

The Clock's Still Tickin'

We, the yearbook staff, hope you enjoy the 89th volume of the SC Moundbuilder.

a new beginning...
or end of time as we know it?

The Clock's Still Tickin'

For approximately 94 years the Southwestern College *Moundbuilder* has kept a record of events each year; but this tradition, like many others, will cease if we do not survive into the next millennium. From generation to generation, the prophecy that the world will end in the year 2000 has been a popular belief among people all over the world. Another rumored disaster is the infamous Y2K bug that will bring mass chaos to computer-operated devices at midnight on January 1, 2000. While no one knows the outcomes of these predictions, the computer technicians at SC are confident that no major problems will arise within the computer network on campus. They are confident that the time, money, and persistence they have put into preventing Y2K crashes will be worthwhile.

For most of the SC community, the Y2K scare has not played a significant role in their lives. Everything from traditional events to everyday activities have occurred as they normally would. The year started out the same with annual events such as Freshman Work Day, Kick Back Day, a Carnival, and a Jinx Dance. Some students still committed the everyday act of driving 50 feet to class; and the cross-country teams were again KCAC champions.

Below: Krister Kramer, member of the Leadership team, assists a freshmen crew at their assignment yard. (photo by Kath Wilgers)

People involved in Make a Difference Day, a community project hosted by Leadership, SHARE, and Discipleship, break from a hard day of work in the Winfield Community (photo by Mandy Lampe)

Left: Brett Prothro fights off fans during his Karaoke duet with Scott Miller. (photo by Amy Govert)

There is some hype centering around the date May 5, 2000. The planets will align and supposedly the earth's weather patterns will be severely altered; this could lead to mass destruction and possibly the end of the world as we know it. Do you believe this?

Yes: 7%

No: 93%

Below: During Kick Back Day, a participant in the sand volleyball event stands ready for action. (photo by Amy Govert)

Southwestern Volleyball players stand ready for victory against their opponent during a competitive game. (photo by Amy Govert)

Left: Students place personalized rocks on the SC mound at the traditional Mound Building Ceremony. (photo by Amy Govert)

Left: Chase Reed, Sarah Melcher, and Missy McClening give an outstanding performance on opening night of *The Medium*. (photo by Amy Govert)

Right: FCA members managed to win an award for their homecoming float before it fell apart during the parade. (photo by Amy Govert)

Right: Luke Farrar takes a moment to rest on the sidelines before returning to the field. (photo by Amy Govert)

Above: Keeping with the holiday spirit, Student Life staff Tami Pullins, Martin Rude, and Dawn Pleas-Bailey show off their Halloween attire. (photo by Kathy Wilgers)

Above Center: Laughing at Rich Bartow and his "Summer Girls" song review, students are successfully entertained at the Homecoming Dance. (photo by Julie Morgan)

Right: Rebecca Wedel discusses the football game with a friend on his first visit to Southwestern College. (photo by Amy Govert)

Left: The basic journalism class simulated a television news broadcast during the fall semester. Stacy Carpenter acted as the meteorologist. (photo by Kathy Wilgers)

Even though things went on as they always have, Southwestern experienced new faces, new leadership, and new challenges that made significant changes in our world. The International student population on campus doubled in size; also, certain leadership positions in both student organizations and college offices were filled by new people. Other substantial modifications at SC were the integration of laptop computers, the renovations in several buildings, and the donation of \$1,000,000 to the Performing Arts department.

The *Moundbuilder* underwent some changes in the field of technology. The 1999-2000 *Moundbuilder* staff decided to hop on the computer technology bandwagon. By using Jostens' Yeartech program for the opening section, the first sixteen pages were made on the computer and sent to Jostens on a Zip disk. The staff selected "The Clock's Still Tickin'" as the theme in order to symbolize the continuance of life.

Mime team members get a little goofy during their group photo shoot. (photo by Amy Govert)

Should evolution be taught in public schools?

Yes: 73%

No: 27%

Left: The Black Cats and the SC cheerleaders participate in the traditional homecoming parade by riding in an antique fire engine. (photo by Amy Govert)

time to take cover Warning: end nearing

With all the end-of-the-world theories floating about, the staff wanted to strengthen the fact that life goes on despite the many changes that affect us. Following the trend of predictions for the year 2000, the *Moundbuilder* staff decided to develop surveys of their own thoughts and predictions. Elements of clocks and apocalyptic phrases were added to emphasize the theme.

While the SC campus has taken only the necessary steps to adapt for the computer-bug disaster, many cautious people throughout the world approach the problems of the new year expecting the worst-case scenario. By stocking up on water and nonperishable goods, these groups seem to be prepared for a bleak future; some are even awaiting the end of time as we know it. While their theories may be true, there is also a chance that time will just keep on tickin'...

Heather Black and Beth Kramer guard the soccer ball closely to keep it from their opponent. (photo by Amy Govert)

Freshmen workers take a break from their hard work for a group photo. (photo by Kathy Wilgers)

Patrick Farmer

Who do you think is more likely to appear as the "Sexiest Man of the Year" in *People* magazine?

Big Chief Joey with 29%
Austin "Farmer" Powers with 71%

Joey Cantu

Above: Helping to recruit incoming freshmen, Amy Govert explains one of the many uses of Mass Communications in society to a group of Belle Plaine students. (photo by Mandy Lampe)

Above Center: Nicole Ledbetter and Alycia Griffin are all smiles at the SAA video event. The laughs kept coming as students created wild and crazy videos. (photo by Amy Govert)

Left: President Dick Merriman and his family ride in style through the homecoming parade in a convertible. (photo by Julie Morgan)

Who will be our next President
of the United States?

Bush: 33% McCain: 33%

Gore: 33% Undecided: 1%

Above: Head Football Coach Monty Lewis keeps the players out of mischief while waiting to take their group photo. (photo by Amy Govert)

Right: Hans Judd, student conductor, leads the Jazz Band in a musical rendition during the homecoming coronation ceremony. (photo by Amy Govert)

TIME'S RUNNING OUT Tick...Tick...Tick...

Above: Seth Roach shows his enthusiasm while listening to J.C. Ledford jam before their band begins practice. (photo by Shelly Fraley)

Left: Southwestern guard Niki Nicholas sets up the offense while looking for an open player. (photo by Amy Govert)

Scott Miller cutting a rug at Winter Formal. (photo by Amy Govert)

Which would Scott Miller most likely be mistaken for: John Travolta from *Saturday Night Fever* or Squiggy from *Laverne and Shirley*?

20% John Travolta 80% Squiggy

ARE YOU READY?
year 2000

John Nelson accepts the honorary Burger King scholarship on behalf of Southwestern College. (photo by Amy Govert)

Right: Timothy Mungania does his job at the library reception desk so well, that he has time to work on his own class projects. (photo by Heather Jeffery)

Left: SC basketball fans enjoy the action during the men's game against Tabor. (photo by Amy Govert)

Calvin Burks, Kenya Davis, and Darryl Brooks get their groove on to one of their favorite songs. (photo by Amy Govert)

Above Left: Daniel Simpson and Emily Edwards are still smiling after waiting in a long line for the Millenium Dinner. (photo by Amy Govert)

Left: Wei Shen Szetho, Earl McKoon, and Jenny Hunter enjoy the goodies at the annual welcome-back carnival. (photo by Amy Govert)

What would you like to see in Alvin
the Alligator's old home?

Building block
replica of gator: 20%

Monkey: 20%

Phil Schmidt: 30%

Undecided: 30%

Below: The female cast in the play
Lysistrata plot to take away sexual privi-
leges from their males until they end the
war. (photo by Amy Govert)

Roommates Rebecca Wedel and Stacy Kahrs goof off
after the Moundbuilding Ceremony. (photo by Amie
Liebau)

Greg Bomhoff and Trent Hanshew add up team totals after their free game of bowling. (photo by Shelly Fraley)

come together...

global consciousness on the rise

XI

Left: Brent Wolf and Mike Owen act out a television interview as part of a basic journalism assignment. (photo by Kathy Wilgers)

Above: Enjoying a night of fun and relaxation, students start out the new school year at the annual SC carnival. (photo by Amie Liebau)

Left: Spencer Duncan begins a new play by throwing the ball in bounds. (photo by Mandy Lampe)

XII

Below: Ben Vargas participates in a contest at the pre-homecoming football game bonfire. (photo by Amie Liebau)

Below: Jamie Jansonius, Dalene Dick, and Katie Regan show their enthusiasm at the SC winter formal. (photo by Amy Govert)

Right: Natalia Mikhailova works diligently in the library on homework. (photo by Heather Jeffrey)

life threatened

mass destruction

Left: Naomi Noda and Nika Orebaugh pause for a picture before departing for class. (photo by Amy Govert)

The ever-loyal Jinx cheers the Builders on at a home football game. (photo by Amy Govert)

Which mascot do you prefer: Moundbuilders or the Jinx?

33% Moundbuilders 67% the Jinx

Left: Layna Ford and Jessica Graves show off their kicks before the homecoming bonfire starts. (photo by Amie Liebau)

Left: Dan Daniel takes advantage of the coffee house atmosphere at the new "Beatriz" restaurant in Winfield. Here he can engage in philosophical discussions and enjoy a good cup of coffee. (photo by Amy Govert)

Jamie Carpenter and Eve West flaunt their wrinkles before a dress rehearsal of *Lysistrata*. (photo by Kathy Wilgers)

Who wears the pants in the family: Larry or Kathy Wilgers?

Larry: 7% Kathy: 93%

Kari Good asks for some last minute advice from Josh Smith and Amy Headrick on her first speech as the Freshmen Class President at the Homecoming crowning. (photo by Amie Liebau)

Above Right: Megan Herzer and Mike Ziser enjoy gifts and food at the publications Christmas party. (photo by Kathy Wilgers)

Right: Jeana Clark and Treva Summers relax at the Rockin' for Jesus concert in the fall. (photo by Amie Liebau)

a world without boundaries Southwestern College

Above: Tom Eingle and Justin Helmer observe a sleeping Josh Wheeler during an SC basketball game. (photo by Amy Govett)

Left: Tracy Stapleton and Pat Farmer show off their dancing skills during the Winter Formal. (photo by Amy Govett)

Below: Roger Moon offers a big smile for those interested in looking for a Saturday morning job. (photo by Amy Govett)

Right: Rodney Worsham attempts to smile, despite another early Saturday morning at the Admissions Office. (photo by Mandy Lampe)

Above: Students use supplies provided by SAA to paint their rocks for the mound. (photo by Amy Govert)

Left: Members of Phi Delta Theta show their support for the basketball teams at a home game. (photo by Amy Govert)

Right: The Mime and Mission Team went all out with their performance at chapel. (photo by Julie Morgan)

Organizations

Above: The combined efforts of Sigma Iota Sigma and SAA provided a night to remember for Kasey Dumler and James Griffith. (photo by Amy Govert)

Left: Overexposure to hazardous chemicals has caused Tri-Beta members Ashley Helfrich, Beth Kramer, and John Nelson to do strange things. (photo by Sarah Thuma)

SGA
SAA
Moundbuilder
Collegian
Education Builders
SCAMS
BSA
SLA
Leadership
Ambassadors
Tutors
SHARE
Debate
Campus Players
Vocal
Band
Mass Communications
CCOM
Discipleship
Psychology Club
Math Club
Physics Club
Athletic Trainers
International Club
B.O.E.
Logos
Tri-Beta
Pi Delta Sigma
Phi Delta Theta
Sigma Iota Sigma

20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 36 38 40 42 43 44 45 46 47 48 49 50 51 52 53

Student Government Association

Upholding the Peace

The 1999-2000 Student Government Association dealt with the usual student related issues. A number of areas of concern were given to committees to investigate and make recommendations. The weekly Monday night meetings brought a variety of issues to the table from should the

Thetas be allowed to have a chapter house on campus to how lighting can be improved on campus.

The officers for 1999-2000 were President Lisa Phillips, Vice President Joanna Moss, Treasurer Andrea Pearce, and Secretary Seth Leeper.

the
clock's,
still tickin'.

"It is exciting to be part of the governance of the school. Solving problems is what SGA is all about."

Amie Liebau

The 1999-2000 Student Government Association First Row: Joanna Moss, Josh Smith, Jacob Tuttle, Lisa Phillips, Seth Leeper. Second Row: Emily Bauer, Jackie Dick, Jamie Jansonius, Shelly Good, Pam Brown, Amie Liebau, Christina Vensor, Kim Okeson, Tessa Ball. Third Row: Jacklyn McCluskey, Mandy Lampe, Julie Morgan, Rose Mans, Rachel Copeland, Leslie McCarty. Fourth Row: Jason Hunt, Sarah Pfannenstiel, Ashley Helfrich, Heather Black, Kari Good, Melissa Strauss, Ali Wait, Keri Knollenberg, Lonna Summer. Fifth row: Lisa Reynolds, Martin Rude, Justin Frost, Brad Newell, Travis Hastings, Maren Harding, Jamie Blom, Randall Walz, Erin Logan, Charlie Sizemore, Michelle Rosell. Sixth row: Hubert Dutton, Jesus Munoz, Wei Shen Szetho, Rich Bartow, Taylor Cerne, Michael Tessmer, Dan Bowker. (photo by Amy Govert)

Student Activities Association

The 1999-2000 Student Activities Association First row: Jackie Dick, Christina Vensor, Nadia VanDorn, Megan Gallart, Ashley Helfritch. Second row: Kari Good, Lonna Summers, Kyra Sliwinski, Jared Gerhardt, Daniel Siefert. Third row: Rich Bartow, Jason Siemens, Josh Smith, John Nelson, Martin Rude. Fourth row: Katie Woodrow, Holly Clayton, Paul Mages, Angie Gentry. (photo by Amy Govert)

Joy Makers

The 1999-2000 Student Activities Association planned and carried out all those fun things students did during the year. Especially memorable was Free Movie Night. Performers came to entertain, trips were taken to hockey games, mud volleyball was played, dances were sponsored....all the fun!

Left: John Brannon and Suni Goad take advantage of the SAA sponsored video night. (photo by Amy Govert)

the
clock's
still tickin

"It is hard work coming up with things students want to do, but we try to please everyone."

Josh Smith

The Moundbuilder

Moundbuilder Compliant

by Amy Govert

The Southwestern College yearbook, throughout the opening pages of the century with the work of four editors provided by YearTech, a program and fourteen staff members. The organization continued to capture the life and times of SC, as it had done for the past 94 years.

Along with the addition of new members, the organization also enjoyed the benefits of modern technology. The staff took advantage of the digital cameras and new computers purchased for the purpose of student publications. Jiana Wilson commented, "It was nice to have the opportunity to create a page on the computer, rather than continuing with the old cut-and-paste method."

The ability to create actual pages on the computer also brought about the freedom to manipulate objects on a page. Evidence of this can be seen

throughout the opening pages of the *Moundbuilder*, rolled into the 21st book. In addition to options supported by Jostens, the coloration of photos and the dimensions of graphics were enhanced by using Adobe PhotoShop. "This is the first time that the *Moundbuilder* has been subjected to the full power of modern technology. We actually had the ability to do cool things and be more creative," stated Shelly Fraley.

As the organization successfully adapted to new media options, the work environment continued to be wrought with chaos. Publication deadlines kept the staff on its toes throughout the year. "Some things never change," stated Amie Liebau. "But, at least this year's book will look better."

Above: Candice Krug puts together another page for the book, careful not to ruin her nails. (photo by Amy Govert)

Above: Amie Liebau is overworked and underpaid. (photo by Amy Govert)

The 1999-2000 Moundbuilder Staff: First row: Amy Govert, Kylee Ward. Second row: Jamie Jansonius, Amie Liebau, Christy Morgan. Third row: Julie Morgan, Candice Krug, Jiana Wilson, Sarah Thuma. Fourth row: Jarvis Cannon, Shonda French, Heather Jeffery, Wilgers)

The Collegian

Changes For the Future

by Amy Govett

The official student newspaper of Southwestern College, the *Collegian*, has been a part of campus life during three centuries. Since 1896 the bi-weekly publication has been an active media source for the college community. The newspaper has been the primary source of information concerning activities related to the student body, on and off campus. Two editors and twelve staff members recognized student concerns, sporting events, guest speakers and performers, and profiled various SC students and faculty members.

Just in time for the millennium, the *Collegian* received a make-over. Thanks to updated equipment and digital photography the publication rolled off the presses with a fresh look and new per-

spectives about college life. Co-editor Jeana Clark stated, "With the addition of several more IBM clones, our system of production became more stable. This gave us the opportunity to produce a new look for the *Collegian*."

Beyond system upgrades, the staff experienced management changes. The departure of Lonna Summers, editor, allowed Kasey Dumler to move into the position of co-editor with Jeana Clark. Dumler's real-world knowledge complemented the years of experience that Clark provided the staff. "It was great to have the chance to move into a position of power within the *Collegian* staff. I love to make papers bleed," commented Dumler.

The 1999-2000 *Collegian* Staff First row: Brent Wolf, Megan Herzer, Rich Bartow. Second row: Lily Mattix, Kasey Dumler, Adam Maloney, Jeana Clark. Third row: Nika Orebaugh, Julie Morgan, Andy Liebau. Those not pictured include Mike Ziser, Amy Govett, James Larson, and Mandy Lampe. (photo by Kathy Wilgers)

Above: Julie Morgan is caught reading *The Wichita Eagle* rather than writing her own newspaper article for *The Collegian*. (photo Amy Govett)

the clock's

"I think everyone had a good time this year. It's not hard, however, to have fun when I'm around."

Brent Wolf

Right: Jeana Clark, co-editor of *The Collegian*, spends another hour in front of the computer. Clark ended her college newspaper career after four years, three and half spent as the editor. (photo by Kathy Wilgers)

Education Builders

The 1999-2000 Education Builders *First row:* Stacy Roop, Rachel Rochat, Brandi Bellinger, Jennifer Henning. *Second row:* Rich Bicker, Julie Brewer, Lisa Reynolds, Shelly Hanzlick, Melinda Sullivan, Craig Lang, Amy Honeck. (photo by Kathy Wilgers)

Rebuilding Year

The 1999-2000 Education Builders had a reorganization year. Co-chairpersons were Lisa Reynolds and Amanda Leddy.

While working to make contacts in the field the group had a chili-feed fund-raiser, sold flower bulbs, participated in Bowl for Kids Sake, and held a workshop for education majors on unit planning.

The highlight of the year was helping to plan and implement the Southwestern College Teacher Hall of Fame banquet in May.

the
clock's
still tickin'

"We have done great things this year. We're ready for the future."

Lisa Reynolds

SCANS

Above: SCANS seniors 2000. *1st row:* Renee Whitaker, Sara Peterson, Tracy Stapleton. *Second row:* Jackie Berryman, Sara Graber, Susan Sheaffer. *Third row:* Andrea Schultz, Michelle McKay, Audrey Barton. *Fourth row:* Jane Schlickau, and Vanessa Badley. (photo by Amie Liebau)

Above: Allen Busch is intent on giving a "painless" shot. (photo by Kathy Wilgers)

Above: SCANS 2000. *First row:* Tessa Ball, Angela Wallace, Jackie Berryman, Jenni Ireland, Stacy Kahrs, Dawn Short, Carrie Bloedel. *Second row:* Tracy Dial, Rachel Brown, Kat Schalesky, Jane Schlickau, Kellie Webb, Jelinda Gose, Kristina Recalde, Martha Hett (photo by Amie Liebau)

Nursing For Life

SCANS is the student nursing society. Through membership the nursing students learn from each other and make valuable contacts in the nursing field.

Above: Rachel Brown practices giving shots. (photo by Kathy Wilgers)

the
clock's
still tickin'

"It is great to be a member of an organization like SCANS. I'm building relationships!"

Kristy Grinstaff

Business Students Association

The Business Students Association gives students an opportunity to participate in activities, community service, and collaboration with other students. "Although we weren't as active as we had hoped to be this year we did accomplish many great things," said Jami Blom, BSA president. Throughout the year BSA participated in some of the activities required to receive the Purple Heart Award. "Being able to gather with other students and share our ideas about everything from events on campus to future careers, was the

best part about BSA. Upperclassmen can share their advice with younger students, while faculty aids the seniors in job searches," said Jessica Sisson.

In conclusion Seth Leeper stated, "BSA provides a base for business students to unite and begin to form connections to be used later in our professional careers. And I guess you could say that our headquarters is Jeanne Dexter's office. She usually tries to keep us on track and is great at adding comic relief during the stressful semesters."

