

The Moundbuilder

Southwestern College
Winfield, Kansas 67156

Right: The Boeing Skydiving Club delivered the game ball at the Homecoming football game. Four Skydivers floated to earth, landing on the bright green field, amid cheers from the spectators. Photo by Kathy Wilgers.

Below: The SGA Crayolas were a hit at the Homecoming Parade. From left: Kyle Rhynerson, Deloris, Anita Bandy, Joy Hathaway, Robin Hathaway, and Brandon Rhodes. Photo by Kathy Wilgers.

Left: Courtney Brown salutes the photographer.

Below: Students and faculty have the opportunity to eat and visit before the Moundbuilding Ceremony. Photo by Tara Ghere.

Homecoming Queen Candidates

Queen Keela Patterson

Keela is the daughter of Ken and Shelley Patterson and Vickie and Eldon Lawless. She is a senior from Wellington, KS, majoring in art. Tentatively Keela has planned for the future to enter a Master's program in social work at Kansas University, and later either practice clinical therapy or pursue a career in commercial art. Being a cheerleader is one of Keela's activities.

Miss Shannon Folck

Shannon is the daughter of Gary and Vickie Folck. She is a junior from Lyons, KS, majoring in business with an emphasis in accounting. One of Shannon's future aspirations involves becoming an American Gladiator. Shannon is a member of the women's tennis team and Pi Delta Sigma.

Miss Stephanie Wall

Stephanie is the daughter of John and Lola Wall. She is a senior from Lyons, KS, majoring in English with a minor in philosophy/religion. Steph's future plans include graduation in May, marrying Paul on August 7th, and attending seminary to become a minister and/or pastoral counselor. Stephanie's activities have included being a Moundbuilder editor, Sigma Iota Sigma, and participating in the A Capella Choir.

Miss Julie Underwood

Julie is the daughter of Richard and Rowena Underwood. She is a junior from Andover, KS, majoring in elementary education with a minor in music. In the future, Julie plans to pursue a career as a teacher. Julie is a Moundbuilder editor, is president of Pi Delta Sigma, and sings in the A Capella Choir.

Miss Kris Martin

Kris is the daughter of Dr. George and Kay Martin. She is a senior from Ponca City, OK, with a triple major in biology, music, and international politics. Future plans for Kris involve law school with an interest in either environmental human rights or international law. Political office may also be in her future. Kris is on the Debate Squad, Young Democrats, and in the Jazz Band.

Mr. John Baker

John is the son of Arley and Donna Baker. John is a senior from Cleveland, OK, majoring in business administration. In the future, John plans to attend graduate school. John is on the football team and is a member of Pi Delta Sigma.

Ugly Man Candidates

Chris Douglas Ugly Man 1992

Chris is the son of Bobby and Sue Douglas. He is a senior from Poteau, OK, majoring in HPER (health, physical education and recreation). In the future, Chris hopes to travel around the world. Chris is a football player, is on the track team, and belongs to Theta Phi Delta.

Mr. Joseph Piper

Joseph is the son of David and Josephine Piper. He is a senior from Dallas, TX, majoring in physics. Joseph plans to seek a career in optometry. He is on the football team, on the track team, and is a member of Kappa Alpha Psi.

Mr. Martin Tomas Cepeda Quiros

Tom is the son of Mrs. Hilda Quiros. He is a junior from Brownsville, TX, majoring in history. Tom's future plans include attending law school at the University of Texas. Tom is on the debate squad, a member of Pi Delta Sigma, and a member of BSL.

Mr. Paulangelo Brown III

Paul is the son of Paul Jr. and Lee Brown. He is a senior from LaFayette, LA, majoring in visual media, film studies and mass communications. Paul's future plans include graduation in May, marrying Stephanie on August 7 and continuing his education in graduate school. Someday Paul would like to buy his own radio station and coach a wrestling team. Paul is a member of Theta Phi Delta, Campus Players, the A Capella Choir, and is on the track team.

Right: Amy McWhirt, Seth Bate, and Jenny Muret pause to look in a mirror that makes their hair grow.

Below: Deanna Shaffer is in shock while the rest of the students are having a nice time in the student lounge.

Above: Maylene Dietrich and Nan Hinson plan upcoming Homecoming festivities.

Left: Julie Goyer paints a spirit sign for the Homecoming dorm decorating contest. The Sutton Hall girls won the contest.

Above: Girls' Cross Country team members Jennifer Dunn, Eliska Hicks, Wendy Fife, Tamara DePue, and Carey Eskridge pose in front of the team's Homecoming float.

Right: The Jinx poses with cheerleaders Jennifer Grant, Deanna Shaffer, and Irene Tillman before the Homecoming Parade.

Left: Katie Bumpus pets the cow that was used in cow bingo at the Homecoming Game.

Below: Members of the girls' volleyball and girls' basketball teams pose on their top-ranked float.

Above: Students and faculty members journey down the "77" on the way to the Mound for the Moundbuilding Ceremony.

Right: Junior Lisa Bahruth smiles as she eats in the cafeteria.

Left: Joe Reed and Jay Wilson discuss throwing the salt and pepper shakers at the photographer in the student union.

Below: Chowing down on hot dogs and hamburgers at the back-to-school picnic, several students pause to pose for a picture.

Top: Rosann Denett, Sharon Hooker, and Marcia Musson, members of Future Educators of America, sell baked goodies for their organization. Photo by Kathy Wilgers.

Right: The Homecoming dance is a good opportunity to have fun. Janet Cook, Heather Rucker, Aya Hibino, Meriam Lehman, and Tate. Photo by Julie Underwood.

Below: Derick Singleton shows Joseph Piper, Kristy Moran, and Natalie Harrison the latest moves. Wendy Steiner and Don Gifford have some moves of their own. Photo by Julie Underwood.

Below: Freshman Meriam Lehman helps decorate the third floor of Sutton for Homecoming. Photo by Kathy Wilgers.

Below: More Freshmen at the Homecoming dance at Baden Square. Robin Hathaway, Erin Haynes, and Andy Burnet. Photo by Julie Underwood.

Above: Ben Trujillo and Jennifer McMillen take time out from dancing for a snack. Photo by Julie Underwood.

Left: Steel sculpture by former professor, Leonard Laws, is displayed in Christy foyer.

Above: Education professors Ken Woodring, Mary Therese Landreth, and Rich Bicker pose in the new education office.

Right: Freshman Shala Link and senior Amy Conklin wave at the camera.

Left: Kris Martin and Glenna Burden look their best at lunch in the cafeteria.

Below: Barry Sorrell, Poesidon Hart, Regina Gaston, Joseph Piper, and Jonathan Kennedy hang out in the student union.

Upper Left: Michelle Knowles, Director of Winfield Safe Homes, accepts donations of bedding from Admissions counselor Sara Rogers. Photo by Kathy Wilgers.

Left: Perfect gentlemen at the football award dinner: Joe Piper, Cedric Green, John Baker, Robert Osburn, and Larone Smith. Photo by Chris Smith.

Organizations

As these stone writings prove, debate has enjoyed much success at Southwestern College. This particular stone tells of the team's second place finish at the National Debate Tournament in 1926; in 1930 the team received first place at the national tournament. The team captured yet another victory in 1944 at the State Peace Tournament. Southwestern's Debate squad is currently ranked among the top ten teams in the nation.

Student Activities Association

SAA Executive Officers:

Brandon Haynes - President
 Jim Tucker - Vice President
 Kristy Moran - Secretary
 Kerrie Bennett - Treasurer
 Jerrod Wheeler - Film
 Keela Patterson - Publicity
 Wendy Brenn - Dance Committee
 Dale Dolezal - Special Events
 Regina Gaston - Special Events
 Sara Rogers - Sponsor

Right: A group of SAA members gathers for a quick pose before the Midnight Breakfast. 1st row: Regina Gaston. 2nd row: Brandon Haynes and Jim Tucker. 3rd row: Kerrie Bennett, Tamara DePue, Dale Dolezal, and Kristy Moran.

Below right: Brandon Sommer emcees the Midnight Breakfast sponsored by SAA.

SAA worked very hard this year to provide lots of liveliness on campus. They hosted the Homecoming Dance and Spring Formal. In addition, they provided half-time contests at home basketball games. One especially memorable event was the "What Would You Do for \$100" contest where Joe Reed ate dog food and a goldfish for desert to win the prize. SAA also held a Superbowl party. Each semester during finals week, SAA sponsored a Midnight Breakfast. In the fall, a Karaoke contest accompanied the breakfast; a Talent Show was put on at the spring semester breakfast.

There were also several events that the community co-sponsored. For example, Bowling Night was an exciting time for all students. Free movies at the downtown theater was a continued tradition with more movies provided this year than last. Another popular event in the spring was the presentation by KIER, a comedian/impersonator. SAA not only sponsored all these events but also made money available for other organizations desiring to promote an all-campus event.

This year's Student Government Association was led under the direction of President Doug Wolff and his cabinet: Kyle Rhynerson (Vice President), Christopher Smith (Attorney General), Brandon Rhodes (Treasurer), and Michelle Yingling (Secretary) who was later replaced by Christian Lutz. Most of the SGA actions were handled by the 31-member Senate and some of the issues discussed were campus security, the possibility of creating an SGA Information Center, and the issue of student trustees being replaced by student liaisons. The Senate was also responsible for the nomination of Masterbuilders and the selection of this year's Staff Citation recipient (Kathy Wilgers) and Faculty Citation recipient (Cecil Findley) who will serve as next year's Homecoming Parade Grand Marshals.

The members of the Student Government Association Senate will celebrate a successful year at the traditional Senatorial Barbeque to be hosted by Brandon Haynes, 1993-1994 SGA President, and Ben Richardson, 1993-1994 SGA Vice President at President Martin's home.

Left: Executive Officers: Christian Lutz, Doug Wolff, Brandon Rhodes, Brandon Haynes. Not pictured: Kyle Rhynerson and Christopher Smith.

SGA: Below: Robin Hathaway, Brandon Rhodes, Donelle Bergeson, Seth Bate, and Doug Wolff. 2nd row: Sara Callender, Carla Waller, Stephanie Wall, and Kris Martin. 3rd row: Brandon Haynes, Howard Spencer, Angie Fogo, Joy Hathaway, Brandon O'Brien, Kassi Dyar, Ryan Rawlings, and Christian Lutz.

The Crystal Ballroom of the Wichita Ramada was the setting for the awards banquet for the Kansas Associated Collegiate Press. Christopher Smith, Seth Bate, Robin Hathaway and Amy McWhirt show off some of the certificates of honor for the 1992-93 *Collegian*. Meeting with other collegiate newspaper staffs was a learning experience for the students.

It has been a banner year for the Southwestern College *Collegian*. Under the advisement of Kathy Wilgers, the *Collegian*, garnered ten awards at the Kansas Associated Collegiate Press (KACP) awards ceremony. All three of the *Collegian* editors, Amy McWhirt, Christopher Smith, and Seth Bate were delighted that the *Collegian* was now an award winning newspaper.

With a staff of sixteen, the *Collegian* was able to devote more time to real journalistic pursuits. The staff investigated many stories, rumors and fabrications to try to shed light on some of the concerns that Southwestern students have. *Collegian* editor Christopher Smith said, "We try to do as much investigative reporting as possible. It is just that some things are not 'acceptable' to be put in print at the college. We know students don't want to read just press releases."

Those people on the *Collegian* staff in 1992-93 were: Amy McWhirt, Seth Bate, Christopher Smith, Tara Ghare, Sandra Gasca, Angie Fogo, Christa Pickens, Robin Hathaway, Jenny Muret, Laura Hitt, Christian Lutz, Kyle Rhynerson, Chris King, Heather Kirkwood, Brian Pettey, Gia Heller, Melinda Towne, Brady Butcher, Mike Snyder, and Cori Hawkins. *Christopher Smith.*

Right: Staff members Jenny Muret and Melinda Towne give their undivided attention to editor Seth Bate at a *Collegian* meeting. Weekly assignments are part of being a *Collegian* staff member.

Left: Moundbuilder staff members pause to pose for a photo. 1st row: Robin Sheldon and Julie Underwood. 2nd row: Mike Snyder and Brandon Sommer. 3rd row: Tara Ghare and Kathy Wilgers.

Below: Cory Hawkins debates over which picture to use in the yearbook.

Above: Editor Julie Underwood shows Moundbuilder staff members Tamara DePue, Tara Ghare, Charlie Rhoads, and Robin Sheldon the cover design of the yearbook.

Putting together a yearbook is always exciting and challenging. 1992-93 was no different. Getting photos of the appropriate events and groups, collecting information and writing stories, and doing the final layout for the printer are all part of the learning process. After all of the work, worry, fun and decisions, the staff gives a sigh of relief when the last deadline has been met. We did it again!

Southwestern debaters captured three national titles at the Pi Kappa Delta National Debate Tournament at the University of Puget Sound in Washington. The Builders won national championships in junior and open divisions along with the overall squad national title.

The team of Carson Brackney and Ann Woodward earned top seed in preliminary rounds and reached the elimination rounds. The two won first place in the open division of competition.

Glenna Burden and Kris Martin won first place in the junior varsity division. The two were top-seeded after the preliminary competition. Freshman Kendra Pittman added two wins to the

first-place finishes for SC. Pittman teamed with a Fort Hays State debater in the tournament.

The Pi Kappa Delta National tournament was open to members of the honorary fraternity. After the Pi Kappa Delta Nationals, the Builders headed to the Cross-Examination Debate Association (CEDA) National Tournament. The team of Brackney and Woodward finished the tournament with a 6th place over-all finish. Burden and Martin added four wins to SC's tournament total.

The Builder squad ended the season ranked seventh in the nation. This finish puts SC above over 350 other institutions.

Below: The debate squad,
1st row: Gia Heller, Carson
Brackney, Glenna Burden,
K.J. Pittman, and Linden

Talley. 2nd row: Christian Lutz, Trevor
Bridges, Jason Bertolacci, Kris Martin, Sarah
Dillingham, Mike Wright, and Ann
Woodward.

These were the team groupings at the beginning of the season.

Left: Sarah Dillingham and Mike Wright

Center Left: K.J. Pittman and Glenna Burden

Center Right: Carson Brackney and Ann Woodward

Bottom Left: Linden Talley and Kris Martin

Bottom Right: Trevor Bridges and Jason Bertolacci

The goal of Future Educators of America (FEA) is to provide a time for upcoming teachers to get together and share their views and ideas about education. The group strives to be active in the community as well as on campus. There are also opportunities for members to visit alternative schools and learn about the current trends in education. The following is a list of FEA activities this year:

- Bake Sale
- Homecoming Parade Participation
- Halloween Treats for members
- Speaker from the Kansas branch of the National Education Association
- Appreciation Tea for student teachers
- Christmas Luncheon at Iron Gate Inn
- Money to needy family at Christmas (in cooperation with Pi Kappa Delta)
- Trip to Southwest Missouri State to visit alternative school settings
- End of the year luncheon

Above: 1st row: Stephanie Mathew, Krys Sowder, Tracy Schenk, Elaine Stuckey, Rosann Dennett 2nd row: Terry Duffenbaugh, Pam Barbour, Cathy Jennings, Julie Underwood, Shawn Daniels, Mary Therese Landreth, and Dawn See.

Below: Executive officers Krys Sowder, secretary/treasurer; Rosann Dennett, president and sponsor Mary Therese Landreth pose for a photo.

Kansas Alpha chapter of Pi Gamma Mu, International Honor Society in the Social Sciences, worked to encourage the social sciences through programs and the initiation of new members.

Elections dominated the fall semester agenda. On October 9, 1992, Pi Gamma Mu sponsored a political debate in Richardson Auditorium between Republican Lin Lewis and Democrat Greta Goodwin. Both women were candidates running for the 78th district seat in the Kansas House of Representatives. An election party was arranged for the 1992 United States Presidential elections in the Student Center Snack Bar. Kansas Newman College and Southwestern College chapters met for a joint, spring initiation on March 1, 1993. The evening's events celebrated both the initiation of new

members and the official opening of the relocated, international headquarters in the Carnegie Building, downtown Winfield. International first vice-president, Ms. Kay Anderson, gave a short accolade on the value of honor societies before announcing the initiates. International president, Dr. Orville Menard, swore in the initiates and then presented them as new members.

Pi Gamma Mu was founded by Dean Leroy Allen of Southwestern College, December 1924. The object of this society is to support the social sciences through election to membership, monetary support of chapter educational programs, and the presentation of awards for outstanding achievement. Pi Gamma Mu's motto is, "Ye shall know the truth and the truth shall make you free."

-Stephanie Wall

New members 1992-93

Pamela Bell
Angela Bruce
Vicki Cornford
Connie Craft
Donetta Godsey
Alice Hollman
Kelly Hughes
Cathy Koenke
Mary Law
Kris Martin
Marcia Musson
Rita Musson
Phyllis Nemec
Keela Patterson
Sheri Rains
Robert Rhodd
Cynthia Coule
Karen Tatso
Steven Seide
Kimberly West
Sue Wheeler
Dianna Zampieri

Taking time out of busy schedules to meet and to advance the social sciences, Pi Gamma Mu members gather during the noon hour. 1st row: Sally Smith, Tosca Ford and Ina Turner Gray. 2nd row: Jane Bodman, Phil Schmidt, Dianna Zampieri.

Above: Southwestern faculty, Louise Schuppener, Joyce Ann Wilder, and Michael Wilder, participate in the Wichita Symphony Orchestra. They are required to attend weekly rehearsals and perform three shows each weekend during the season.

Right: Keith Kinley performs an improvisation on his baritone sax during the Spring band concert.

Right: The A Capella Choir, 1st row: Amy Conklin, Wendy Brenn, Stephanie Wall, Deborah Dove, Amy McWhirt, Tonya Edelman, Allison Ewing, Donelle Bergeson, Amy Custer, Lisa Bahruth, Angie Fogo, Laura Hitt, Sara Callendar, Julie Underwood, Erin Haynes, Kelley Rogers, Alicia Lindal, Michelle Yingling, Jenny Muret, Heather Rucker, and Denise Warring. 2nd row: Paul Brown, Brandon Haynes, Jory Taplin, Wendell Andrea, Mark Malcom, Jerrod Wheeler, Steven Howe, Walter Maddox, Seth Bate, Chris King, Stuart Graham, Terry Quiett, Andy Burnett, Shane Lovell, Jonathan Jones, Morgan Puderbaugh, and David Glantz.

Below: Jerrod Wheeler, Bryan Davis, Dr. Timothy Shook, and Jonathan Jones perform at the small ensemble Christmas concert; Roxy Callison accompanies for the group. After the concert a Cookie Walk is held to raise money for the music department.

Right: Michelle Yingling, a member of the Southwestern College/Community jazz band, prepares her music before the concert begins. Also pictured are community members, Mark Graber and Bonnie Condit and SC student, Carla Waller.

