

Southwestern College Moundbuilder

100 College Street
Winfield, KS 67156

Shane Lind, Tava Jo Ingram, Stephanie Sharp, and Merlin Swink discuss politics with Democrat Jill Docking who ran for United States Senate in the 1996 election.

Shasta Yeadon is the Wife of Frankenstein for a day.

Ricky Smith and Carlos Hernandez compare the size of their muscles.

Donna Dyar and Vivian Glenn were two of the honorary alumni servers at homecoming tailgate party.

Freshman Robert Taylor studies hard during print media.

Jeff Brewer works on a class project in the CLC.

Jaime Eno, Krista Laue, Lonna Summers, and Jennifer Graber enjoy SAA free skating night.

Leslee Gibson and Heather Schermerhorn dance during one of SC's home football games.

Michael Marshall and Rob Taylor enjoy a nice fall day.

Jamie Eno, Rachel Govreau, and Lonna Summers think they can bring "flower power" to the 90's.

John Beavers, Blake Beymer, and Randy Bradley are rethinking how much math really means to them.

Sarah Goad and Kelly Morris have been busy running errands between classes.

Left: The freshmen seem to be more interested in other peoples' work than their own.

Above: John Wheatleys says, "stick'em up" to the photographer.

Left: Amber Martin, Michelle Powell, Kevin Colvin, and Kellie Powell enjoy a home football game.

Below: Moving back to SC becomes a family event for Heather Stout.

Above: Colin Milligan shows off his jeans in a Calvin Klein pose at the Moundbuilding Ceremony.

Right: Jeff Prothro, Skye Perkins, Joni Rankin, and Tim Puttman fill their plates at the beginning-of-the-year barbecue.

Camera-shy Danna Hanks is on the other side of the lens for once.

Amanda Folck works on her script for SCTV. Folck was one of six news anchors for the fall semester.

Perched in their usual seats, Chris Burley and Alex Thomas laugh at something on the internet.

It's a B.Y.O.R. Party

Above: Kasie Johnson, Amy Slingsby, Heather Stout, and Star Houlden demonstrate their artistic ability.

Left: Freshman Sarah Goad asks for tips about painting the women's basketball rock.

Above: Seniors Jennifer Loomis and Angela Mayorga show off their final Campus Players rock.

Above right: Mandy Fritchle, Brian Hill, Jason Ellison, Travis Ethridge, and Erin Logan get down and dirty on the band rock.

Right: Michelle Powell, Kristen Martin, Kellie Powell, and Amber Martin create quite a "racquet" while painting the tennis rock.

Above: Lindsay Holzrichter, Christy Grealis, Cheryl Rude, and Megan Wrampe take time to lean on fellow counselors at the SC Leadership/Rotary Camp.

Above left: Howard Spencer, David Muttiah, Josh Wheatley, and Jason Speegle have trash control covered.

Left: Students add to the scenery at the Nobel Conference.

Below left: Rick Gregory shows off his brute strength.

Below: Steve Rankin shows his patriotic side while Dan Bowker, Joni Rankin, Jerome Bailey, Jeanne Dexter, Mikel Dexter, and Neal Woodman look on.

Elizabeth Lemke works to complete her assignment at the last minute.

Kody Kearns, Sean Quinlan and Merrill MacQueen are mesmerized by the lecture given in Classical Mythology.

Heather Stout and Patricia Bennett enjoy their walk up the 77.

Aaron Stuckey works at the movie library in the media center.

Left: Deanna Housh, Roger Flores, and Shannon Clements enjoy the beginning-of-the-year picnic.

Above: Marlise Buchmueller's paint is "so bright she's gotta wear shades"... while preparing her rock for the Mound.

Left: Molly Schulte moves her entire wardrobe into her apartment despite the falling rain.

Right: Jeana Clark, Cassandra Conley, and Lonna Summers chow down before the game.

Above: Tyree Myles and Ricky Smith lead the 1996-1997 football team into the Homecoming game, while Amity Giddens runs for her life.

Left: Christina Reed, Brian Hill, Glenn Hammons, and Megan Cruikshank enjoy our victory over Ottawa at the Homecoming game.

Above: Tara Ghere leads the SC pep band in a great musical performance during the Homecoming parade.

Above: The Uglyman stand-in, Brandon Sommer and Queen, Amanda Finch, just after they were crowned.

Right: Cheerleaders and faculty await the arrival of the football team to start the Homecoming game.

Guests at the Wichita Center for the Arts look at paintings by Arthur Covey, Southwestern Alumnus. His works include paintings, sketches, etchings, lithographs, drawings, and watercolors. The exhibit was open between September 6th and November 3rd.

Groundsman Harvey Barger passes by Sutton on his tractor.

Dan Bowker, security, and Jason Brandenburg take a much needed break at the beginning of the year.

Jaime Vasquez, Rodney Worsham, Geoff Grabow, and Sara Peterson welcome freshmen in front of Broadhurst.

Sara Beth Farney and Rick Gregory enjoy serving students at the Tailgate Party.

Janeve West is frustrated by the sound equipment used during Homecoming.

Skye Perkins, Chris Knapp, Jeremy Rock, and Aaron Judd brave strong Kansas winds to watch the SC cross country team.

Jessie Brass works diligently at re-stringing her tennis racquet.

JoAnn Lind and Maggie are caught studying at home.

Nathan Williams, Christy Grealis, Jared Bastion, Deanna Housh, and Aaron Stucky were five of the anchors for SCTV during the fall semester.

Left: Kay Newton prepares for inventory at the Bookcave.

Left: Michael Schell gives the camera a look that seems to say, "Don't hate me because I am beautiful."

Below: Dan Bowker warns Keith Kinley about going the wrong way on King Drive.

Upper Left: Alex Thomas and Matt Lann take a break from the dorms to enjoy the fresh air and a cigarette.

Above: Kimberly Clearly, Freedom Philips, and Christy Grealis had "the best seats in the house" at the Wheatbowl game between Southwestern and Baker.

Left: Tava Jo Ingram poses with the better half of Jared Bastion.

Maximum Exposure

Organizations

SAA: Focus on Campus Life

Social life is an important part of the student experience. At Southwestern the Student Activities Association attempts to avoid the age-old complaint that there is nothing to do around campus. This year S.A.A. planned and executed such regular activities as the back-to-school carnival and dance, and the bi-weekly free movie nights at the Winfield theatre. The Omega Virtual Reality machine in which students could experience a virtual roller coaster ride and the annual Winter Formal were just two of the special activities sponsored by S.A.A. to provide a break from the rigors of being a student. The organization provided an attractive remedy for boredom and promoted a sense of campus community.

1996-1997 SAA officers

1st Row: Stacy Robbins, Molly Schulte, Pam Richert, Jennifer Benevento.
2nd Row: Sharon Shepard, Jennifer Loomis, Angela Mayorga, Christy Grealis, Kimberly Cleary, Carolina Helsel.
3rd Row: John Helsel, Jason Brandenburg, Shane Batchelder, Brian Garrison, Christina Nellis.
4th Row: David Battin, Camille Sneed, Preston Richert, Martin Rude, Jeff Prothro, Jason Speegle, John McMillin, Shawn Mount, Bob Gallup

SGA, Negative No More

Presenting a more future-oriented organization was SGA's aim during the 1996-97 school year. In order to accomplish this, meetings were run more efficiently, which helped with the new policy requiring senators to be present at 90% of the meetings. Senators worked toward gaining mutual cooperation between themselves, the faculty and administration.

SGA was fortunate to have enthusiastic committee heads to keep members actively involved. One committee goal was to improve the lighting on campus. Other committees were responsible for the successful food drives and homecoming activities. Surveys were distributed to try and cooperate with student concerns about housing. On much the same note, the constitutional revision committee was working to constantly revise the constitution to better benefit the student body as a whole.

Officers for the 1996-97 school year were: Preston Richert, Chris Holt, Kristin Sauer, Holly Mitchek, Leigh Donaldson, Kyle Woodrow, and Pam Richert.

SGA members: **1st row:** Desrae Kramer, Jennifer Crispin, Jason Ellison, Heather Stout; **2nd row:** Janie Carballo, Renee Kanez, Pam Richert, Roger Flores, Jason Bradenburg, Kristin Sauer, Amy Slingsby, Dina Suarez, Janet Walton, Linda Bailey, Karl Roswurm, Sara Montgomery; **3rd row:** Dawn Pleas-Bailey, Kim Mercer, Jill Gragert, Carrie Cook, Patrick Farmer, Tim McGreen, Angela Mayorga, Stacie Fraley, Holly Mitchek, Amy Headrick, Holli Beale, Cassandra Conley, Tava Jo Ingram; **4th row:** Preston Richert, Kyle Woodrow, Ricky Smith, Shawn Papon, Shawn Mount, Joel Smith, Chris Roderick, Chris Holt, Howard Spencer, Leigh Donaldson, Skye Perkins, and Camille Sneed.

Past, Present, and Future

Collegian staff: 1st row: Jeana Clark, Tava Jo Ingram, Amanda Finch, and Roger Flores. 2nd row: Kathy Wilgers, Merlin Swink, Larissa Moscovchuk, Desrae Kramer, Jason Speegle, Erin Logan, and Marc Parrish.

This year a new era began for the *Collegian* by completing its 101st volume. Editors for the first semester were Amanda Finch and Merlin Swink. For the second semester Jeana Clark and Lonna Summers became editors and Tava Jo Ingram assistant editor to finish another admirable year.

The accessibility of the *Collegian* increased this year by going on-line. This way students, faculty, and alumni can view past issues of the paper. Adding to the diversity of the paper were photo essays, which used more pictures to depict current events. The photo essays made the coverage of events more in-depth and thought-provoking than ever before. The 1996-1997 *Collegian* exhibited the talents and hard work of the dedicated staff kept the student body up-to-date on important issues and events throughout the year.

Desrae Kramer protects herself from Jason Speegle's rubbing cement sniffing habit.

Developing Minds Want to Know

Molly Schulte contemplates her next move during yearbook.

The Moundbuilder has a long history of bringing the student body great coverage of campus events, organizations, and activities. This year was no exception. The staff worked very hard this year to compile a plethora of pictures and stories that made up the backbone of the yearbook.

The 1996-1997 yearbook staff started with nine students under the watchful eye of faculty advisor Kathy Wilgers. For the second year editorial responsibilities were divided among three co-editors: Stacey Robbins, Lisa Phillips, and Tava Jo Ingram.

Moundbuilder staff: 1st row: Danna Hanks, Shane Lind, Maryam Sarhangi, Molly Schulte, Stacey Robbins, and Kathy Wilgers. 2nd row: Tava Jo Ingram, Heather Schermerhorn, Lisa Phillips, and Sarah Ferguson.

Debate Puts it in Black and White

Janie Carballo and Rob Fry prepare for an upcoming tournament.

Heather Norton, Rob Fry, Janie Carballo

The S.C. Debate Team took on a new outlook and a new assistant for the 1996-1997 season. Heather Norton assisted the debate students in joining the National Educational Debate Association. NEDA consists of 50 colleges and universities across the United States. The program's purpose is to prepare students to express their opinion in a non-confrontational manner.

The team had the privilege of attending seven tournaments this year. The first semester topic focused on values. The second semester topic discussed whether or not the CIA should be eliminated. The debate team was required to argue both sides of an issue, despite their personal opinion.

"I used to be a very single sided person," said team member Rob Fry. "but having to debate both sides enables me to see two sides of a situation."

Pi Gamma Mu was founded in 1924 at Southwestern College in Winfield, Kansas. The organization is an international honor society in social sciences. Students must be of junior or higher status, in the top thirty-five percent of their class, have twenty hours of social sciences, and have at least a 3.5 grade point average. Students are automatically eligible to become members if they have these requirements.

Pi Gamma Mu sponsored the Go Far Award, an award to the organization with the highest grade point average. Stacey Robbins had this to share, "This year has been pretty laid-back, but I am looking forward to more group activities next year. This is an organization with the potential to really get things accomplished." Claudia Geer and Philip Schmidt were sponsors for Pi Gamma Mu.

Phil Schmidt enjoys the benefits of being Pi Gamma Mu sponsor.

Pi Gamma Mu Members 1996-97. 1st row: Stephanie Sharp, Jennifer Horton, Sponsor Phil Schmidt, Camelle Sneed, and Pam Richert. 2nd row: Jeff Stine, Shannon Clements, Skye Perkins, Vice-President Jeff Prothro, and Preston Richert. 3rd row: Carman Doramus, Erin Galliard, Kym Cleary, Sponsor Claudia Geer, Johnna Buckle, Alleigh Schmidt, and President Liz Crickard. Not Pictured: Jennifer Benevento, Kevin Carnahan, Rigaille Crittenden, Nancy Eagan, Cynthia Linthicum, Cynthia Manske, Teresa McBride-Buesing, David McNutt, Marla Potter, Secretary Stacey Robbins, and Amber Sauer.

Pi Gamma Mu Enlarges Involvement

Jennifer Horton, Erin Galliard, Kym Cleary, and Shannon Clements chat while breaking bread.

CCOM Focuses on Christianity

Campus Council on Ministry was open to all students. The many facets of CCOM included Chapel services, praise team, worship team, music ministry, Institute for Discipleship, mission team, and the international team. The praise team organized Chapel every Wednesday. Stacy Houlden felt that Chapel was the most important part of CCOM because, "It lifted up my spirits when I'm down." The worship team, music ministry, and mission team involved students in activities that went beyond Southwestern College. This year a new group called Institute for Discipleship was formed. Once a week, this group met to study the Bible and come together in fellowship. "I like Bible study because it gives me a chance to learn more about the Bible and share my views with the other people in the group," said Sarah Cox.

Right: Heather Stout and Michelle Dabney share a hymnal as they sing in Chapel.

Below: 1st row: Amanda Finch, Marlies Buchmueller, Kevin Carnahan. 2nd row: Michelle Dabney, Deanna Housh, Stacie Fraley. 3rd row: David Muttiah, Kyle Woodrow, Stacy Houlden, Ashlee Alley, Steve Rankin.

1st Row- David Muttiah, Kristen Martin, Dylan Brown, Daniel Miller, John Beavers, Dennis Wilson, Deanna Housh, Holly Mitcheek, Karissa Wright, Kasie Johnson, Joel Smith, Andrea Schultz, Howard Spencer, Robert Bennington.
2nd Row- Joshua Wheatley, Amber Martin, Ashlee Alley, Amber Rucker, Amy Alley, Leslee Gibson, Kellie Powell, Michelle Powell.

FCA stands for Fellowship of Christian Athletes. It is an organization for anyone interested in athletics with a Christian emphasis. The organization is not limited to just athletes. "We try to make everyone feel welcome, athlete or not," said Michelle Powell. FCA meetings were held once a week and consisted of fun activities like basketball, volleyball, as well as guest speakers, personal testimonies, and group fellowship. The meetings were completely student led, and lasted about an hour. Ashley Alley said, "We are pleased with the attendance. This year our average turnout was around 25 people." This year FCA sponsored activities like Powder Puff Football and Trick-or-Treating for canned goods.

Each meeting a hat is passed around to collect money for the child FCA sponsors.

Everyone warms up with a fun game of "I hate people who..."

SHARP Shows Off SC

Right: The 1996-97 ambassadors are: David Muttiah, Ashlee Alley, Michelle Dabney, Jason Pond, Anne Keith, Jason Brandenburg, Christina Hurtado, and Dawn Uplinger.

Below: Christina Hurtado explains the history of the Mound to a group of perspective students and their parents at the Explore More Day during Homecoming.

When potential students visit SC for the first time, having a friendly person to talk to and answer questions is a big help. That's where SHARP ambassadors shine! The Student Host And Recruitment Program boasts eight enthusiastic Southwestern students to help in many areas of recruiting new students. They make phone calls, send out postcards, and work on and off campus to promote SC. Their biggest and most prominent job is giving campus tours and having lunch with potential students. Those interested in becoming an ambassador fill out an application and are interviewed by a committee. The group is then carefully narrowed down to eight students.

People Helping People

SH.A.R.E. was a student volunteer organization committed to helping the Winfield community, environment, the less fortunate, as well as making SC students aware of social issues. This has been the first year for the "S.H.A.R.E. Team." This team has been in charge of organizing many events such as Habitat for Humanity work days, the Hunger Banquet, youth concerts, Earth Awareness Days, as well as placing students in volunteer opportunities throughout the community. Amanda Finch, a S.H.A.R.E. intern, said, "We are very impressed with the student involvement and the willingness to accomplish our goals this year."

Right: Maryam Sarhangi, Amanda Finch, Howard Spencer, Jason Speegle, and Tava Ingram take a quick break from painting a house to pose for a picture.

Above: 1996-1997 SHARE Members: Rick Gregory, Amanda Finch, Kelly Wood, Rachel Govreau, Tava Jo Ingram, Kasie Johnson, Alycia Griffin, and Lonna Summers.

Lights, Camera, Action: SCTV

SCTV entered its second year in its own studio, and its eleventh year of broadcasting. Sixteen students controlled the operation, with shows that aired Monday, Wednesday, and Friday at 3:30 p.m. and Thursday at 8:30 p.m. This year SCTV featured some special productions, including O'Phil in concert, a Halloween special, and original movies produced by SC film students.

Christy Grealis, Tava Jo Ingram, and Shane Batchelder work in the studio booth while "This Week at SC" is being taped.

SCTV Crew and Anchors: 1st row: Nate Williams, Aaron Stucky, Shane Batchelder, Christy Grealis, Jared Bastion, Maryam Sarhangi, and Deanna Housh. 2nd row: Tim Tiegreen, Bill DeArmond, David Boyd, Alex Thomas, Chris Burley, Tava Jo Ingram, and Danra Hanks.

KSWC Rocks Winfield

How many deejays can you fit in the station? Alex Thomas, Chris Burley, Danna Hanks, Amanda Folck, Tava Jo Ingram, Isaac West, and David Boyd gather in the station for a rare group shot.

Christy Grealis turns over the microphone to Deanna Housh as she begins her special Halloween show.

At KSWC, 100.3 on the FM dial, listeners can enjoy three hour shifts by 23 deejays and can even call in requests seven days a week. The format is college rock and alternative but the music varies, depending on the deejay and requests they receive. The station provides news, weather, and public service announcements for the Winfield area. Management includes: Deanna Housh, Station Manager; Christy Grealis, Assistant Station Manager; Chris Burley, Programming Director; Jared Bastion, Production Manager; Tava Jo Ingram, Assistant Production Manager; and David Boyd, News Director.

Isaac West cues up a record for his Soul Sunday show.

Exposure to Numbers

Math Club continued its second year as a Southwestern organization. The club's main purpose is to promote interest in math and to tutor math students. "Math Club members are here to help any Southwestern student excel in math," said Travis Etheridge. Jennifer Benevento had this to say about being a part of Math Club, "I joined because I wanted to be with other people who think math is fun and interesting." The club is planning to invite guest speakers for convocation and a trip. Officers were President Jennifer Crispin, Vice-President Travis Etheridge, Secretary Ginny Seaman, and Treasurer Roumen Vragov.

1996-97 Math Club Members. 1st row: Reza Sarhangi, Travis Etheridge, Jennifer Crispin, Thyrsa Mucambe, and Roumen Vragov. Not Pictured: Konstantin Smirnov, Tatyana Ischenko, Mehri Arfaei, Ginny Seaman, Larissa Moscovchuk, and Jennifer Benevento.

Above: Reza Sarhangi, Travis Etheridge, Thyrsa Mucambe, Konstantin Smirnov, Tatyana Ischenko, Mehri Arfaei, Ginny Seaman, and Larissa Moscovchuk show that math can be

Tri-Beta Focuses Their Goal on Nature

Left: Ashlee Alley and Amber Rucker examine the seashells.