Above Left: Sean Strickland, Josh Thuma, and Jeff Lowe show off their business skills. (Special to the Moundbuilder)

Business Students Association *First Row:* Edeka Velardes, Sheleah Taylor, Kenyada Davis, John Brannon. *Second Row:* Jami Blom, Jiana Wilson, Hubert Dutton, Juanell Beal, Brid McGinley, Josh Brown. *Third Row:* Nicole Ledbetter, David Lee, Bernadette Hicks, Josh Thuma, Jeff Lowe, Sean Strickland, DJ Bell, Lisa Phillips. (Special to the Moundbuilder)

the
clock's
still tickin'

"The best part of BSA is hanging out with Jeanne and eating dum dum suckers, oh and planning our snowball attack on the science department."

Jeff Lowe

Above: Juanell Beal presents a speech about business ethics in foreign countries to the global business class. Periodically speakers would join the Global Business class and inform students about their experiences abroad. (Special to the Moundbuilder)

Above: Hubert Dutton explains what the symbols mean on the Malaysian flag. Hubert Dutton, native Malaysian, gave a speech to inform classmates of cultural differences. (Special to the Moundbuilder)

Student Law Association

1999 was the first year for the Student Law Association to be considered an official organization on campus. The main purpose of the group is to prepare students for law school. In doing so the group discussed current issues, studied for the LSAT, worked on applications, and visited law schools. The group consisted of ten members and their sponsor, Andy Shephard. Bi-weekly meetings were held to conduct business and organize fundraisers, community services, and other projects.

"I am really glad that this group was started. It is very beneficial for the

students involved. I hope that any student interested in law school joins the group. And it continues to grow and be more active on campus. I would also like to see a law program set up at Southwestern," said Sarah Cox.

The group is very busy getting organized and establishing programs for its members. "One of the programs that we have been working on, that hopefully be put into action next year, is the student mentor program. In this program a SC student is paired with a SC alumni in the law field who is their designated mentor," said Megan Herzer.

Above Left: Between classes, Megan Herzer and Rich Bartow study for the LSAT, the mandatory test for law school, between classes. (photo by Jiana Wilson)

the
clock's
still tickin'

"Since this is such a young organization there is a lot of room for growth! I am really excited to be a part of getting it all started. I hope that when we leave students will continue supporting the Student Law Association and make a difference on the SC campus"

Rich Bartow

Student Law Association First Row: Keri Knollenberg, Megan Herzer, Chris Hibbert. Second Row: James Rosenthal, Sarah Cox, Rich Bartow, and Andy Shephard, sponsor. (photo by Amy Givert)

Leadership Leadership

The award winning Leadership Team of Southwestern College was busy during the 1999-2000 school year. One of the projects they have planned and carried out is Freshman Work Day. This unique experience begins the process of the Freshmen becoming part of SC and is always memorable.

The fund-raising "Apples, Apples" takes place during the Walnut Valley Festival and is a huge sticky job. The pies are great, the fun at the festival is great, and the fellowship within the team is great.

Other projects included working on leadership programs with Collegiate and The Independent School in Wichita; working with PFS and the middle school students in Winfield;

and work with the after school programs with the elementary schools.

In December the team went to Kansas City and worked with the Salvation Army to fix food and gather gifts for those in need.

The team will enter in the AQJ Team Excellence Awards. The opportunity to win national recognition is certainly an obvious choice and they are up against names like Toyota, Ford, GMC, Hewlett Packard, and many more. The Team has started to gear itself up meeting with a consultant to start examining the requirements. They are also incorporating the AQJ Guidelines into their own system to increase the Team's efficiency.

The 1999-2000 Leadership Team *First row:* Beth Kramer, James Rosenthal, Chris LaForge, Malana Conner, Angela Tran, Kelli Cox, Megan Gallart, Mike Ziser. *Second row:* Jared Getcham, Eida Perales, Rose Mans, Sarah Pfannenstiel, Angie Wills, Craig Lange, Kristin Kraemer, Katie Woodrow, Brent Wolf, Alyssa Rogers, Jamie Jansonius. *Third row:* Justin Frost, Chris Hill, Megan Burns, Kara Jones, Cheryl Rude, Daniel Buchmueller, Shelley Good, Melissa Strauss, Ali Wait, Jason Siemens, Leah Brant, Kari Roswurm, Lisa Phillips, Andrea Pearce. *Fourth row:* Ford, Kari Good, Randell Walz, Chris Ford, Luke Farrar, Shane Alford, Jeff Lowe, Kim Okeson.

Ambassadors

Making an Impression

by Candice Krug

Giving prospective students an insider's view of SC was the goal of this year's SHARP Ambassadors organization. Led by Admission Counselor Leslie Grant, the group of seven students was chosen to represent the campus through both individual and group sessions.

In addition to giving more than 300 individual tours, the ambassadors also worked two hours a week in the admissions office, made phone calls and sent postcards.

Many of the students also had the

responsibility of hosting overnight guests.

Other obligations of the group were assisting with Explore More Days. Mandy Lampe had this to say about her ambassador experience: "Not only do you get to meet prospective students of SC, but you just might be able to help in the decision making process of finding the right college by their impression of SC through you. That to me is a reward in itself that I will always cherish as a huge part of my own SC experience."

The 1999-2000 SHARP Ambassadors. First Row: Craig Lang and Mandy Lampe. Second Row: Kaie Woodrow, Brandi Bellinger, Angie Busch, Joanna Moss, and Rich Bartow.

Above: Ambassador Craig Lang explains aspects of SC's science department to visitors. (photo by Amy Govert)

Left: Katie Woodrow and Mandy Lampe hold torches to light the Moundbuilding Ceremony. (photo by Amy Govert)

Left: Brandi Bellinger discusses the recent death of Alvin the Alligator with prospective students and their families. Alvin had been a campus resident for over 40 years. (photo by Mandy Lampe)

the clock's still tickin'

"I am extremely proud of the hard-working ambassadors we have this year. They really give prospective students a positive view of the campus."

Leslie Grant

Tutors

Tedious Tutors

By Kylee Ward

The definition of a tutor is one who gives special instruction to another, but the tutors of Southwestern College are so much more. Housed in the Cooperative Learning Center in the upper level of Sutton Hall, the tutors started off a great year. Along with giving up time and brainpower, the tutors also made new friends and stepped toward future goals. Josh Wheatley, who wants to get his Ph.D. in Biochemistry said, "I think when I get to graduate school I will work as a teachers assistant. This is where my skills as a tutor will come in handy. I can help the undergraduate students with their assignments." The tutors of Southwestern College were not only available to help

athletes study, but also for anyone who needed the help. "My goal for this year is to help as many people as I can, not only students who need tutoring but anyone who has questions concerning the college," said Kasey Dumler. Ryan Rusco, who plans to become a high school teacher after college claimed his goal was "not to mess up somebody's assignment. I hope the students will not have any problems or be embarrassed to ask one of the tutors for help. Even if we don't know the answers ourselves, we can probably find somebody who does." All in all the tutors had a great time helping others. Who said studying can't be fun?

Above: Leroy Jackson and friends have fun while they work in the CLC. (photo by Jarvis Cannon)

Left: Travis Brewer, Drew Anderson, and Dusty Beam work together researching on the internet. (photo by Jarvis Cannon)

the
clock
still tick

"It's all about the Benjamins!"

Josh Wheatley

The 1999-2000 Tutors First Row: Lonna Summers, Kasey Dumler, Jeana Clark. Second Row: Ryan Rusco, Mandy Munding, Josh Wheatley, Rachel Workman, Kristen Kraemer. (photo by Amy Liebau)

SHARE

Share Southwestern

by Julie Morgan

The Share Southwestern Team has been very busy. The beginning of the year was a bit disheartening when the team had to say good-bye to the Le Chat Noir because of the plans to build the new freshman girl's dorm in its place. They held a garage sale and sold most of the items inside.

The organization also assisted in Freshmen Orientation weekend. First, they helped get the freshmen settled in their new rooms. Then, they became "the ladder brigade" who delivered ladders to each of the Freshman Workshop sites.

Other service projects they participated in during the year include helping with the Partners for Success

program at the Winfield Middle School, painting group homes for Martin Luther Homes, and decorating the "Baby Closet" at the Light House Maternity Home in Kansas City, MO.

"Through Share I have been able to help people and serve God on my campus, in the community, and throughout the country," said Treva Summers.

Share Southwestern is one of the leading service organizations on campus. The members have worked very hard throughout the year meeting many new people, cultivating friendships and having fun while striving to help those in need.

Above: Katrina Bromlow and Rachel Copeland sit and enjoy "Dum Dums" after a long day of working. (Special to the Moundbuilder)

The 1999 Share Southwestern team First Row: Beckie Stucky, Treva Summers, Tami Pullins, Michael Cashaw. Second Row: Lisa Reynolds, Janie Carballo, Alycia Griffin. Third Row: Rachel Copeland. (photo by Jeana Clark)

the
clock's
still tickin'

"[Share Southwestern] was a very growing experience for me. It showed me you don't always have to get paid to help folks."

Mike Cashaw

Debate

SC Debate/Forensics End a Winning Season

SC Debate hosted the second annual Moundbuilder Invitational Tournament/ Great Plains Forensic Conference this spring with over 80 people in attendance. The two-day tournament was the culmination of a very successful year for the Southwestern Debate/Forensics team.

Throughout the year, the team has had success in many tournaments. Newcomer Soshi Kawabe, from Japan, excelled in dramatic and prose interpretation, as did Nadia VanDorn, from Kent, Washington. Dawn Short also competed in dramatic and prose interpretation and did very well. Jeremiah Jones, Garden City, KS, Ryan Kane, Wellington, KS, and Rob Fry, Winfield, KS, competed in impromptu speaking. Kane and Fry also performed in Lincoln-Douglas Debate. Kelli Cox, Copan, OK, joined the squad second semester and did well in persuasive speaking. April Chlumsky, Larned, KS, competed in dramatic interpretation of poetry.

Coach Tracy Frederick was named Pi Kappa Delta Governor of the Plains in December.

the
clock's
still tickin'

"These students have worked harder than ever before. They are much more advanced than last year."

Tracy Frederick

The SC Forensics team for the 1999-2000 season were, left to right, Soshi Kawabe, April Chlumsky, Dawn Short, Nadia VanDorn, Ryan Kane, and Coach Tracy Frederick. Not pictured: Kelli Cox. (photo by Kathy Wilgers)

Above: Ryan Kane, Soshi Kawabe, Jeremiah Jones, Dawn Short, and Nadia VanDorn enjoyed an awards ceremony with Coach Tracy Frederick.

Campus Players

Keeping To Tradition

By Amy Govers

With the suggestion of Miss Martha Lee, Professor of Expression at Southwestern College, the drama students of the school created an honorary club, Campus Players, to support the excellence in dramatic performances. In September 1919 the dramatic society produced one play and assumed the responsibility of the school stage and equipment.

Today, the organization continues to support campus drama productions and often find themselves participating in the event. Members of the organization are denoted by the titles "Mr.", "Miss", "Ms." and "Mrs."

In addition to any number of productions, the organization is solely responsible for *Eaglesart*, the annual Christmas morality play. This year the club also helped produce *Legionnaire*, *The Medium*, *The Great*, *Forger Man*, *Inheritance*, *Broadway*

Bound and *The Tempest*.

Each year the Campus Players sponsor a spring banquet that honors the current and newest members of the club. It is at this time that the caricatures of the graduating seniors are presented and hung in the hall leading to the Little Theatre.

In April 1999 the Campus Players initiated a new tradition. All graduating members of the club wear honorary cords during the ceremony. The cords are gold, purple, red and green -- the colors on the Campus Players mask. Each color represents the four pillars of the organizations Constitution: Commitment, Perserverance, Cooperation and Participation.

"Even though it is a lot of work, being a member of Campus Players is worth the late nights and early Saturday mornings," stated Emily Edwards, club member.

Above: Too tired to move Tobie Henline, Campus Players President, takes a comfortable nap on a prop found in the Helen Graham Little Theatre. (photo by Amy Govers)

1999-2000 Campus Players First row: Jeremiah Jones. Second row: April Chlumsky, Mitch Nam, Missy McClenning, Daniel Buchmueller, Chad Killblane. Third row: Allyson Moon, Julie Voelker, Jeremy Blanchard, Tobie Henline, Soshi Kawabe, Cassie Conley, Roger Moon. Fourth row: Daniel Simpson, Emily Edwards, Brooke Collins, Eric Courtwright. (photo by Jeana Clark)

Vocal

A Capella Choir *First row:* Brandy Henline, Gloria Tham, Paul Mages, Eric Courtright, Megan Burns, DeMay Grunden, Joe Gilmore, Morlin Jonaton. *Second row:* Arvilla Bennett, Miller, Kristi Weaver, Rachel Stueve, Brandy Richardson, Emily Edwards, Missy McClening, Tobie Henline, Alyssa Rogers, Stacie Fraley, Jenny Hunter. *Third row:* Ryan Patton, Galliant, Rhyon Anderson, Travis Hastings, Chad Killblane, Kye Baxter, Daniel Buchmueller, Jeremy Groom, Tim Putnam, J.D. Sills, Andrea Billings, James Ledford, and Daniel (photo by Kathy Wilgers)

Women's Chorus Christine Allen, Amanda Bennett, Megan Burns, Stacy Carpenter, Rana DeBey, Dalene Dick, Emily Edwards, Laura Godbey, Crystal Goering, DeMay Grunden, Tobie Henline, Jenny Hunter, Mandy Lampe, Ilah Marshall, Missy McClening, Alyssa Rogers, Gloria Tham, Kristi Weaver, and Julie Woolf.

Southwestern Singers Andrea Billings, Brandi Henline, Tobie Henline, Missy McClening, Sarah Melcher, Kristi Weaver, Megan Burns, Stacie Fraley, Travis Hastings, Ryan Parrish, James Sills, Eric Courtwright, Daniel Miller, Timothy Putnam. (photo by Amie Liebau)

Left: Flute Choir

Music Can Be Fun Left: Pep band.

Above: Brandi Henline and Karen Wilder.

Band

Band *First row:* Margo Straub, Kasey Dumler, Brandi Henline, Jami Blom, Emily Edwards, Erin Rankin, Marathana Furches, Arvid Mike Osborn, Karen Wilder, Charles Yingling. *Second row:* Cha Anna Martinez, Caryn Huslig, Stacy Strickland, Melissa Strauss, Andrew Jason Ellison, Bradley Newell, Jessica Graves, Angela Tran, Matt Douglass, Erica Gutierrez, Kelli Cox, Ilah Marshall. *Third row:* Jonathan Ali Wait, Deana Pennington, Daniel Miller, Bret Prothro, Jason Tuebner, Daniel Reazin, Seth Roach, Jeremy Groom, J.C. Ledford, Hastings, Jennifer Hunter, Brandon Westhoff, Erin Logan, Hans Judd, Dalene Dick, Treva Summers. *Fourth row:* Ryan Parrish. (photo by Wilgers)

Jazz Band members Melissa Strauss, Jessica Graves, Angela Tran, Matthew Douglass, Deana Pennington, Jason Tuebner, Hunter, Hans Judd, Erin Logan, Brandon Westhoff, Travis Hastings, Ryan Parrish, Seth Roach, Eric Courtwright, Jonathan Conard, Jason Ellison, Josh Sears. (photo by Amy Govert)

Pep Band Alive: The Pep Band played for home football and basketball games. Membership in the band was pretty loose. (photo by Ali Wait)

Roller Riding on a float at Homecoming and trying to play music at the same time can be challenging! (photo by Kathy Wilgers)

the
clock's
still tickin'

"Continuing my music
has kept me sane!"

Ali Wait

The Handbell Choir was led by James Strand.

Mass Communications

Media For the Masses

by Amy Govert

The Mass Communications Department of Southwestern College offers first-hand experience to students within the realms of audio, print, and visual media. In addition to the campus newspaper and yearbook, the department includes training in the areas of television broadcasting and radio. Students enter the department with the understanding that the first week of school is designed to establish their crew or staff positions.

This Week at Southwestern College, a televised bi-monthly news program, is the focus of **SCTV**. The fourteen members on staff present information for and about the campus community during a thirty minute show. Along with valuable studio experience, students learn the basics of shooting and editing by working on crews dedicated to recording specific college events. Keely Stanley, a member of the Sports Crew and anchor, commented, "It was hard to get into the swing of things, I was thrown into jobs that I knew nothing about. Within one semester, however, I've learned how to do a lot of things and now I'm applying for a summer internship."

SC Magazine is produced by a select group of individuals within the department. The feature program covers

points of interest related to the Winfield community, in addition to the college. "We produced several shows featuring area 'secrets' this year. For example, our Halloween special focused on regions across the state that claimed to be haunted," stated Kim Okeson. "We visited a couple of these locations in order to conduct our own investigation."

"One of our greatest accomplishments this year," included Scott Miller, "was covering the visit Steve Abrams made to SC. We were there to capture the responses of students and faculty."

KSWC (100.3 FM in Winfield, KS) moves into its thirty-second year of operation. The ten-watt station is owned and operated by the college and requires the efforts of twenty-one student disc jockeys. Once a week, each individual spends three hours in the studio. Despite the format (alternative/rock), music varied between the DJ's and listener requests. All DJ's, however, were required to play fifteen songs off the "KSWC Top 30 Playlist." Office personnel and management of KSCW included: Dr. DeArmond (General Manager), Jason Tattershall (Station Manager), Amy Govert (Production Manager), and Scott Miller (Program Director).

The 1999-2000 SC Magazine Crew *First row*: Andy Liebau, Kim Okeson, Scott Miller. (photo by Amy Govert)

the clock's
still tickin'

"The hands-on experience is just something that I couldn't get elsewhere. I'll definitely be prepared for the work force!"

Adam Maloney

Right: Dusti Ludwig, Angie Gentry, and Joey Cantu review their final project for Video Production class. (photo by Amy Govert)

Below: Joey Cantu shows off his equipment. (photo by Amy Govert)

The 1999-2000 SCTV Crew First row: Amy Govert, Jason Tattershall, Keely Stanley. Second row: Angie Gentry, Tracy Crockett, Mandy Lampe, Maryam Sarhangi, Dusti Ludwig. Third row: Joey Cantu, Andy Liebau, Scott Miller, Dr. Bill DeArmond, Amie Liebau, Krysti Potter. (photo by Kathy Wilgers)

The 1999-2000 KSWC Staff First row: Stacy Carpenter, Mandy Lampe. Second row: Jason Teubner, Amy Govert, Tracy Crockett. Third row: Dusti Ludwig, Krysti Potter, Jason Tattershall, Scott Miller, Joey Cantu, Angie Gentry. Fourth row: Erica Gutierrez, Levi Hillman, Josh Lane. (photo by Amie Liebau)

Above: Mandy Lampe suffers from a movie overdose while serving her time in the office. (photo by Amy Govert)

Campus Council On Ministry

Reaching Out

by Candice Krug

Campus Council on Ministry is made up of representatives from each group of students dedicated to spreading the word of God to the campus and beyond. Some of the projects started on campus consist of various Bible studies, Fellowship of Christian Athletes and weekly student-lead chapel service. The opportunities to reach beyond the campus are operated mostly by outreach teams formed of Southwestern students.

These outreach teams include: Praise Team, W.O.W., Selah, Keynotes, Urgent Message, Mime & Mission, Mission Team Leaders, and the World Witness Team. Each group has a special area of focus on which they base their service projects. Karen Wilder, leader of the Mime and Mission group explained her vision of the group's future: "The Mime and Mission team feels very called to go to the unreached. We want to use the talents God has given us in a way that is honoring to Him and in a way He can use us to shout His message of salvation to the world."

Fellowship of Christian Athletes is also a large part of CCOM. The purpose of FCA is to witness to as many people as possible through the miracles of God in athletics. Some of the events participated in this year include the high school witnessing rally, Godfest 2000, and KAYAK (Kollege and Young Adult Kamp). Members also take a covenant to join, and FCA honors a specific athlete each week.

Many students find involvement in these groups to be both rewarding for themselves and for the many communities reached by their ministry. Stacie Fraley, Campus Ministry Intern, is responsible for organizing the outreach team's appointments and coordinating schedules. She sums up the goal of CCOM by saying, "CCOM seeks to unify the various ministries on campus in order to most effectively communicate our mission as Christians. The mission is to share the Gospel of Christ with our campus, community, and world."

