt, Martin Helm, Frieda Lindburg, Danny Parker, John Smith, John Marshall, Judy Pallister, Rhea Walker, Jan Alderman, David Will, Les Kuhns, Dave Matthews, Mike Copeland, Gayle McMillen, Wilton Cooper, Gary Love, Jane Fritsche, Dave Hart, Gerry Smutz, Eri Perez, John LaBosco, Jay Caywood, Lela Biby, Becky Durbin, Mary Cusenbary, Marsha Graves, Mary Reid, Ann Allegre, John Kaufman, Cherlene Hodges, Nancy Rhodes, and Donna Culler. Albert Hodges was the director.

**mound
builder**

ORGANIZATIONS

The Women's Physical Education Association

is a professional organization to develop greater opportunities for learning and understanding in the area of physical education. Frances Huston was this year's president, Becky Dungan, vice president; Jimetta Johnson, secretary-treasurer; Lyneva Sherman, activities chairman; and Jan Diamond, publicity chairman.

Members included Gayle Bradshaw, Norma Dixon, Nancy Dowell, Margie Eldon, Diane Helmer, Judi Leaming, and Janie Manning. Mildred Warren was sponsor.

mound builder

The Women's Recreation Association

provides recreational opportunities for all women on campus, physical education majors, as well as non-majors. President of the group this year was Kathy ReQua, vice president, Gayle Bradshaw; and Jessie ReQua, secretary-treasurer. Other members were Jan Alderman, Jan Diamond, Norma Dixon, Becky Dungan, Margie Eldon, Linda Groves, Frances Huston, Jimetta Johnson, Frieda Lindburg, Janie Manning, Kathleen Minor, Sheila Nickel, and Lyneva Sherman.

mound builder

Alpha Sigma Omega, a women's social club, this year featured characters from the Wizard of Oz at their rush party. The club's entry in the homecoming parade was entitled 'We've got a Honey of a Team' and featured a large gold teddy bear eating out of a large pot of honey. The float won second place for the Alpha Sigs. For their spring field trip the women went to Wichita, and as a money making project ASO sponsored a bridal show.

Above: Scene from the ASO rush party. **Right:** ASO president Joy Weigle. **Opposite page, Far Right:** KDK mum sales.

Joy Weigle was the club's president, Diane Helmer and Karen Tucker, vice presidents; and Susan Dierking, secretary-treasurer. Other members were Carolyn Breeden, Marilyn Brown, Linda Groves, Connie Grubbs, Linda Lucero, Kathy ReQua, Georgianne Reynolds, Ann Axtell, Judy Beedles, Cheryl Bernard, Suzanne Birch, Kathy Bugbee, Lona Davis, and Sara Deeds.

Becky Dungan, Joanna Fuller, Gayle Bradshaw, Joan Heintz, Patty Houtz, Jimetta Johnson, Pam Keech, Kathy Kemp, Martha Lawrence, Judi Leaming, Patricia McIntyre, Jean MacMillan, Jessie ReQua, Peggy Thorne, and Sharon Vosburgh.

mound builder

Kappa Delta Kappa, also a women's social club, had as their entry in the homecoming parade "Happiness is Putting the Braves in their place." They also held their annual sale of mums at homecoming. Other events for the KDK's during the year included participation in the cream can game, a club trip to Wichita, and their paddle picnic in Island Park.

Virginia Lungren was this year's president, Floss Mathewson, first vice president; Linda Provine, second

vice president; Jean McClure, secretary; Judy Highfill, treasurer; Ronda Jo Sims, program chairman; Lee Muret, historian-reporter; and Jean Sauzek, sergeant-at-arms.

Members were Susan Bowersox, Marci Brown, Esther Chui, Margie Eldon, Joyce Fieser, Kathleen Guthrie, Jane Holem, Kathleen Minor, Barbara Moore, Linda Schrag, Vickie Stevens, Rita Walker, and Chris Williams. Judy Charlton and Viola Schwantes were faculty sponsors.

MOORE
BUILDER

ORGANIZATIONS

The Fellowship of Christian Athletes

this year conducted a successful high school rally of FCA members in March, with SC FCA members leading huddle group discussions. Several members of the organization also spoke to high school groups during the year.

President was Dave Spradling, vice president, Mark Conard; secretary-treasurer, Steve Morrison; speaking bureau chairman, Dave Galliard; publicity, Tyler Woodrow; and program chairman, Steve Matthew.

Other members were Barry Avers, Richard Burkholder, Todd Campbell, Roger Chase, George Colebrook, Mike Dobson, Chuck Haag, Skip Hartman, Bob Hoopes, Ted Jantz, Darnell Jones, Steve Kirk, Dennis Kuder, Dave Lee, Gary Lee, Sam Littles, Rhybon Mayfield, Carl Metzger, Olen Morris, Tom Mundinger, Tim Robertson, Gerry Smutz, Gary Unger, and Brad Weigle.

mound builder

Left: High school FCA rally held at SC.

Beta Rho Mu, newest of the fraternities on campus, was founded in October, 1968. In addition to sponsoring their own campus work day and participating in the all school work day, the group had entries in the homecoming parade and the all school carnival. The Beta Rho Mu football and softball squads were also undefeated champions in those intermural sports.

Rich Jantz was this year's president, Craig Childress, vice president and treasurer; John Lallament, secretary; and Bruce DeHaven, social chairman.

Charter members included Mike Craig, Tom DeLara, Blair Denny, Jim Holtzrichter, Mike Minnerd, Bob McLain, Tony Parise, Bob Rapp, Bill ReQua, John Shipley, Bob Strano, Phil Sturgis, Bill Templer, and Ken Valentine. Other members were John Bradshaw, Joe Coles, Todd Campbell, Mike Ewing, Mike Foster, Jim Green, Bill Griffith, Ron Groves, Chuck Haag, Skip Hartman, Mac Herd, Jim Hogelin, John Unzicker, and Ernie Wood.

mound builder

Beta Rho members help clean up the campus on their work day.

"Pi Delta Sigma was founded two years ago with the idea that a fraternity could contribute greatly to the spirit and life of the campus. It was felt that loyalty of the members to their group would also strengthen their loyalty to the college itself. Now, two years later, these ideas are a reality. Pi Delta Sigma is an organization fostering friendship and brotherhood among its members while serving as an instrument through which they can work to make their contribution to the campus.

"During this year, Pi Delta Sigma carried out work

projects to help campus appearance and campus activity. Along with cutting weeds, staining wood, and moving tables, however, came events like the St. Valentine's Day Massacre Ball and Teachers Appreciation day, as well as the usual 'spontaneous activities.' Actives, pledges, and alumni look back on a memory-filled past and forward to a bright future for Pi Delta Sigma."

—Winston Haun, Pi Delta Sigma member.

President was Ken Carpenter, Don Lawrence, vice president; Mark Gordon, secretary; Jim Richardson, treasurer; and Nick Warner, historian.

mound builder

Far Left: Pi Delta Sigma members on a weekend skiing trip to Colorado.

