

MEMORIAL LIBRARY
Southwestern College
Winfield, Kansas

1 8 8 5 - 1 9 8 5

Table of Contents

Opening.....	1
Social Organizations.....	17
Academic Organizations.....	56
Athletics.....	73
Students.....	109
Faculty, Staff and Administration.....	126
Centennial Scholars.....	130
<hr/>	
"History Casts Its Shadow"	145

C e n t e n n i a l

Moundbuilder

Southwestern College

Winfield, Kansas 67156

Our school, our history

Our centennial means more than just 100 years of history in the same way that our college is more than just a collection of buildings. A college is also the hopes and dreams begun within its walls and those ideas are inherent in its basic foundations.

Our centennial history, celebrated this year, is built on these past hopes and dreams and continues to thrive, fed by the imagination and ambitions of current students, staff, faculty and administration. Southwestern College has surely cast its shadow on all those who have been a part of its history.

Fall registration is one question after another for freshmen.

Just follow the purple Jinx feet!!

Sonja Jeffries offers her aid as Danica Arthur shows her "Espirit" for S.C.

Wendy Reiser and Robby Richardson find the steps of Stewart Fieldhouse a nice place to spend a few quiet moments.

Homecoming Queen Marguerita Shaw receives her roses from her escort Ron Barnett.

Cheerleaders Jolene English, Pam Filmore, Sheri Prochaska, Tracy Samms, Dave Henke and Trish Davis generate Builder spirit.

"A Company of Wayward Saints": Back row: Jennifer Quillen, Shaun Hollis, Bruce Adams, Kermit Colvin, Terri McCorkle, Shanna Nispel. Front row: Rob Hodd, Derek Hood and Don Allgood.

Memorial Library provides a serene spot on campus for study.

Dr. Bruce Blake, the new president at SC, greets the public with a smile and open arms.

Marsha White lends her talents to the Southwestern College volleyball team.

The legendary 77 steps to Christy Hall.

Randy Stout is just another smiling face at SC.

Opposite page top: Honor Dorm apartments offer more independent living to those students who are scholastic achievers.

Opposite page bottom: Jubal Tiner takes advantage of one of many quiet spots on SC's campus.

Laura Brown caught on her way to classes.

Micki McCorkle, Honor Drom resident reclines and studies outside her room.

Joey Vacca stays attentive from the sidelines.

Moving in proves to be tough as well as an exciting change for Greg Reiser and Bill Keiler.

IN PAINT WE TRUST! From the left are: Art Nee-ly, Cindy Kutz, Joy Hinkle, Michelle Hickman, Mar-ylee Ramsay, and Gayla Rapp, who painted the "SC" rocks.

Alfredo Rodriguez, resident rebel, manages a smile between sips.

Max Thompson lectures his class from a comfortable position.

The famous Mound, on SC's campus, is a growing memorial to students, faculty and alumni.

Vinod Sherring and George Gangwere discuss classroom subjects one on one.

"Doc" Wimmer and Yvonne Shrader, Natural Science Division secretary, go over daily business.

Ryan Carr and Bruce Adams find freshman friendship at SC.

Students clowning around at the football games breaks the tension for fans.

A chorus line of freshmen make the grade!

Dan Daniel and Brenda White exhibit the friendly student-teacher rapport found on small campuses.

Mu Phi and the Men's Glee Club of many years past are part of the strong tradition of musical excellence at Southwestern College.

Academics/Organizations

Academics, Organizations

Academics and campus life are very much alive at Southwestern College. There are many varied and diverse courses offered and just as many varied and diverse ways to spend time outside the classroom. From languages to statistics, and social organizations to academic clubs, there are many opportunities for the average SC student to become involved.

This year saw an increase in campus awareness with many organizations and class offerings addressing prominent individual and social issues. The role of the organization outside the classroom is a tool of education to educate, and provide service for, the campus community was evident in a number of service-oriented activities organized by various groups.

The academic curriculum at Southwestern has produced many scholars and offers one of the finest liberal arts educations in the region. Led by excellent faculty, classes are extremely personal relying on student input and feedback. Southwestern College is very much a "student's" school—offering students and the faculty many different ways of discussing and learning, challenging and being challenged in a variety of settings outside the classroom. From the cafeteria to the snack bar, Christy hallways to division offices, the library to professor's homes—there is always and ever present: the opportunity to learn.

Through their experience and participation in the learning process, participants in the classrooms and organizations have cast their shadow; becoming a part of the history of Southwestern College.

History on revue: Above left: The debate squad, Pi Kappa Delta, in the 1920's.

Above: The choir in the 1950's.

Left: The Business Department, at the turn of the century.

New President New Direction

This year, Southwestern College welcomed its newly appointed sixteenth president, Dr. Bruce P. Blake. Dr. Blake grew up in Wichita and graduated from East High School. He received his B.A. degree from Friends University and M.A. degree in theology from Drew University. He has since served as pastor, most recently at Woodlawn United Methodist Church in Derby, assuming that position in 1974. He became Annual Conference Program Director in 1969. He has served as a member of the Board of Trustees of Southwestern College for fifteen years and was presented with an honorary doctorate degree from SC in 1974. In his inaugural address, Dr. Blake focused on the importance of education as opposed to the career preparation theory prevalent in American colleges and universities. In addition to preserving Southwestern's academic excellence, campus improvement and fiscal stability have also become high priority. These, among other goals, comprise Southwestern's new direction as it enters its second hundred years.

New SC Staff

Top row: Sandy Feinstein, English; Paula Smith, Business; Larry Archambo, Music. 2nd row: Bill Rinkenbaugh, Admissions; Brad Loewen, Admissions; Mike Kirkland, Admissions. 3rd row: Monte Gravenstein, Development; Jim Barber, Development; Mary Blake, Public Relations. Bottom row: Bob Evans, Learning Skills; Lillian Lebovitz, School Nurse; and Jan McDaniel, Computer Center

SGA Has Productive Year

SGA had an extremely productive year, incorporating more students into the process of hearing and evaluating student needs. Student Forums panel discussions and sponsorship of various campus-wide activities were part of SGA's duties this year. Led by senior Gayla Rapp, president, and Blaine Kingsbury, vice-president, SGA attempted to revitalize the effectiveness and efficiency of Student government by completing

revisions of the SGA constitution, and initiating dialogue concerning the inadequacies of the Judiciary process. SGA met every other week, and is comprised of Senators representing campus organizations, class presidents and student representatives for resident halls and off-campus students, faculty and administrators. Student Government officers are elected by popular student vote.

Upper Right: President Gayla Rapp.

Center left: Marylee Ramsay takes a break from a busy SGA meeting for a smile.

Center right: Front Row, Kevin Potts, Joyce Perkins, Tersea Cink, Joy Hinkel. Row 2, Brenda White, Blaine Kingsbury, David Newman, Hal Small, Tom Rains. Row 3, John Morris, Gayla Rapp, Dale Jones. Row 4, Jay Caldwell, Jubal Tiner, Lisa Ellis, Anne Tuchscherer, Cindy Kutz, Art Neely. Back Row, Shanna Nispel, Kevin Layton.

Lower Left: The SGA Senate discuss current and important issues affecting S.C. students.

SAA Sponsors Activities

udent Activities Association had a very successful year. They sponsored the Back-to-School

Dance, the Homecoming Dance, the Inaugural Dance, and a Halloween costume party. They also helped other organizations sponsor dances and other events. One of the biggest projects of the year was sponsoring a bus to the football game in Orange City, Iowa. SAA also continued to sponsor the weekly movies on campus. A skating party was also sponsored by SAA during Jan-term. This was all done under the leadership of Cindy Kutz.

Upper left: Scott Rundell and Jubal Tiner got the S.C. spirit at the Halloween costume contest.

Upper right: Back Row, Cindy Black, "Doc" Wimmer, Fran Broadhurst, Cindy Kutz, Susan Colberg, Susan Mueller, Shelly Robinson. Front Row, Brad Christopher, Art Neely, Jubal Tiner.

Lower right: SAA Officers, Art Neely, Vice President, Cindy Kutz, President, Susan Colberg, Sec/Trea.

Lower left: Connie Beavers has the whinerbug smile at the annual SAA Halloween costume contest.

Continuing SC Traditions

Homecoming is one of the finest traditions at Southwestern and this year was no exception. Marguerita Shaw was selected Homecoming Queen before the game, which Southwestern won 49-7. Marguerita is a senior from Oklahoma City who majors in psychology. She was nominated by Wallingford Hall. Other candidates were Tammy Perry, Pam Ferguson, Mary Jo Horn and Terri Saunders.

Above: Homecoming Queen Marguerita Shaw (center) and her escort, Ron Barnett; (left) Tammy Perry and Randy Habluetzel; (right) Terri Saunders and Darren Boyd.

Below: The winning float boasts winning smiles: Patty Clark, Clarisa Crawford and Sandy Humphries from SIS.

Left: Members of the 25 year class attending Homecoming met at the President's home. From left: Art Modschiedler, Jean Kramer, Kristine Lehr, Esther Frances, Margaret Bell and Karen and Bruce Blake.

Center: The SC band taking a needed breather.

Lower left: Norman Callison and Dr. Eleanor Hoag, former SC faculty, share happy memories.

Lower right: Scott Nonken searches his hair for film he stashed there as Maria Frey and Diane McKnight look to greener pastures.

Home-coming Queen Builds Tradition

The crowning of the queen, held before the game, on October 6, 1984, was a "Continuing Tradition" for Southwestern. Lisa Boling, the 1983 Queen, turned over her title to Marguerita Shaw, a senior from Oklahoma City, Oklahoma. Marguerita was nominated by Wallingford Hall and her escort was Ron Barnett. The other candidates were: Mary Jo Horn, a senior from Winfield, Kansas, who was nominated by Broadhurst Hall and escorted by Mike Rausch; Pam Ferguson, a junior from Cheney, Kansas, nominated by Tri Beta and her escort was Steve Thomas; Terri Saunders, a junior from Wellington, Kansas, nominated by SAA and escorted by Darren Boyd; and Tammy Perry, a senior from Anthony, Kansas, nominated by Theta Phi Delta and escorted by Randy Habluetzel.

Top: Lisa Boling crowning Marguerita Shaw.

Center left: Marguerita Shaw.

Center right: Mary Jo Horn

Lower left: Pam Ferguson.

Lower center: Terri Saunders

Lower right: Tammy Perry.

Men Give New Meaning To Ugly

The Ugly Man contest was once again a fun Homecoming activity. Candidates, nominated by various campus organizations and voted on by the entire student body, spent the week trying to be ugly and repulsive! This annual event was sponsored by Alpha Kappa Omega sorority. The candidates were: Aaron Watters, voted Ugly Man; Brian Blevins; Jeff Wampler; Hal Small; Vic Neeley and Mike Dunbar.

- Top left: Aaron Watters, 1984 Ugly Man. Change me!!
- Top right: Brian Blevins: Now you know the rest of Wallingfords story.
- Center left: Hal Small—Kiss me you fool.
- Center right: Nandiska! Sylvania didn't beat Sony again," Jeff Wampler.
- Lower left: Stylish Mike Dunbar.
- Lower right: Vic Neeley: Hey, where's the Efferdent?

Halloween Hits SC

After two months of classes and studying, SC students were ready to lighten up and have some fun. Halloween provided the perfect opportunity for them. PBL kicked off Halloween by sponsoring a spookhouse for several nights for those who were brave enough to venture through it. Besides dressing up for their classes during the day, students came to supper in various costumes to compete in the SAA costume parade. There was some tough competition but in the end it was Danica Arthur that took the top prize.

Above right: What a charmer—Marylee Ramsey and Mark Gravenstein.

Below left: Whiner-bug, Margaret Nutter, performs for her trainer, Sondra Dubowsky.

Below center: Art revs up his saw for his next victim in the spookhouse.

This year's costume contest winner, Danica Arthur.

Blake 16th President

Dr. Bruce P. Blake was inaugurated November 3rd as Southwestern College's 16th president. Almost 700 students, alumni, parents and friends of the college were present. The inaugural ceremony commenced with an academic parade up the 77 steps and into Richardson Auditorium. Led by Faculty Marshals, students carrying flags, faculty members, delegates of colleges and universities, area clergy, and trustees all tramped the familiar steps again. Over 100 people were seated on stage for the ceremony. In the inaugural speech entitled, "Education: An Endangered Species," Dr. Blake spoke on the importance of maintaining and strengthening the liberal arts in the face of career preparation. "Southwestern College for 100 years has insisted that the best context for specialization is the liberal arts, insisting that education provides the best context for career preparation." "It is naive to think that a college can exist today without preparing persons for a career. However, it is just as naive to think we have done our job well if that is all we do."

Dr. Bruce Blake assumes new duties and responsibilities.

Hostess Sarah Jo Sympton joins in the welcome.

Provost Willoughby adjusts hood for the new president.

Company of Wayward Saints. Wonderful, Fresh

Top—"SAINTS"; (left to right) Rob Hood, Jennifer Quillen, Shaun Hollis, Don Allgood, Dereck Hood, Shanna Nispel, Kermit Colvin, Terri McCorkle, and Bruce Adams.

The Homecoming play, "A Company of Wayward Saints," was performed on the 5th, 6th, and 7th of October coinciding with the Homecoming festivities. It told the story of a group of Italian Improvisational Comedians. The show functioned as a play within a play as the actors performed short comedy sequences portraying the History of Man. The actors learn to come to terms with their individual pride and must function together as a company in their attempts to find their way back home. Directed by Betsy Harden, one of the Technical Directors and an alum of SC, the cast included: Dereck Hood as Harlequin, Don Allgood as Scapino, Terri McCorkle as Columbine, K.C. Colvin as Pantalone, Bruce Adams as Dottone, Shanna Nispel as Ruffina, Jennifer Quillen as Isobella, Robert Hood as Tristano, and Shaun Hollis as Capitano. Set and lighting were designed by Don Allgood and costuming was designed by Betsy Harden. Dan Shadoin served as Technical Director and oversaw the construction of the set. Marylee Ramsey was Stage Manager. Darnell Lutt served in an advisory capacity and his son, August David Lutt, appeared in the opening night performance as the infant.

Middle right—Dereck Hood (Harlequin) pleads with the audience for them to stay seated.

Bottom right—Shanna Nispel (Ruffina) pleads with Kermit Colvin (Pantalone).

Center—Jennifer Quillen (Isabella) shows disgust with the serpent (Don Allgood).

Above—Shaun Hollis (Capatino) sits wounded as Terri McCorkle (Columbine), Robert Hood (Tristano) and Jennifer Quillen look on.

One Act Comedies Laughable

An Evening Of One Act Comedies was presented by the drama department as the December show. The plays were directed by students and alumni. NEXT, directed by Shaun Hollis, with Bruce Adams and Janet Pratt, provided a humorous look at the military when a middle-aged man has an army physical. THE LOVLIEST AFTERNOON OF THE YEAR, directed by Betsy Harden, with Terri McCorkle and John Morris, involved two people who fell in love in a park. DUCK VARIATIONS, directed by Don All-

good, with Ryan Carr and Robert Hood, is about two old men who sit in a park and discuss ducks. THE E.Z. SNOOZE MOTEL, directed by Dan Shadoin, with Kermit Colvin, Daryl Jones, Sherri Hudson, Kevin Potts, Nancy Edmunds, and Marylee Ramsay, is about a run-down motel, the proprietor and the guest. NO SNAKES IN THE GRASS, with Tom Rains, Kevin Layton, and Marguerita Shaw, directed by Dereck Hood, takes a new look at the creation story.

Top: THE E.Z. SNOOZE MOTEL, directed by Dan Shadoin and starring Kevin Potts, Marylee Ramsay, Daryl Jones, Sherri Hudson, Don Allgood, Nancy Edmunds, Kermit Colvin.

Above: Terri McCorkle and John Morris perform a scene from THE LOVLIEST AFTERNOON OF THE YEAR.

Lafitte And His Pirates Steal Show

Lafitte was performed as part of the Centennial Founder's Day Celebration at Southwestern on March 8, 9, and 10. The play was written by Doug Delaney, a 1982 graduate of SC, while the music was the joint effort of Delaney and Paul Jackson. The play chronicled the life and times of Jean Lafitte, the infamous pirate of New Orleans, and the incidents surrounding the battle for New Orleans. Its characters ranged from the charming ladies of the evening who haunted Royale Street, to the offices of the territorial Governor, from the bumbling British Expeditionary Force, to the ruthless Baratarians pirates. Stage manager was Bruce Adams. Lana Lowe provided choreography. Music was arranged and directed by Eric Strand. The production was led by Darnell Lutt as director and lead actor.

Above: N'Orlins townspeople prepare for another day.

Top left: Catherine, Deanne Dowell, sings of her love for Jean Lafitte.

Top right: Pierre and Jean Lafitte, Blaine Kingsbury and Darnell Lutt, discuss powder in the pepper keg.

Above: "... and I, Forche", Jubal Tiner, with Dave Carroll and Byron Williams.