The 1999-2000 Keynotes First Row: Sarah Melcher, DeMay Grunden, Christine and Laura Godbey. Second Row: Gloria Tham, Emily Edwards, Amber Randall, Katrina Bromlow. Third Row: Emily Fall, Ilah Marshall, Rhyann Anderson, Rude, and Alyssa Rogers. Fourth Row: Rachel Copeland, J.C. Ledford, Jeremy Wei Shen Szetho, and Jeremy Blanchard. (photo by Amy Govers)

The 1999-2000 Fellowship of Christian Athletes First Row: Andrea Shultz and Katie Woodrow. Second Row: Jason Hunt, Layna Ford, Emily Bauer, Kari Good, Julie Morgan, Mandy Lampe, and Shelly Good. Third Row: Ashlee Alley, Rachel Stueve, Brandi Bellinger, Wendy Mohler, Joanna Moss, Paul Mages, Nguyen Ngan, Justin Kendall, Rose Mans, Jaime Marmorato, Jaclyn McCluskey, Travis Hastings, and Lee Bowman. Fourth Row: Jonathan Conard, Joshua Wheatley, Waldo, Dan Reazin, Sara Smith, Julie Wolfe, Holly Clayton, Randall Walz, Jered Gerhart, Mike Brogdin, Jeremy Lewis, and Brock Hickam. (photo by Amy Govers)

The 1999-2000 Praise Band First Row: Jonathan Zayac, Deanna Pennington, and Melissa Smith. Second Row: Erin Logan, Jennifer Hunter, Matt Douglass, and Seth Roach. Third Row: Karen Wilder, Amber Randall, Charles Yingling, and Ilah Marshall. (photo by Amy Govers)

The 1999-2000 W.O.W. Team Sara Stueve, Mandy Lampe, Rachel Stueve, Travis Hastings, and Sara Smith. (photo by Amy Govert)

The 1999-2000 Urgent Message *First Row:* J.C. Ledford and Seth Roach. *Second Row:* Adam Balding, Stacie Fraley, Shelly Fraley, and Brent Wolf. (Special to the Moundbuilder)

The 1999-2000 Mime and Mission Team *First Row:* Crystal Goering, Laura Godbey, and Karen Wilder. *Second Row:* Brandi Henline, Candice Krug, Chris Allen, and Amber Randall. (photo by Shelly Fraley)

The 1999-2000 World Witness Team *First Row:* Wei Shen Szetho, Martin Rude, Hubert Dutton, Henokh Kurniadi, Natalya Mkhabela, Jesus Munoz, and Tim Mungania. *Second Row:* Denisse Camarena, Josphat Muturi, Juanell Beal, and Simon Luhur. (Special to the Moundbuilder)

the
clock's
still tickin'

"I have always wanted to be part of a cutting-edge ministry team."

Brent Wolf - Member of Urgent Message

Discipleship

Disciples Through Service

by Julie Morgan

Discipleship is one of the leading service organizations on the SC campus. They have participated in projects over the year such as Make a Difference Day and Outreach teams, which were sent out in the surrounding areas.

This is a great program, which shows the students how to become better disciples by studying the Word of God and

helping their fellow man.

Over the last year, the organization has placed 14 interns and 10 summer interns in area churches. Many of these internships were in youth ministry.

After their exciting trip to Italy in May of 1999, the team decided their next trip would be to the Holy Land in the year 2001.

the
clock's
still tickin'

"This is the first year that we have had an organized structure for our students who would like to be a ministry intern. I think that the internship opportunity is an excellent place to really see ways that God is using each of us in ministry to others. This year all of the internships were in traditional church settings being involved with the youth, but next year we hope to expand that to other areas as well."

Ashlee Alley

The 1999-2000 Discipleship Team *First Row:* Laura Godbey, Amber Randall, Wei Shen Sze, Michelle Fitzgerald, Emily Fall, J.C. Ledford, Gloria Tham. *Third Row:* Jason Hunt, Kye Bunting, Bitting. *Fourth Row:* Jenny Hunter, Karen Wilder, Christine Allen, Derek Koller. *Fifth Row:* Martin Rude, Holly Clayton, Daniel Miller, Sarah Melcher, Sara Smith, Steve Rankin.

Psychology Club

Becoming More Involved

By Sarah Thuma

The 1999-2000 school year was the Psychology Club's fifth year on campus. The fairly young organization increased its membership and became more involved around campus during the year. While membership is open to all students, this year's members mostly consisted of students who had a major or minor in Psychology. The club kicked off the year by holding a BBQ at Claudia Geer's house. They were involved with homecoming activities, including providing refreshments at the production of *The Medium* and partici-

pating in the homecoming parade. Another way they strengthened the organization was by having several guest speakers at their meetings. Michelle Rosell spoke about rape, a major problem on college campuses. Then at a later meeting, Phil Schmidt spoke about communication in relationships. With the help of the Leadership Team, the Psychology Club ended the year with a walk-a-thon in April to raise money for the Multiple Sclerosis Foundation.

the clock's
still tickin'

"Hopefully we can continue to bring in speakers, and have more information about graduate school circulated!"

Ali Wait

Left: Jared Gerhardt, Mark Shrewsberry and Sarah Thuma try to find new members by bribing them with candy during the homecoming parade. (photo by Kathy Wilgers)

Below: During an informal meeting, Chris Hibbert plays with his pen and Ali Wait eats her lunch. (photo by Kasey Dumler)

The 1999-2000 Psychology Club First row: Ali Wait, Caryn Huslig, Phaik Ooi and Michelle Rosell. Second row: Chris Hibbert, Jared Gerhardt, Mark Shrewsberry, Sarah Thuma, and Claudia Geer. (photo by Amie Liebau)

Math Club

Increasing Involvement

By Sarah Thuma and Kylee Ward

Kappa Mu Epsilon, Southwestern College's Mathematical Honor Society, consists mostly of math majors, but is open to everyone. Math Club was involved in a number of different activities during the year while working toward the Purple Heart Award. They took part in the Homecoming parade and showed the movie *October Sky* for

their all-campus event. For their community service project, they visited an elementary class and taught them about origami and tessellations. Ashley Helfrich commented, "We hoped to share with the kids an aspect of mathematics that they weren't quite as familiar with, and could learn something from and also have fun with."

the
clock's
still tickin'

"Our community service project was to visit an elementary class and share an aspect of mathematics that they may not be familiar with and to have fun with it."

Ashley Helfrich

Above: Professor Mehri Arfaei shows an elementary student how to fold his origami. (photo by Kathy Wilgers)

Above: Math Club members kept a room full of children busy working with paper to illustrate mathematics. (photo by Kathy Wilgers)

Physics Club

Above: First row: George Gangwere, Kristen Kraemer, Jeremy Moyer, Greg Bomhoff, Melissa Nichols. Second row: Steven Graham, Jeff Rahm, and Bob Gallup.

Physics Is Phun

Belonging to the Society of Physics Students means you will promote the understanding of physics. Under the sponsorship of Bob Gallup and George Gangwere, the group did an excellent job by participating in group activities and showing that physics is a great career field and can be fun.

the
clock's
still tickin'

"I'm ready to go conquer the world of physics.
Is that world ready for me?"

Jeff Rahm

Athletic Trainers

the
clock's
still tickin'

"The best part of being an athletic trainer is getting to watch all the practices."

Kayoko Waki

Above: Joey Wilkinson performs electrical stimulation to Jesse Dale's injured ankle (Heather Jeffery)

Southwestern's athletic training department consists of an internship program for students interested in the field. Through this program student trainers learn skills in emergency first aid, prevention, recognition, treatment, and rehabilitation of athletic injuries. The internship requires the student to obtain 1500 clinical hours working under the direct supervision of Head Certified Athletic Trainer, Brian Norton. According to Norton, "a student athletic trainer must be committed to helping others." Once the education requirements and the internship hours are completed, the student is eligible to apply to take the National Athletic Trainers' Association Board of Certification exam to become nationally certified.

The 1999-2000 Athletic Trainers First Row: Brooke Jones, Rachel Tate, Erin Eis, Angie Wills, Ngan Nguyen, Rose Mans, Joey Schalesky, Jess Robinson, Kayoko Waki. Second Row: Brian Norton, Todd Fagan, Garrett Wahlenmaier, Kevin Warner, Jeff Naughton, Amy Monical, Heather Jeffery, Rebecca Roberts, Lisa Braun.

International Club

Far From Home

by Heather Jeffery

The International Club consists of students of all nationalities. The members are active in the Winfield community where they are invited to speak to the public about their home countries. "We try to do activities similar to what we do in our own countries," member Denisse Camarena stated. During the year the organization hosted a series of international films and set up displays in the library. "Our goal as an organization is to make the American students aware of other countries," commented Natalya Mikhailova.

1999-2000 International Club *First row:* Gloria Tham, Silky Silky, Everjoyce Madzinga. *Second row:* Brid McGinley, Natalya Mikhailova, Denisse Camarena, Kyoko Nakata. *Third row:* Naomi Noda, Rie Fujimaki, Mami Kashiwabara, Reiko Kaneko. *Fourth row:* Kayoko Waki, Daniel Miller, Simon Luhur.

Right: The International students and their host families come together for the end of the year picnic. (photo by Heather Jeffery)

Below: The members add culture to the streets of Winfield as many dress in the traditional attire of their home countries for the Homecoming parade. (photo by Kathy Wagner)

the
clock's
still tickin'

"We come together because we are all experiencing kind of the same thing being so far from home."

Brid McGinley

B.O.E.

Deadlines? Who Cares?

by Hue I. Kares

The B.O.E., or Burnt Out Editors, is comprised of the *Moundbuilder* and *Collegian* editors and sponsors. Frustrated with the incompetence of slackers, the B.O.E. formed May 8, 2000 when they realized they were the only people left to finish their publication projects. All year long their blood, sweat and tears were poured into every page and issue of each of their respective publications. Requirements for this prestigious organization are dedication, dependability, patience, a good sense of humor, and a

strong opinion. Four-year member Jeana Clark boasted, "The great thing about being a B.O.E. is bossing people around and getting my own way!"

The pictures and captions reflect the B.O.E.'s views on various subjects. The B.O.E. would like to state that they are not affiliated with SGA and are not considered a legitimate organization, so don't make us go to the meetings. We hope that no one was offended by this page, but if you were, who cares?

Right: When asked how they felt about alcohol on campus, the Amyies replied: "Restrictions? Who cares? Stop hogging the beer Lois!"

Below: Jeana Clark only stuck her head out of her office long enough to reply "Who cares?" to this question: How important is a student's sanity at college?

Above: Kasey Dumler's reply to the parking issue was so vulgar, we can't repeat her words; however, we can show you her actions.

Below: When asked how she felt about student-teacher relationships, Kathy Wilgers replied: "Are you kidding? Who ca--." She wasn't able to finish.

Right: Executive proofreader Lois Torrance's only response to her regard for today's youth was a grunting noise, and "I'll make you understand."

Logos Logos

Logos = Logic

Logos 1 Greek Philosophy Reason, thought of as constituting the governing principle of the universe and as being manifested by speech. 2 **Christian Theology** the eternal thought and word of God, made incarnate in Jesus Christ: John 1.

Along those definitions, the Logos group at Southwestern is dedicated to logic and reason. The group is open to anyone but is especially geared toward philosophy and religion majors.

Logos sponsored several speakers and events. Tom Scheafer, religion and ethics editor for the Wichita Eagle was the first outside speaker for the year.

The most well attended and controversial presentation was when Steve Abrams, Kansas State Board of Education member from Arkansas City, spoke about the decision of the board to recommend that evolution was only a theory and should not be taught in Kansas Schools.

the
clock's,
still tickin'

"We've become a viable group. We can and do present a different perspective than other groups.."

Andy Sheppard
Logos Advisor

Above: Members of Logos Kye Baxter, Jason Siemans, Ryan Rising, and Josh Bitting. (photo by Amy Govert)

Below: Kansas State Board of Education member Steve Abrams visits with Jeana Clark and James Larson after his talk to Logos. (photo by Amy Govert)

Beta Beta Beta Beta Beta Beta

Beta Beta Beta is a biological society for students involved in the sciences. "We have such a large membership and I think it's great to have so many people involved. They devote so much energy into this just because of interest and for the fellowship. They are not receiving any financial support from the activity," Tri-Beta sponsor Pat Ross stated.

The organization met twice a month to listen to presentations ranging from veterinary to osteopathic medicine. They also did a number of community service projects including Kid's Science Day, Earth Day and running the campus recycling center. Informational activities concerning evolution was one of the main endeavors this year for BBB.

1999-2000 Beta Beta Beta Honor Society *First Row:* Emily Bauer, Shelley Good, Pat Ross, Ashley Helfrich, Rachel Copeland, Margo Straub. *Second Row:* Beth Kramer, Jamie Carpenter, Paul Maguire, Kristen Kraemer, Jared Gerhardt, Matt Harris. *Third Row:* Jonathan Conard, Pat Ross, Karen Lundy, Dustin Wilgers, Nathan Eckert, John Nelson. (photo by Sarah Thuma)

Left: Melinda Sullivan helps herself to a banana before Tri-Beta's presentation of *Tuberculosis* (photo by Amy Govert)

Below: Pat Ross plays Charles Darwin on the BBB Homecoming float representing the Hesperia (photo by Amy Govert)

the
clock
still tick

"Tri-Beta had a fine year. We had a large initiation class and several activities in place. A lot of credit goes to Ashley Helfrich and Pat Ross. Without their commitment and dedication, this year would not have been such a success."

John G. Nelson

Pi Delta Sigma

1999-2000 Vision Statement

Written by Pi Delta Sigma members

Pi Delta Sigma is an organization that brings together students of all different majors and backgrounds. Each member is different, but through brotherhood and sisterhood, we become one. We are part of a family who support and listen and is there for each other in the school and the surrounding community. Pi Delta Sigma exhibits leadership through participation in school activities, community service and the organization of events. It is from these

activities that they learn and grow together as a family. Though they develop special bonds with those who are their brothers and sisters, at the same time, they also believe that there is something wonderful inside of everyone. Although some Delts may have their faults, they develop good habits from their family and incorporate them into their lives. The experiences they take away from this involvement are ones that will make them better individuals in the future.

The 1999-2000 Pi Delta Sigma *First Row*: Christina Vensor, Jess Robinson. *Second Row*: Tracy Crockett, Shonda French, Kyra Sliwinski, Hillary Johnson, Chanelle Hart. *Not pictured*: Jena Schleger, Sarah Thuma, Kylee Ward (photo by Kris Green)

Above Left: Sponsor Ken Kraus helps sell carnations for Pi Delta Sigma at Homecoming. (photo by Sarah Thuma)

Above: Chanelle Hart is all dressed up for the Winter Formal. (photo by Shonda French)

Left: The S.S. Delt won best theme at the Homecoming parade. (photo by Shonda French)

Phi Delta Theta

The Boyz Home

By Amy Govert

The Phi Delta Theta Chapter of Southwestern College spent the 1999-2000 academic year in negotiations for a fraternity house. After two years of research, the chapter first presented their idea to the student body in late January. While the campus body reacted with mixed expressions, the organization did their best to appease concerns.

"Greek life is important to any campus community. Southwestern College could only benefit from what we are trying to do," stated Troy Lucas, Phi Delta Theta President.

"Having a house will help bring us closer together as a fraternity," added Charlie Sitzler, a newly initiated member of the

organization.

The proposal for a fraternity house on campus followed the announcement of the national organizations intent to ban alcohol from all of its 175 chapters. If the proposed home doesn't remain alcohol free, the organization will lose its charter.

While the fraternity continues to discuss the future residence of its members, the organization participated in several events throughout the year. In addition to being co-sponsors of Maggie LaVine's senior project, the group helped maintain the fairgrounds during the Walnut Valley Festival.

99-2000 Phi Delta Theta Chapter Officers First row: Adam Wright, Wade Morehead. Second row: Chris Ford, Jeff Lowe, Troy Lucas, Ryan Parrish, Randall Schaller. (photo by Amy Govert)

1999-2000 Phi Delta Theta Chapter First row: J D Sills, Josh Wheadey, Seth Naughton, Warren Bergquist. Second row: Jared Gerhardt, Paul Mages, Stuart Cauble, Justin Warner, Ben Vargas, Eric Hunt, Adam Wright, Lee Bowman. Third row: Alumni, Chris Ford, Alumni, Randall Schaller, Ryan Parish, Wade Morehead, Allan Busch, Dennis Cooglar, Ryan Clark. Fourth row: Chris LaForge, John Nelson, Jason Siemens, Jay Mehron, Randall Walz, Jeff Lowe, Josh Sears, Troy Lucas. (photo by Amy Govert)

Sigma Iota Sigma

Dedicated Sisters

by Jamie Jansonius

Sigma Iota Sigma is the only female sorority on the SC campus. The Southwestern Chapter was founded on April 23, 1979 by Deb Goering. The 33 girls are now looking towards the future to becoming nationally known.

"With the many new pledges, we are building up people who have the leadership it takes to go national," Andrea Pearce said.

They have organized the food drive, Winter Formal, and Spring Luau for the school. As a sorority they do activities such as sleepovers, Halloween parties and planning different events. "Think that contributing our time and energy doing fund-raisers in a community the size of Winfield has brought us together. I feel privileged to have been part of such a great group of girls," Kim Okeson said.

SIS had its largest number of pledges this year. The actives initiated new members Sigma with a small ceremony. They held a traditional spaghetti dinner

at sponsor Dena Allison's house. Brandi Richardson expressed, "I enjoy being a member and Historian. Looking back at the pictures taken during the spaghetti dinner and winter formal, it is easy to see that we do know how to smile."

In the future, the girls are looking at options of either becoming a member of an existing national sorority, or establishing SIS as a nationally recognized sorority. "It's a long, hard process to go national. It takes a lot of hard work and a lot of time and commitment," Dena Allison said.

SIS veteran, Rachelle Jesseph agrees that "it does take a lot of hard work to go national, but our organization has achieved much. I've learned how to help the community, and I've found that it can be fun. I enjoyed doing activities like the food drive and school functions. I think next year will be even better."

Above: Dena Allison passes around pencils to the pledges and members of SIS. At the spaghetti dinner, new members were initiated and each received the Sigma flower-- yellow tulips. (photo by Amy Monical)

the
clock's
still tickin'

"I enjoyed being a part of Sigma because the girls were so wonderful. I can't wait to get more involved next year!"

Jamie Jansonius

1999-2000 Sigma Iota Sigma First row: Heather Black, Rose Mans, Brandi Richardson, Holly Clayton, Katrina Bromlow, Carrie Bloedel, Andrea Pearce, Stacy Kahrs, Rachelle Jesseph, and Tessa Ball. Second row: Katie Phillips, Layna Ford, Leslie McCarty, Kaysha Velarde, Cassie Helmer, Jill Megredy, Dena Allison, Rebecca Wedel, and Mandy Strano. (photo by Amy Govert)

Above: Megan Burns and Anna...
for the attention of Paul Mag...
dance performance by the Black...
the Cheerleaders. (photo by Sarah...)

Left: The offense struts up to the...
scrimmage with an intimidating look...
by Amy Govert)

Right: Levi Hillman bursts out of his blocks with a zealous "I think I can, I think I can." (photo by Erica Guterrez)

Sports

Above: Leah Brant moves the ball upfield. (photo by Julie Morgan)

Left: Niki Nicholas stretches for a rebound. (photo by Amy Govert)

Cheerleading
Dance

Volleyball

Football

Soccer

Cross Country

Golf

Basketball

Tennis

Track and Field

56

57

58

60

62

66

68

70

74

76

Cheerleading

The number of cheerleaders might have been low this year, but their spirits were high. The returning squad of six added one new face, Courtney Radcliffe, to the group. "The squad welcomed me with open arms, even if they were always teasing me about being the baby," commented Radcliffe.

The cheerleaders focused on crowd involvement and creating a positive athletic atmosphere. "Our main goal was to get the crowd pumped up! We have worked really hard on crowd interaction this year. It really makes the game when the crowd is involved, and

that is our job," said Tracey Stapleton, captain. With both football and basketball teams going into the playoff round, this year required more time and dedication from the cheerleaders.

The cheerleader's season is almost year-round beginning the first day back from summer vacation and ending after tryouts, which are held in early Spring. "We have almost twice as long of a season as most sports do. Sometimes the hours get long, but I always miss it when the season is over," said Tessa Ball.

Above right: Courtney Radcliffe, Tracy Crockett, and Paul Mages pump up the crowd at a home football game. (photo by Amy Govert)

Above: Paul Mages gets into character for the annual theme dance. This year the combined performance was to the song "You Sexy Thing" (photo by Sarah Thuma)

The 1999-2000 Cheerleaders. *First Row:* Tracy Crockett, Tracy Stapleton, Courtney Radcliffe, and Tessa Ball. *Second Row:* Coach Neil Lewis, Paul Mages, Kristy Grinstaff, and Megan Herzer. (photo by Amy Govert)

Dance

The Black Cats, pom squad, had another busy year. The young squad consisted of five new members who joined the returning three. Jessica Graves, first year Black Cat said, "This was the most fun I've ever had participating in a school activity. I got to meet a ton of people, and had the opportunity to do something I've never done before. This would not have been possible at a big school." Overall it was a building year, where technique and skills were emphasized and greatly improved upon. The determination of the new members combined with the existing leadership resulted in a successful season for the Black Cats.