Left, Top and Bottom: St. Valentine's Day Massacre Ball.

"Theta Phi Delta goes back to the fall of 1966 when the spirit of Holland Hall was born. The college called SC, home of the people called Builders, had descended into the void called 'apathy,' but Holland Hall rose from the lethargy to declare 'let there be support,' and there was support. Holland knew that if they were to promote school spirit they would have to enter into all activities of SC. The spirit of Theta Phi Delta was formed in the spring of 1967.

"In the fall of 1967 the spirit of Holland was transferred to a great stone catacomb, declared to be a 'Reid.' It had magical halls of confusion and unlivable living rooms, but the spirit of Theta Phi Delta rose to its cause of support and declared that its spirit would continue to thrive in all school activities. In the fall of 1968 Theta Phi Delta was transferred to the 'Shriwise.' The Shriwise had inseparable sep-

Members participate in intramural football.

arate rooms and served as the center of the now campus-wide spirit of the Flying Dutchman.

"This year Theta Phi Delta promoted school spirit through actively supporting all athletic events, by mass advertising through the town newspaper and radio, and by personal support at every activity. For the second school year a Theta Phi Delta member served as Stuco president, and in the spring term, a third member was elected Stuco president for the coming year. For the second consecutive year the frat boasted the highest academic average of any organization on campus. Theta Phi Delta also had key members on the 1968-69 KCAC champion football, cross-country, and track squads. Theta Phi Delta continued to show its leadership by setting the standards for all organizations, having led the way as the first fraternity organized on campus." —Danny Callison, Theta Phi Delta president.

President Danny Callison and vice president Larry Will. **Far Left:** Actives and pledges enjoy a picnic. **Left:** Pledges entertain on pledge night.

Danny Callison was this year's president, Larry Will, vice president; Dave Matthews, secretary; Mel Schasteen, treasurer; and Cliff Hiebsch, historian.

Other members included Richard Burkholder, George Colebrook, Jim Corwin, Robert Dawson, Charles Forsyth, Gerald Franklin, Ron Gwartney, Noel Hagiya, Greg Hartman, Robert Haywood, Joe Hebb, Rick Johnson, Darnell Jones, Dave Juhlin, Jerry Fye, Steve Matthew, Dave McGuire, Carl Metzger, John Miles, George Moon, Kim Moore, Tom Munding, Harold Murray, Jim Payne, Hal Reed, Curt Settle, Clyde Wacker, Brad Weigle, and Tyler Woodrow.

**mound
builder**

The Southwestern Student Educators Association

is made up of those students at SC who plan to become teachers. The organization this year heard beginning teachers comment on their first few weeks in the classroom, a mock job interview staged, a panel discussion on the teacher's role in the community, and the president of the Wichita

President Dave Matthews presides over a SSEA meeting.

Teacher's Association. They also conducted an alumni survey directed toward improvement of the educational program at SC, and while attending the state SSEA convention, SC member Rita Walker was elected to the position of state historian.

This year's president was Dave Matthews, vice presidents, Floss Mathewson and Virginia Lungren; secretary-treasurer, Susan Bowersox; and historian, Judy Jackson.

Other members were Janet Anderson, Ann Austin, Barbara Baird, Beverly Bergdall, Jeanne Bradley, Gayle Bradshaw, Richard Burkholder, Roger Chase, Robert Chavez, Susan Cockerill, Nancy Cockrum, Carol Courtwright, Judy Cox, Louise Covey, Jim Decker, Mary Dermid, Susan Dierking, Norma Dixon, Becky Dungan, James Dyer, Bobbie Earle, Keith Ehmke, Janet Evans, Clara Farlow, Janice Feaster, Janice Filbert, Dave Gallart, Sherry Galloway, Vickie Gould, Doris Gregory, Connie Grubbs, Kathleen Guthrie, Ron Harnden, Diane Helmer, Sassi Hessini, Jane Hollem, Kay Homedew, Sandi Hurn, Royce Hurst, Frances Huston, Nancy Jeffris, Toni Johnson, Kathy Keller, Cindy King, Junea Lawrence, Wilma Ledeker.

Rick Lentz, Ruth Littell, William Lyon, Alice Miller, Martha Miller, Kathleen Minor, Roger Moon, Steve Morrison, Elizabeth Mowdy, Lee Muret, Ernestine McClimans, Jean McClure, Sawney McClure, Patricia McKnight, Linda Nattier, Marlene Navady, Treva Parsons, Linda Provine,

Cathy Reese, Kathy ReQua, Tom Riggs, George Robertson, Ida Sanders, Margaret Sandstrum, Mary Schauer, Linda Schrag, Jo Short, Donna Somers, Margaret Soto, David Spradling, Nancy Spradling, Marla Stillwell, Roberto Strano, Jaunell Sweeney, Karen Tucker, Sheryl Tucker, Minerva VanArsdale, James Volin, Rita Walker, Joy Weigle, and Tyler Woodrow.

Local members included Suzanne Birch, Scott Cline, Carol Crider, Connie Decker, Blair Denny, Cheryl Doss, Harold Holman, Pat Howard, Terry James, Marcia Kaufman, Barbara Katen, Bobbie Knott, Philip LeBlanc, Delcia Lungren, Greg Mahaney, Dan Marsh, Paula Matthaei, Marsha Mingle, Terry Moore, Jerry Murphy, Joyce Peake, Betty Porter, Ronda Jo Sims, Linda Taconis, Sara Upp, Christine Wells, Dave Webb, Hal Reed, Rod Rutter and Rosella Watson.

**mound
builder**

The Southwestern Cheerleaders this year were Georgianne Reynolds, head cheerleader; Ann Axtell, Connie Grubbs, Judi Leaming, and Rita Webster. Junior varsity cheerleaders were Cheryl ReQua, Marsha DeHaven, Mikelann Caywood, and Bonnie Webster.

**mound
builder**

The Collegiate Young Republicans, under president John Esche and vice president James Dyer this year cosponsored a "Get Out and Vote Drive" along with the Collegiate Young Democrats. They also helped in KSWC's all night election coverage, sponsored a trip to Wichita to hear Julian Bond, and participated in a CYR state mock legislature and platform convention in Topeka.

**mound
builder**

KSWC is the student-owned and operated radio station on campus. It is a 10 watt educational station and operated this year from 4 pm to 12 pm weekdays and from 1 pm to 1 am on weekends. KSWC was able to broadcast all SC home football and basketball games and expanded its schedule to include a variety of live and taped shows.

President and station manager was Nancy Haas; program directors, Mark Bransom and Tom Stinemetze; sports director, Gary Lee; educational tape director, Larry Schwartzkopf; record librarian, Don Mitchell; and secretary-treasurer, Bob VanArsdale.

Other members of the staff included Bob Booth, Edouard Botwick, John Esche, Charles Grant, Steve Hiebsch, Rich Jantz, Becki King, Alan Malaby, Ernestine McClimans, Sam Littles, Charlette Pugh, Bob Prewitt, Gerry Smutz, Karyn Whitley.