Twelfth Night

William Shakespeare's *Twelfth Night* was performed May 10, 11 and 12 as part of the 1985 Renaissance Festival. The cast of 22 as well as numerous stage and technical workers, were directed by Darnell Lauth in the outdoor production. The plot is about twins who are separated by a shipwreck and believe each other dead. The confusion resulting makes for a very entertaining comedy.

Below right: Jennifer Quillen as Viola/Cesario and Dereck Hood as Sir Andrew Aguecheck.

Upper left: Deb Minick as Olivia and her maid Mary played by Lisa Ellis.

Lower left: Monte Seaborn and Rob Hood know how to build set!

Renaissance Festival More Than Fair

A week long schedule of activities marked the 1985 Renaissance Festival as one to be remembered. Movies, lectures, a Renaissance Feast, dramatic performances from off and on campus, a pig roast, and a day long Faire were just a few of the featured events. With little or no rain for a change, the Festival was pronounced a success.

Left: Joyce Perkins lets the photographer interrupt her Feast.

Upper right: "The Coming," was performed by Dan Shadoin and Betsy Harden.

Lower right: The Renaissance Feast offered a taste of yesterday.

Upper: The freedom of assembly is . . . beautiful!

Center: The Renaissance Festival featured an improvisational one act play on the Shakespeare stage.

Lower: Lunch was brought outside into the elements of nature.

Campus Life

Top left: Mary Lou Church recently arrested for selling secrets to the Russians, has a firm hold on those top secret documents. She learned the innocent smile in FBI boot camp.

Center left: Hawaiian knockouts Joy Hinkel and Edgar Blanks.

Top right: Scott Rundell and Harold Hiner reading the who's who of SC.

Center right: There are some definite problems here.

Lower left: Marsha White only smiling because it's pay day.

Lower right: Sheila Willis, 'No, I won't say cheeze!'

Top left: Jili Braddy Beal is pleased with her award in Management from Wheeler's IGA.

Lower left: Two awards went to Brad Long.

Top right: Phi Beta Lambda president Art Neely joins in the festivities.

Lower center: Kay Schnitker, local businesswoman presented an award.

Lower right: John Nichols received an award for scholastic achievement.

Management Banquet

The first Southwestern College Management Division Honors and Awards Banquet was held at the Winfield Country Club in April. Over 90 persons attended the dinner honoring the outstanding business majors from SC. Six local businesses presented cash awards and plaques to the honorees. Many other firms were represented and presented awards.

Theta Phi Delta

For the eighteenth year, Alpha Omega chapter of Theta Phi Delta has been a social force on Southwestern's campus. The organization was originally formed to promote fellowship and brotherhood among its members. Activities are planned throughout the year to carry on this tradition. Especially popular is the Annual Stud Jock Day held each spring. The group works all through the year to promote campus spirit and their feelings of brotherhood.

Top photo: Front row: Stuart Walling, Eric Collier, Hal Small, Steve Zendejas, Rick Mack. Second row: Mike Magee, Elliott Rodda, Russell Weihe, Aaron Watters, Brent Nispel. 3rd row: Mark Richardson, Brad Christopher, Joey Vacca, Jeff Unruh. Top row: Steve Thomas, Steve Rethorst, Max Thompson, Bryan Thompson, Doug Fort, and Robby Richardson.

Lower left: Paul Steele embarrassed himself here, openly revealing his drinking problem.

Lower right: A good example of where two heads are definitely not better than one.

Upper left: The first and toughest event, the raft race.

Upper right: "Is this like Lucy and Charlie Brown, or what?"

Center left: The Theta Busters did just that on Stud Jock Day, edging the sponsors in the last event.

Lower left: It's harder than it looks—for some of us!

Lower right: You're not alone, Vicki!

Delts Sinister Ball

Above left: Delt Actives and Alumni. Back row: Jennifer Henderson, Robbie Frey, Blaine Kingsbury, Byron Williams, Ron Nossaman, Paul Nyberg, Lynn Hogue, John Kurth, Darnell Lautt. Center row: Shari Drennan, Stephanie Harris, Teresa Bevis, Sonja Denton, Jeff Wampler. Front row: Les Cowger, Dave Carroll and Bill Green.

Above right: Darnell Lautt stands guard at the dance.

Center left: Robbie Richardson and Wendy Reiser, SIS.

Center middle: Steve Rethorst and Laura Brown, Theta.

Center right: Jubal Tiner and Susan Mueller.

Above left: Ray Johnston and DeeAnn Dixon, PDK.

Above right: Brad O'Neal and Julie Nilles, Sutton.

Right: Eric Strand and Gayla Rapp, SGA.

Not pictured: Dave Carroll and Sylvie Hessini, Delts.

Pi Delta Sigma

Since the 1973-74 school year, Pi Delta Sigma has remained the only co-ed social fraternity on Southwestern campus. The uniqueness as Delts does not stop there. While the Deltas continue to be small in numbers, the loyalty and feeling of brotherhood runs strong. During the pledge session, a future member comes to realize the family spirit of the fraternity and participates in activities that strengthen the bonds, while expanding the personality of the future brothers and sisters. The Delts kept their reputation on the hill and stage during the Centennial year. The Precision Marching Kazoo Band performed in the Homecoming parade. The highlight of the annual St. Valentine's Massacre Ball, held in February, was the Sinister Sweetheart contest.

Above right: Active Delts. Back row: Dave Carroll, Jeff Wampler, Ron Nossaman, Les Cowger, Paul Nyberg. Front row: Dereck Hood, Stephanie Harris, Byron Williams, Jennifer Henderson, Blaine Kingsbury.

Left: Delt Officers. Back row: Ron Nossaman, Stephanie Harris, Les Cowger. Front row: Dereck Hood, Jennifer Henderson and Blaine Kingsbury.

Les Cowger thanks Kathy Hickman for being a chaperone.

Sinister Sweetheart winning couple, Robbie Richardson and Wendy Reiser.

Dereck Hood does the twist with Fran Broadhurst.

(Back to front) First Row: Sheri Johannes, Patty Clark, Carmela Williams, Cindy Black, Stacy Gillig, Jeri Eis, Wendy Reiser, Marylee Ramsay, Mary Jo Horn; Second Row: Clarissa Crawford, Cindy Kutz, Sherri Ashlock, Brenda Zerbe, Michelle Anderson, Terri Saunders; Third Row: Laura Brown, Marsha White, Susie Leggett, Denise Robbins, Patti Wimmer, Susan Colberg.

SIS Gets Involved

This year SIS members have kept busy with various activities such as the Whacky Relays, building the Homecoming float, selling calendars, roller skating, and pledge week. The one major event SIS sponsors is the Country Western dance. In years past the dance has been held at the fairgrounds. This year the country dance was held at the Armory. The change of scenery had little effect on the atmosphere. Good Libations!

Right—(Clockwise from center) Darla Call, Kim Newton, Paula Porter, Michelle Hickman, Danisa Arthur, Julie Nilles, Susan Wheeler

Top Left—Danica Arthur, is that a banana?

Top Middle—"Me? Skate?"

Top Right—Well Steve, did you have fun at the country dance?

Middle Left—Don Allgood and Robert Hood trying to look "studly".

Middle—"Hi everyone, cheers!"

Above—"Well Darlin', looks like the party's almost over."

Left—Karla and Brenda show their pearly whites. Deanne and Doug, who knows?

AKO

Alpha Kappa Omega once again served SC's community with its continuing traditions. First and foremost of these was the Ugly Man contest during Homecoming. AKO co-sponsored the annual Christmas Formal with SIS and in January AKO, Wallingford and Reid Halls gave the Kappa Kaleidoscope Beach Dance which was very successful. For Valentine's Day, AKO added a tradition by selling helium balloons with candy. To get to know the faculty wives, members held a tea for the Southwestern Dames. The usual spring pledge session brought in new members as well as new friends and through this activity, everyone grew closer. AKO forms close friendships and helps members reach out to help one another.

Front row: Onie Klugh, Gail Huddleston, Amy Dyer, Baby Church, Connie Beavers. Second row: Mary Lou Church, Carol Senseman, Malynda Gotschall, Cindy Zimmerman, Susan Mueller, Tracy Samms, Joyce Perkins, Mary Williams, Pam Otis. Third row: Jennifer Jantz, Carol Patrick, Marianna Plummer and Lisa Ellis.

Officers from front: Gail Huddleston, Susan Mueller, Carol Patrick, Marianna Plummer, Connie Beavers, and Amy Dyer.

AKO members: Mary Lou Church, Malynnda Gotschall, Onie Klugh, Carol Senseman, Susan Mueller, Marianna Plummer, Pam Otis, Connie Beavers, Lisa Ellis, Kay Newton.

AKO/SIS Christmas Winter Wonderland

The second annual SIS/AKO Winter Wonderland Christmas Dance was again a great success. The event, held at the Heritage Inn in Arkansas City, was well attended and much enjoyed by southwestern students. The two sororities decorated the dance area with red poinsettias, cedar boughs, red bows and candles as well as mistletoe placed in strategic locations in the room, in order to enhance the Christmas atmosphere. Dancers could wander around the scenic lobby and have their pictures taken in front of a sleigh and large Christmas tree. Refreshments were provided and the music was supplied by radio station KKRK.

Above right: SIS members: Marylee Ramsay, Cindy Kutz, Susie Leggett, Pam Ferguson, Patty Clark, Brenda Zerbe, Leslie Dowell, Susan Colberg, Terri Saunders. 2nd row: Wendy Reiser, Denise Robbins, Michelle Boucher, sponsor, Sandy Humphries, Sheryl Johannes, Tammy Perry and Clarissa Crawford.

Lower left: Wendy Reiser and Brenda Zerbe enjoy the refreshments.

Lower right: The holiday atmosphere reflects in the faces of Rick Horn and Deann Dowell.

Upper right: A panel discussion in Tri-D over interracial dating.

Center: BSU President, James Scott.

Lower right: Soul Food Nite in the cafeteria.

Black Student Union

The Black Student Union of Southwestern College is an organization that is open to all SC students. BSU unites students of different racial backgrounds allowing them a chance to interface and get to know each other on a more personal level. This provides an important opportunity that might not take place if these students were not a part of this campus organization. BSU members meet regularly to decide activities of the group. Projects sponsored recently include bake sales, out-of-town trips, dances and talent shows. One of the most popular recent affairs was Black Awareness Week. It

consisted of a week of workshops on different subjects that permitted the students and community to attend the activity of their choice. Speakers such as Arvis Averette from the South Shore Commission in Chicago and Alan Corkin, news journalist in Washington, D.C., were flown in to participate in this exciting week. Celebrations such as Robert McFanin, former New York Metropolitan Opera baritone, were also featured during the week. The Black Student Union is very active on Southwestern campus and has enjoyed much success each semester.

Upper left: Former student Mary Dempsey addresses the issues.

Upper right: Audience response to a speaker varies:

Left: Robert McFanin provided culture with class.

Vacca Voted King Spice

Upper right: Escorted by his date, Joey Vacca was crowned King Spice 1985.

King Spice Candidates: Center row: Lee Dowers, Mark Richardson, Art Neely. Bottom row: Eric Strand, Dan Steinberg and Jubal Tiner.

Gamma Omicron

Gamma Omicron is a Home Economics related club and is open to all students. One continuing project for Gamma is the construction of the championship banners which hang in Stewart Field House. To make things a bit spicier this year, Gamma held the Annual King Spice Dance at the Marland Mansion in Ponca City, Oklahoma. Other projects included an Alumni Homecoming reception for former SC Home Economics graduates and a senior farewell.

Left: Sponsor Glennis Couchman and her escort enter the Marland Mansion.

Center left: Members standing: Tara King, Brenda Zerbe, Michelle Anderson, Carol Senseman, Bobbi Tuders. Sitting: Deann Dowell, Ann Laws, sponsor, Joyce Perkins. Not pictured: Glennis Couchman, Will Wabaunsee, Jane Butler and Onie Klugh.

Lower left: Members display the most recent banner designed and made by the group.

Alpha Sigma Chi Shares

Alpha Sigma Chi has been established on the Southwestern College campus to provide college women with friendship and a close sisterhood striving to gain qualities of Christian life. The society gives women the background needed to become effective workers and leaders throughout their church lives. Due to small numbers the group has mainly enjoyed meeting together and sharing among themselves as well as with their sponsor, Karen Blake.

1st row: Naomi Synstegard, Jan Rethorst, Jolene English, and Karen Blake, sponsor. 2nd row: Margaret Nutter, Marylee Ramsay and Pam Fillmore.

Social Work Club New To SC

The first Social Work Club in the history of Southwestern was formed in the fall of 1984. The Club was designed with several purposes in mind including learning together, having fun together and understanding both our own value system and the value systems of society. The Club intends to provide a unit where all persons concerned with social welfare issues can come together and share their thoughts and ideas. Projects the club has been involved with include working to get HELP-Line started in the Winfield community and showing movies that address controversial social issues with discussion sessions afterwards.

Front row: Adrain Smith, Becky Blake, Cheri Bozich, Del White, Jane Butler, Denise Robbins, Kim Mercer. 2nd row: Herman Lebovitz, Curtis Watts, Joy Palmer, Sheryl Johannes, and Lori Williams.

PDK Means Fun

Pi Delta Kappa, a literary organization had another crazy year, maintaining their tradition of disgust and degradation. The chief activities sponsored by the group are partying, and partaking in festivities. These include food munching, drinking punch and conversing on matters of social significance. The prime service the group provides is to keep Kathy put-down and in her place. Founded in 1978, the club has grown to an indeterminate number of fairly active members who hone their skills of verbal incision.

Above: Dumping on Kathy are: Annie Hardin, Sonja Todd, Ray Johnston, Kay Newton, Gregg Reiser, Hal Small, Jeff Wampler, Michelle Hickman, Marylee Ramsay, Bill Kieler, Kathy Hickman, Joyce Perkins, Melinda Hickman, Paul Nyberg, Ralph Decker, DeeAnn Dixon, Tracy Samms and Sandra Hall.

Upper left: Kevin Layton, Sextretary; Melinda Hickman, Lesser Hoopla. Not pictured: Sonja Todd, Greater Hoopla.

Zeta Omicron Omicron

Zeta Omicron Omicron, an organization new to Southwestern campus, began the year with their primary goal being to produce an outstanding yearbook for the Centennial year as well as having it finished on time. The editing staff consisted of Kathy Hickman, four student editors and

over twenty other students. This young staff pursued their goal and for the second time in recent years, the yearbook met deadlines and was finished on time. Lots of extra hours of hard work and lots of hours of fun and camaraderie result in a yearbook in which we all take pride.

Left: ZOO—Whar's up? Yearbook enrollment! Tom Rains, Joyce Perkins, Kathy Hickman, Mary Beth Nelson, Jolene English, Anne Tuchscherer, Second row: Melinda Hickman, Jeff Wampler, Pam Fillmore, Bobbi Tuders, Tracy Samms, Sonja Todd, Marylee Ramsay, Hal Small, Paul Nyberg, and Michelle Hickman.

Above: Officers Kevin Layton and Scott Nonken.

CARE Reaches Students

CARE, standing for Caring and Reaching Everyone, consists of students that receive training in listening skills. They in turn are assigned to work with students who are experiencing difficulties dealing with college life. The CARE student contacts the troubled individual about dealing with the problem, staying in touch until the problem is resolved. CARE is supervised by Chaplain John Paulin. Other members in the group are: Jolene English, Calvin Andrews, Gayla Rapp and David Anderson, coordinator.

David Anderson, Jolene English, Gayla Rapp and John Paulin.

Cowley County Chaplainancy Program

As an upper division course, CCCP allows students going into the helping professions such as Pastoral Ministries, Social work, Etc., to begin to learn the mechanics of crisis. They are assigned a weekly schedule with a local pastor in the Winfield community. They also respond to any emergency which is called by William Newton Memorial Hospital, the Winfield Police Department, the Sheriff's Department, the Fire Department or EMS. Three students have been involved with this program. They are: David Anderson, Marguerita Shaw and Steve Brockway. John Paulin is their supervisor.

David Anderson, Marguerita Shaw, and John Paulin.

SPJ Politically Active

Standing: Kevin Layton, Randy Stout, Shanna Nispel. Back row: Judy Smith, Jan Rethorst, Middle Row: DeeAnn Dixon, Nancy Edmunds, Gayla Rapp, John Saunders, Front row: Mike Stowe, Edgar Blanks, Micki McCorkle, Scott Nonken.

Students for Peach with Justice is a new organization that has enabled students to become active participants working for a better world. Activities this year included a float in the Homecoming parade, a group trip to Kansas City to participate in a Peach March at the Presidential debates and assisting with campus voter registration. The SC group joined other Kansas schools to form a network and invited Nancy Landon Kassebaum as a speaker. SPJ and SGA cosponsored Nuclear Awareness Week.

Officers Jan Rethorst and Randy Stout.

Campus Council on Ministries Establishes Leadership

The Campus Council on Ministries is an organization of students, faculty and staff whose function is to oversee the religious atmosphere on campus. They are responsible for developing campus wide religious activities such as Chapel, different lectures, musical concerts, Advent and Lent activities and Bible studies.

Back row: John Paulin, John Willoughby, Marylee Ramsay, Jan Rethorst, Kathy Sandifar, Wallace Gray, Steve Brockway, Front row: Micki McCorkle, Kay Newton, Kristin Iwig and Fran Broadhurst.