Tri-Beta Honor Fraternity was a club for students who are biology majors. The club's goal was to further the members' knowledge of the study of nature and how it functions and relates with different species. Tri-Beta was one of the oldest groups in the U. S. It has been active at Southwestern since 1957. Charles Hunter is the sponsor of Tri-Beta. The club puts together activities by the students' choice and took biology-related field trips. This year a trip to Springfield, Missouri was planned. In Springfield the group took a field trip on the surface of Ozark Underground Laboratory, and toured the Tumbling Creek Cave. The purpose of this field trip was to encourage education and understand the proper uses of resources. "What I like best about this club are the field trips," said Amber Rucker.

Left: 1st row: Leslee Gibson, Amy Alley. 2nd row: Janet Walton, Stepheny Berry, Karissa Wright, Ashlee Alley, Amber Rucker. 3rd row: David Battin, Jonathan Conard, Molly Schulte, Kristin Sauer, Joyelle Pickett.

Focus on the Psyche

Southwestern's Psychology Club has completed its third year on campus, and has made progress throughout the year in accomplishing its goals. The Psychology Club consisted of a group of Psychology majors, minors, and students interested in psychology. They gathered and shared information on topics that correlated to the organization's interests. Psychology Club discussed the initiation of a Psi Chi chapter. The group traveled to Osawatomie, KS to enhance their understanding of mental health in a clinical setting. Gathering information for graduate school was also a main priority. They put their best foot forward when they bowled to raise money for Big Brothers and Big Sisters in February. Professors Claudia Geer and Katharine Snyder served as the sponsors for the organization.

During a Psychology Club meeting, Jennifer Wahlenmaier and Jesse Muret partake in food provided by their sponsor Claudia Geer.

Will Badley shows the camera that he is the epitome of mental health.

Psychology Club: 1st row: Vicki Schafer, Yolanda Gentry, Jennifer Wahlenmaier, Melissa Raschen, Stacey Robbins. 2nd row: Johnna Buckle, Angela DeFisher, Will Badley, Liz Crickard, Jesse Muret, and Claudia Geer. Not Pictured: Shane Lind, Tanya Gober, Melissa Dick, and Heather Carmody.

Social Work Club Exposes Itself to the Community

The Social Work Club is for people who are interested in social work or are social work majors. They take pride in helping the community. Their main goal for this year was to earn the Purple Heart Award which is given by Student Life for community service and campus involvement. As part of their work to achieve this award the group had a float in the homecoming parade, a booth at the activity fair, and put out a brochure.

1st row: Amy Slingsby, Kim Mercer, Jennifer Fisk. 2nd row: Sharon Shepard, Kathy Shoemaker, Leslyn Allen, Denise Jackson-Taylor, Heather Underkofler, Linda Misasi. 3rd row: Shanon Bayliff, Gretchen Foust, Letitia Quarles, Belinda Barstow, Cindy Beeson, Micheal Hinton.

Members of the Social Work Club surprised Kim Mercer on her birthday by parading her around town in the back of a pickup truck.

BSA Tests Their Competitive Edge

BSA members mingle after their workshop at the Diversity Conference.

Beta Sigma Alpha has been active on SC's campus since 1994. Better known to students as the Business Students Association, this organization held weekly meetings which encouraged and recognized the scholarship and accomplishments of the students in the Business Leadership Program. BSA encouraged its members to develop both professionally and personally.

Members remained active throughout the school year. During the fall semester, BSA entered a float in the homecoming parade, held luncheons, and revised their constitution. The spring semester was loaded with events like SWC Skate for Big Brothers and Big Sisters, a dinner fund-raiser, and conducted "A Virtual Trip to Mexico" for the Conference on Diversity.

BSA was open to all students of Business Leadership and continued to play an integral role in the Business Leadership Department as well as on SC's campus.

BSA Members: 1st row: Kristin Nelson, Kevin Colvin, Debbie Hockenberry, Tiffany Granzow. 2nd row: David Muttiah, Konstantin Smirnov, Larrisa Moscovchuk, Michelle Stegman, Jason Pond, Holli Beale, Tatyana Ischenko. 3rd row: Jon Helsel, Angie Busch, Leigh Donaldson. 4th row: Alleigh Schmidt, Kyle Woodrow, Ginger Wilcox, and Zach Martin.

SCANS: Focus On Nursing

Southwestern College Association of Nursing (SCANS) was founded in 1995. SCANS is a part of the National Student Nurses' Association (NSNA) and the Kansas Association of Nursing Students (KANS). The purpose of SCANS is to promote professionalism in nursing and to acquaint students with professional nursing organizations. All current nursing students including RN-BSN students, are invited to join. Throughout the academic year the organization holds monthly meetings that focus on the interest of the students professionally and personally.

1996-1997 SCANS Members-1st row: Souki Phimmala, Rebecca Hewitt, Lisa Ast, Angela Wright, Tonya Gibson, Krista Lowe, Karla Evans, and Christina Reed. 2nd row: Jason Bruce, Michelle Stefen, Regaile Crittenden, Jami White, Melissa Dick, Polly Voth, Franke Langford, and Tracy King.

Vice-President Jason Bruce anxiously waits for a SCANS meeting to begin.

Nursing students discuss the nutritional value of their meals.

Leadership Develops Skills

The leadership team was designed to assist students in understanding the different aspects of servant leadership through personal growth from individual projects and service toward others. If students successfully pass these classes, they will graduate with the honor of Distinguished Student of Leadership Studies.

Members explored different aspects of leadership by taking team trips, being involved in individual projects, and attending seminars. One mission trip was to New Orleans to work in a Methodist childrens home. The members re-painted rooms, spent time with the children, and helped with their Christmas celebration. James Rosenthal enjoyed "being able to make a difference in peoples' lives."

The leadership team continued to be an important aspect to SC. "Without the leadership team, SC would be losing a very important aspect through the services of leadership that is becoming mandatory in the world today," said Christy Grealis.

Members of the leadership team take a break from their mission to pose for the camera in New Orleans at the Cajun Queen Riverboat.

1st row: Amy Schwartz, Lindsay Holzrichter, Janet Walton, Pam Richert, Stacey Robbins; 2nd row: Cheryl Rude, Marlana Roberts, James Rosenthal, Amy Headrick, Matt Percival, Chrity Grealis, Matt Scholfield, Kari Roswurm, Sara Montgomery, Kelly Morris, Stacy Morgan, Jason Pond, Ephany DeBey; 3rd row: Chris Holt, Jason Speegle, Joel Smith, Mickey Shaffer, Kyle Woodrow, Shane Batchelder, Megan Wrampe.

On The Road With BSU

The 1996-97 Black Student Union had a busy year. Not only did they participate with on campus functions, but off-campus functions as well. BSU participated in several recruiting trips, including trips to Dallas and Tulsa. The group also went on a Spring Break trip to California. Along with recruiting, they also sponsored two parties, a pajama jam and a Halloween party. Participation in "Bowl for Kids Sake" and many other charity functions kept this organization on the move.

Left: Kenisha Bell gives a prayer at the Martin Luther King, Jr. Convocation. Thyrza Mucambe translates into Portuguese.

First Row: Thyrza Mucambe, Renee Nanez, Jantie Caraballo. Second Row: Kenisha Bell, Dinayael Saurez, Alycia Griffin, Nicole Ledbetter, Dawn Pleasley. Third Row: Calvin Brooks, Silas Robertson, Jerome Bailey, John Shannon.

Gammas Focus on Tradition

Gamma Lambda Upsilon: 1st row: Erik Snyder, David Glantz, Matthew Percival, Tyler Doubrava. 2nd row: Travis Ethridge, Jason Teubner, Craig Thompson, Alex Thomas, Jason Ellison. 3rd row: Sean Quinlan, Shannon Clements, Timothy Myers, Jeffery Prothro, Daniel Wollard, Robert Fry, and Justin Rankin. Not pictured: Robin Walker and Brandon Sommer.

Gamma Lambda Upsilon continued their tradition of community service work by painting the house and rebuilding the patio of Judith Charlton's house. All money was donated to charity for the Grace house and Grace United Methodist Church.

The Gammas also held the annual date rape seminar with the guest speaker being chief of security, Mr. Dan Bowker, who gave students current information about date rape.

The Gammas also co-sponsored the "Retro" Valentines Day dance. The new Upsilon pledge class turned out to be successful with a gain of five new members.

Upsilon pledge class: Travis Ethridge, Robin Walker, Jason Teubner, Shannon Clements, and Timothy Myers.

Pi Delta Sigma Focuses Inward

Pi Delta Sigma continued to be a presence on campus this year. The Delts were active in a number of ways including sponsoring a team for the mud volleyball tournament, a booth at the activity fair, a recruitment party, and a float in the Homecoming Parade. Also, the organization held a "Summer Delt Reunion" where over 50 current members and alums met to socialize and catch up on old times. The group's main focus this year, however, was inward.

Pi Delta Sigma decided to not have pledges this year in order to turn our attention inward -- to strengthen our group and learn to work together to accomplish established goals," said Tava Jo Ingram, the Delt's Vice President. "We wanted to regroup and rebuild after a huge dent was put into our membership due to graduation."

Pi Delta Sigma: Lindsay Marshall, Tava Jo Ingram, Jenni Crispin, Amy Schwartz, Sarah Ferguson, Molly Schulte, Ginger Wilcox

Sigma Focus on Community

Community service was the main focus for Sigma Iota Sigma. The members had Halloween, Christmas, and Easter parties for Phone Pals. They also wrapped presents at the Tisdale Church and planned to help with Big Brothers and Big Sisters. Sigma co-sponsored the Winter Formal with Student Activities Association. Stacy Morgan said, "I have really enjoyed being in Sigma this year. We have had some great projects and it was really exciting to be a part of a group that works so hard to make a difference."

Tania McLean holds the balloon while Camille Sneed strategically places shaving cream around it.

Sigma Iota Sigma Members 1996-97. 1st row: Tania McLean, Lisa Phillips, Holli Beale, Danielle Williams, Michelle Powell, and Anne Keith. 2nd row: Maggie LaVine, Jennifer Benevento, Stacy Morgan, Kasie Johnson, and Anglea Tran. 3rd row: Suzanne Fosnight, Michelle Stegman, Polly Voth, Stacie Snyder, Leigh Donaldson, Karissa Wright, Kristina Nellis, and Stepheny Berry.

Phi Delta Theta Focuses Inward

The Phi Delta Theta fraternity focused on sixteen new pledge members who joined first semester during pledge week. "We decided to have no rush second semester. I feel we need to focus more on each other and provide the community with our service." said President Matthew Scholfield. Their community service consisted of cleaning up after the Walnut Valley Festival and holding the third annual "Casino Night" to collect cans of food for the hungry.

Left: Patrick Farmer, Tim Clark, Jeremy Rock, Aaron Judd, Glenn Hammons, Rob Taylor, and Chris Ford prepare to relieve stress by bashing in a car.

1st Row: Timothy Tiegreen, Jason Pond, Kyle Woodrow, David Battin, Matthew Scholfield, Marc Parrish, Nate Williams. 2nd Row: Curtis Meeker, Justin Hurley, Chris McCurry, Kevin Colvin, Jeremy Rock, Rob Taylor, Eric Cartwright, Mason Hunt, Patrick Farmer, Preston Richert. 3rd Row: James Rosenthal, John Nelson, Aaron Judd, Chris Ford, Glenn Hammons, Chris Holt, Kelly Presley, Timothy Clark, Burt Humburg, and Mike Kirkland.

Bands Expose SC to Great Music

Above: Emma Lambrecht, Jill Gragert, Jason Ellison, Ginny Seaman, and Lily Mattix practice for one of the concerts for the Jazz Band.

Many people put a lot of effort and time into bringing great music to the Southwestern community through the three bands SC has - concert, jazz, and pep band. Under the supervision of Charles Yingling, the 30 members of the concert band make up the core of the department from which the other bands are supplied with members. The jazz band has 17 members and works on several pieces for performances including some from the big band era. They rely more heavily on the brass and saxophone sections. The pep band has about 12 members who went to all the home ball games to provide some school spirit through music. The concert and jazz bands performed several concerts during the year as well as a special pre-commencement concert and during commencement. When asked about the band, Charles Yingling said, "In the five years I've been here, we've grown 3 or 4 times. I'm really pleased with this year's band. We are better balanced which makes us stronger."

Left: The Pep Band pumps up "Purple Pride" at the first home football game of the season.

Top Left: A touch of brass was added to the Homecoming Tailgate Party by Jason Ellison, Angela Tran, and Travis Ethridge.

Middle Left: Christina Reed, Ann Hawley, and Heather Stout hit the high notes for the pep band during the tailgate party.

Lower Left: Under the direction of Charles Yingling, the concert band prepares a piece for one of their concerts.

Below: Bart O'Brien, Brent Howie and Mandy Fritchey provide some percussion for the tailgate party and show their support for the Homecoming theme "There's No Place Like SC".

Southwestern Choirs Expose

The Southwestern College Vocal Department includes the A Cappella Choir, Southwestern Singers, Women's Chorus under the leadership of Dr. James Schuppener. The A Cappella choir performed four concerts this year, and they had the privilege of taking a one week trip around Kansas singing their

hearts out. "I enjoyed meeting new people in A Cappella and experiencing different types of music," said Bryan Wilson.

The SC Singers spread their musical talent all around Western Kansas, and the Kansas City area in Methodist churches and high schools. Women's Chorus

presented three concerts in Southwestern College auditoriums, and a special Valentine's Day performance in the cafeteria.

Keynotes consisted of 13 vocal students with Martin Rude as their coordinator. Keynotes performed 18 concerts in Methodist

SC Women's Chorus. 1st row: Amy Schwartz, Toni Halligan, Marlies Buchmueller, Emma Lambrecht, Lindsay Haynes, Amy Headrick, and Lindsay Holzrichter. 2nd row: Erin Nelson, Tobie Henline, Shauna Harrel, Sarah Ferguson, Donelle Bergeson, Stacie Snyder, and Kristina Nellis. 3rd row: Stacie Fraley, Rachel Douglas, Megan Wrampe, Kellie Powell, Kristen Martin, and Erin Logan. 4th row: Amy Williams, Christina Hurtado, Skye Perkins, and Patricia Bennett.

Keynotes. 1st row: Deanna Housh, Tim Putnam, Stacy Houlden, Stacie Fraley, Christina Hurtado, Angela Mayorga, Belinda Barstow, and Jennifer Loomis. 2nd row: Kevin Camahan, Martin Rude, Merrill MacQueen, Angie DeFisher, and Tim Shook.

Their Musical Talents

Churches across Kansas. Keynotes performed "Swinging with the Saints" at SC's Homecoming. "Keynotes gives us a wonderful opportunity to go out and tell others about the love of God. We are able to share our values and our message of Jesus. We have been extremely busy this year with concerts almost every weekend. Every experience is different and meaningful, but what is most important to me is the time we spend in fellowship and prayer," said Deanna Housh.

A Cappella Choir. 1st row: Stacie Fraley, Jennifer Loomis, Angela Mayorga, Stacy Houlden, Ann Hawley, Amber Rucker, Kevin Carnahan, Lindsay Haynes. 2nd row: Abby Burgess, Amy Schwartz, Brandon Smith, Erin Nelson, Eric Courtwright, Heather Koehn, David Battin, and Patricia Bennett. 3rd row: Tobie Henline, Belinda Barstow, Amy Williams, Megan Cruitt, Nate Williams, Skye Perkins, Burt Humburg, and Chad Killblane. 4th row: Bryan Wilson, Eve West, Marlies Buchmueller, Tim Putnam, Marc Parrish, Sean Killblane, and Jennifer Ranney. 5th row: Jason Ellison, Ann Keith, Toni Halligan, and Tim Myers. 5th row: Stosh Sellar, Dan Miller, Donelle Bergeson, Dennis Wilson, Stephen Butler, Kristen Nelson, and Robin Walker.

SC Singers. 1st row: Brandon Smith, Erin Nelson, Amy Williams, Nate Williams, Angela Mayorga, Eric Courtwright, and Marc Parrish. 2nd row: Stephen Butler, Tobie Henline, Tim Putnam, Donelle Bergeson, Skye Perkins, Toni Halligan, Lindsay Haynes, Jennifer Ranney, Kevin Carnahan.

Focus on Centerstage

Campus Players: 1st row: Eve West, Tisha Bright, Marlies Buchmueller, Carman Costello, and Angela Mayorga. 2nd row: Skye Perkins, Christina Hurtado, Donelle Bergeson, Brandon Sommer, Jennifer Loomis, and Jason Ellison. 3rd row: Sean Quinlan, Kristina Nellis, Allyson Moon, Becky Ray, Roger Moon, Jill Gragert, Travis Ethridge, Dawn Uplinger, and Merrill MacQueen. Not pictured: Craig Thompson, Debbie Badley, Brandon Smith, Tyler Doubrava, Ann Cronister, Erin Middleton, Geoffrey Moon, and Jennifer Ranney.

"Doctor" Christina Hurtado listens attentively to Skye "Honeypot" Perkins lament about her accelerated libido during a performance of "A...My Name is Alice."

Campus Players is an honorary organization designed to recognize outstanding Southwestern theatre students who exhibit commitment, perseverance, cooperation, and participation. The group was founded in 1919 by Miss Martha Lee to honor theatrical leadership, talent, and dedication. Campus Players has four offices to manage the organization. They are President, Executive Assistant, Probationary Contact, and Historian. Respectively, Angela Mayorga, Carman Costello, Jennifer Loomis, and Merrill MacQueen served in these four positions for the 1996-1997 year. The co-sponsors were Allyson and Roger Moon. Campus Players had an exquisite year. They presented seven productions. They included the following: *Nice Goin'*, *Mary Martin Memoir*, *A...My Name is Alice*, *Mother Courage and Her Children*, *Eagerheart*, *Celebrations*, *The Taming of the Shrew*, and *Putting It Together: Acts of Consequence*.

Education Builders Test New Waters

Above: Michelle Boucher gives Carolina Helsel some input before an Education Builder meeting.

Education Builder Members 1996-97. 1st row: Carolina Helsel. 2nd row: Mercedes Nihart, Leigh Nihart, Melanie Dauster, Jennifer Benevento, Amy Clift, and Kym Cleary. 3rd row: Shannon Sheets, Cynthia Manske, Machell Houston, Rachel Douglas, Carrie Cook, and Jill Petrie. 4th row: Rachel Kmiec, Gary Funk, Heather Schermerhorn, Travis Ethridge, Laura Thomas, and Freedom Phillips.

Future teachers saw a need for an organization to talk about ideas and do service for the community. Leigh Nihart said, "I believe this organization was greatly needed. Not only does it contribute to the community, but it also helps those of us who are majoring in education to share ideas and concerns." The Education Builders completed a number of service projects. "Service in the community is one of the main reasons Education Builders was formed," said co-president Kym Cleary. They participated in Bowling for Kids Sake, did face painting in Art in the Park, and did a clean-up day at Countryview Elementary School. Also, each member did eight hours of mentoring in schools around the Winfield area. For fundraising, they sold suckers. The Education Builders had a momentous year.

Maximum Exposure

Sports

Pride led by SC Cheerleaders

The pride in sports at SC starts with the cheerleaders. The team was made up of five returning cheerleaders and four new people. Each of the members brings energy and dedication when cheering during football and basketball games with the help of head coach, Nancy Lewis. Kari Roswurm says, "The best thing about cheerleading is the friendships I have made." Amy Williams gives this insight, "The Cheerleading Squad this year is a very experienced group. The squad's main goals are to grow together and raise student spirit."