Perhaps the oldest active organization on campus (they began in 1919), the Campus Players are evident all over Southwestern college. Their rock stands next to Christy; they have an entire hallway decorated with caricatures of Campus Players alumni; they are seen in any of three theatres all day and all night and they might be practicing lines anywhere on campus. The group honors theatrical achievement, provides leadership in the theatre department and serves as producer for the mainstage shows. Their mask and dagger are seen on nearly every theatre program.

This year, the Campus Players produced Amadeus and Painted Heart in the fall, "EagerHeart" at Christmas and Nunsense and a group of One-Acts in the spring. Of course not all students involved in the productions are Campus Players; it takes students from all over campus to mount a show.

Individual Campus Players earned special honors. Heather Jacobs and Kelley Rogers were each nominated for the Irene Ryan Acting Scholarship competition; it was held in Minneapolis. Stuart Graham also competed, earning a place in semi-finals. And Campus Players President Seth Bate won the American College Theatre Festival/National Critics Institute Award, allowing him a chance to attend the national American College Theatre Festival at the Kennedy Center in Washington D.C.

Being a member of Campus Players means heavy responsibility; each member is expected to take part in everything the theatre does.

Said Seth Bate, "Being a Campus Player means hard work. Being president is even harder. Without Joy Hathaway, [Executive Assistant], I couldn't have survived the year."

The Campus Players, the drama honorary organization, is responsible for all of the theatre productions at Southwestern College. When they get together, the norm is to "ham it up." 1st row: Kelley Rogers, Stuart Graham, Sara Callender, Scott Shipman, Missy Lupton. 2nd row: Allyson Moon, Roger Moon, Angie Fogo, Heather Jacobs, Paul Brown. 3rd row: Joy Hathaway, Jill Stephens, Seth Bate, Jenny Muret, and Denise Warring.

The Presidential Election 1992 made the year very exciting for the Young Democrats of Southwestern. The group campaigned for various candidates, assisted with voter registration, and celebrated the major Democrat victories. The organization is very politically aware and act from their awareness. Meeting regularly, they often had guest speakers.

An election year, 1992, was the perfect time for renewed activity in the Young Democrats organization. From left to right: Michael Allen, speaker Pam Saboe, Phyllis Nemec, sponsor Dick Barnes, Kris Martin, Kyndal Smith, Carey Eskridge, and Aaron Estabrook.

Chapel

The theme for chapel during the fall semester was, "Tearing Down and Building Up." The messages were aimed at getting rid of destructive attitudes and putting positive things in their place. A number of different ministers and various staff and faculty shared their ideas. Chapel for the spring semester used Focusing On Christ Unites Southwestern as its subject. One interesting topic during this semester was, "What Freedom of Religion Really Means." Sarah Wilke, Director of Wesley Rankin Community Center, in Dallas, Texas also spoke during the Spring.

Right: Tyrone Gordon gives a powerful message about "Tumbling Walls" during his visit to Southwestern.

Below: The Southwestern Community enjoys Chapel on the "77."

Left: Robin Hathaway, Jim Perry, Tracy Wiechman, Chris King, Jory Taplin, Amy Conklin, and Scott Jagodzinske (not pictured Kim Brewster, Alicia Lindal, and Sponsor, Katie Bumpus) pose before their trip to Louisville, Kentucky to attend Exploration 92. This was a conference focusing on the ordained ministry.

Southwestern Campus Ministry. . . the place to be!

Campus Council on Ministry (CCOM) is a group of students who meet twice monthly to plan events. To be part of this group, one should be willing to model a Christian lifestyle and support many different ministries on campus.

There are numerous opportunities provided for those involved including a worship team, mission trips, fundraising projects, individual Bible groups, and groups to help freshmen students with the adjustment to college life.

All these activities give students the chance to build lasting friendships and grow in their faith.

Above: Sponsor Katie Bumpus chats with KJ Pittman and Doug Frahm about the days agenda. Kim Brewster and Jay Wilson visit with residents of the transitional living/homeless shelter, reStart, in Kansas City. The group spent a weekend at reStart aiding them with cleaning and serving meals.

Left: Members of the Worship Team, Lars Rognlid, Jim Perry, Chris Davenport, Amy Conklin, Mary Jennings, Justin Feldman, and Brian Ziegler support their sponsor Katie Bumpus. The Worship Team travels to different area churches offering their message.

SHARE volunteers worked in a variety of places and offered a variety of services. Following are what several students did while volunteering.

Donelle Bergeson worked with a kindergarten class at Lowell Elementary School. Daphne Dobbins worked with the students in the PALS Pro-

gram at Webster Community School. Alyssa Ediger tutored several second grade students in math at Lowell Elementary. Brande Friederich worked at Cumbernauld Village reading, visiting, and playing games with the residents.

Jevon Gearhardt was a "College Friend" to an eight year old boy. Gia Heller visited with a wheelchair-bound senior adult at the senior's residence.

Mark Malcom worked with, and played with, the elementary school students at the after-school program at Whittier Elementary.

Kyle Rhynerson is a friend and tutor to a 5th grade boy who attended Irvin Elementary. Sara Rogers visited with an apartment resident at Good Samaritan.

Sigma Iota Sigma worked almost hundred hours on a SHARE project. They planned and hosted two Phone Pals parties when the Phone Pal Director broke her leg.

Brian Swafford worked on an individual basis with a student at the Middle School. Misty Weldon was "College Friend" to a 9 year old girl.

Left: SHARE volunteers gathered at the President's house for a year-end luncheon to celebrate all of the accomplishments of the group.

Below: Meriam Lehman gives a hug to a new friend she has made in the SHARE program.

The members of the Social Work Club had a busy spring. It started in January when they placed boxes around campus for donations to Safe House. Senior Cynthia Ramirez chaired this project. The club members planned to care for foster children of Cowley County in April. Also in April, the Junior club members

hosted a banquet for the Senior Social Work students. Melinda Fulton was elected president for the upcoming year.

Senior club members include Aaron Estabrook, Tracy Wiechman, Cynthia Ramirez and Keela Patterson. Sponsors were Mike Trollman and Kim Mercer.

Members of the Social Work Club, 1st row: Mike Trollman, Dianna Zampieri, Denise James, Jolene Munday, Melinda Fulton, Christie Bryant, Tracy Wiechman, and Kim Harris. 2nd row: Kim Mercer, Keela Patterson, Kim Brewster, Gillian Glover, Cynthia Ramirez, Tom Hoeffgen, and Aaron Estabrook.

KSWC, 100.3 on your radio dial, broadcasts over sixty hours per week during the school year. Below Russ Eickmeyer plays a number by his favorite group, Rush, for his many fans. Photo by Julie Underwood.

Irene Tillman, ready to take charge of anything!

Always moving forward, the students in the mass communication produced SCTV and "This Week at SC" for the local cable television channel. Productions of these programs give the students valuable hands-on experience in television writing, editing, performing and producing.

The spring semester found the group producing two original movies to be aired on Winfield Cable Channel 5. The first feature is "A Conversation With Charlie," filmed at the Winfield State Hospital and Training Center. The story centers around an inmate, who may or may not be Charles Manson. It featured Geoffrey Barnett, Harry Renek and Eric Lybarger. Senior Cheryl Burr produced the movie.

The second film featured Lela Jennings in the title role, "Mrs. Engle." The story of an old lady tormented by two neighbor kids was written by Bill DeArmond and also featured Michael Clay. LaRanda Jennings produced the film.

The massed Mass Com. people: 1st row: Don Gifford, Irene Tillman, Regina Gaston, Geoffrey Barnett, Teresa Latta, Jeff Creach. 2nd row: Jennifer Holeman, Tammy Volbrecht, Kyle Rhynerson, Allison Ewing, Bill DeArmond, and Charles Osen.

A Dining Hall lunch is always a treat, but Tony Busch and Benn Jackson seem to be having an especially jolly time.

It was a cold and windy day in March. Fifteen students from Jennifer Morgan's Business and Professional Communication class set out for a visit to Wichita District Attorney Nola Foulston's office. Trying to keep dry in the light rain: Koichi Ishizuka, Kyle Rhynerson, Curt Miner, Jaime Vasquez, Brad Cain, Courtney Brown, Don Gifford, John Wacker, Bonnie Brown, Chris Feist, Kazumi Watanabe, Regina Gaston (hidden), Cheryl Burr, Tammy Volbrecht, and Makia Bird.

Right: John Warring is obviously a very forbidding Resident Director in Wallingford.

Three Southwestern students, working with eleven Wichita State University students, have participated in Special Olympics, Teen Lift, the Just Say No program and have spoken with inner-city youth.

The Zeta Beta Chapter of the Delta Sigma Theta Sorority involves Irene Tillman, vice-president, Regina Musgrove,

public relations, and Makia Bird. With nine new members this spring, the organization has been involved in numerous public service events. The May 7 "Who Runs the Yard" Step-Show, held at Wichita State University, was their last big event of the year.

The activities in which they participated during the 1992-93 school year were in keeping with the philosophies of their organization. The sorority was founded on the principle of Public Service and Sisterhood. Twenty-two women with a vision founded Delta Sigma Theta Sorority Inc. at Howard University in 1913. They created a five-point thrust program, the pride of the organization. Important points include Social and Economical Development and Education.

1992-93 Delta Sigma Theta members Irene Tillman, Regina Musgrove, and Makia Bird worked in conjunction with members from Wichita State University in the organization's service projects.

1st row: Kris Cummins, Julie Underwood, Becca Swenson. 2nd row: Greg Stoppel, Walter Maddox, Cetra Oberhelman. 3rd row: Chad Prilliman, Don Vawter, Tonya Edelman, Kassi Dyar, Kurt Cummins. 4th row: Jared Wigger and Chris King.

Not pictured: John Baker, Tom Cepeda, Daphne Dobbins, Russ Eickmeyer, Shannon Folck, Mike Hargis, and Charles Rhoads.

Pi Delta Sigma kicked off its 25th anniversary by contacting almost 200 of its alumni. In addition to giving an update about the group's current activities, the Delts asked the alums to purchase silver anniversary sweatshirts as a fund-raiser.

The Delts also participated in the homecoming parade, Phone-a-Thon, intramural softball tournament, and

Greek night at the basketball game. Furthermore, the organization hosted the Valentine's Sweetheart Dance, a car wash, and the end-of-the year cookout. Adopt-a-Highway signs are in place and the group will begin cleaning soon.

A two-week pledge session was held during the Spring semester and brought four new members to the club.

Dave Galliart, an original member of Pi Delta Sigma, functioned as the sponsor and provided insight on keeping Delt traditions alive.

Executive officers were: Julie Underwood, President; Kris Cummins, Vice President; Becca Swenson, Secretary; Shannon Folck, Treasurer; Russ Eickmeyer, Cetra Oberhelman, and Don Vawter, Pledge Masters.

Beta Beta Beta, a Biology Honor Society, enjoyed an active year at Southwestern. To spruce up Mossman Hall, the group painted the general chemistry labs. Tri-Beta ended their year with a 9 1/2 hour canoe trip on the Walnut River.

Max Thompson was the sponsor. Other officers included: Tamara DePue, President; Brandon O'Brien, Vice President; Greg Stoppel, Secretary; Carla Waller, Treasurer; and Tina Kelley, Historian.

Above: Carla Waller, Tamara DePue, Tina Kelley, Greg Stoppel, and Brandon O'Brien.

Members of Theta Phi Delta, 1st row: John Wacker. 2nd row: Nick Garcia, Paul Brown, Curtis Hernandez, and Jason Diseker. 3rd row: Billy Barker, Brandon O'Brien, Jay Wilson, and Mike Toler. 4th row: Don Gifford, Brian Williamson, Jon Schneider, George Stover, and Jay Leach. 5th row: Curtis Wheatley, Courtney Brown, Gary Hudson, and Curtis Horton.

Always active, Theta Phi Delta's 26th year was a busy one. Their president, Nick Garcia, says, "The strong never die." This year seems proof of that. At Homecoming, the Thetas won the float competition; it was one more victory to add to their collection. Garcia credits their "hand-to-hand tactic." The Thetas also helped move carpet from the fairgrounds, site of the Walnut Valley Festival, so

that there would be floats in the parade. During the year, the Thetas organized bus trips for out-of-town games. Theta brother Ying-Yang was credited for their success. The pledge class was a small one, but Garcia said it was strong at heart and unity. Solidly a part of this strong tradition, the Thetas are looking ahead to a 27th year.

1st row: Michelle Calvert, Jennifer Holeman, Natalie Harrison, Heather Betts, Suzanne Johnson. 2nd row: Tina Kelley, Lucinda Pontious, Angie Snellen, Kristy Moran, Gillian Glover, Jennifer McMillen. Top: Kelli Schanbacher, Lisa Bahruth, Melanie Allen, Kim Harris. Not Pictured: Denise Allen, Kim Brewster, Glenna Burden, Meriam Lehman, Trish Parker, Angie Sage, Kyndal Smith, and Debra Wright.

Sigma Iota Sigma did a variety of activities this year. Along with sponsoring a very successful Winter Formal, they also participated in the Fall Homecoming Parade, a two-week pledge session, and two service projects. The first service project corresponded with the Winter Dance. Students were asked to bring canned foods for the Grace United Methodist Church food bank. Second semester the Sigmas took on the big project of organizing and actively participating in two Phone Pals parties. They decided to do this when Dorothy Neal was unable to plan due to a broken leg. This was an opportunity for both the actives and pledges to work together.

The spring pledge class for 1993 included: Glenna Burden, Michelle Calvert, Jennifer Holeman, Meriam Lehman, and Trish Parker. Officers for 1992-93 were: Lisa Bahruth, President; Melanie Allen, Vice-President; Suzanne Johnson, Secretary; Debra Wright, Treasurer; Kim Brewster and Kyndal Smith, Co-Publicists; Gillian Glover and Tina Kelley, Co-Historians. Sponsors were Kim Mercer and Joann Romero.

-Lisa Bahruth

The Brotherhood of Gamma Lambda Upsilon made their debut in 1993 with a very successful spring semester. The Brotherhood formed as a group of eight freshmen who showed excitement, intelligence, and bravery as they went against the norm to form their own fraternity. In February, Gamma Lambda Up-

silon went to the Grace House (a home for handicapped individuals) and shampooed carpets as a service project for the community. The group plans to make next year even better and hopes to help the school and community in any way they can. Watch out SC, this group is not holding back!

Above: Benn Jackson, Brandon Sommer, Erin Mitchell, Lonnie Spady, Tony Busch, Jason Cooper, J.D. Smith, and Jory Taplin.

Right: Freshman Sid Fleming reads a poem that he wrote to the Applied Creativity Class at a "Show and Tell" session.

Below: Carla Jackson and Anthony Jennings attend a resume writing seminar.

Above: Heather Rucker, Janet Cook, Donelle Bergeson, and Brande Friedrich eat pizza in the Sutton lounge.

Left: Chris Smith wonders, "What's going on?"

Sports

This basketball rock acts as a monument to the strong history of basketball at Southwestern. The rock shows that between 1935 and 1943, Southwestern either won or tied as conference champs every year.

Furthermore, in 1939 the team was tops in the nation. Builder history says that the team was invited to play at Madison Square Garden, but were finally ruled out on the basis of having freshman players on the team.

Football

Top: Freshman Kentreal Peters rushes with the ball to gain valuable yardage for the Moundbuilders.

Middle: Refs signal another awesome SC touchdown.

Bottom: Junior Tim Bumgarner makes a smooth snatch of the pigskin. Photos by Mike Conover.

1st Row: Billy Beard, Jason Diseker, Jake Cabell, Rick McNerlin, Johnnie Cole, Matt Welch, Jerold Thomas, Curtis Horton. 2nd Row: Chris Davenport, Robert Osburn, Barry Sorrell, Courtney Brown, Matt Medlock, Billy Tipps, Cedric Green, Joseph Piper, Chuck Torre, Larone Smith, Shaun Jones, John Baker, Don Gifford, Ben Trujillo. 3rd Row: Frank Wimberly, Chris Marquez, Kentreal Peters, Jess Randle, Larry Jones, Benn Jackson, Dustin Peil, Mike Hargis, Derick Singleton, Kevin Munson, Jerrod Wigger, Terrill Domangue, Chauncey Goff, Brandon Gibson. 4th Row: Amon Turner, Curt Sallee, Tim Bumgarner, Howard Spencer, Sal Villagran, Shane Lovel, Jermaine Rhodes, Tom Cepeda, John Mobley, Ed Jantz, Jeff Kiser, William Miller, Jonathan Kennedy. 5th Row: Dallas Wedel, Roy Kinion, Hal Bumgarner, Chris Douglas, Poesidon Hart, Ed Raschen, Ryan Nolting, Brad Skinner, Brandon Sommer, Lonnie Spady, James Johnson, Elliot Curry, Rod Gray. 6th Row: Scott Jagodzinske, Mike Bodine, Travis Meyer, Alex Ruiz, Mike Gary, Issac West, Jeroid Johnson, Curtis Wheatley, Joe Lee, Micheal Scharnhorst, Tyrone Thomas. 7th Row: Gary Hudson, Clinton Shorter, Chris Twohy, Jody Cabell, Kedrick Rollins, Jamie Morris, Randy Lemoine, Russell Eickmeyer.

Moundbuilder Scoreboard

SC	13	McMurray St. (Texas)	24
SC	14	Friends	24
SC	14	Sterling	19
SC	23	Bethel	0
SC	33	Bethany	34
SC	31	Ottawa (Homecoming)	13
SC	65	McPherson	28
SC	45	Tabor	13
SC	51	Kansas Wesleyan	20

Numerous players earned KCAC honors. Those named to the All-KCAC first team in offense were Derick Singleton- QB, James Johnson- RB, Tyrone Thomas- WR, and Cedric Green- OT. First team All-KCAC Defense selections were Jonathan Kennedy- DB, Jody Cabell- DL, and Brandon Sommers- P.

Second team selections on offense were Billy Tipps- OT and Tomas Cepeda- K. Second team defense selections were Chris Marquez- DB, Barry Sorrell- LB, and Howard Spencer- DL.

Those named to the All-KCAC honorable mention team were Robert Osburn- OL, Chuck Torre- DL, Kentreal Peters- RB, and Chris Davenport- WR.

Right: Freshman James Johnson prepares to break through the line.

Below left: Head football coach Jake Cabell talks over game strategy with assistant coaches Billy Beard and Matt Welch.

Below right: Junior Chris Davenport stretches to receive a pass.

Football

Right: Dodging the opponent, freshman Kentreal Peters rushes the ball down the field. Photos by Mark Conover.

Spirit Squad

Above: 1st row: Irene Tillman and Brande Friederich. 2nd row: Shala Link, Courtney Brown, and Keela Patterson.

Left: The spirit squad gives their all at a basketball game in Stewart Field House, the Builder's home stomping ground.