FCA: Good Sports

The fellowship of Christian Athletes on SC's campus is an active group. Designed to support athletes and people interested in athletics, FCA follows Christ, participating in His church and serving Him through their players and activities. Some of the functions this year included a Christmas party, The FCA Banana Split, Christmas in May and several speakers.

Right: John Paulin entertains Charmaine Paulin, Myra Quick and Cindy Kutz at the Christmas Party.

Below: 1st row: Charmaine Paulin, Fran Broadhurst, Gary Podschun, Jubal Tiner, Tom Rains. Back row: Cindy Kutz, Susan Mueller, Jolene English, Myra Quick and John Paulin.

Campus Players: The Show Must Go On

Above: Campus Players presented the school with a banner of the new school standard on Founder's Day.

Left: In their natural habitat: Betsy Harden, Nancy Edmunds, Lew Cowger, Dereck Hood, Robert Hood, Blaine Kingsbury, Don Allgood and Darnell Laultt.

The year SC celebrated her Centennial, the Campus Players celebrated their 65th anniversary. They were active in a variety of ways from adding a new rock at Moundbuilding to commemorate the annual Shakespeare On The Walnut: A Renaissance festival to presenting the new standard of the college on Founder's Day. As always they were involved in the planning of this year's Renaissance Festival. Officers include president, Don Allgood, and assistants, Dereck Hood and Anne Tuchscherer. Members include Shaun Hollis, Robert Hood, Blaine Kingsbury, Les Cowger, Lisa Ellis, Nancy Edmunds, Shanna Nispel, Betsy Harden, Dan Shadoin, Don Himpel, Terri McCorkle, Kent Morey, Monte Seaborn and newly initiated members Jennifer Quillen, Kermit Colvin, Marylee Ramsay and Kevin Layton. Darnell Laultt is the advisor.

Right: Officers, Anne Tuchscherer and Don Allgood wonder what goes on inside Dereck Hood's head sometimes.

Jan Term Offers Adventure

At Southwestern College, the month of January is spent differently than at many of our state universities in Kansas. We return to school earlier so we can participate in the January Term. This program is an opportunity for students to take a class in an area outside their major. Many creative classes are offered each year. Among these classes are several trips, to far and interesting places, that we can choose from. Southwestern feels that this is a nice break from the driving pace of the first and second semesters. The students are able to sit back, relax and enjoy something new.

Upper right: Pam Ferguson stands by the van she spent many hours in on the trip to Florida.

Center: Kim Yandell notices the photographer in this education class.

Lower left: Alfredo's class discussed serious matters, but there's always room for a joke to break the tension.

Lower right: Carol Patrick took an independent study in multimedia. Here she invents a new medium.

Upper left: The Amateur conchology trip to Florida: Dale Jones, Mary Lou Church, Michelle Anderson, Brenda Zerbe, Jolene English, Carol Senseman, Jeff Wampler and Ron Nossaman.

Center left: Melinda Hickman looks colder than the rocks at Stonehenge. She was on one of the trips to Europe.

Lower left: Doc Wimmer leads his group of biology explorers through the Everglades in Florida.

Upper right: Annetta Hanna weaves up a storm as Malcolm Oliver and Larry Wilgers look on.

Lower right: Connie Beavers, music student, works on her dulcimer.

Dorm Life

The resident staff is comprised of Resident Directors and Resident Assistants who are employed by the school to assist the full-time staff in regulating dormitory life. The Dorm Councils consist of the Resident Directors and Resident Assistants as well as students elected by the hall as a whole. The Councils organize functions throughout the year as well as assisting in dorm rules and regulations.

Upper photo: Honor Dorm officers, Gayla Rapp and Paul Steele.

Middle photo: Resident Staff, Naomi Synstegard, Kim Mercer, Gail Huddleston, Cindy Kutz, Pam Ferguson, Ron Barnett, Mike Rausch, Dennis Smithhisler, Tim Stephens. 2nd row: Jay Caldwell, Pam Blevins, Tracy Linder, Myra Quick, Wayne Sampson, Charlie Hill, Janet Fields, Fran Broadhurst. 3rd row: Joy Palmer, Brian Blevins, Cheri Colvin, Kermir Colvin, Danne Webb, Scott Nonken, Richard Kutt, Earnie Hager.

Lower photo: Reid Hall, Robbie Richardson, Jubal Tiner, Myra Quick, Rich Kutt, Dallas Bergstrom. 2nd row: Dennis Smithhisler, Kerry Planer, Adrian Smith, Stewart Walling, Kevin Layton.

Upper left: Broadhurst Hall, Ernie Hager, Mike Rausch, Bruce Adams, Jackie Morris. 2nd row: Mike Kirkland, Harold Nikipelo, Tim Stephens, Ricky Tellis, Kevin Potts, Shaun Spottedhorse, John Morris, David Clark.

Lower: Sutton Hall, Paula Phillippe, Julie Nilles, Joyce Perkins, Jolene English, Anne Tuchscherer. 2nd row: Evelyn Todd, Lennah Snell, Pam Fillmore, Tina Winebrenner, Naomi Synstegard, Connie Sears, Brenda White. 3rd row: Cheri Colvin, Kermit Colvin, Terri McCorkle, Jan Rethorst, Tracy Linder.

Right: Shriwise, Wayne Sampson, Charlie Hill.

SNEA

Additional members: Lucinda Crenshaw, Charles Hill, Jeri Eis.

SNEA is the student organization of the National Education Association. It is a professional organization for those students working towards a career in teaching. These students have the opportunity to learn all aspects of their career. SNEA provides support, and encouragement to future students interested in pursuing their chosen field.

Front row: Susan Mueller, Lisa Ellis, Pam Otis, Teresa Chancellor, Back row: Bobbi Tuders, Marge Crandall, Kermit Colvin, Dick Valyer.

Tri Beta

Delta Chapter of Beta Beta Beta at Southwestern College is one of the three founding chapters of Tri Beta. This year has been spent encouraging participation of biology majors in the honor society. Their participation in the clean-up day activities, the painting of the Mossman staircase, and the organization of the Red Cross's Blood Mobile are just a few of their activities. Tri Beta gives biology majors an opportunity to enjoy science related activities that otherwise would be unavailable.

Officers: Gregg Reiser, Mary Williams, Pam Otis, Pam Ferguson, Mark Richardson.

Front row: Cindy Black, Mary Lee Ramsay, Wendy Reiser, Laurie Koester, Pam Otis, Mark Richardson, Pam Ferguson, Malcolm Oliver, Center row: Akemi Shimizu, Naomi Synstegard, Susan Leggett, Mary Williams, Gregg Reiser, Mary Jo Horn, Sandy Brammeier, Sondra Dubowsky, Back row: Kevin Nicholas, Ann Channel, Janette Rethorst, Wayne Sampson, Jeff Unruh, Jennifer Henderson, Mike Rausch, Joey Vacca, Hal Small, Marge Crandall, Dan Dickey, Dale Jones, Doug Fort.

PBL Continues Winning!

Southwestern College students continued their winning tradition at the state annual PBL conference. The conference was held in Wichita, February thirteenth through the fifteenth. It was an opportunity for members to participate in political activities, as well as other competitive business oriented events. With the support of Southwestern's PBL members, Tom Fell was elected state Vice-President in region I for next year. Five seniors from Southwestern placed in Who's

Who in Kansas Phi Beta Lambda for their accomplishment over the past few years. These students were: Mike Dunbar, Teresa Cink, Melinda Hickman, Brad Long, and Art Neely, Southwestern's parliamentary procedure team placed third over-all. These students took twenty-one of sixty-three individual awards, one of six team awards and one of six chapter awards.

Top photo: Front row: Melinda Hickman, Mike Dunbar, Art Neely, Joyce Perkins, Tom Fell, Center row: Gail Huddleston, Carol Patrick, Steve Zendejas, Tracy Samms, Teresa Cink, Kim Newton, Paula Smith, Margy Dillon, Back row: Amy Dyer, Mark Walters, Marianna Plummer, Lee Dowers, Kent Morey, Annette Bower, Tammy Perry, Leightron Chaplin.

Above: Joy Hinkel and Michelle Hickman draw attention to the PBL float.

Left: Marianna Plummer, Art Neely, Carol Patrick, Mark Walters, Mike Dunbar, Kent Morey, Annette Bower, Margy Dillon, Melinda Hickman, Tom Fell, Steve Zendejas.

WFA Is International

World Friendship Association was organized to serve the needs of International Students, to promote mutual understanding between foreign and American students and to provide opportunities for social and cultural activities. Enrollment of foreign students has been low this year but despite this they have stayed active. They attended the annual Asian Festival in Wichita featuring Asian foods, crafts and dance. Several members have shared their culture and customs with churches, classes and Girl Scout Troops.

Akemi Shimizu, Dee-Ann Dixon, Randy Stout.

Officers: Wallace Gray, Lucinda Crenshaw.

Right: Ed Salms, Ina Gray, Wallace Gray, Dan Daniel, John Willoughby, Becky Schroll, Herman Lebovitz, Lucinda Crenshaw, Janine Foster, Cheri Bozich.

Pi Gamma Mu: Traditional

The Pi Gamma Mu fall initiation was enacted using a revised "Universal" ceremony developed by Cheryl Bozich from earlier ceremonies. President Bruce Blake spoke on the concept of reaction vs. response, saying that response was a thoughtful and beneficial process while reaction was often counter productive. Other events of

the year included Dr. Paula Smith's lecture on the "59 cent problem" and a program by Ed Salms about American aid to Zaire, Africa. Representatives from Southwestern Pi Gamma Mu also attended the National PGM meeting in Nebraska.

We Are The Champions

This year's debate squad led by the national champion team of Steve Wick and Terri McCorkle had an over-all winning season. Their coach, Gary Horn, was elected National President of Pi Kappa Delta this year. Terri McCorkle and Steve Wick took first in the senior division while John Morris and Danne Webb took third in the junior division at the Pi Kappa Delta national tournament. In the process of winning Southwestern beat teams from some of the most prestigious schools in the country. Southwestern College is one of the founders of the Pi Kappa Delta debate fraternity.

Top: Debates Terri McCorkle, John Morris, Lynn Griffith, Steve Wick, Danne Webb, Sheryl Johannes display trophies previously won.

Above: National President of Pi Kappa Delta, Gary Horn, keeps tabs on his National Champion debate team, Steve Wick and Terri McCorkle.

Collegian Staff Times Two

The Collegian started out the year with a new staff and a new look. Publishing every three weeks, the paper focused on covering each campus department and organization equally. The staff was led by editors: Margy Dillon, Carol Patrick and Leann Starkey; Annette Bower, copy editor and John Willoughby, advisor. The success of the first semester Collegian can be credited to a loyal staff of regular writers and the different individual

student groups who contributed. Second semester, the Collegian again changed editors but maintained the consistent quality produced by the first semester editors. The editors were Michelle McCorkle, Mindy Gorchall and Kevin Layton. The paper was published every two weeks second semester and the success of the Collegian was due to the regular contributions of faculty and student writers.

Right: First semester staff, Leann Starkey, Carol Patrick, Annette Bower and Margy Dillon.

Above: Collegian advisor John Willoughby.

Left: Second semester staff, Kevin Layton, Micki McCorkle and Mindy Gorchall.

Moundbuilder: Excellence Continued

The Moundbuilder is the yearbook for Southwestern College. Despite having an inexperienced staff, the book met deadlines for the second straight year and with less than last minute panic. The theme for the book was "History Casts Its Shadow" because it was the college's centennial year. Emphasis was placed on the celebration of traditions and the recollecting of past victories and tragedies of the school.

Upper: The Moundbuilder staff just laying around.

Center: The Moundbuilder staff very busy at work.

Lower: Moundbuilder sponsor, Kathy Hickman and our courageous editors are ready to go at all times.

KSWC Plays For You

The campus radio station, KSWC, broadcasts daily for the enjoyment of SC students and for radio experience for the broadcasters. Bill De Armond is the sponsor and helps keep the group organized and teaches all aspects of radio broadcasting.

Upper left: Roy Handlin asks, "Hey baby, what can I play for you?"

Lower left: Sonja George plays, "For all you hunks out there."

Above: Front row: Rob Hood, Cindy Narvaes. Second row: Bill De Armond, Carol Patrick. Top row: Roy Handlin.

MENC

MENC is the campus organization for students interested in becoming teachers of music. In 1985, the group attended the Kansas Music Educators Association meeting in Wichita and visited the Institute of Logopedics as well. They are involved in planning a music workshop for working with the handicapped. MENC has a concession stand in Narramore Lounge for visitors during happenings in Darbeth Fine Arts Center.

Members: Jodell Kittleson, Sheri Prochaska, Julie Estes, Jan Shelton, Beth Buechner, Michael Wilder, Mark Graber, and Eric Strand. Not pictured: Connie Beavers, Margaret Nutter, Karla Chervený and Monica Wise.

Mu Phi Epsilon

Mu Phi Epsilon is a fraternity dedicated to supporting musical events on campus. The receptions following most musical events on campus are served by Mu Phi.

Members: Front row: Monica Wise, DeeAnn Dixon, Eric Strand. Back row: Dr. James Strand, Roxy Callison, Jodell Kittleson, Margaret Nutter and Mark Graber.

Choir Sparks Enthusiasm

The A Cappella Choir, under the direction of James Schuppener, had two very busy semesters. They started the Fall semester off by singing at the Sunday Worship service at the Kansas State Fair. Other Fall events included Southwestern Day at Grace United Methodist Church and concerts at other area churches. The choir tour, April 17-21 included Pratt, Spearville, Ulysses and Hugoton High Schools and United Methodist Churches at Dodge City, Johnson, Kansas and Woodward, and Hunter, Oklahoma. Performances on campus included Chapel, Honorary Doctorate and Founder's Day Convocations, Christmas Concert and "Elijah." Graduation week appearances were baccalaureate, graduation and a special performance of Haydn's "Creation" with the College/Community Chorus and orchestra and the Alumni Reunion Choir. Choir officers were: Deanne Dowell, President; Jeff Unruh, Vice President; Connie Sears, Secretary, Bethel Killblane, Librarian and Monica Wise, Student Director.

Lower left: James Schuppener relaxes after a hard day's work with A Cappella Choir, Singers, and the Community Choir.

Upper: "Elijah" was performed in Stewart Field House this year for its 51st presentation

Lower right: 1st row: Akemi Shimizu, Ryan Carr, Susie Leggett, Beth Buechner, Rich Porter, Jolene English, Mark Gravenstein, Rhonda Farnum, Steve Brockway, Joy Hinkel. 2nd row: Dee Ann Dixon, Kristen Iwig, Gregg Reiser, Gayla Rapp, Jubel Tiner, Bethel Killblane, Don

Himple, Connie Sears. 3rd row: Susan Smith, Connie Beavers, Aaron Watters, Amy Bruendl, Les Cowger, She Ashlock, Blaine Kingsbury, Marylee Ramsay, Trisha Davis. 4th row: Calvin Andrews, Sheri Prochaska, Margaret Nutter, Shaun Hollis, Deanne Dowell.

Community Participation

The Community Choru had its beginning in the Fall of 1984 under the direction of James Schup-pener. It was open to everyone in the College and Winfield community without audition. They started meeting in September with 80 members, their goal was Handel's "Messiah", which was performed on campus, in December. Twenty-five members from the College/Community Or-chestra assisted. Second semester the Choir was joined with Alumni and the A Cappella Choir in singing the "Creation" by Handel. This was in celebration of Southwestern's centennial year.

The Winfield Community Chorus was caught working hard for their upcoming performance of "Creation."

Singers Create Beat

Southwestern College Singers perform both on campus and off. All members of Singers first must be members of A Cappella Choir. The Singers perform both singing and dancing rou-tines. The fall semester in concerned mainly with seasonal music while in the Spring time is devo-ted to choreography and Choir tour.

1st row: Deanne Dowell, Sherri Ashlock, Connie Beavers, Joy Hinkel, Susie Leggett, Margaret Nutter. 2nd row: David Bogie, Gregg Reiser, Jubel Tiner, Mark Gravenstein, Jeff Unruh and Tom Rains.

Community Orchestra

An exciting Fall Orchestra concert was presented at the First United Methodist Church, with a program of Gershwin and Bach. The spring concert included music from Mozart, Bach, Bizet and Pergolesi. Many members were involved in assisting the choirs in the presentation of "The Messiah", "Elijah" and "The Creation."

Upper: The Community Orchestra includes a number of students and faculty.

Lower left: Larry Williams is the conductor of the Community Orchestra.

Lower right: The Brass Section of the Orchestra enjoys this section of "Elijah."

1st row: Larry Archambo, Mark Graber. 2nd row: Margaret Nutter, Sheri Prochaska, Mindy Gorschall. 3rd row: Ryan Carr, Rhonda Farnum, Kelley Alexander. 4th row: Julie Estes, DeeAnn Dixon, Kevin Potts. 5th row: Connie Beavers, Jennifer Jantz and Susan Smith.