Their season got off to an early start with the squad holding tryouts at the beginning of the fall semester. They

kept the pace up by participating in numerous events including the Moundbuilding Ceremony, Homecoming bonfire, and parade. The Black Cats regularly performed at all home football and basketball games. In addition, they cheered at the home basketball games.

Members of the squad were responsible for choreographing and teaching dances to the group. The Black Cats danced to a variety of music ranging from funk to oldies. Several new dance styles were also experimented with this year. One of the crowd's favorites was a contemporary step routine. Kari Good said, "One of my favorite performances was the step routine. Tie-dying our tank tops was fun, even if our hands were still purple for the game...our shirts looked great!"

Above: Layna Ford, Megan Burns, and Kari Good stretch out before a basketball game. In addition to regular performances the Black Cats cheered at all home basketball games. "This was my first time to stand on the court and cheer. I am really glad that we had the opportunity to help out the cheerleaders; we got to know each other better and had a great time," said Layna Ford. (photo by Amy Govert)

Above: 1999-2000 Black Cats Dance Team. First Row: Megan Burns, Layna Ford, and Jackie Dick. Second Row: Angie Gentry, Jessica Graves, Kari Good, and Jiana Wilson. (photo by Amy Govert)

Above: Layna Ford and Angie Gentry change formations without missing a beat during the theme dance routine. (photo by Amy Govert)

Volleyball

By Heather Jeffery

The volleyball team, coached by Julie Murphy, Betty Haunschild, Sara Peterson, and Lori Wedel was able to rise above KCAC predictions. The team was expected to place eighth in the conference out of nine teams, however, the Lady Builders took a small but important step up to seventh. Angie Busch explained their success by saying, "People want to be there and are enjoying themselves, and trying really hard on the courts." Co-captains Lisa Phillips and Busch led the team with hard work and dedication.

Honorable Mention All-Conference recognition went to Lesley McCarty and Sara Smith. Smith replied "Any award

that anyone gets is an honor, however the team helped me receive it. It wasn't just me as an individual." McCarty was also named Freshman of the Year for the Conference.

The team celebrated the season with a banquet where co-captain Busch was named the team MVP and Natalie Rose was named Most Improved. Finally, McCarty was named the team's New Player of the Year.

The girls finished the season with a 7-18 record. Coach Murphy reflected on the season saying, "We played pretty well. It's hard when you have most of your team as freshmen and we traveled right off the bat."

Above: Natalie Rose focuses on serving the ball. (photo by Amy Govert)

Left: Kristin Schmidt moves to return the ball to the opposing team. (photo by Amy Govert)

the
clock's
still tickin'

"I think our best game of the year was when we played against Bethel...we all really pulled together."

Natalie Rose

Left: The Builders get a brief break before the next serve. (photo by Amy Govert)

Below left: The crowd observes the on-court action. (photo by Amy Govert)

Below right: Hillary Johnson prepares to set up a hitter. (photo by Amy Govert)

The 1999-2000 Moundbuilder Volleyball Team *First Row:* Kayoko Waki, Julie Woolf, Katie Phillips, Angie Busch, Gina McVay, Lisa Phillips, Natalie Rose, Lesley McCarty, and Rebecca Roberts. *Second Row:* Sara Peterson, Betty Haunschild, Hillary Johnson, Christin Schmidt, Sara Smith, Lori Wedel, and Julie Murphy.

Football

Right: Heath Nixon celebrates with a fellow teammate after the Builders score against the Bethany Swedes. The Builders went on to defeat the Swedes, their longtime rivals, in a spectacular homecoming game. (Photo by Erica Gutierrez)

By Shonda French, Jarvis Cannon and Christina Vensor

The 1999-2000 Southwestern Moundbuilder football team finished their season with a record of 8-3, surpassing previous goals they had set. They were crowned KCAC Champions for the third straight year, and the Builders defeated their long-time rivals, the Bethany Swedes, in overtime during the homecoming game. Senior Nate Turner stated, "The most memorable moment of this season was the Bethany game when Kevin Langford kicked the winning field goal." Coach Monty Lewis had this to say, "I am really proud of the three consecutive KCAC titles. The superior senior leadership plays an important role in carrying on this tradition. We look forward to bringing

home another KCAC title."

Turner and Andrew Vargas were selected as NAIA All-Americans. All-American Honorable Mention went to Silas Robertson and Rick Smith. KCAC Conference First Team Defense went to Turner and Robertson. First Team Defense was Jon Runion, Smith and Vargas. Adam Hass and Wiley Jackson were named Second Team Offense, and Ricky Johnson was awarded Second Team Defense. Honorable Mention went to D.J. Bell, Josh Browne, Sean Strickland, Joey Piel and Darryl Brooks. Jackson stated, "I see SC football winning many more KCAC titles and proving we are number one!"

The 1999-2000 Moundbuilder Football Team First row: Joey Piel, Andrew Vargas, Leroy Jackson, Kevin Warner, Silas Robertson, Rodney Smith, Heath Nixon, Chad Roberts, Ricky Johnson, Kenyada Davis, Donovan Nolan, John Brannon, Derik Gish. Second row: Seth Naughton, Cory James, Luke Farrar, Jesse Dale, Eric Huebert, Ryan Cunningham, Darryl Brooks, Wiley Jackson, Taylor Bonner, Lee Bowman, Joey Cantu, Randall Schaller, Lucas Schroeder, Taylor Cerne, Brooke Jones. Third row: Ngan Nguyen, Deon Belle, Chris Bussey, Jason Baldridge, Drew Anderson, Travis Brewer, Kevin Langford, Justin Kendall, Scott McLean, Derek Klaassen, Dusty Beam, Aaron Overbey, Adam Bruster, Joey Wilkinson. Fourth row: Erin Eis, Coach Jeff Rahm, Coach Phil Hower, Coach Vernon Goertz, Brian Norton, Amy Monical. Fifth row: Gerry Strange, Seth Hobbs, Tony Daniels, Brian Beard, Adolphus Denson, Josh Finney, Shane Alford, Zack Holder, Jason Nichols, John Tate, Ben Vargas, Jay Mehuron, Rick Smith. Sixth row: Chris Fisk, Dennis Coogler, John Runion, Adam Hass, Jake Stevenon, Chris Galliant, Mike Graves, Brian Zoglmann, Casey Clemens, Mike Broughton, Chris McCurry. Seventh row: Jarvis Cannon, Travis Huff, Jeremy Lewis, Sean Strickland, Daniel Capps, Jeromy Jones, Nate Turner, Josh Sears, John Nelson, Montelle Knauls, Nathan Eckart. Eighth row: L.J. York, Todd Fagan, Jeff Lowe, D.J. Bell, James Moran, Tylor Struckman, Andrew Brenn, Josh Thuma, Joshua Browne, Clint Robinson, Heath Horyna, Kris Green.

Below: The Bethany Swedes attempt to stop running back Silas Robertson as he carries the ball for the Builders. (photo by Erica Gutierrez)

the clock's still tickin'

"Some injuries slowed us down this year, but some young guys got experience for next year to win a fourth straight KCAC title!"

Luke Farrar

Left: Silas Robertson bulldozes over the Bethany Swedes. (photo by Amy Govert)

Left: Tackle Nate Turner (78) and guard Adam Haas (60) block Bethany defenders. (photo by Amy Govert)

S o c c e r

By Julie Morgan and Jarvis Cannon

Above: Orlando Corral tries to get the ball away from the opposing team by using some fancy footwork. (photo by Amy Govert)

"In our first two seasons we had a whopping two wins. In this last season we increased that number three times. We are improving, and our coach is doing a good job of getting us talented recruits in each freshman class. I think in a few years we will be a program to be reckoned with," said Joe Gilmore.

The men's soccer team put forth a great deal of effort this year. While playing, they learned how to rely on each

other. They have steadily improved since last season, and hope to increase their intensity for next year.

"The guys had a lot of fun and the season was a positive experience," said Travis Hastings.

As the season came to a close the men realized the great friendships they had made. They finished the season with 5 wins, 10 losses, and 2 ties.

Below: Mark Bolt tosses the ball back into play during a home soccer game. (photo by Amy Govert)

1999-2000 Men's Soccer Team *First Row:* Coach Andy Sheppard, Orlando Corral, Jayson Guengerich, Mark West, Daniel Seifert, Mark Bolt, Tanner Lundy, Chris Champion. *Second Row:* Jeremy Hall, Joe Gilmore, David Elliott, Travis Hastings, Chong Kim, Kelsey Schultz, David Madrigal, Coach Brock Hickam.

Above: The players get a little advice from the coach and a refreshing drink of water before they take the field to finish up the game. (photo by Amy Govert)

Above left: Kelsey Schultz and Spencer Duncan try to block the opponent from getting near the goal. (photo by Heather Jeffery)

Left: Orlando Corral dribbles the ball down the field while trying to stay clear of the opposing team. (photo by Amy Govert)

Below left: Mark Bolt attempts to steal the ball away from the rival team as his fellow players look on. (photo by Amy Govert)

the clock's still tickin'

"This was a year of learning in soccer for me. I was used to a very different style of play.... I like the team because I (am) able to get along with all of them. Overall, I think this is a great team, and we had a lot of fun."

Orlando Corral

S o c c e r

By Julie Morgan

The 1999-2000 Women's Soccer season started off a little slow. There were many new faces on the team, so the players had to learn how to work with each other. "I was worried about coming on as a freshman and not being accepted by the rest of the team, but I did get to know everyone," said Heidi Bates, freshman.

Though there were many injuries, the girls kept up the hard work. They had many early morn-

ing practices and several late nights with class work. After a long hard stretch, they ended the season with two wins, thirteen losses, and two ties.

"We struggled some throughout this season, but that says nothing about the talent we have on the team. Next year is looking very positive, so I'm hoping everyone works hard this offseason and summer and comes out next season to win the KCAC conference!!!" said Brandy Richardson.

Below: In the nick of time, Denisse Camarena gives the soccer ball a hard kick as Brandy Richardson comes up to assist in the play. (photo by Amy Govert)

Upper Left: Beth Kramer gets ready to kick the ball back into the game while Marathana Furches gets in position for the play. (photo by Julie Morgan)

The 1999-2000 Women's Soccer Team:
First Row: Beth Barbiers, Brandy Richardson, Janie Carballo, Denisse Camarena, Marathana Furches, and Heidi Giefer. Second Row: Amie Luna, Jaclyn McCluskey, Jaime Martin, Heather Black, Penny Zahs, Leah Adams, Amanda Rathburn, Beth Kramer, Coach Brock Hickam. (photo by Amy Govert)

Left: Beth "Crash" Barbiers takes a running start to toss the ball back into play during the October 11th game against USAO. (photo by Julie Morgan)

Below: Heidi Bates makes a mad dash across the soccer field with the ball while the players from the other team try to cut her off in mid-stride. (photo by Julie Morgan)

the clock's still tickin'

"Even the best teams have disappointing seasons. It's only a matter of time before all the pieces fall into place."

Beth "Crash" Barbiers

Above: Amanda Rathburn and her teammate Renae Giefer race to capture the ball from the other team. (photo by Julie Morgan)

Left: Amie Luna-Tuttle dribbles the ball down the field while her teammates Renae Giefer and Amanda Rathburn hold off the opposing team. (photo by Amy Govert)

Cross Country

1999-2000 Cross Country *First row:* Rose Mans, Rebecca Wedel, Cassie Helmer, Stacy Kahrs, Julie Woolf, Ngan Nguyen, Pam Brown, Beth Barbiers. *Second row:* Jason Hunt, Warren Bergquist, Nathaniel Wheatley, Josh Wheatley, Greg Bomhoff, Jon Cunningham, Josh McMillin. *Third row:* Greg Gann, Adam Wright, Chris Ford, Ryan Turner, Trent Hanshew, Jonathan Conard, Eric Hunt, Brett Prothro.

Above: Senior Josh Wheatley strides in with a time of 26:55 at the NAIA Cross Country National Championships. (photo by Mark Conard)

Above: Stacy Kahrs works hard to pass an opponent. She placed 57th at Nationals. (photo by Mark Conard)

Right: The men's team gathers to accept an award and take a group picture. (photo by Brett Prothro)

Left: Beth Barbiers keeps up her rhythm during Nationals where she placed 111th. (photo by Mark Conard)

Below: Senior Jonathan Conard runs like the wind to an outstanding 41st place at Nationals. (photo by Mark Conard)

the
clock's
still tickin'

"Cross Country
was a barrel of
laughs!"

Brett Prothro

Left: Ngan Nguyen pushes hard for a finishing time of 23:38 at Nationals. (photo by Mark Conard)

Above: Senior Eric Hunt asks "Where's the competition?" after running in a KCAC meet.. (photo by Brett Prothro)

Left: Cassie Helmer runs hard to deliver a time of 20:13 at the NAIA Cross Country National Championships. (photo by Mark Conard)

Right: Warren Bergquist attempts to pass an opponent during nationals where he placed 102nd. (photo by Mark Conard)

G o l f

Above: 1999-2000 Men's Golf Team. Daniel Miller, Andy Roberson, Justin Frost, Derrick Landwehr-Brown, Chris LaForge, Brian Grunder, Wade Morehead, Brummett, Troy Lucas, Matt Harris, JD Sils, Jason Dixon, Coach Mike Flury.

By Erica Gutierrez

The Southwestern College men's golf team enjoyed a successful season. As a team they placed well at many tournaments. They ended the season with a third place finish at the KCAC championships. Freshman Justin Frost placed third at the tournament, earning all conference honors. With only one senior graduating the golfers look forward to continued success next year.

the
clock's,
still tickin'

"Playing golf for Southwestern is awesome. It's the way to live."

Andy Roberson

G o l f

By Erica Gutierrez

The Southwestern College women's golf team enjoyed great success during their first season. As individuals, members of the team consistently placed in the top spots at tournaments. As a team, they worked towards their goal of qualifying for nationals. Freshman Kaysha Velarde qualified for nationals as an individual, placing 29th. Coach Mike Fluty commented, "We've had a great first season, I'm really excited to see what the team can do in the future." With the entire team returning next year and several promising recruits the future looks bright for the Lady Builders.

Below: Katie Phillips and Kaysha Velarde stop to cheese for camera before a tournament.

Below: 1999-2000 Women's Golf Team. Wendy Mohler, Courtney Radcliffe, Andrea Pearce, Katie Phillips, Kaysha Velarde, Dalene Dick, Erica Gutierrez.

the
clock's
still tickin'

"Playing golf here at SC has been a really good experience for me, it has allowed me to make some great friends. Because of golf I've had the opportunity to meet new people and play at some of the best courses in the area. It's great to be part of a team that has so much fun together."

Courtney Radcliffe

Basketball

By Sarah Thuma and Kylee Ward

This year's men's basketball team had a strong season with a large amount of new freshmen team members. Freshman Devin

Nightengale was unanimously voted 1st Team All-KCAC and KCAC Co-Freshman of the Year. Junior Dustin Hundley received Honorable Mention All-KCAC. One of the

team's most memorable games was the defeat of Oklahoma Christian, ranked fifth in the nation.

"It was a hard fought game, but we came through with a victory!" Rich Bartow said reflecting on the event. They ended the season with the record of 10 wins and 19 losses.

Below: Devin Nightengale sinks one for the Builders. (photo by Jeana Clark)

Below Right: Four on one and Dustin Hundley still makes the shot. (photo by Amy Govert)

The 1999-2000 Men's Basketball Team *First row:* Andrew Vargas, Antwan Richardson, Mike Ziser, Todd McAtee, Trey Jones, Matt Webb, Mike Morgan, Brett Boone, and James Titus. *Second row:* Coach Ryan Rusco, John Hardaway, Ryan Clark, Craig Idacavage, Josh Smith, Devin Nightengale, Rich Bartow, Jacob Tuttle, Brandon Banks, Brandon Jameson, Coach Doug Hall, Dustin Hundley, and Coach Brad Horstmann. (Special to the Moundbuilder)

Above: Ryan Clark sacrifices his body by taking a nose-dive to gain possession of the ball. (photo by Amy Govert)

Above Right: Air born, James Titus dominates the court. (photo by Amy Govert)

Below: Brandon Jameson and Dustin Hundley battle for the rebound against Bethel. (photo by Amy Govert)

Below Right: Josh Smith fights for possession of the ball. (photo by Amy Govert)

the clock's still tickin'

"The most embarrassing thing that happened this season was when Rich Bartow forgot his shoes at Bethany and had to wear a size 13 and normally wears a size 16. I think he has done this twice in the last two years!"

Josh Smith

Basketball

By Sarah Thuma and Kylee Ward

The unity of the 1999-2000 Lady Builders aided in the team's success this basketball season. Though there were several injured team members, they ended the season with 17 wins and 12 losses. The team also met its goal of finishing in the top three in the KCAC conference by tying with Friends. Dana

McDorman commented that "beating Ottawa in overtime was the most memorable game this season." The Lady Builders won with 4.3 seconds left on the clock. Missy Lungren recalled, "It was an emotional win for the team and especially for Coach Denley."

The 1999-2000 Women's Basketball Team *First row:* Maren Harding, Abby Hendershot, Niki Nicholas, Edeka Velardes, Sheleah Taylor, Jennifer Jenson, Tara Patterson, Mika Reed, Missy Lungren, and Coach Suzi Cockren. *Second row:* Coach Lisa Braun, Nicole Ledbetter, Rachel Stueve, Casey Dreitz, Melissa Burdett, Angie Busch, Dana McDorman, Sarah Goad, Suni Goad, Stacey Hart, Keely Stanley, Kristin Wollenberg, Coach David Denley, and Coach Mike Flutley.

Above: Mika Reed digs into the action against Bethel College. (photo by Sarah Thuma)

Left: Stacey Hart scores with a lay up against Kansas Wesleyan. (photo by Amy Govert)

Above: Jennifer Jenson demonstrates her offensive skills by driving the ball down the lane. (photo by Amy Govert)

Left: Missy Lungren goes for the rebound against the McPherson Bulldogs. (photo by Amy Govert)

Below: Keely Stanley, Kristin Wollenburg, Edeka Velardes and Mika Reed cheer on their fellow teammates. (photo by Amy Govert)

the clock's still tickin'

"In Florida, Sheleah Taylor was posing for the camera when she fell and took out a bush. When she got up there was a big gap from where she fell."

Kristin Wollenberg

Tennis

By Erica Gutierrez

The 1999-2000 season was a time of rebuilding and improvement for Southwestern's women's tennis team. After losing several of last season's key players, first year coach Jessie Brass was forced to do some emergency recruiting. The team ended the season with a sixth place finish at the KCAC championships. Rebecca Wedel was named to the All Conference Second Team and also received the sportsmanship award. The future looks bright for the women's tennis program with the addition of Shawn Shimmel as coach for the 2000-2001 season.

1999-2000 Women's Tennis *First row:* Emily Bauer, Rebecca Wedel. *Second row:* Raechel McClain, Angie Meier, Megan Scafe, Alyssa Rogers. (photo by Amy Govert)

the
clock's
still tickin'

"I had a lot of fun with the girls this year. Playing in the Kansas City tournament with Rebecca was one of my most memorable experiences!"

Emily Bauer

Left: Rebecca Wedel sends a powerful backhand over the net as her doubles partner Megan Scafe watches. (photo by Amie Liebau)

Tennis

By Erica Gutierrez

Under the direction of new head coach Brian Shaw the Southwestern College Men's Tennis program has had a season filled with improvements, including a win over KCAC champs Bethel. According to senior Jason Siemens, "Even though we didn't have the greatest season ever we had some good moments, like our win over Bethel. Over the course of the season we really came together as a team. I'm really thankful that I had the opportunity to play with these guys." The team looks forward to next season with six players returning.

1999-2000 Men's Tennis *First row:* Jeremy Moyer, James Rosenthal, Shuichi Wantanabe, Nathan Eckert. *Second row:* Jason Siemens, Garrett Wahlenmaier, Travis Hastings, Randall Walz. (photo by Amy Govert)

the
clock's
still tickin'

"Playing tennis at SC has been such a rewarding experience for me."

Travis Hastings

Above: Shuichi Wantanabe and Jason Siemens work on their doubles strategy during practice. (photo by Amy Govert)

Track & Field

Above: Beth Barbiers pushes hard for a strong finish in the half mile race. (photo by Amy Goyert)

The Moundbuilders again dominated their conference in men's and women's track. Some individuals broke personal records; and event records were also broken. Several individuals and teams qualified for Nationals in Canada. Stacy Kahrs was not only looking forward to the competition, but was also

excited about the flight. She said, "It will be so awesome. This is only the second time I've flown, and the first was when the track team went to Chicago!" This year also marked the final season for many seniors on the track team. They will be missed, but their achievements will be remembered.