**mound
builder**

Top: Station manager Nancy Haas.

SOUTHWESTERN Collegian

The Southwestern Collegian, for the fifth consecutive term, was awarded an "A-plus" by the National Newspaper Service. "In content, presentation, and appearance, the Collegian ranks in the upper bracket of college papers," said the judges. "The paper is not only informative, but interesting and entertaining," they pointed out.

Judges also praised the Collegian for its "wide screen" on which it showed its news. Coverage extended far beyond the borders of the campus to include national politics, urgent social problems and other areas which interested the college student body.

Editor of the Collegian this year was Dennis Hett, business manager, Ron Gwartney; photographers, Bill Stephens and Mary Moss; sports editor, Burt Helmer; political columnist, Mark Pyle; reporters, David Book, Norma Dixon, Jim Decker, Charlotte Brack, Bob Dawson, Dale Ellenberger, Jeff Graves, Nancy Haas, Carolyn Hamm, Lee Hart, Wilma Ledeker, Lynett Leonard, Dale McConaughay, David McMullen, Mary Moss, and Vickie Stevens. Dianna Forsyth was faculty advisor.

**round
builder**

The Moundbuilder underwent change this year by updating its format and altering its publication schedule so as to be distributed in seasonal editions throughout the year.

Editor was Dave Webb, chief photographer and layout, Bill Stephens; associate editor, Jim Decker; sports editor, Bob Dawson; typist, Marci Brown; asst. photographer, Mary Moss; and business managers, Andy Laue and Judy Highfill. Howard Stephens was the advisor.

mound builder

The Builder track team outscored Kansas Wesleyan by nine points and McPherson by ten points to win its fourth KCAC title in the last five years.

The team, under new Southwestern coach Wes Buller and his assistant Steve Matthew, preceded the conference title with fine performances in the Doane and Graceland Relays.

In the conference meet Mark Conard won the high jump and George Moon captured the shot put crown. Clyde Wacker finished second in the 880 yard run and Charles Kissman won second place in the 200 yard dash.

The mile relay team (Mundinger, Wacker, Ron Helmer, and Jim Helmer) finished second as did the 440 relay team (LeBlanc, Herd, Juhlin, and Kissman).

This Builder title made Southwestern the "king" for 1968-69 in three of six competing sports.

Opposite: Grover Jones goes for a long brood jump as teammate Van Sims looks on. **Top:** Mundinger, Woodrow, and Jim Helmer, members of the two mile relay that broke records at Doane and Graceland. Schasteen, also a member is not pictured. **Left:** Conard, conference high jump champion. **Above:** Galliart, shot putter.

Above: Record breaking sprint-medley relay team of LeBlanc, Juhlin, Ron Helmer, and Wacker. **Right:** Moon, KCAC champion shot-putter. **Far Right:** Sam Littles works out in his event, the intermediate hurdles. **Opposite Top:** Head coach Wes Buller. **Opposite Bottom:** Steve Matthew, assistant coach.

Members of the 1969 track squad were Jim Branine, Barry Brittain, Mark Conard, Dave Galliard, Alan Haywood, Joe Hebb, Ron Helmer, Jim Helmer, Charles Kissman, Phil LeBlanc, George Moon, Melvin Schasteen, Clyde Wacker, and Tyler Woodrow, all lettermen.

New team members were Mike Hiebert, Larry Chavez, Darnell Jones, Grover Jones, Gary Lee, Dave Lee, Sam Littles, Rhybon Mayfield, Terry Moore, Tom Munding, Tom Stinemetze, and Carl Metzger.

**mound
builder**

Southwestern's tennis team captured second place at the KCAC meet in Salina to put the finishing touch on a fine season. Coach Don Forsyth's squad ended the year with a 9-4 dual match record, losing only to Pittsburg State, Northwestern at Alva, Okla., and Bethany, winner of the conference meet. The team won matches against Pittsburg, Central State of Oklahoma, Cowley County Juco, and several KCAC schools.

Returning lettermen Steve Brass, Winston Haun, Ron Harnden, Rich Jantz, Rex Kraus, and freshman Mike Dobson were the nucleus of this season's team.

In the conference meet the Builders advanced seven men to the finals. Kraus won the number four singles championship and Dobson won the number five singles crown, while Brass and Kraus teamed to capture second in the number one doubles bracket.

**mound
builder**

Opposite Top: Squad members Dobson, Brass, and Jantz. **Top:** Kraus, winner of the four singles championship. **Above:** Coach Don Forsyth. **Right:** Freshman team member Gary Smith. **Far Right:** Senior letterman Haun.

SPRING SPORTS

SC's golf team finished the season with a dual match record of five wins and two losses. Builder wins came over Friends, Kansas Wesleyan, College of Emporia, and Cowley County Juco. The losses were to Wichita State and Emporia State.

Returning lettermen Russell Bryer, Mark Pyle, and Bob Dawson teamed with Otis Morrow, Skip Hartman, Tom Turner, Bob Strano, and Ray Wyatt to make up the squad.

At the KCAC tournament in Salina the team — returning champions — dropped to third place, thirteen shots behind Baker. Medalist honors went to Bryer who registered a 54 hole total of 223.

**mound
builder**

Opposite Left: Coach Robert Hower. **Opposite Middle:** Senior letterman Pyle lines up a putt. **Opposite Right:** Letterman Dawson.

mound builder

Scholar of the College

Greg Hartman

Dean's Honor Roll

Ann Allegre

Melba Bechtel
Judy Beedles

Beverly Bergdall

Cheryl Bernard
Lela Biby
Thomas Boro
Susan Bowersox
John Bradshaw
Sharon Brothers
Marilyn Brown
Jeannine Bryan
George Colebrook

Mark Conard

Mike Copeland
Carol Courtwright

Carol Crider

Connie Decker
Mary Dermid
Jolene Dial

Stephen Dietze

Sandra Eddings
Dale Ellenberger
Dorothy Evans
Joyce Fieser
Pam Gilbreath
Wanda Goldsmith