Band Grows

Even though the band was small this year, Larry Archambo, the new director, feels the band has potential for the future. There are plans in the near future for a marching band. The group played at many football and basketball games. They also played at both Convocations. A spring concert was the final performance of the year.

Left: This year, Larry Archambo joins Southwestern's staff as the new band director.

Leadership Is Evident In Class Officers

Upper left: Dallas Bergstrom (Vice President) searches for the sophomore class as Marylee Ramsay (President) ponders their whereabouts.

Lower left: It's always seriousness and hard work when it comes to the Junior class officers, Jennifer Henderson, President and Hal Small, Vice president.

Above right: When not working hard to make graduation perfect, you are sure to find Senior officers out having fun. Mary Lou Church, Secretary Treasurer, Deb Minick, President and Brad Long, Vice President.

Lower right: Is Michelle Hickman, Secretary/Treasurer, and Danne Webb, Vice President trying to take over the freshman class Presidency from Mark Gravenstein?

The Lady Builders of the past and present provide quality athletic competition for SC and take their place in history.

Athletics

Athletics

Athletics played an important role in the lives of many students at Southwestern College. Many of our various athletic teams, men's and women's, set school conference and individual records this past year. Whether on field, court, track, course or off, the students in athletics at SC were guided by some of the better coaches in the area. Southwestern held fast to many titles and claimed a few more, but stressed the cooperation involved and essential for successful competition. Southwestern athletes compete with a sense of unity and achievement as part of a team as well as competing as individuals. The athletic program at SC has a history of winning teams and successful programs—producing athletes as champions and as students with an exceptional liberal arts background.

The athletes of the past, present and future have, and will, by the trophies they win, by the extra miles they go, by the extra points they score . . . cast their shadow; becoming part of the history of Southwestern College.

Upper left: The Basketball Team of 1909-10 . . .

Above: as contrasted with this team of the mid-century.

Left: Tennis has a long and glorious history at SC.

X-Country Nationally Recognized

With possibly the best overall team in Southwestern history, Coach Jim Helmer's harriers worked their way into the National rankings and then eighth place in the NAIA National Cross Country Championships. The team effort was led by senior Mike Schmidt's sixth place finish and junior Brian Lenz's 27th place finish at Nationals. Southwestern defended their KCAC title in impressive fashion finishing first, second, third, fourth, sixth and eighth defeating runner-up Bethany by 29 points. The District 10 meet came down to SC versus Pittsburg State to see who would represent the District at the National meet since only one team from the district could qualify. The tie was broken when Builder Mark Ruggles edged out PSU's sixth man to vault SC into the national meet. The SC men managed post season awards among them were Schmidt's naming as an All-American and Dennis Smithhisler as an Academic All-American for the second time. These two along with Stuart Walling and Brian Lenz brought home All-District 10 status and the additional performances of Mike Howe and John Nichols gave the Builders a total of six All-KCAC performers.

Front row: Dallas Bergstrom, Stuart Walling, Gena Thomas, Kathy Boone, Denise Robbins, Kent Tuxhorn, John Carter. 2nd row: Mike HOWE, Brian Lenz, John Nichols, William Carter, Bobby Smith, Dennis Smithhisler. 3rd row: Richard Kutt, Mark Ruggles, Elliott Rodda, Rick Trimmel, Mike Schmidt, Bart McBerh.

Center: Just a few more yards!

Left: The Builder's silenced P-State in '84".

Right: Does dedication show on these guy's faces?

Left: The team effort of SC took them straight to Nationals.

Right: Coach of the 8th best NAIA Cross Country Team, Jim Helmer.

SC vs OBU and U. of Tulsa (Home)
 WSU Gold Classic
 OCC Invitational
 OSU Jamboree
 Bethany Invitational
 Pittsburg State Invitational
 Southwestern Invitational
 KCAC Championships (at Bethany)
 NAIA District 10 Championships (at ESU)
 NAIA National Championships (at Kenosha, Wisconsin)

1st
 3rd
 1st
 7th
 1st
 2nd
 1st
 1st
 1st
 8th

All-American Mike Schmidt kept everyone behind him.

Women's CC Sparkles

The Southwestern women couldn't field a full team for most of their meets, but that was about the only thing they couldn't do. With consistent close finishes at the front of the pack, Denise Robbins, Gena Thomas, and Kathy Boone all gathered in post-season honors. A powerful second, third and fifth place finish by Kathy, Gena and Denise respectively at the KCAC Championships earned each of them All Conference honors. All three earned a trip to the National Cross Country meet and All District honors as each finished in the top five of District 10.

All—KCAC and All-District 10

Kathy Boone
Gena Thomas
Denise Robbins
Meet Results
SC Invitational
KCAC Championships

1st
1st

Being first doesn't look too lonely for Kathy Boone!

Gena Thomas pours on the steam.

Denise Robbins gets inspiration from the competition!

More Campus Life

Top left: The execution is about to take place.

Top right: April Bales brings out all smiles.

Center left: The Thetas sport togas by Oscar de la Renta at an SC basketball game.

Lower left: Obviously the photographer had a good one-liner.

Lower center: Coach Cowdrey and his wife.

Center right: I love this job!

Builders Construct Landmark Season For Centennial

To say the Builders had another good football season would be the understatement of the year. Although the Southwestern Football team did not obtain its third straight Conference Championship this year, new heights were reached. The Builders had to settle for the number two position behind Bethel, the Threshers, after a 26-21 loss. A regular season ending 73-0 victory over McPherson College boosted Southwestern to an 8th place national ranking, thus qualifying the Builders for the National Championship play-offs. Southwestern gained sweet revenge over Bethel in a 17-14 quarter-final overtime victory clinching Southwesterns first ever post season play-off game. Having gained a semi-final berth with the Bethel win, the Builders journeyed to Orange City, Iowa to meet the Northwestern

Iowa Red Raiders. Inconsistent play hindered the Builders and ruined all chances for the title with the 45-23 loss to the Red Raiders. In his second year at the helm of Moundbuilder football, Coach Charlie Cowdrey posted an 8-1 KCAC record (9-3 for the season) and also celebrated his 100th football victory. SC finished number three in the NAIA final rankings. SC once again boasted many overachievers. Seven team members were voted into the All Conference 1st team, 2 to the second team and 7 were chosen for honorable mention. Senior running back Jackie Jackson and senior tackle Monty Lewis once again gained All-American recognition for their splendid play. Another great year Builders!

President Blake converses with Coach Cowdrey at practice.

1st row: Kelvin Grayson, Reggie Cohen, Sterling Hinson, Kenneth Smith, Mike Magee, Myron Krushe, Steve Owens, Jason Griffin, Lester Bradshaw, John Avey, Tony Regan. 2nd row: Jackie Jackson, Mark Bliss, Calvin Andrews, Keith Clark, Travis Groff, Kevin George, William Davis, Kevin Nugen, Charles Thomas, Mark James, Brad Hawkins. 3rd row: M. Barnum, Brad O'Neal, Darren Tinkler, Jeff Cook, Mike McDowell, Chris Bergstrom, Bryan Thompson, Jason Farris, Joey Vacca, Eddie Greene, Brad Christopher. 4th row: Vic Ne Calvin Fowler, David Carson, Todd Mooney, Mike Dunbar, Garth Flaming, Jamie Ybarra, Kerry Planer, Rick Smith, Steve Peebles, Chris Brooks. 5th row: Daniel Shaw, Matt Hill, J West, Fred Avery, Andre Cleveland, Matt Welch, Kim Longest, Monty Seaborn, David Clark, Eugene Young, Mark Presley. 6th row: Kent Morey, Aaron Lusker, Alphonso Green, J Jarnigan, Orlando Toatley, Shaun Spottedhorse, Stan Winzer, Rusty Robertson, Jackie Morris, Monty Lewis, Rick Ratzlaff. 7th row: Byron Williams, Burlon Newton, Tommy Maso Jay Wallace, Henry Manuel, Tracy Brooks, Greg Murray, Darnaz Sloan, Joey Beldon, Brian Blevins, James Key. 8th row: Mike Kirkland, Gerald Young, Charles Hill, Vernon Goer Charles Cowdrey, John DeVary, Dwight Ball, Hamp Fondren, Rodney Pope, Al Holdeman. 9th row: Will Wabaunsee, Pop Forsyth.

Upper left: Players catch their breath on the sidelines after a tough series of downs.

Upper right: One of the few mistakes for Southwestern's best season.

Lower left: Jackie Jackson, the premier running back in the KCAC last year, makes a cut.

Lower right: "Mr. Automatic" Mike Magee practicing his trade.

Top: What a crowd!

Lower left: Mike Dunbar, Joey Vacca, Matt Welch, Henry Manuel and Monte Lewis: Purple Power.

Lower right: Charles Thomas practices taking the handoff.

Football

SC	Opponent	
23	Emporia State Univ.	27
34	Ottawa University	20
35	Tabor	13
28	Bethany	7
49	Kansas Wesleyan	7
34	St. Mary's	7
36	Friends	0
21	Bethel	26
37	Sterling	20
73	McPherson	0
NAIA Quarter Final		
17	Bethel	OT 14
NAIA Semi-Final Play Off		
23	N.W. Iowa	45

Top left: Calvin Fowler escapes a tackle.

Top right: Come back here!

Center left: An animated sideline.

Lower right: DEFENSE!

Women Spikers Improve

The highlight of the year for the Lady Mound-builder Volleyball team was the second half of the KCAC season where the team won four of their five home games. Tracy Juden was chosen for the All-Conference team. Having started in 82 of the 83 games, her performance contributed immensely to the overall record of the team. Joining Tracy was Denise Freuchting who was

named Honorable Mention All-Conference. Head coach Becky Schroll, was pleased with the improvement of her team. Though they got off to a slow start, the team came on strong the second half of the season. The Lady Builders were shooting for the top four and finished sixth in the KCAC.

Top right: Intensity marks the face of Carmella Williams.

Center left: Sonja Jeffries bumps with a smile.

Center right: Karen White hits a dink as Kris Jerome prepares to serve.

Lower right: Karen White takes time off to fulfill her religious duties!

Opponent	Won	Lost
Marymount	0	1
Kansas Newman	0	1
McPherson	2	2
Fort Hays	0	1
Nebraska Wesleyan	0	1
Stephens	1	0
Tabor	2	1
St. John's	1	0
Sterling	2	1
Kansas Wesleyan	0	1
St. Marys	1	1
Bethel	0	2
Ottawa	2	0
Bethany	0	2
Friends	0	2
Total record	11	20
KCAC	7	10

Top row: Kim Mercer, Danica Arthur, Kris Jerome, Denise Fruechting, Carmela Williams, Coach Becky Schroll. Bottom row: Sonja Jeffries, Tracy Juden, Laurie Koester, Karen White, Marsha White.

Danica and Sonja sky for the block.

Lady Builders Ace Title

The Women's Tennis team of Southwestern College successfully captured the KCAC team championship at Riverside Tennis Center, Wichita, Kansas on Oct. 17-18, 1984. It was the seventh KCAC trophy for the Lady Builders in the last ten years that the KCAC Women's Team championship has been contested. Sterling College third Southwestern scored 32 out of a possible 36 points over the two day event. Lady Builders who garnered first place finished were: Susan Colberg, #3 Singles Cathy Hessini #5 Singles: and Cindy Narves #6 Singles. Finishing second were Terri Saunders, #1 Singles: Pam Blevins #2 Singles: and Lisa Boling #4 Singles. In doubles gold metal winners were: Pam Blevins and Susan Colberg, #2 doubles and Cathy Hessini and Cindy Black, #3 doubles. Finishing second and receiving silver mentals were: Terri Saunders and Lisa Boling, #1 double: By winning the KCAC Tournament Southwestern qualified for the Oct. 28-29, 1984 also at Riverside Tennis Center in Wichita, Ks. The scoring was as follows: Baker U, 18; Ft. Hays State U, 17, SC 11 and Washburn 8. Lisa Boling, Team Captain, won the District 10 title at #4 single and finishing second in singles were: Pam Blevin, Susan Colbert and Cathy Hessini. The #1 doubles team of Terri Sauners and Lisa Boling were seeded 4th in the doubles championship held the second day. They lost in the first round to the #1 seeded Team from Washburn with SC finishing with an 8 win 2 loss dual record. The SC win-loss record in KCAC dual competition now stands at 51 wins and 3 losses.

Upper left: Lisa Boling Captain.

Upper right: Cathy Hessini

Center left: Cindy Narvaez

Center right: Pam Blevins

Lower left: Susan ColBerg

Lower right: Cindy Black

Bottom Row: Cindy Narvaez; Lisa Boling; Cindy Black; Terri Saunders Top Row: Coach John Paulin; Pam Fillmore; Susan ColBerg; Cathy Hessini; Pam Blevins; Student Coach Darren Boyd.

SC	Opponent	
9	Sterling	0
9	Tabor	0
7	Benedictine	2
8	McPherson	1
3	Fort Hays	6
7	Bethany	2
4	Baker	5
7	Washburn	2
9	Bethel	0
7	Emporia St.	2

KCAC SC First Place
District 10 NAIA
SC Third Place

Lisa Boling prepares to serve.

SC	Opponent	
99	Oklahoma Baptist	96
84	Kansas Wesleyan	78
51	University of Texas	77
84	St. John's	69
73	Friends	61
69	Oklahoma City	88
67	McPherson	59
58	SW Missouri	78
101	Bethany	97
73	Hawaii Loa	64
78	Ottawa	75
66	Sterling	64
75	Tabor	71
65	St. Mary of the Plains	59
72	Kansas Wesleyan	64
61	Friends	60
80	Bethel	69
80	McPherson	77
74	Bethany	57
78	Bethel	65
82	Ottawa	72
78	Sterling	63
69	Tabor	78
	NAIA Tournament	
73	Emporia	83

Upper right: John Carter gets high for a jumper.

Lower left: Jostling for position are John Carter and Dan Steinberg.

Lower right: Sam Jackson is surrounded!

Men's BB Takes KCAC

The 1984-85 Southwestern Men's Basketball season was an unexpectedly successful one. Despite losing six seniors and three starters, the Builders posted a 20-5 record and earned a big to the NAIA District Tournament against Emporia State University. Although they lost, there was much to be proud of. Throughout the season, the Builders showed their ability to come back, to win tight games, to hold leads and to never let up.

Upper left: Todd Herman leans in for the shot.

Upper right: Here is his potential jumper.

Front row: Kevin Bell, Jerry Burns, Brad Long, Paul Steele, Kelly Glock, Todd Herman, Steve Thomas, Brent Hackett. 2nd row: Assistant Coach Rob Fields, Sam Jackson, Keith Nubine, Don Steinberg, Coach Mike Sandifar, Ron Hunt, Ron Barnett, John Carter and Assistant Coach Doug Barto.

Upper left: It's in the hole!

Upper right: Nice shot!

Lower left: And he was fouled on the shot.

Lower right: Keith Nubine from 15.

Upper left: Steve Thomas was good in the reserve role.

Center: Kelly Glock, looking for the open man, as always.

Lower left: Jerry Burns drives to the basket for two.

Right: Sam Jackson got many slams last year.

SC Women's Hoop: Best Year Ever

Southwestern's Women's Basketball had an incredibly good 1984-85 season, getting their 29 school records (including winning sixteen games) and getting their first bid to the National Association of Intercollegiate Athletics (NAIA) tournament. At the start of the season no one, except perhaps Coach Gerald Raines and his players, thought the team had the size, strength or depth to do very well. As the season aged, the

critics were forced to eat their words as the women won close, tough battles with flare, finesse, and style. Determination, agility and speed enabled the team to set records for steals and assists. Denise Fruechting is the only graduate from the team. The Lady Builders can look forward to hooping the opponents next year with confidence.

Top row: Cindy Smith, Lori Green, Shelly Robinson, Denise Fruechting, Lynda Brenner. Bottom row: Lisa Collins, Tina Saunders, Kim Vandell, and Shawna Wofford.

Top photo: Coach Gerald Raines.

Upper left: Shelly Robinson demonstrates the grace of a ballerina.

Upper center: Shawna Wofford does a pirouette to impress the opponent.

Upper right: Lynda Brenner teaches the timewarp. "First you jump to the left . . . Let's do the timewarp boogie."

Bottom left: Shawna returned to SC tradition with a jump shot.

Upper left: Lisa Collins asks, "Did someone say they were taking pictures?"

Upper right: Denise Fruechting yells, "Watch out! This one's going."

Bottom right: "Look Mom, Four against one and I made it." says Lori Green.

Women's Basketball		
SC	Opponent	
92	Alum	32
91	St. John's	60
69	Kansas Wes.	58
86	St. John's	41
58	Friends	56
80	K. Newman	87
63	McPherson	59
71	Bethany	57
59	St. Mary's of Omaha	62
67	Hastings	60
76	Perue	45
73	Ottawa	61
67	Sterling	78
67	Tabor	73
49	St. Mary's of the Plains	68
58	Kansas Wes.	75
55	Friends	51
76	Bethel	48
79	McPherson	60
68	Bethany	50
76	Bethel	48
90	Ottawa	54
63	Sterling	69
78	Tabor	65
54	St. Mary's of the Plains	64
48	St. Mary's of the Plains	84

Southwestern Men's Golf Win Conference

SC golfers can be proud of themselves this year. They won the conference with Tim Young placing third, Chris Liermann placing fourth and Jeff Stotts placing fifth. At the NAIA Championship, SC placed fifth as a team. Chris Liermann was the individual medalist and won the chance to go to the National competition in Phoenix, Arizona.