Above: Trent Hanshew has a good lead over his opponent in the 4 X 800-meter race. (photo by Erica Guterrez)

The 1999-2000 Track and Field Team *First row:* Ryan Turner, Lee Bowman, Chris Champion, Chris Woods, Josh Wheatley, Eric Hunt, Christin Schmidt, Mandy Munding, Sheleah Taylor, Nicole Ledbetter. *Second row:* Trey Jones, Brian Hamilton, Justin Helmer, Curtis Porucek, Beth Barbiers, Pam Brown, Cassie Helmer, Stacy Kahrs, Rose Mans, Leah Brant, Ngan Nguyen, Carrie Plumley, Amy Honeck. *Third row:* Jason Hunt, Chris Ford, Adam Wright, Trent Hanshew, Greg Bomhoff, Mandy Strano, Jena Schlager, Brian Givens, Warren Bergquist, Nathaniel Wheatley. *Fourth row:* Jon Cunningham, Greg Gann, Juanell Beal, Heath Horyna, Nate Turner, Chong Kim, Montelle Knauls. *Fifth row:* Jon Conard, Levi Hillman, Keldric Horne, Calvin Burks, James Titus.

Above: Chris Woods and Chong Kim stretch out before their race. (photo by Amy Govert)

Right: Mandy Strano prepares her wind up for the discus throw. (photo by Amy Govert)

Left: Josh Finney and Jarvis Cannon watch as James Titus lands an excellent jump. (photo by Amy Govert)

Right: Jena Schlager works hard in practice to perfect her shot put toss. (photo by Amy Govert)

Below: Chris Ford attempts to give SC the lead in a relay race by passing on the inside. (photo by Erica Guiterrez)

Above: The Kick Back Day mud volleyball tournament was just an excuse for Lily Mattix and Jeremiah Jones to get a little closer. (photo by Amy Govert)

Left: Sarah Melcher examines her co-star in the production *The Medium*. (photo by Amy Govert)

Right: Several of the Suttron girls discuss how to paint their hall's rock. (photo by Amy Govert)

Events

Above: Steve Rankin and Dan Bowker had the audience rolling in the aisles at the Faculty Follies with their performance of *Hey Paula*. (photo by Amy Govert)

Left: Layna Ford flashes a quick smile before heading back to the Spring Fling dance floor. (photo by Jamie Janssonius)

Freshman Work Day	80
Rock Painting	81
Moundbuilding Ceremony	82
Kick Back Day	83
Homecoming	84
Winter Formal	88
Valentine's Dance	89
Spring Fling	90
Faculty Follies	91
Italy Trip	92
Drama Productions	94
Other Campus Events	96
Honors	100
Graduation	102

Freshman Work Day

By Julie Morgan, Elda Perales, Jiana Wilson

On August 21, 1999, just one day after arriving on campus, new students were challenged to serve the Winfield community. Freshman Work Day is an annual event organized by the Leadership Team. The idea focused around the Leadership Team's mission statement "service through leadership." One hundred forty-three incoming freshmen, along with some transfer students, were divided into 16 groups for the day. Each group included a faculty or staff sponsor and a representative from the Leadership Team.

"It was a great way to start off the school year. It was fun getting to know new people and rewarding to see the face of the person we helped out," said freshman Rhyen Anderson.

Many of the groups were sent out into the community to scrape and paint houses. Some were sent to the Red Cross, others to clean up brush, and some helped at a yard sale.

After a long, hard day of strenuous labor, the workers attended a banquet held in their honor. At the banquet, workday stories were shared and a video of the day was presented.

Left: News Channel 3 videotapes crew number 10 as they paint a house. The news crew filmed several groups during the day. (photo by Kathy Wilgers)

Below: Heidi Bates and Juletta Gall get to know each other while scraping a house. Many freshmen found other people in their work crews with the same interests. (photo by Kathy Wilgers)

Left: Travis Brewer and Char Anna Martinez try their hands at gardening during Freshman Workday. (photo by Kathy Wilgers)

Below: Group Five enthusiastically scrapes paint off a house. They finished the day by applying a fresh coat and restoring the house to its former beauty. (photo by Kathy Wilgers)

the
clock's
still tickin'

"My group did a good job painting a house. It's on 10th Street if anyone wants to admire it!"

Jarvis Cannon

Rockpainting

By Jamie Jansonius and Anna Morris

Every year, the lawn of Wallingford Hall is littered with excited students, large rocks, and lots of paint. This year was no exception; on August 24, 1999 dozens of SC students gathered together for the annual rock painting ceremony. Representatives from almost every organization on campus participated, and many people made individual rocks to place on the ever-growing mound.

"I felt there was more involvement displayed throughout each organization; that's a good way to kick off the new year as a Moundbuilder!" said Rose Mans.

While for most people, the rock painting ceremony was a creative way to leave their mark on the college, others labeled it a moment of festivity. "The rock painting party was a fun way to bring the students of SC together, and it introduced the freshmen and new students to one of the greatest traditions here at Southwestern," said Ashley Helfrich. She also claimed it was a good way to mingle and it gave everyone a chance to show off their creative ideas at the Moundbuilding Ceremony.

Right: The rockpainting ceremony let creativity show in rocks like Earl McKoon's personal Superman rock. (photo by Amy Govert)

Below: The yearbook rock shows the Jinx's eyes, as it looks forward to a new era at SC. (photo by Amy Govert)

the
clock's
still tickin'

"Painting rocks was great, and even though our mascot is considered to be one of the strangest in the U.S., we also have a creative piece of everyone who went to school at SC."

Jacklyn McCluskey

Right: Angie Gentry gets help from security extraordinaire, "Dan the Man," while putting the finishing touches on the Black Cats Rock. (photo by Amy Govert)

Moundbuilding Ceremony

By Sarah Thuma, Kylee Ward, and Heather Jeffery

This year marked the 72nd year of the college's most unique tradition. Newcomers to the college community, along with those who have experienced the ceremony in the past, were given the opportunity to add their own little piece of history to a Mound built over the years by their predecessors. Megan Herzer participated in the ceremony "because it's part of SC tradition and I think it's a lot of fun."

The event began with opening statements from President Merriman, and was followed by Sara Weinert and Jill Megredy reading speech excerpts from former deans. Organizational, class and sport rocks were introduced before the audience was permitted to add their individual rocks to the Mound. Shonda French boasted that her favorite was her fraternity's rock, Pi Delta Sigma "because you could tell we put a lot of time and effort into it."

Above: Students, faculty, and alumni place their individual rocks on the mound. (photo by Sarah Thuma)

Left: Escaping injury this year, the men's cross country team strategically position their rock in the center of the mound. (photo by Sarah Thuma)

Below: Members of the men's basketball team demonstrate their working-together skills as well as their muscles. (photo by Sarah Thuma)

Above: Students cheer as their organization's expectations for the year 2000 are read. (photo by Sarah Thuma)

The clock's
still tickin'

"The Moundbuilding Ceremony was fun because it was the first thing we did as a team."

Mika Reed - Basketball

Kick Back Day

By Candice Krug and Shelly Fraley

On Saturday, August 28th, several Southwestern students "kicked back" and relaxed during a day of fun in the sun at the annual Kick Back Day. Sponsored by the Student Government Association and Phi Delta Theta, the event began at 11:00 a.m. and consisted of a hotdog and hamburger cookout followed by mud and sand volleyball competitions.

Because the event ran so smoothly participants may not have realized the amount of work that actually went on behind the scenes. "SGA and Phi Delta Theta put in a lot of hard work on Friday night and Saturday morning to make the courts ready in time for the competition. The competition could not have taken place without the maintenance crew," expressed Jacob Tuttle. The hard work was well worth it as many students crowded the area to eat and participate in some dirty, yet friendly competition.

Each member of the winning teams received a bright green championship T-shirt. SAA took first in mud volleyball, while Phi Delta Theta won the sand volleyball tournament. SGA vice president Joanna Moss summed up the event by declaring, "Despite the heat, everyone seemed to enjoy themselves."

Left: After trudging through the mud, Katie Woodrow attempts to avoid slipping while climbing over the edge of the pit. (photo by Amy Govert)

Below: Members of the Phi Delts and Tri Beta teams battle for first place in a competitive game of sand volleyball. (photo by Amy Govert)

Left: Earl takes a relaxing "bath" in the mud pit during a break in the tournament. (photo by Sarah Thuma)

Left: Students hose themselves off after a day in the dirt. (photo by Amy Govert)

Beth Kramer

Lisa Phillips

Andrea Pearce

Sarah Goad

Daniel Miller

Homecoming Court
Queen
Joanna Moss
&
Ugly Man
Shane Alford

Jonathan Conard

Jacob Tuttle

Rich Bartow

Homecoming Coronation

Left: Candidates listen to their biographies at the Homecoming coronation ceremony. (photo by Julie Morgan)

Above: President Merriman congratulates Shane Alford on being elected Ugly Man. (photo by Amie Liebau)

Left: Ugly Man Shane Alford and Homecoming Queen Joanna Moss smile for a photo following the coronation ceremony. (photo by Amy Govett)

the
clocks
still tickin'

"There were both positive and negative sides to the Friday ceremony. It was a relief to have the crowning before all of the festivities, but there were not many people there, including my family."

Joanna Moss

Above: Members of the Homecoming court await the announcement of Ugly Man and Queen. A homecoming coronation ceremony was held this year, allowing all the elected candidates to be recognized. (photo by Amy Govett)

Homecoming

By Jamie Jansonius

"Cruisin' Around SC" was the theme for Homecoming 1999. From participating in the parade to running in the Builderdash, many people were involved in traditional activities. The weekend festivities started off with the coronation of the Ugly Man and Homecoming Queen on Friday afternoon.

The parade saw a record number of entries. The Tri-Beta float rode away with the "Best Float Award." Dance Team member Megan Burns said, "I was on the dance team and we got to ride in the new firetruck. It was really cool that we got to do that, it made the day even more exciting." For others like Troy Lucas carrying the Phi Delta Theta banner down Main Street "was the most (he) had walked in a long time."

An added surprise to the weekend came as the football players found a tree planted on the 50 yard line Saturday morning. Long-time rivals, Bethany, had planted it the night before. The tree was removed prior to the matchup. "It was an amazing game because you could feel the tension in the crowd. One team would score, then the other and back and forth before we won." Elda Perales said.

"The dance was a positive campus wide event that gave students, a chance to interact and meet each other. It should be continued every year." Mike Ziser said.

For students, alumni, and friends, cruising down memory lane or creating new memories made Homecoming a highlight in the school year. "Homecoming was a great experience. The game was unbelievable and the parade was a success for all of SC," Justin Frost said.

Above: A member of the Alumni Volleyball Team spikes the ball during the Homecoming alumni matchup. (photo by Amie Liebau)

Left: Julie Woolf, Ngan Nguyen, and Mandy Munding prepare for the 5K Builderdash Fun Run/Walk. (Special to the Moundbuilder)

Below left: *The U. S. S. I Club*, filled with students from around the globe, sailed down Main Street during this year's Homecoming parade. (photo by Amy Govers)

Below: Bill Stephens carries away the tree that was planted the night before the game. (Special to the Moundbuilder)

Above: Homecoming Royalty Daniel Miller and Andrea Pearce sit atop a convertible as they ride past Millington Center during the Homecoming parade. (photo by Amy Covert)

Above right: President Merriman leaves a couple students in his dust during the second annual Builderdash. (Special to the Moundbuilder)

Right: Jeff Rahm laughs so hard, he falls out of his chair as Bert Vargas looks on at the Bonfire. (photo by Amie Labau)

Below: Campus Players ditch their acting skills to entertain the Homecoming parade crowd with candy. (photo Kathy Wilgers)

the
clock's
still tickin'

"Riding on the Psychology Club float in the Homecoming Parade taught me that it was a candy-craving-crazy-crowd."

Sarah Thuma

Winter Formal

By Jamie Jansonius

On Saturday December 11th, music was jiving from the Elk's Lodge. The annual Sigma Iota Sigma Winter Formal danced into the millennium.

"I thought that the turn out was greater and it seemed like everyone was having a great time, which is what Sigma Iota Sigma wanted it to be all about," said Tessa Ball.

Slushy refreshments and party mix were changes from the traditional cookies and drinks. However, the sorority voted on something less traditional for this year.

The evening's theme required covering the walls of the dance floor in heavy-duty black paper from the floor up to six feet. It was hard work hiding the numerous awards, trophies and closets behind the decorations, but the transformation was successfully completed the night before the dance.

"Sigma did a really great job putting it all together, and the decorations like the moon and stars looked great," commented Layna Ford.

Attendees of the dance complemented the sorority on a job well done. Hard work from people like Kaysha Valerde paid off at the dance. "Kim and I danced on the DJ's speaker in front of the dance floor. We each had our little fun after all the hard work we put into it."

Left: Emily Bauer is surprised by the camera while strutting her stuff on the dance floor. (photo by Amy Govert)

Below: Marathana Furches, Jaime Marmorato and Jaclyn McClusky capture their first SC formal on film before heading to the party. (photo by Amanda Jahn)

Above: Wade Morehead proves to his date just how smooth he can be (photo by Amy Govert)

Below: Julie Morgan and Jeremy Blanchard stop in a moment of conversation for a smile. (photo by Amy Govert)

the
clock's
still tickin'

"The goofiest dressed person had to be some members of the cross country team like Eric Hunt who bought these vintage suits that didn't match. The suits were hideously bad, but they were a lot of fun."

Katie Phillips

Valentine's Dance

By Kylee Ward

Co-sponsored by Pi Delta Sigma and SAA, the theme for this year's Valentine's dance was Greek Love. Toga was the attire, but was not necessary to attend. "I have never had so much fun wearing a Pooh sheet," said Ephanie DeBey. At the end of the dance, prizes were awarded for best toga and worst Valentine's Day story. Mike Ziser was awarded \$25 and a C.D. for his elegant green toga. Josh Thuma and Tara Patterson received boxers, teddy bears, and C.D.'s for their pathetic Valentine stories. "The DJ was pretty awesome. He played a lot of different music, was open to requests, and even took part in some of the dances," said Sarah Thuma. Overall the dance was a success and everyone left with a commemorative cup.

Below Right: Sponsor Ken Kraus boogies down on the dance floor. (Photo by Julie Morgan)

Below: Strutting his toga attire, Mike Ziser dances the night away with Keri Knollenberg. (Photo by Julie Morgan)

Above: Sporting their togas, Shelly Good and Rachel Copeland smile for the camera. (Photo by Julie Morgan)

Above: Mike Cashaw busts a move. (Photo by Julie Morgan)

Above: Alumni of Pi Delta Sigma teach present members their hot moves to the Macarena. (Photo by Julie Morgan)

the
clock's
still tickin'

"I had a good time and
the music was kickin'."

Keri Knollenberg

Spring Fling

By Jamie Jansonius

SAA and SIS had a wonderful Spring Fling planned for students; however, the weather canceled all afternoon activities. SAA's plans for big toys and sand volleyball were both foiled by rain. "The weather did not want to cooperate. It was too damp and rainy," Tessa Ball said.

Although, the show did go on. SIS moved the luau into the cafeteria and set the tables with a Hawaiian motif. They pitched a tent and had more than enough refreshments for everyone. A small crowd danced to the funk-retro music that was played by students.

The dance lasted from nine until a little past midnight. One of the highlights of the evening was the limbo competition. The Sigma girls reported the dance to be a success, and they enjoyed putting it together.

Kristin Wollenberg praised SIS for "making the dance a lot of fun. Stacey (Hart) and I had a dodge-ball war with the beach balls."

Above: April Chlumsky and Soshi Kawabe live it up at their last Spring Fling at SC. (photo by Jamie Jansonius)

Below: Megan Scafe, Brooke Jones, Amy Monical, Leslie McCarty, Jeff Lowe, Katie Phillips, Christin Schmidt, and Jamie Jansonius show off their Hawaiian accessories. (photo by Kristin Wollenburg)

the
clock's
still tickin'

"The best entertainment of the night was watching all the people who were 'high on life' and full of energy."

Rachel Stueve

Faculty Follies

It's the end of school. Finals are next week and they are ready. It's time to be released from the bondage of the classroom. Students? No, faculty and staff!

As a celebration and to raise money for the "Kaps for Kids" program, faculty and staff created a night of fun, known as the Faculty Follies.

From Associate Dean of Faculty Sharon Shetlar singing "I Can Cook," to Women Behaving Badly with their Greek Chorus, the audience was treated to the good, the grotesque, and the unique.

Produced by Jeanne Dexter, the program also included Sue Simmons, Dan Bowker, Mikel Dexter, Steve Rankin, Michelle Boucher, Kathy Wilgers, Jill Megredy, Ken Kraus, Josh Thuma, Alice Keith, Jeff Stine, Monty Lewis and Jovana Lloyd.

Below: Sharon Shetlar, accompanied by James Strand, belted out "I Can Cook." (photo by Amy Govert)

Left: Jovana Lloyd spoke on behalf of "Kaps For Kids." (photo by Amy Govert)

Above: The entire cast and audience joined in to sing "Amazing Grace." (photo by Amy Govert)

Left: Women Behaving Badly follow their traditional format of a Greek Chorus. Jill Megredy, Michelle Boucher, and Kathy Wilgers. (photo by Amy Govert)

Italy Trip

Leadership Southwestern and Discipleship Southwestern took a service learning trip to Italy. These two pages reflect some of the fun they had, sights they saw, and the work they did.

All pictures were provided by Katie Woodrow.

Above: Katie Woodrow and Kyle Woodrow at the Leaning Tower of Pisa.

Above: The group tossed coins into the Trevi Fountain. Its legend states that by throwing in coins, they will ensure a return to Rome.

Above: The Leadership Team in front of the Salvation Army in Rome; they worked here for four days. First row: Jason Pond. Second row: Cheryl Rude, Amy Headrick, Lisa Phillips, Kim Okeson, Andrea Pappas, Megan Galliart. Third row: Shane Alford, Katie Woodrow, Melissa Strauss, Rose Mans, Sara Pfannestiel, Sara Good. Fourth row: Martin Rude, Jason Spiegel, Kyle Woodrow, Joel Smith, Randall Walz, Mike Ziser, Ben Brant, Jason Siemans, Daniel Buchmueller, Kelli Cox, Kristen Kraemer.

the clock's
still tickin',

"The Italy trip was a blast! I had never been out of the country before. It was interesting to learn a different culture."

Kim Okeson

Above: Megan Galliart, Katie Woodrow, Lisa Phillips, and Kim Okeson at the Colosseum.

Above: The view of Florence from the top of Giotto's Bell Tower.

Left: Katie Woodrow and Megan Galliart paint shutters at the Salvation Army.

Below: Melissa Strauss and Katie Woodrow enjoy one of the many spots to see Roman ruins.

Above: Megan Galliart and Melissa Strauss relax after their last day of working at the Salvation Army in Rome.

Right: Missy McClening and Chase Reed star in *The Medium*, written by Gian Carlo Menotti. The play was a corporate effort by SC seniors Eric Courtwright and Tim Myers. (photo by Amy Govert)

Below: *The Tempest*, directed by Roger Moon was performed during the Spring semester of 2000. Cast members included Levi Hillman, Eric Courtwright, and Meagan Zampiere. (photo by Amy Govert)

Above: Emily Edwards and Karra Jones rallied the women of Greece together in their performance of *Lysistrata*. (photo by Amy Govert)

Right: *Stock of Recognition* was directed by Tobie Henline and included the performances of Kye Baxter, Jennifer Willson, Scott Miller, and Jeremy Blanchard. (photo by Amy Govert)

Rana DeBey and Adam Maloney played the roles of
 erated soldiers in the production of *Lysistrata*. (photo
 Govert)

Left: Pat Farmer and
 April Chlumsky put in
 hours behind the
 scenes as they construct
 the set for a drama pro-
 duction. (photo by
 Amy Govert)

Cast members of *The Tempest*, written by William Shakespeare, include Joanne Willougby, Rob Fry, Emily Swingle, Tobie Henline, Karra Jones, and Rana DeBay. (photo
 Govert)

Campus Events

By Amy Govett

On any given day, the campus life of SC is shaped by events related to the function of the college. While some of these events affect the student body, others attract the attention of the local community or extended SC family. While it is impossible to record each and every event that the college hosted during the 1999-2000 school year, the **Moundbuilder** staff has collected a variety of images seen on campus during this past year. From athletic events to Founders Day, musical engagements to visiting lecturers SC was host to a variety of names and faces.