Wow! What an awesome season!

The Lady Builders, under the direction of new head coach Tonya Turner, completed what was the most successful season in the history of the sport at SC.

In the KCAC, the women finished second place with a record of 12-4, only one game away from a tie for first place. The Lady Builders defeated top seed Kansas Newman and finished as runner-up in the NAIA district tournament.

Senior Regina Gaston received several

honors for her outstanding performance this season. She was selected as KCAC player of the year, KCAC newcomer of the year, named to the All-KCAC first team, and the NAIA All-District 10 team.

Senior Suzanne Orvis was also selected to the All-KCAC first team, and sophomore Tracy Lowry was named to the honorable mention team.

Congratulations Ladies!

Moundbuilder women play a tough game against Friends at the Early Bird Tournament in McPherson. Photos by Leroy Worley

Bottom right: Coach Tonya Turner really brought life to the team.

Right: Suzanne Orvis shares an overview of the volleyball season with the other students at convocation.

Below: Lady Builders prepare to fire another one over the net.

Volleyball

1st row: Korrina Reeve, Regina Gaston, Suzanne Orvis 2nd row: Stephanie Gonzales, Kerrie Bennett, Christy Boland, Kelli Schanbacher, Meriam Lehman 3rd row: Angie Sage, Kristy Moran, Gayle Stuckey, Tracy Lowry, Julie Goyer, Melissa Pickerign, Camille Sneed, Sandra Gasca

Below: Helping freshman Carey Eskridge stretch before running is Lisa Buller, Jennifer Dunn watches. Photo by Tara Ghere.

Bottom Left: Jim Tucker, center of photo, helps set the pace as a leader of the pack. Photo by Tamara DePue.

Bottom Right: Maintaining a steady pace, Jim Tucker stays with the pack. Photo by Tamara DePue.

Strong finishes at the District 10 Championship Meet allowed the Men's and the Women's Cross Country teams to advance to the National Cross Country Meet. At the District 10 Meet the men's team finished in 1st place and the women's team finished in 2nd place.

District 10 finishes include, for the men: senior Brian McGee, 1st; sophomore Matt Woodard, second; freshman Steven Howe, 3rd; Jaime Vasquez, fourth; Mike Snyder, 6th; Jim Tucker, 8th; Brian Ziegler, 10th; Jay Wilson, 11th; Troy Jordan, 12th; and Joe Reed, 13th. For the women, sophomore Lisa Buller finished 3rd; Tamara DePue, 6th; Wendy Fife, 11th; Carey Eskridge, 21st; and Jennifer Dunn, 23rd.

At the NAIA National Championships, the Men's Builder team finished 8th out of 40 teams. Sophomore Jaime Vasquez finished first for the Builders with 48th place. He was followed by McGee, 75th place. Other finishes include Woodard (94th), Tucker (100th), Snyder (105th), Ziegler (115th), and Howe (126th). For the women's team, Buller finished 104th out of 315 runners.

Below: 1st row: Carey Eskridge, Lisa Buller, Tamara DePue, Wendy Fife, and Jennifer Dunn. 2nd row: Troy Smith, Curtis Hernandez, Troy Jordan, Robert Perez, Brian McGee, Preston Richert, and Brian Ziegler. 3rd row: Jay Wilson, Brian Skibbe, Jaime Vasquez, Travis Jordan, Steven Howe, Jim Tucker, Matt Woodard, and Mike Snyder. Photo by Kathy Wilgers.

Bottom left: Tamara DePue strides uphill ahead of competitors. Photo by Mike Snyder.

Bottom right: Striding ahead, Mike Snyder closes the gap between himself and a competitor. Photo by Tara Ghere.

1st row: Chika Nagao, Kazumi Watanabe, and Daphne Dobbins. 2nd row: Janci Long, Gloria Morey, Tracy Wiechman, and Shannon Folck. Photo by Kathy Wilgers.

Women's Tennis

The Women's tennis team had many new faces this year. Janci Long transferred in from Cowley County. Kazumi Watanabe and Chika Nagao both from Japan also joined the team this year along with Gloria Morey from Spain. Tracy Wiechman, Shannon Folck, and Daphne Dobbins were the only returning players.

The team, under Coach Steve Vann, tied for second place in the Women's KCAC Tennis Tournament. Janci Long took first place in the Number 1 singles. Tracy Wiechman took first place in the Number 3 singles. Long was named Most Valuable Player, and Wiechman was named Academic Player. Shannon Folck and Kazumi Watanabe received Honorable Mention All-Conference Team. In the District 10 tournament, the team tied for second place. Wiechman took first place in the Number 3 singles. Weichman and Long were both named to the All-District team.

Women's tennis team member Daphne Dobbins returns the ball during practice.

The men's tennis team finished third place in the Kansas Collegiate Athletic Conference Championship Tournament. Jeff Everett, number 2 player, and Carlos Vargas, number 5 player, captured single's championships. Jeff's victory over Jose Garcia of Bethany was sweet revenge as he had lost to Garcia twice earlier in the season. Freshman Carlos Vargas, Arkansas City native, dominated in his championship match, winning 6-2, 6-3. Coach Vann said of Vargas, "I don't think Carlos could play much better than he did in the championship." Number 4, Jim Everett, placed second in the KCAC; Scott Sisson (number 1) and Dirk Fowler (number 6) both placed third. Ben

Richardson, number 3, finished in fourth place.

In doubles play, all three teams finished third. The men were paired as follows: Scott Sisson and Jeff Everett (number 1); Carlos Vargas and Jim Everett (number 2); and Ben Richardson and Jerrod Wheeler (number 3).

Southwestern was one of only four teams who chose to participate in the NAIA tournament. The competition was the toughest in the state, and a fourth place finish was honorable.

The Builders look forward to an exciting season next year as they will be returning all players from this year's team.

1st row: Scott Sisson, Carlos Vargas, Dirk Fowler. 2nd row: Trevor Bridges, Jeff Everett, Jerrod Wheeler, Jim Everett, Ben Richardson, and Brian Pettey.

The Athletic Trainers are an integral part of any athletic practice or event. Those serving this year are: Kristy Moran, Robert Perez, Kerrie Bennett, Julie Goyer, Phil Carr, Ryan Dunlap, Suzanne Orvis, Laura Burton, Terrill Domangue, and Lisa Buller. Photo by Mike Kirkland.

Left: Cheering their teammates from the bench is one way the basketball team supports each other.

Above: Senior Dana Voss wears a sweatshirt that says "SPORT" so we assume she is!

1st Row: Kris Cummins, Billy Barker 2nd Row: Kurt Cummins, Brett Rariden, Curt Minner, Kip Haffner, Michael Schaller, Andy Stephens, and Jason Gulley

The golf team seized their sixth consecutive KCAC title this year with a record-setting team score of 597. This score, on the 36-hole tournament at the Hesston Golf Course, was 51 strokes ahead of the second place team, Kansas Wesleyan. Junior Kris Cummins captured the individual title, beating his teammate and brother Kurt by four strokes; Kurt finished in second place. Jason Gulley and Kip Haffner tied for fourth place with a score of 153. Andy Stephens received the sixth place medal by shooting 155.

In District 10 play at Wellington, the Builders finished with a disappointing but highly commendable second place medal. The team completed the tournament a mere five strokes behind Kansas Newman, the team that will play at the NAIA national championship in Jacksonville, FL. Brothers Kris and Kurt Cummins were the Builders who received individual medals. Kurt finished second with a score of 146, while Kris shot 151 to acquire ninth place. Congratulations on a very successful season!

The men's basketball team finished the 1992-93 season with a record of 15-10. The Builder team finished ranking 5th in the KCAC.

The Builders were well represented on the All-Conference team. Seniors,

Brian Markle and Brady Butcher both earned All-KCAC honors. Matt Gill, a junior, earned honorable mention honors. One very special honor was given to senior Brian Markle as 3rd team All-American. -Sandra Gasca

Above: Chad Hittle receives the ball and prepares to take it down the court.

Left: Erik Olsson flies over a defender as he puts the ball in the basket.

Moundbuilder Scoreboard

SC 95	Baker	73
SC 115	Panhandle State	90
SC 80	Northwestern Oklahoma	71
SC 86	Kansas Wesleyan	78
SC 70	Friends	82
SC 77	McPherson	68
SC 85	Bethel	78
SC 86	Olivet Nazarene	96
SC 85	Trevecca Nazarene	74
SC 73	Northwest Nazarene	98
SC 104	Bethany	76
SC 71	Sterling	79
SC 73	Northwestern Oklahoma	77
SC 86	Bartlesville Wesleyan	84
SC 71	Tabor	64
SC 72	Friends	73
SC 71	Ottawa	68
SC 72	Bethel	68
SC 117	Bethany	75
SC 61	Ottawa	81
SC 97	Sterling	106
SC 80	Tabor	91
SC 93	Kansas Wesleyan	78
SC 105	Phillips	100

Left: Matt Gill attempts to block a shot. Teammates Chad Hittle (25) and Brady Butcher (34) prepare to catch the rebound.

Below: 1st row: Coaches Joe Jacobs, Ed Bambick, Head Coach Jim Wheatcroft, B.J. Smith, and Bob Nation. 2nd row: Aaron Roop, Brian Hoberecht, Rich Harris, Keith Kinley, Chad Hittle, Brian Markle, Scott Gallart, Poesidon Hart, Chad Hamlin, Brett Rariden, and Les Chapman. 3rd row: Kedrick Rollins, Scott Hardtarfer, Jake Turner, Kyle Farrell, Curt Minner, Erik Olsson, Brady Butcher, Brad Cain, Matt Gill, George Stover, and Tom Hand.

Men's Basketball

Below: Head Coach Marcus Payne and the other players on the bench cheer for their teammates on the court. Photo by Julie Underwood

Women's Basketball

Moundbuilder Scoreboard

SC 89	Mid-America Nazarene	88
SC 56	Benedictine	53
SC 68	C.U. Science & Arts	60
SC 62	Bartlesville Wesleyan	63
SC 78	Kansas Wesleyan	62
SC 76	Mid-America Nazarene	62
SC 63	McPherson	51
SC 72	Friends	87
SC 60	Bethel	55
SC 55	Bethany	73
SC 65	Sterling	81
SC 91	Kansas Newman	81
SC 61	Tabor	67
SC 73	Friends	81
SC 66	McPherson	62
SC 71	Bartlesville Wesleyan	56
SC 69	Bethel	66
SC 49	Bethany	70
SC 52	Ottawa	71
SC 88	Kansas Newman	97
SC 39	Rockhurst	106
SC 56	Sterling	66
SC 66	Tabor	81
SC 89	Kansas Wesleyan	65
SC 82	Ottawa	102
SC 56	Sterling	72

Above: Women Builders Tara Burgess and Sara Koontz take time out for a quick pose.

Left: Sonya Gardner, transfer from Northern Oklahoma Junior College in Tonkawa, gets a chance to catch her breath in the game against Ottawa. Photo by Julie Underwood.

The 1992-93 women's basketball team greatly improved its season record from a 1-24 record to 11-15, and advanced to the district play-offs.

Two members of the team were selected to the All-Conference team. Makia Bird, a transfer student from Haskell Indian Junior College, was named to the 1st team All-Conference. Tracy Lowry, a sophomore from Ulysses, KS, earned honorable mention honors.

Lowry said, "We should've had a better season than we did, but all we can do is look to next year. We are going to have a good team and coach. I'm very excited."

The team will be returning all but two players for next year. Congratulations on a good season and good luck next year, Lady Builders! -Sandra Gasca

Women's Basketball

Below: 1st row-Lisa Pickle (assistant coach), Tara Burgess, Sara Koontz, Kelli Schanbacher, Tricia Turner, Marcus Payne (head coach), Kim West, Michelle Patton, Christy Boland, Gayle Stucky, and Tracy Henley
2nd row-Sonya Gardner, Sandra Gasca, Susan Orvis, Ed Weigle (student assistant), Makia Bird, Tracy Lowry, and Camille Sneed

Above: Members of the track team, 1st row: Heather Rucker, Meriam Lehman, Janet Cook, Denise Allen, Eliska Hicks, Daphne Dobbins, Kerrie Bennett, Lisa Buller, and Tamara DePue. 2nd row: Camille Sneed, Korinna Reeve, Shannon Folck, Brandy Neice, Stephanie Gonzales, Carey Eskridge, Melissa Pickerign, Missy Payne, and Michelle Patton. 3rd row: Brian Williamson, Jay Leach, Jeff Kiser, Brian Skibbe, Lonnie Spady, Matt Woodard, Jay Wilson, and Steven Howe. 4th row: Chad Hamlin, Andy Koeppen, Justin Watkins, Brandon Sommer, Erin Mitchell, Scott Jagodzinske, Jaime Vasquez, and Joe Reed. 5th row: Troy Smith, Preston Richert, Jim Tucker, Brian McGee, Mike Snyder, Troy Jordan, Curtis Hernandez, Brian Zeigler, and Brian Swafford. 6th row: Dale Dolezal, Robert Osburn, Chris Douglas, Chris Davenport, Derek Stout, Curtis Wheatley, Russ Eickmeyer, and Howard Spencer.

This year at nationals in Canada, Southwestern will be represented by: Daphne Dobbins (200m, 400m), Missy Payne (400m LH), Denise Allen (High Jump), Tamara DePue (Marathon), Brian McGee (Steeplechase), Justin Watkins (4x400m), Dale Dolezal (110m HH, 400m IH, 4x400m), Joseph Piper (4x400m), Chad Hamlin (High Jump), Joe Reed (800m, 4x400m), Derek Stout (Javelin), and Howard Spencer (Shot Put).

Left: Chris Douglas stops for a breather at a track meet.

Below: Camille Sneed jogs to warm up before her event.

Track

Above: Setting the pace, Southwestern runner Troy Smith is followed in by Curtis Hernandez.

Right: NAIA District #10 Indoor Champions, 1st row: Missy Payne, Meriam Lehman, and Michelle Patton. 2nd row: Stephanie Gonzales, Christina Proctor, and Melissa Pickerign. 3rd row: Camille Sneed, Heather Rucker, Janet Cook, and Carey Eskridge. 4th row: Denise Allen, Tamara DePue, Lisa Buller, and Daphne Dobbins.

Track

Above: SC runners Carey Eskridge and Wendy Fife stride ahead to stay in front of a competitor.

Right: Trackster Shannon Folck prepares to throw the discus.

This year was a good one for the Builder track athletes. Armed with a large group of new freshmen, the men's and women's indoor track teams smashed all the competition at the KCAC championship meet. This was the first time the Builder women had ever won this particular title. Both of the teams won the contest by over a hundred points. The meet was won, the victory lap was jogged, and the cooler of ice water was dumped on Head Coach Jim Helmer's head. It was oh, so sweet.

At the indoor national meet in Kansas City, Missouri, Southwestern was well represented. The meet yielded three All-Americans for the Builders: Dale Dolezal in the 60m hurdles and Chad Hamlin and Denise Allen in the high jump.

Coming into the outdoor season, both teams continued to work and compete hard. The KCAC meet was pure bliss, except for the weather which absolutely did not cooperate with the last half of the meet. The women's championship was undecided until the last two races. Coming into the 3,000m run, they were ten points

ahead but still being challenged by Sterling's distance runner and 4x400m relay team. Needless to say, the distance girls worked hard and boosted the score out of Sterling's reach. The awesome 4x400m team took first and helped the women to capture the conference title with a bang.

The men's outdoor track team, following tradition, snagged another conference title (the 11th) despite the weather. The competition was never even close. However, the men still worked hard and had some outstanding performances. Brian McGee, a senior, was named the most valuable athlete of the meet. The meet was won, the victory lap was jogged, and since coach Helmer hid from the team, the KCAC champions were dumped into the steeplechase pit.

After finals, the track teams were poised and ready to take dual championships at Districts. This important meet was canceled because of rain. For the seniors, this was indeed a sad day. The season was over before they knew it.

-Tamara DePue

Track

Above: Tracy Lowry, Julie Goyer, Jasmine Turner, and Eddie Weigle spectate at a track meet.

Right: Tamara DePue picks up the pace to stay in front of a competitor during a race.

Events

This particular rock, Heritage Rock, was completed during the 1989-90 school term by Dr. Leonard Laws. Dr. Laws served as Professor Emeritus of mathematics and statistics at Southwestern for 34 years; he retired in 1988. The carvings on the rock make it appear that the Indian is being supported by the buffalo. On another end of the rock, an eagle is pouncing on a rabbit. The rock was designed to call attention to the heritage of Kansas.

Right: Brian Markle looks on as Dirk Fowler serves the ball. Photo by Tara Ghere.

Below: Eddie Wiegler spikes it home. Photo by Tara Ghere.

Bottom: Natalie Harrison, Jason Bertolacci, and Kris Martin prove they are three brave souls by tramping through the mud. Photo by Tara Ghere.

Above: Brady Butcher serves one to victory. Photo by Melinda Towne.

August 27th marked the 65th annual Moundbuilding Ceremony. President Carl Martin offered the opening remarks and SGAPresident Doug Wolff introduced the rest of the speakers. Allyson Moon read the script of Dean Allen's address which was given at the very first ceremony. The postscript that Dean Haywood presented at the original ceremony was read this time by "Doc" Wimmer.

The ceremony proceeded to other campus sights before processing down the 77 and stopping at The Mound. Here several individuals and organizations placed their rocks atop of The Mound. The playing of "Taps" concluded the evening.

Moundbuilding Ceremony

Left: Brian Ziegler and Doug Wolff listen intently to the story of the 1950 Richardson fire. Photo by Tara Ghere.

Below: The volleyball women place their rock on the mound. Photo by Tara Ghere.

Meriam Lehman, Heather Rucker, and Tarissa Laster converse with others as they prepare to approach the dance area. Photo by Tara Ghare.

Socializing at the Jinx Dance are Laura Hill, Mork, and Steven Howe. Photo by Tara Ghare.

Welcome Dance

Cindy Rogers and Dallas Wedel dance the night away as several students look on. Photo by Tara Ghare.

Family day is a time when students can share the South-western experience with their parents, siblings, and friends. Traditionally, there is a football game and an extravaganza where drama students and various music groups perform.

Right: Kathy Wilgers, Director of the Cooperative Learning Center, visits with a parent during Family Day.

Center: Student Chris Smith and Instructor Rick Gregory enjoy the snacks generously provided by the Sutton Center crew.

Below: A family takes a break from the day's festivities to pose for a photo.

Family Day

Right: Freshman Workday was an excellent way to belong to Southwestern College immediately! Don Gifford, Travis Meyer, and Ed Bambick.

Below: Misty Weldon is a freshman from Pampa, Texas.

Writing Across the Discipline was a real learning experience for freshmen Dusty Peil, Shala Link, Eli Jantz, and David Glantz.

Left: Rick Peters, instructor of art, looks up from his work to answer a question.