Allan Gore

Sarah Graber
Connie Grubbs
Carolyn Hamm

Greg Hartman

Winston Haun
Joe Hebb
Kathy Heitschmidt
Sassi Hessini

Dennis Hett

Judy Highfill
Cherlene Hodges
Nellie Holmes
Joanna Holt

Robert Hoopes

Patty Houtz
Linda Huff
Nancy Jefferis
Rick Johnson
Toni Johnson

David Juhlin

Barbara Katen

Pam Keech

Suzanne Kerr
Cynthia King

Wilma Ledeker

Steve Matthew
David Matthews

David McGuire

David McMullen
Mike Medina
David Miles

Martha Miller

George Moon

Kim Moore

Donna Norden

Rodney O'Neil

Judy Pallister
Betty Porter
Kathy ReQua
George Robertson

Conni Robinson

Steve Rose

Linda Schrag

Curt Settle

Peggy Shipp

Jo Short

Ronda Jo Sims

Gary Smith

John Smith

Juanell Sweaney

Jackie Thomas

Peggy Thorne

Minerva VanArsdale

Cheryl Van't Zelfde

Lynn Walz

DeeAnn Ward

Anita Wareing

Nicholas Warner

Dan Waters

Brad Weigle

Joy Weigle

Larry Will

Class Scholars

Junior

Beverly Bergdall
Hilda Fraser
Wilma Ledeker

Sophomore

Mark Conard
Alan Haywood
Robert Hoopes
Linda Schrag
Ronda Sims
Nicholas Warner

Freshman

Pamela Keech
Michael Moore
Steve Clanton

No grade less than A

Order of the Mound

Beverly Bergdall
Carol Courtwright
Jolene Dial
Janice Feaster
John Godbey
Allan Gore
Greg Hartman
Winston Haun
Dennis Hett
Wilma Ledeker
Trudy Lewis
Anita Wareing

Who's Who Among Students

Allan Gore
James Corwin
James Dyer
David Galliard
Rick Johnson
Winston Haun
Greg Hartman
Virginia Lungren
David Matthews
Anita Wareing
Joy Weigle
Larry Will

Masterbuilders

Eugene Brokowski
James Corwin
David Galliard
Winston Haun
Rick Johnson
Steve Morrison

THE WINFIELD DAILY COURIER

Winfield, Kansas

221-1050

Sonner Motel

TV

CARPETED

AIR CONDITIONED

1812 Main
221-4400

GRAVES SELF-SERVICE DRUGS

Headquarters For Film Developing
24-Hour Service

905 Main

221-0080

*Cunningham
Music Co.*

MAGNAVOX LOWERY ORGANS
KIMBALL PIANOS SHEET MUSIC
TAPES RECORDS
STORY AND CLARK PIANOS
SELMER, BACH, CONN, LEBLANC
MUSICAL INSTRUMENTS

113 East Ninth

221-0130

FOR SAVINGS and
HOME FINANCING

808 Millington

221-0310

- Alberding, Keith 68, 92, 99
 Alderman, Jonis 75, 87, 100, 102
 Allegre, Ann 75, 100, 122
 Allen, Lila
 Amerine, Elaine 75, 87
 Anderson, Donald 18
 Anderson, Cherie 68
 Anderson, Janet 63, 108
 Anderson, Marty 68, 95, 96
 Angari, Abdulaziz 68
 Applegate, Ken 68, 93
 Arensman, Mary 63, 92
 Aubrey, Linda
 Aubrey, Robert 12, 87, 96
 Austin, Ann 63, 108
 Avers, Barry 27, 51, 75, 104
 Avery, Barb 75, 76
 Avery, William
 Axtell, Amy 71, 102, 109

 Baird, Barbara 71, 108
 Baker, David
 Ballard, Janet 76, 87, 99
 Bolzer, Kathy 76
 Bonfill, Robert
 Barnhardt, Robert 16
 Barnum, Dale
 Barton, George 37, 71
 Barton, J. Hamby 10, 42
 Boughman, Janice 76
 Baughman, Joe 76
 Bean, Donna 7, 71, 87, 93, 99
 Beard, Monroe
 Beasley, Ted 76
 Bechtel, Melba 122
 Becker, Carolyn 76
 Bedell, Ruth
 Beedles, Judy 71, 102, 122
 Bender, Blaine
 Bender, Nancy
 Bennington, Frank
 Benson, Bell
 Berg, Jerry 71, 90
 Bergdall, Beverly 97, 108, 122,
 123
 Bernard, Cheryl 71, 97, 100, 102,
 122
 Biby, Lela 71, 97, 100, 122
 Biesemier, Thelma 16, 94
 Binney, Joyce 71, 94
 Birch, Suzanne 102, 108
 Blackard, Michael 76, 99, 100
 Blackburn, Charles 76
 Blackwell, Donald 63
 Bonham, Luther 76
 Book, Jan 71, 96, 99, 112
 Booth, Robert 76, 111
 Bora, Thomas 122
 Balwick, Edouard 111
 Boucher, Troy 14
 Bowen, Debbie
 Bowersox, Susan 68, 103, 108,
 122
 Bowman, Cloy 63
 Box, Linda
 Boyd, Dianna
 Brack, Charlotte 112
 Bradley, James
 Bradley, Jeanne 76, 108
 Bradshaw, Gayle 63, 102
 Bradshaw, John 27, 71, 104, 108,
 122
 Branine, Jim 51, 117
 Branson, Mark 111
 Brass, Bonnie 63, 99
 Brass, Chuck 5, 25, 27, 28, 63
 Brass, Steve 118, 119
 Bray, Steve
 Brechbill, Carin
 Breeden, Carolyn 68, 102

 Brittain, Barry 22, 27, 72, 117
 Brokowski, Eugene 63, 88, 123
 Brothers, Judith 72, 94
 Brothers, Sharon 76, 122
 Brown, Larry
 Brown, Marci 72, 87, 93, 103, 113
 Brown, Marilyn 68, 88, 93, 102,
 122
 Brownlee, Janet 72
 Bruning, Donald 76
 Bruning, Shirley 68
 Bryan, Jeannine 63, 94, 122
 Bryer, Russell 68, 120
 Buckman, Repha 37, 68
 Bugbee, Kathy 72, 102
 Bugbee, Rod 51, 53, 63
 Buller, Wes 114, 116
 Bumpas, Flora
 Burachinsky, Boris
 Burdette, Marie 12
 Burke, Katherine 76, 87
 Burkholder, Richard 27, 63, 104,
 107, 108
 Bush, Ruth 76
 Buterbaugh, James
 Butler, Gary 27
 Byrd, Connie
 Byrd, Paul 68, 89
 Byrd, Roland 63
 Byrne, Pat

 Calloway, Jane 76
 Callison, Dan 7, 37, 87, 90, 93,
 107
 Callison, Norman 7, 14, 37, 87, 93
 Collison, Roxy 87, 93, 97
 Campbell, John 51, 104
 Cantrell, Lorry
 Capvazzo, Richard
 Corlo, Ronald
 Carman, Naomi 76
 Carothers, John 68
 Carpenter, Kenneth 60, 89, 105
 Carpino, John 63
 Carroll, Nancy 68, 89
 Cauble, Steve
 Caywood, Jay, 76, 87, 99, 100
 Caywood, Mikelann, 76, 87, 100,
 109
 Cerefice, Jeffrey
 Chan, Sylvia 63
 Charlton, Judith 14, 103
 Chase, Roger 27, 104, 108
 Chavez, James 27, 105
 Chavez, Larry 76, 115
 Chavez, Robert 27, 108
 Childress, Craig 68, 104
 Christie, Charles
 Chui, Esther 95, 103
 Clark, David
 Claycomb, Charles
 Clemens, Brenda 76
 Cleous, Teresa 76, 100
 Cline, Scott 108
 Cockerill, Susan 108
 Cackrum, Nancy 76, 108
 Coffey, Cynthia
 Coggins, Sharon
 Cole, Susan 76
 Calebrook, George 25, 27, 51, 72,
 104, 107, 122
 Coles, Michael 51, 72, 104
 Collier, Robert 63
 Conard, Mark 50, 51, 68, 92, 104,
 115, 117, 122, 123
 Conwell, Randy 76
 Cook, Vicki 68, 87, 100
 Cooper, Charles
 Cooper, Wilton 72, 96, 99, 100
 Cope, A. D. 14