Above: Sarah Pfannenstiel, Stacy Coburn, and Chanelle Hart take part in the Millennium Banquet sponsored by Marm... the campus cafeteria. (photo by Amy Govett)

Above: John McCutcheon performed at Walnut Valley Festival with the Winfield Regional Symphony. (Special to the Moundbuilder)

Below: Tom Chapin joined the Winfield Regional Symphony for a performance in Richardson Auditorium during the month of February. (Special to the Moundbuilder)

SOUTHWESTERN COLLEGE

The senior nominees for the male and female Outstanding Student-Athlete award were pictured with the family of Tracy Young ('82). *First row:* Georgianna Young, Angie Busch, Jena Schlager, track and field; Dana McDorman, basketball; Renae Giefer, soccer. *Second row:* Mr. Young, Jason Siemens, tennis; Bill Young, Josh Smith, basketball; John Nelson, Jonathan Conard, cross country and track; Chris Champion, soccer. (photo by Amy Govert)

Southwestern College inducted five new members into its Athletic Hall of Fame during Homecoming '99 football game against Western College. Those pictured include the son of Russell "Sticker" Briar ('42), Sonny Maynard ('59), Price Fugit ('42), and Kathy Hitz ('88). Mike Lambing ('83) was not present for the halftime presentation. (photo by Amy Govert)

Dr. Steve Abrams, member of the Kansas State Board of Education, visited with Dan Bowker after meeting with students and faculty of SC. Dr. Abrams was invited to the campus on behalf of the Logos organization and responded to questions about the board's decision to remove and minimize the references of evolution, cosmology, global warming, and population pressures in state standards. (photo by Amy Govert)

Honors Convocation

Who's Who Among Students in American Universities and Colleges *First row:* Tracy Stapleton, Pam Ireland, Andrea Schultz, Amie Liebau. *Second Row:* Sarah Cox, Jeana Clark, Ephanie De. *Third row:* Soshi Kawabe, Dana McDorman, Daniel Miller, Timothy Myers, Jessica Sisson. Those not pictured include Tania McLean, Sara Montgomery, Kari Roswurm, Lonna Summers, and J. Wheatley. (photo by Amy Govert)

Departmental Honors

American Bible Society Scholarly Achievement Award
April Chlumsky

Gilmour-Martin-Kieler Foreign Language Award
Meagan Zampieri

Foreign Language Award
Rebecca Roberts

Investment Award Recipient
Melissa Burdett Kwan Wee Lee

Papers Presented

Ryan Kane: Paper presented at the National Communication Association Conference
Title: "Crossing the Lines: A Student Perspective"

Simon Luther: Presentation at the Kansas Section of the Mathematical Association of America
Title: "Computer Aided Art in Three Dimensions"

Maryam Sarhangi: Presentation at the Kansas Section of Mathematical Association of America
Title: "Mathematics and Art: Golden Section"

Left: Alice Keith and Mike Tessmer were recognized by the Student Government Association during the Honors Convocation. Keith was the recipient of the Staff Citation Award and Tessmer was awarded the Faculty Citation. (photo by Amy Govert)

Below: James Strand and Max Thompson were recognized by the Student Government Association for their years of service to Southwestern College. S.G.A. also recognized the accomplishments of Earl Spidel and Marvin Hafenstein who were unavailable for a photograph. (photo by Amy Govert)

The 1999-2000 Masterbuilders *First row:* Andrea Schultz, Daniel Miller. *Second row:* Josh Smith, Amie Liebau, Angela Tran. Those not pictured are Jonathan Conard and John Nelson. (photo by Amy Govert)

Above: Sarah Goad eagerly joins her peers up the 77. (photo by Amy Govert)

Above: Tracy Frederick scans the horizon after reaching the top of the 77. (photo by Amy Govert)

Right: April Chlumsky, Soshi Kawabe, Lily Matix, Jeremiah Jones, and Chad Killblane join their fellow classmates on the steps of Christy. (photo by Amy Govert)

Distinguished Student of Leadership Studies Recipients

Marlana Conner
Ephanie DeBey
Chris Ford
James Rosenthal
Kari Roswurm
Jason Siemens
Angela Tran

Right: Members of the junior class make their way up the steps of Christy after ushering the senior class and faculty up the 77. (photo by Amy Govert)

Senior Assistants

Biology
Eric Hunt
Mandy Mundinger
John Nelson

Business
Melissa Burdett
Angie Busch
Janie Carballo
Dana McDorman
Jessica Sisson

History
Sarah Cox

Journalism
Jeana Clark
Lonna Summers

Mathematics
Deana Pennington

Nursing
Sara Peterson
Tracy Stapleton

Philosophy
Jonathan Conard
Stacie Fraley

Physics
Jeff Rahm
Kristin Kraemer

All-American Scholar Athletes

Women's Basketball

Melissa Burdett
Angie Busch
Sarah Goad
Dana McDorman

Men's Basketball

Ryan Clark

Volleyball
Angie Busch

Football

Shane Alford
D.J. Bell
Todd Fagen
Ricky Johnson
Jeff Lowe
John Nelson
Randall Schaller
Kevin Warner

Cross Country

Greg Bomhoff
Jonathan Conard
Chris Ford
Stacy Kahrs
Josh Wheatley

Women's Track

Amy Honeck
Stacy Kahrs
Ngan Nguyen
Jena Schlager

NAIA Cross Country

Solar-Team (First Place)

Beth Barbiers
Cassie Helmer
Stacy Kahrs
Rose Mans
Ngan Nguyen

Above: Joanna Moss and Ryan Rusco served as Junior Marshals for the graduating class of 2000. (photo by Amy Govert)

Above: Under the direction of James Strand, Melissa Strauss played "Toccata and Fugue in D Minor" by Bach for the convocation. (photo by Amy Govert)

Above: Nicole Ledbetter, Janie Carballo, and Alycia Griffin are all smiles as they prepare for the Honors Convocation. (photo by Amy Govert)

Special Scholarships & Fellowships and Honors Recipients & Nominees

National Security Education Program (NSEP) for Study Abroad

Ann Hawley, finalist

Research Experiences for Undergraduates Summer Research (REU)

Matt Perdue, University of California at Santa Cruz

Greg Bomhoff, University of Kansas

Chad Killblane, University of Nebraska

Maurice F. Baker Research Fund of Kansas Ornithological Society

Tanner Lundy

University of Kansas School of Medicine, Primary Care Summer

Mentor Awards

Emily Bauer

David Elliott

Institute for Experiential Learning

Sarah Ramirez

Above: SC President Merriman and Steve Rankin offer their congratulations to the graduating class beneath the school banner donated by Max Thompson. (photo by Amy Govert)

Graduation 2000

Above: Soshi Kawabe and Mitch Nam are pleased with themselves and their accomplishments. (photo by Kathy Wilgers)

Above: Southwestern College President Dick Merriman greets the graduates.

Above: Darryl Brooks, Eastaboga, Alabama, had lots of family and friends to share in his success. (photo by Kathy Wilgers)

the
clock's
still tickin'.

"It was an absolutely
perfect day for
graduation!"

Julie Voelker

audience to begin Graduation 2000. Commencement speaker Bob Knight, mayor of Wichita, is seated to the President's left. (photo by Kathy Wilgers)

Left: Dr. Helen Wroten, former Division Chair and Professor of English, received an honorary Doctor of Humane Letters degree. (photo by Kathy Wilgers)

the
clock's
still tickin'

"I am surprised and
especially pleased to
receive this honor."

Dr. Helen Wroten
recipient of
honorary doctorate.

the
clock's
still tickin',

"This has been an exciting
experience."

Adelia Hooley

Above: The diplomas are finally handed out. (photo by Kathy Wilgers)

Above: 2000 Class President Jeana Clark challenged her fellow graduates. (photo by Kathy Wilgers)

the
clock's
still tickin'

"This is a great honor!"

Cecil Findley
recipient of Doctor of
Humanities

Above: Daniel Miller from Sweden had lots of help celebrating. (photo by Kathy Wilgers)

Above: Is the world ready for Jason Teubner? (photo by Kathy Wilgers)

the
clock's
still tickin'

"There is so much to tell my family at home."

Amos Angkasa

the
clock's
still tickin'

"I wish my Mother could
have been here. She would
be so proud."

Patrick Farmer

Above: Patrick Farmer is surrounded by his family. (photo by Kathy Wilgers)

the
clock's
still tickin'

"I am one step closer
to the school of archi-
tecture at KU."

Maryam Sarhangi

Above: The graduates of 2000 greet and thank their parents, friends, and teachers. (photo by Kathy Wilgers)

Left: Waiting for a diploma is hot hard work. (photo by Kathy Wilgers)

the
clock's
still tickin'

"It's been a great four years. I have learned so much!"

Janie Carballo

Above: The photo opportunities are about over as the faculty recesses. (photo by Kathy Wilgers)

Above: Lonna Summers proudly displays her rock masterpiece. (photo by Amy Govert)

Left: Warren Bergquist, Jon Conard, Nathaniel Wheatley, and Greg Bomhoff turn the new student room into a gambling casino. (photo by Amy Govert)

Right: Brian Givens tells Rose Mans what seems to be an unbelievable story. (photo by Amy Govert)

People

Above: Caught in the middle of who knows what, Jason Teubner, Jason Tattershall, Scott Miller, and Levi Hillman prove they have no shame. (photo by Annie Liebaw)

Left: It appears that Dan "The Man" Bowker got "leid" three times during Spring Fling. (photo by Brent Wolf)

Seniors

I10

Juniors

I18

Sophomores

I26

Others

I34

Freshmen

I37

Faculty

I46

Seniors

Amos Angkasa
Winfield, KS
MUS

Vanessa Badley
Arkansas City, KS
NURS

Janette Bailey
Arkansas City, KS
NURS

Audrey Barron
Winfield, KS
NURS

Cindy Bastian
Douglass, KS
ELED

Corey Benton
Winfield, KS
BIOL/SEC

Gregory Bomhoff
Wichita, KS
PHYS/BCHM

John Branson
Talmage, KS
PH&R

Melissa Burdett
Caldwell, KS
BUSA

Angie Busch
Dodge City, KS
BUSA

Chris Bussey
Cuthbert, GA
SPMG

Patti Calvert
Winfield, KS
ENG

Janie Carballo
Garland, TX
BUSA

Chris Champion
Waxahachie, TX
SPMG

April Chlumsky
Larned, KS
PH&R

Jeana Clark
Hutchinson, KS
ENG

Helen Cleveland
Arkansas City, KS
ELED

Jonathan Conard
Salina, KS
BIOL

Cassandra Conley
Rose Hill, KS
THTR

Marlana Conner
Winfield, KS
BUSA

Eric Courtwright
Augusta, KS
MUS/THTR

Sarah Cox
Leon, KS
HIST

Jon Cunningham
Winfield, KS
BUSA

Ephanie DeBey
Salina, KS
BIOL

Tracy Dial
Winfield, KS
NURS

Jason Ellison
Humboldt, KS
MUED

Patrick Farmer
Blue Springs, MO
THTR

Andy Finnegan
Dillsboro, IN
BUSL

Christopher Fisk
Oxford, KS
HIST/HPE

Chris Ford
Claremore, OK
BUSA

Stacie Fraley
Burden, KS
ELED/PSYC

Robert Fry
Winfield, KS
HIST

Cami Gibson
Arkansas City, KS
ELED

Renae Giefer
Cheney, KS
BIOL/SPMG

Sarah Goad
Ralston, OK
ELED

Jelinda Gose
Winfield, KS
NURS

Amy Govert
Tribune, KS
ENG/MC&F

Sara Graber
Winfield, KS
NURS

Alycia Griffin
Wichita, KS
ELED

Trent Hanshaw
Winfield, KS
ENG

Shelly Hanzlick
Sedan, KS
ELED

Tobie Henline
Augusta, KS
MUS/THTR

Martha Hett
Deerfield, KS
NURS

Bernadette Hicks
Arkansas City, KS
BUSA

Kimberley Hockenbury
Arkansas City, KS
SPED

Amy Honeck
Hugoton, KS
ELED

Adelia Hooley
Coats, KS
PH&R

Machell Houston
Winfield, KS
ELED/ENG

Dustin Hundley
Winfield, KS
HPER

Eric Hunt
Derby, KS
BIOL

Jenni Ireland
Winfield, KS
NURS

Pam Ireland
Winfield, KS
HIST

Jeremiah Jones
Garden City, KS
THTR

Hans Judd
Winfield, KS
MUED

Ryan Kane
Wellington, KS
COMA

Soshi Kawabe
JAPAN
MUTH

Chad Killblane
Arkansas City, KS
BCHM

Shelly Kite
Arkansas City, KS
PSYC

Heather Koehn
Winfield, KS
NURS

Heath Laetari
Godda4d, KS
BIOL

Maggie LaVine
Monterey Park, CA
GENS

David Lee
Derby, KS
BUSC/PSYC

Joleigh Leffew
Winfield, KS
ELED

Amie Liebau
Cambridge, KS
MC&F

Amber Logan
Arkansas City, KS
ELED

Erin Logan
Hugoton, KS
MUS/ENG

Tanner Lundy
Winfield, KS
BIOL

Paul Magez
Spearville, KS
BIOL

Lily Mattix
Meade, KS
ENG

Lynda McDade
Winfield, KS
NURS

Dana McDorman
Caldwell, KS
BUSA

Michelle McKay
Ponca City, OK
NURS

Tania McLean
Howard, KS
HPE

Gina McVay
Erie, KS
MBIO

Natalya Mikhailova
Minsk, BELARUS
ENG

Daniel Miller
Bjorkskogen, SWEDEN
MUS

Melissa Milner
Winfield, KS
NURS

Kimberly Mitchell
Oxford, KS
ELED

Sara Montgomery
Wichita, KS
ELED

Mandy Mundinger
Baldwin City, KS
BIOL

Timothy Myers
Great Bend, KS
BPHL

Amanda Myles
Winfield, KS
ELED

Mitch Nam
Seoul, KOREA
THTR

Seth Naughton
Chanute, KS
HPE

John Nelson
Lenora, KS
BIOL

Jason Nichols
Winfield, KS
ENG/PSYC

Melissa Nichols
Arkansas City, KS
MATH/PHYS

Heath Nixon
Winfield, KS
HPE

Phaik Ooi
Douglass, KS
PSYC

Deana Pennington
Grenola, KS
MATH

Matthew Perdue
Arkansas City, KS
BCHM

Sara Peterson
Herington, KS
NURS

Joey Piel
Gonzales, LA
BUSA

Timothy Putnam
Bedford, TX
MUS

Jeffery Rahm
Winfield, KS
PHYS/MATH

Sarah Ramirez
Winfield, KS
CPTR/BUSC

Antwan Richardson
Wichita, KS
BUSA

Rebecca Roberts
Dighton, KS
BIOL

Silas Robertson
Mabank, TX
HPE

Rachel Rochat
Winfield, KS
ELED

James Rosenthal
Coffeyville, KS
HIST/BUSL

Kari Roswurm
Derby, KS
BUSA

Maryam Sarhangi
Winfield, KS
MC&F

Jena Schlager
Walsh, CO
ELED

Andrea Schultz
Herington, KS
NURS

Sharon Sheaffer
Burden, KS
NURS

Dawn Short
Winfield, KS
NURS

Mark Shrewsberry
Arkansas City, KS
PSYC

Jason Siemens
Augusta, KS
BCHM

Jessica Sisson
Winfield, KS
BUSA

Josh Smith
Newton, KS
BCHM

Ricky Smith
Winfield, KS
HPER

Rodney Smith
Tulsa, OK
HIST

Stacie Snyder
Winfield, KS
ELED

Petra Sobba
Arkansas City, KS
BIOL/CHEM

Tracy Stapleton
Oswego, KS
NURS

Lonna Summers
Quinter KS
ENG/MLNG

Jason Teubner
Winfield, KS
MC&F

Angela Tran
Augusta, KS
BIOL

Angela Traylor
Winfield, KS
ELED

Nathan Turner
Gilmer, TX
SPMG

Ryan Turner
Holdenville, OK
HPE

Kayoko Waki
Kagawa, JAPAN
BIOL

Linda Walker
Winfield, KS
ELED

Kellie Webb
Winfield, KS
NURS

Ben Weber
Winfield, KS
BUSA

Janeve West
Greensburg, KS
ENG/THTR

Mark West
Garland, TX
BUSA

Joshua Wheatley
Cherryvale, KS
BCHM

Renee Whitaker
Winfield, KS
NURS

Jennie Willard
Arkansas City, KS
ELED

Jiana Wilson
Ulysses, KS
BUSA

Warren Woods
Osawatimie, KS
BUSA

BCHM—Biochemistry
BHPL—Bachelor of Philosophy
BIO/SEC—Biology, Secondary
BIOL—Biology
BUSA—Business Administration
BUSC—Business & Computer Information
BUSL—Business Leadership
CHEM—Chemistry
COMA—Communication Arts
CPTR—Computer Science
ELED—Elementary Education
ENG—English
GENS—General Studies
HIST—History
HPE—Health/Physical Education
HPER—Health/Physical Education/

Recreation
MATH—Mathematics
MBIO—Marine Biology
MC&F—Mass Communications & Film
MLNG—Modern Languages
MUED—Music Education
MUS—Music
MUTH—Music/Theatre
NURS—Nursing
PH&R—Philosophy & Religious Studies
PHYS—Physics
PSYC—Psychology
SPED—Speech Education
SPMG—Sport Management
THTR—Theatre

Candid

Below: Missy McClening and Brooke Collins huddle together to brave the elements on a blustery evening. (photo by Amy Govert)

Above: Southwestern Basketball players, Casey Dreitz and Edeka Velardes, take a break to get a drink of water. (photo by Amy Govert)

Upper Left: Members of the Pep Band, Dan Reazin and Emily Edwards, blow their horns on their Homecoming float. (photo by Amy Govert)

Left: Yearbook editors, Amie Liebau and Amy Govert, try to get money for their skills. (photo by Julie Morgan)

Will edit and photograph
for an education!

Juniors

Shane Alford
Ulysses, KS

Christine Allen
Medicine Lodge, KS

Angela Bailey
Arkansas City, KS

Branden Banks
Herington, KS

Richard Bartow
Nixa, MO

David Bell
Isabel, KS

Brandi Bellinger
Oskaloosa, KS

Heather Black
Sedgwick, KS

Carrie Bloedel
Winfield, KS

Jami Blom
St. Cloud, MN

Mark Bolt
Maize, KS

Taylor Bonner
Stafford, KS

John Branson
Udall, KS

Leah Brant
Edmond, OK

Andrew Brenn
Winfield, KS

Katrina Bromlow
Winfield, KS

Darryl Brooks
Eastaboga, AL

Rachel Brown
Atlanta, KS

Joshua Browne
Olathe, KS

Christopher Brummett
Bucklin, KS

Christopher Bruner
Winfield, KS

Daniel Buchmueller
Pratt, KS

Daniel Capps
Kansas City, MO

Jamie Carpenter
Seymour, IN

Michael Cashaw
St. Louis, MO

Ryan Clark
Claremore, OK

Holly Clayton
Ulysses, KS

Dennis Coogler
Willis, TX

Jesse Dale
Arkansas City, KS

Kasie Dumler
Lyons, KS

Spencer Duncan
Winfield, KS

Hubert Dutton
Leona, KS

Nathan Eckert
Kiowa, KS

David Elliott
Winfield, KS

Todd Fagan
Mulvane, KS

Angela Gentry
Tulsa, OK

Haither Green
Wichita, KS

Kristopher Green
Morris, IL

Amanda Griffith
Burden, KS

Maren Harding
Mayetta, KS

Matthew Harris
Valley Center, KS

Adam Hass
McAlester, OK

Loron Hays
Winfield, KS

Ashley Helfrich
Wright, KS

Jennifer Henning
Geuda Springs, KS

Megan Herzer
Perryton, TX

Christopher Hibbert
Liberal, KS

Seth Hobbs
Winnsboro, TX

Keldric Horne
Lawton, OK

Heath Horyna
Pittsburg, KS

Craig Idacavage
Caldwell, KS

Jennifer Jensen
Claremore, OK

Rachelle Jesseph
Winfield, KS

Ricky Johnson
Arkansas City, KS

Aaron Judd
Arkansas City, KS

Stacy Kahrs
Clay Center, KS

Beth Kramer
Omaha, NE

Brandee Kurth
Liberal, KS

Chad Lampson
Cedar Vale, KS

Craig Lang
Burrton, KS

Kevin Langford
Mabank, TX

James Larson
Wichita, KS

Chris LaForge
El Dorado, KS

Nicole Ledbetter
Collinsville, OK

Amanda Leddy
Wellington, KS

Seth Leeper
Protection, KS

Jeffrey Lowe
Winfield, KS

Troy Lucas
Parsons, KS

Simon Luhur
Jakarta, INDONESIA

David Madrigal
Winfield, KS

Chris Martin
Ponca City, OK

Melissa McClening
Westmoreland, NH

Christopher McCurry
Tulsa, OK

Scott McLean
Howard, KS

Joshua McMillin
Wichita, KS

Jay Mehuron
Winfield, KS

Scott Miller
Belle Plaine, KS

Wendy Mohler
El Dorado, KS

Amy Monical
Midwest City, OK

Wade Morehead
Clearwater, KS

Joanna Moss
Ardmore, OK

Jeremy Moyer
Ulysses, KS

Timothy Mungania
Meru, KENYA

Jesus Munoz
Juarez, Mexico

Josphat Muturi
Meru, KENYA

Bradley Newell
Stafford, KS

Ngan Nguyen
Garden City, KS

Kimberly Okeson
Winfield, KS

Michael Ostrom
Ketchikan, AK

Tara Patterson
Dallas, TX

Andrea Pearce
Winfield, KS

Tricia Pensick
Winfield, KS

Lisa Phillips
Jetmore, KS

Justin Pond
Andover, KS

Marianne Potts
Lakewood, CO

Brett Prothro
Augusta, KS

Rachel Ramirez
Winfield, KS

Erin Rankin
Garland, TX

Brandy Richardson
Catoosa, OK

Heather Robb
Arkansas City, KS

Chad Roberts
Winfield, KS

Stacy Roop
Burden, KS

Ryan Rusco
Argonia, KS

Kat Schalesky
Garden City, KS

Randall Schaller
Blackwell, OK

Lori Schiff
Winfield, KS

Christin Schmidt
White City, KS

Selena Shippy
Sharon, KS

Diana Smith
Arkansas City, KS

Melissa Strauss
Junction City, KS

Sean Strickland
Kingwood, TX

Sheleah Taylor
Wichita, KS

Randi Thompson
Elkhart, KS

Josh Thuma
Hartford, KS

Jacob Tuttle
Cushing, OK

Kenneth Vaden
Tulsa, OK

Nadia VanDorn
Kent, WA

Andrew Vargas
Winfield, KS

Christina Vensor
Pueblo, CO

Garrett Wahlenmaier
Winfield, KS

Kevin Warner
Ulysses, KS

Rebecca Wedel
Leavenworth, KS

Dustin Wilgers
Wichita, KS

Joey Wilkinson
Salt Lake City, UT

Jennifer Worstell
Independence, MO

Adam Wright
Wichita, KS

Above: Rachel McClain and Alyssa Rogers make Moundbuilder memories by painting their first rock. (photo by Amy Govert)