Upper left: Brad Long seriously studies where that ball is going to go.

Upper center: Golfing can be fun when you don't have to carry the bag!

Upper right: The ball seems to go right where Tim Young directs it.

Left: Front row: Chris Liermann, Tim Young, Brad Long. Second row: Darren Blake, Jeff Stotts, Jeff Lewis, Paul Steele and Coach Bill Stephens.

S.C. Men's Tennis

We are certainly proud of our men's tennis this year. The Builder men, with the devoted coaching of George Gangwere and Cecil Findley, were the victors of two tournaments. As stated by George Gangwere, "We are at the top this year." The six leading players are: 1. Darren Boyd 2. Randy Smith 3. Loren Rapp 4. Russell Weihe 5. Rick Mack 6. Steve Thomas. Of these six players, we are losing three of the top four to graduation. Cecil Findley will be coaching next year's team. He believes his incoming freshmen will come close to filling the shoes of their predecessors. Overall the tennis team placed second in the KCAC Championship. We expect to take first place next year.

Top—Left to right—Cecil Findley, Randy Smith, Russell Weihe, Rick Mack, Loren Rapp, Steve Zendajas, Darren Boyd, Spoo, and George Gangwere.

Middle—How do you hit the ball Darren? Like this.

SC	Opponent	
2	Cowley County	7
0	Kansas State	9
7	Ottawa	2
9	Sterling	0
7	McPherson	1
1	Washburn	8
5	Tabor	4
7	Cowley County	2
1	Bethany	8
6	Bethel	3

Top left—Darren prepares a return with a tongue twister.

Upper middle—It's a bird, It's a plane, no it's the awesome return of Russell Weihe.

Bottom right—Coach Gangwere looks for zesty players.

Bottom left—"Take that," yells Randy, "What do you mean chicken legs."

Above: 1st row: Bobby Smith, Steve Wick, Jim Keesling, Kent Tuxhorn, Dallas Bergstrom, William Davis, Sterling Hinson, Richard Kutt. 2nd row: John Nichols, Mike Schmidt, Stuart Walling, John Cato, Scott Rundell, Hamp Fondren, Chris Sanders. 3rd row: Mark Ruggles, Adrian Smith, Kevin Nicholas, Timmy Taylor, Tracy Brooks, Calvin Fowler, Nathan Beard. 4th row: Rick Trimmell, Juan Wallace, Ricky Tellis, Ron Barnett, William Carter, Calvin Fowler, Andrew McGary. 5th row: Brian Lenz, David Clark, Steve Peebles, Gene Robertson, Brian Thompson, Brad O'Neal, Dan Dickey, Henry Manuel. 6th row: Shawna Wofford, Diana Gilkey, Gena Thomas, Marsha White, Tracy Juden, Kim Newton, Sherry Hudson, Denise Robbins, Kathy Boone. 7th row: Coach Jim Helmer, Anton Stewart and Mike Kirkland.

Right: Rick Trimmell makes his move in the 1500 meters.

KCAC Champs Third Time

The 1985 Southwestern Men's Track team took the KCAC title for the third year in a row. They won by 81 points over the runner-up, taking eleven events and having nine athletes named as All-KCAC. The Women finished 2nd in the KCAC with the highest finish ever, winning four events in the Championship meet with seven All-KCAC athletes. In the NAIA District 10 championships, both men and women finished 2nd in team standings. During the Indoor Track season, the women established six new school records and the men set nine new school records. At the NAIA National Championships, Bryan Thompson took 4th in the shot put and Mark Ruggles placed 6th in the marathon. Both were named all Americans bringing the total All-American performances for Southwestern in the last four years to twenty-seven. In the outdoor season the men set eleven new school records and the women set seventeen new school records. Coach Jim Helmer has reason to be proud of his teams!

Top: Ricky Tellis clears the bar in the high jump.

Bottom: Brian Lentz, on his way to another victory in the steeplechase.

Track Records

Meet	Score	
NAIA National Championship (Indoor)	14th	
OCC Invitational	No Team Score	
SC QUAD	Men 1st	Women 1st
Emporia State	1st	2nd
McPherson	1st	1st
Bethany	2nd	6th
Doane Relays	No Team Score	
Southwestern Relays	No Team Score	
KCAC Championship (Outdoor)	1st	2nd
NAIA District 10	2nd	2nd

Upper left: A Successful handoff brought the Builders a win in the 4 x 100 relay.

Upper right: Shawna Wofford wins the 100.

Lower left: The Builders ran away with this 4 x 440 relay.

Lower right: A new generation of fans.

Upper left: UHGGG!

Upper right: William Carter winning the 4 x 440.

Lower left: Some track groupies.

Lower right: Denise Robbins digs down deep.

Cheerleaders: Rally Spirit!

The 1984-85 Football and Basketball cheerleaders verbally manifested their school spirit by encouraging crowd support. Their enthusiasm and leadership came across, not only on the football field, but on the basketball court as well. Their dedication and hard work was expressed through their pep rallies, banners, and long hours of practice. These two groups that represented SC gave us spirit, enthusiasm, and pride.

Upper right: The Football cheerleaders, from the left, are: Tom Rains, Jolene English, Sheri Prochaska, Trisha Davis, Connie Beavers, Jennifer Henderson, Pam Filmore, Debbie Minick, Tracy Samms, and David Henke.

Above: The Basketball Cheerleaders in one of their more precarious positions.

Above: Jennifer Henderson is so good that she can cheer with her eyes closed.

Trainers Vital To Athletes

The athletic trainers play a vital part behind the sports scenes. They provide support to the players through their work of taping, treating, and rehabilitating injuries. Many of their various other jobs include, keeping equipment in good repair, and keeping stats and records. Although their hard work and effort is seldom publically recognized, it is nonetheless appreciated by the athletes and coaches. Special thanks goes to Mike Kirkland, Carmela Williams, and Kathy Boone for their dedication in both inter-collegiate and intramural sports.

Repairperson, Mike Kirkland, was in charge of the trainers.

Ricky Tellis benefits from the soft handed expertise of trainer Carmela Williams. Bite the bullet, Ricky!

Freshman Kathy Boone is a trainer, in addition to being a member of Cross Country and Track.

Intramurals Explode

The Intramural program enjoyed one of its most successful years in recent history. The program featured not only increased participation in the sports held in the past but also the addition of some new activities. Gerald Raines, faculty director, and Ron Hunt, student director, provided excellent leadership and organization for this year's competitions.

Above: Even the RD's got into the spirit.

Right: Lori Green: Ho, ho, ho!

Upper right: The intramural volleyball champions, from top left to right: John Carter, Patti Wimmer, Todd Herman, Scott Davis, Ted Cunningham, Bobbi Tuders, Sandy Humphries, Tammy Perry, Jerry Burns and horizontal Brent Hackett.

Above: Look, up in the air! It's a bird, it's a plane, it's . . .

Upper left: Coach Helmer needs to "look at the birdie"

Center left: These people are late for work.

Far lower left: Kris Jerome and Denise Fruechting were referees. Get it straight girls!

Near lower left: Wrong sport shorty!

Left: Sandra Brammier and Marylee Ramsay jump it up.

Upper right: Micki McCorkle going for the strikeout in intramural softball.

Lower right: Ramsay shooting her patented jumper.

Upper left: The champions of softball were a motly crew.

Lower left: Winning smiles: the Superiors were.

Right: Jubal (Tiner) MacEnroe becomes adamant over a call.

Still More Campus Life

Top left: Dick Valyer runs, but he cannot hide.

Top right: Pat Doyle and Diane Steadham get down to Business.

Center: Lewis Gilbreath seems overshadowed by the state flower.

Lower left: Karen Blake gets a squeeze from the President.

Lower center: Little Deb Randolph and Big Deb McCullough help keep the campus running smoothly.

Lower right: It's fall again outside Reid Hall and Bill Rinkenbaugh is raking it up.

Current students at the inauguration of President Blake, above, and dining in the basement of hall, no longer around, are past students.

People

People

Beginning with a class of three students, meeting in the second story over Baden's General Store, Southwestern College has expanded its enrollment to include many students of various cultural and ethnic backgrounds, representing diverse faiths and nationalities.

Southwestern College has seen some of its students achieve positions of prominence in society, and history-helped to understand the world from a different perspective by our exceptional faculty.

This college has grown, and been guided, by past and present administrations which valued, and continue to value, the liberal arts education and realize the contribution Southwestern College can, and has, made to history.

As students, we enter Southwestern with many ideas, and leave with many more—some changed, some revised, others new and original. Our thoughts, our ideas and our beliefs were challenged by our peers, our professors and other people we came in contact with during our years at SC. Classwork was not the only thing in our lives at SC, however, the football championship, debate championship and other superior achievements, by students and faculty alike, marked this year as a year of renewed interest in our school and a renewed desire to achieve.

As students, faculty, administrators and staff—we each, in our own way, have cast our shadow; each becoming a part of the history of Southwestern College.

Above left: The drive to build circle drive involved students and faculty alike.

Above: A literary society of the past.

Left: These students graduated during World War I.

Southwestern's students have a lot of books.

Adams, Bruce
Alexander, Kelley
Allgood, Don
Anderson, David
Anderson, Michelle
Andrews, Calvin
Ankrom, Larry

Arthur, Danica
Ashenfelter, Rita
Ashlock, Sherri
Bales, April
Barnes, James
Barnett, Ron
Beal, Jill Braddy

Bean, Paul
Beavers, Connie
Belden, Joseph
Bell, Kevin
Bennett, Vicki
Bergstrom, Chris
Bergstrom, Dallas

Bittle, Leland
Black, Cindy
Blake, Becky
Blake, Darin
Blanks, Edgar
Blevins, Brian
Blevins, Pam

Bliss, Mark
Bogie, David
Boling, Lisa
Boone, Kathy
Bower, Annette
Boyd, Darren
Bradshaw, Lester

Brammeier, Sandra
 Brenner, Lynda
 Brinker, Kevin
 Britt, Johnny
 Brooks, Tracy
 Brown, Laura
 Bruendl, Amy

Buechner, Beth
 Bunting, Kent
 Burley, Katherine
 Burns, Jerry
 Buterbaugh, Charlotte
 Butler, Jane
 Butlet, Venus

Butters, Aileen
 Call, Darla
 Carr, Ryan
 Carroll, David
 Carter, John
 Carter, William
 Cato, John

Chancellor, Teresa
 Channel, Ann
 Christopher, Brad
 Church, Mary Lou
 Cink, Teresa
 Clark, David
 Clark, Keith

Clark, Patty
 Colberg, Susan
 Coleman, George
 Collier, Eric
 Collins, Lisa
 Collins, Michael
 Colvin, Kermit

Kim Newton: How do you spell that word?

Cook, Jeff
Cowger, Les
Cox, Judy
Crandall, Fred
Crandall, Margorie
Crawford, Mark
Crenshaw, Lucinda Torres

Crenshaw, Wes
Cutt, Richard
Davis, Kevin
Davis, William
DeVary, Jon
Dickey, Dan
Dillon, Margy

Dixon, DeeAnn
Dobosenski, Carmen
Doleman, Darryl
Dowell, Leslie
Dowers, Lee
Drager, James
Dubowsky, Sondra

Dunbar, Mike
Dyer, Amy
Edmonds, Nancy
Eis, Jeri
Ekpo, Patience
Ellis, Lisa
English, Jolene

Epperson, Kerie
Estes, Julie
Faber, Lisa
Farnum, Rhonda
Farris, Jason
Fell, Penny
Fell, Tom

Gotcha!

Ferguson, Pam
Fields, Janet
Fillmore, Pam
Fink, E. Patrick
Flaming, Garth
Fondren, Hamp
Fort, Doug

Fowler, Calvin
Fruechting, Denise
Gann, Kathy
Gaylord, Jan
George, Kevin
George, Sonja
Gilkey, Dianna

Gillig, Stacy
Glock, Kelly
Glock, Rebecca
Godwin, Sheana
Gotschall, Malynda
Graber, Mark
Graber, Sharlan

Gravenstein, Mark
Green, Alphonso
Green, Bill
Green, Charles
Green, Eddie
Green, Lori
Groff, Travis

Grout, Robert
Habluetzel, Randy
Hackett, Brent
Hager, Donald
Hall, Kathleen
Hall, Sandra
Handlin, Roy

Joy Palmer talks with an alumnus at the annual Phon-a-thon.

Hanna, Annetta
Hardin, Mel
Harris, Stephanie
Hartley, Kevin
Hawkins, Brad
Hedges, Marian
Heidegger, Karri

Henke, David
Herman, Todd
Hessini, Cathy
Hessini, Sylvie
Hickman, Melinda
Hickman, Michelle
Hicks, Ross

Hileman, Marie
Hill, Charles
Hilton, Rocky
Hiner, Harold
Hinkel, Joy
Hinson, Sterling
Hoeffgen, Thomas

Hood, Derek
Hood, Robert
Horn, Mary Jo
Horn, Rick
Horner, Nancy
Houghton, Barbara
Huckvale, Danny

Huddleston, Gail
Hudson, Sheri
Huffstetler, Pat
Humphries, Sandy
Hunt, Ron
Hutton, Dan
Hynd, Phyllis

Two cute!

Southwestern's top runner, Mike Schmidt, catches up on the news.

Ibach, Charlene
Iwig, Kristen
Jackson, Pam
Jackson, Sam
Jantz, Jennifer
Jarnigan, Jeff
Jefferson, Sherry

Jeffries, Sonja
Jerome, Kris
Johannes, Sheryl
Johnson, Suzie
Johnston, Ray
Jones, Dale
Juden, Tracy

Kadau, Vicki
Kahrs, Lisa
Keesling, James
Kendrick, Debra
Key, James
Kieler, Bill
Killblane, Bethel

King, Tara
Kingsbury, Blaine
Kittleson, Jody
Klugh, Jon
Klugh, Onie
Koester, Laurie
Kowelman, Paul

Kutz, Cindy
Layton, Kevin
Leedy, Stan
Leggett, Susie
Lenz, Brian
Lewis, Jeff
Lewis, Monty

Liggett, Karhleen
Linder, Tracy
Lively, Kristi
Lolar, Frank
Long, Brad
Lusker, Aaron
McBeth, Bart

McCorkle, Michelle
McCorkle, Terri
McCoy, Latise
McDowell, Mike
McGary, Andrew
McGee, Jeff
Mack, Richard

McQueeney, Linda Welch
Magee, Michael
Manuel, Henry
Mason, Tommy
Mercer, Kim
Minick, Deb
Montgomery, Yvette

Moon, Debbie
Mooney, Todd
Morey, Kent
Morris, John
Mueller, Susan
Mundt, Rick
Narvaes, Cindy

Ndamati, Sam
Neeley, Vic
Neely, Art
Nelson, Mary Beth
Newman, David
Newton, Burlon
Newton, Kimberly

Tony Reagan prepares to blow the whistle on the Mound-
builder photographer.

Kevin Nugen—The Thinker.

Nguyen, Minh
Nicholas, Kevin
Nichols, John
Nikipelo, Harold
Nilles, Julie
Nispel, Brent
Nispel, Shanna

Noelker, Gary
Nonken, Scott
Nossaman, Ron
Nubine, Keith
Nuckols, Mark
Nugen, Kevin
Nutter, Margaret

Nyberg, Paul
Okon, Archie
Oliver, Malcolm
Omori, Satoru
O'Neal, Brad
Oris, Pam
Owens, Steve

Page, Scott
Palmer, Joy
Patrick, Carol
Patton, Bart
Paulin, Kristina
Peacock, Renee
Peebles, Stephen

Perkins, Jocelyn
Perry, Tammy
Plummer, Marianna
Podschum, Gary
Pokorney, Cherri
Poltera, Barbara
Pope, Rodney

Will Wabaunsee is congratulated for out-doing Michael Jackson.

Porter, Richard
Potts, Kevin
Presley, Mark
Prochaska, Sheri
Quillen, Jennifer
Rains, Mavis
Rains, Tom

Ramsay, Marylee
Rapp, Gayla
Rapp, Loren
Ratzlaff, Ricky
Rauch, Michael
Regnier, Doug
Reid, Terri

Reiser, Greg
Reiser, Wendy
Rethorst, Jan
Rethorst, Steve
Reynolds, William
Rich, Curtis
Richardson, Mark

Richardson, Rob
Riggs, Cindy
Robbins, Denise
Robertson, Gene
Robinson, Shelly
Rodda, Elliott
Rowe, Karen

Ruggles, Mark
Rundell, Scott
Samms, Tracy
Sandbulte, Jane
Sanders, Shawn
Saunders, John
Saunders, Terri

Above: The National Guard visited the campus in March.

Right: Registration is over, much to the ecstasy of these upstanding, hardworking, idiots.

Left: Hal Small, what a character!

Below: Another exciting class period at SC.