Above: 1996-97 Cheerleaders. 1st Row: Leigh Donaldson, Bryan Garrison, and Amity Giddens. 2nd Row: Linda Bailey. 3rd Row: Melanie Dauster, Amy Williams, Dina Suarez, and Kari Roswurm.

Below Right: Dina Suarez and Amy William hold Leigh Donaldson, while Melanie Dauster and Linda Bailey hold Kari Roswurm in a base. Amity Giddens and Bryan Garrison spot the cheerleaders.

Above: Dina Suarez, Melanie Dauster, Linda Bailey, Leigh Donaldson, Amity Giddens, and Bryan Garrison all have a close eye on Kari Roswurm as she soars into the air during a basket toss.

For Your Halftime Entertainment...

Above: Amanda Folck, Kristin Sauer, Heather Schermerhorn, Holly Mitchek, Leslie Gibson, Dina Suarez, and Joyelle Pickett dance to Jimmy Hendrix "Fire" at halftime during a home basketball game.

Southwestern College's Pom Squad returned for their second year. Commitment and hard work showed in all home performances. "Pom Squad shows support and spirit for SC teams," said Carrie Plumley. Four members from the previous squad and five newcomers made an impressive team. "Even though the team is smaller then last year, we are still fun to watch," said Joyelle Pickett. Nancy Lewis starred as head coach and Dawn Pleas-Bailey as assistant coach. Team captain was the talented Joyelle Pickett.

1996-97 Pom Squad Members. 1st Row: Heather Schermerhorn and Dina Suarez. 2nd row: Joyelle Pickett, Leslie Gibson, Amanda Folck, Kristin Sauer, and Holly Mitchek. Not Pictured: April Mclean and Carrie Plumley.

Wheat Bowl Develops from Great Season

1st row: Heath Nixon, Heath Laetari, Gerald Gray, Gerry Strange, Sherman Duncan, Stacy Thomas, Amon Turner, Darin Dulin, Chris Bussey, Michael Schell, Pat Johnson, Jared Bastion, Rob Bennington, Chad Johnson, Silas Robertson, Eric McCormack. **2nd row:** Jonathan Lemuel, Dan Rice, Derek Long, John Manley, Jason Pond, Shawn Creason, Sean Strickland, Chad Lampson, Brad Easterling, Ulysses Wright, Doug Winn, Jason Nichols, Tray Dunkerson, Joey Peltz, Brandon Starnes, Darryl Brooks, Alvin Every. **3rd row:** Ryan Wallis, Curtis Meeker, Justin Hurley, Jeff Rahm, Scott Low, Dustin Donley, Shane Armstrong, Damion Walker, Monty Lewis, Ben Brass, Shane Batchelder, Chris Asmussen, John Leary, Jim Hunt, Tim Clark, David Boyd, John Nelson. **4th row:** Tyree Myles, Shane Eidson, Matt Biehler, Chris Shields, George Espinoza, Darren Hornback, Richard Malone, Michael Raschen, Chris Rankins, Chris Holt, Burt Humburg, Chris McCurry, Josh Bradford, Rusty Snyder, Dennis Abington, John Brannon. **5th row:** Brian Norton, Jason Brandenburg, Leslee Gibson, Jayson Hill, Pat Farmer, Howard Spencer, Dave Denley, Billy Beard, Vernon Goertz, Phil Hower, Matt Welch, Chris Douglas, Jeff Stine, Rick McNerlin, Steve Roberts, Ashlee and Amy Alley, Nicole Ledbetter.

Purple pride was overflowing this year and with good reason. The football team began the season picked 3rd in the KCAC pre-season Media Poll. These were big shoes to fill but the Builders met the challenge with some pretty exciting games. Led by Monty Lewis, the team ended up 6-2 in the KCAC and 7-3 overall. This year's team boasted the most returning seniors since Lewis began coaching here four seasons ago. This gave the team a strong model for newer players to follow. The team braved all kinds of weather including a very cold, muddy game in Sterling and, the crowning glory of the season, the second annual Wheat Bowl game against Baker in extremely cold and windy Ellinwood.

Below: With teammate Chris Rankins by his side, Sherman Duncan breaks away and runs for a touchdown in the Homecoming game.

Moundbuilders 1996

S.C. 14	63	Central Missouri State
S.C. 32	0	Tabor College
S.C. 30	9	Kansas Wesleyan
S.C. 29	7	Ottawa University
S.C. 61	13	McPherson College
S.C. 21	24	Bethel College
S.C. 41	48	Bethany College
S.C. 47	13	Friends University
S.C. 47	7	Sterling College
S.C. 28	20	Baker University

Left: Builders pile up on a Kansas Wesleyan player in the first home game of the season.

Below: The scoreboard tells the story of an exciting Wheat Bowl game as the Builders finish the season with a victory over Baker.

Above: Shane Eidson is finally brought down after picking up the 1st down.

Below: Shane Armstrong fends off an Ottawa player to gain some serious yardage.

Below: Josh Bradford goes head to head with an Ottawa Brave before being knocked out of bounds.

Young Volleyball Team

The Moundbuilder Women finished their volleyball season with a pretty even record. They were 8-8 in the KCAC conference and 13-14 overall. Team member Rhonda Gaschler was unanimously chosen to be on the KCAC team. Only twelve people are picked from the KCAC schools to be on this team. Junior Tiffany Granzow and Senior Janaye White were in the top five of all KCAC players for passing. Gashler was also among the top four players to have the most kills. Being a young team, the freshmen and sophomore girls gained a lot of experience. The team graduated only two seniors, and look forward to next year as more experienced players.

1st row: Coach Tonya Turner, Angie Busch, Dana McDorman, Tiffany Granzow, Sara Peterson. 2nd row: Amy Headrick, Amber Rucker, Carman Doramus, Janaye White. 3rd row: Amy Honeck, Rhonda Gaschler, and Lisa Ashenfelter.

Develops Well

Bump, Set, Spike!

Women's Tennis Develops Winning Spirit

The 1996-1997 women's tennis team returned a very experienced team. There were three seniors, juniors, two sophomores, and one freshman. This season they had a dual record of 9-1. They completed the KCAC tournament with a strong second place finish which geared them up for their spring season with a 5-4 win over Emporia State. Jessie Brass was selected for the First All-Conference team, and Amanda Folck, Amber Martin, and JoAnn Lind were selected for the Second All-Conference team. Amanda Folck was also selected for the sportsmanship award.

First Row: Jessie Brass, JoAnn Lind, Kristen Martin. Second Row: Amanda Folck, Kellie Powell, Amber Martin, and Michelle Powell. Third Row: Assistant coach Jim Everet.

JoAnn Lind returns with a serious backhand to beat her opponent.

Amber Martin and Michelle Powell succeed in winning another match.

Men's Tennis Shows Courage

1st row: Russ Snyder, Ben Brass, Aaron Stucky. 2nd row: Seth Lindburg, Tim Tiegreen, Jason Speegle, and Matt Lann.

The Men's Southwestern tennis team had a rough season. They had one returning player who was injured in the second match of the season and six new recruits. The team was inexperienced, but they all seemed to have positive attitudes and strong minds. Senior team member Aaron Stucky highlighted the season by saying, "At a meet in Emporia, Tim [Tiegreen] served a ball that flew over the fence and hit the window of a nearby house. That is how the whole season turned out."

Far Left: Double Trouble, Aaron Stucky and Matt Lann get tough before they start their doubles match.

Left: Ben Brass auditions for a Nike commercial while playing men's tennis for Southwestern.

SC Golf gets the Picture

The returning team for the 1996-1997 season was somewhat fewer in numbers compared to previous seasons. Quail Ridge Golf Pro Mike Fluty, returns again to help long time coach Bill Stephens. Both coaches share the responsibility and look for the maturity and experience from three seniors Ryan Kygar, Terry Petterson, and Aaron Iverson and two juniors, Kevin Colvin and Jay Wycoff to bring the team to a good finish at the KCAC tournament. They have high expectations of making it to the National Tournament, which will be hosted in Tulsa, Oklahoma during the third week of May in 1997.

First row: Jay Wycoff, Coach Mike Fluty, Rhett Seyb.
Second row: Chris Kilts, Daniel Miller, Terry Peterson, Ryan Kygar, Kevin Colvin, Dennis Wilson.

Above: Fore! Kevin Colvin keeps his eye on the ball, and shows good follow through.

Right: "Be the Ball!" Ryan Kygar focuses on his tee-shot.

Trainers to the Rescue

Left: Head trainer Brian Norton applies a bandage to get Michael Raschen back in the game.

Athletic training is an internship program at SC. In order to become a certified athletic trainer, the students have to serve 1500 hours in four years, and pass a required test. Nicole Ledbetter joined the program because she found it interesting and it relates to her major, sports medicine. The student trainers and their new leader, Brian Norton, attended practices and games in all sports. The trainers help athletes to heal and prevent injuries. Amy Alley finds athletic training a great experience and helpful to her future job as a physical therapist. "The trainers keep us on the field. Without trainers it would be impossible to play," said Chad Johnson, football player.

Left: 1st row: Nicole Ledbetter, Janet Walton, Leslee Gibson, Rebecca Roberts. 2nd row: Amy Alley, Shelby Sisson, Jason Brandenburg, Ashlee Alley. Not pictured: John Brannon, Eric Hunt.

Cross Country expose

The Southwestern Men's and Women's Cross Country Team had a highly successful year. The team set high goals for themselves based on their past successes at the conference and national levels. "We had an excellent season," exclaimed Coach Jim Helmer.

The men's team won five meets including their 16th consecutive KCAC Conference meet. Although the women's team struggled with injuries, they won the KCAC Conference for the third year in a row.

Both teams qualified for Nationals which were held in Kenosha, Wisconsin. At Nationals, the men's team won the NAIA Cross Country Scholar Award for the second year in a row. This means that they had the highest grade point average of all the teams competing. The women won 12th in the 5000m category. The team had four Academic All-Americans this year: Pam Richert, Jeff Prothro, Mike Shaw, and Danny Wollard.

1st row: Pam Richert, Carrie Book, Raquel Rios, Tori Helmer, and Misty McWilliams. 2nd row: Josh Wheatley, Bomhoff, Jeff Prothro, Patrick Whelpley, and Colby Auld. 3rd row: Mike Granning, Becky Oppliger, Shawn Papon, Roderick, Jason Teubner, Eric Hunt, Jeremy Rock, Trent Hanshew, Jon Cunningham, Mike Shaw, Josh McMillin, Helmer, Chris Knapp, Danny Wollard, Chris Ford, Dena Ensign, and Jonathon Conard.

at National Level

Jeff Prothro and Mike Granning set the pace for other runners during a Cross Country race.

Danny Wollard gives it all he's got at one of many Cross Country meets the team competed at.

Mike Shaw is "leader of the pack" or is he just trying to catch up?

Members of the SC Men's Cross Country Team line-up for the beginning of a long race.

Men's Basketball Shoot Their Way Into KCAC Playoffs

The 1997 basketball season was a successful one for Southwestern. Although the team was picked to finish 8th in the KCAC, the Moundbuilders actually finished their season ranked 4th with a cumulative record of 12 wins and 17 losses. The SC hoopsters beat Tabor in the first round of KCAC tournament play, but were defeated in the second. The team looks forward to a strong group of returning players next year and are hopeful about the teams prospects.

1996-1997 Moundbuilder Men's Basketball Team: 1st row: Keith Vaden, Mickey Shaffer, John Nelson, Woodrow, Jeff Brewer, Coach Doug Hall, Coach Brad Horstman, Coach David Denly, Troy Montgomery, Finnegan, John Beavers, Blake Beymer, and Jason King. 2nd row: Caleb Hass, Josh Bradford, Curtis Lamps, Shawn Mount, Scott Hartley, Danny Hawkins, Dylan Brown, Joel Smith, John Merz, Keith Kinley, Brent Kasey, Donald Carter, and Kyle Wollenberg.

Exposure To A New Game

1st Row- Sarah Goad, Dana McDorman, Amy Headrick, Lisa Ashenfelter, Jolynn Dennet, Sara Peterson, Nicole Ledbetter, Angie Busch, and Traci Henley. 2nd Row- Michelle Quinines, Melissa Burdette, Carmen Doramus, Jana Wallace, Kenisha Bell, Shelby Sisson, and Jenny Whetstone. Not Pictured Rhonda Gashler.

The women's basketball team had a developmental 1996-1997 season. "Underestimating our potential caused more losses than wins," said Kenisha Bell. The team was young this season with seven freshman, two sophmores, two juniors, and two seniors. Throughout the season the women seemed to pull out at least one good half, but not an entire game. Sara Peterson said, "We had a young team, which contributed to our inconsistancies. It was a learning experience for the team, and next year our skills will be more developed."

Shoot For Two

Track: Photo Finish

Both the men's and women's 1996-97 Southwestern Track teams began with a headstart. At the end of the indoor season, Carrie Plumley was a national champion and the teams had broken 12 school records.

The teams participated in 8 outdoor meets, traveling to three different states which included Oklahoma, Nebraska, and Georgia.

The Builders hope to build on a 14-year winning streak for the men and a 4-year winning streak for the women in the KCAC.

SC Track: 1st row: Misty McWilliams, Kenisha Bell, Nicole Ledbetter, Amy Honeck, Andrea Schultz, Shauna Harrel, Leslie Gibson, Tobie Henline, Tiffany Granzow, Melanie Dauster, Carrie Plumley, Janaye White, Tania McLean, Stepheny Bernier, Raquel Rios, Carrie Cook, Tori Helmer; 2nd row: Richard Malone, Shane Armstrong, Heath Laetari, Carlos Hernandez, Jeremy Rock, Jon Cunningham, Shawn Papon, John Beavers, Matt Lichlyter, Mike Pickerign, Scott Metz, Ken Goard, Pat Richert; 3rd row: Camille Sneed, Justin Hurley, Curtis Meeker, Kevin Langford, Chris Roderick, Josh McMillin, Trent Hanshew, Josh Wheatley, Greg Bomhoff, Cory Helmer, Michael Granning, Shawn Creason, Dan Wollard; 4th row: Stan Houlden, Colby Auld, Justin Rankin, Patrick Whelpley, Chris Knapp, Jeff Prothro, Mike Shaw, Jerod Herbers, Jeremiah Rhodes, Chris Bussey, Gerald Gray, Jonathan Conard, Silas Robertson, Chad Thompson, and Eric Hunt.

Pole Vault

Hurdle

Run

Relay

Jump

Throw

Maximum Exposure

Events

Snap Shots

Above right: "Powder Puff Football" always brings out the aggressive types.

Centerright: High above the crowd in the bucket of Winfield City's utility truck, Tava Jo Ingram and Danna Hanks took pictures of the groundbreaking for the new science building.

Lower left: Lonna Summers sorts through clothing at the S.H.A.R.E. garage sale.

Lower right: Tava Jo Ingram, Rachel Govreau, and Kasie Johnson were prepared to take care of any customer needs at the garage sale.

69th Moundbuilding Ceremony a Rockin' Good Time

The highlight of the 69th Moundbuilding Ceremony was the dedication of the Dean Allen podium outside of Wroten Hall. Dean of the college from 1925 until 1938, Allen began the annual ceremony during his last year at Southwestern. His idea was to build a mountain in Kansas big enough to vacation on. Following the dedication ceremony and rock tour, students, organizations, faculty, alumni, and administrators were invited to place their decorated rocks on The Mound.

Left: Members of Gamma Lambda Upsilon use the assembly line method to place their rock high on the mound. Those assisting are Colin Milligan, Rob Frye, Eric Snyder, Jeff Prothro, Mike Allen, and Brandon Sommer.

Dean Allen '36, addresses the Southwestern community as President Carl Martin and Janet Allen, mother of Dean Allen, look on. The podium was dedicated to Dean Allen, the ladies' father.

Many students participated in the 69th annual Moundbuilding Ceremony by placing their personalized rocks on The Mound.

Working 9 to 5

Freshman Work Day, now in its fifth year, is a great learning experience for all of the freshmen and exchange students. The students get to know each other, as well as help the community. This year 100 students participated by building a barn, painting houses, scraping and staining a house. The experiences that are gained at Work Day will never be forgotten. "Work Day was a learning experience never to be duplicated," said Ephany DeBey. Brent Kasper stated, "I tried to work as little as possible, but they were forcing me to work anyway". "I enjoyed getting to know everyone," said Tobie Henline.

Above: Daniel Miller, Jonathon Conard, Matthew Lee, Joshua Wheatly, Eric Courtwright, Emma Lambrecht, and Martin Rude are working hard building a barn.

Below: Freshman workday has become a tradition at SC. Students work diligently on a house during Freshmen Work Day!

Above: Chad Killblane tackles a jungle on Freshmen Work Day!

Kickback Day a Big Muddy Mess

Mudvolleyball seemed to be the popular event at Kickback Day held Saturday, August 31. The threat of rain caused the tournament to be shortened to only one game per match. The mud volleyball tournament was also available for those who chose not to get so dirty.

Upper left: Tim Tiegreen learns who his real friends are during Kickback Day.

Upper right: One of the mud volleyball teams shows their playful side by dog piling each other.

Lower left: Tim Shulte, Brook Baucum, Tava Jo Ingram, Johnnie Manley, Chris King, and Jenni join attempt to get the ball over the net during mud volleyball.

Attendant Pam Richert, daughter of Verlin and Edna Richert of Assaria, Kansas. Pam is a Business Leadership major.

Attendant Raquel Rios, daughter of Hector and Maria Rios of Liberal, Kansas. Raquel is a senior majoring in Biology.

Royal

Attendant Amanda Folck, daughter of Gary and Vickie Folck of Lyons, Kansas. She is a senior majoring in Mass Communication and English.

Attendant Camille Sneed, daughter of Clifford and Carolyn Sneed of Oxford, Kansas. She is majoring in Chemistry and General Science.

1996 Homecoming Queen Amanda Finch daughter of John and Catherine Finch of Wellington, Kansas. She is a senior Elementary Education major.

Candidate Chris Holt, son of Kathi Holt of Cimarron, Kansas. Chris is a senior Physics major.

Candidate David Battin, son of John and Gloria Battin of Ulysses, Kansas. Dave is a junior Biology major.

Exposure

1996 Ugly Man Jeff Prothro, son of Gary and Ann Prothro of Augusta, Kansas. Jeff is a senior History major.

Candidate Kyle Woodrow, son of Tyler Woodrow and Linda Mack, both of Wichita, Kansas. Kyle is a junior majoring in Business Leadership and Chemistry.

Candidate Kevin Colvin, son of Kent and Linda Colvin of Liberal, Kansas. Kevin is a junior majoring in Business Leadership.

Homecoming Parade Exposes SC to Community

Above: Members of Pi Delta Sigma participate in the Homecoming Parade.

Center: A community float is entered in the SC Homecoming Parade.

Below: Sigma Iota Sigma had one of the award winning floats with President Carl Martin a part of their cast.

Students Lend Hand in Building Local Habitat for Humanity House

Throughout the 1996-1997 school year, Southwestern students had various opportunities to aid the local Habitat for Humanity chapter in the construction of its latest project, a house on Fourth Street. S.H.A.R.E. organized Saturday morning work days during the fall semester and students were encouraged to attend other work days on their own. Over 20 Southwestern students dedicated some time to Habitat for Humanity.

Left: Howard Spencer and Jennifer Stucky lean on their shovels for support watching as Karissa Wright digs a ditch.