 Copeland, Michael 64, 89, 96,
 100, 122
 Corwin, Jim 24, 25, 27, 48, 64,
 95, 107, 123
 Courtwright, Carol 64, 108, 122,
 123
 Coury, Robert
 Covey, Anna 68, 108
 Cox, Judy 68, 108
 Cox, Karen 72
 Craig, Mike 27, 51, 104
 Crider, Carol 72, 108, 122
 Culler, Donna 100
 Cummins, Ron 76
 Cupp, John
 Cusenbary, Mary 100

 Daniels, Gaye 72
 Davis, Jane 76
 Davis, Lana 72, 87, 90, 93, 102
 Davis, Virgene 21
 Dawson, Robert, 51, 72, 107, 112,
 113, 120, 121
 Decker, Connie 7, 68, 108, 122
 Decker, Jim 68, 108, 112, 113
 Decker, Ralph 21
 Deeds, Sara 72, 99, 100
 DeHaven, Bruce 48, 50, 51, 68,
 104
 DeHaven, Marsha 76, 109
 DeLara, Tom 68, 104
 DeMeritt, Cheryl 89, 95
 Denny, Blair 68, 104, 108
 Dermid, Mary 64, 108, 122
 Diol, Jeanette 76, 87, 99
 Dial, Jalene 64, 97, 99, 122, 123
 Diamond, Jan 72, 102
 Dick, James 27, 76
 Dierking, Susan 4, 64, 102, 108
 Dietze, Stephen 72, 122
 Dinger, Kathy 76
 Dings, Jonis
 Dixon, Norma 64, 102, 108, 112
 Dobson, Michael 27, 104, 118, 119
 Dass, Cheryl 64, 88, 108
 Douglas, Eva 15
 Dowell, Floyd 72
 Dowell, Nancy 72, 100, 102
 Dubowsky, Lee 16
 Duncan, Dana 64, 95
 Dungan, Becky 72, 100, 102, 108
 Dungan, Earl 18, 100
 Durbin, Becky 72, 99, 100
 Duttry, Linda 76
 Dyer, James 60, 64, 88, 89, 105,
 108, 109, 123
 Dziedzic, John

 Earle, Bobbie 64, 108
 Eddings, Sonora 37, 76, 87, 93,
 99, 102, 122
 Edmison, Gail
 Edmison, James
 Edmiston, Dean 18, 95
 Ehmke, Keith 68, 108
 Elden, Marjorie 72, 87, 102, 103
 Ellenberger, Dale 68, 89, 112, 122
 Elliott, Harold 16, 22, 24
 Ellis, Doev 37
 Emma, Nancy 76
 Enholm, Donald 15, 37, 91
 Enholm, Sue
 Esche, John 7, 37, 64, 89, 90, 93,
 109, 111
 Evans, Dorothy 76, 100
 Evans, Janet 72, 99, 100, 108
 Evans, Loren 64
 Ewing, Robert 104

 Fanshier, David 69

 Farlow, Clara 64, 108
 Farlow, Clayton 64
 Feaster, Janice 64, 108, 123
 Feaster, Mark 64
 Fieser, Joyce 72, 103, 122
 Filbert, Janice 108
 Finley, Laurie 76, 94
 Finney, Ida
 Fischer, Richard
 Fitzwater, Michael 71, 72
 Flaming, J. W. 11
 Flaming, Kathleen
 Fluty, Michael
 Foosher, Becky
 Forsyth, Allen 20
 Forsyth, Mrs. Allen 20
 Forsyth, Charles 69, 87, 96, 99,
 100, 107
 Forsyth, Donald 16, 48, 50, 118,
 119
 Forsyth, Dianna 11, 112
 Foster, Edward 18
 Foster, Jackie 72
 Foster, Mark 72, 76, 104
 Foster, Michael
 Franklin, Gerald 63, 64, 107
 Fraser, Hilda 95, 123
 Frozier, Robert
 Fritsche, Jane 76, 100
 Fritsche, Jean 69, 97, 99, 100
 Fuller, Joanna 60, 72, 102
 Fye, Jerry 29, 76, 107

 Galliot, David 5, 25, 27, 64, 95,
 104, 105, 108, 115, 117, 123
 Galloway, Sherry 69, 108
 Gann, Larry
 Gary, Ruby 21
 Garzoni, Gary 27
 George, Austin 72
 Gibson, C. F. 27
 Gibson, Frank 72
 Gilbreath, Lewis 10, 88
 Gilbreath, Pamela 69, 92, 122
 Gilger, Robbie 76, 87, 99, 100
 Gillen, Leander
 Gladson, Jack 51, 105
 Glenn, Leona 10
 Godbey, John 64, 92, 95, 123
 Godfrey, James
 Goldsmith, Wanda 72, 122
 Goodman, Harry
 Gordon, Mark 69, 95, 105
 Gore, Allon 64, 88, 89, 99, 122,
 123
 Gould, Vickie 64, 108
 Graber, Sarah 76, 122
 Graber, Thomas 72
 Grogg, Kenneth
 Graham, Ralph 64, 95
 Grondin, Dan 87
 Grant, Charles 64, 92, 96, 99, 111
 Groves, James 65, 99, 100
 Groves, Jefferey 112
 Groves, Marsha 97, 99, 100
 Gray, Wallace 18, 92
 Green, James 104
 Green, Wendell
 Green, William 65
 Gregory, Doris 65, 108
 Griffith, Dorothy
 Griffith, William 72, 104
 Grove, Thomas
 Groves, James 76, 99
 Groves, Linda 65, 102
 Groves, Ron 72, 104
 Grubbs, Connie 69, 102, 108, 109,
 122
 Gruver, Royce 76
 Gumb, Jackson 69