Saunders, Tina
Saunders, Vicki
Sawyer, Verna
Schafer, Gary
Schmidt, Mike
Schroeder, Tim
Schuppener, Louise

Scott, James
Seaborn, Monte
Sears, Connie
Seaton, Carolyn
Seibel, Kent
Senseman, Carol
Shaw, Marguerita

Sherring, Vinod
Shields, Judy
Shimizu, Akemi
Shrader, Howard
Sloan, Darnaz
Small, Hal
Smith, Adrian

Smith, Bobby
Smith, Cathy
Smith, Cindy
Smith, Kenneth
Smith, Randal
Smith, Rick
Smithhisler, Dennis

Snell, Lennah
Spear, Mildred
Spottedhorse, Shaun
Starkey, Leann
Steele, Paul
Steinberg, Daniel
Stinson, Greg

Marylee Ramsay and Mark Gravenstein confuse people at Halloween.

Srotts, Jeff
Srrand, Eric
Sturd, LeeAnn
Sweet, Denise
Synstegard, Naomi
Tellis, Ricky
Thomas, Gena

Thomas, Sreve
Thompson, Bryan
Tiner, Jubal
Tinkler, Darren
Tipton, Elsie
Titmus, Susan
Todd, Evelyn

Todd, Sonja
Trimmel, Rick
Tuchscherer, Anne
Tucker, Debbie
Tuders, Bobbi
Tuxhorn, Kent
Unruh, Jeff

Uwakwe, Chuks.
Vacca, Joey
Wabaunsee, Will
Wallace, Juan
Walters, Mark
Wampler, Jeff
Ward, Andre

Watson, David
Warson, Karen
Watters, Aaron
Weihe, Russell
Welch, Leola
Welch, Matt
Wheeler, Susan

White, Brenda
White, Del
White, Karen
White, Marsha
Wick, Steve
Williams, Byron
Williams, Carmella

Williams, Lori
Williams, Mary
Willis, Sheila
Wimmer, Patti
Winzer, Stanley
Wise, Monica
Woffard, Shawna

Wollard, Bess
Yandell, Kim
Ybarra, James
Young, Gerald
Young, Tim
Zendejas, Steve
Zerbe, Brenda

Zimmerman, Cindy
Zimmerman, Nancy

Not pictured:
Avery, Fred
Beard, Nathaniel
Benton, Greg
Biller, Sheryl
Bixel, Paul
Blue, Sylvester
Booher, Kimberlee
Boyce, Chris
Bundage, Clyde
Carson, David
Cherveny, Karla
Cleveland, Andre
Cunningham, Ted
Dillon, Kathleen
Esiet, Ekan
Ferguson, Michael
Goodwin, Marsha
Griffin, Lynn
Hadley, Troy
Hawkins, Ellen
Henderson, Jennifer
Hill, Leland
Howe, Michael
Jackson, Jackie
Kopper, Cathleen
Krug, Betty
Kurt, Richard
Liermann, Chris
Low, David
MacDonald, Tim
Markwardt, Kevin
Marteny, Brenda

Nuttle, Renee
O'Dell, Jennie
Ochoma, Chislee
Okafar, Amechi
Orvis, David
Phillippe, Paula
Phrakornkham, Thoummy
Pond, Charles
Reed, Robert
Sampson, Wayne
Sanders, Obra
Sauzek, Tiffin
Shelton, Janice
Smith, Susan
Smock, Mary
Stephan, Timothy
Stout, Randy
Taylor, Timmy
Thomas, Charles
Toatley, Orlando
Updike, Douglas
Walling, Stuart
Webb, Danne
Williams, Johnny

Left: Vic Neeley plucks dreams out of the air.

Centennial Candid

Upper left: President Bruce Blake addresses the Centennial week Chapel.

Upper right: Trustee Carl Martin distributes Centennial medallions.

Center right: The Choir warmed up the audience for the speaker.

Bottom: Founder's Day participants spill out of Christy to wait for the Balloon Launch.

Upper left: The crowd awaits the signal to release.

Center left: Although they had little time, the workers finished Christy lobby in time for the celebration.

Lower left: The cake for the Birthday Party was designed and decorated by Irene Lively.

Upper right: Brad Christopher leaves the Founder's Day Convocation inspired.

Lower right: Balloons inflated by Kevin Potts reached many strange places.

Right: Fran Broadhurst, school mascot.

Far right: Coach Holdeman ignores the laces on this short pass.

Archambeau, Ruth
Archambo, Larry
Anderson, Don
Bagot, Mary
Barber, Jim
Bechtel, Leda
Bernard, Dorothy

Blake, Bruce
Blake, Mary
Boling, Sue
Boucher, Michelle
Boucher, Troy
Brown, Warren
Bumgarner, Shawn

Butler, JoAnn
Caldwell, Jay
Chaplin, Leighton
Charlton, Judith
Couchman, Glennis
Cox, Beverly
Cox, Norma

Daniel, Dan
Dubowsky, Lee
Evans, Bob
Findley, Cecil
Foster, Ed
Gangwere, George
Glenn, Leona

Gray, Wallace
Hadsall, Becky
Hardin, Annie
Helmer, Jim
Helpingstine, Bill
Hessini, Marguerite
Hickman, Kathy

Balloons with messages from students and faculty were released on the steps of Christy. The balloons reached many states.

Upper right: President Bruce Blake gave a TV interview.

Lower right: The birthday cake to celebrate Southwestern's 100 years.

Seated: Mary Jo Horn, Deborah Minick, Jill Braddy Beal, Scott Nonken. 1st row: Anne Tuchscherer. 2nd row: Amy Dyer, Monica Gibson Wise. 3rd row: Dale Jones, Lisa Ellis, Greg Reiser, Onie Klugh. 4th row: Marjorie Crandall, Kim Mercer, Melinda Hickman, Susan Mueller, Mary Williams, Susie Leggett. 5th row: Rebecca Glock, Gary Schafer, Annette Bower, Margy Dillon, Ellen Hawkins, Brenda Marteney, Aaron Waters. 6th row: Pam Otis, Carol Patrick, Elsie Tipton, Teresa Chancellor, Malcolm Oliver, Brad Long, Don Allgood, Shanna Nispel. 7th row: Brenda White, Kent Bunting, Cynthia Zimmerman, Judy Cox, Jody Kittleson, Steve Mueller, John Klugh, J. Scott Page, Shaun Hollis.

Centennial Scholars

"As many as one hundred students will receive tuition free education at Southwestern College in Winfield, Kansas, next year," proclaimed an October 1980 press release. "... made possible through a unique scholarship program known as the 'Centennial Scholars,' which kicks off the college's approaching centennial." Qualified students were sought to enroll at Southwestern as freshmen in the fall of 1981 to be part of the 1985 Centennial Class. Most of the Scholars were from Kansas, but other states were also represented. Eighty-eight different students were Centennial Scholars for part or all of the 1981-1985 period when the special scholarships were available. Thirty-five of these students held the scholarships for all four years, most receiving a total of \$12,750 in assistance. Dale Jones, Susan Mueller and Brad Long maintained perfect 4.0 grade point averages for the four years. During the fall term of 1984, the fifty-eight students holding Centennial Scholarships had a combined grade point average of 3.667. Most of these fifty-eight students graduated in May 1985 as part of one of the largest graduating classes at Southwestern since 1971. The Centennial Scholars program, according to Forrest Robinson, then interim president of SC, was "an unprecedented program ... (established) to provide exceptional recognition of scholarship and to emphasize Southwestern's continuing commitment to academic excellence."

Chris Bergstrom, Mike Dunbar, LeAnn Starkey, Kent Morey and Joey Vacca.

Not pictured: Paul Bean, Laura Brown, Wesley Crenshaw, Kristina Dutton, Denise Fruechting, Bill Kieler, Michelle McCorkle, David Newman, Kent Seibel, Lynnette Smith, Mary Swayne, and Lucinda Torres.

1st row: Susan Mueller, Lisa Boling, Susie Leggett, Michelle McCorkle, Deborah Minick. 2nd row: Kimberly Mercer, Teresa Cink, Gayla Rapp, Shanna Nispel, Denise Fruechting. 3rd row: Scott Nonken, Arthur Neely, Don Allgood, Brad Long, Michael Dunbar.

Who's Who

Each year, a group of students are chosen for Who's Who Among Students in American Universities and Colleges. These individuals are chosen by a committee of faculty and students. They are chosen for: scholarship, service to Southwestern College, citizenship and service to the world and for potential for leadership.

Upper left: Joey Vacca.

Lower left: Jodell Kittleson.

Honors, Honors, Honors

The Honors Convocation for the class of 1985 was held in Richardson Auditorium on April 22 at 10:00 a.m. Activities included recognition of special honors and an address by Dr. Bruce Blake. Valedictorians were Dale Jones, Brad Long and Susan Mueller, who all achieved a

perfect 4.0 grade point average in four years at Southwestern. The masterbuilders nominated and chosen by the entire student body were: Calvin Andrews, Lisa Boling, Teresa Cink, Michael Dunbar, Brad Long and Joey Vacca. Congratulations seniors!

Right: Masterbuilder, Joey Vacca.

Far right: Masterbuilder, Calvin Andrews.

Center left: Masterbuilder, Teresa Cink.

Center middle: Masterbuilder, Lisa Boling.

Center right: Masterbuilder, Mike Dunbar.

Lower left: Valedictorian and Masterbuilder, Brad Long.

Lower center: Valedictorian, Dale Jones.

Lower right: Valedictorian, Susan Mueller.

Centennial Graduation

Ninety degree heat, sunshine, speaker Coretta Scott King cancelling at the last minute, joy, tears and laughter all go into making the 1985 graduation convocation. President Bruce Blake filled in as speaker and the diplomas made their way into each senior's hand. In turn they each gave Dr. Blake a golf ball as a gift. The band played, Centennial balloons were set adrift, the Alma Mater was sung, congratulations were extended and punch and cookies were consumed. Another class is out in the world!

Top: Rapidly filling Sonner Stadium.

Center: Security was tight in anticipation of Mrs. King's visit.

Lower left: Karen White asks how to put on her Medallion.

Lower right: Ted Cunningham and Marguerita Shaw pose.

Upper right: Illustrious faculty makes its entrance.

Center left: Brad Christopher shows what the smart dressed grad wore.

Center right: Dr. David Nichols, Centennial Committee Chairman, was left holding the flowers when Coretta Scott King was unable to attend commencement.

Lower: Is Mom in the crowd?

Upper left: Diane McKnight, Don Allgood and Jeff Wampler ready to commence.

Upper right: President Blake filling in for Mrs. King.

Center left: Making their final entrance: Joey Vacca, Anne Tuchscherer and Aaron Watters.

Center right: Paul Steele adjusts his tassel.

Lower: In a few minutes it is all over and just beginning.

INDEX

A

ACADEMICS/ORGANIZATIONS 17

Adams, Bruce 30, 31, 32, 59, 112
 Alexander, Kelley 71, 112
 Allen, Walter 128
 Allgood, Don 30, 31, 32, 43, 65, 112, 130, 131, 133
 ALPHA KAPPA OMEGA 44
 ALPHA SIGMA CHI 50
 Anderson, David 52, 112
 Anderson, Donald 126
 Anderson, Michelle 42, 49, 57, 112
 Andrews, Calvin 68, 80, 112, 132
 Ankrom, Larry 112
 Archambeau, Ruth 126
 Archambo, Larry 21, 70, 71, 126
 Arthur, Danica 28, 42, 43, 85, 112
 Ashenfelter, Rita 112
 Ashlock, Sherri 42, 68, 69, 112
 Atherton, John 128
 ATHLETICS 73
 Avery, Fred 80, 123
 Avery, John 80

B

Bagot, Mary 126
 Bailey, Leah 128
 Bales, April 79, 112
 Ball, Dwight 80
 BAND 71
 Barber, James 21, 126
 Barnes, James 112
 Barnett, Ronald 24, 26, 58, 89, 98, 112
 Barnum, Mark 80
 Barto, Doug 89
 Bean, Paul 112, 130
 Beard, Nathaniel 98, 123
 Beavers, Connie 23, 44, 57, 68, 69, 71, 102, 112
 Bechtel, Leda 126
 Beldon, Joseph 80, 112
 Bell, Kevin 89, 112
 Bennett, Vicki 112
 Benton, Greg 123
 Bergstrom, Chris 58, 80, 112, 130
 Bergstrom, Dallas 72, 76, 98, 112
 Bernard, Dorothy 126
 BETA BETA BETA 20
 Bevis, Teresa 40
 Biggs, Brian 128
 Biller, Sheryl 123
 Bittle, Leland 112
 Bixel, Paul 39, 105, 123
 Black, Cindy
 BLACK STUDENT UNION 46-47
 Blake, Becky 112
 Blake, Bruce 20, 29, 65, 80, 108, 124, 126, 129,

133

Blake, Darren 95, 112
 Blake, Karen 25, 50, 108
 Blake, Mary 21, 126
 Blanks, Edgar 36, 53, 65, 112
 Blevins, Brian 27, 58, 80, 112
 Blevins, Pamela 58, 86, 112
 Bliss, Mark 80, 112
 Blue, Sylvester 123
 Bogie, David 69, 112
 Boling, Lisa 26, 39, 86, 112, 131, 132
 Boling, Sue 126
 Booher, Kimberlee 123
 Boone, Kathy 76, 78, 98, 103, 112
 Boucher, Michelle 45, 126
 Boucher, Troy 126
 Bower, Annette 61, 64, 112, 130
 Boyce, Chris 123
 Boyd, Darren 24, 86, 87, 117
 Bozich, Cheryl 50, 62, 128
 Braddy, Jill 37, 112, 130
 Bradshaw, Lester 80, 112
 Brameier, Sandy 60, 106, 113
 Brenner, Lynda 92, 93, 113
 Brinker, Kevin 113
 Britt, Johnny 113
 Broadhurst, Fran 22, 23, 41, 53, 54, 58, 126, 128
 Brockway, Steve 53, 68
 Brooks, Chris 80
 Brooks, Tracy 80, 98, 113
 Brown, Laura 40, 42, 113, 130
 Brown, Warren 126
 Bruendl, Amy 68, 113
 Buechner, Beth 67, 68, 113
 Bumgarner, Shawn 126
 Bundage, Clyde 123
 Bunting, Kent 113, 130
 Burley, Kathi 113
 Burns, Jerry 89, 91, 104, 105, 113
 Buterbaugh, Charlotte 113
 Butler, Jane 50, 113
 Butler, Joann 126
 Butler, Venus 113
 Butters, Aileen 113

C

CARE 52
 CCCP 51
 CCOM 53
 Caldwell, Jay 22, 58, 126
 Call, Darla 42, 43, 113
 Callison, Norman 25
 CAMPUS LIFE 36, 79, 108
 CAMPUS PLAYERS 55
 Carr, Ryan 31, 68, 71, 113
 Carroll, David 32, 40, 41, 113
 Carson, David 80, 123
 Carter, John 88, 104, 113
 Carter, William 76, 98, 101, 113

Cato, John 76, 98, 113

Cato, Shanda 128

CENTENNIAL CANDIDS 124-125

CENTENNIAL SCHOLARS 130

Chancellor, Teresa 60, 113, 130

Channel, Ann 60, 113

Chaplin, Lieghton 61, 126

Charlton, Judith 126

CHEERLEADERS 102

Cherveney, Karla 123

CHOIR 68

CHRISTMAS WINTER WONDERLAND

Christopher, Brad 23, 38, 80, 113, 119, 125, 1

Church, Mary Lou 36, 44, 57, 72, 113

Cink, Teresa 22, 61, 113, 131, 132

Clark, David 59, 80, 98, 113

Clark, Elaine 128

Clark, Keith 80, 113

Clark, Patty 24, 42, 45, 113

CLASS OFFICERS 72

Cleveland, Andre 80, 123

CLOSING 142-144

Cohen, Reginald 80

Colberg, Susan 23, 42, 45, 86, 113

Cole, Joseph 128

Coleman, George 113

COLLEGIAN 64

Collier, Eric 38, 113

Collins, Lisa 92, 94, 113

Collins, Mike 113

Colvin Cheri 58, 59

Colvin, Kermit 30, 31, 58, 59, 60, 65, 113

COMPANY OF WAYWARD SAINTS 30

Cook, Jeff 80, 114

Couchman, Glennis 49, 126

COUNTRY DANCE 43

Cowdrey, Charlie 79, 80, 128

Cowger, Leslie 40, 41, 65, 68, 114

Cox, Beverly 126

Cox, Judy 114, 130

Cox, Norma 126

Crandall, Fred 114

Crandall, Margarie 60, 114

Crawford, Clarissa 24, 42, 43, 45

Crawford, Mark 114

Crenshaw, Lucinda 60, 62, 114, 130

Crenshaw, Wes 114, 130

Cunningham, Ted 104, 123, 133

Curtis, Robert 128

Cutt, Richard 114

D

Daniel, Dan 62, 126

Davis, Kevin 80, 114

Davis, Patricia 68, 102

Davis, Scott 104

Davis, William 80, 98, 114

DeArmond, William 66, 128

DEBATE 63

Decker, Ralph 128

Delaney, Doug 32
 Denton, Sonja 40
 Devary, Jon 80, 114
 Dey, Michael 128
 Dickey, Daniel 60, 98, 114
 Dillon, Kathleen 123
 Dillon, Margy 61, 64, 114, 130
 Dixon, DeeAnn 40, 51, 53, 67, 68, 71, 114
 Dobosenski, Carmen 114
 Doleman, Darryl 114
 DORM LIFE 58-59
 Dowell, Leslie Deanne 32, 45, 49, 68, 69, 114
 Dowers, Michael Lee 48, 61, 114
 Doyle, Patrick 108, 128
 Drager, James 114
 Drennan, Shari 40
 Dubowsky, Lee 126
 Dubowsky, Sondra 28, 60, 65, 114
 Dunbar, Mike 27, 39, 61, 80, 82, 114, 120, 131, 132
 Dyer, Amy 44, 61, 114, 130