Below: Diana Dundas and Christa Pickens stop for the camera at an art show.

Left: Don Vawter stands by one of his painted murals. The mural is painted on a wall in the ladies' restroom in the basement of the Southwestern library.

Below: The eight-legged calf is a painting by art instructor Rick Peters.

The Leadership Banquet was held at Baden Square Thursday, April 1, 1993. This banquet gave recognition to all those students who dedicate their time as leaders to the college in some way.

Dean Wilke gave the invocation before dinner was served. Then Cheryl Rude expressed her appreciation to the students for their efforts. Each student representative gave a short speech about their organization's major accomplishments for the year. Finally, Donna Homan, of Donna's Designs Inc., gave a presentation relating her leadership positions and extra-curricular activities at Southwestern to being the owner of her flower shop in Winfield. President Carl Martin closed with the benediction.

Right: Amy Conklin is representing the Ambassadors of the college. There are eight student ambassadors; they are responsible for such things as campus tours and overnight hosts to prospective students.

Below Left: Stephanie Wall, president of Pi Gamma Mu, tells about the official opening of the international headquarters in the Carnegie Building, downtown Winfield.

Center: Dianna Zampieri speaks about the numerous activities the Social Work Club was involved with this year.

Right: Kris Martin accepts the Purple Heart Award for Pi Kappa Delta, which was the only organization to qualify for the award and the \$100 check that goes with it.

Leadership Banquet

Left: Brandy Neice , Misty Weldon, and Andrew Koeppen read the sheet music as they prepare to ring their handbells. The handbell choir was one class available to Applied Creativity students.

Below: Missy Payne and Camille Sneed play handbells in the group.

Above: Jermaine Rhodes and Pete Burton examine negatives of pictures to be developed. The two took a photography course for Applied Creativity.

Right: Melinda Towne applies special effect make up. Students in this class worked with liquid latex and other items to create special effects.

Creativity Class

Choir Tour

Above: 1st row: Angie Fogo, Lisa Bahruth, Jory Taplin, Morgan Puderbaugh, and Terry Quiett. 2nd row: Wendell Andrea, Bryan Davis, and Amy Conklin. Rehearsal at 8:00 in the morning is always fun!

Right: Dr. Timothy Shook, Sara Callender, Jerrod Wheeler, and Brandon Haynes enjoy the bus trip across Kansas.

Below right: Heather Rucker, Allison Ewing, Karen Price, Leanne Oliver, Sherrill Coberley, Amy McWhirt, and Jenny Muret take advantage of a little relaxation time at Stanton County High School.

National Debate Tournament

Above: KJ Pittman, Ann Woodward, Carson Brackney, Glenna Burden, Kris Martin, and Coach Jennifer Morgan display their awards from the Pi Kappa Delta National Debate Tournament where they captured three national titles.

At the Pi Kappa Delta Tournament, the team of Brackney and Woodward took first place in the open division. Burden and Martin received first place in the junior varsity division, and Pittman also added two first place wins at the competition.

Following Pi Kappa Delta Nationals, the team headed for the CEDA National tournament where they finished 6th place. The team ended the season ranked 7th in the nation, Southwestern's highest finish ever. Congratulations!

Above: Kris Martin, KJ Pittman, and Glenna Burden flash smiles of excitement as they prepare to leave for University of Puget Sound in Tacoma, Washington where the Pi Kappa Delta National tournament was held.

Top: The Saint Louis Brass Quintet performed at a convocation early in the year.

Above: President Carl Martin, Dean David Nichols, Doug Wolff, and Cecil Findley sing the Alma Matter at the Matriculation Convocation.

Left: Professor Phil Schmidt and senior Kris Martin moderate at a political debate early in the year.

Below: Members of The Reduced Shakespeare Company acted out their production at a convocation.

Drama

Left: Heather Jacobs and Craig Maddox
hearse scripts.

Below: Acting as a waitress, Missy Lupia
crosses the stage in "Working."

Left: Kelly Rogers performs her role in the
drama production "Working."

Below: Graduate Tim Ervin made a return performance to Southwestern to act in "Working."

Right: "Eagerheart" cast, 1st row: Jill Stephens, Sara Callender, Denise Warring, and Heather Jacobs. 2nd row: Paul Brown, Stewart Graham, and Kelley Rogers. 3rd row: Jenny Muret, Angie Fogo, Joy Hathaway, Scott Shipman, Seth Bate, Missy Lupton, and Brandon Rhodes.

Above: Robin Hathaway uses a sewing machine to make a costume for "Amadeus."

Left: Melinda Towne acts in "Working." Jory Taplin, Shawn Franklin, Jennifer Morris, and Robin Hathaway await their turn to perform.

Right: Benn Jackson helps Sarah Dillingham rehearse lines for "The Bald Soprano," a one-act play directed by Kathy Sikes.

Below: Stuart Graham presents his one-person directing project, "Sex, Drugs, Rock and Roll."

Top: The cast of Nunsense: Gia Heller, Donelle Bergeson, Melinda Fulton, Erin Haynes, Denise Warring, Debbie Dove, and Kelley Rogers.

Above Left: Melinda, second nun in command, mimics Mother Superior, Erin Haynes.

Above: Salieri, Terry Quiett, deceptively consoles Amadeus, J.D. Smith, during a scene from Amadeus presented in the fall.

Sigma Iota Sigma sponsored the annual Christmas formal again this year. The Festive event was held at Baden Square. In the spirit of giving, the Sigmas urged each student to bring canned food to the dance. The food was to be distributed to local families.

Below left: Brian "Marky Mark" Bird and Keith "Vanilla Ice" Kinley turn it out at the Christmas Dance.

Bottom: The dance produced lots of happy faces and "achy breaky" bodies.

Below: Alicia Lindal, freshman, savors memories in the making at the dance. Photos by Julie Underwood

Christmas is a time for parties, pals, and presents. Collegian staff members Christian Lutz and Amy McWhirt snack beside the tree while CLC tutor Julie Davis visits with other party-goers.

Center: When it comes to presents, Laura Hitt and Melinda Towne enjoy a really good puzzle. Joy Hathaway and Robin Hathaway negotiate a trade for their lavish Christmas gifts.

Food, fun, and friends are what make the holidays special. Tara Ghare and Mike Snyder rest up for what became the snowball fight of the year. Needless to say, they both went home soaking wet from spent snowballs.

SAA sponsors the formal dance each spring. This year, food services provided a dinner for the students before the dance at Baden Square. The theme was an Hawaiian Luau and leis were given to everyone to match the festive palm tree and pineapple decorations.

Left: Jill Stephens and Tony Busch pose for a picture at the Spring Formal.

Below: Robin Sheldon, Amy Baynes, Alyssa Ediger, and Jennifer Dunn smile for the camera.

SC's number 1 fans Billy Tipps and Jeff Creach. Attending almost every athletic event, they usually were on the front row.

Left: Everyone's favorite mailperson, Marilyn Plain, makes it a pleasure to stop at your mailbox, even if you don't get money from home.

Above: Freshman Shala Link pops into the Cooperative Learning Center for help with a paper.

Right: Exercising his First Amendment right, Don Vawter sports the latest hair fashion. Friends painted appropriate symbols and signs on his shaved head.

Below: What did these people do before they were enrolled in Creativity? Aya Hibino and Christina Proctor enjoy playing with make-up.

Right: Robin Hathaway wanted to make sure Santa remembered her during the holidays. What warm toes you have, Robin!

Pi Delta Sigma sponsored the Valentine's Sweetheart Dance again this year. The Dance was held at Baden Square.

The Delts decided to try something a little different by hiring the band Chapter V from Wichita as the entertainment. A large crowd turned out to hear this alternative sound.

Left: Ryan Nolting and Robin Sheldon - the ultimate couple.

Below: Members of the band, Chapter V, put on quite a show for the Sweetheart Dance. Photos by Julie Underwood.

Valentine's Dance

Left: Kurt Cummins, John Baker, Don Vawter and Chris King entertain themselves while waiting on single's row. Photo by Julie Underwood.

Below: Kyle Rhynerson and Wendy Brenn not only promoted Southwestern but also the business department.

Geoff Grabow, admissions counselor, visits with Billy Barker about his experience in marketing.

Greeting cards was the project of Sarah Jones and Celena Kennedy.

Each year Jeanne Dexter's Marketing class is required to use the skills they have acquired in class to design an actual marketing project. The assignment for this semester was to create something that promoted Southwestern College. The finished products ranged from t-shirts to greeting cards. The class invited the Southwestern College community to attend their presentations, serving the traditional "student's breakfast" of orange juice and cookies.

Sara Rogers and Geoff Grabow chat with Jeanne Dexter about the exciting projects.

Jaime Vasquez and Lisa Bahruth presented their project to "sell Southwestern."

Marketing Class Projects

SAA chose to do things a bit differently this year by combining the Talent Show with a Midnight Breakfast. In addition, the set up of the talent show was changed to a Gong Show format. A panel of five judges had the opportunity to gong contestants if they disliked the act.

Regina Gaston won the serious category with her performance of "I'll Always Love You." There was somewhat of a conflict over the winner of the comedy category, but the \$100 prize was finally awarded to Chris Davenport, Amy Conklin, and Doug Frahm.

Below Left: Joe "Buck" Reed displays his marvelous talent for drinking milk through his nose.

Below: Terry Quiett presents an original composition. Terry performed in the serious category of the talent show.

Talent Show

Above: Emcee, Brandon Sommer, looks in amazement at Chris King and Ryan Rawlings stuffing pancakes in their mouths.

When the Kansas State Legislature threatened to close the Winfield State Hospital, Southwestern students, faculty and staff joined the city of Winfield to demonstrate support for keeping the facility open. It was a cold rainy day, but the participants held signs and waved to legislators as they drove to the hospital on an inspection tour.

Left: Glenna Burden "pins" Larry Wilgers making him an honorary member of Pi Kappa Delta, the Debate fraternity. Awards were presented at the annual banquet in April.

Above: In an effort to make freshman Shannon Jones feel welcome, Regina Gaston gave him a big hug. Not everyone gets that kind of treatment!

Candid

As one of the new Integrated Studies courses at Southwestern, Applied Creativity certainly lives up to its name. During finals week all enrolled freshmen show the rest of the campus what they have been creating! The atmosphere in the foyer of Christy was exciting, crowded and fun. It is a very impressive beginning.

Right: Christina Proctor mingles with the sightseers as a sun goddess, complete with revolving planets. Her bright gold and glittering costume is hard to miss.

Above: Justin Watkins, Rence Seyb, Andy Koeppen and Heather Rucker enjoy being in the lime light

Left: Kelley Rogers models one of Robin Hathaway's creations.

Above: Kentreal Peters displays part of his project for the photographer.

Left: "Tiny Town" seems to be Monquie Stanley's creative project. Looks like she's happy to be done with it all.

People

Although the term Mound-builder originated in 1910, the first official Moundbuilding Ceremony was not held until 1927.

Tradition mandates that the first Thursday of each new school year every student and faculty proceed through campus, stopping along the way to recognize the various accomplishments the Builders have made in the history of the college.

Upon reaching the Mound, each person symbolically gives their loyalty to the school by adding a rock to the Mound. Each year's addition of stones is a symbol of a growing Southwestern.

Seniors

Shane Abbott
Winfield, KS
Biology

Karen Adamson
Arkansas City, KS
Nursing

Denise Allen
Hesston, KS
Social Work

Kelly Andes
Winfield, KS
Nursing

Michelle Arnold
Arkansas City, KS
Elementary Education

Crystal Bachmeier
Winfield, KS
Social Work

John Baker
Cleveland, OK
Business

Angela Banks
Wichita, KS
Nursing

Lesa Barber
Winfield, KS
Nursing

Marcia Bartelson
Wellington, KS
Social Work

Seth Bate
Woodland Park, CO
Music/Theatre

Chrissy Benecke
Winfield, KS
Elementary Education

Heather Betts
Colby, KS
History

Cynthia Blevins
Arkansas City, KS
Accounting

Jane Bodman
Burden, KS
EIEd/History/English Ed

Glenn Bohannon
Newkirk, OK
Chemistry

Jennifer Boone
Arkansas City, KS
Elementary Education

Carson Brackney
Concordia, KS
Speech & Communication

Chad Britton
Arkansas City, KS
Art

Kimberly Brown
Arkansas City, KS
Biology

Paul Brown
Lafayette, LA
Film/Mass Com

Robert Brown
Arkansas City, KS
Computer Science

Angela Bruce
Arkansas City, KS
Business

Peggy Bruce
Winfield, KS
Nursing

Cathy Bruton
Arkansas City, KS
Elementary Education

Christie Bryant
Arkansas City, KS
Social Work

Hal Bumgarner
Arkansas City, KS
Biology

Cheryl Burr
Dexter, KS
Films/Mass Com

Carolyn Burroughs
Arkansas City, KS
Business Education

Darren Burroughs
Arkansas City, KS
HPRE

Brady Butcher
Elk City, OK
Mass Com/Film

Brad Cain
Salina, KS
Business

Jeanene Carnes
Winfield, KS
Social Work

Jorge Cermeno
Mercedes, TX
Nursing/HIPER

Les Chapman
Wichita, KS
Mass Com

Michael Clay
Douglass, KS
Film Studies/Mass Com

Willie Coleman
Winfield, KS
Sociology/Anthropology

Amy Conklin
Hugoton, KS
Elementary Education

Karen Cornejo
Caldwell, KS
Business Education

Kimberly Cornett
Winfield, KS
Elementary Education

Vicki Cornford
Arkansas City, KS
Criminal Justice

Rick Cox
Conway Springs, KS
Biology

Katherine Craft
Augusta, KS
Nursing

William Cranford
Arkansas City, KS
Nursing

Jeff Creach
Overland Park, KS
Mass Com

Bryan Davis
Mullinville, KS
Biology/Chemistry

Janet Davis
Winfield, KS
Human Resources

Julie Davis
Bloomington, IL
Elementary Education

Michelle Davis
Winfield, KS
Nursing

Jennifer Dexter
Winfield, KS
Business/Econ

Todd DeMint
Geuda Springs, KS
Accounting

Tamara DePue
Topeka, KS
Biology

Debra Dick
Ponca City, OK
Nursing

Jessica Dickinson
Wellington, KS
Elementary Education

Alane Dinsmore
Miami, TX
Business

Jason Diseker
Liberal, KS
Biology

Kristy Dixon
Moline, KS
Biology

Chris Douglas
Poteau, OK
HPRE

Steve Douthit
Arkansas City, KS
Biology

Diana Dundas
Mulvane, KS
Art

Katie Dunham
El Dorado, KS
Elementary Education

Ryan Dunlap
Great Bend, KS
HPRE

Bobbie Easterly
Wellington, KS
General Studies

Kimberly Eastman
Winfield, KS
Nursing

Patrick Edwards
Wiggins, MS
Criminal Justice

Marsha Ericson
Ellsworth, KS
Biology/Chemistry

Cathy Evans
Arkansas City, KS
Business & Computer

Chris Farmer
Blue Springs, MO
History

Justin Feldman
Wichita, KS
HIPER

Lonnie Finney
Winfield, KS
Biology

Judy Fleig
Arkansas City, KS
Elementary Education

Britt Ford
Winfield, KS
Biology/Chemistry

Tosca Ford
Winfield, KS
International Business

Dirk Fowler
Wematchee, WA
Business

Doug Frahm
Wichita, KS
Biology

Donna Frazier
Winfield, KS
Nursing

Nick Garcia
Saint John, KS
HPREs/HPER

Richard Gerdel
Arkansas City, KS
Math/Physics

Don Gifford
Mannford, OK
MCOM/MMPRI/ELMS

Cathy Glasgow
Arkansas City, KS
Business

Gillian Glover
Danville, AR
Social Work

Patty Goedecke
El Dorado, KS
English Education

Denys Golay
Winfield, KS
English Education

Chad Gordon
Winfield, KS
Criminal Justice

Stuart Graham
Winfield, KS
English/Theatre

Cedric Green
Patterson, LA
Business

Jason Gulley
Tulsa, OK
Business

Kip Haffner
Westminster, CO
Business

Cindy Harman
Rock, KS
Elementary Education

Cyndee Harris
Oxford, KS
Elementary Education

Dixie Harris
Arkansas City, KS
Computer Science

Kimberly Harris
Baxter Springs, KS
Social Work

Sue Hill
Winfield, KS
Nursing

Chad Hittle
Hugoton, KS
Biology/HPER

Brian Hoberecht
Enid, OK
HPRE

Thomas Hoeffgen
Winfield, KS
General Studies

Georgi Hollins
Arkansas City, KS
Nursing

Alice Hollman
Wellington, KS
Elementary Education

Rick Holman
Arkansas City, KS
Human Resources

Sharon Hooker
Wellington, KS
Elementary Education

Curtis Horton
Flat Rock, AL
HPRE

Kathleen Hushaw
Arkansas City, KS
Accounting

Robert Hyatt
Winfield, KS
HPRE

Adel Ishak
Arkansas City, KS
Computer Science

Anthony Jennings
Winfield, KS
Business Education

LaRanda Jennings
Winfield, KS
MCOM/Films

Brett Jetty
Arkansas City, KS
Philosophy

Ray Johnson
Winfield, KS
Chemistry Education

Suzanne Johnson
Burton, KS
General Business

Terry Johnson
Derby, KS
Nursing

Jonathan Jones
Issaquah, WA
Music Education

Travis Jordan
Arkansas City, KS
Biology/Chemistry

Jamie Kaiser
Winfield, KS
Nursing

Michelle Klinger
Burden, KS
Art

Kiffany Knoll
Douglass, KS
Elementary Education

Cathy Koenke
Arkansas City, KS
Elementary Education

Sara Koontz
Sedan, KS
HPRE

Joanne Kough
Winfield, KS
Chemistry

Charlie Langford
Wellington, KS
Elementary Education

Larry Langhorst
Arkansas City, KS
Nursing

Jana Lankford
Arkansas City, KS
Elementary Education

Mary Law
Winfield, KS
Business Education

Jennifer Leisinger
Wellington, KS
Elementary Education

Earlene Logan
Arkansas City, KS
Elementary Education

Pam Love
Winfield, KS
Business

Tammy Macias
Wellington, KS
Nursing

Brian Markle
Lyons, KS
Business

Kris Martin
Ponca City, OK
Business

Matt Mayberry
Geuda Springs, KS
Business

Ruth McCauley
Winfield, KS
Chemistry Ed.