Upper Left: Molly Schulte, Tava Jo Ingram, Lonna Summers, Tara Ghere, and Howard Spencer help dig the foundation for a Habitat Home.

Upper Right: Those students volunteering on a S.H.A.R.E. sponsored work day are: Kelly Wood, Molly Schulte, Karissa Wright, Tava Jo Ingram, David Muttiah, Rick Gregory, Nichole Ledbetter, Howard Spencer; Homeowner Deanna Burns and Amanda; Carolyn Herman, Amanda Finch, Alyca Griffin, Tara Ghere, Jennifer Stucky, Lindsey Haynes, and Lonna Summers.

CASINO

Right: Marc Parrish asks how many chips he can get in exchange for Amy Headrick.

Below: Chris Ford prepares the cards for his next victim, er, patron.

Above left: Patrick Farmer takes the money at the door.

Above right: Chad Johnson concentrates on his next roll of the die, while Nichole Ledbetter, Jayson Hill, Stacy Thomas, and Michael Marshall watch.

Right: Derek Reinhardt concentrates on the cards, while Dustin Donley and Curtis Meeker are entertained by something else.

Kodak Moments

Above Left: Freedom is celebrated by Jenni Crispin's reading of banned books.

Above Center: The lawnmower man likes to ride sideways.

Above Right: Courtney Lake and Howard Spencer take a break from their busy schedules.

Center Left: Skye Perkins is very disgusted with the annoying city buses.

Center Right: Amy Headrick and Jason Speegle exhibit why they flunked drivers education, twice.

Bottom Left: Freshmen are enjoying the orientation during the first week of school.

Assessment Day Gives Freshmen Exposure to SC

Right: Greg Bomhoff, Chad Lampson, Joseph Piel, Rachel Govreau, Ephanie DeBey, and Jeana Clark skim the handbook to see what they can and cannot do.

Above: Freshmen Curtis Meeker, D. McDorman, and Melissa Burden, Rhett Seyb checks out the map of the enormous campus.

Left: The freshmen listen intently to the speaker, or maybe it is the clock holding their attention.

Students "Fix" Themselves Up For Mistletoe Magic

Left: Skye Perkins and Jeff Prothro get down with their "bad selves," while Camille Sneed and Preston Richert watch Greg Bomhoff flash back to the eighties.

Below Left: Amber Martin, Amy Alley, Andrea Schultz, Ashlee Alley, Lindsay Haynes and Janet Walton are all waiting for a chance to get down and boogie.

Below Right: "Was there something in that punch we drank?" asked Melanie Dauster, Danielle Williams, and Mickey Shaffer.

Left: Freshman Marlana Roberts and her date, Tobie Henline and her date, and Angela Tran and Joshua McMillin, enjoy their first winter formal.

Amy Jo Slingsby studies hard to avoid a job in the booming convenience store business.

Christy Grealis pauses during an inter-
phone conversation with her psychic friend.

Above: Tava Jo Ingram, Jared Bastion, and Michael Schell show that they have all the personality of waxed fruit.

Right: Chris Burley and Aaron Stucky ponder one of the great questions of life: Does "Singled Out" have a web.

Bad to the Bone: Matt Lann kicks a PHA groove on his horn during the SHARE benefit.

SC Students Dodge Summer Boredom

May Modules for 1995-1996 took place from coast to coast for interested students. Students interested in Marine Biology studied in the Pacific Northwest. Desktop Publishing was offered on campus, and Theater students discovered New York City.

Dr. Hunter took 15 students to Monterey Bay, CA, and to Puget Sound, WA. While traveling the West Coast, they studied the Rocky Intertidal Zones and its organisms, as well as birds, marine mammals and marine vegetation. "I enjoyed all the new experiences I had," said Freshman Kelly Wesley, "even though we were in the rain all the time."

Kathy Wilgers and Alan Moore took on the task of teaching 15 students the fundamentals of Desktop Publishing. Students were taught how to use computer programs such as Pagemaker and other graphics programs. One student in the class, Michelle McGowan, said, "I learned a lot through this class, even though it did not directly correlate with my major." By the end of the class students were expected to apply and use these techniques in various publications.

Roger and Allyson Moon and Donelle Bergeson ventured to New York City to experience the theater. While visiting the "Big Apple" they saw many productions, on and off Broadway including: *Rent*, *Master Class*, *How to Succeed in Business*, *Seven Guitars*, *Stomp*, and *Cats*. "Not to be trendy, but *Cats* is my favorite because it is my generation," said Bergeson. "I waited outside all day for tickets and sat front row center! They spit over me and I loved it!"

Dusty (a friend of the Moons), Roger and Allyson Moon and Donelle Bergeson pause for a photo-op after watching the off Broadway show *Rent*.

Some students spent the time during May Module, and two months in the summer studying at the Urban Life Center in Chicago, Illinois.

Big Brothers/Big Sisters Enlarge Student Involvement Through Bowling

Leigh Donaldson, Holli Beale, Debbie Hockenbury, Angie Busch, Kevin Colvin, and Kristin Nelson bowl for the BSA team for the Big Brothers/Big Sisters college bowl night.

"Backwards Bowling" was one of the games played at the Brothers/Big Sisters Bowl for Kids' Sake.

Michael Schell smiles after bowling a strike, or was that a gutter ball?

Stacey Robbins, Stacy Morgan, and Will Badley represented the Psychology Club.

Lonna Summers and Jill Petrie take a break from bowling to pose for camera.

Students Exposed To Fun

Before Finals

Spring Fling, sponsored by SAA, was one last fun filled day before school ended for the summer. The day began at one in the afternoon with inflatable toy games like the Bungee Run, Human Bowling and Bouncy Boxing. Volleyball, swimming and a Hawaiian Luau/Dance completed the days festivities.

A group of Southwestern students practice for their upcoming debut on the AVP tour.

A Southwestern student made a striking impression during Spring Fling.

Mason Speegle and Josh Wheatley see who can run the farthest while attached to a bungee cord.

Camille Sneed and Preston Richert duke it out to determine who is the champion at Southwestern.

Drama Enlarges Student Perspective of the Arts

Donelle Bergeson, Christina Hurtado, and Erin Nelson have a laugh during a performance of **A... My Name is Alice**.

Geoffrey Moon, Angela Mayorga, Carrie Plumley, Tobie Henline, and Janeve West perform in the Fall production of **Mother Courage and Her Children**.

Erin Nelson, Skye Perkins, and Amy Schwartz sing during **A... My Name is Alice**.

Janeve West and Carrie Plumley share a tender moment during **Mother Courage**.

Student Directors :
Donelle Bergeson,
Merrill MacQueen,
Jennifer Ranney,
Carman Costello, and
Tracy Blevins

Cast members from *A...
My Name is Alice*
participate in the
Homecoming Parade.

Jason Ellison, Geoffrey Moon, and
Jennifer Loomis rehearse for
Eagerheart.

Candid Exposure

Lonna Summers, Robin Walker, and Tracy Blevins wait in the background as Rob Taylor provides narration during a production of *Miracle at Bus Stop 13*. Not pictured, but also a member of the cast was Kimberly Cleary.

Erin Gallart and Skye Perkins interview a homeless man in Wichita's Eaton Park for "Responsibilities for the Future" class.

Above: Patrick Farmer's Wolf character provides his post modern interpretation of the classic fairy tale during a performance of *Universal Wolf*.

Below: Amanda Folck and Emma Lambrecht listen as Eric Courtwright communicates his character's disturbing world view during a presentation of *Zoo Story*.

Christy Grealis, Brent Collins, and Stacey Robbins pose with the newly attained sculpture for Southwestern College at the Founder's Day Dinner.

Matt Percival, Jason Speegle, and Amy Headrick get caught up in the spirit of Bourbon Street during a Leadership trip to New Orleans.

Glenn Hammons and Brian Hill work diligently on a Leadership project while Stacy Morgan and Bryan Garrison serve as overseers.

Danielle Williams and Matt Scholfield get a little closer during the Sigma's pledge week.

Leadership Banquet Enlarges Perspective on Student Organizations

Student Government Association took over the responsibilities for the Leadership Banquet this year, which was on April 23rd following the Honors Convocation. The banquet was held in Wroten Hall and Southwestern College Food Service catered the event. This was an opportunity for all organizations on campus to be represented and tell their own year in review. The organizations who earned the Purple Heart award were also recognized. Kari Roswurm, chair of the SGA activities committee, and Marlana Roberts organized the event.

Student leaders and organization sponsors enjoy a soup and sandwich meal at the 1997 leadership banquet.

Jason Brandenburg represented the Sophomore class. He reported their class has a large number of leaders in charge of many of next year's organizations.

Kari Roswurm and Marlana Roberts were in charge of organizing the leadership banquet. Marlana and Kari are leadership team members and Kari is also the activity committee chair for SGA.

Crossing Boundaries: Conference on Diversity

Cheryl L. McAfee Mitchell gathers her thoughts during her address to the student body and the faculty.

Out of concern for the importance of diversity in each of our lives and on our campus, Crossing Boundaries was born to celebrate and appreciate our diversity. The conference finally became reality on February 19, 1997.

As students at Southwestern College, we learned we live in a world without boundaries. In order to realize our true potential in such a world, we must achieve beyond our limitations and seek to cross the boundaries of religion, sex, race, and social class. The conference provided the Southwestern campus the opportunity to do just that, by providing five workshops, a panel discussion, and a keynote address by Cheryl L. McAfee Mitchell. She was the Senior Manager of the construction and planning of the Olympic sports projects in Atlanta last summer.

The lunch hour consisted of a plethora of activities. The cafeteria was decorated with balloons and red check tablecloths, and the meal was a variety of Mexican, Italian, and American. There were displays from 15 different countries sponsored by the International Club; and Binney & Smith donated Multicultural crayons.

Beverly Sharp, Angie Busch, and Stepanie Sharp, coordinator of the conference, listen attentively during one of the workshops.

Sharon Shetlar and Dawn Pleas-Bailey conduct a workshop on "Sharing Our Personal History".

SHARE Students Sample Cleveland Color

From March 13th to March 16th, students involved in the SHARE program took in the sights and sounds of Cleveland, Ohio as part of the organization's participation in the Campus Outreach Opportunity League. The purpose of the conference was mainly to encourage volunteerism. Specifically, it encouraged focus on the student volunteer, quality of community experience, inclusiveness of differing perspectives in the volunteer experience, and actualizing change in society. The conference included seminars and volunteer work in the community. SC's SHARE members picked up trash, worked at a child day care center, and painting as part of the experience. "It was inspiring to see so many people trying to make a difference and so many people actually making a difference," said Lonna Summers.

A speaker makes a presentation during the conference.

Above: Amanda Finch and Tava Jo Ingram pose in front of a billboard in Cleveland.
Right: SC delegates take their places at a seminar.

Kasie Johnson, Amanda Finch, Alycia Griffin, Tava Jo Ingram, Kelly Wood, and Lonna Summers were SC's representatives to the conference.

Students Develop International Perspective

Members of SHARE and the SC Spanish classes got an opportunity to experience a foreign culture over Spring Break. The group visited the Mexican cities of Monterrey and Saltillo. Students visited a discotheque, attended a Catholic mass, and had an opportunity to see an authentic Mexican bullfight. The group also got a chance to participate in more traditional sight-seeing activities. "Seeing how people live in Mexico made me think how lucky I am to live in the United States. We have those problems here too, but we just ignore it," said Kasie Johnson. The experience was significant according to Joan Caldwell. "Your view of things is distorted by what you experience," said Caldwell.

Alycia Griffin, Kelly Wood, and Amanda Finch prepare for the Mexico trip.

Joan Caldwell and family, Marguerite Hessini, and Rick Gregory enjoy the authentic Mexican cuisine.

Far Left: Lonna Summers, Alycia Griffin, Kasie Johnson, and Nicole Ledbetter pose for a picture in one of the caves that the students visited.

Left: The Jimenez family helped SC students enjoy their Mexican experience.

Convocations Shed Light on Topics

Right: Amy Slingsby, Jennifer Fisk, and Eve West add wry humor to the student led and produced convocation on sexual harrassment.

Below: William Davis demonstrates to the Southwestern students the finer points of playing the bassoon.

Above: Brent Collins, a sculptor from Kansas City, describes the methods used to create his unique artwork during the dedication of *Genesis*.

Chapel: A Spirit Fixer

Chapel came alive during the school year. Every Wednesday at 11 students took time from their busy lives to enjoy fun, laughter, worship, and fellowship with other students and faculty. Musical pieces added a new flair to the service. These selections ranged from traditional hymns to contemporary Christian, including jazz and soul. In order to bring new insights to enlighten the groups, ministers and speakers from around the area were invited to share their messages with the attentive audience. Steve Rankin contributed much time and energy to maintain the level of accomplishment. His willingness to help has encouraged the students to grow in their respective paths.

Discipleship students Robin Walker, Tobie Henline, John Connors, and Tim Putnam are captivated by the speaker's message.

Steve Rankin shares a passage from the scripture with Sarah Cox, Angie DeFisher, Jennifer Fisk, Amy Slingsby, Amy Headrick, Jana Wallace, and Amanda Finch during chapel.

Maximum Exposure

People

Freshmen

Linda Bailey
Lawrence, KS

John Beavers
Herington, KS

Jamie Beckelhymer
Buena Vista, CO

Carol Black
Arkansas City, KS

Greg Bomhoff
Wichita, KS

Yvonne Branine
Arkansas City, KS

John Brannon
Tulsa, OK

Jeff Brewer
Douglass, KS

Darryl Brooks
Eastaboga, AL

Dylan Brown
Belle Plaine, KS

Melissa Burdett
Caldwell, KS

Montreal Burks
Fort Worth, TX

Angie Busch
Dodge City, KS

Janie Carballo
Garland, TX

Jason Case
Arkansas City, KS

April Chlumsky
Larned, KS

Jeana Clark
Hutchinson, KS

Timothy Clark
Tulsa, OK

Jonathon Conard
Salina, KS

Cassandra Conley
Rose Hill, KS

William Counter
De Soto, TX

Eric Courtwright
Augusta, KS

Sarah Cox
Leon, KS

Nikki Curry
Mabank, TX

James Daniel
Winfield, KS

Ephanie DeBey
Salina, KS

Tray Dunkerson
Broken Arrow, OK

Derick Earls
Winfield, KS

Jamie Eno
Salina, KS

Andy Finnegan
Dillsboro, IN

Care Forrest
Rock, KS

Suzanne Fosnight
Hutchinson, KS

Sarah Goad
Ralston, OK

Ken Goard
Leavenworth, KS

Rachel Govreau
Salina, KS

Jennifer Graber
Kingman, KS

Gerald Gray
Pawhuska, OK

Alycia Griffin
Wichita, KS

Toni Halligan
Kansas City, MO

Trent Hanshew
Winfield, KS

Shauna Harrel
Hugoton, KS

Tobie Henline
Augusta, KS

Edwin Hensel
Winfield, KS

Jarrod Herbers
Scott City, KS

Amy Honeck
Hugoton, KS

Rowdy Hrabe
Wichita, KS

Charlie Hughes
Caney, KS

Eric Hunt
Derby, KS

Justin Hurley
Mound Valley, KS

Nancy Jones
Arkansas City, KS

Aaron Judd
Arkansas City, KS

Brent Kaspar
Newkirk, OK

Chad Killblane
Arkansas City, KS

Sean Killblane
Arkansas City, KS

Desrae Kramer
Wellsville, KS

Heath Laetari
Goddard, KS

Courtney Lake
Lake City, KS

Emma Lambrecht
Alma, KS

Chad Lampson
Cedar Vale, KS

Kevin Langford
Mabank, TX

Matthew Lann
Winfield, KS

Krista Laue
Salina, KS

Maggie LaVine
Winfield, KS

John Leary
Baxter Springs, KS

Nicole Ledbetter
Tulsa, OK

David Lee
Singapore

Elizabeth Lemke
Geuda Springs, KS

Erin Logan
Hugoton, KS

Mike Marshall
Enid, OK

Lily Mattix
Attica, KS

Leighann McClellan
Wellington, KS

Chris McCurry
Tulsa, OK

Dana McDorman
Caldwell, KS

Josh McMillin
Wichita, KS

Curtis Meeker
South Haven, KS

Daniel Miller
Sweden

Stacey Miller
Garden City, KS

Linda Misasi
Winfield, KS

Sara Montgomery
Wichita, KS

Kelly Morris
Winfield, KS

Timothy Myers
Manitou Springs, CO

Hyum Young Nam
Korea

Renee Nanez
Dallas, TX

Toby Nation
Winfield, KS

John Nelson
Lenora, KS

Jason Nichols
Arkansas City, KS

Melissa Norwood
Kingfisher, OK

Becky Oppliger
Garden City, KS

Joey Piel
Mabank, TX

Tim Putnam
Bedford, TX

Marlana Roberts
Towanda, KS

Rebecca Roberts
Shield, KS

Silas Robertson
Mabank, TX

Jeremy Rock
Salina, KS

Chris Roderick
Belle Plaine, KS

Matt Romero
Winfield, KS

Kari Roswurm
Derby, KS

Jeff Sanders
Atlanta, KS

Maryam Sarhangi
Winfield, KS

Asheev Sarna
Troy, MI

Andrea Schultz
Herington, KS

Rhett Seyb
Johnson, KS

Jessica Sisson
Winfield, KS

Shelby Sisson
Newcastle, OK

Aaron Smith
Lebo, KS

Sandy Snow
Ponca City, OK

Stacie Snyder
Winfield, KS

Brandon Starnes
Stratford, TX

Sean Strickland
Kingwood, TX

Lonna Summers
Quinter, KS

Paul Taylor
Arkansas City, KS

Jason Teubner
Winfield, KS

Angela Tran
Augusta, KS

Toni Trimpe
Atlanta, KS

Keith Vaden
Beggs, OK

Joshua Wheatley
Cherryvale, KS

Rasheede Whitaker
Jacksonville, TX

Dennis Wilson
Gardner, KS

Doug Winn
Mannford, OK

Kelly Wood
Oklahoma City, OK

Right: Shane Lind, Tava Jo Ingram, Stephanie Sharp, and Merlin Swink visit with Jill Docking (D) who was a candidate for United States Senate.

Below Right: Jason Teubner and Alex Thomas, members of O'Phil!, perform during the SHARE benefit concert.

Below Left: Robin Walker and Toni Halligan audition for a part in one of the SC Theatre productions.

Left: Stacey Robbins studies the history of hypnotism during her free time.

Below: Chris Burley and Jason Teubner discuss the difference between tap and bottled water while Geoffrey Moon tries to figure out what is crawling under Jason's chair.

Raymond Anderson attempts to beautify SC's campus by landscaping the ground near the street.

Who has the scariest human? Deanna Housh and Angie DeFisher pose with Jack-o-lanterns they carved for Halloween.