E

Edmunds, Nancy 31, 53, 65, 114
 Eis, Jeri 42, 60, 114
 Ekpo, Patience 114
 Ellis, Lisa 22, 44, 60, 65, 114, 130
 English, Jolene 50, 51, 52, 54, 57, 59, 68, 102, 114
 Epperson, Kerie 114
 Erickson, Eddie 128
 Esiet, Ekan 123
 Estes, Julie 67, 71, 114
 Evans, Robert 21, 126

F

FCA 54
 Faber, Lisa 114
 Farnum, Ronda 68, 71, 114
 Farris, Jason 65, 80, 114
 Feinstein, Sandy 21, 128
 Fell, Penny 114
 Fell, Tom 61, 114
 Felts, Lynn 128
 Ferguson, Michael 123
 Ferguson, Pam 24, 26, 43, 45, 56, 58, 60, 115
 Fields, Janet 58, 115
 Fields, Robbie 89
 Filmore, Pam 50, 51, 59, 102, 115
 Findley, Cecil 86, 87, 126
 Fink, Patrick 115
 Flaming, Garth 80, 115
 Fondren, Hamp 80, 98, 115
 FOOTBALL 80-83
 Forsyth, Allen 80
 Fort, Doug 38, 60, 115
 Foster, Edward 126
 Fowler, Calvin 80, 83, 98, 115
 Frey, Maria 25

Frey, Robbie 40
 Fruechting, Denise 85, 92, 94, 105, 115, 130, 131

G

GAMMA OMICRON 49
 Gangwere, George 87, 126
 Gann, Kathy 115
 Gaylord, Jan 115
 George, Kevin 80, 115
 George, Sonya 66, 115
 Gibson, Benn 128
 Giffin, Jason 80
 Gilbreath, Lewis 108, 128
 Gilkey, Dianne 98, 115
 Gillig, Stacy 42, 115
 Glenn, Leona 126
 Glock, Kelly 89, 91, 115
 Glock, Rebecca 115, 130
 Godwin, Sheana 115
 Goertz, Vernon 128
 GOLF 95
 Goodwin, Marsha 123
 Gotschall, Malynda 44, 64, 71, 115
 Graber, Mark 67, 71, 115
 Graber, Sharlann 115
 GRADUATION 133-135
 Gravenstein, Mark 28, 68, 69, 72, 102, 115, 122
 Gravenstein, Monte 21, 128
 Gray, Wallace 53, 62, 126
 Grayson, Kelvin 80
 Green, Alphonso 80, 115
 Green, Bill 40, 115
 Green, Charles 115
 Green, Eddie 79, 80, 115
 Green, Lori 92, 94, 104, 115
 Griffith, Lynn 63, 123
 Groff, Travis 80, 115
 Grout, Robert 115

H

Habluerzel, Randy 24, 115
 Hackett, Brent 89, 104, 115
 Hadley, Troy 123
 Hadsall, Becky 126
 Hager, Donald 58, 59, 115
 Hall, Cathleen 115
 Hall, Sandra 51, 115
 HALLOWEEN 28-29
 Hamm, Betty 128
 Handlin, Roy 66, 115
 Hanna, Annetra 57, 116
 Harden, Betsy 34, 65
 Hardin, Annie 51, 126
 Hardin, Melody 116
 Harris, Marie 128
 Harris, Stephanie 40, 41, 116
 Hartley, Kevin 116
 Haskins, Martha 128
 Hawkins, Brad 80, 116

Hawkins, Ellen 123, 130
 Hedges, Marian 116
 Heidegger, Karri 116
 Helmer, Jim 77, 98, 105, 126
 Helphingstine, Bill 126
 Henderson, Jennifer 40, 41, 60, 72, 102, 123
 Henke, David 102, 116
 Herman, Todd 89, 104, 116
 Hessini, Cathy 86, 116
 Hessini, Marguerite 126
 Hessini, Sylvie 116
 Hickman, Kathy 41, 51, 65, 126, 128
 Hickman, Melinda 51, 57, 61, 116, 130
 Hickman, Michelle 32, 42, 51, 61, 65, 72, 116, 120
 Hicks, Robert 127
 Hicks, Ross 116
 Hileman, Marie 116
 Hill, Charles 58, 59, 60, 80, 116
 Hill, Leland 123
 Hill, Matt 80
 Hilton, Rocky 116
 Himpel, Donald 32, 65, 68
 Hiner, Harold 36, 116
 Hinkel, Joy 22, 36, 61, 68, 69, 114, 116
 Hinson, Sterling 80, 98, 116
 HISTORY 145-160
 Hoag, Eleanor 25
 Hoeffgen, Thomas 116
 Hogue, Lynn 40
 Holdeman, Al 80, 126, 128
 Hollis, Shaun 30, 31, 65, 68, 105, 130
 Homan, Donna 128
 HOMECOMING 24-25
 HOMECOMING QUEEN 26
 HONORS 132
 Hood, Dereck 30, 31, 41, 65, 116
 Hood, Robert 30, 31, 36, 43, 65, 67, 116
 Horn, Gary 63, 127
 Horn, Mary Jo 24, 26, 42, 60, 116, 130
 Horn, Rick 45, 116
 Horner, Nancy 116
 Houghton, Barbara 116
 Howe, Michael 76, 123
 Huckvale, Danny 116
 Huddleston, Gail 44, 58, 61, 116
 Hudson, Sherri 31, 32, 98, 116
 Huffstetler, Patricia 116
 Hull, Oscar 127
 Humphries, Sandy 24, 45, 104, 116
 Hunt, Ron 89, 116
 Hunter, Charles 127
 Hutton, Dan 116
 Hynd, Phyllis 116
 Hynes, Eugene 127

I

Ibach, Charlene 117
 INAUGURATION 29
 INTRAMURALS 104-107
 Iwig, Kristin 53, 68, 117

J

Jackson, Jackie 80, 81, 123
Jackson, Pam 117
Jackson, Samuel 88, 91, 117
James, Mark 80
JAN TERM 56-57
Jantz, Jennifer 44, 71, 117
Jarnigan, Jeff 80, 117
Jeffries, Sherry 117
Jeffries, Sonja 84, 85, 117
Jennings, Jerald 128
Jerome, Kris 85, 105, 117
Johannes, Sheryl 42, 45, 63, 50, 117
Johnson, Rick 128
Johnson, Suzanne 117
Johnston, Ray 40, 51, 65, 117
Jones, Carolyn 128
Jones, Dale 22, 57, 60, 117, 130, 132
Jones, Darla 127
Jones, Daryl 31
Juden, Bob 80
Juden, Tracy 85, 98, 117

K

KSWC 66
Kadau, Vicki 117
Kahrs, Lisa 117
Keesling, James 98, 117
Kendrick, Debra 117
Key, James 80, 117
Kieler, Bill 51, 117, 130
Killblane, Bethel 68, 117
King, Gary 127
King, Tara 49, 117
KING SPICE 48
Kingsbury, Blaine 22, 32, 36, 40, 41, 65, 68, 117
Kirkland, Mike 21, 59, 80, 98, 103, 127
Kittleson, Jody 67, 117, 130, 131
Klugh, Jon 117, 130
Klugh, Onie 44, 117, 130
Koester, Laurie 60, 85, 117
Kolling, Orland 127
Kopper, Cathleen 123
Kowelman, Paul 117
Krug, Betty 123
Krushe, Myron 80
Krusor, Mark 128
Kurth, John 40
Kutt, Richard 58, 76, 98, 123
Kutz, Cindy 22, 23, 42, 45, 54, 58, 117

L

LAFITTE 32
Lautt, Darnell 32, 40, 65, 127
Laws, Ann Moore 49, 127
Laws, Leonard 127
Layton, Kevin 22, 31, 51, 53, 58, 64, 65, 117,

120

Lebovitz, Herman 50, 62, 127
Lebovitz, Lillian 21, 128
Leedy, Stan 117
Leggett, Susie 32, 42, 45, 60, 68, 69, 117, 130, 131
Lenz, Brian 98, 117
Lenz, Matthew 76
Lewis, Brady 82
Lewis, Jeff 95, 117
Lewis, Monte 80, 117
Liermann, Chris 95, 123
Liggett, Kathleen 118
Linder, Tracy 58, 59, 118
Lively, Irene 125
Lively, Kristi 118
Loewen, Brad 21, 127, 128
Lolar, Frank 118
Long, Brad 37, 39, 72, 89, 95, 118, 130, 131, 132
Longest, Kim 80
Low, David 123
Lusker, Aaron 80, 118

M

MENC 67
McBeth, Bart 76, 118
McCollough, Debbie 108, 127
McCorkle, Michelle 53, 64, 106, 130, 131
McCorkle, Terri 30, 31, 59, 63, 65, 118
McCoy, Latise 118
McDaniel, Jan 21, 128
McDonald, Timothy 123
McDowell, Michael 80, 118
McGary, Andrew 98, 118
McGee, Jeffrey 118
Mack, Richard 38, 86, 118
McKnight, Diane 25, 133
McQueeney, Linda Welch 118
Magee, Michael 38, 80, 81, 118
MANAGEMENT BANQUET 37
Manuel, Henry 80, 82, 98, 118
Markwardt, Kevin 123
Martene, Brenda 123, 130
Martin, Carl 124
Mason, Tommy 80, 118
Mazzanti, Jack 128
MEN'S BASKETBALL 88-91
MEN'S CROSS COUNTRY 76-77
MEN'S TENNIS 96-97
Mercer, Kim 50, 58, 85, 118, 130, 131
Minick, Debby 72, 102, 118, 130, 131
Modschiedler, Art 25
Montgomery, Yvette Young 118
Moon, Debbie 118
Mooney, Todd 80, 118
Morey, Kent 61, 65, 80, 118, 130
Morris, Darryl 80
Morris, Jackie 59, 80
Morris, John 22, 31, 59, 63, 118
MOUNDBUILDER 65
MU PHI EPSILON 67
Mueller, Susan 23, 40, 44, 54, 60, 118, 130, 131,

132

Mundt, Richard 118
Murray, Gregory 80

N

Narvaes, Brenda 127
Narvaes, Cindy 67, 86, 87, 118
Ndamati, Samuel 118
Neeley, Vic 27, 39, 80, 118, 123
Neely, Art 22, 23, 28, 37, 48, 61, 118, 131
Nelson, Mary Beth 51, 118
Newland, Bill 128
Newman, David 22, 118
Newton, Burlon 80, 118
Newton, Kay 44, 51, 53, 127
Newton, Kim 42, 61, 98, 113, 118
Nguyen, Minn 119
Nicholas, Kevin 60, 98, 105, 119
Nichols, David 128, 133
Nichols, John 37, 76, 98, 119
Nickelson, Bobbie 128
Nikipelo, Harold 59, 119
Nilles, Julie 40, 42, 59, 119
Nispel, Brent 38, 119
Nispel, Shanna 22, 30, 53, 65, 119, 130, 131
Noelker, Gary 119
Nonken, Scott 51, 53, 58, 65, 119, 130, 131
Nossaman, Ron 40, 41, 57, 119
Nubine, Keith 89, 90, 119
Nuckols, Mark 119
Nugen, Kevin 80, 118, 119
Nutter, Dan 127
Nutter, Margaret 28, 50, 67, 68, 69, 71, 119
Nuttle, Renne 123
Nyberg, Paul 40, 41, 51, 65, 119

O

Ochoma, Chislee 123
O'Dell, Jennie 123
Okafar, Amechi 123
Okon, Archie 119
Oliver, Malcolm 57, 60, 119, 130
Omori, Satbru 119
O'Neal, Brad 40, 80, 98, 119
Orvis, David 123
Otis, Pam 44, 60, 114, 119, 130
Owens, Steve 80, 119

P

Page, Scott 119, 130
Palmer, Joy 50, 58, 115, 119
Palmer, Robert 127
Parris, Jennie 79, 127
Patrick, Carol 44, 56, 61, 64, 67, 119, 130
Patton, Bart 119
Paulin, John 52, 53, 54, 127
Paulin, Kristina 119
Peacock, Renee 119
Peebles, Stephen 80, 98, 119

PEOPLE 109-129
 Perkins, Joyce 22, 34, 44, 49, 51, 59, 61, 119
 Perry, Tammy 24, 26, 45, 61, 104, 116, 119
 PHI BETA LAMBDA 61
 Phillippe, Paula 59, 123
 Prakamkham, Thoummy 123
 PSI DELTA KAPPA 51
 PSI DELTA SIGMA 41
 PSI GAMMA MU 62
 Raner, Kerry 58, 80
 Ranner, Mariana 44, 61, 119
 Radoschun, Gary 54, 102, 119
 Rakerney, Cherri 119
 Ralera, Barbara 119
 Rand, Charles 123
 Raper, Rodney 80, 119
 Ratter, Paula 42
 Ratter, Richard 68, 120
 Ratts, Kevin 22, 31, 59, 71, 120, 125
 Resley, Mark 80, 120
 Rice, Janee 128
 Rrochaska, Sheri 65, 67, 68, 71, 102, 120

Q
 Quick, Myra 54, 58, 104
 Quillen, Jennifer 30, 65, 120

R
 Raines, Gerald 92, 127
 Rains, Mavis 120
 Rains, Tom 22, 51, 54, 69, 102, 120
 Ralls, Sharon 127
 Ramsay, Marylee 22, 28, 31, 32, 42, 45, 50, 51, 53, 60, 65, 68, 72, 106, 120, 122
 Randolph, Debra 108, 127
 Rapp, Gayla 22, 32, 40, 52, 53, 58, 68, 120, 131
 Rapp, Loren 87, 120
 Ratzlaff, Ricky 80, 120
 Rausch, Michael 58, 59, 60, 120
 Regan, Tony 80, 118
 Reed, Robert 123
 Regnier, Doug 120
 Reid, Terri 120
 Reiser, Gregg 51, 60, 68, 69, 120
 Reiser, Wendy 39, 40, 41, 42, 45, 60, 120
 RENAISSANCE 34-35
 Rethorst, Janette 50, 53, 59, 60, 120
 Rethorst, Steve 38, 40, 120
 Reynolds, William 120
 Rich, Curtis 120
 Richardson, Mark 38, 48, 60, 120
 Richardson, Robby 38, 40, 41, 58, 120
 Rieckenberg, Carolyn 128
 Riggs, Cindy 120
 Rinkenbaugh, Bill 21, 108, 127
 Robbins, Denise 42, 45, 50, 76, 78, 98, 101, 120
 Robertston, Gene 80, 98, 120
 Robinson, Shelly 23, 92, 93, 120
 Rodda, Elliot 38, 76, 120
 Rodriguez, Alfredo 50, 127

Rogers, Jane 127
 Romero, Larry 128
 Rowe, Karen 120
 Ruggles, Mark 76, 98, 120
 Rundell, Scott 23, 36, 98, 120

S
 SAA 23
 SGA 22
 SNEA 60
 SPJ 53
 Samms, Tracy 44, 51, 61, 102, 120
 Sampson, Wayne 58, 59, 60, 79, 123
 Sandbutte, Jane 120
 Sanders, Chris 98, 123
 Sanders, Shawn 120
 Sandifar, Kathy 53, 127
 Sandifar, Michael 89, 128
 Saunders, John 53, 120
 Saunders, Terri 24, 26, 42, 45, 86, 87, 120
 Saunders, Tina 92, 121
 Saunders, Vicki 39, 65, 120, 121
 Sauzek, Tiffin 123
 Sawyer, Kim 128
 Sawyer, Verna 121
 Schafer, Gary 121, 130
 Schmidt, Mike 76, 77, 98, 117, 121
 Schmidt, Philip 127
 Schroeder, Tim 121
 Schroll, Becky 85, 127, 62
 Schuppener, James 68, 127
 Schuppener, Louise 121
 Schwantes, Viola 128
 Scott, James 46, 121
 Seaborn, Monte 65, 80, 121
 Sears, Connie 59, 68, 121
 Seaton, Carolyn 121
 Seibel, Kent 121, 130
 Senseman, Carol 44, 49, 57, 121
 Shadoin, Dan 31, 34, 65
 Shaw, Daniel 80
 Shaw, Marguerita 24, 26, 31, 52, 121, 133
 Shelton, Janice 67, 123
 Sherman, David 128
 Sherring, Vinod 121
 Shields, Judy 121
 Shimizu, Akemi 60, 68, 121
 Shrader, Howard 121
 Shrader, Yvonne 127
 SIGMA IOTA SIGMA 42
 SINISTER SWEETHEART 40
 Sloan, Darnaz, 80, 121
 Small, Hal 22, 27, 38, 51, 60, 72, 121
 Smith, Adrian 50, 58, 98, 121
 Smith, Bobby 76, 98, 121
 Smith, Cathy 121
 Smith, Cindy 92, 121
 Smith, Judy 53, 105, 127
 Smith, Kenneth 80, 121, 130
 Smith, Larry 128
 Smith, Paula 21, 61, 127
 Smith, Randy 86, 87, 121