Brian McGee
Winfield, KS
HPRE

Kim McGlasson
Arkansas City, KS
Business

Stephen McIntire
Winfield, KS
Business

David Means
Cambridge, KS
HPRE

Matt Medlock
Waycross, GA
General Studies

Barbara Mendoza
Winfield, KS
Nursing

Dana Mettling
Winfield, KS
Elementary Education

Cindy Milby
Arkansas City, KS
Nursing

Cindy Moore
Winfield, KS
Nursing

Maureen Moore
Burden, KS
Human Resources/SLDR

Gloria Morey
Seville, SPAIN
International Business

Marilyn Mulvaney
Winfield, KS
Psychology

Jolene Munday
Winfield, KS
Nursing

Regina Musgrove
Winfield, KS
HPRE

Marcia Musson
Arkansas City, KS
Elementary Education

Rita Musson
Arkansas City, KS
Nursing

Chika Nagao
Tokyo, JAPAN
General Studies

Phyllis Nemec
Winfield, KS
Elementary Education

Tad Nuce
Augusta, KS
History

Erik Olsson
Great Bend, KS
HPER

Suzanne Orvis
Herington, KS
Biology

Keela Patterson
Winfield, KS
Art

Robert Perez
Pampa, TX
HPRE

Heath Perry
West Mineral, KS
HPRE

Jim Perry
Albuquerque, NM
Sociology/Anthropology

Clinton Peterson
Liberal, KS
English

Christa Pickens
Tonganoxie, KS
Art

Angie Pope
Mt. Pleasant, TX
Elementary Education

Cynthia Ramirez
Winfield, KS
Social Work

Denise Rausch
Wichita, KS
Psychology

Korinna Reeve
Winfield, KS
Math Ed/Physics

Rachel Rhodes
Arkansas City, KS
Elementary Education

Sheryl Rice
Douglass, KS
Business Education

Linda Rickard
Rock, KS
Psychology/SO/A

Melody Rierson
Grenola, KS
Criminal Justice

Miguel Rios
Liberal, KS
Art/El. Education

Lori Rippe
Arkansas City, KS
Art Education

Lars Rognlid
Granittvn, NORWAY
Business/Music

Judy Rousselle
Moline, KS
Elementary Education

Mike Rush
Winfield, KS
Music

Buffy Russell
Udall, KS
Nursing

Jeannine Saunders
Wellington, KS
English Education

Michael Scharnhorst
Barnsdall, OK
Psychology/HPRE

Mary Schmidt
Dexter, KS
Elementary Education

Scott Shipman
Council Grove, KS
History

Phyllis Shultz
Winfield, KS
Nursing

Dan Smith
Winfield, KS
HPER/Biology

Kyndal Smith
Winfield, KS
Elementary Education

Larone Smith
Denver, CO
HPRE

Leigh Ann Smith
Winfield, KS
Art

Cynthia Soule
Arkansas City, KS
Elementary Education

Andy Stephens
Winfield, KS
Biology

Jill Stephens
Winfield, KS
English/Theatre Ed

Gayle Stucky
Arlington, KS
Elementary Education

Charles Tatro
Winfield, KS
Computer Science

Karen Tatro
Winfield, KS
Business

Jerrold Thomas
Dallas, TX
HIPER

Ben Trujillo
Bell Gardens, CA
HIPER

Dana Voss
Arkansas City, KS
MTCH

Stephanie Wall
Lyons, KS
English

Denise Warring
Winfield, KS
Music/Theatre

Garry Wartick
Wellington, KS
Chemistry

Brian Watters
Arkansas City, KS
Psychology

James Webb
Winfield, KS
Art Education

Marilyn Webb
Toronto, KS
Ed/M

Eddie Weigle
Winfield, KS
Biology

Kim West
Greensburg, KS
English Education

Steve Whaley
Wellington, KS
HIPRE

Sue Wheeler
Arkansas City, KS
Art

Tracy Wiechman
Scott City, KS
Social Work

Frank Williams
El Dorado, KS
Nursing

Pat Williams
Winfield, KS
Elementary Education

Brian Williamson
Liberal, KS
Biology

Ron Wilson
Arkansas City, KS
Psychology

Doug Wolff
Pawnee, OK
Biology

Dianna Zampieri
Winfield, KS
Social Work

Brian Ziegler
Grainfield, KS
Biology

Top right: Stephen Siegenthaler
contemplates the meaning of life.

Right: Amy McWhirt and Jenny
Muret . . . girls just wanna have fun.

...right: The mystery man and his teddy bear.

...w: Who said that there was gold at the top of this mountain? Photo by Tara Ghere.

...ve: Trisha Turner looks skeptical about the information that Teresa Latta is showing

...ht: Heather Rucker uses her artistic talent to help decorate Sutton Hall for Homecom-
Photo by Kathy Wilgers.

Juniors

Molly Ahlerich
Winfield, KS

Melanie Allen
Arkansas City, KS

Mark Androes
McPherson, KS

Tracy Austin
Arkansas City, KS

Lisa Bahruth
Arkansas City, KS

Pamela Barbour
Arkansas City, KS

Geoffery Barnett
Winfield, KS

Angela Beedles
Rose Hill, KS

Karina Beutel-Frazier
Arkansas City, KS

Makia Bird
Oklahoma City, OK

Rob Blevins
Arkansas City, KS

Jake Bodine
Douglass, KS

Christy Boland
Pratt, KS

Melanie Boling
Winfield, KS

Sue Bowman
Udall, KS

Wendy Brenn
Hugoton, KS

Kim Brewster
Haysville, KS

Taresa Briggs
Wellington, KS

Courtney Brown
Bixby, OK

Denny Bryant
Winfield, KS

Laura Bumgarner
Arkansas City, KS

Tim Bumgarner
Cedar Vale, KS

Glenna Burden
Hutchinson, KS

Tara Burgess
Marland, OK

Dustin Burkhart
El Dorado, KS

Sara Callender
Woodland Park, CO

Chris Cheatum
Fort Worth, TX

Kris Cummins
Lindsay, OK

Kurt Cummins
Lindsay, OK

Chris Davenport
Heavener, OK

Rosann Denett
Winfield, KS

Tricia Denson
Augusta, KS

Regina Diercks
Agra, KS

Ronald Dillner
Mulvane, KS

Dale Dolezal
Downs, KS

Deborah Dove
Winfield, KS

Terrie Dush
Winfield, KS

Maria Ehmke
Arkansas City, KS

Jeff Everett
Haysville, KS

Jim Everett
Haysville, KS

Chris Feist
Arkansas City, KS

Stacy Fiscus
Tonkawa, OK

Jayne Fleming
Clearwater, KS

Audra Flickinger
Oxford, KS

Angie Fogo
Leoti, KS

Shannon Folck
Lyons, KS

Cynthia Foster
Winfield, KS

Sonya Gardner
Winfield, KS

Sandra Gasca
Santa Maria, TX

Regina Gaston
Houston, TX

Ramona Gettings
Wellington, KS

Donetta Godsey
Winfield, KS

Anita Graham
Winfield, KS

Mike Guthrie
Elk City, OK

Steven Hammer
Goddard, KS

Scott Hardtarfer
Wichita, KS

Mike Hargis
Tulsa, OK

Joy Hathaway
Wichita, KS

Brandon Haynes
Coldwater, KS

Curtis Hernandez
Hutchinson, KS

Sandy Holloway
Maple City, KS

Amy Houser
Winfield, KS

Gary Hudson
Kiefer, OK

Kelly Hughes
South Haven, KS

Carla Jackson
Arkansas City, KS

Heather Jacobs
Winfield, KS

Cathy Jennings
Winfield, KS

Jamie Johnson
Oxford, KS

Tim Kay
Greensburg, KS

Tina Kelley
Bennington, KS

Vickie Kelley
Winfield, KS

Celena Kennedy
Wellington, KS

Michelle Kincaid
Arkansas City, KS

Bryan Kiser
Winfield, KS

Joyce Kisner
Arkansas City, KS

Cheryl Lampson
Grenola, KS

Jay Leach
McPherson, KS

Joe Leiblie
Udall, KS

Dale Leisure
Pleasanton, KS

Chad Leonard
Arkansas City, KS

Nancy Lewandowski
Chicago, IL

Janci Long
Arkansas City, KS

Kathy Long
Winfield, KS

Shane Lovell
Douglass, KS

Debbie May
Wellington, KS

Kenneth Mayberry
Geuda Springs, KS

Maureen McClary
Winfield, KS

Curt Minner
Goodland, KS

Karen Mitchell
Winfield, KS

Kristy Moran
Assaria, KS

Jeff Mork
Wichita, KS

Charles Osen
Wausau, WI

Monica Page
Wellington, KS

Joseph Piper
Dallas, TX

Terry Quiett
Divide, CO

Sheri Rains
Wellington, KS

Joe Reed
Overland Park, KS

Kyle Rhynerson
Osawatomie, KS

Kelley Rogers
Edmond, OK

Kelli Schanbacher
Udall, KS

Jon Schneider
Goodland, KS

Deanna Shaffer
Wichita, KS

Angie Snellen
Winfield, KS

Mike Snyder
Emporia, KS

Barry Sorrell
New Orleans, LA

Kryz Sowder
Winfield, KS

Jolana Spencer
Winfield, KS

Robin Springer
Wellington, KS

Nancy Stauffer
El Dorado, KS

Derek Stout
Rolla, KS

Terri Sturich
Winfield, KS

Brian Swafford
Pratt, KS

Irene Tillman
Wichita, KS

Billy Tipps
Norman, OK

Michael Toler
Salina, KS

Chuck Torre
N. Ft. Lauderdale, FL

Julie Underwood
Andover, KS

Sherri Van Ness
Winfield, KS

Jaime Vasquez
Emporia, KS

Bill Vineyard
Atlanta, KS

Tamara Volbrecht
Wichita, KS

Sandy Walker
Hugoton, KS

Carla Waller
Grenola, KS

Dallas Wedel
Greensburg, KS

Curtis Wheatley
Columbus, KS

Jerrod Wheeler
Greensburg, KS

Debra Wright
Winfield, KS

Mike Wright
Leon, KS

Michelle Yingling
Winfield, KS

Sandra Yost
Wellington, KS

Rachelle Jacoby
Arkansas City, KS

Randy Potter, Southwestern guru, spent the year in Japan studying at Tokyo's International Christian University. Potter was in Japan as a participant in a student exchange program.

Left: Freshmen Amy Baynes, Meriam Lehman, and Janet Cook decorate the third floor of Sutton Hall for the Homecoming dorm decorating contest.

Below: Julie and Bryan Davis pause to flash smiles as they cruise around the campus.

Above: Deborah Dove and Sara Callender show off their pearly whites.

Above: Dustin Peil, Chuck Torre, Ryan Nolting, Ed Raschen, Jake Bodine, Gary Hudson, and Don Gifford perform at the Karoyoke contest in the cafeteria.