Sophomores

Colby Auld
Burns Flat, OK

Shane Batchelder
Garden City, KS

Shanon Bayliff
Winfield, KS

Jennifer Benevento
Aliso Viejo, CA

Blake Beymer
Lakin, KS

Jason Brandenburg
Dodge City, KS

Jessie Brass
Pocatello, ID

Damon Brown
Udall, KS

Christopher Bussey
Cuthbert, GA

Kevin Carnahan
Wichita, KS

Carrie Cook
Hutchinson, KS

Jon Cunningham
Clay Center, KS

Melanie Dauster
Dodge City, KS

Dustin Donley
Mooreland, OK

Rachel Douglas
Winfield, KS

Brad Easterling
Dumas, TX

Sarah Ferguson
Coffeyville, KS

Roger Flores
Coffeyville, KS

Stacie Fraley
Burden, KS

Robert Fry
Winfield, KS

Jill Gragert
Oxford, KS

Pamela Hawkins
Arkansas City, KS

Ann Hawley
Augusta, KS

Amy Headrick
Wichita, KS

Cory Helmer
Winfield, KS

Tori Helmer
Woodbridge, VA

Brian Hill
Andover, KS

Lindsay Holzrichter
Burden, KS

Jimmy Hunt
Pawhuska, OK

Christina Hurtado
Kansas City, KS

Pam Ireland
Winfield, KS

Kasie Johnson
Springfield, MO

Christopher Kilts
Arkansas City, KS

Chris Knapp
Wichita, KS

Heather Koehn
Winfield, KS

Charlie Langford
Wellington, KS

Jonathan Lemuel
Cedar Creek, TX

Matt Lichlyter
Rock, KS

Derek Long
Haven, KS

Johnie Manley
Nowata, OK

Kristen Martin
Amarillo, TX

Zachary Martin
Fort Collins, CO

April McLaren
Wichita, KS

Tania McLean
Howard, KS

Misty McWilliams
Salina, KS

Adam Messenger
Winfield, KS

Thyrsa Mucambe
Mozambique

David Muttiah
Sri Lanka

Kristina Nellis
Arkansas City, KS

Heath Nixon
Oxford, KS

Shawn Papon
Hardtner, KS

Marc Parrish
Hillsboro, KS

Jill Parsons
Winfield, KS

Sara Peterson
Herington, KS

Jill Petrie
Valley Center, KS

Lisa Phillips
Romeo, CO

Mike Pickerign
Johnson, KS

Carrie Plumley
Cherryvale, KS

Jason Pond
Andover, KS

Kelly Presley
Gridley, KS

Justin Rankin
Oxford, KS

Becky Ray
Derby, KS

Christina Reed
Winfield, KS

Daniel Rice
Tulsa, OK

John Richmeier
Wichita, KS

James Rosenthal
Coffeyville, KS

Allisha Schermerhorn
Mulvane, KS

Alleigh Schmidt
Winfield, KS

Matt Scholfield
Wichita, KS

Molly Schulte
Lakewood, CO

Amy Schwartz
Santa Maria, CA

Ginny Seaman
Derby, KS

Mickey Shaffer
Caldwell, KS

Joel Smith
Newton, KS

Jason Speegle
Libertal, KS

Rob Taylor
Tulsa, OK

Stacy Thomas
Houston, TX

Polly Voth
Cimarron, KS

Janeve West
Greensburg, KS

Amy Williams
Wichita, KS

Danielle Williams
Arkansas City, KS

Kyle Wollenberg
Purcell, OK

Megan Wrampe
Leon, KS

Upper Left: Brock Hickam speaks during a press conference. He will be the soccer coach for the 1997-1998 season.

Left: Shawn G. Papon wonders if drugs would have the same effect as his text book

Above: Matt Lann, Hans Judd, and Jason Teubner "toot their horns" during a live performance.

Upper Left: Maryam Sarhangi walks around with a confused look during yearbook class.

Middle Left: Dr. Bill DeArmond can't resist smiling when a camera is around.

Left: Matt Lichlyter thinks his smile is a display of his intelligence.

Upper Right: Kenisha Bell and Brandon Sommers work together on an important science project.

Above: Lonna Summers demonstrates what many hours of studying does to the brain.

Juniors

Amy Alley
Augusta, KS

Ashlee Alley
Augusta, KS

Shane Armstrong
Augusta, KS

Christopher Asmussen
Argonia, KS

Belinda Barstow
Beloit, KS

David Battin
Ulysses, KS

Brooke Baucum
Pratt, KS

Kenisha Bell
Colorado Springs, CO

Patricia Bennett
Winfield, KS

Robert Bennington
Hudson, CO

Stepheny Berry
Garden City, KS

Shana Biddle
Winfield, KS

Tracy Blevins
Coffeyville, KS

David Boyd
Dallas, TX

Josh Bradford
Mustang, OK

Ben Brass
Coldwater, KS

Tisha Bright
Humboldt, KS

Jason Bruce
Winfield, KS

Marlies Buchmueller
Pratt, KS

Angie Burden
Udall, KS

Jackie Burdette
Grenola, KS

Chris Burley
Winfield, KS

Greg Butler
Arkansas City, KS

Donald Carter
Winfield, KS

Kimberly Cleary
Winfield, KS

Shannon Clements
Winfield, KS

Tina Colburn
Arkansas City, KS

Kevin Colvin
Liberal, KS

Shawn Creason
Collinsville, OK

Jenni Crispin
Lincoln, KS

Megan Cruitt
Hill City, KS

Michelle Dabney
Kremlin, OK

Angie DeFisher
Morganville, KS

Carmen Doramus
Clearwater, KS

Tyler Doubrava
Scott City, KS.

Sherman Duncan
Lawton, OK

Shane Eidson
Winfield, KS

Dena Ensign
Wichita, KS

Patrick Farmer
Blue Springs, MO

Jennifer Fisk
Newton, KS

Gretchen Foust
Arkansas City, KS

Joette Franks
Winfield, KS

Mandy Fritchey
Arkansas City, KS

Erin Gallart
Winfield, KS

Bryan Garrison
Liberal, KS

Yolanda Gentry
Winfield, KS

Leslee Gibson
Herington, KS

Amity Giddens
Udall, KS

Lori Gragert
Oxford, KS

Michael Grannin
Coffeyville, KS

Julie Grant
Winfield, KS

Tiffany Granzow
Herington, KS

Christy Grealis
Charleston, WV

Glenn Hammons
Clive, Iowa

Danna Hanks
Havana, KS

Lindsay Haynes
Coldwater, KS

Jon Helsel
Winfield, KS

Darren Hornback
Parsons, KS

Stacy Houlden
Caldwell, KS

Deanna Housh
Shawnee, KS

Machell Houston
Liberal, KS

Burt Humburg
Wichita, KS

Tava Jo Ingram
Tribune, KS

Kimberly Jennings
Winfield, KS

Patrick Johnson
Winfield, KS

Sherri Johnson
Winfield, KS

Kori Jones
Arkansas City, KS

Hans Judd
Arkansas City, KS

Anne Keith
Winfield, KS

Franki Langford
Arkansas City, KS

Jolcigh Leflew
Winfield, KS

Seth Lindberg
Amarillo, TX

Kirsta Lowe
Winfield, KS

Scott Lowe
Winfield, KS

Merrill MacQueen
Lenexa, KS

Cindy Manske
Winfield, KS

Lindsey Marshall
Peabody, KS

Eric Mauldin
Sacramento, CA

Eric McCormack
Derby, KS

Michael McWhirt
Winfield, KS

Michelle Mendoza
Winfield, KS

Scott Metz
Winfield, KS

Holly Mitchek
Cheyenne Wells, CO

Stacy Morgan
Seneca, KS

Tyree Myles
New Orleans, LA

Kristen Nelson
Derby, KS

Bart O'Brien
Shawnee Mission, KS

Brandon Paris
Oxford, KS

Matt Percival
Oxford, KS

Terry Peterson
Larned, KS

Rebecca Potter
Winfield, KS

Kellie Powell
Liberal, KS

Michelle Powell
Liberal, KS

James Pyle
Winfield, KS

Letetia Quarles
McClave, CO

Sean Quinlan
Fort Scott, KS

Jeff Rahm
Frontenac, KS

Chris Rankins
Miami, OK

Melissa Raschen
Winfield, KS

Derek Reinhardt
Victoria, KS

Pam Richert
Assaria, KS

Stacey Robbins
South Haven, KS

Angie Roper
Wellington, KS

Amber Rucker
Douglass, KS

Joe Rush
Dexter, KS

Jennifer Russom
Sublette, KS

Amber Sauer
Andover, KS

Kristin Sauer
High Ridge, MO

Michael Schell
Dallas, TX

Heather Schermerhorn
Mulvane, KS

Stosh Seller
Oberlin, KS

Stephanie Sharp
Garden City, KS

Michael Shaw
Prescott, AZ

Chris Shields
Altamont, KS

Lynette Shobe
Wellington, KS

Amy Slingsby
Clay Center, KS

Ricky Smith
Colorado Springs, CO

Erik Snyder
Winfield, KS

Russ Snyder
South Hutchinson, KS

Heath Starnes
Stratford, TX

Michelle Steffen
Wichita, KS

Heather Stout
Wichita, KS

Jennifer Stucky
Pretty Prairie, KS

Dina Suarez
Dallas, TX

Alex Thomas
Topeka, KS

Timothy Tiegreen
Wichita, KS

Jennifer Wahlenmaier
Arkansas City, KS

Calvin Waits
Winfield, KS

Damion Walker
Winfield, KS

Robin Walker
Clearwater, KS

Ryan Wallis
Tulsa, OK

Janet Walton
Peck, KS

Isaac West
Shreveport, LA

Patrick Whelpley
Broken Arrow, OK

Jason White
Caldwell, KS

Ginger Wilcox
Winfield, KS

Nate Williams
Garden City, KS

Bryan Wilson
Gardner, KS

Danny Wollard
Oxford, KS

Kyle Woodrow
Rose Hill, KS

Angela Wright
Winfield, KS

Karissa Wright
Augusta, KS

Uly Wright
Mooreland, OK

Jay Wyckoff
Winfield, KS

Carissa Yarbrough
Atlanta, KS

Shasta Yeadon
Garden City, KS

Seth Lindberg, John Richmeier, Brandon Sommer, Tori Helmer, Jana Wallace, Freedom Phillips, Erin Nelson, and Tina Thielen congregate during their Educational Psychology field trip.

Seniors

Dennis Abington
Arkansas City, KS BIOL

Michael Agpoon
Wichita, KS NURS

Molly Ahlerich
Winfield, KS GENS

Leslyn Allen
Arkansas City, KS SOCW

Michael Allen
Locust Grove, OK BIOL

LaTaunia Anderson
Winfield, KS NURS

Eric Andreas
Winfield, KS GENS

Lisa Ashenfelter
Cambridge, KS BIOL

Lisa Ast
Wellington, KS NURS

Terri Avery
Winfield, KS SOCW

Deborah Badley
Winfield, KS MUED/THTR

Will Badley
Winfield, KS HIST/PSYC

Jerome Bailey
Winfield, KS BUSL

Jared Bastion
Hutchinson, KS MC&F

Holli Beale
Winfield, KS ACCT

Cindy Beeson
Arkansas City, KS SOCW

Donelle Bergeson
Beatrice, NE MUS/THTR

Matt Biehler
Herington, KS HPER

Aaron Birkhofer
Winfield, KS HIST

Kristan Black
Arkansas City, KS ELED

Tyson Blatchford
Arkansas City, KS BCHEM

Janet Bogle
Winfield, KS NURS

Randy Bradley
Winfield, KS BCHM

Ronda Brammer
Wichita, KS NURS

David Brazil
Winfield, KS BIOL

Tina Brown
Arkansas City, KS NURS

Johnna Buckle
Wellington, KS PSYC

Abby Burgess
Winfield, KS BIOL

Robyn Butler
Arkansas City, KS ELED

Stephen Butler
Winfield, KS MUS

Zee Butler
Winfield, KS ELED

Heather Carmody
Wichita, KS PSYC

Cathy Caeron
Arkansas City, KS BUSL

Brian Ceynar
Douglass, KS ELED

Kevin Chisham
Wellington, KS CHEM

Jean Chuculate
Ponca City, OK NURS

Traci Cink
Wellington, KS ACCT

Amy Clift
Wellington, KS ELED

Kerri Corneil
Winfield, KS NURS

Carman Costello
Dodge City, KS ENG/THTR

Liz Crickard
Wichita, KS PSYC

Rigaile Crittenden
Winfield, KS NURS

Ann Cronister
Wellington, KS THTR

Kim Curran
Peru, KS ELED

Brenda Dale
Mulvane, KS NURS

Linda Deiter
Winfield, KS NURS

Jolynn Dennett
Burden, KS ELED/HPER

Jamie Dick
Belle Plaine, KS NURS

Melissa Dick
Wellington, KS NURS

Leigh Donaldson
Broken Arrow, OK BUS

Rebecca Dotterer
Udall, KS NURS

Darian Dulin
Lawrence, KS CHEM/MATH

David Duwe
Derby, KS NURS

Nancy Eagan
Arkansas City, KS ELED

Kurt Echols
Spring Hill, KS BIOL/CHE

Jason Ellison
Humboldt, KS MUED

Travis Ethridge
Chanute, KS MATH

Karla Evans
Newkirk, OK NURS

Heather Ferguson
Cedar Vale, KS HIST

Amanda Finch
Wellington, KS ELED

Amanda Folck
Lyons, KS MC&F/ENG

Rhonda Gaschler
Winfield, KS ELED

Jevon Gearhardt
Arkansas City, KS HPE

Tara Ghere
Hutchinson, KS BUSL

Tonya Gibson
Winfield, KS NURS

L. K. Giger
Gueda Springs, KS ELED

David Glantz
Winfield, KS CHEM/PHYS

Tanya Gober
Winfield, KS PSYC

Steven Graham
Arkansas City, KS PHYS

Tracy Graham
Winfield, KS NURS

Robert Gray
Winfield, KS PHYC

Jennifer Haley
Wellington, KS BIOL/PHIL

Brett Harp
Cedar Vale, KS ELED

Scott Hartley
Wichita, KS BIED

Kay Harvey
Douglass, KS HUM

Caleb Hass
Winfield, KS CPTR

Daniel Hawkins
Augusta, KS HPE

Carolina Helsel
Winfield, KS ELED

Carlos Hernandez
Dale City, VA BUSL

Michele Hestand
Arkansas City, KS NURS

Becky Hewitt
Arkansas City, KS NURS

Jennifer Higgins
Wellington, KS BIOL

Jayson Hill
Kansas City, MO BUSC

Lynn Hill
Arkansas City, KS NURS

Debbie Hockenbury
Arkansas City, KS ACCT

Chris Holt
Cimarron, KS PHYS

Alia Horn
Wellington, KS MTHE

Jennifer Horton
Phoenix, AZ BUSL/MLNG

Leanne Howie
Winfield, KS ELED/MUED

Tanya Ischenko
Murmansk, Russia BUSL

Aaron Iverson
Arkansas City, KS ACCT

Denise Jackson-Taylor
Arkansas City, KS SOCW

Kieran Jarvis
Winfield, KS HIST

Chad Johnson
Arkansas City, KS BUSC

Amy Jones
Winfield, KS ACCT

Carrie Jones
Mulvane, KS NURS

Kody Kearns
Winfield, KS ENG

Sally Kennedy
Sedan, KS ENG

Jason King
Winfield, KS ACCT

Tracy King
Winfield, KS NURS

Keith Kinley
Derby, KS MUS

Tetsuya Kitagawa
Yokohama, Japan BUSL

Ryan Kygar
Dumas, TX BUSL

Curtis Lampson
Cedar Vale, KS ACCT

Ed Larsen
Winfield, KS ENGE

Denise Liebau
Grenola, KS ELED

JoAnn Lind
Winfield, KS ELED

Shane Lind
Winfield, KS PSYC

Dirk Lindburg
Winfield, KS ACCT

Alicia Lindal-Wolff
Derby, KS ELED/MUSED

Faith Linnebur
Winfield, KS ELED

Amy Llamas
Arkansas City, KS ELED

Ly Syin Lobster
Winfield, KS MCOM

Jennifer Loomis
Wichita, KS ELED

Carrie Eskridge-Lybargar
Winfield, KS MATH/PHYS

Mark Malcom
Winfield, KS MUS

Richard Malone
Dallas, TX MC&F

Jimmy Mann
Arkansas City, KS ELED

Tyson Marrs
Ark City, KS BIOL/CHEM

Ericka Markley
Winfield, KS CHEM

Amber Martin
Amarillo, TX BIOL/CHEM

Morea Martin
Winfield, KS ACCT

Jill Mathews
Wichita, KS BUS

Angela Mayorga
Lenexa, KS BIOL/CHEM

Trudy McClure
Winfield, KS NURS

Kim McCune
Winfield, KS ACCT

Kelly McGuigan
Arkansas City, KS ELED

Amy McWhirt
Winfield, KS HIST/SPAN

John Merz
Wathena, KS HPER

Erin Middleton
El Dorado, KS MUED

Jonathan Miller
Winfield, KS BUSL/ACCT

Colin Milligan
Clay Center, KS BIOL

Troy Montgomery
Effingham, KS HPE

Geoffrey Moon
Winfield, KS THTR

Heather Moore
Winfield, KS ACCT

Larissa Moscovchuk
Murmansk, Russia BUSL

Shawn Mount
Burden, KS CHEM/BIOL

Jessica Muret
Winfield, KS BIOL/PSYC

Mark Neal
Caldwell, KS BIED

Erin Nelson
Ark City, KS ELED/MUED

Leigh Nihart
Winfield, KS ELED

Ryan Nolting
Versailles, MO HPE

Roger Parks
Winfield, KS SOCW

Kerrie Parsons
Winfield, KS ELED

Skye Perkins
Liberal, KS HIST

Freedom Phillips
Winfield, KS MUED

Souki Phimmala
Winfield, KS NURS

Jennifer Phouthavong
Winfield, KS BUSL

Joy Pickett
Garden City, KSBIOL/MBIO

L.K. Plain
Winfield, KS PH&R

Jarrod Pond
Cedar Vale, KS ELED

Marla Potter
Arkansas City, KS GENS

Jeffrey Prothro
Augusta, KS HIST

Michelle Quinones
McClave, CO HPE

Jennifer Ranney
Wichita, KS MUS

Michael Raschen
Winfield, KS HIST

Kim Regnier
Arkansas City, KS NURS

Jermaine Rhodes
Springfield, OH HPE

Preston Richert
Assaria, KS BUSL/CHEM

Raquel Rios
Liberal, KS BIOL

Eddie Rogers
El Dorado, KS MSOC

Kedrick Rollins
Jacksonville, TX HPE

Usha Samuel
Winfield, KS ENG

Vicki Schafer
Arkansas City, KS PSYC

Jon Schneider
Concordia, KS HPER

Shannon Sheets
Belle Plaine, KS ELED

Sharon Shepard
Ponca City, OK SOCW

Kathy Shoemaker
Winfield, KS SOCW

Brian Skibbe
Winfield, KS BIOL

Konstantin Smimov
Murmansk, Russia BUSL

Brandon Smith
Johnson, KS ENG

Camille Sneed
Oxford, KS CHEM/CHME

Brandon Sommer
Edmond, OK PHYS/MATH

Howard Spencer
Jacksonville, TX HPRE/HIST

Stacey Stanley
Augusta, KS NURS

Michelle Stegman
Liberal, KS ACCT

Jeffery Stine
Winfield, KS HIST

Gerry Strange
Winfield, KS BIOL

Reginna Strobel
Arkansas City, KS NURS

Aaron Stucky
Pretty Prairie, KS MC&F

Jason Sutton
Winfield, KS BIOL/BIED

Merlin Swink
Winfield, KS ELED

Tina Thielen
Winfield, KS ELED

Laura Thomas
Winfield, KS ELED

Craig Thompson
Winfield, KS CHME

Melanie Timperio
Winfield, KS ELED

Amon Turner
Amarillo, TX HPE

Heather Underkofler
Udall, KS SOCW

Roumen Vragov
Bulgaria BUSL

Jana Wallace
Wellington, KS PHYS/MTHE

Kimberly Watts
Belle Plaine, KS NSDL

Stacy Welk
Garland, TX GENS

Steve Whaley
Wellington, KS ELED

Jami White
Oxford, KS NURS

Janaye White
Caldwell, KS ELED

Pamala White
Winfield, KS GENS

Jennie Willard
Arkansas City, KS ELED

Jenna Williams
Sedan, KS ELED

Dina Willis
Udall, KS CPTR

Laura Wollard
Arkansas City, KS BIED

O t h e r s

William Barr
Winfield, KS

Jacqueline Bise
Wichita, KS

Sharon Bohannon
Newkirk, OK

Judy Butterworth
Wellington, KS

Danny Creed
Ponca City, KS

Oliver Duru
Winfield, KS

Alvin Every
New Orleans, LA

Mary Ford
Wellington, KS

Randy Gordon
Burden, KS

Kay Head
Winfield, KS

Donna Hovey
Winfield, KS

Cathy Jennings
Winfield, KS

Rosy Jimenez
Mexico

Eileen Joy
Wellington, KS

Julie Kratt
Arkansas City, KS

Linda Lake
Arkansas City, KS

Cara Magness
Augusta, KS

Billie Martin
Winfield, KS

Patricia Mauzey
Arkansas City, KS

Rachel Mechling
Winfield, KS

Ellen Miller
Winfield, KS

Richard Miller
Winfield, KS

Makato Neko
Japan

Marvin Percivel
Oxford, KS

Charlie Rhoads
Udall, KS

Jeff Rice
Tulsa, OK

Mary Rigdon
Newkirk, OK

Kathy Swain
Winfield, KS

Cari Swett
Wellington, KS

Krystal Trimmer
Winfield, KS

Nathan Turner
Gilmer, TX

Russell Turner
Gilmer, TX

Xavier Whitaker
Frankston, TX

ILFORD MOMENTS

Richard Malone has what it takes to be an assistant coach. A clipboard!