Candid

Above Missy Lungren is surrounded by prospective students. (photo by Keely Stanley)

Left: Andy Sheppard leads his circle of friends in something fun at the FCA meeting (photo by Julie Morgan)

Above: Daniel Miller and Stacie Fraley bum around together at the carnival. (photo by Amie Liebau)

Sophomores

April Adams
Moline, KS

Kara Adams
Hillsboro, KS

Tessa Ball
Winfield, KS

Beth Barbiers
Alvarado, TX

Emily Bauer
Great Bend, KS

Kye Baxter
Chanute, KS

Brian Beard
Carrollton, TX

Arvilla Bennett
Wellington, KS

Joshua Bitting
Udall, KS

Pam Brown
Preston, KS

Allen Busch
Dodge City, KS

Denisse Camarena
El Paso, TX

Joseph Cantu
Augusta KS

Stewart Cauble
Liberal, KS

Teac Clark
Wichita, KS

Stacy Coburn
Guthrie, OK

Brooke Collins
Wichita, KS

Rachel Copeland
Wellington, KS

Kelli Cox
Copan, OK

Tracy Crockett
Udall, KS

Kenyada Davis
Oklahoma City, OK

Roianne Dennett
Winfield, KS

A.D. Denson
Kaufman, TX

Casandra Dreitz
Plains, KS

Emily Edwards
Wichita, KS

Billy Ewertt
Wellington, KS

Joshua Finney
Winnsboro, TX

Michelle Fitzgerald
Sharon, KS

Shelly Fraley
Burden, KS

Shonda French
Udall, KS

Rie Fujimaki
JAPAN

Megan Galliard
Winfield, KS

Laura Godbey
Medicine Lodge, KS

Crystal Goering
Pretty Prairie, KS

Shelley Good
Derby, KS

Kristy Grinstaff
Udall, KS

Brian Grunder
Winfield, KS

Natsai Gumbanjera
ZIMBABWE

Erica Gutierrez
Winfield, KS

Chanelle Hart
Rogers, AR

Travis Hastings
Moore, OK

Cassie Helmer
Winfield, KS

Brandi Henline
Augusta, KS

Zachary Holder
Trinidad, CO

Travis Huff
Holdenville, OK

Jason Hunt
Kingwood, TX

Caryn Huslig
Ellsworth, KS

Wiley Jackson
Kaufman, TX

Brandon Jameson
Junction City, KS

Heather Jeffery
Wichita, KS

Morlin Jonatan
INDONESIA

Karra Jones
Wichita, KS

William Jones
Sterling, KS

Derek Klaassen
Whitewater, KS

Montelle Knauls
Tulsa, OK

Kristin Kraemer
Salina, KS

Amanda Lampe
Piqua, KS

Laura Lopez
Liberal, KS

Amie Luna-Tuttle
Garden City, KS

Rose Mans
Hutchinson, KS

Char Anna Martinez
Mankato, KS

Todd McAtee
North Newton, KS

Angela Meier
Olathe, KS

Sarah Melcher
Ottawa, KS

Michael Morgan
Arkansas City, KS

Jorge Mucambe
MOZAMBIQUE

Nika Orebaugh
Wichita, KS

Michael Owen
Coffeyville, KS

Ryan Parrish
Hillsboro, KS

Sarah Pfannenstiel
Udall, KS

Curtis Potucek
Oxford, KS

David Prather
McPherson, KS

Kristina Recalde
Wichita, KS

Lisa Reynolds
Wellington, KS

Ryan Rising
Winfield, KS

Andrew Roberson
Oklahoma City, OK

Jessica Robinson
Douglass, KS

John Runion
Houston, TX

Megan Scafe
Wichita, KS

Leigh Schooley
Latham, KS

Lucas Schroeder
Cheney, KS

Daniel Seifert
Wichita, KS

Kyra Sliwinski
Columbia, MD

Sara Smith
Eagar, AZ

Eric Strader
Wichita, KS

Mandy Strano
Leavenworth, KS

Stacey Strickland
Hugoton, KS

Rachel Stueve
Olpe, KS

Melinda Sullivan
Udall, KS

Treva Summers
Quinter, KS

Jonathan Tate
Tyler, TX

Jason Tattershall
Mulvane, KS

Gloria Tham
MALAYSIA

James Titus
Leonard, TX

Edeka Velardes
Ulysses, KS

Ali Wait
Sublette, KS

Angela Wallace
Udall, KS

Randall Walz
Columbia, MO

Shuichi Watanabe
JAPAN

Matthew Webb
Amarillo, TX

Brandon Westhoff
Arkansas City, KS

Karen Wilder
Winfield, KS

Katie Woodrow
Rose Hill, KS

Julie Woolf
Cheney, KS

Penny Zahs
Ainsworth, IA

Joanna Zayac
Rochester Hills, MI

Michael Ziser
Wichita, KS

Above: Shonda French and Kristy Grinstaff hold on tight for the ride of their life on the Ferris Wheel at the Welcome Back Carnival. During the eventful evening, the Ferris Wheel had a few technical difficulties causing many students to be stuck in their seats for at least ten minutes. (photo by Amy Govert)

Left: Brooke Collins gives Rachel Copeland a little push for an extra challenge on the swings at the Welcome Back Carnival. (photo by Amy Govert)

Candid

Below: Cool Seth Roach.

Below: Josh Smith shakes the hand of the opposing team before the basketball game. (photo by Amy Govert)

Right: Laura Godbey seems a bit nervous about the photographer.

Center right: The new coffee-house 'Beatriz' became a favorite hangout for students. (photo by Amy Govert)

Lower right: Brooke Collins joins the Golden Moon for a hair raising ride. (photo by Amy Govert)

other Faculty and Staff

Betty Haunchild
Asst. Volleyball Coach

Mary Nichols
Adjunct Instructor

Jennifer Schaller
Asst. to Registrar

Sue Simmons
Dir. Conferences & Summer

Jerry Wallace
College Archivist

Victoria White
Assoc. Prof. of Education

Dick Wilke
Bishop in Residence

Cynthia Evans
Admission Counselor

Rhett Joy
Webmaster

Far left: Joanna Moss finds herself 'lost in space' during the Millennium Dinner organized by SGA and Marriott Food service. (photo by Amy Govert)

Left: Mike Ziser trades in Solitaire for a more sophisticated waste of time, keeping basketball game stats. (photo by Amy Govert)

Others

David Abarca
Alajuela, COSTA RICA

Andrea Billings
Topeka, KS FR

Melanie Boone
DeSoto, KS SO

Randy Bradley
Winfield, KS SR

Darvin Breaker
Towanda, KS FR

Calvin Burks
Ft. Worth, TX SR

Carmen Costello-Busch
Dodge City, KS OT

Rachel Cooper
Winfield, KS GR

Melanie Disbrow
Chanute, KS FR

Michael Gichoga
Meru, KENYA FR

Brian Groves
Arkansas City, KS FR

John Hardaway
Fairview, OK FR

Jeff Henderson
Arkansas City, KS OT

Robbie Jones
Garden City, KS FR

Marjorie Landwehr-Brown
Douglass, KS FR

Andy Liebau
Cambridge, KS FR

Melissa Megli
Latham, KS FR

Lyndzee Perdaris
Winfield, KS FR

Rick Phelps
Wellington, KS OT

Carrie Plumley
Cherryvale, KS SR

Krysti Potter
Winfield, KS FR

Kelli Pulis
Winfield, KS FR

Melinda Ray
Winfield, KS FR

James Sandell
Wellington, KS GR

Shanna Shearburn
El Dorado, KS FR

Troy Smith
Winfield, KS OT

Kara Spencer
Winfield, KS FR

Tammy Spencer
Winfield, KS OT

Heather Stout
Wichita, KS OT

Anna Sullivan
Coffeyville, KS JR

David Willoughby
Winfield, KS OT

Jordan Wilson
Richland, TX FR

Meagan Zampieri
Pittsburg, KS JR

Jason Felix
Colton, CA FR

Everjoy Madzinga
Harareorah, Zimbabwe

Candid

Right: At the beginning of school what more could you ask for than a carnival and friends. (photo by Amie Liebau)

Above: Mike Cashaw, Darryl Brooks, John Brannon, and Calvin Burks get into their act at one of the SAA sponsored events in the fall. (photo by Amy Govert)

Above: Tobie Henline does what students do best. (photo by Amy Govert)

Right: Jay Mehuron and Ryan Cunningham relax as they ride. (photo by Amie Liebau)

Freshmen

Drew Anderson
Andover, KS

Rhyan Anderson
Burleson, TX

Jason Baldridge
Vinita, OK

Melissa Barkus
Winfield, KS

Heidi Bates
Midlothian, TX

Juanell Beal
Salina, KS

Dustin Beam
Pratt, KS

Deon Belle
League City, TX

Warren Bergquist
Osage City, KS

Jeremy Blanchard
Winfield, KS

Brett Boone
Salt Lake City, UT

Lee Bowman
Austin, TX

Julie Brewer
Arkansas City, KS

Travis Brewer
Houston, TX

Michael Broggin
Canadian, TX

Adam Bruster
Norman, OK

Charles Burkholder
Newton, KS

Megan Burns
Newton, KS

Martha Campbell
Burden, KS

Jarvis Cannon
Pryor, OK

Stacy Carpenter
Winfield, KS

Taylor Cerne
Altamont, KS

Gary Champion
Waxahachie, TX

Evan Chen
SINGAPORE

Nathan Clay
Cherryvale, KS

Casey Clemens
The Colony, TX

Orlando Corral
Garden City, KS

Ryan Cunningham
Medicine Lodge, KS

Tony Daniels
Collinsville, OK

Rana DeBey
Salina, KS

Chad Dick
Coffeyville, KS

Dalene Dick
Pratt, KS

Jackie Dick
Spivey, KS

Jason Dixon
Norman, OK

Yan Doloksaribu
Oklahoma City, OK

Matthew Douglass
Liberal, KS

Erin Eis
Winfield, KS

Brooklyn Emery
Decatur, TX

Thomas Engle
Ponca City, OK

Emily Fall
Concordia, KS

Lucas Farrar
Canadian, TX

Jeff Fluty
Winfield, KS

Layna Ford
Claremore, OK

Justin Frost
Fort Worth, TX

Marathana Furches
Tulsa, OK

Christopher Galliat
Winfield, KS

Gregory Gann
Winfield, KS

Lynn Gerber
Winfield, KS

Jared Gerhardt
Salina, KS

Joseph Gilmore
Wichita, KS

Derik Gish
Sallisaw, OK

Brian Givens
Hutchinson, KS

Brooke Givens
Arkansas City, KS

Suni Goad
Ralston, OK

Kari Good
Salina, KS

Sharla Goosey
Winfield, KS

Jessica Graves
Mulvane, KS

Michael Graves
Hesston, KS

James Griffith
Mulvane, KS

Jeremy Groom
Rock, KS

DeMay Grunden
Augusta, KS

Kris Grunewald
CANADA

Jayson Guengerich
Wichita, KS

Jeremy Hall
Springfield, MO

Brian Hamilton
Wellington, KS

John Hardaway
Fairview, OK

Edward Harris
Caldwell, KS

Stacey Hart
Eureka, KS

Jonathan Heckmann
Highlands Ranch, CO

Justin Helmer
Woodbridge, VA

Abby Hendershot
Canadian, TX

Becky Hill
Arkansas City, KS

Levi Hillman
Ransom, KS

Kennton Hoffman
Winfield, KS

Eric Huebert
Halstead, KS

Jennifer Hunter
Garfield, KS

Khurram Inamullah
PAKISTAN

Leroy Jackson
Webster, TX

Amanda Jahn
Woodland Park, CO

Cory James
Enid, OK

Jamie Jansonius
Hays, KS

Hillary Johnson
Walnut Creek, CA

Brooke Jones
Ulysses, KS

Jeromy Jones
Stroud, OK

Reiko Kaneko
JAPAN

Mami Kashiwabara
JAPAN

Justin Kendall
Haviland, KS

Chong Kim
Garden City, KS

Kelsey Kinsch
Arkansas City, KS

Keri Knollenberg
Guymon, OK

Derek Koller
Wellington, KS

Candice Krug
Atlanta, KS

Henokh Kurniadi
INDONESIA

Derrick Landwehr-Brown
Douglass, KS

J. C. Ledford
Ashland, KS

Jeremy Lewis
Hartshorne, OK

Dusti Ludwig
Toronto, KS

Melissa Lungren
Caldwell, KS

Jacob Maforo
Zimbabwe

Adam Maloney
Protection, KS

Jaime Marmorato
Louisville, KY

Ilah Marshall
Burden, KS

Lesley McCarty
Austin, TX

Raechel McClain
Ponca City, OK

Jaclyn McCluskey
Pueblo, CO

Brid McGinley
NORTHERN IRELAND

Carina McGowan
Arkansas City, KS

Nuala McIlroy
NORTHERN IRELAND

Earl McKoon
Carrollton, TX

Katherine Meuth
Burden, KS

Nichola Mills
Arkansas City, KS

James Moran
Pflugerville, TX

Julie Morgan
Mulvane, KS

Anna Morris
Kēchi, KS

Alma Munoz
El Paso, TX

Kyoko Nakata
JAPAN

Niki Nicholas
Johnson, KS

Devin Nightengale
Fairview, OK

Naomi Noda
JAPAN

Donovan Nolan
Newcastle, CO

Justin Olmstead
Winfield, KS

Lisl Olson
Arkansas City, KS

Jocelyn Ee Jin Ong
MALAYSIA

Aaron Overbey
Douglass, KS

Elda Perales
Salina, KS

Keith Phelan
Eureka, KS

Katie Phillips
Roswell, NM

Marie Price
Wichita, KS

Courtney Radcliffe
Friendswood, TX

Amber Randall
Peabody, KS

Amanda Rathburn
Andover, KS

Daniel Reazin
Lyons, KS

Eslie Reed
Norman, OK

Kathleen Regan
Andale, KS

Seth Roach
Halstead, KS

Clinton Robinson
Conway Springs, KS

Alyssa Rogers
Rose Hill, KS

Natalie Rose
Wichita, KS

Dan Scheffler
Newton, KS

Kelsey Schultz
Springfield, MO

Joshua Sears
Mulvane, KS

Augusteady Silky
INDONESIA

J. D. Sills
Rose Hill, KS

Daniel Simpson
Oxford, KS

Charles Sitzer
Weiner, AR

Kendra Smith
Winfield, KS

Jon Sparks
Tribune, KS

Elizabeth Squires
Arkansas City, KS

Keely Stanley
Plano, TX

Jake Steventon
Newton, KS

Margo Straub
Victoria, KS

Tylor Struckman
El Dorado, KS

Beckie Stucky
McPherson, KS

Collin Stucky
Newton, KS

Emily Swingle
Zendia, KS

Wei Szetho
MALAYSIA

Shadi Tafaroji
Wichita, KS

Rachel Tate
Winfield, KS

Stephanie Taylor
Cheney, KS

Sarah Thuma
Hartford, KS

April Tobler
Spiró, OK

Rigoberto Tristan
Wichita, KS

Benjamin Vargas
Winfield, KS

Kaysha Velarde
Roswell, NM

Kylee Ward
Canon City, CO

Kristi Weaver
Wichita, KS

Kyane Whaley
Caldwell, KS

Nathanael Wheatley
Cherryvale, KS

Joshua Wheeler
Oxford, KS

Angela Wills
Hutchinson, KS

Jennifer Willson
Winfield, KS

Brent Wolf
Augusta, KS

Kristin Wollenberg
Purcell, OK

John York
Hulbert OK

Brian Zoglmann
Conway Springs, KS

Faculty and Staff

Elizabeth Allen
Faculty Assistant

Dena Allison
Financial Aid Counselor

Andy Anderson
Special Projects

Ruth Archambeau
Asst. Dir. of Alumni Programs

Mehri Arfaei
Asst. Prof of Mathematics

Harvey Barger
Groundsman

Dick Barnes
Assoc Prof of Mgt & Econ

Cheryl Barnett
Resource Sharing Librarian

Terry Barnett
Prof. of Chemistry

Debbie Bauer
Perkins Loan Coordinator

Paul Bean
VP for Inst. Advancement

Jackie Berryman
Asst. Prof of Nursing

Rich Bicker
Asst Prof of Education

Mary Blake
Executive Asst. to President

Michelle Boucher
Asst. Prof of Eng

Troy Boucher
Professor of English

Dan Bowker
Dir. of Safety and Security

Roberta Bowlby
Food Service

Nancy Bowlin
Faculty Assistant

Lisa Braun
Asst. Women's Basketball Coach

Becky Brock
Asst. Mgr. BookCave

Susan Bumsted
Asst. Prof of Nursing

Martha Butler
Professor of Nursing

Linda Calvin
Food Service

Donna Carpenter
Custodian

Michael Cartmill
Inst. Modern Lang.

Judith Charlton
Professor of English

Peggy Church
Dean of Prof. Studies

Pam Cockayne
Dir. of Alumni Programs

Scott Dalrymple
Asst. Prof of Business

Dan Daniel
Professor of Eng.

Don Daniels
Maintenance

Bill DeArmond
Prof. of Mass Com & Film

Dave Denly
Head Women's BB Coach

Jeanne Dexter
Assoc Prof of Bus

Mikel Dexter
Financial Officer

Dave Dolsen
Special Asst. to President

Sandy Dorman
PC Support Specialist

Chris Douglas
Asst. Football Coach

Michelle Douglas
Dir. Little Builders

Ed Erickson
Asst. Plant Foreman

Craig Ernsting
Food Service

Sarabeth Farney
Assoc Prof of Ed

Pam Frank
Faculty Assistant

Tracy Frederick
Asst. Prof of Speech

Juletta Gall
Faculty Assistant

Dave Galliard
VP for Business Affairs

Bob Gallup
Assoc Prof of Physics & Math

George Gangwere
Assoc Prof of Physics

Claudia Geer
Asst. Prof of Psych

Benn Gibson
VP for College Services

Leslie Grant
Admission Counselor

Robin Graves
College Services Asst.

Mira Greene
Acq/Circulation Librarian

Christi Grow
Faculty Assistant

Teri Hackler
Asst. Prof. of Ed.

Marvin Haffenstein
Dir. of Degree Completion

Doug Hall
Phonathon Director

Kristina Harding
Administrative Assistant

Jim Helmer
Assoc Prof of HPE

Brock Hickam
Men's /Women's Soccer

Brenda Hicks
Director of Admission

Nan Hinson
Asst. Dir. of Alumni Programs

Brad Horstmann
Asst. Prof of HPE

Michelle Howard
Senior Admission Counselor

Charles Hunter
Prof of Biology

Scott Ireland
Network Administrator

Kieran Jarvis
Phonathon

Phil Jarvis
Dir. of Information Services

Ron Jenkins
Director of Major Gifts

Steve Jenkins
Maintenance

Craig Johnson
Laptop Support Technician

Barbara Kaiser
Asst. to VP for Business

Gordon Kaiser
Athletic Complex Main.