Sophomores

Billy Barker
Fulton, TX

Cristy Baugher
Augusta, KS

Kerrie Bennett
Derby, KS

Jason Bertolacci
Canyon Lake, TX

Brian Brazil
Larned, KS

Trevor Bridges
Liberal, KS

Greg Brock
Winfield, KS

Bonnie Brown
Rose Hill, KS

Justin Brown
Winfield, KS

Amy Bugbee
Quinter, KS

Lisa Buller
Hutchinson, KS

Tomas Cepeda
Brownsville, TX

Shawn Daniels
Winfield, KS

Steve Deyoe
Wellington, KS

Sarah Dillingham
Haysville, KS

Daphne Dobbins
Lyons, KS

Terrill Domangue, Jr.
Winfield, KS

Tonya Edelman
Rolla, KS

Russell Eickmeyer
Washington, MO

Kyle Farrell
Newton, KS

Wendy Fife
Winfield, KS

Jessica Filosa
Liberal, KS

Jennifer Grant
Udall, KS

Rod Gray
Wewoka, OK

Poesidon Hart
Garland, TX

Lisa Heersche
Mulvane, KS

David Hickey
Winfield, KS

Sandra Hotchkin
Mayfield, KS

Michelle Hutchins
Winfield, KS

Koichi Ishizuka
Miyasono, JAPAN

James Johnson
Jacksonville, FL

Jeroid Johnson
New Orleans, LA

Larry Jones
New Orleans, LA

Heather Kirkwood
Wichita, KS

Andrew Koeppen
Attica, KS

Tomomi Kuroda
Saitama, JAPAN

James Lee
Oxford, KS

Randy Lemoine
Metairie, LA

Missy Lupton
Wichita, KS

Jenny Lynn
Winfield, KS

Craig Maddox
St. Louis, MO

Trudy McClure
Winfield, KS

Jennifer McMillen
Salina, KS

Amy McWhirt
Winfield, KS

Jonathan Mobley
Sanderson, FL

Jennifer Moldenhauer
Clearwater, KS

Jonathan Morris
Johnson, KS

Jamie Morris, Jr.
New Iberia, LA

Jenny Muret
Winfield, KS

Brandon O'Brien
Shawnee Mission, KS

Cetra Oberhelman
Ness City, KS

Anthony Owen
Bartlesville, OK

Fernanda Peterson
Liberal, KS

Lucinda Pontious
Winfield, KS

Chad Prilliman
Conway Springs, KS

Eddie Raschen
Parsons, KS

Ryan Rawlings
Augusta, KS

Debra Reed
Belle Plaine, KS

Charlie Rhoads
Udall, KS

Brandon Rhodes
Arkansas City, KS

Kedrick Rollins
Jacksonville, TX

Angela Sage
Sedgwick, KS

Clinton Shorter
Dexter, KS

Brian Skibbe
Geuda Springs, KS

Christopher Smith
Cedar Vale, KS

Howard Spencer
Jacksonville, TX

Linda Stanley
Arkansas City, KS

Greg Stoppel
Sublette, KS

George Stover
Mayfield, KS

Rebecca Swenson
Concordia, KS

Linden Talley
Concordia, KS

J.D. Tucker
Arkansas City, KS

Jim Tucker
Elkhart, KS

Don Vawter
Salina, KS

Kazumi Watanabe
Aichi, JAPAN

Sudie White
Winfield, KS

Jay Wilson
Enid, OK

Freshmen

Becka Adams
Winfield, KS

Michael Allen, Jr.
Locust Grove, OK

Wendell Andrea
APO, AE

Amy Baynes
Broomfield, CO

Sean Beale
Winfield, KS

Sonny Bear
Okemah, OK

Sharlene Benning
Arkansas City, KS

Donelle Bergeson
Dodge City, KS

Brian Bird
Winfield, KS

Jim Boucher
Winfield, KS

Jackie Bowlby
Winfield, KS

Tera Boyd
Turpin, OK

Jamie Braungardt
Douglass, KS

Richard Brock
Winfield, KS

Nathan Buerge
Fort Scott, KS

Andy Burnet
Anthony, KS

Tony Busch
Dodge City, KS

Jody Cabell
Winfield, KS

Michelle Calvert
Arkansas City, KS

Paul Chouteau
Arkansas City, KS

Mary Clapp
Winfield, KS

Sherrill Coberley
Augusta, KS

Constance Coleman
Winfield, KS

Myra Commons
Wellington, KS

Janet Cook
Lyons, KS

Jason Cooper
Kinsley, KS

Charles Curry
Queen City, TX

Amy Custer
Coldwater, KS

Michelle Day
Winfield, KS

Bob Docherty
Winfield, KS

Danielle Dunagan
Douglass, KS

Jennifer Dunn
Clay Center, KS

Kassi Dyar
Winfield, KS

Nancy Eagan
Arkansas City, KS

Alyssa Ediger
Newton, KS

Carey Eskridge
Winfield, KS

Lance Eves
Arkansas City, KS

Allison Ewing
Pratt, KS

Kurt Finul
Winfield, KS

Sid Fleming
Coldwater, KS

Nancie Flower
Winfield, KS

Brande Friederich
Leavenworth, KS

Melinda Fulton
Sedan, KS

Scott Gallart
Winfield, KS

Mike Gary
Seattle, WA

Jevon Gearhardt
Arkansas City, KS

Tara Ghere
Hutchinson, KS

Linda Giddens
Udall, KS

Matt Gill
Wichita, KS

Michael Gill
Harper, KS

Brandon Gipson
Jacksonville, TX

David Glantz
Winfield, KS

Chauncey Goff
Castle, OK

Stephanie Gonzales
Wichita, KS

Julie Goyer
Udall, KS

Chad Hamlin
Hugoton, KS

Barbara Hammer
Derby, KS

Tom Hand
Derby, KS

Michael Harden
El Dorado, KS

Rich Harris
Winfield, KS

Natalie Harrison
Wichita, KS

Janie Hatfield
Winfield, KS

Robin Hathaway
Wichita, KS

Cory Hawkins
Sedan, KS

Erin Haynes
Coldwater, KS

Gia Heller
Winfield, KS

Aya Hibino
Shintoride, JAPAN

Eliska Hicks
Augusta, KS

Jennifer Higgins
Wellington, KS

Lynn Hill
Arkansas City, KS

Laura Hitt
Shreveport, LA

Jennifer Holeman
Caney, KS

Steven Howe
Bloomfield, NM

Terry Hughes
Wellington, KS

Jennifer Hull
Winfield, KS

Jackie Hunt
Arkansas City, KS

Greg Ivy
Rose Hill, KS

Benn Jackson
Yukon, OK

Scott Jagodzinske
Topeka, KS

Eli Jantz
Newton, KS

Kim Jennings
Winfield, KS

Paul Johnson
Temple, TX

Shannon Jones
Bartlesville, OK

Shaun Jones
New Orleans, LA

Troy Jordan
Arkansas City, KS

Bethany Kay
Winfield, KS

Amanda Kempton
Udall, KS

Roy Kenion
Dayton, OH

Jonathan Kennedy
Overton, TX

Shari Kielhorn
Arkansas City, KS

Christopher King
Winfield, KS

Keith Kinley
Derby, KS

Jeff Kiser
Winfield, KS

Lisa Lager
Winfield, KS

De Ann Lampe
Udall, KS

Yvonna Larimore
Wellington, KS

Tarissa Laster
Topeka, KS

Teresa Latta
Cheney, KS

Joe Lee
Okemah, OK

Meriam Lehman
Garden City, KS

Brian Lemke
Geuda Springs, KS

Alicia Lindal
Derby, KS

Shala Link
Rolla, KS

Vicki Lolar
Arkansas City, KS

Lacy Lovewell
Burden, KS

Margaret Lowell
Derby, KS

Tracy Lowry
Ulysses, KS

Christian Lutz
Kansas City, KS

Mark Malcom
Winfield, KS

Brenda Mareda
Wichita, KS

Chris Marquez
Denver, CO

Barbara Mayo
Winfield, KS

Kelly McCauley
Winfield, KS

Cheryl McCorgary
Arkansas City, KS

Linda McCulloch
Haysville, KS

Sharla McIver
Winfield, KS

Gina McKown
Arkansas City, KS

Heather Meek
Arkansas City, KS

Travis Meyer
Noble, OK

Bill Miller
Allegany, NY

Cynthia Miller
Grenola, KS

Stephanie Mills
Friend, KS

Erin Mitchell
Booker, TX

Jon Moore
Winfield, KS

Bill Morris
Wellington, KS

Jennifer Morris
Wellington, KS

Gregory Mount
Arkansas City, KS

Kevin Munson
Sublette, KS

Brandy Neice
Leon, KS

Jim Newkirk
Burden, KS

Marti Nittler
Winfield, KS

Ryan Nolting
Versailles, MO

Traci Nugen
Wellington, KS

Cinda Osburn
Sedan, KS

Robert Osburn
Oxford, KS

Frank Owens
Winfield, KS

Tricia Parker
Udall, KS

Karen Pate
Arkansas City, KS

Michelle Patton
Cherokee, OK

Dusty Peil
Mooreland, OK

Kentreal Peters
New Orleans, LA

Timothy Peters
Winfield, KS

Brian Petty
Bloomington, IL

Ed Phouthavong
Winfield, KS

Laura Phouthavong
Winfield, KS

Melissa Pickerign
Johnson, KS

K.J. Pittman
Liberal, KS

L.K. Plain
Winfield, KS

Karen Price
Oxford, KS

Kim Pringle
Winfield, KS

Christina Proctor
Walton, KS

Morgan Puderbaugh
Coldwater, KS

Katherine Putman
Winfield, KS

Jess Randel
Wild Horse, CO

John Rardin
Ponca City, OK

Brett Rariden
Liberal, KS

Lance Rhodd
Winfield, KS

Robert Rhodd
Winfield, KS

Jermaine Rhodes
Springfield, OH

Ben Richardson
Hiawatha, KS

Preston Richert
Assaria, KS

Lance Robinson
Turpin, OK

Cindy Rogers
Riverton, KS

Aaron Roop
Caldwell, KS

Anna Ross
Udall, KS

Heather Rucker
Douglass, KS

Alex Ruiz
Newton, KS

Richard Rush
Arkansas City, KS

Kristin St. Peter
Winfield, KS

Angela Saldana
Colorado Springs, CO

Curt Sallee
Dayton, OH

Michael Schaller
Winfield, KS

Janet Schanbacher
Udall, KS

Tracy Schenk
Wellington, KS

Jeanne Schernerhorn
Arkansas City, KS

Ed Scott
Fort Scott, KS

Rence Seyb
Johnson, KS

Robin Sheldon
Newton, KS

Angie Shephard
Winfield, KS

John Shriver
Arkansas City, KS

Stephen Siegenthaler
Tulsa, OK

Michael Simmons
Derby, KS

Elaina Simon
Arkansas City, KS

Derick Singleton
Dallas, TX

Brad Skinner
Yale, OK

J. D. Smith
Dodge City, KS

Troy Smith
Coldwater, KS

Camille Sneed
Oxford, KS

Brandon Sommer
Edmond, OK

Lonnie Spady
Las Animas, CO

Monique Stanley
Arkansas City, KS

Vicki Steinbeiss
Wichita, KS

Annette Stone-Kice
Wichita, KS

Elaine Stuckey
Winfield, KS

Nancy Talbert
Arkansas City, KS

Jory Taplin
Abilene, KS

Janice Thomas
Arkansas City, KS

Mark Thomas
Winfield, KS

Tyrone Thomas
Sacramento, CA

Melinda Towne
Wichita, KS

Amon Turner
Amarillo, TX

Jake Turner
Arkansas City, KS

Tricia Turner
Mulvane, KS

Chris Twohy
Spokane, WA

Jon Tyler
Arkansas City, KS

Wade VanDyke
Dexter, KS

Carlos Vargas
Arkansas City, KS

Elaine Venters
Winfield, KS

Salvador Villagran
Fort Worth, TX

Jeffery Vogt
Arkansas City, KS

Linda Ward
Erie, KS

JoAnna Ware
Ponca City, OK

Vince Warren
Winfield, KS

Justin Watkins
Kingman, KS

Tamra Watson
Arkansas City, KS

Heather Webber
Winfield, KS

Tecle Weldeghebriel
Kechi, KS

Misty Weldon
Pampa, TX

Grechen Wells
Winfield, KS

Issac West
Shreveport, LA

Pearl Wheeler
Arkansas City, KS

Caryn White
Arkansas City, KS

Lori Whitford
Arkansas City, KS

Jared Wigger
Healy, KS

Jerre Williams
Arkansas City, KS

Trenton Williams
Arkansas City, KS

Frank Wimberly
New Orleans, LA

Cassandra Witt
Albert, KS

Matthew Woodard
Baldwin City, KS

Ann Woodward
Wellston, OK

Laurie Wyckoff
Arkansas City, KS

Freshman Workday 1992 introduced incoming freshmen to Winfield and the art of volunteering. 1st row: Eliska Hicks, Karen Price, Tonya Edelman, Jory Taplin. 2nd row: Donelle Bergeson Alicia Lindal, Kim Brewster, Brandon Sommer, Rence Seyb. 3rd row: Steven Howe, Kassi Dyar, Troy Smith, Sid Fleming, Troy Jordan. 4th row: Robin Hathaway, Jeff Kiser, Erin Haynes, Carl Martin. Back row: Cecil Findley, Morgan Puderbaugh, the owner of the house, and Glenna Burden.

Left: What's on your mind, Jevon? (Jevon Gearhardt)

Faculty & Staff

Brenda Allen
Admissions Counselor

Don Anderson
Professor of Psychology

Raymond Anderson
Maintenance

Ruth Archambeau
Dir. of Alumni Dev.

Ed Bambick
Asst. Basketball Coach

Harvey Barger
Groundsman

Richard Barnes
Assoc. Prof. of Man/Econ

Cheryl Barnett
Clerk, Library

Terry Barnett
Professor of Chemistry

Rich Bicker
Asst. Prof. of Education

Deb Biddle
Secretary, College Services

Mary Blake
Exec. Asst. to President

Troy Boucher
Professor of English

Tom Bowlby
Custodian, Student Center

Charlotte Brewer
Secretary, College Services

Lannie Buechner
Asst. Professor of Nursing

Katie Bumpus
Coord. of Campus Ministry

Susan Bumsted
Asst. Prof. of Nursing

Joann Butler
Communication Clerk

Martha Butler
Asst. Prof. of Nursing

Jake Cabell
Head Football Coach

Rosetta Callison
Secretary, Athletics

Linda Calvin
Secretary, Maintenance

Donna Carpenter
Custodian, Christy

Phil Carr
Asst. Prof. of HPER

Judith Charlton
Professor of English

Keith Chuvala
Maintenance Programmer

Johnnie Cole
Defensive Coordinator

Beverly Cox
Custodian, Broadhurst

Norma Cox
Accounts Payable

Connie Craft
Dir. of Academic Records

Dan Daniel
Director of General Ed.

Teresa Day
Clerk, Library

Bill DeArmond
Assoc. Prof. of Speech

InSoon DeArmond
Food Service Chef

Jeanne Dexter
Asst. Prof. of Business

Mikel Dexter
Asst. Prof. of Accounting

Maylene Dietrich
Communications Coord.

Kirk Dubberstein
Custodian, Darbeth

Lee Dubowsky
Professor of Mathematics

Bill Dyar
VP for College Advancement

Richard Endriss
Custodian, Sutton

Ed Erickson
Asst. Plant Foreman

Cecil Findley
Professor of Religion

Larry Franklin
Maintenance

Dave Gallart
VP for Business Affairs

George Gangwere
Asst. Prof. of Math/Physics

Benn Gibson
Dir. of College Services

Geoff Grabow
Admissions Counselor

Wallace Gray
Professor of Philosophy

Rick Gregory
Instructor in Education

Cindy Groene
Nurse/Dir. of Housing

Christi Grow
Secretary, Library

Carrie Guthrie
Secretary, Admissions

Christina Harding
Secretary, Admissions

Jim Helmer
Asst. Professor of HPER

Bill Helphingstine
Delivery

Carolyn Herman
Asst. Professor of Chemistry

Marguerite Hessini
Professor of French

Nan Hinson
Secretary, Development

Charlie Hunter
Professor of Biology

Frank Johnson
Jazz Band Director

Barbara Kaiser
Secretary, VP Bus. Affairs

Gary King
Dir. of Information Services

Mike Kirkland
Sports Information Director

Joyce Kiser
Secretary, College Services

Billie Kolling
Secretary, Natural Science

Mary Therese Landreth
Asst. Prof. of Education

Kent Long
Carpenter

Susan Lowe
Secretary, Development

Beth Marker
Secretary, Career Planning

Carl Martin
President

Jack Mazzanti
Custodian, White P.E.

Jan McDaniel
Systems Analyst

Daryl McWhirt
Plant Foreman

Kim Mercer
Asst. Prof. of Social Work

Allyson Moon
Instructor in Theatre/Speech

Roger Moon
Asst. Professor of Theatre

Alan Moore
Computer Lab Specialist

Jennifer Morgan
Instructor in Speech

Jean Nettrouer
Asst. Mgr. Book Cave

Kay Newton
Manager, Book Cave

Dave Nichols
Academic Dean

Susan Parks
Secretary, Academic Dean

Marcus Payne
Women's Basketball Coach

Rick Peters
Assoc. Professor of Art

Dory Picken
Secretary, Academic Dean

Hassan Pirooz
Adjunct, Social Science

Marilyn Plain
Mail Room

Gerald Raines
Swimming Pool Manager

Jane Reeves
Donor Information Clerk

Margaret Robinson
Dir. of Financial Aid

Sara Rogers
Admissions Counselor

Larry Romero
Dir. of Food Service

Cheryl Rude
Dir. of Leadership

Martin Rude
Dir. of Student Life

Phil Schmidt
Professor of History

James Schuppener
Assoc. Prof., of Music

Mary Anna Sentel
Sect. Academic Records

Sharon Shetlar
Assoc. Prof. of Nursing

Tim Shook
Adjunct in Music

Virgil Spencer
Maintenance

Earl Spidel
Development

Bill Stephens
Athletic Director

James Strand
Professor of Music

Judi Sutton
Accountant

Kathy Swain
SHARE Program

Junior Tarin
Custodian, Mossman

Lou Tharp
Secretary, Fine Arts

Max Thompson
Professor of Biology

Mitch Todd
Computer Lab

Wilma Topper
Custodian, Wallingford

Mike Trollman
Asst. Prof. of Social Work

Tonya Turner
Volleyball Coach

Tom Wallrabinstein
Development

Mary Warner
Asst. Professor of Sociology

Lyle Weinert
Asst. Prof. of Business

Jim Wheatcroft
Basketball Coach

Michael Wilder
Professor of Music

Kathy Wilgers
Dir. of Cooperative Learning

Larry Wilgers
Professor of History

Tamara Wilgers
Communications Coordinator

Steve Wilke
Dean of Students

Bob Wimmer
Professor of Biology

Ken Woodring
Instructor in Education

Leroy Worley
Admissions Counselor

Charles Yingling
Band Director

Judith Zaccaria
Instructor in English

Betty Zaring
Asst. Professor of Nursing

Doug Mason
Director of Admissions

Greg Zuck
Library Director

Jane Reeves and Nan Hinson serve soft drinks to parents, new students and alums during orientation.

Top: Nurse Counselor/Director of Housing Cindy Groene takes care of students in lots of different ways.

Below: Tosca Ford finished her course work in December so she took a job keeping the Student Development offices running smoothly.

Left: Sometimes after an especially trying week it's nice to have someone give you an ice cream cake with an appropriate message. Dave Gallart, Vice President for Business Affairs, looks relieved that the new telephone system is up and running.

Other Students

Rhonda Beeson,
Special
Arkansas City, KS

Eduardo Berendson
Graduate
Ponca City, OK

Brad Boyer
Special
Arkansas City, KS

Twila Brotton
Graduate
Wellington, KS

Kathleen Brown
Graduate
Belle Plaine, KS

Sharon Chuvala
Special
Winfield, KS

Meredith Clark
Junior
Wellington, KS

Erle Coleman
Graduate
Winfield, KS

Terry Cooper
Senior
Douglass, KS

Rae Dale
Graduate
Arkansas City, KS

Connie Dietrick
Special
Winfield, KS

Kelli Domangue
Graduate
Winfield, KS

Diana Duncan
Special
Winfield, KS

Jan Eash
Special
Arkansas City, KS

Courtney Eblen
Special
Arkansas City, KS

Pam Elliott
Graduate
Winfield, KS

Aaron Estabrook
Special
Arkansas City, KS

Colcen Estep
Graduate
Arkansas City, KS

Chris Finney
Continuing Education
Winfield, KS

Tara Finuf
Special
Winfield, KS

Carlotta Fisicaro
Special
Winfield, KS

Robert Flower
Special
Winfield, KS

Shawn Franklin
Freshman
Arkansas City, KS

Angie Frisbie
Continuing Education
Winfield, KS

Rick Frisbie
Special
Winfield, KS

Michael Geier
Junior
Augusta, KS

Linda Hankins
Graduate
Winfield, KS

Julie Humphries
Special
Mulvane, KS

Lela Jennings
Special
Winfield, KS

Robert Jennings
Junior
Winfield, KS

Lori James
Junior
Wichita, KS

Tony Kargbo
Special
Winfield, KS

Ming-Chuan Lai
Freshman
Taichung, Taiwan

Alisha Lee
Junior
Winfield, KS

Garette Long
Special
Arkansas City, KS

Kent Long
Special
Oxford, KS

Dale Mather
Senior
Haven, KS

Stephanie Mathew
Special
Winfield, KS

Amy McKibben
Special
Winfield, KS

Gregory McPherson
Special
Winfield, KS

Geoffrey Moon
Special
Winfield, KS

Mary Moore
Special
Winfield, KS

Kelly Neises
Graduate
Oxford, KS

Kevin Nicholas
Graduate
Belle Plaine, KS

Marvin Percival
Graduate
Oxford, KS

Keith Piha
Special
El Dorado, KS

Todd Randall
Freshman
Winfield, KS

Brian Reid
Graduate
Arkansas City, KS

Karen Rogers
Special
Winfield, KS

Lois Sampson
Graduate
Arkansas City, KS

Mark Saville
Special
Salina, KS

Dawn See
Special
Winfield, KS

Scott Sisson
Sophomore
Winfield, KS

Jene Smith
Special
Winfield, KS

Jodie Stanley
Special
Arkansas City, KS

Judith Stigge
Graduate
Winfield, KS

Gabe Wacker
Special
Winfield, KS

John Wacker
Freshman
Winfield, KS

Dale Wasson
Special
Wellington, KS

Sherry Willis
Graduate
Wellington, KS

Julie White
Graduate
Overland Park, KS

Caroline Wilson
Special
Arkansas City, KS

Natalie Wilson
Junior
Winfield, KS

Denise Woods
Special
Oxford, KS

Jonathan Wooldridge
Graduate
Arkansas City, KS

Susan Young
Graduate
Oxford, KS

Above: Misty Weldon, Teresa Latta, and Brandy Neice work on a Homecoming project.

Elaine Stuckey seems to be on a popcorn diet.

Left: Scott Shipman isn't too sure of the photographer.

above: Graduates paraded up the "77" on their way to the Honors Convocation.

right: Displaying caps and gowns, seniors proudly march from Christy.

Convocation

Top: 1993 Valedictorians, 1st row: Ruth McCauley and Keela Patterson. 2nd row: Jane Bodman, Judy Fleig, and Marcia Bartleson.

Middle: Who's Who Among Students in American Universities and Colleges, 1st row: Doug Wolff and Heath Perry. 2nd row: Gloria Morey, Keela Patterson, Kris Martin, Cheryl Burr, and Suzanne Johnson. 3rd row: Stephanie Wall, Don Gifford, Bryan Davis, Jane Bodman, Juliette Davis, Tracy Wiechman, and Clinton Peterson. Not pictured: Jill Stephens, Andy Stephens, Mary Law, LaRanda Jennings, and Christa Pickens.

Bottom: 1993 Masterbuilders, 1st row: Stephanie Wall and Keela Patterson. 2nd row: Kris Martin, Doug Wolff, Don Gifford, and Amy Conklin.

Honors Convocation

Right: An excited group of Business Administration graduates pose for a photo before the ceremony begins.

Below: Gus Lee, the commencement speaker, inspires the graduates with stories of his childhood.

Graduation

Right: Gloria Morey and Don Gifford enjoy some of their last times together before leaving Winfield.

Above: Jane Bodman, one of five valedictorians, enjoys time with her children, Stevie and Amanda, and her parents.

Left: The crowd convenes to the parking lot after the commencement ceremony.

Due to extremely wet weather, the Commencement exercises were held inside at Stewart Field House. The Southwestern College Concert Band provided a concert before the ceremony as well as playing the processional. Cheryl Rude, Director of Leadership Development, gave the invocation. Next, Carl Martin welcomed the audience and graduates. President Martin was presented with an Honorary Doctor of Education Administration by J.J. Banks, Chair of the Board of Trustees. After accepting the honorary degree, Dr. Carl Martin introduced the guest speaker, Mr. Gus Lee. Mr. Lee, author of *China Boy*, spoke to the standing-room-only crowd about "Living Life Abundantly." Then, Dean Nichols presented the graduates as President Martin conferred the degrees. Kris Martin, senior class president, formally submitted to the college the senior class gift, a sun dial. After the Alma Mater was sung, Carolyn Herman gave the benediction. Finally, the crowd recessed to the parking lot.

Top: President Carl Martin congratulates a graduate.

Above: Katie Dunham and Jennifer Boone rejoice as they have reached the graduation ceremony.

Left: Due to inclement weather, the graduation ceremony was held in Stewart Field House.

Below: Debate coach Jennifer Morgan offers graduate Christa Pickens final words of wisdom.