- Guthrie, Kathleen 65, 103, 108
 Gwartney, Janelle 72, 94
 Gwartney, Ronald 65, 107, 112
- Haag, Charles 104
 Haas, Nancy 72, 111, 112
 Haden, Dorothy
 Hadsall, John II
 Hadsall, Rebecca 94
 Hagiya, Noel 73, 107
 Hall, Rebecca 73
 Hamm, Carolyn 112, 122
 Hanif, Justin
 Hankins, Dan
 Hanna, Steven
 Hanson, Gleva 15, 93
 Harden, Jacquelyn 76
 Hargodine, Roy 76
 Harnden, Ron 89, 108, 118
 Harris, Kenneth
 Hart, David 96, 99, 100
 Hart, Lee 73, 112
 Hartman, Greg 65, 107, 122, 123
 Hartman, John 27, 104, 120
 Harz, Robert 73
 Haskin, Marcia 73
 Haun, Winston 59, 65, 89, 105, 118, 119, 122, 123
 Haywood, Alan 88, 89, 92, 107, 117, 123
 Hebb, Joseph 25, 27, 95, 107, 117, 122
 Heintz, Joan 73, 102
 Heitschmidt, Kathy 65, 122
 Helm, Martin 76, 100
 Helmer, Burt 25, 27, 69, 112
 Helmer, Diane 65, 95, 102, 108
 Helmer, James 29, 73, 95, 115, 117
 Helmer, Ron 29, 115, 116, 117
 Helmer, Sally 11
 Hensley, Pamela
 Hensley, Sheila
 Herd, Mac 76, 104, 115
 Herring, Jeff
 Herz, Robert
 Hessini, Marguerite 15
 Hessini, Sassi 65, 108, 122
 Hett, Dennis 65, 92, 112, 122, 123
 Hiebert, Michael 27, 117
 Hiebsch, Clifton 65, 92, 95, 107
 Hiebsch, Stephen 69, 95, 111
 Highfill, Judith 69, 95, 103, 113, 122
 Hill, Peggy 73, 99, 100
 Hill, Richard 27, 73, 95
 Hirst, Robert 65
 Hodges, Albert 12, 96, 100
 Hodges, Charlene 69, 99, 100, 122
 Hodges, Winnie 20
 Hogelin, Jim 104
 Hohly, Richard 17
 Holem, June 69, 103, 108
 Holman, Harold 73, 108
 Holmes, Cathy
 Holmes, Nellie 69, 89, 92, 122
 Holroyd, Virginia 77, 99, 100
 Holt, Joanna 77, 122
 Holzrichter, Jim 69, 104
 Homedew, Kay 69, 108
 Hoopes, Robert 27, 69, 104, 122, 123
 House, Thornton 37, 77
 Houtz, Patricia 37, 73, 77, 87, 93, 102, 122
 Howard, Kristen
 Howard, Patricia 77, 108
 Hows, Genevieve 16, 94
 Hower, Robert 11, 121
 Howerton, Lonnie 25, 27
- Huber, Manly 17
 Huber, Paul 73
 Huber, Sheryl 65, 89, 97, 99, 100
 Huck, Rick 27, 77
 Huff, Linda 65, 122
 Hughes, James
 Hunt, Barbara 77
 Hunt, Dalton 77, 87, 99
 Hunter, James 77
 Hurn, Sandra 69, 108
 Hurst, Clyde 10
 Hurst, Royce 69, 108
 Huston, Francis 69, 89, 102, 108
 Ishman, Terry 27, 77
 Jackson, Judy 65, 108
 James, Theresa 73, 108
 Jantz, Eileen 77, 100
 Jantz, Rich 69, 95, 104, 111, 118, 119
 Jantz, Theodore 27, 77, 104
 Jefferis, Nancy 65, 92, 108, 122
 Jaspers, Richard 59, 69, 96, 99, 100
 Johnson, Jimetto 73, 102
 Johnson, Joe 18, 95
 Johnson, Mrs. Joe 21
 Johnson, Richard 65, 88, 92, 95, 99, 107, 122, 123
 Johnson, Shelley 77
 Johnson, Toni 108, 122
 Johnston, George 65, 87, 88, 93, 99
 Jones, Dornell 27, 75, 77, 104, 107, 117
 Jones, Gory 77, 95
 Jones, Graver 27, 77, 115, 117
 Jones, Ronald 77, 99
 Juhlin, David 22, 25, 27, 65, 107, 115, 116, 122
 Kastor, Velmo 20
 Katen, Barbara 77, 108, 122
 Kaufman, John 100
 Kaufman, Marcia 65, 108
 Keasling, Linda
 Keech, Pam 71, 73, 102, 122, 123
 Keller, Kathleen 65, 87, 93, 108
 Keltner, Jim 77
 Kemp, Kathleen 4, 69, 102
 Kennedy, Karen
 Kennedy, Margaret 20
 Kerr, Charles 19
 Kerr, Suzanne 122
 Key, Andrew 18
 Killian, Allen 73
 Kimbell, Mary 77, 99, 100
 King, Cynthia 73, 108, 122
 King, Marilyn 15
 King, Rebecca 65, 111
 Kinkaid, David 73, 95, 99
 Kirk, Stephen 77, 104
 Kistler, Merrill
 Kiskaddon, Clare 10, 89
 Kissick, Olive 20
 Kissman, Charles 66, 115, 117
 Klatt, Michael 77, 100
 Kline, Cindy
 Kline, Diane 73
 Knight, Elizabeth
 Knott, Roberta 69, 108
 Knuckey, Larry
 Koontz, Walter
 Kolling, Orland 17
 Kastner, Jim 69
 Kraus, Rex 73, 118, 119
 Krickbaum, Bob
 Krickbaum, Kenneth 21
 Krueger, Carole 66
 Kuder, Dennis 25, 27, 66, 104