Chris Burley concentrates on finishing his yearbook page so he can go have a much deserved cigarette.

Kathy Wilgers looks suprised that the phone is actually for her!

Shane Batchelder and Christy Grealis prove that work-study can be fun!

"I am the Una-bomber!" No, really it's Merlin Swink showing his serious side.

Burning Images

Amanda Folck and Tava Ingram work on producing their radio show, *Changes in Latitude, Changes in Attitude*. Creating a radio show was one of the assignments in the radio production class.

Coach Bill DeArmond looks at the camera saying, "Don't take my picture when I have my glasses on!"

Pat Johnson squeezes his eyes shut hoping a genie will appear to do his work.

Alex Thomas looks around the room to make sure no one catches him reading *Country Now*.

Steve Ruggles bows down to the computer begging it to cooperate or else.

Student Exposure

Brandon Smith realizes how hard it is to be a lady while he plays "Kate" in *Taming of the Shrew*.

Skye Perkins dressed as "Gremio" for *Taming of the Shrew* attacks an innocent member of the audience, Shane Lind.

Below: Jason Teubner concentrates on winning the computer version of *Tetris*.

Molly Schulte enjoys selling corn at Bluegrass a little too much.

Tim Tiegreen and Christy Grealis are mesmerized by *The Price is Right*.

Students Dodge Homework with Campus Activities

Left: Shane Lind has Merlin Swink help him find another lost cartoon.

Above: Rachel Govreau relaxes in front of Wallingford during a warm fall morning.

Below: Skye Perkins and Tara Ghre could often be found skipping out on responsibility in various fast food places around town.

A large group of people turned out for "Le Chat Noir's" opening night. Many people enjoyed listening to live music provided by Terry Qulett. Others enjoyed playing games and visiting throughout the house.

Hans Judd entertains the guests of "Le Chat Noir" with his guitar and his voice.

Faculty and Staff

Dena Allison
Financial Aid Counselor

Raymond Anderson
Maintenance

Ruth Archambeau
Dir. of Alumni Dev.

Mehri Arfaei
Instructor in Math

Harvey Barger
Groundsman

Richard Barnes
Assoc. Prof. of Management

Cheryl Barnett
Resource Sharing Librarian

Terry Barnett
Professor of Chemistry

Jackie Berryman
Instructor in Nursing

Rich Bicker
Ast. Prof. of Education

Deb Biddle
Sec., College Services

Mary Blake
Exec. Asst. to President

Michelle Boucher
Asst. Prof. of Education

Troy Boucher
Professor of English

Dan Bowker
Director of Security

Tom Bowlby
Custodian

Charlotte Brewer
College Services Asst.

Susan Bumsted
Assoc. Prof. of Nursing

Martha Butler
Assoc. Prof. of Nursing

Joan Caldwell
Asst. Prof. of Spanish

Rosetta Callison
Faculty Asst. Athletics

Linda Calvin
Secretary, Maintenance

Donna Carpenter
Custodian

Judith Charlton
Professor of English

Keith Chuvala
Network Administrator

Roberta Collins
Food Service

Beverly Cox
Custodian

Norma Cox
Receptionist, President

Daniel Daniel
Dir. of Integrative Studies

Donald Daniels
Maintenance

Bill DeArmond
Professor of Mass Com.

InSoon DeArmond
Food Service Chef

Lisa Demaree
Coord/Downtown Center

Dave Denly
Asst. Basketball Coach

Jeanne Dexter
Assoc. Prof. of Business

Mikel Dexter
Asst. Prof. of Accounting

Helen Dillon
Custodian

Ed Erickson
Asst. Plant Foreman

Sarabeth Farney
Assoc. Prof. of Education

Sandy Feinstein
Assoc. Prof. of English

Steve Findley
Asst. Prof. of Philosophy

Pam Frank
Sec. Academic Records

Larry Franklin
Custodian

Gary Funk
Assoc. Prof. of Education

Dave Gallart
VP for Business Affairs

Bob Gallup
Asst. Prof. of Physics/Math

George Gangwere
Asst. Prof. of Math/Physics

Claudia Geer
Asst. Prof. of Psychology

Benn Gibson
Dir. of College Services

Jean Glasgow-Smith
Asst. Manager Book Ctr.

Wallace Gray
Professor of Philosophy

Rick Gregory
Coor. Career Planning

Vickie Grow
Asst. Student Life

Marvin Hafenstein
Coord. Degree Completion

Doug Hall
Asst. Basketball Coach

Christina Harding
Adm. Asst. Admissions

Larry Harp
Head Custodian

Ron Harp
Dispatcher

Jim Helmer
Asst. Professor of HPER

Bill Helphingstine
Delivery

Traci Henley
Women's Basketball Coach

Carolyn Herman
Asst. Prof. of Chemistry

Marguerite Hessini
Professor of French

Brenda Hicks
Director of Admissions

Nan Hinson
Secretary, Development

Michael Hinton
Asst. Prof. of Social Work

Brad Horstman
Asst. Prof. of HPE

Charlie Hunter
Professor of Biology

Phil Jarvis
Dir. of Information Services

Ron Jenkins
Dir. of Development

Barbara Kaiser
Secretary, VP Bus. Affairs

Debbie Kearns
Faculty Assistant

Gary King
Prof. of Computer Science

Mike Kirkland
Sports Information Dir.

Rachel Kmiec
Faculty Asst. Education

Monty Lewis
Head Football Coach

Nancy Lewis
Faculty Asst. Business

Frieda Lindburg
Adjunct Music

Kent Long
Maintenance

Debbie Lynch
Custodian

Beth Marker
Office Mgr. Career Plan.

Carl Martin
President

Jack Mazzanti
Custodian

Lois McCaw
Faculty Asst. Soc. Sc.

Daryl McWhirt
Plant Foreman

Jill Megredy
Registrar

Kim Mercer
Asst. Prof. of Social Work

Allyson Moon
Asst. Prof. of Theatre

Roger Moon
Assoc. Prof. of Theatre

Alan Moore
System Administrator

Linda Moore
Faculty Asst. Nursing

Pamela Moore
Dev. Office Asst.

Kay Newton
Book Cave Manager

David Nichols
Academic Dean

Cindy Neiderman
Wichita Center

Brian Norton
Head Athletic Trainer

David Norton
Custodian

Heather Norton
Director of Forensics

Diane Okeson
Asst. Prof. of Nursing

Debbie Pearce
Faculty Asst. Athletics

Sara Peterson
Senior Adm. Counselor

Marilyn Plain
Mail Distribution

Dawn Pleas-Bailey
Asst. Dean of Students

Terry Quiett
Acquisitions Librarian

Gerald Raines
Swimming Pool Manager

Joni Rankin
Communications Asst.

Steve Rankin
Asst. Prof. Religious Studies

Jane Reeves
Donor Info. Clerk

Margaret Robinson
Director of Financial Aid

Joann Romero
Director of Food Service

Cheryl Rude
Dir. Leadership Dev.

Martin Rude
Director of Housing

Steve Ruggles
Computer Lab Supervisor

Reza Sarhangi
Asst. Prof. of Math

Jane Schlickau
Assoc. Prof. of Nursing

Phil Schmidt
Professor of History

James Schuppener
Professor of Music

Sharon Shetlar
Asst. Academic Dean

Timothy Shook
Asst. Prof. of Music

Bobby Smith
Systems Analyst

Katharine Snyder
Asst. Prof. of Psychology

Virgil Spencer
Maintenance

Earl Spidel
Dir. of Planned Giving

Bill Stephens
Director of Athletics

James Strand
Professor of Music

Judi Sutton
Accountant

Lou Tharp
Faculty Asst. Fine Arts

Max Thompson
Professor of Biology

Teresa Thurman-Zuck
Reference Librarian

Wilma Topper
Custodian

Jaime Vasquez
Admissions Counselor

Sara Weinert
Dir. of Communications

Thom Widows
Catering Manager

Michael Wilder
Professor of Music

Kathy Wilgers
Director of Student Pub.

Larry Wilgers
Professor of History

Steve Wilke
Dean of Students

Yazmin Wood
Affiliate, Dance

Neal Woodman
Asst. Prof. of Biology

Rodney Worsham
Admissions Counselor

Sharon Wright
Administrative Asst.

Greg Zuck
Library Director

Patti Hogan
Sec. Financial Aid

Sandy Dorman
Computer Help Desk

Kay Head
Faculty Asst. Nursing

George Gangwere points out the answer to Jenni Crispin.

Head Custodian Larry Harp looks on while Bouaphanh Kathagnarath examines her award for being the Custodian of the Month. Plant Foreman Daryl McWhirt presented the award.

Honors Convocation Focus On

Papers Presented: Spring Conference, Mathematical Association of America, Kansas Section. Ginny Seaman: "The Logic of Half-Truths" (1st place), Travis Ethridge: "Hyperbolic Tiling" (2nd place), Carol Black: "PPST and Elementary School Teachers", and Justin Rankin: "Molecule Math".

Articles Published: At Home With Multi-Culturalism in Kansas, Carman Costello, Amanda Folck, and Jennifer Muret-Bate.

United Methodist Scholars

David Battin
Leslee Gibson
Jennifer Loomis
Lily Mattix
Angela Mayorga
Stacey Robbins
Stephanie Sharp

Senior Assistants

Donelle Bergeson	Music
Carmen Costello	English
Rigaile Crittenden	Nursing
Melissa Dick	Nursing
Leigh Donaldson	Business
Amanda Folck	English
Carolina Helsel	Education
Jon Helsel	Business
Becky Hewitt	Nursing
Carrie Jones	Nursing
Alicia Lindal	Music
Tyson Marrs	Biology
Trudy McClure	Nursing
Geoffrey Moon	Theatre
Larissa Mosovchuk	Business
Erin Nelson	Music
Jeff Prothro	History
Preston Richert	Business
Konstantin Smirnov	Business
Craig Thompson	Chemistry
Jami White	Nursing

United Methodist Foundation Scholar:
Donelle Bergeson

Beech Scholars: Jessica Sisson. Not Pictured: Jill Parsons.

McNeish Scholars

Shane Batchelder
Erin Logan

Junior Marshals

Amy Alley
Ashlee Alley

Who's Who Among Students in American Universities and Colleges. 1st Row: Angela Mayorga, Jennifer Loomis, Rigaile Crittenden, Melissa Dick. 2nd Row: Brandon Sommer, Camille Sneed, Skye Perkins, Jeff Prothro, Chris Holt, and Amanda Finch. Not Pictured: Michael Allen, Jr., Leigh Donaldson, Carey Lybarger, Erin Middleton, and Roumen Vragov.

Student Honors

PRIMARY CARE MENTORING PROGRAM

Robin Walker (KU School of Medicine)

1996-97 SHARE TEAM MEMBERS

Tava Jo Ingram Amanda Finch Alycia Griffin

Kelly Wood Kasie Johnson Lonna Summers

INSTITUTE FOR DISCIPLESHP

Kevin Carnahan April Chlumsky Jonathan Conard Sarah Cox

Tobie Henline Thyra Mucambe Tim Putnam Robin Walker

1996-97 COLLEGIAN EDITORS

Merlin Swink Amanda Finch Jeana Clark Lonna Summers

1996-97 MOUNDBUILDER EDITORS

Tava Jo Ingram Stacy Robbins Lisa Phillips

ALL-AMERICAN SCHOLAR ATHLETES

Tennis: Amanda Folek JoAnn Lind Amber Martin

Kristin Martin Kellie Powell Michelle Powell

Football: Matthew Biehler Darian Dulin

Chris Holt Burton Humburg Gerry Strange

Cross Country: Jeff Prothro Pam Richert Mike Shaw Dan Wollard

Volleyball: Rhonda Gaschler Tiffany Granzow Janaye White

SIGMA THETA TAU INTERNATIONAL

NURSING HONOR SOCIETY MEMBERS

Betty Jean Chuculate Rigale Crittenden Brenda Dale

Melissa Dick Rebecca Dotterer Rebecca Hewitt Jami White

SALGO SCHOLARSHIP RECIPIENTS FOR STUDY AT THE AMERICAN UNIVERSITY IN BULGARIA

Richard MiUer (1996-1997) Shasta Yeadon (Spring 1997)

NATIONAL SECURITY EDUCATION PROGRAM

(NSEP) FOR STUDY ABROAD

Shannon Clements (Russia)-Finalist

Ann Hawley (Morocco)-Alternate Candidate

Stephanie Sharp (Morocco)-Alternate Candidate

Heather Stout (Russia)-1996 Winner

Richard MiUer (Czech Republic)-1996 Winner

NATIONAL INSTITUTES OF HEALTH INTERNSHIP

David Battin

RESEARCH EXPERIENCES FOR UNDERGRADUATES

NSF SUMMER RESEARCH

Stepheny Berry (University of Kentucky)

Jennifer Crispin (Michigan State University)

Burton Humburg (University of Wisconsin)

Amber Rucker (New Mexico State University)

Karrisa Wright (University of Rochester)

INSTITUTE FOR EXPERIENTIAL LEARNING PARTICIPANT

Holly Mitchek (Spring 1997)

PRESIDENTIAL CLASSROOM INTERN, WASHINGTON, D.C.

Matthew Percival (Spring 1997)

TRUMAN SCHOLAR NOMINEE

Stephanie Sharp

GILMOUR-MARTIN-KIELER FOREIGN LANGUAGE AWARD

Jennifer Horton

WALL STREET JOURNAL AWARD

Debbie Hockenbury

INVESTMENT AWARD RECIPIENTS

Ginger Wilcox Eric Snyder

1996-97 MARIAN DEEVER EVERSON MUSIC SCHOLARSHIPS

Erin Nelson Steven Butler

MU PHI EPSILON, WICHITA ALUMNI CHAPTER, MUSIC AWARD

Belinda Barstow

DISTINGUISHED STUDENT OF

LEADERSHIP STUDIES RECIPIENTS

Chris Holt Stephanie Sharp

HONORS THESIS IN ANTHROPOLOGY

Jennifer Haley

HONORS THESIS IN PSYCHOLOGY

Elizabeth Crickard Vicki Schafer

KANSAS HEALTH FOUNDATION GRANT INTERNS

Regaile Crittenden Letetia Quarles

NATIONAL STUDENT NURSES ASSOCIATION OFFICER

Jason Bruce

NATIONAL EDUCATIONAL DEBATE ASSOCIATION (NEDA)

ALL-STAR DEBATE TEAM

Robert Fry

Masterbuilders. 1st Row: Skye Perkins, Craig Thompson, and Amanda Finch. 2nd Row: Preston Richert, Jeff Prothro, and Christopher Holt.

Mastin Scholars. Amber Martin, Jenni Crispin, and Adam Messinger. Not Pictured: Gregory Bomhoff.

Students Focus On Getting

About 200 students received their degrees during the commencement exercises held in Sonner Stadium at 4:00 p.m. on Sunday, May 4. A concert by the SC Concert Band was performed at 3:30 p.m. before the ceremonies began. 1990 Southwestern graduate, Scott Hecht, was the guest speaker. Hecht, hailing from Coldwater, Kansas is practicing law in Kansas City. Sonner Stadium was nearly full with families and friends of the graduates.

Commencement

Out Of Here: Graduation 1997

Tassel

Career

A

A Cappella Choir; 47

Abington, Dennis; 54, 124
 Adams, Mike; (not pictured)
 Agpoon, Michael; 124
 Ahlerich, Molly; 124
 Alberty, Luella; (not pictured)
 Allen, Janet; 75
 Allen, Leslyn; 124
 Allen, Michael; 75, 124, 148
 Alley, Amy; 27, 33, 54, 61, 85, 116
 Alley, Ashlee; 26, 27, 28, 33, 54, 61, 85, 116

Allison, Dena; 140
 Anderson, LaTaunia; 124
 Anderson, Raymond; 109, 140
 Andreas, Eric; 124
 Archambeau, Ruth; 140
 Arfaei, Mehri; 32
 Armstrong, Shane; 54, 55, 116
 Ashenfelter, Lisa; 56, 66, 124
 Asmussen, Christopher; 54, 116
 Ast, Lisa; 37, 124
 Auld, Colby; 62, 110
 Avery, Terri; 124
 Ayers, David; (not pictured)

B

Badley, Deborah; 48, 124
 Badley, Will; 88, 124
 Bailey, Jerome; 9, 39, 124
 Bailey, Linda; 20, 52, 102
 Baird, Patrick; (not pictured)
 Barger, Harvey; 14, 140
 Barnard, Adelaide; (not pictured)
 Barnard, Frederick; (not pictured)
 Barnes, Richard; 140
 Barnett, Cheryl; 140
 Barnett, Terry; 140
 Barr, Robert; 134
 Barstow, Belinda; 46, 47, 116
 Bartel, Kay; (not pictured)
 Bartel, Shawn; (not pictured)
 Bastion, Jared; 16, 17, 30, 54, 124
 Batchelder, Shane; 20, 30, 38, 54, 110, 136
 Battin, David; 20, 33, 43, 47, 79, 116
 Baucum, Brooke; 77, 116
 Bayliff, Shanon; 110
 Beale, Holli; 21, 36, 42, 88, 124
 Beard, Billy; 54
 Beavers, John; 4, 27, 64, 102
 Beckelhymer, Jamie; 102
 Beeson, Cynthia; 125
 Bell, Kenisha; 39, 66, 67, 116
 Benevento, Jennifer; 20, 25, 32, 42, 49, 110
 Bennett, Patricia; 10, 46, 47, 116
 Bennington, Robert; 27, 54, 116
 Bergeson, Donelle; 46, 47, 48, 90, 91, 125, 148
 Berry, Floyd; 157
 Berry, Stepheny; 33, 42, 116
 Berryman, Jackie; 140
 Beymer, Blake; 4, 64, 110
 Bicker, Richard; 140

I n d e x

Alex Thomas
 and Kim Mercer
 take five for
 each other.