Graduation

Index

A

A Capella Choir; 28-29
 Abbott, Shane; 100
 Adams, Becka; 124
 Adamson, Karen; 100
 Ahlerich, Molly; 112
 Allen Brenda; 136
 Allen, Denise; 64, 66, 100
 Allen, Melanie; 43, 112
 Allen, Jr., Michael; 30, 124
 Amadeus; 83
 Anderson, Don; 136
 Anderson, Raymond; 136
 Andes, Kelly; 100
 Andrea, Wendell; 29, 78, 124
 Andros, Mark; 112
 Applied Creativity; 96-97
 Archambeau, Ruth; 136
 Arnold, Michelle; 100
 Art; 75
 Athletic Trainers; 58
 Austin, Tracy; 112

B

Bachmeier, Crystal; 100
 Bahruth, Lisa; 29, 43, 78, 93, 112
 Baker, John; 5, 17, 49, 79, 91, 100
 Bambick, Ed; 61, 74, 136
 Banks, Angela; 100
 Barber, Lesa; 100
 Barbour, Pam; 26, 112
 Bargar, Harvey; 136
 Barker, Billy; 42, 59, 92, 120
 Barnes, Dick; 31, 136
 Barnett, Cheryl; 136
 Barnett, Geoffrey; 37, 112
 Barnett, Terry; 136
 Bartelson, Marcia; 100, 149
 Bates, Seth; 21, 22, 29, 30, 83, 100
 Baulther, Cristy; 120
 Baynes, Amy; 88, 119, 124
 Beale, Sean; 124
 Bear, Sonny; 124
 Beard, Billy; 49, 50
 Beedles, Angela; 112
 Beeson, Rhonda; 144
 Bennecke, Chrissy; 100
 Bennett, Kerrie; 20, 53, 58, 64, 120
 Benning, Sharlene; 124
 Berendson, Eduardo; 144
 Bergeson, Donelle; 21, 29, 45, 85, 124, 135
 Bertolacci, Jason; 24, 25, 70, 120
 Beta Beta Beta; 41
 Bets, Heather; 43, 100
 Buttel-Frazier, Karina; 100
 Bicker, Rich; 136
 Biddle, Debbie; 136
 Bird, Brian; 86, 124
 Bird, Makia; 38, 39, 63, 112
 Blake, Mary; 136
 Blains, Cynthia; 100
 Blains, Rob; 112
 Blaine, Jake; 49, 112, 119
 Bluman, Jane; 27, 100, 149, 151
 Blumman, Glenn; 100
 Blund, Christy; 53, 63, 112
 Blumling, Melanie; 112
 Blumone, Jennifer; 100, 152
 Blumacher, Jim; 124, 136
 Blumacher, Troy; 136
 Blumby, Jackie; 124
 Blumby, Tom; 136
 Blumman, Sue; 112

Shawn Benjamin hides behind an incredible makeup job in creativity.

Boyd, Tera; 124
 Boyer, Brad; 144
 Brackney, Carson; 24, 25, 79, 100
 Braungardt, Jamie; 124
 Brazil, Brian; 120
 Brenn, Wendy; 20, 29, 92, 112
 Brewer, Charlotte; 136
 Brewster, Kim; 33, 35, 112, 135
 Bridges, Trevor; 24, 25, 57, 120
 Briggs, Taresa; 112
 Britton, Chad; 100
 Brock, Greg; 120
 Brock, Richard; 124
 Brotton, Twila; 144
 Brown, Bonnie; 38, 120
 Brown, Courtney; 38, 42, 49, 51, 112
 Brown, Justin; 120
 Brown, Kathleen; 144
 Brown, Kimberly; 101
 Brown, Robert; 101
 Brown III, Paul; 5, 29, 30, 42, 83, 101
 Bruce, Angela; 101
 Bruce, Peggy; 101
 Bruton, Cathy; 101
 Bryant, Christie; 35, 101
 Bryant, Denny; 113
 Buechner, Lannie; 136
 Buerge, Nathan; 124
 Bugbee, Amy; 120
 Buller, Lisa; 54, 55, 58, 64, 66, 120
 Bumgarner, Hal; 49, 101
 Bumgarner, Laura; 113
 Bumgarner, Tim; 48, 49, 113
 Bumpus, Katie; 33, 136
 Bumsted, Susan; 136
 Burden, Glenna; 24, 25, 79, 95, 113, 135
 Burgess, Tara; 62, 63, 113
 Burkhart, Dustin; 113
 Burnet, Andy; 29, 124
 Burr, Cheryl; 38, 101, 149
 Burroughs, Carolyn; 101
 Burroughs, Darren; 101
 Burton, Laura; 58
 Burton, Pete; 77
 Busch III, Tony; 38, 44, 88, 124
 Butcher, Brady; 22, 60, 61, 70, 101
 Butler, Joann; 136
 Butler, Martha; 136

C

Cabell, Jake; 5, 49, 50, 136
 Cabell, Jody; 49, 124
 Cain, Brad; 38, 61, 62, 101
 Callender, Sara; 21, 29, 30, 78, 83, 113, 119
 Callison, Rosetta; 136
 Calvert, Michelle; 43, 124
 Calvin, Linda; 136
 Campus Ministries; 32-33
 Campus Players; 30
 Cames, Jeanene; 101
 Carpenter, Donna; 136
 Carr, Phil; 58, 137
 Cepeda, Tomas; 5, 49, 120
 Cerneno, Jorge; 101
 Chapman, Les; 61, 101
 Charlton, Judith; 137
 Cheatum, Chris; 113
 Choir Tour; 78
 Chouteau, Paul; 125
 Christmas; 87
 Christmas Dance; 86
 Chuvala, Keith; 137
 Chuvala, Sharon; 144
 Clapp, Mary; 125
 Clark, Meridith; 144
 Closing; 160
 Coberley, Sherrill; 78, 125
 Cole, Johnnie; 49
 Cole, Joe; 137
 Coleman, Constance; 125
 Coleman, Erle; 144
 Coleman III, Willie; 101
 Collegian; 22
 Commons, Myra; 125
 Conklin, Amy; 29, 33, 76, 78, 101, 149
 Condit, Bonnie; 29
 Convocations; 80-81
 Cook, Janet; 45, 64, 66, 119, 125
 Cooper, Jason; 44, 125
 Cooper, Terry; 144
 Cornejo, Karen; 101
 Comett, Kimberly; 101
 Comford, Vicki; 101
 Cox Beverly; 137
 Cox, Norma; 137
 Cox, Rick; 101
 Craft, Connie; 137

Craft, Katherine; 101
 Cranford, William; 102
 Creach, Jeff; 37, 89, 102
 Creativity; 77
 Cross Country; 53-55
 Cummins, Kris; 40, 59, 113
 Cummins, Kurt; 40, 59, 79, 91, 113
 Curry, Charles; 49, 125
 Custer, Amy; 29, 125

Dale, Rae; 144
 Daniel, Dan; 137
 Daniels, Shawn; 26, 120
 Davenport, Chris; 33, 49, 50, 64, 113
 Davis, Bryan; 78, 102, 119, 149
 Davis, Janet; 102
 Davis, Julie; 87, 102, 119, 149
 Davis, Michelle; 102
 Day, Michelle; 125
 Day, Teresa; 137
 DeArmond, Bill; 37, 137
 DeArmond, InSoon; 137
 Dennett, Rosann; 26, 113
 Denson, Tricia; 113
 Dexter, Jeanne; 93, 137
 Dexter, Jennifer; 102
 Dexter, Mikel; 137
 Deyoe, Steve; 120
 DeMint, Todd; 102
 DePue, Tamara; 20, 23, 41, 55, 64, 66, 67, 102
 Dick, Debra; 102
 Dickinson, Jessica; 102
 Diercks, Regina; 113
 Dietrich, Maylene; 137
 Dietrick, Connie; 144
 Dillingham, Sarah; 24, 25, 84, 120
 Dillner, Ronald; 113
 Dinsmore, Alane; 102
 Diseker, Jason; 49, 102
 Dixon, Kristy; 102
 Dobbins, Daphne; 56, 64, 66, 120
 Docherty, Bob; 125
 Dolezal, Dale; 20, 64, 113
 Domangue, Kelli; 144
 Domangue, Terrill; 49, 58, 120
 Douglas, Chris; 5, 49, 64, 65, 102
 Dove, Deborah; 29, 85, 113, 119
 Dubberstein, Kirk; 137
 Dubowsky, Lee; 138
 Duffenbaugh, Terry; 26
 Dunagan, Danielle; 125
 Duncan, Diana; 144
 Dundas, Diana; 75, 102, 152
 Dunham, Katie; 103, 152

Joan Caldwell and Judith Zaccaria share an office and good conversation.

Dunlap, Ryan; 58, 103
 Dunn, Jennifer; 54, 55, 88, 125
 Dush, Terrie; 113
 Dyar, Bill; 138
 Dyar, Kassi; 21, 40, 125, 135

E

Eagan, Nancy; 125
 Eash, Jan; 144
 Easterly, Bobbie; 103
 Eastman, Kimberly; 103
 Eblen, Courtney; 144
 Edelman, Tonya; 28, 40, 120, 135
 Ediger, Alyssa; 88, 125
 Edwards, Patrick; 103
 Ehmke, Maria; 113
 Eickmeyer, Russell; 36, 49, 64, 120
 Elliot, Pam; 144
 Endriss, Richard; 138
 Erickson, Ed; 138
 Ericson, Marsha; 103
 Ervin, Tim; 83
 Eskridge, Carey; 31, 54, 55, 64, 66, 125
 Estabrook, Aaron; 31, 35, 144
 Estep, Coleen; 144
 Evans, Cathy; 103
 Everett, Jeff; 57, 113
 Everett, Jim; 57, 114
 Eves, Lance; 125
 Ewing, Allison; 29, 37, 78, 125

F

Farmer, Chris; 103
 Farrell, Kyle; 61, 121
 Feist, Chris; 38, 114
 Feldman, Justin; 33, 103
 Fife, Wendy; 55, 66, 21
 Filosa, Jessica; 121
 Findley, Cecil; 21, 80, 135, 138
 Finney, Chris; 144
 Finney, Lonnie; 103
 Finuf, Kurt; 125
 Finuf, Tara; 145
 Fiscus, Stacy; 114
 Fisicaro, Carlotta; 145
 Fleig, Judy; 103, 149
 Fleming, Jayne; 114
 Fleming, Sid; 45, 126, 135
 Flickinger, Audra; 114
 Flower, Nancie; 126
 Flower, Bob; 145

Fogo, Angie; 21, 22, 29, 30, 78, 83, 114
 Folck, Shannon; 4, 56, 64, 66, 114
 Ford, Britt; 103
 Ford, Tosca; 27, 103, 143
 Foster, Cynthia; 114
 Fowler, Dirk; 57, 70, 103
 Frahm, Doug; 33, 94, 103
 Franklin, Larry; 138
 Franklin, Shawn; 83, 145
 Frazier, Donna; 103
 Friederich, Brande; 45, 51, 126
 Frisbie, Angie; 145
 Frisbie, Rick; 145
 Fulton, Melinda; 35, 84, 85, 126

G

Galliant, Dave; 138, 143
 Galliant, Scott; 61, 62, 126
 Gangwere, George; 138
 Garcia, Nick; 42, 103
 Gardner, Sonya; 63, 114
 Gary, Mike; 49, 126
 Gasca, Sandra; 22, 53, 63, 114
 Gaston, Regina; 20, 37, 38, 94, 95, 114
 Gearhardt, Jevon; 126, 135
 Geier, Michael; 145
 Gerdel, Richard; 103
 Gettings, Ramona; 114
 Ghere, Tara; 22, 23, 87, 126
 Gibson, Benn; 49, 138
 Giddens, Linda; 126
 Gifford II, Don; 37, 38, 49, 74, 103, 119, 149, 150
 Gill, Matt; 60, 61, 126
 Gill, Michael; 126
 Gipson, Brandon; 126
 Glantz, David; 29, 74, 126
 Glasgow, Cathy; 104
 Glover, Gillian; 35, 43, 104
 Godsey, Donetta; 114
 Goedecke, Patty; 104
 Goff, Chauncey; 49
 Goff, Floyd; 126
 Golay, Denys; 104
 Gonzales, Stephanie; 53, 64, 66, 126
 Gordon, Chad; 104
 Gordon, Tyrone; 32
 Goyer, Julie; 53, 58, 67, 126
 Grabow, Geoffrey; 92, 93, 138
 Graham, Anita; 114
 Graham, Stuart; 29, 30, 83, 84, 104
 Grant, Jennifer; 49, 121
 Gray, Rod; 120

Suzanne Orvis warms up before the game.

Gray, Ina Turner; 27
 Gray, Wallace; 138
 Green, Cedric; 17, 49, 104
 Gregory, Rick; 73, 138
 Groene, Cindy; 138, 143
 Grow, Christie; 138
 Gulley, Jason; 59, 104
 Guthrie, Carrie; 138
 Guthrie, Michael; 114

H

Haffner, Kip; 59, 104
 Hamlin, Chad; 61, 62, 64, 126
 Hammer, Barbara; 126
 Hammer, Steven; 114
 Hand, Tom; 61, 126
 Hankins, Linda; 145
 Harden, Michael; 126
 Harding, Kristina; 138
 Hardtarfer, Scott; 61, 62, 114
 Hargis, Mike; 49, 114
 Harman, Cindy; 104
 Harris, Cyndee; 104
 Harris, Dixie; 104
 Harris, Kimberly; 35, 43, 104
 Harris, Rich; 61, 127
 Harrison, Natalie; 43, 70, 127
 Hart, Poesidon; 49, 61, 121
 Hatfield, Janie; 127
 Hathaway, Joy; 30, 83, 87, 114
 Hathaway, Robin; 21, 22, 33, 85, 87, 90, 97, 127, 135
 Hawkins, Cory; 22, 23, 127
 Haynes, Brandon; 20, 21, 29, 78, 114
 Haynes, Erin; 29, 85, 127, 135
 Heersche, Lisa; 121
 Heller, Gia; 22, 24, 85, 127
 Helmer, Jim; 138
 Helphingstone, Bill; 138
 Henley, Tracy; 63
 Herman, Carolyn; 138
 Hernandez, Curtis; 42, 55, 64, 65, 115
 Hessini, Marguerite; 138
 Hibino, Aya; 190, 27
 Hickey, David; 121
 Hicks, Eliska; 64, 127, 135
 Higgins, Jennifer; 127
 Hill, Lynn; 127
 Hill, Sue; 104
 Hinson, Nancy; 39, 142
 Hitt, Laura; 22, 29, 72, 87, 127
 Hittle, Chad; 60, 61, 62, 104
 Joberecht, Brian; 61, 104
 Joefgen, Thomas; 35, 104
 Joleman, Jennifer; 37, 43, 127
 Jollins, Georgi; 104
 Jollman, Alice; 104
 Jolloway, Sandy; 115
 Jolman, Rick; 104
 Jhonors; 148-149
 Jooker, Sharon; 105
 Jorton, Curtis; 42, 49, 76, 105
 Jotchkin, Sandra; 121
 Jouser, Amy; 115
 Jowe, Steven; 29, 55, 64, 72, 127, 135
 Judson, Gary; 42, 49, 115, 119
 Hughes, Kelly; 115
 Hughes, Terry; 127
 Jull, Jennifer; 127
 Humphries, Julie Ann; 145
 Junt, Jackie; 127
 Junter, Charles; 139
 Jushaw, Kathleen; 105
 Jutchins, Michelle; 121
 Jyatt, Bob; 105

I

Ishak, Adel; 105
 Ishizuka, Koichi; 38, 121
 Ivy, Greg; 127

J

Jackson, Benn; 38, 44, 49, 84, 127
 Jackson, Carla; 45, 115
 Jacobs, Heather; 30, 82, 83, 115
 Jacobs, Joe; 61
 Jacoby, Rachele; 118
 Jagodzinske, Scott; 33, 49, 64, 127
 James, Denise; 35
 James, Lori; 148
 Jantz, Eli; 49, 74, 128
 Jennings, Anthony; 45
 Jennings, Cathy; 26, 115
 Jennings, Kimberly; 128
 Jennings, LaRanda; 105
 Jennings, Lela; 145
 Jennings, Mary; 33
 Jennings, Robert; 145
 Jetty, Brett; 105
 Johnson, Frank; 139
 Johnson, James; 49, 50, 121
 Johnson, Jamie; 115
 Johnson, Jeroid; 49, 121
 Johnson, Paul; 128
 Johnson, Raymond; 105
 Johnson, Suzanne; 43, 105, 149
 Johnson, Terry; 105
 Jones, Jonathan; 29
 Jones, Larry; 49, 121
 Jones, Shannon; 95, 128
 Jones, Shaun; 49, 128
 Jordan, Travis; 55, 105
 Jordan, Troy; 55, 64, 128, 135

K

Kaiser, Barbara; 139
 Kaiser, Jamie; 105
 Kargbo, Antony; 145
 Kay, Bethany; 128
 Kay, Tim; 115
 Kelley, Tina; 41, 43, 115
 Kelley, Vickie; 115
 Kempton, Amanda; 128
 Kenion, Roy; 149, 28
 Kennedy, Celena; 92, 115
 Kennedy, Jonathan; 49, 128
 Kielhom, Shari; 128
 Kincaid, Michelle; 115
 King, Christopher; 22, 29, 33, 40, 91, 94, 128
 King, Gary; 139
 Kinley, Keith; 28, 61, 86, 128
 Kirkland, Mike; 139
 Kirkwood, Heather; 22, 121
 Kiser, Bryan; 115
 Kiser, Jeff; 49, 64, 128, 135
 Kiser, Joyce; 139
 Kiser, Joyce; 115
 Klinger, Michelle; 105
 Knoll, Kiffany; 105
 Knowles, Michelle; 17
 Koenke, Cathy; 105
 Koeppe, Andrew; 64, 77, 96, 121
 Kolling, Billie; 139
 Koonitz, Sara; 62, 63, 105
 Kough, Joanne; 105
 Kuroda, Tomomi; 121

L

Lager, Lisa; 128
 Lai, Ming-Chuan; 145
 Lampe, DeAnn; 128
 Lampson, Cheryl; 115
 Landreth, Mary Therese; 26, 139
 Langford, Charlie; 105
 Langhorst, Larry; 106
 Lankford, Jana; 106
 Larimore, Yvonna; 128
 Laster, Tarissa; 72, 128
 Latta, Teresa; 37, 111, 128, 147
 Law, Mary; 106, 128
 Leach, Jay; 42, 64, 115
 Leadership Banquet; 76
 Lee, Alisha; 145
 Lee, James; 121
 Lee, Joe; 49, 128
 Lehman, Meriam; 34, 53, 64, 66, 72, 119, 129
 Leblie, Joe; 115
 Leisinger, Jennifer; 106
 Leisure, Dale; 115
 Lemke, Brian; 129
 Lemoine, Randy; 49, 121
 Leonard, Chad; 116
 Lewandowski, Nancy; 116
 Lindal, Alicia; 27, 86, 129, 135
 Link, Shala; 74, 89, 129
 Logan, Earlene; 106
 Lolar, Vicki; 129
 Long, Garette; 145
 Long, Kent; 139, 145
 Long, Janci; 56, 116
 Long, Kathy; 116
 Love, Pam; 106
 Lovell, Shane; 29, 49, 116
 Lovewell, Lacy; 129
 Lowe, Susan; 139
 Lowell, Margaret; 129
 Lowry, Tracy; 53, 63, 67, 129
 Lupton, Missy; 30, 82, 83, 121
 Lutz, Christian; 21, 22, 24, 87, 129
 Lynn, Jenny; 122

Writing Across the Disciplines is one of the Integrative Studies classes all Freshmen take. Jared Wigger, Jess Randel, Brandy Neice, and Lonnie Spady.