 Kuder, Melvin
 Kuhns, Les 100
- LaBosco, John 87, 100
 Lallement, John 69, 104
 LaPorte, Betty 21
 Laue, Andrew 66, 95, 113
 Lawrence, Cynthia 69, 94
 Lawrence, Don 59, 69, 90, 105
 Lawrence, Juneo 108
 Lawrence, Martha 73, 102
 Lawrence, Mrs. Fred 10
 Lows, Gregory 66
 Laws, Kenneth 77
 Laws, Leonard 16
 Layman, Mrs. Dale 10
 Learning, Judi 73, 83, 102, 109
 Learned, Brenda 73
 LeBeau, David 77
 LeBlanc, Phillip 66, 108, 115, 116, 117
 Ledeker, Wilmo 66, 108, 112, 122, 123
 LeDoux, Robert
 Ledy, Michael 69
 Lee, David 51, 77, 104, 117
 Lee, Gary 77, 104, 111, 117
 Lentz, Richard 69, 108
 Leonard, Lynett 77, 112
 Lewis, James
 Lewis, Shelley 77
 Lewis, Trudy 66, 123
 Light, Donno 21
 Lin, Chen-Jin 17
 Lindburg, Friedo 69, 87, 99, 100, 102
 Lindly, Robert
 Lindo, Joanne 73
 Linnens, Clara 20
 Lisi, Robert 66
 Littell, Ruth 108
 Littles, Sam 25, 27, 69, 104, 111, 116, 117
 Lockhart, James
 Logan, Mory 77
 Long, Darlene
 Long, Susan 19
 Lord, Jean 77, 100
 Lowdermilk, Howard 27, 73
 Love, Gary 77, 100
 Lucero, Linda 63, 66, 102
 Lungren, Delicia 108
 Lungren, Virginia 66, 99, 103, 108, 123
 Lyon, Pamela 69, 87, 97, 99
 Lyon, Richard 69, 90, 92, 105
 Lyon, Robert 69
 Lyon, William 27, 70, 108
 MacMillan, Jean 73, 102
 Madden, Terry
 Mahaney, Gregory 70, 108
 Malaby, Alan 100, 111
 Mann, Sarah 77
 Manning, Janie 77, 102
 Manning, Randy 77
 Maris, Roger 27, 51, 77, 105
 Marsh, Bob 73
 Marsh, Daniel 70, 108
 Marshall, John 7, 66, 87, 93, 96, 99, 100
 Martin, Carl 10, 83
 Martin, John
 Martin, Ron 27, 73
 Mathews, Lucille 12
 Mathewson, Florence 66, 103, 108
 Matthew, Steve 29, 73, 89, 104, 107, 114, 116, 122
 Matthaei, Mark 77
 Matthaei, Paulo 73, 95, 108
 Matthews, David 66, 96, 99, 100, 107, 108, 122, 123
 Matzen, Brent 12
 Mauney, Mrs. Bill 10
- Mawdsley, Elizabeth 73
 Mayfield, Rhyon 27, 104, 117
 McBride, Alan
 McCaghren, Dan
 McCarthy, Genevieve
 McClimans, Ernestine 108, 111
 McClure, Jean 66, 103, 108
 McClure, Sawny 73, 108
 McConnoughoy, Dale 112
 McCoy, Ronald
 McCroe, Barb 73, 94
 McCreery, Dennis 73
 McDaniel, Janet 73, 94
 McDonald, Robert 7, 74
 McGuire, David 37, 77, 87, 99, 100, 107, 122
 McIntyre, Patricia 74, 102
 McIver, Nellie 20
 McKnight, Patricia 66, 108
 McLain, Robert 70, 104
 McMillen, Gayle 74, 96, 99, 100
 McMullen, David 77, 112, 122
 Meons, Don 66, 95, 105
 Medina, Mike 122
 Medley, Michael
 Melcher, Jean
 Melcher, William 12
 Metzger, Cori 29, 74, 104, 107, 117
 Miles, David 95, 122
 Miles, Duane 70
 Miles, John 77, 107
 Miller, Alice 108
 Miller, Gerald 74, 99
 Miller, Hallie
 Miller, Larry 74
 Miller, Martha 74, 108, 122
 Miltenberger, Bob 27
 Minerd, Michael 51, 74, 104
 Mingle, Marsha 77, 108
 Minor, Kathleen 70, 102, 103, 108
 Mitchell, Don 70, 111
 Mitchell, Judy
 Mitsky, Marie 74
 Mize, Joseph 27, 77
 Money, Norma 11
 Moon, George 66, 107, 116, 117, 122
 Moon, Roger 37, 70, 87, 93, 108
 Moore, Barbara 74, 103
 Moore, Gene 77
 Moore, Kim 74, 89, 92, 96, 99, 107, 122
 Moore, Terry 77, 108, 117
 Morris, Doug 77, 99
 Morris, Olen 27, 74, 104
 Morrison, Stephen 27, 59, 66, 104, 105, 108, 123
 Morrow, Otis 92, 120
 Moss, Danny 70, 88, 89
 Moss, Mory 77, 112, 113
 Mowdy, Elizabeth 74, 108
 Muller, Paul 70
 Mulvaney, Susan 21
 Mundinger, Thomas 29, 77, 104, 107, 115, 117
 Muret, Betty 21
 Muret, Lee 70, 103, 108
 Murphy, Jerry 66, 108
 Murray, Harold 70, 96, 100, 107
 Murray, John
 Myer, Linda 77, 87
 Nam, Chang 77
 Nattier, Linda 74, 108
 Navady, Marlene 74, 108
 Neal, Kirby
 Nickel, Sheila 77, 102
 Niles, Bonnie
 Niles, Robert 66