Biddle, Debra; 140
 Biddle, Shana; 116
 Biehler, Matt; 54, 74, 125
Big Brothers/Big Sisters; 88
 Birkhofer, Aaron; (not pictured)
 Bise, Jackie; 134
 Black, Carol; 102
 Black, Kristan; 125
 Blake, Mary; 140
 Blatchford, Tyson; 125
 Blevins, Tracy; 91, 92, 116
 Bogle, Janet; 125
 Bohannan, Sharon; 134
 Bomhoff, Greg; 62, 85, 102, 149
 Boucher, Michelle; 49, 140
 Boucher, Troy; 140
 Bowersox, Scott; (not pictured)
 Bowker, Dan; 9, 14, 24, 40, 140
 Bowlby, Tom; 141
 Boyd, David; 30, 31, 54, 116
 Bradbury, Teresa; (not pictured)
 Bradford, Josh; 54, 55, 64, 116
 Bradley, Randy; 4, 125
 Brammer, Ronda; 125
 Brandenburg, Jason; 14, 20, 21, 28, 54, 61, 94, 110
 Branine, Yvonne; 102
 Brannon, John; 39, 54, 61, 102
 Brass, Ben; 54, 59, 117
 Brass, Jessie; 16, 58, 110
 Brazil, David; 125
 Brewer, Charlotte; 141
 Brewer, Jeff; 3, 64, 102
 Bright, Tisha; 48, 117
 Brooks, Darryl; 54, 102
 Brown, Damon; 110
 Brown, Dylan; 27, 64, 102
 Brown, Lia; (not pictured)
 Brown, Tina; 125
 Bruce, Jason; 37, 117
 Buchmueller, Marlies; 11, 26, 46, 47, 48, 117
 Buckle, Johnna; 25, 125
 Buesing, Terri; (not pictured)
 Bumsted, Susan; 141
 Burden, Angie; 117
 Burdett, Melissa; 66, 74, 102
 Burdette, Jackie; 117

Burgess, Abby; 47, 125
 Burks, Calvin; 102
 Burley, Chris; 7, 30, 31, 109, 117, 136, 160
 Busch, Angie; 36, 56, 66, 88, 95, 102
 Bussey, Christopher; 54, 110
 Butler, Greg; 117
 Butler, Martha; 141
 Butler, Robyn; 125
 Butler, Stephen; 47, 125
 Butler, Zee; 125
 Butterworth, Judy; 134

C

Cable, Bobbie; (not pictured)
 Cable, Diane; (not pictured)
 Caldwell, Joan; 97, 141
 Callison, Rosetta; 141
 Calvin, Linda; (not pictured)
 Campos, Jose; (not pictured)
 Canova, Cathleen; (not pictured)
 Carballo, Janie; 17, 21, 39, 102
 Carmody, Heather; 125
 Carnahan, Kevin; 25, 26, 46, 47, 110
 Carpenter, Donna; 141
 Carter, Donald; 64, 117
 Carter, Nyki; (not pictured)
 Case, Jason; 102
Casino Night; 82
 Castor, Tim; (not pictured)
 Catron, Cathy; 125
 Ceynar, Brian; 125
 Chapel; 99
 Charlton, Judith; 141
Cheerleaders; 52
 Chisham, Kevin; 125
 Chlumsky, April; 103
 Chuculate, Jean; 126
 Chuvala, Keith; 141
 Cink, Traci; 126
 Clark, Jeana; 12, 22, 74, 103
 Clark, Timothy; 42, 54, 103
 Cleary, Kimberly; 17, 20, 25, 49, 92, 117
 Clements, Shannon; 11, 25, 40, 117
 Clift, Amy; 47, 126
 Colburn, Tina; 117
 Cole, Donella; (not pictured)
 Collins, Brent; 93, 98
 Collins, Roberta; 141

Colvin, Kevin; 5, 36, 43, 60, 79, 88, 117
 Conard, Jonathan; 33, 62, 76, 103
 Conley, Cassandra; 12, 21, 103, 160
 Connors, John; 99
 Convocations; 98
 Cook, Carrie; 21, 49, 62, 110
 Cook, Rebecca; (not pictured)
 Corneil, Kerri; 126
 Costello, Carman; 48, 91, 126
 Counter, Will; 103
 Courtwright, Eric; 43, 46, 76, 92, 103
 Cox, Beverly; 141
 Cox, Norma; 141
 Cox, Sarah; 99, 103
 Creason, Shawn; 54, 117
 Creed, Danny; 134
 Crickard, Liz; 25, 126
 Crispin, Jenni; 32, 41, 77, 83, 117, 147, 149
 Crittenden, Rigaile; 25, 37, 126, 148
 Cronister, Ann; 48, 126
Cross Country; 62 - 63
 Cruik, Megan; 12, 47, 117
 Cunningham, Jon; 62, 110
 Curran, Kim; 126
 Currey, Nikki; 103

D

Dabney, Michelle; 26, 117
 Dale, Brenda; 126
 Daniel, Daniel; 141
 Daniel, James; 103
 Daniels, Allen; (not pictured)
 Daniels, Donald; 141
 Daniels, Kathryn; (not pictured)
 Dauster, Melanie; 49, 52, 85, 110
 Davis, George; 157
 Davis, William; 98
 Dealy, David; (not pictured)
 DeArmond, Bill; 115, 137, 141
 DeArmond, InSoon; 141
 DeBey, Ephanie; 38, 74, 103
 Decker, Ralph; (not pictured)
 DeFisher, Angie; 46, 99, 109, 117
 Deiter, Linda; 126
 Demaree, Lisa; 141
 Denly, Dave; 54, 64, 141
 Dennett, Jolynn; 66, 126
 Dexter, Jeanne; 9, 141
 Dexter, Mikel; 9, 142
 Dick, Jamie; 126
 Dick, Melissa; 37, 126, 148
 Dillon, Helen; 142
 Docking, Jill; 108
 Donaldson, Leigh; 21, 36, 42, 52, 88, 126, 148

Donley, Dustin; 54, 82, 110
 Doramus, Carmen; 25, 56, 66, 117
 Dorman, Sandy; 147
 Dotterer, Rebecca; 126
 Doubrava, Tyler; 40, 48, 117
 Douglas, Chris; 54
 Douglas, Rachel; 46, 49, 110
Drama; 90 - 91
 Dulin, Darian; 54, 126
 Duncan, Sherman; 54, 118
 Dunkerson, Tray; 54, 103
 Duru, Oliver; 134
 Dutton, Ramona; (not pictured)
 Duwe, David; 126
 Dyar, Donna; 2

E

Eagan, Nancy; 25, 126
 Earls, Derick; 103
 Easterling, Brad; 54, 111
 Echols, Kurt; 126
 Edwards, Kelley; (not pictured)
 Eidson, Shane; 54, 55, 118
 Elliot, Janis; (not pictured)
 Ellison, Jason; 8, 21, 40, 41, 44, 47, 48, 91, 127
 Eno, Jamie; 3, 4, 103
 Ensign, Dena; 62, 118
 Erickson, Eddie; 142
 Eskridge Lybarger, Carrie; 127, 148
 Espinoza, George; 54
 Ethridge, Travis; 32, 40, 45, 48, 49
 Evans, Karla; 37, 127
Events; 73 - 99
 Everet, Jim; 58
 Every, Alvin; 54, 134

F

Faculty and Staff; 140 - 147
 Farmer, Patrick; 21, 43, 54, 82, 92, 118
 Farney, Sarabeth; 15, 142
 Feinstein, Sandy; 142
 Ferguson, Heather; 127
 Ferguson, Sarah; 23, 41, 46, 111, 160
 Fields, Edwin; (not pictured)
 Fields, Sherry; (not pictured)
 Finch, Amanda; 22, 26, 78, 81, 96, 97, 99, 127, 148, 149
 Findley, Steve; 141
 Finnegan, Andy; 64, 103
 Fisk, Jennifer; 98, 99, 118
 Fitzpatrick, Basil; (not pictured)
 Flores, Roger; 11, 21, 22, 111
 Fluty, Mike; 60
 Folck, Amanda; 7, 31, 53, 58, 73, 78, 92, 127, 137

Football; 54 - 55
 Ford, Chris; 42, 62, 82
 Ford, Kathy; (not pictured)
 Ford, Mary; 134
 Forest, Care; 103
 Fosnight, Suzanne; 42, 103
 Foust, Gretchen; 118
 Fraley, Stacie; 21, 26, 46, 47, 111
 Frank, Pam; 142
 Franklin, Larry; 142
 Franks, Joette; 118
Freshmen; 102 - 108
Freshmen Work Day; 76
 Fritchey, Mandy; 8, 45, 118
 Fry, Robert; 24, 40, 75, 111
 Funk, Gary; 49, 142

G

Galliat, David; 142
 Galliat, Erin; 25, 92, 118
 Gallup, Bob; 20, 142
Gamma Lambda Upsilon; 40
 Gangwere, George; 142, 147
 Garrison, Bryan; 20, 52, 93, 118
 Gaschler, Rhonda; 56, 66, 127
 Gearhardt, Jevon; 127
 Geer, Claudia; 25, 142
 Gentry, Yolanda; 118
 Ghere, Tara; 13, 127, 139
 Gibson, Benn; 142
 Gibson, Leslee; 27, 53, 54, 118
 Gibson, Tonya; 37
 Giddens, Amity; 12, 52, 118
 Giger, L K; 127
 Giles, Gary; (not pictured)
 Glantz, David; 40, 127
 Glasgow-Smith, Jean; 142
 Goad, Sarah; 4, 8, 66, 103
 Goard, Ken; 103
 Gober, Tanya; 127
 Goertz, Vernon; 54
Golf; 60
 Gordon, Randy; 134
 Govreau, Rachel; 4, 29, 74, 103, 139
 Graber, Jennifer; 3, 104
 Grabow, Geoff; 14
Graduation; 150-153
 Gragert, Jill; 21, 44, 48, 111
 Gragert, Lori; 118
 Graham, Steven; 127
 Graham, Tracy; 127
 Granning, Michael; 62, 63, 118
 Grant, Julie; 118
 Granzow, Tiffany; 36, 56, 118
 Gray, Gerald; 54, 104
 Gray, Robert; 127
 Gray, Wallace; 142
 Grealis, Christy; 9, 16, 17, 20, 30, 31, 38, 93, 118, 136, 138
 Gregory, Rick; 9, 15, 81, 97, 142, 160
 Griffin, Alycia; 39, 81, 96, 97, 104
 Groves, Judi; (not pictured)
 Grow, Vickie; 142

H

Habitat for Humanity; 81
 Hafenstein, Marvin; 142
 Haley, Jennifer; 127
 Hall, Doug; 64, 142

Are three heads better than two? Elizabeth Lehmknecht and John Richmeier provide ideas for Danna Hanks to type into the computer. This group worked together on a project.

Maryam Sarhangi shows what a good relationship she has formed with Dr. William DeArmond.

Halligan, Toni; 46, 47, 104, 108
 Hammer, Joy; (not pictured)
 Hammons, Glenn; 12, 43, 93, 118
 Hankins, Kitty; (not pictured)
 Hanks, Danna; 7, 23, 30, 31, 74, 118, 160
 Hanshaw, Trent; 62, 104
 Harding, Kristina; 143
 Harmon, Marilyn; (not pictured)
 Harp, Brett; 127
 Harp, Larry; 143, 147
 Harp, Ron; 143
 Harrel, Shauna; 42, 46, 104
 Hartley, Scott; 64, 127
 Harvey, Kay; 127
 Hass, Caleb; 64, 128
 Hawkins, Daniel; 64, 128
 Hawkins, Pamela; 111
 Hawley, Ann; 45, 47, 111
 Haynes, Lindsay; 46, 47, 81, 85, 119
 Head, Kay; 134, 147
 Headrick, Amy; 21, 38, 46, 56, 66, 82, 83, 93, 99, 111
 Helmer, Cory; 62, 111
 Helmer, Jim; 143
 Helmer, Tori; 62, 111
 Helsel, Carolina; 20, 49, 128
 Helsel, Jon; 20, 36, 119
 Henderson, Brook; (not pictured)
 Hendren, Jeff; (not pictured)
 Henley, Traci; 66, 143
 Henline, Tobie; 46, 49, 85, 90, 99, 104
 Hensel, Edwin; 104
 Herbers, Jarrod; 104
 Herman, Carolyn; 81, 143
 Hernandez, Carlos; 2, 128
 Hessini, Marguerite; 97, 143
 Hestand, Michele; 128
 Hewitt, Becky; 37, 128
 Hicks, Brenda; 143
 Higgins, Jennifer; 128

Hill, Brian; 8, 12, 93, 111
 Hill, Jayson; 54, 82, 128
 Hill, Lynn; 128
 Hill, Sharilyn; (not pictured)
 Hinson, Nan; 143
 Hinton, Michael; 143
 Hockenbury, Debbie; 36, 88, 128
 Hogan, Patti; 147
 Holt, Chris; 21, 38, 43, 54, 79, 128, 148, 149
 Holzrichter, Lindsay; 9, 38, 46, 111
Homecoming Candidates; 78 - 79
Homecoming Parade. 80
 Honeck, Amy; 56, 104
Honors Convocation; 148-149
 Horn, Alia; 128
 Hornback, Darren; 54, 119
 Horstmann, Brad; 64, 143
 Horton, Jennifer; 25, 128
 Houlden, Stacy; 8, 26, 46, 47, 119
 Housh, Deanna; 11, 16, 26, 27, 30, 31, 46, 47, 109, 119
 Houston, Machell; 49, 119
 Hovey, Donna; 134
 Hower, Phil; 54
 Howie, Brent; 45
 Howie, Leanne; 128
 Hrabe, Rowdy; 104
 Hughes, Ann; (not pictured)
 Hughes, Charlie; 104
 Humburg, Burt; 43, 47, 54, 119
 Hunt, Eric; 43, 61, 62, 104
 Hunt, Jimmy; 54, 111
 Hunter, Charles; 143
 Hurley, Justin; 43, 54, 104
 Hurtado, Christina; 46, 48, 91, 111
I
 Ingram, Tava; 2, 17, 21, 22, 23, 29, 30, 31, 41, 74, 77, 81, 96, 108, 119, 137, 160
 Ireland, Pam; 111
 Ischenko, Tatyana; 32, 36, 128
 Iverson, Aaron; 128

J
 Jackson-Taylor, Denise; 128

Jarvis, Kieran; 128
 Jarvis, Phil; 143
 Jellison, Vernon; (not pictured)
 Jenkins, Ron; 143
 Jennings, Cathy; 134
 Jennings, Kimberly; 119
 Jennings, LaRanda; (not pictured)
 Jimenez, Rosy; 134
 Jobman, Amber; (not pictured)
 Johnson, Chad; 54, 82, 128
 Johnson, Kasie; 8, 27, 29, 42, 74, 96, 97, 111
 Johnson, Patrick; 54, 119, 137
 Johnson, Sherri; 119
 Jones, Amy; 128
 Jones, Carrie; 129
 Jones, Kori; 119
 Jones, Linda; (not pictured)
 Jones, Nancy; 104
 Joy, Eileen; 134
 Judd, Aaron; 15, 43, 104
 Judd, Hans; 119, 139
Juniors; 116 - 123

K
 Kaiser, Barbara; 143
 Karlake, Pam; (not pictured)
 Kaspar, Brent; 64, 104
 Kathagnarath, Bouaphanh; 147
 Kearns, Debbie; 143
 Kearns, Kody; 10, 129
 Keith, Anne; 42, 47, 119
 Kennedy, Sally; 129

Keynotes; 46
Kickback Day; 77
 Killblane, Chad; 47, 76, 104
 Killblane, Sean; 47, 104
 Kilts, Christopher; 60, 111
 King, Gary; 143
 King, Janice; (not pictured)
 King, Jason; 64, 129
 King, Tracy; 37, 129
 Kinley, Keith; 17, 64, 129
 Kirkland, Mike; 43, 143
 Kitagawa, Tetsuya; 129
 Kliever, Kenneth; (not pictured)
 Kmiec, Rachel; 49, 143
 Knapp, Chris; 15, 62, 111
 Koehn, Heather; 47, 111
 Kramer, Desrae; 21, 22, 104
 Kratt, Julie; 135
 Krug, Tisha; (not pictured)
 Kunkel, Judith; 157
 Kygar, Ryan; 60, 129

L
 Laetari, Heath; 54, 105
 Lake, Courtney; 83, 105
 Lake, Linda; 135
 Lambrecht, Emma; 44, 46, 76, 92, 105
 Lampson, Chad; 54, 74, 105
 Lampson, Curtis; 64, 129
 Langford, Charlie; 112
 Langford, Franki; 37, 119
 Langford, Kevin; 105
 Lann, Matthew; 17, 59, 76, 105
 Larsen, Ed; 129
 Laue, Krista; 3, 105
 LaVine, Maggie; 42, 105

Leadership Banquet; 94

Leary, John; 54, 105
 Ledbetter, Nicole; 39, 54, 66, 81, 83, 97, 105
 Lee, David; 105
 Leffew, Joleigh; 119
 Lemke, Elizabeth; 10, 105
 Lemuel, Jonathan; 54, 112
 Lewis, Kathy; (not pictured)
 Lewis, Monty; 54, 144
 Lewis, Nancy; 144
 Lichlyter, Matthew; 112, 115
 Liebau, Denise; 129
 Lind, JoAnn; 16, 58, 129, 160
 Lind, Shane; 2, 23, 108, 129, 138, 139, 160
 Lindberg, Seth; 59, 119
 Lindburg, Dirk; 129
 Lindburg, Frieda; 144
 Lindal-Wolff, Alicia; 129
 Linnebur, Faith; 129
 Linthicum, Cynthia; 25
 Llamas, Amy; 129
 Lobster, LySyin; 129
 Logan, Erin; 22, 46, 105
 Long, Derek; 54, 112
 Long, Kent; 144
 Loomis, Jennifer; 8, 20, 46, 47, 48, 91, 129, 148
 Lowe, Kirsta; 37, 119
 Lowe, Scott; 54, 119
 Lowry, Lisa; (not pictured)
 Lynch, Debbie; 144

M

MacQueen, Merrill; 10, 46, 48, 91, 119
 Magness, Cara; 135
 Malcom, Mark; 130
 Malone, Richard; 54, 130, 136, 160
 Manley, Johnnie; 54, 77, 112
 Mann, Darin; 130
 Manske, Cindy; 49, 120
 Manske, Seth; (not pictured)
 Marker, Beth; 144
 Markley, Ericka; 130
 Marr, Janice; (not pictured)
 Marrs, Tyson; 130
 Marshall, Lindsey; 41, 120
 Marshall, Mike; 4, 82, 105
 Martin, Amber; 5, 8, 27, 58, 85, 130, 149
 Martin, Billie; 135
 Martin, Carl; 75, 80, 144
 Martin, Kristen; 8, 27, 46, 58, 112
 Martin, Morea; 130
 Martin, Zachary; 36, 112