Medlock, Matt; 49, 106
 Meek, Heather; 129
 Mendoza, Barbara; 106
 Men's Basketball; 60-61
 Men's Tennis; 57
 Mercer, Kim; 35, 139
 Mettling, Dana; 106
 Meyer, Travis; 49, 74, 129
 Milby, Cindy; 106
 Miller, Bill; 49, 130
 Miller, Cynthia; 130
 Mills, Stephanie; 130
 Minner, Curtis; 38, 59, 61, 116
 Mitchell, Erin; 44, 130
 Mitchell, Karen; 116
 Mobley, Jonathan; 49, 122
 Moldenhauer, Jennifer; 122
 Moon, Allyson; 30, 139
 Moon, Geoffrey; 146
 Moon, Roger; 30, 139
 Moore, Cindy; 107
 Moore, Alan; 139
 Moore, Jon; 130
 Moore, Mary; 146
 Moore, Maureen; 107
 Moran, Kristy; 20, 43, 53, 58, 116
 Morey, Gloria; 56, 107, 149
 Morgan, Jennifer; 79, 140, 153
 Mork, Jeff; 172, 16
 Morris, Billy; 130
 Morris, Jamie; 49, 122
 Morris, Jennifer; 83, 130
 Morris, Jonathan; 122
 Mound Ceremony; 71
 Moundbuilder; 23
 Mount, Gregory; 130
 Mulvaney, Marilyn; 107
 Munday, Jolene; 35, 107
 Munson, Kevin; 49, 130
 Muret, Jenny; 22, 29, 30, 78, 83, 110, 122
 Musgrove, Regina; 39, 107
 Music; 28-29
 Musson, Marcia; 107
 Musson, Rita; 107

OV

Nagao, Chika; 56, 107
 Nation, Bob; 61
 Neice, Brandy; 77, 130, 147
 Neises, Kelly; 145
 Nemec, Phyllis; 31, 107
 Nettletrouer, Jean; 140
 Newkirk, Jim; 130
 Newton, Kay; 140
 Nicholas, Kevin; 146

Nichols, Dave; 80, 140
 Nittler, Marti; 130
 Nolting, Ryan; 49, 91, 119, 130
 Nuce, Tad; 107
 Nugen, Traci; 130

O

O'Brien, Brandon; 21, 41, 42, 122
 Oberhelman, Cetra; 40, 122
 Oliver, Leanne; 78
 Olsson, Erik; 60, 61, 62, 106
 Orvis, Suzanne; 53, 58, 63, 107
 Osburn, Cinda; 130
 Osburn, Robert; 49, 130
 Osen, Charles; 37, 116
 Owen, Anthony; 122
 Owens, Frank; 130

P

Page, Monica; 116
 Parker, Trish; 130
 Parks, Susan; 140
 Pate, Karen; 130
 Patterson, Keela; 4, 20, 35, 51, 107, 149
 Patton, Michelle; 63, 130
 Payne, Marcus; 62, 63, 140
 Payne, Missy; 77
 Peil, Dusty; 49, 74, 119, 131
 People; 98-147
 Percival, Marvin; 145
 Perez, Robert; 55, 58, 107
 Perry, Heath; 107, 149
 Perry, Jim; 33, 107
 Peters, Kentreal; 48, 49, 50, 97, 131
 Peters, Rick; 75, 140
 Peters, Timothy; 131
 Peterson, Clinton; 107, 149
 Peterson, Fernanda; 122
 Petty, Brian; 22, 57, 131
 Phouthavong, Ed; 131
 Phouthavong, Laura; 131
 Pi Delta Sigma; 40
 Pi Gamma Mu; 27
 Picken, Dory; 140
 Pickens, Christa; 22, 75, 107, 153
 Pickerign, Melissa; 53, 131

Working on the 1993 Senior Class gift:
 Amy Conklin, Jason Diesker, Terry Barnett, Ed Weigle, Brian Williamson, Mike Rush, Gloria Morey, Don Gifford, Kris Martin, Curtis Horton, and Chris Farmer. Photo by Ron Jenkins.

MA

Macias, Tammy; 108
 Maddox, Craig; 29, 40, 82, 122
 Malcom, Mark; 29, 129
 Mareda, Brenda; 129
 Marker, Beth; 139
 Marketing Class Projects; 92-93
 Markle, Brian; 60, 61, 62, 70, 106
 Marquez, Chris; 49, 129
 Martin, Carl; 80, 135, 139, 152
 Martin, Kris; 4, 21, 24, 25, 31, 70, 76, 79, 81, 106, 149
 Mason, Doug; 142
 Mather, Dale; 145
 Mathew, Stephanie; 26, 145
 May, Debbie; 116
 Mayberry, Kenneth; 116
 Mayberry, Matt; 106
 Mayo, Barbara; 129
 Mazzanti, Jack; 139
 McCauley, Kelly; 129
 McCauley, Ruth; 149
 McClary, Maureen; 116
 McClure, Trudy; 122
 McCorgary, Cheryl; 129
 McCulloch, Linda; 129
 McDaniel, Jan; 139
 McGee, Brian; 55, 106
 McGlasson, Kim; 106
 McIntire, Stephen; 106
 McIver, Sharla; 129
 McKibbin, Amy; 145
 McKown, Gina; 129
 McMillen, Jennifer; 43, 122
 McNerlin, Rick; 49
 McPherson, Greg; 145
 McWhirt, Amy; 22, 29, 78, 87, 110, 122
 McWhirt, Daryl; 139
 Means, David; 106

ckle, Lisa; 63
 ha, Keith; 145
 per, Joseph; 5, 49, 116
 rooz, Hassan; 140
 itman, KJ; 25, 33, 31, 79, 124
 lain, L.K.; 131
 lain, Marilyn; 89, 140
 ontious, Lucinda; 43, 122
 ope, Angie; 107
 otter, Randy; 118
 rice, Karen; 78, 131, 135
 rilliman, Chad; 40, 122
 ringle, Kim; 131
 roctor, Christina; 66, 90, 96, 131
 nderbaugh, Morgan; 29, 78, 131, 135
 utman, Katherine; 131

2
 quiett, Terry; 29, 78, 85, 94, 116

Radio; 36
 aines, Gerald; 140
 aines, Sheri; 116
 amirez, Cynthia; 35, 107
 andall, Todd; 146
 andel, Jess; 49, 131
 ardin, John; 131
 ariden, Brett; 59, 61, 131
 aschen, Eddie; 49, 119, 122
 ausch, Denise; 108
 Rawlings, Ryan; 21, 94, 122
 Reed, Debra; 122
 Reed, Joe; 64, 94, 116
 Reeve, Korinna; 53, 64, 108
 Reeves, Jane; 140, 142
 Reid, Brian; 146
 Rhoads, Charlie; 23, 122
 Rhoad, Lance; 131
 Rhoad, Robert; 131
 Rhodes, Brandon; 21, 83, 123
 Rhodes, Rachel; 108
 Rhodes III, Jermaine; 49, 77, 131
 Rhynerson, Kyle; 21, 22, 37, 38, 92, 116
 Rice, Sheryl; 108
 Richardson, Ben; 21, 57, 132
 Richert, Preston; 55, 64, 132
 Rickard, Linda; 108
 Rierson, Melody; 108
 Rios, Miguel; 108
 Rippe, Lori; 108
 Robinson, Lance; 132
 Robinson, Margaret; 140
 Rogers, Cindy; 132
 Rogers, Karen; 146
 Rogers, Kelley; 29, 30, 82, 85, 97, 116
 Rogers, Sara; 93, 140
 Rognlid, Lars; 108
 Rollins, Kedrick; 49, 61, 123
 Romero, Larry; 140
 Roop, Aaron; 61, 132
 Ross, Anna; 132
 Rucker, Heather; 29, 45, 64, 66, 72, 78, 96, 111, 132
 Rude, Cheryl; 140
 Rude, Martin; 140
 Ruiz, Alex; 49, 132
 Rush, Mike; 108, 132

S
 iAA; 20
 iGA; 21
 iaboe, Pam; 31
 iage, Angela; 53, 123
 it. Louis Brass Quintet; 80
 it. Peter, Kristin; 132

SHARP Ambassadors. 1st row: Kelley Rogers, Stephanie Wall, Amy Conklin. 2nd row: Chris Douglas, Jim Tucker, Brandon Rhodes, Brandon Haynes, and Jerod Wheeler.

Saldana, Angelina; 132
 Sallee, Curt; 49, 132
 Sampson, Lois; 146
 Saunders, Jeannine; 108
 Saville, Mark; 146
 Schaller, Michael; 59, 132
 Schanbacher, Janet; 132
 Schanbacher, Kelli; 43, 53, 63, 116
 Schamhorst, Michael; 49, 108
 Schenk, Tracy; 26, 132
 Schermerhorn, Jeanne; 132
 Schmidt, Mary; 108
 Schmidt, Phil; 77, 81, 140
 Schneider, Jerry; 42, 116
 Schuppener, James; 140
 Schuppener, Louise; 28
 Scott, Ed; 132
 SCTV; 37
 See, Dawn; 26, 146
 Sentel, MaryAnna; 140
 Seyb, Rence; 96, 132
 Shaffer, Deanna; 116
 SHARE; 34
 Sheldon, Robin; 23, 88, 91, 132
 Shephard, Angie; 132
 Shetlar, Sharon; 141
 Shipman, Scott; 30, 83, 108, 147
 Shook, Tim; 78, 140
 Shorter, Clinton; 49, 123
 Shriver, John; 133
 Shultz, Phyllis; 108
 Siegenthaler, Stephen; 110, 133
 Sigma Iota Sigma; 43
 Simmons, Michael; 133
 Simon, Elaine; 133
 Singleton, Derick; 49, 133
 Sisson, Scott; 57, 146
 Skibbe, Brian; 55, 123
 Skinner, Brad; 49, 133
 Smith, B J; 61
 Smith, Christopher; 21, 22, 45, 73, 123

Smith, Danny; 108
 Smith, J. D.; 44, 85, 133
 Smith, Jene; 146
 Smith, Kyndal; 31, 108
 Smith, Larone; 17, 49, 108
 Smith, Leigh Ann; 109
 Smith, Sally; 27
 Smith, Troy; 55, 64, 65, 133, 135
 Sneed, Camille; 53, 63, 64, 65, 66, 77, 133
 Snellen, Angie; 43, 116
 Snyder, Michael; 22, 23, 55, 64, 87, 116
 Social Work Club; 35
 Sommer, Brandon; 20, 23, 44, 49, 64, 94, 133, 135
 Sorrell, Barry; 49, 116
 Soule, Cynthia; 109
 Sowder, Krys; 26, 116
 Spady, Lonnie; 44, 49, 64, 133
 Spencer, Howard; 21, 49, 123
 Spencer, Jolana; 116
 Spencer, Virgil; 141
 Spidel, Earl; 141
 Spirit Squad; 51
 Sports; 46-67
 Spring Formal; 88
 Springer, Robin; 116
 Stanley, Jodie; 146
 Stanley, Linda; 123
 Stanley, Monique; 97, 133
 Stauffer, Nancy; 116
 Steinbeiss, Vicki; 133
 Stephens, Andy; 59, 109
 Stephens, Bill; 141
 Stephens, Jill; 30, 83, 88, 109
 Stigge, Judy; 146
 Stone-Kice, Annette; 133
 Stoppel, Greg; 40, 41, 123
 Stout, Derek; 116
 Stover, George; 42, 61, 123
 Strand, James; 141
 Stuckey, Elaine; 26, 133, 147
 Stucky, Gayle; 53, 63, 109

Watterson, Fern; 110
 Sutton, Judith; 141
 Swafford, Brian; 116
 Swain, Kathy; 141
 Swenson, Rebecca; 40, 123

T
 Talbert, Nancy; 133
 Talent Show; 94
 Talley, Linden; 24, 25, 123
 Taplin, Jory; 29, 33, 44, 78, 83, 133, 135
 Tarin, Junior; 141
 Tatro, Charles; 109
 Tatro, Karen; 109
 Tharp, Lou; 141
 Theta Phi Delta; 18, 42
 Thomas, Janice; 133
 Thomas, Jerrold; 49, 109
 Thomas, Mark; 133
 Thomas, Tyrone; 49, 133
 Thompson, Max; 141
 Tillman, Irene; 37, 39, 51, 116
 Tipps, Billy; 49, 89, 116
 Todd, Mitch; 141
 Toler, Michael; 42, 116
 Topper, Wilma; 141
 Torre, Chuck; 49, 116, 119
 Towne, Melinda; 22, 77, 82, 83, 87, 134
 Track; 64-67
 Trollman, Mike; 35, 141
 Trujillo, Ben; 49, 109
 Tucker, J.D.; 123
 Tucker, Jim; 20, 54, 55, 64, 123
 Turner, Amon; 49, 134
 Turner, Jake; 61, 134
 Turner, Tonya; 52, 141
 Turner, Tricia; 63, 111, 134
 Twohy, Chris; 49, 134
 Tyler, Jon; 134

U
 Underwood, Julie; 4, 23, 29, 40, 76, 116

V
 Valentine Dance; 91
 VanDyke, Wade; 134
 VanNess, Sherri; 116
 Vargas, Carlos; 57, 134
 Vasquez, Jaime; 38, 55, 64, 93, 116
 Vawter, Don; 40, 75, 79, 90, 91, 123
 Venters, Elaine; 134
 Villagran, Salvador; 49, 134
 Vineyard, William; 118
 Vogt, Jeffrey; 134
 Volbrecht, Tammy; 37, 38, 118
 Volleyball; 52-53
 Volweider, Chris;
 Voss, Dana; 58, 109

W
 Wacker, Gabe; 146
 Wacker, John; 38, 42, 146
 Walker, Sandy; 118
 Wall, Stephanie; 4, 21, 29, 76, 109, 149
 Waller, Carla; 21, 29, 41, 118
 Wallrabenstein, Tom; 141
 Ward, Linda; 134
 Ware, JoAnna; 134
 Warner, Mary; 141
 Warren, Vince; 134
 Warring, Denise; 29, 83, 85, 109
 Warring, John; 38
 Wartick, Garry; 109
 Wasson, Dale; 146
 Watanabe, Kazumi; 38, 56, 123
 Watkins, Justin; 64, 96, 134
 Watson, Tamra; 134

Watters, Brian; 109
 Webb, James; 109
 Webb, Marilyn; 109
 Webber, Heather; 134
 Wedel, Dallas; 49, 72, 118
 Weigle, Eddie; 63, 67, 70, 109
 Weinert, Lyle; 141
 Welch, Matt; 49, 50
 Welcome Dance; 72
 Weldeghebriel, Tecle; 134
 Weldon, Misty; 74, 79, 134, 147
 Wells, Gretchen; 134
 West, Isaac; 49, 135
 West, Kim; 63, 109
 Whaley, Steve; 109
 Wheatcroft, Jim; 61, 141
 Wheatley, Curtis; 42, 49, 64, 118
 Wheeler, Jerrod; 20, 29, 57, 78, 118
 Wheeler, Pearl; 135
 Wheeler, Sue; 109
 White, Julie; 147
 White, Sudie; 123
 Whitford, Lori; 135
 Wiechman, Tracy; 33, 35, 56, 110, 149
 Wigger, Jared; 40, 49, 135
 Wilder, Joyce Ann; 28
 Wilder, Michael; 28, 141
 Wilgers, Kathy; 21, 22, 73, 142
 Wilgers, Larry; 95, 142
 Wilgers, Tamara; 142
 Wilke, Steve; 142
 Williams, Frank; 110
 Williams, Jerre; 135
 Williams, Pat; 110
 Williams, Trenton; 135
 Williamson, Brian; 42, 64, 110
 Willis, Sherry; 147
 Wilson, Caroline; 147
 Wilson, Jay; 33, 42, 55, 64, 123
 Wilson, Natalie; 147
 Wilson, Ron; 110
 Wimberly, Frank; 49, 135
 Wimmer, Bob; 142
 Witt, Cassandra; 135
 Wolff, Doug; 21, 71, 80, 110, 149
 Women's Basketball; 46, 62-63
 Women's Tennis; 56
 Woodard, Matthew; 55, 64, 135
 Woods, Denise; 147
 Woodring, Ken; 142
 Woodward, Ann; 24, 25, 79, 135
 Wooldridge, Jonathan; 147
 Working; 82
 Worley, Leroy; 142
 Wright, Debra; 118
 Wright, Mike; 24, 25, 118
 Wyckoff, Laurie; 135

Oh, no! Alex Ruiz seems to pulling his face off. Will he look better or worse?

Y
 Yingling, Charles; 21, 142
 Yingling, Michelle; 29, 118
 Yost, Sandee; 118
 Young, Susan; 147

Z
 Zaccaria, Judith; 142
 Zampieri, Dianna; 27, 35, 76, 110
 Zaring, Betty; 142
 Ziegler, Brian; 33, 55, 64, 71, 110
 Zuck, Greg; 142

Andy Burnet certainly has the undivided attention of Erin Haynes and Heather Rucker. The three were part of the A Capella Choir which toured in the spring.

Lisa; 6
 Keith; 14
 Joseph;
 Hassan
 a, KJ; 2
 L.K.; 1
 Marilyn
 ns, Luc
 Angie;
 Randy
 Karen;
 an, Ch
 e, Kim
 er, Chri
 baugh,
 an, Kat

a, Terry

b; 36

es, Gen
 a, Sheri
 arez, Cy
 Hall, To
 del, Jess
 lin, Joh
 den, Br
 chen, E
 sch, De
 wllings, I
 d, Debe
 d, Joe;
 ver, Ko
 ves, Jas
 id, Brian
 oads, Ch
 odd, La
 odd, Ro
 odes, B
 odes, R
 odes III
 ynerson
 ee, She
 ardson
 icht, P
 ckard, I
 erson, I
 os, Mig
 ippe, Lo
 obinson
 Robinson
 Rogers, C
 Rogers, M
 Rogers, J
 Rogers, S
 Rognlid,
 Rollins,
 Romero,
 Roop, A
 Ross, A
 Tucker,
 Rude, G
 Rude, N
 Ruiz, Al
 Rush, M

SAA; 24

SGA; 2

Saboe, 1

Sage, A

St. Loui

St. Pete

As editors, we felt "Written in Stone" was a perfect theme for our yearbook because of the connection stones have to the Moundbuilders. Furthermore, "Written in Stone" signifies the permanent memories we hope the yearbook will provide for everyone. We will never forget the numerous hour of work put into this book nor the many fun times we had while completing the project. We hope you find it enjoyable!

Tara Ghore, Robin Sheldon, and Julie Underwood

Table of Contents

Table of Contents

Opening page 1-16

Organizations page 17-67

Events page 68-97

People page 98-147

Ending page 148-160

REF ID: A61857
Library of Congress

Marshall University
Special Collections
Morgantown, WV 26506-3099

Marshall University

Julie Underwood
Robin Shelton
Tara Ghent, Assistant Director
Charles Rheads
Cory Hawkins
Brandon Sommer
Mike Snyder
Wendy Fife
Tamara DePaul
Kathy Wilgers, Assistant Director