- Norden, Donna 122
 Nutter, Daniel 21
 Odgers, Karen 78
 O'Neil, Rodney 78, 122
 O'Neil, Virginia 15
 Osenbaugh, Glenn
 Overbey, Herla 70, 100
 Overbey, John
 Overbey, Phil
 Palavanчук, David 74, 95, 105
 Pallister, Judith 78, 100, 122
 Parise, Anthony 27, 70, 104
 Parker, Danny 74, 96, 99, 100
 Parker, Kay
 Parsons, Treva 66, 108
 Payne, James 37, 78, 87, 107
 Peake, Joyce 78, 89, 108
 Pearson, Cathy 74
 Pedicini, Michael 70, 105
 Perez, Erendira 78, 87, 100
 Perrone, Cynthia
 Perry, John
 Peters, Gordon 51
 Petersen, Gregg 66, 89
 Phillips, Janet
 Phillips, Ronnie 70, 105
 Piszker, Thomas 27
 Pomeroy, Betty 78, 99
 Porter, Betty 108, 122
 Prather, Cynthia
 Prewitt, Robert 66, 111
 Prochaska, Ann 9
 Practor, William 70
 Provine, Linda 67, 103, 108
 Pugh, Charlotte 78, 111
 Putnam, Joyce
 Pyle, Mark 90, 105, 112, 120, 121
 Pyles, Steven 74, 95
 Quillin, James
 Rodcliff, Margaret 20
 Ramirez, John
 Ramsey, Berthe
 Randall, Don
 Ropp, Robert 74, 104
 Reazin, Donald 27, 70
 Reed, Hal 74, 90, 96, 99, 107, 108
 Reed, Larry 11
 Reese, Cathleen 108
 Reese, James 67
 Reid, Mary 100
 Reisch, Joseph
 ReQua, Bill 49, 50, 51, 70, 104
 ReQua, Cheryl 78, 109
 ReQua, Jessie 74, 87, 89, 102
 ReQua, Kathleen 67, 102, 108, 122
 Reynolds, Georgianne 45, 70, 87, 99, 102, 109
 Reynolds, Nancy 74, 94
 Reynolds, Rozlyn 74
 Rhodes, Nancy 100
 Richardson, James 59, 70, 89, 105
 Rickard, Ken 49, 51, 67
 Rickard, Robert 70
 Riggs, Thomas 67, 95, 108
 Rising, Thomas
 Robbins, Gary 78
 Robertson, George 70, 108, 122
 Robertson, Tim 27, 78, 104
 Robinson, Conni 74, 89, 122
 Roderick, Clifford 67
 Rodriguez, Alfredo 15, 88, 92
 Rogers, Joyce 74, 87, 97, 99, 100
 Rope, Marilyn
 Rose, Steven 78
 Roth, Charles
 Roth, Michael 27, 78
 Rush, Alan
 Rutter, Rod 108
 Salm, Bette 21
 Salm, Edward 18
 Sanders, Ida 108
 Sandstrum, Margaret 108
 Sargeant, Beverly 78
 Satterthwaite, Paul 27, 78
 Sauzek, Jean 94, 103
 Sauzek, Larry
 Saville, Hazel 20
 Schaleger, Terry
 Schasteen, Melvin 22, 25, 27, 70, 107, 115, 117
 Schauer, Mary 67, 108
 Scheffler, Robert 27, 78
 Schiff, Kathleen
 Schlichting, Donald 70
 Schlichting, Frances
 Schmidt, Pamela 70
 Schmidt, Phillip 19, 92
 Schmidt, Phyllis
 Schoske, Kenny 74
 Schrag, Linda 69, 70, 103, 108, 122, 123
 Schupbach, Gay
 Schwartz, Pamela
 Schwartzkopf, Larry 37, 74, 87, 93, 111
 Schwantes, Viola 10, 103
 Scott, Dan 74, 90, 105
 Seors, Susan 78
 Sellers, Grace 12
 Settle, Curt 70, 107, 122
 Settle, Deborah 74
 Sherman, Lyneva 74, 102
 Shipley, John 51, 70, 104
 Shively, Barbara 11
 Short, Jo 67, 108, 122
 Shrader, Yvonne 17
 Shumaker, Stephen 78
 Simans, Gary 67
 Simpson, Cheryl
 Shipp, Peggy 95, 122
 Sims, Joe 11, 96
 Sims, Morton 27, 78, 115
 Sims, Rondo Jo 70, 93, 97, 99, 100, 103, 108, 122, 123
 Sims, Vicki 78, 87, 99, 100
 Smith, Gary 78, 119, 122
 Smith, John 27, 70, 96, 100, 122
 Smith, John W.
 Smith, Joseph 74
 Smutz, Gerald 78, 100, 104, 111
 Sneath, James
 Snyder, Murrel 10
 Soder, Jon 19, 92, 95
 Somers, Donna 74, 108
 Soto, Margaret 74, 108
 Sparks, Roger
 Speer, Mildred
 Spradling, David 27, 67, 104, 108
 Spradling, Nancy 70, 108
 Stansifer, Steven
 Stanton, Rodney
 Steele, Ronald
 Stegeman, Sandra 74, 87, 99, 100
 Stephens, Barbara 21
 Stephens, Bill 41, 67, 112, 113
 Stephens, Howard 11, 42, 113
 Stevens, Vickie 75, 92, 103, 112
 Stewart, Lillian
 Stillwell, Marla 70, 108
 Strinemetze, Thomas 78, 111, 117
 Strith, John 75
 Stall, Suzanne
 Stone, Yvonne 21
 Strand, James 12, 96
 Strano, Robert 27, 70, 104, 108, 120
 Strohl, C. Orville 9
 Sturgis, Phil 67, 104
 Sutton, Judi 21
 Sweaney, Juanell 108, 122
 Sympson, Sara Ja 21
 Taconis, Linda 37, 78, 108
 Taylor, Donald
 Taylor, Genie
 Taylor, Joyce 78
 Taylor, William
 Templer, William 71, 104
 Thode, Milton 75, 95
 Thomas, Carolyn
 Thomas, Jacquelyn 122
 Thompson, Cheryl 75
 Thompson, Linda 78
 Thompson, Max 17, 95
 Thompson, Rondall
 Thorne, Peggy 75, 87, 102, 122
 Tillotson, Carol 475
 Titus, Mary 78
 Tucker, Karen 67, 102, 108
 Tucker, Sheryl 61, 108
 Turner, Thomas 120
 Underwood, Orlan 67
 Unger, Gary 27, 37, 71, 93, 104
 Unger, Neil 78
 Unruh, Darlene 71, 94
 Unzicker, John 27, 78, 104
 Upp, Sara 75, 89, 108
 Valentine, Ken 51, 71, 104
 Van Arsdale, Minerva 67, 108, 122
 Van Arsdale, Robert 75, 111
 Vanek, James 27, 75, 105
 Vannoman, Doug 22, 24, 27, 28, 75
 Vannaman, Gay 75, 87, 99
 Van't Zelfde, Cheryl 78, 122
 Vinette, Robert 78
 Volin, James 67, 105, 108
 Voseburgh, Sharon 75, 102
 Wacker, Clyde 29, 71, 107, 115, 116, 117
 Wahl, John 78
 Wakefield, Mrs. William 10
 Walker, Cliff
 Walker, Gayle
 Walker, Rhea 78, 100
 Walker, Rita 75, 103, 108
 Walters, David 67, 99
 Walz, Lynn 122
 Ward, DeeAnn 92, 122
 Ward, Donald
 Word, Earl
 Wareing, Anita 67, 92, 122, 123
 Warner, Deborah 78
 Warner, Nicholas 71, 92, 105, 122, 123
 Warren, Judy 75
 Warren, Mildred 17, 102
 Washburn, Thomas
 Watanabe, Masashi 78
 Waters, Dan 78, 87, 99, 122
 Watkins, James
 Watson, Bruce 67
 Watson, Roselia 71, 108
 Watt, Virginia
 Waugh, Julia
 Weaver, John
 Weaver, Ross
 Webb, Dove 71, 87, 93, 108, 113
 Webb, Mark 27, 78
 Webster, Bonnie 4, 78, 87, 99, 109
 Webster, Rito 71, 94, 109
 Weigle, Brod 78, 89, 104, 107, 122
 Weigle, Jay 67, 102, 108, 122, 123
 Welch, Eugene 10
 Welch, Sue 20
 Welling, John
 Wells, Christine 78, 108
 West, Carolyn 78
 West, Robert 27, 78
 Whitley, Karyn 111
 Wiens, Steven 27, 78
 Wigstane, Rich
 Wilgers, Larry 19
 Will, David 78, 87, 99, 100
 Will, Lorry 67, 95, 99, 107, 122, 123
 Williams, Chris 75, 87, 97, 99, 100, 103
 Williams, Jessie 15
 Williams, Rose 20
 Williams, Ross 12, 87, 96, 100
 Wimmer, Robert 17, 89, 95
 Win, Maung 78
 Wintle, James 12, 96, 100
 Witter, J. C. 11
 Wollard, Douglas 67, 95
 Wood, Ernest 27, 104
 Wooddell, Jean
 Woodrow, Tyler 29, 51, 53, 67, 104, 107, 108, 115, 117
 Wooldrige, Warren 13, 96, 99
 Wroten, Helen 14
 Wulfemeyer, Linda 78, 99, 100
 Wyatt, Ray 51, 78, 120
 Wylie, Joanne
 Yates, James 78
 Young, Paul
 Zimmerman, David
 Zornow, Dennis 71

SOUTHWESTERN COLLEGE

is not a custodian
of the old order,
a perpetuator of the proven,
or a curator of the present.

This college
is an open-ended venture
—selective of the past—
a creative critic
of the present
oriented toward the tomorrows.

Contents for Moundbuilder 1969

Fall Activities	2
Administration/Faculty	8
Fall Sports	22
Winter Activities	34
January Term	38
Winter Sports	48
Students	62
Spring Activities	58, 82
Organizations	88
Spring Sports	114
Honors Listings	122
Advertising	30, 54, 79, 124
Index	126