Mason, Frank; (not pictured)
 Massey, Crystal; (not pictured)
 Mastin, James; (not pictured)
 Matthews, Jill; 130
 Matthews, Jim; (not pictured)
 Mattix, Lily; 44, 105
 Mauldin, Eric; 120
 Mauzey, Patricia; 135
 Mayorga, Angela; 8, 20, 21, 46, 47, 48, 90, 130, 148
 Mazzanti, Jack; 144
 McAfee-Mitchell, Cheryl; 95
 McCaw, Lois; 144
 McClellan, Leigh; 105
 McClure, Trudy; 130
 McComb, Mitchell; (not pictured)
 McCormack, Eric; 54, 120
 McCune, Kim; 130
 McCurry, Chris; 43, 54, 105
 McDorman, Dana; 56, 66, 74, 105
 McGuigan, Kelly; 130
 McLaren, April; 53, 112
 McLean, Tania; 42, 112
 McMillin, Joshua; 20, 62, 85, 105
 McNerlin, Rick; 54
 McNutt, David; 59
 McWhirt, Amy; 130
 McWhirt, Daryl; 144, 147
 McWhirt, Michael; 120
 McWilliams, Misty; 62, 112
 Mechling, Rachel; 135
 Meeker, Curtis; 43, 54, 74, 82, 105
 Megredy, Jill; 144
 Mendoza, Michelle; 120
Men's Basketball; 64 - 65
Men's Tennis; 59
 Mercer, Kim; 21, 144
 Merz, John; 64, 130
 Messinger, Adam; 112, 149
 Metz, Scott; 120
Mexico Trip; 97
 Middleton, Erin; 43, 130, 148
 Miller, Daniel; 27, 47, 60, 76, 106
 Miller, Ellen; 135
 Miller, Jody; (not pictured)
 Miller, Jonathan; 130
 Miller, Richard; 135
 Miller, Stacey; 106
 Milligan, Colin; 6, 75, 130, 160
 Misasi, Linda; 106
Mistletoe Magic; 90
 Mitchek, Holly; 21, 27, 53, 120
 Montgomery, Sara; 21, 38, 106
 Montgomery, Troy; 41, 130

Moon, Allyson; 43, 144
 Moon, Geoffrey; 43, 90, 91, 109, 130
 Moon, Roger; 144
 Moore, Alan; 144
 Moore, Heather; 130
 Moore, Linda; 144
 Moore, Pamela; 144
 Morgan, Norma; (not pictured)
 Morgan, Stacy; 38, 42, 88, 93, 120
 Morris, Kelly; 4, 38, 106
 Moscovchuk, Larissa; 22, 32, 36, 131
Moundbuilding Ceremony; 75
 Mount, Shawn; 20, 21, 64, 131
 Mucambe, Thyrsa; 32, 38, 112
 Muret, Jessica; 131
 Muttiah, David; 9, 26, 27, 28, 36, 81, 112
 Myers, Timothy; 106
 Myles, Tyree; 12, 40, 47, 54, 120

N

Nam, Hyun Young (Mitch); 106
 Nanez, Renee; 21, 38, 106
 Nation, Toby; 106
 Neal, Marc; 131
 Neal, Rebecca; 157
 Neiderman, Cindy; 144
 Neko, Makoto; 135
 Nellis, Kristina; 20, 42, 46, 48, 112
 Nelson, Erin; 46, 47, 90, 131
 Nelson, John; 43, 54, 64, 106
 Nelson, Kristin; 36, 47, 88, 120
 Newton, Kay; 16, 144
 Nichols, David; 144
 Nichols, Jason; 54, 106
 Nihart, Leigh; 49, 131
 Nihart, Mercedes; 49
 Nixon, Heath; 54, 112
 Nolting, Ryan; 131
 Norton, Brian; 54, 61, 145

Sandy Dorman
Computer Center

Scott Ireland
Computer Center

Floyd Berry
Downtown Center

Kathy Daniels
Downtown Center

Judith Kunkel
Downtown Center

Rebecca Neal
Downtown Center

Sean Quinlan takes a much needed break from the SC production of *Taming of the Shrew*.

Pleas-Bailey, Dawn; 21, 39, 95, 145
Plumley, Carrie; 53, 90, 113

Pom Squad; 53

Pond, Jared; 131
Pond, Jason; 36, 38, 43, 54, 113
Potter, Marla; 25, 131
Potter, Rebecca; 120
Powell, Kellie; 5, 8, 27, 46, 58, 120
Powell, Michelle; 5, 8, 27, 42, 58, 120
Presley, Kelly; 43, 113
Prothro, Jeffrey; 6, 20, 25, 40, 62, 63, 75, 79, 85, 131, 148, 149
Putnam, Timothy; 6, 106
Pyle, James; 120

Q

Quarles, Letetia; 120
Quiett, Terry; 139, 45
Quinlan, Sean; 10, 40, 48, 121
Quinones, Michelle; 66, 131

R

Raabe, Jacqueline; (not pictured)
Raabe, Scott; (not pictured)
Rahm, Jeff; 54, 121
Raines, Gerald; 145
Rains, Cletas; (not pictured)
Rankin, Joni; 6, 9, 145
Rankin, Justin; 40, 113
Rankin, Steve; 9, 26, 99, 145
Rankins, Chris; 54, 121
Ranney, Jennifer; 47, 48, 91, 131
Raschen, Melissa; 121
Raschen, Michael; 54, 61, 132
Ray, Becky; 48, 113
Reed, Christina; 12, 37, 45, 113
Reed, Todd; (not pictured)
Reeves, Jane; 145
Regnier, Kim; 132
Reinhardt, Derek; 82, 121
Rhoads, Charlie; 135
Rhodes, Jermaine; 132
Rice, Daniel; 54, 113
Rice, Jeff; 135
Richardson, Debbie; (not pictured)
Richert, Pam; 20, 21, 25, 38, 62, 78, p121
Richert, Preston; 20, 21, 25, 43, 85, 89, 132, 149
Richmeier, John; 113
Rigdon, Mary; 135
Rios, Raquel; 62, 132
Ritter-Morgan, Sandra; (not pictured)
Robbins, Stacey; 20, 23, 25, 30, 88, 93, 109, 121, 160
Roberts, Marlana; 30, 85, 94, 106
Roberts, Rebecca; 106
Roberts, Steve; 54
Robertson, Silas; 39, 54, 106
Robinson, Margaret; 145
Rock, Jeremy; 15, 43, 62, 106
Roderick, Chris; 21, 106
Rogers, Cassandra; (not pictured)
Rogers, Eddie; 132
Rollins, Kedrick; 132
Romero, Joann; 145
Romero, Matt; 107
Roper, Angie; 121

Rosenthal, James; 38, 43, 113
Roswurm, Kari; 21, 38, 52, 94, 107
Rucker, Amber; 27, 33, 47, 56, 121
Rude, Cheryl; 9, 38, 145
Rude, Martin; 20, 46, 76, 145

Ruggles, Steve; 137, 145
Rush, Joe; 121
Russom, Jennifer; 121

S

Saia, Sue; (not pictured)
Samuel, Usha; 132
Sanders, Jeff; 107
Sarhangi, Maryam; 23, 29, 30, 45, 107, 160
Sarhangi, Reza; 32, 145
Sarna, Asheev; 107
Sauer, Amber; 25, 121
Sauer, Kristin; 21, 33, 53, 121
Schafer, Vicki; 132
Schell, Michael; 17, 54, 88, 121
Scherrmerhorn, Allisha; 113
Scherrmerhorn, Heather; 3, 23, 49, 53, 121, 160
Schlickau, Jane; 145
Schmidt, Alleigh; 25, 113
Schmidt, Phil; 25, 146
Schneider, Jon; 132
Scholfield, Matt; 38, 43, 93, 113
Schulte, Molly; 11, 20, 23, 33, 41, 77, 81, 113, 138, 160
Schultz, Andrea; 27, 85, 107
Schuppener, James; 46, 146
Schwartz, Amy; 38, 41, 46, 47, 90, 113
Scraper, Katherine; (not pictured)
Seaman, Ginny; 32, 44, 113
Seller, Stosh; 47, 121
Seniors; 124 - 133
Seyb, Rhett; 60, 74, 107
Shaffer, Mickey; 38, 64, 85, 113
SHARE; 96
Sharp, Beverly; 95
Sharp, Stephanie; 2, 25, 95, 108, 121
Shaw, Michael; 62, 63, 121
Sheets, Shannon; 49, 132
Shelton, Robert; (not pictured)
Shepard, Sharon; 20, 132
Shetlar, Sharon; 95, 146
Shields, Chris; 54, 121
Shobe, Lynette; 121
Shoemaker, Danny; (not pictured)
Shoemaker, Kathy; 132
Shook, Tim; 46, 146
Simpson, Dena; (not pictured)
Sisson, Jessica; 107, 148
Sisson, Shelby; 66, 107
Skibbe, Brian; 132
Slingsby, Amy; 8, 98, 99, 122
Smirnov, Konstantin; 32, 36, 132
Smith, Aaron; 107
Smith, Bobby (Staff); 146
Smith, Bobby (Student); (not pictured)
Smith, Brandon; 43, 47, 132, 138
Smith, Joel; 21, 27, 38, 64, 113
Smith, Ricky; 2, 12, 21, 122
Sneed, Camille; 20, 21, 25, 42, 77, 85, 89, 132, 148
Snow, Sandy; 107
Snyder, Erik; 40, 75, 122
Snyder, Katharine; 146
Snyder, Russ; 54, 59, 122
Snyder, Stacie; 42, 46, 107
Sommer, Brandon; 13, 40, 48, 75, 115, 132, 148
Southwestern Singers; 47
Speegle, Jason; 9, 20, 21, 22, 29, 38, 59, 83, 89, 93, 113

Spencer, Howard; 9, 21, 27, 29, 54, 81, 83, 132

Spencer, Virgil; 146

Spidel, Earl; 146

Spurlock, Modena; (not pictured)

Stanley, Stacey; 132

Starnes, Brandon; 54, 107

Starnes, Heath; 122

Steffen, Michelle; 37, 122

Stegman, Michelle; 26, 42, 133

Stephens, Bill; 146

Stine, Jeffery; 25, 54, 133

Stout, Heather; 6, 8, 10, 26, 45, 122

Strand, James; 146

Strange, Gerry; 54, 133

Strickland, Sean; 54, 107

Strobel, Reginna; 133

Stucky, Aaron; 10, 16, 30, 59, 133

Stucky, Jennifer; 81, 122

Suarez, Dina; 21, 39, 52, 53, 122

Summers, Lonna; 3, 4, 12, 29, 74, 81, 88, 92, 96, 97, 107, 115, 160

Sutton, Jason; 133

Sutton, Judi; 146

Swain, Kathy; 135

Swett, Cari; 135

Swink, Merlin; 2, 22, 108, 133, 136, 139

T

Trainers; 61

Taylor, Paul; 107

Taylor, Rob; 3, 4, 43, 92

Tedder, Cindi;

Teubner, Jason; 40, 62, 107, 108, 109, 138

Tharp, Lou; 146

Thielen, Tina; 133

Thomas, Alex; 7, 17, 30, 31, 40, 108, 122, 137

Thomas, Laura; 49, 133

Thomas, Stacy; 54, 82

Thompson, Craig; 40, 48, 133, 149

Thompson, Max; 146

Thurman-Zuck, Teresa; 146

Tiegreen, Timothy; 21, 30, 43, 59, 77, 122, 138

Timperio, Melanie; 133

Tinch, Janet; (not pictured)

Topper, Wilma; 146

Torrance, Lois; 160

Track; 68-71

Tran, Angela; 42, 85, 107

Trimmer, Krystal; 135

Trimpe, Toni; 107

Turner, Amon; 54, 133

Turner, Nathan; 135

Turner, Russell; 135

Turner, Tonya; 56

U

Underkofler, Heather; 133

Underwood, Aaron; (not pictured)

Uplinger, Dawn; 43

V

Vaden, Keith; 64, 107

Vanderhoofven, Sally; (not pictured)

Vann, Steve; (not pictured)

Vap, Julie; (not pictured)

Vasquez, Jaime; 14, 146

Vaughan, Kelley; (not pictured)

Volleyball; 56 - 57

Voth, Polly; 37, 42

Voth, Sharron; (not pictured)

Vragov, Roumen; 32, 133, 148

W

Wahlenmaier, Jennifer; 122

Waits, Calvin; 122

Walker, Damion; 54, 122

Walker, Robin; 40, 47, 92, 99, 108, 122

Walker, Zarlacht; (not pictured)

Wallace, Jana; 66, 99, 133

Wallis, Ryan; 54, 122

Walton, Janet; 21, 33, 38, 61, 85, 122

Warbirton, Diana; (not pictured)

Watson, James; (not pictured)

Watts, Kimberly; 133

Weinert, Sara; 146

Welch, Matt; 54

Welk, Stacy; 133

West, Isaac; 31, 122

West, Janeve; 15, 47, 48, 90, 98

Whaley, Steve; 133

Wheatley, Joshua; 5, 9, 27, 62, 76, 89, 108

Whelpley, Patrick; 62, 122

Whetstone, Jenny; 66

Whitaker, Rasheede; 108

Whitaker, Xavier; 135

White, Jami; 37, 133

White, Janaye; 56, 133

White, Jason; 122

White, Pamala; 134

White, Rhonda; (not pictured)

Widows, Thom; 146

Wilcox, Ginger; 36, 41, 123

Wilder, Joyce Anne; (not pictured)

Wilder, Michael; 146

Wilgers, Kathy; 22, 23, 136, 146, 160

Wilgers, Larry; 147

Wilke, Richard; (not pictured)

Wilke, Steve; 147

Willard, Jennie; 134

Williams, Amy; 46, 47, 52

Williams, Danielle; 42, 85, 93

Williams, Jenna; 134

Williams, Nate; 16, 30, 43, 47, 123

Willis, Dina; 134

Wilson, Bryan; 46, 47, 123

Wilson, Dennis; 27, 47, 60, 108

Wimmer, Bob; (not pictured)

Winn, Doug; 54, 108

Wogoman, Justin; (not pictured)

Wollard, Danny; 40, 62, 63, 123

Wollard, Laura; 134

Wollenberg, Kyle; 64

Women's Basketball; 66 - 67

Women's Chorus; 46

Women's Tennis; 58

Wood, Yazmin; 147

Wood, Kelly; 29, 81, 96, 97, 108

Woodman, Neal; 9, 26, 147

Woodrow, Kyle; 21, 36, 38, 43, 64, 79, 123

Worsham, Rodney; 14, 147

Wrampe, Megan; 9, 38, 46

Wright, Angela; 37, 123

Wright, Jeb; (not pictured)

Wright, Kariisa; 27, 42, 81, 123

Wright, Sharon; 147

Wright, Ulysses; 54, 123

Wyckoff, Jay; 60, 123

Y

Yarbrough, Carissa; 123

Yeadon, Shasta; 2, 123

Yingling, Charles; 45

Z

Zuck, Gregory; 147

Aaron Stucky makes his way up the 77 making faces at Juniors all the way. Raquel Rios concentrates on not missing a step.

Merrill MacQueen anxiously scans the crowd to see how many people have come to see her production of *Zoo Story*.

Credits

Director:

Producers:

Assistant Producers:

Camera and Darkroom Technicians:

Additional Camera Technicians:

Volunteer Crew Member:

Mrs. Katherine Wilgers
Miss Tava Jo Ingram
Mrs. Lisa Phillips
Miss Stacey Robbins
Mr. Christopher T. Burley
Miss Sarah Ferguson
Miss Danna Hanks
Mrs. Joann Lind
Mr. Shane Lind
Mr. Richard Malone
Mr. Colin Milligan
Miss Maryam Sarhangi
Miss Heather Schermerhorn
Miss Molly Schulte
Miss Sarah Ferguson
Miss Danna Hanks
Miss Tava Jo Ingram
Mrs. Joann Lind
Mr. Shane Lind
Mr. Richard Malone
Mr. Colin Milligan
Mrs. Lisa Phillips
Miss Stacey Robbins
Miss Maryam Sarhangi
Miss Heather Schermerhorn
Miss Molly Schulte
Miss Cassandra Conley
Mr. Rick Gregory
Mr. Tyson Marrs
Mr. Marc Parrish
Miss Lonna Summers
SC Alumni Development
Ms. Lois Torrance

The Moundbuilder has been a Southwestern College presentation

96

CURRENT EVENTS

President Bill Clinton defeats Republican challenger Bob Dole and Independent Ross Perot and becomes the first Democrat since Franklin D. Roosevelt to be reelected to a second term.

Bettmann/Archive Photos

Stephane Cardinale, Olympic

Long considered one of the world's most eligible bachelors, John F. Kennedy, Jr. marries Carolyn Bessette in a small, private ceremony on an island off the coast of Georgia.

AP/Wide World

A pipe bomb explodes after the first day of competition at the Centennial Summer Olympics in Atlanta. One person is killed and more than 100 are injured.

On July 17, TWA Flight 800 explodes 13,700 feet above the Atlantic Ocean, killing all 230 passengers and crew members. The cause of the explosion remains a mystery.

The Green Bay Packers, led by quarterback Brett Favre, beat the New England Patriots 35-21 in Super Bowl XXXI. It is the Packers' first Super Bowl since 1968.

AP/Wide World

97

CURRENT EVENTS

AP/World World

Alija Izetbegovic, leader of Bosnia's Muslim Party of Democratic Action, is elected chairman of the country's new three-person presidency in the first post-war election held in Bosnia.

No Doubt, fronted by lead singer Gwen Stefani, releases *Tragic Kingdom*, which includes such chart-toppers as "Just a Girl," "Spiderwebs," and "Don't Speak."

Steve Jennings, LBJ

Reuters/Archive Photos

A truck-bomb explosion blamed on anti-American terrorists kills 19 American service people at a U.S. military compound in Dhahran, Saudi Arabia. A special memorial service is held in Khobar, Saudi Arabia.

Breaking American space endurance records, astronaut Shannon Lucid (right) spends 188 days in space.

NASA

20th Century Fox from Shooting Star

Independence Day, in which technologically superior aliens attempt to overtake Earth, is one of summer's blockbuster movies.

REPEATED
Library Use Only

96

CURRENT EVENTS

Theodore Kaczynski, alleged to be the "Unabomber" who had killed 3 people and wounded more than 20 others with mail bombs since 1978, is arrested in Montana in April 1996.

Derek Prutti, Gamma/Liaison

AP/Wide World

All 110 people aboard a ValuJet DC-9 are killed in May 1996 when a fire breaks out in the cargo hold. The plane crashes and disappears almost completely into the Florida Everglades.

Reuters/Archive Photos

Alanis Morissette's *Jagged Little Pill* becomes the all-time top-selling album by a female artist. Morissette also wins four 1996 Grammy Awards.

AP/Wide World

Eldrick "Tiger" Woods, an outstanding amateur golfer, goes pro in 1996. In addition to his tournament earnings, 20-year-old Woods signs endorsement deals worth an estimated \$60 million.

Gymnast Kerri Strug (second from right) becomes a hero when, despite a dislocated ankle, she helps propel the U.S. women's gymnastics team to a gold medal at the Summer Olympics.

©1996 USA Today, reprinted with permission

97

A) Bell, Allport

The New York Yankees win the World Series, beating the Atlanta Braves four games to two. The win is the first series title for the Yankees since 1978.

REFERENCE
Library Use Only

Reuters/Archive Photos

NBC from Shooting Star

Former model Brooke Shields stars in her own sit-com. "Suddenly Susan," also starring Judd Nelson, portrays Shields working as a magazine columnist in San Francisco.

MEMORIAL LIBRARY
Southwestern College
WINFIELD, KANSAS 64591

Russian President Boris Yeltsin wins reelection in July and undergoes successful heart surgery in the fall.

Former football star O.J. Simpson is found liable for the 1994 wrongful deaths of his ex-wife, Nicole Brown Simpson, and her friend, Ronald Goldman. A civil jury awards Goldman's parents \$8.5 million in compensatory damages and the Goldman and the Brown families each \$12.5 million in punitive damages.

Jonathan Allen, Rusia

Nationwide, forest fires, particularly in California, Montana and Oregon, blacken more than twice the acreage lost to fires in an average year.

Kurt Miller, The Press-Enterprise

For Reference

Not to be taken

from this library

CURRENT EVENTS