Smith, Rick 80, 121
 Smith, Susan 68, 71, 123
 Smithhisler, Dennis 58, 76, 121
 Smock, Mary 123
 Snell, Lennah 59, 121
 SOCIAL WORK CLUB 50
 SOUTHWESTERN SINGERS 69
 Sparks, Bob 127
 Spear, Mildred 121
 Spencer, Virgil 128
 Spidel, Earl 128
 Spottedhorse, Shaun 59, 80, 121
 Starkey, Leann 64, 121, 130
 Steadham, Diane 108, 127
 Steele, Paul 38, 39, 58, 89, 95, 121, 133
 Steinberg, Daniel 48, 88, 121
 Stephans, Tim 58, 59, 123
 Stephens, Bill 80, 95, 128
 Stewart, Anton 98
 Strinson, Greg 121
 Stotts, Jeff 95, 122
 Stout, Randy 62, 123
 Strand, Eric 32, 40, 67, 122
 Strand, James 67, 128
 STUD JOCK DAY 39
 Sturd, Leean 122
 Sutton, Judi 128
 Swayne, Mary 130
 Sweet, Denise 122
 Sympson, Sarah Jo 128
 Synstegard, Naomi 50, 58, 59, 60, 122

T
 Taylor, Alfred 128
 Taylor, Timothy 98, 123
 Tellis, Ricky 59, 98, 103, 122
 Tharp, Lou 128
 THETA PHI DELTA 38
 Thomas, Charles 80, 82, 123
 Thomas, Gena 76, 78, 98, 122
 Thomas, Steve 38, 89, 91, 122
 Thompson, Bryan 38, 80, 98, 122
 Thompson, Max 128
 Tiner, Jubal 22, 23, 32, 40, 48, 54, 58, 68, 69, 107, 122
 Tinkler, Darren 80, 122
 Tipton, Elsie 122, 130
 Titmus, Susan 122
 Toatley, Orlando 80, 123
 Todd, Evelyn 59, 122
 Todd, Sonja 51, 122
 Topper, Wilma 128
 Torrance, Lois 128
 Tremble, Frank 128
 Trimmel, Rick 76, 98, 122
 Tuchscherer, Anne 22, 51, 59, 65, 122, 130, 133
 Tucker, Debbie 122
 TRACK 98-101
 TRAINERS 103
 Tuders, Bobbi 49, 51, 60, 65, 104, 122
 Tuxhorn, Kent 76, 98, 122
 TWELFTH NIGHT 33

U

UGLY MAN 27

Unruh, Jeff 38, 60, 69, 122

Updike, Doug 123

Uwakwe, Chuks 122

V

Vacca, Joey 38, 48, 60, 82, 122, 130, 131, 132, 133

Valyer, Dick 60, 108, 128

Vickers, Alan 128

VOLLEYBALL 84-85

W

WFA 62

Wabaunsee, Will 80, 119, 122

Waldorf, Rick 128

Wallace, Jay 80

Wallace, Juan 98, 122

Walling, Stuart 38, 58, 76, 98, 123

Walters, Mark 61, 122

Walmler, Jeff 27, 36, 40, 41, 51, 57, 65, 122, 133

Ward, Andre 122

Watson, David 122

Watson, Karen 122

Watters, Aaron 27, 38, 68, 122, 130, 133

Watts, Curtis 50

Webb, Danne 58, 63, 72, 123

Weihe, Russell 38, 86, 87, 122

Welch, Leola 122

Welch, Matt 80, 82

West, Joel 80

Wheeler, Susan 42, 122

White, Brenda 22, 59, 123, 130

White, Del 50, 123

White, Karen 84, 85, 123, 133

White, Marsha 36, 42, 85, 98, 123

WHO'S WHO 131

Wick, Steve 63, 98, 123

Wilder, Michael 67, 128

Wilgers, Larry 57, 128

Williams, Byron 32, 40, 41, 80, 123

Williams, Carmela 42, 84, 85, 103, 123

Williams, Johnny 123

Williams, Larry 70, 128

Williams, Lori 123

Williams, Mary 44, 60, 123, 130

Willis, Sheila 36, 123

Willoughby, John 52, 62, 64, 128

Wimmer, Bob 23, 57, 128

Wimmer, Patti 42, 65, 104, 123

Winebrenner, Tina 59

Winzer, Stanley 80, 123

Wise, Monica 67, 123, 130

Wofford, Shawna 92, 93, 98, 100, 123

Wollard, Bess 123

WOMEN'S BASKETBALL 92-94

WOMEN'S CROSS COUNTRY 78

WOMEN'S TENNIS 86-87

Y

Yandell, Kim 56, 92, 123

Ybarra, Jamie 80, 119, 123

Young, Gene 80

Young, Gerald 80, 123

Young, Tim 95, 123

Z

Zendajas, Steve 38, 43, 61, 87, 123

Zerbe, Brenda 42, 43, 45, 49, 57, 116, 123

ZETA OMICRON OMICRON 51

Zimmerman, Cynthia 44, 123, 130

Zimmerman, Nancy 123

Upper left: Pictures, pictures, pictures.

Lower center: What's so funny?

Lower right: The Flasher!

Lower left: College student favorite hobby . . . crashing.

Hello, Goodbye

History.

Every minute that goes by is part of it. Every page of this book is part of it. We are part of it, our lives and even our futures will some day be history.

This is a commemorative book, it marks the centennial anniversary of Southwestern College—but, it also marks the progress of knowledge and our world. A journey most of us have only just started.

One hundred years ago, the world was a much different place to live in, to be sure, and mankind, as a whole, has made startling and monumental breakthroughs to ease the pains of daily living and make our lifetimes more productive.

We embark, from this page forward, into our lives and our second century with hope. Hope for a better world, hope for more progress, hope for peace. Still, we can do more than simply hope. We can become whatever we have the potential and dreams for becoming—and we must work towards that goal.

Many of us were not around to change the past, but we can and should shape the future.

We each have the responsibility to build a better world for the generations to come. Let's hope that one hundred years from now, there will be a society, and that society will be more advanced and more peaceful than ours today.

Perhaps they will lookback from their secure vantage point in time, with 20/20 hindsight, and thank us for what we have yet to achieve.

Let's hope.

Closing

Southwestern College has changed a great deal since 1863.

South West Kansas Conference College

1885

In The Beginning

In 1884, at the Second Session of the South West Kansas Conference of the Methodist Church, a resolution was submitted to found a second institution of higher education. Winfield was selected as the site for the South West Kansas Conference College with their bid of 40 acres of land, \$60,000, stone for buildings, free water for laborers and hardware and lumber at cost from local merchants. The new college began accepting students in the fall of 1886 meeting in the second story over Baden's General Store. North Hall, the first college building, was completed in 1887 at a cost of \$34,199.16

The early years of the college were financed by tuition and Conference contributions. In 1888, President John E. Earp announced at Conference that the college was free of debt. When the Ladies Boarding Hall was built in 1888, \$100 in advance paid for board and tuition for a whole year.

Top photo: North Hall was the first building on campus, completed in 1886.

First graduates: Amy Barnes, Alva Graham and Olive Stubblefield pose in 1889.

PRESIDENT'S HOME

In 1892, the college began to experience financial problems when the Trustees were forced to mortgage the school property to run the school. The panic of 1893 almost destroyed the struggling school. In 1894, the college grounds were purchased by W.C. Robinson of Winfield for \$2.00 as an extreme measure to keep the school from closing. Mr. Robinson had been buying college notes totalling more than \$18,000 to satisfy creditors. At times during this period, furniture was repossessed by creditors and Mr. Robinson would buy it back and return it to the school. By 1897, the college was deeded back to the Trustees.

Top: This President's home was built in 1887.

Center: These men of the Methodist Episcopal Church formed the committee to choose the site for the college.

Bottom: The women of Sigma Pi Phi, a literary society, in 1908.

The unwieldy name of South West Kansas Conference College was changed to Southwestern College in 1908. Richardson Hall, the Administrative Building, was erected in 1909 and named after James Richardson of McPherson who contributed half the building cost. The dome atop the building on the hill could be seen for miles around and was a landmark for over forty years. The famous seventy-seven steps leading to the building have made it an impressive sight.

Top left: A Southwestern football player early in our history.

Top right: A clean up when there was less to clean up!

Center: The women's basketball team in 1904-1905.

Lower: A coed tennis team in the early 20th century.

The Victory Moundbuilder

Lieut. Glenn Harris
147 M. G. Bn

Pvt. Jack Harris
Medical Dept.

Lieut. Roy Compton
4th I. T. A.

Pvt. Paul Palmer
147 M. G. Bn

With the
"Am. Exs" in France

Corp. Riland Urie
Co. A, 110 Field Sig. Bn

World War I made a big impact on Southwestern College. The 1919 Victory Moundbuilder is full of pictures and stories of students in military uniforms and the effect of the Great War.

In 1922, William M. Goldsmith, Biology Professor at Southwestern, published a biology textbook, "Laws of Life." Using this textbook in his classes, evolution was discussed in his classes which upset some church people from Grace Methodist, who thought evolution and Christianity were incompatible. The controversy went as far as the Annual Conference where President Kirk defended the college receiving a standing ovation and a resounding vote of confidence for the school. Professor Goldsmith was later called as an expert witness in the infamous Scopes Monkey Trial in Tennessee.

Top: The 1919 Victory Moundbuilder. These seven students of Southwestern served in World War I.

Center right: The stone in a campus memorial is all that is left of North Hall.

Lower: The last trip of the Mule Car to College Hill on May 6th, 1909.

Top: A sparse campus; just North Hall and some oil wells in the background.

Lower: Methodist ministers at summer school in 1923. Christy Hall was called Richardson Hall before the fire.

A dormitory for women, Smith Hall, was erected in 1920. The contract to build Stewart Field House was made in 1923 at a cost of \$132,490.

Top: This group photo was taken about fifty years ago during the depression, on the steps of Richardson Hall.

Lower: Stewart Field House built in 1923.

The Depression years were difficult for Southwestern as they were for the rest of the nation. At least one year, the Moundbuilder was not published as its funds were used to help run the college.

The outbreak of World War II brought many changes again to campus. The war effort took its toll on students, faculty and staff. The number of women enrolled during these years greatly outnumbered the men.

Top: This is Smith Hall, a women's dormitory. Today it is an open space between Wallingford and Broadhurst.

Lower: Southwestern's National Championship team of 1939.

*Back row: L. TUCKER, BRIAR, DECKERT, SMITH, FUGIT
Center row: HINSHAW, PORTER, COOPER, GARDNER, BRYANT, STEVENS
Front row: GRIGSBY, M. TUCKER, BRATCHES, O. TUCKER, DIX*

In 1949, Old North Hall was condemned by the State Fire Marshall and was demolished in 1950. On April 16, 1950, fire also destroyed Richardson Hall. The double loss caused the Conference to consider closing the school, but after much debate, it had decided to initiate a Million Dollar Building Program. The school was very much alive, and would now start an unprecedented growth of the campus facilities. Richardson Hall was rebuilt as Christy Administration Building, and was completed in 1956.

Top: Richardson burns! The fire that gutted what would become a domeless Christy Hall. April 16, 1950.

Center: The skeletal remains of the tragedy.

Lower: Richardson Auditorium hasn't changed much, has it?

Top: C. Orville Strohl, President of the college from 1954 to 1972, looks on as three students rake leaves.

Lower: The choir in the 1950's was "Purple Robed."

Sonner Stadium and the Monypeny Track had been completed in 1947. In 1952, Mossman Hall of Science, named for Frank A. Mossman, was constructed with an addition built in 1978. The Memorial Library, given in memory of the Cowley County men who gave their lives in World War II, was also completed in 1952 with the Frank A. White Addition finished in 1968. 1955 saw the completion of six new dormitories: Reid, Sutton, Wallingford, Broadhurst, Honor Dorm and Shriwise. The same year, the President's home was also erected. By 1960, the Roy L. Smith Student Center became a reality. The Durbeth Fine Arts Building was built in 1965, while 1968 brought the Frank A. White Physical Education Building into the picture. The Ruth Warren Abbott Laboratories were constructed in the years between 1971 and 1975. The newest addition to campus was the Melvin Dixon Service Facility constructed in 1977 for the use of the Maintenance department.

Top: A 1960's aerial view of the campus, old and new.

Lower: Some things never change: TV and board games in Broadhurst's lobby.

In 1969, the popular January Term came to campus to enable students to spend January doing a variety of different courses, some of which involved travel or crafts. The formation of the Cooperating Winfield Colleges in 1972 offered additional opportunities for students of both Southwestern and St. John's Colleges. Cross registration for Jan Term is especially encouraged.

Top: Mossman Science Hall after a beautiful snow.

Lower: Founders Day is celebrated in 1967. Decorating the cake is J. Hamby Barton, The Academic Dean and an unidentified student.

Top: Reid Hall, mens dormitory, was named for Ernest Reid, 1916 graduate of Southwestern.

Center: Christy Hall as it appears in 1985.

Lower: Wallingford Hall, named for Sam Wallingford and built in 1955.

Southwestern College Presidents

- 1886 John E. Earp
- 1890 Milton E. Phillips
- 1895 Chester A. Place
- 1900 Fred C. Demorest
- 1903 George F. Cook
- 1905 Frank E. Mossman
- 1919 Albert E. Kirk
- 1928 Ezra T. Franklin
- 1931 Frank E. Mossman
- 1942 Charles E. Scholfield
- 1945 Mearl P. Culver
- 1949 Alvin W. Murray
- 1954 C. Orville Strohl
- 1972 Donald B. Ruthenberg
- 1981 Robert P. Sessions
- 1984 Bruce P. Blake

Southwestern began the celebration of its centennial in 1981 with the announcement of the Centennial Scholar Program. This program brought the cream of the High School crop to SC campus for four years of tuition free education. The class of 1985 will be one of the largest in recent years.

1985 will be a year long celebration of SC's 100th birthday. It was kicked off with the Founders Day celebration in March. Guest lecturers, speakers and friends of the college gathered together to celebrate. The grand Convocation held on Friday, March 8, drew an overflow crowd to Richardson Auditorium. An especially struck medallion was presented to each student, faculty member and staff person by the members of the Board of Trustees. President Bruce Blake's announcement of an unprecedented tuition reduction for the fall of 1985, was reported by all area media. The huge birthday cake in the foyer of Christy was served after the balloon launch held on the 77 steps sent purple balloons across the sky. The coming months will bring more centennial events to campus.

Top: Sutton Hall, women's Dormitory, was erected in 1955.

Center: Men's dormitory, Broadhurst Hall, was named for William Broadhurst.

Lower: Roy L. Smith Student Center was built in 1960

The atmosphere of the college in 1985 is one of excitement for our second hundred years. New beginnings such as the remodeling of Christy, new policies towards admissions being implemented and a renewed vigor toward academic excellence being instilled in students and faculty alike indicate our new direction. Dr. Bruce Blake summed it up when he suggested that we are now looking at an institution that will last forever.

Top: Darbeth Fine Arts Center is named for Darwin and Beth Wells.

Center: Memorial Library offers accumulations of knowledge.

Lower: White Physical Education Building was given in memory of Frank A. White.

Southwestern College

1985

ADVISOR

Kathy Hickman

EDITOR

Levin Layton

DIVISION EDITOR

(Academics/Athletics)

Scott Nonken

STAFF:

Melinda Hickman

Joyce Perkins

Tom Rains

Tracy Samms

Hal Small

Anne Tuscherer

DIVISION EDITOR

(Student Life/Mugs)

Paul Nyberg

STAFF:

Jolene English

Pam Filmore

Kristi Lively

MaryBeth Nelson

Bobbi Tuders

DIVISION EDITOR

(Photography)

Jeff Wampler

STAFF:

Sonja Ruggles

Michelle Hickman

Marylee Ramsay

ADDITIONAL SECOND SEMESTER STAFF:

Edgar Blanks

Sondra Dubowsky

Mark Gravenstein

Ray Johnston

Sheri Prochaska

Vicki Saunders

Sheila Willis

Patti Wimmer

The 700 copies of the Southwestern College 1985 edition of its yearbook, *The Moundbuilder*, containing 160 pages, were published by a staff of 24 and printed by Herff Jones Yearbooks, Montgomery, Alabama. Cover and contents were school designed and assembled by Herff Jones.

In commemoration of the school's 100th anniversary, a closing signature was included on Ivory text. The staff is grateful for the support of the Centennial Committee in helping to provide funds for this project.

"History casts its shadow . . ."

—Longfellow

Moundbuilder