Alice Keith
Faculty Assistant

Evelyn King
Asst. Plant Operations

Gary King
Prof of Computer Science

Mike Kirkland
Head Women's Track Coach

Ken Kraus
Director of Development

Isabelle LeBlanc
Affiliate Instructor

Monty Lewis
Head Football Coach

Kent Long
Maintenance

Debra Lynch
Custodial Supervisor

Karen Mages
Graphic Designer

Lois McCaw
Faculty Assistant

Tana McKee
Admission Counselor

Daryl McWhirt
Director of Plant Operations

Bill Medley
Visiting Assoc Prof of Ed

Jill Megredy
Registrar

Tod Megredy
Information Specialist

Richard Merriman
President of the College

Adam Messinger
Alumni/Development

Allyson Moon
Asst. Prof of Theatre & Speech

Roger Moon
Assoc Prof of Theatre & Speech

Julie Murphy
Instructor in HPE

Kay Newton
Book Store Manager

Dave Nichols
Dean of Faculty

Brian Norton
Head Athletic Trainer

Debbie Pearce
Faculty Assistant

Dawn Pleas-Bailey
Assoc. Dean of Students

Tami Pullins
Director of Housing

Terry Quiett
Cord. Academic Technology

Gerald Raines
Swimming Pool Mgr

Joni Rankin
Communications Assistant

Steve Rankin
Campus Minister

Jane Reeves
Donor Information Clerk

Margaret Robinson
Director of Financial Aid

Michelle Rosell
Asst. Prof of Psychology

Pat Ross
Asst. Prof of Biology

Cheryl Rude
Dir. of Leadership Devel.

Martin Rude
Director of Campus Life

Steve Ruggles
Computer Lab Supervisor

Reza Sarhangi
Asst. Prof of Math/Statistics

Jane Schlickau
Assoc Prof of Nursing

Phil Schmidt
Prof of History

James Schuppener
Prof of Music

Andy Sheppard
Asst Prof of Religion and Phil

Beth Sheppard
Acquis/Circulation Libn.

Sharon Shetlar
Associate Dean of Faculty

Tim Shook
Assoc Prof of Music

Phyllis Shultz
Asst. Prof of Nursing

Bobby Smith
Systems Analyst/Programmer

Earl Spidel
Director of Planned Giving

Bill Stephens
Director of Athletics

Jeff Stine
Asst. Football Coach

Judy Stine
Admission Counselor

James Strand
Professor of Music

Judi Sutton
Accounts Manager

Mike Tessmer
Asst. Prof of Chem

Kendra Tharp
Custodian

Lou Tharp
Faculty Assistant

Max Thompson
Professor of Biology

Julie Voelker
Instructor in Theatre

Sara Weinert
Dir. of Communications

Jenny White
Food Service

Michael Wilder
Prof of Music

Kathy Wilgers
Instructor in Journalism

Larry Wilgers
Prof of History

Steve Wilke
Dean of Students

Bob Wimmer
Asst to President

Rachel Workman
Coordinator Sutton Center

Rodney Worsham
Asst. Dir. of Admission

Sharon Wright
Administrative Assistant

Charles Yingling
Asst. Prof of Music

Gene Young
Visiting Professor in Ecology

Greg Zuck
Library Director

Mary Jacob
Mailroom

Larry Jones
Maintenance

Halloween brings out all the weirdos! Tami Pullins,
Martin Rude, and Dawn Pleas-Bailey. Photo by Kathy
Wilgers.

Index

A

Abraham, Mark;
Abrams, Steve; 49
Adams, April; 126
Adams, Kara; 126
Alford, Shane; 28, 52, 60, 84, 85, 92, 118
Allen, Christine; 40, 42, 118
Allen, Elizabeth; 146
Alley, Ashlee; 40, 42
Allison, Dena; 53, 146
Ambassadors; 29
Anderson, Andy; 146
Anderson, Drew; 30, 60, 137
Anderson, Rhyen; 40, 137
Angkasa, Amos; 110
Archambeau, Ruth; 146
Arfaei, Mehri; 44, 146
Athletic Trainers; 46

B

BBB; 50
BOE; 48
BSA; 26
Badley, Vanessa; 25
Bailey, Angela; 118
Baldridge, Jason; 60, 137
Balding, Adam; 41
Ball, Tessa; 20, 25, 53, 88, 126
Band; 36-37
Banks, Branden; 70, 118
Barbiers, Beth; 25, 64, 65, 66, 126
Barger, Harvey; 146
Barkus, Melissa; 76, 137
Barnes, Dick; 146
Barnett, Cheryl; 146
Barnett, Terry; 146
Barron, Audrey; 25, 110
Bartow, Rich; 4, 20, 21, 23, 27, 29, 70, 84, 110
Basketball, Men's; 70, 71
Basketball, Women's; 72, 73
Bastian, Cindy; 110
Bates, Heidi; 65, 80, 137
Bauer, Debbie; 146
Bauer, Emily; 20, 28, 40, 50, 74, 126
Baxter, Kye; 42, 49, 74, 126
Bauer, Emily; 20, 28, 40, 50, 126
Beal, Juanell; 26, 41, 76, 137
Beam, Dusty; 30, 60, 137
Bean, Paul; 146
Beard, Billy; 60
Beard, Brian; 60, 126
Bell, D J; 26, 60, 118
Belle, Deon; 60, 137
Bellinger, Brandi; 24, 29, 40, 118
Bennett, Arvilla; 36, 126
Benton, Corey; 110
Bergquist, Warren; 52, 66, 76, 108, 137

Berryman, Jackie; 25, 146
Beta Beta Beta; 50
Bicker, Rich; 24, 146
Bitting, Josh; 42, 49, 126
Black, Heather; 6, 20,
Blake, Mary; 146
Blanchard, Jeremy; 33, 40, 88, 94, 137
Bloedel, Carrie; 25, 53, 118
Blom, Jami; 20, 26, 36, 118
Bolt, Mark; 118
Bomhoff, Greg; 12, 45, 76, 66, 108, 110
Bonner, Taylor; 60, 118
Boone, Brett; 70, 137
Boucher, Michelle; 91, 146
Boucher, Troy; 147
Bowker, Dan; 20, 79, 97, 109, 147
Bowlby, Roberta; 147
Bowlin, Nancy; 147
Bowman, Lee; 40, 52, 60, 76, 137
Bradley, Randy; 134
Brannon, John; 21, 26, 60, 118, 136
Branson, John; 110
Brant, Leah; 28, 55, 64, 76, 92, 118
Braun, Lisa; 46, 72, 147
Brenn, Andrew; 60, 118
Brewer, Julie; 24, 137
Brewer, Travis; 50, 60, 80, 137
Brock, Becky; 147
Brogdin, Michael; 40, 60, 137
Bromlow, Katrina; 31, 40, 53, 119
Brooks, Darryl; 11, 60, 102, 119, 136
Brown, Pam; 20, 50, 66, 76, 126
Brown, Rachel; 25, 119
Browne, Josh; 26, 60, 119
Brummett, Chris; 68, 119
Bruner, Chris; 119
Bruster, Adam; 60, 138
Buchmueller, Daniel; 28, 33, 92, 119
Bumsted, Susan; 147
Burdett, Melissa; 72, 98, 110
Burkholder, Charlie; 138
Burks, Calvin; 76
Burns, Megan; 28, 54, 57, 138
Busch, Allen; 25, 52, 126
Busch, Angie; 29, 58, 172, 97, 10
Bussey, Chris; 60, 118
Butler, Martha; 147
C
CCOM; 40-41
Calvert, Patti; 110
Calvin, Linda; 147
Camarena, Denisse; 41, 64, 126
Campbell, Martha; 138
Campus Events; 96, 97
Campus Players; 33
Cannon, Jarvis; 22, 60, 80, 77, 138
Cantu, Joey; 7, 38, 39, 60, 126
Capps, Danny; 60, 119
Carballo, Janie; 31, 64, 101, 110
Carpenter, Donna; 147
Carpenter, Jamie; 16, 50, 119
Carpenter, Stacy; 5, 138
Cartmill, Michael; 147
Cashaw, Michael; 31, 87, 119, 136
Cauble, Stew; 52, 126
Cerne, Taylor; 20, 60, 138
Champion, Chris; 76, 97, 110
Champion, Gary; 138
Charlton, Judith; 147
Chen, Evan; 138
Chlumsky, April; 33, 90, 95, 98, 100, 110
Church, Peggy; 147
Clark, Jeana; 16, 23, 30, 48, 49, 98, 104, 111
Clark, Ryan; 52, 70, 71, 119
Clark, Teac; 126
Clay, Nate; 138
Clayton, Holly; 21, 40, 42, 53, 119
Clemens, Casey; 60, 138
Cleveland, Helen; 111
Coburn, Stacy; 96, 127
Cockayne, Pam; 147
Collegian; 23
Collins, Brooke; 33, 117, 127, 131, 132
Conard, Jonathan; 36, 40, 50, 66, 76, 84, 97, 99, 108, 111
Conley, Cassandra; 33, 111
Conner, Marlana; 28, 111
Coogler, Dennis; 52, 60, 119
Cooper, Rachel; 127, 134
Copeland, Rachel; 20, 31, 40, 50, 89, 131
Corral, Orlando; 138
Costello-Busch, Carman; 134
Courtwright, Eric; 33, 36, 94, 111
Cox, Kelli; 28, 36, 92, 127
Cox, Sarah; 27, 98, 111
Crockett, Tracy; 39, 51, 127
Cunningham, Jon; 76, 111
Cunningham, Ryan; 60, 66, 136, 138

The photography exhibit at EASL
D
Dale, Jesse; 46, 60, 119
Dalrymple, Scott; 147
Dance; 57
Daniel, Dan; 15, 147
Daniels, Don; 147
Daniels, Tony; 60, 138
Davis, Kenyada; 11, 26, 60, 127
DeArmond, Bill; 38, 39, 147
DeBey, Ephanie; 89, 98, 111

DeBey, Rana; 95, 138
 Denly, David; 72, 147
 Dennett, Roian; 127
 Denson, Adolphus; 60, 127
 Dexter, Jeanne; 147
 Dexter, Mikel; 148
 Dial, Tracy; 111
 Dick, Dalene; 14, 36, 138
 Dick, Jackie; 20, 21, 57, 69, 138
Discipleship; 42
 Dixon, Jason; 68, 138
 Doloksaribu, Yan; 138
 Dolsen, Dave; 148
 Dorman, Sandy; 148
 Douglas, Chris; 60, 148
 Douglas, Michelle; 148
 Douglass, Matt; 36, 40, 139
Drama; 94, 95
 Dreitz, Casey; 72, 117, 127
 Dumler, Kasey; 19, 23, 30, 36, 48, 119
 Duncan, Spencer; 13, 119
 Dutton, Hubert; 20, 26, 41, 119
E
 Eckert, Nathan; 50, 60, 75, 119
 Edwards, Emily; 11, 33, 40, 94, 117, 127
Education Builders; 24
 Eis, Erin; 46, 60, 139
 Elliott, David; 119
 Ellison, Jason; 36, 111
 Emery, Brooklyn; 139
 Engle, Tom; 17, 139
 Erickson, Ed; 148
 Ernsting, Craig; 148
 Evans, Cynthia; 133
Events; 78-107
 Ewertt, Marvin; 127
F
Faculty and Staff; 146-153
Faculty Follies; 91
 Fagan, Todd; 46, 60, 119
 Fall, Emily; 40, 42, 139
 Farmer, Patrick; 7, 17, 95, 106, 111
 Farney, Sarabeth; 148
 Farrar, Luke; 4, 28, 60, 139
 Finnegan, Andy; 70, 111
 Finney, Josh; 60, 77, 127
 Fisk, Chris; 60, 111
 Fitzgerald, Michelle; 42, 127
 Fluty, Jeff; 46, 72, 139
Football; 60, 61
 Ford, Chris; 28, 52, 66, 76, 77, 111
 Ford, Layna; 16, 28, 40, 53, 57, 79, 139
 Fraley, Shelly; 41, 127
 Fraley, Stacie; 41, 111, 125
 Frank, Pam; 148
 Frederick, Tracy; 100, 148
 French, Shonda; 22, 51, 82, 127, 131
Freshman Work Day; 80
 Freshmen; 137-145
 Frost, Justin; 20, 28, 68, 139

Fry, Robert; 95, 111
 Fujimaki, Rie; 47, 127
 Furches, Marathana; 36, 64, 139
G
 Gall, Juletta; 80, 148
 Galliard, Chris; 60, 139
 Galliard, Dave; 148
 Galliard, Megan; 21, 28, 92, 93, 127
 Gallup, Bob; 45, 148
 Gangwere, George; 45, 148
 Gann, Greg; 66, 139
 Geer, Claudia; 43, 148
 Gentry, Angie; 21, 38, 39, 57, 81, 120
 Gerber, Lynn; 139
 Gerhardt, Jared; 21, 28, 40, 43, 50, 52
 Gibson, Benn; 148
 Gibson, Cami; 111
 Giefer, Renae; 64, 65, 97, 111
 Gilmore, Joe; 139
 Gish, Derik; 60, 139
 Givens, Brian; 76, 108, 139
 Givens, Brooke; 139
 Goad, Sarah; 72, 84, 99, 111
 Goad, Sunni; 21, 139

Godbey, Laura; 40, 42, 127, 132
 Goering, Crystal; 127
 Goertz, Vernon; 60
 Good, Kari; 16, 20, 28, 40, 50, 57, 139
 Good, Shelley; 20, 28, 40, 50, 89, 92, 127
 Goosey, Sharla; 140
 Gose, Jelinda; 25, 112
 Govert, Amy; 7, 22, 23, 38, 39, 48, 112, 117
 Graber, Sara; 25, 112
Graduation; 102-107
 Graham, Steven; 45
 Grant, Leslie; 148
 Graves, Jessica; 15, 36, 57, 140
 Graves, Mike; 60, 140
 Graves, Robin; 148
 Green, Haither; 120
 Green, Kris; 60, 120
 Greene, Mira; 148
 Griffin, Alycia; 7, 31, 101, 112
 Griffith, Amanda; 120
 Griffith, James; 19, 140
 Grinstaff, Kristy; 128, 131
 Groom, Jeremy; 36, 40, 140
 Grow, Christi; 148
 Grunden, DeMay; 40, 140
 Grunder, Brian; 68, 128
 Grunewald, Kris; 140
 Guengerich, Jayson; 140
 Gumbanjera, Natsai; 128
 Gutierrez, Erica; 36, 69, 128

H
 Hackler, Teri; 149
 Hafenstein, Marvin; 149
 Hall, Doug; 70, 149
 Hall, Jeremy; 140
 Hamilton, Brian; 76, 140

Applied Creativity had the help of two Artists in Residence to make life size prairie hay figures.

Hanshaw, Trent; 66, 76, 12, 112
 Hanzlick, Shelly; 24, 112
 Hardaway, John; 70, 134, 140
 Harding, Kristina; 149
 Harding, Maren; 20, 72,
 Harris, Eddie; 140
 Harris, Matt; 50, 68, 120
 Hart, Chanelle; 51, 96, 128
 Hart, Stacey; 72, 140
 Hass, Adam; 60, 61, 120
 Hastings, Travis; 20, 40, 41, 75, 128
 Haunchild, Betty; 133
 Hays, Loron; 120
 Headrick, Amy; 92
 Heckmann, Jonathan; 140
 Helfrich, Ashley; 19, 20, 21, 50, 120
 Helmer, Cassie; 53, 66, 76, 128
 Helmer, Jim; 149
 Helmer, Justin; 17, 76, 140
 Hendershot, Abby; 72, 140
 Henderson, Jeff; 134
 Henline, Brandi; 36, 128
 Henline, Tobie; 33, 36, 94, 95, 112
 Henning, Jennifer; 24, 120
 Herzer, Megan; 16, 20, 23, 82, 120, 127
 Hett, Martha; 25, 112
 Hibbert, Chris; 27, 28, 43, 120
 Hickam; Brock; 40, 64, 149
 Hicks, Bernadette; 26, 112
 Hicks, Brenda; 149
 Hill, Becky; 40
 Hillman, Levi; 54, 76, 94, 109, 140
 Hinson, Nan; 149
 Hobbs, Seth; 60, 120
 Hockenbury, Kim; 112
 Hoffman, Kennton; 140
 Holder, Zach; 60, 128
Homecoming; 86, 87
Homecoming Coronation; 85
Homecoming Court; 84
 Honeck, Amy; 24, 76, 112
Honors Convocation; 98, 99, 100, 101
 Hooley, Adelia; 112
 Horne, Keldric; 76, 120
 Horstmann, Brad; 70, 149
 Horyna, Heath; 60, 76, 120
 Houston, Machell; 112

Howard, Michelle; 149
 Hower, Phil; 60
 Huebert, Eric; 60, 140
 Huff, Travis; 60, 128
 Hundley, Dustin; 70, 71, 112
 Hunt, Eric; 52, 66, 76, 112
 Hunt, Jason; 20, 40, 42, 66, 76, 128
 Hunter, Charles; 149
 Hunter, Jenny; 11, 36, 40, 42, 141
 Huslig, Caryn; 36, 43, 128

I

Idacavage, Craig; 70, 120
 Inamullah, Khurram; 141
International Club; 47
 Ireland, Jenni; 25, 112
 Ireland, Pam; 98, 112
 Ireland, Scott; 149
Italy Trip; 92-93

J

Jackson, Leroy; 30, 60, 141
 Jackson, Wiley; 60, 128
 Jacob, Mary; 153
 Jahn, Amanda; 141
 James, Cory; 60, 141
 Jameson, Brandon; 70, 71, 128
 Jansonius, Jamie; 14, 20, 22, 28, 48, 141
 Jarvis, Kieran; 149
 Jarvis, Phil; 149
 Jeffery, Heather; 22, 46, 128

Jason Siemans checks his diploma. Is it signed?

Jenkins, Ron; 149
 Jenkins, Steve; 149
 Jensen, Jennifer; 72, 73, 120
 Jesseph, Rachelle; 53, 120
 Johnson, Craig; 149
 Johnson, Hillary; 51, 141
 Johnson, Ricky; 60, 120
 Jonatan, Morlin; 128
 Jones, Brooke; 46, 60, 90, 141
 Jones, Jeremiah; 33, 60, 78, 100, 112

Jones, Jeromy; 141
 Jones, Karra; 28, 94, 95, 128
 Jones, Larry; 153
 Jones, Trey; 70, 76, 128
 Joy, Rhett; 133
 Judd, Aaron; 120
 Judd, Hans; 8, 36, 112
Juniors; 118-124

K

Kahrs, Stacy; 12, 25, 53, 66, 76, 121
 Kaiser, Barbara; 149
 Kaiser, Gordon; 149
 Kane, Ryan; 20, 98, 112
 Kaneko, Reiko; 141
 Kashiwabara, Mami; 47, 141
 Kawabe, Soshi; 33, 90, 98, 100, 102, 113
 Keith, Alice; 99, 149
 Kendall, Justin; 40, 60, 141

Kick Back Day; 83
 Killblane, Chad; 33, 100, 113
 Kim, Chong; 76, 77, 141
 King, Evelyn; 150
 King, Gary; 150
 Kinsch, Kelsey; 141
 Kirkland, Mike; 150
 Kite, Shelly; 113
 Klaassen, Derek; 60, 128
 Knauls, Montelle; 60, 76, 128
 Knight, Bob; 103
 Knollenberg, Keri; 20, 27, 89, 141
 Koehn, Heather; 113
 Koller, Derek; 42, 141
 Kraemer, Kristin; 2, 28, 45, 50, 92, 129
 Kramer, Beth; 6, 19, 28, 30, 50, 64, 84, 121
 Kraus, Ken; 51, 89, 150
 Krug, Candice; 22, 141
 Kurniadi, Henokh; 41, 141
 Kurth, Brandee;
L
 LaForge, Chris; 28, 52, 68, 121
 LaVine, Maggie; 113
 Laetari, Heath; 113
 Lampe, Mandy; 23, 29, 39, 4
 Lampson, Chad; 121
 Landwehr-Brown, Derrick; 68, 141
 Lang, Craig; 24, 28, 29, 121
 Langford, Kevin; 60, 121
 Larson, James; 23, 49, 121

Leadership;

28
 LeBlanc, Isabelle; 150
 Ledbetter, Nicole; 7, 26, 72, 76, 101, 121
 Leddy, Amanda; 24, 121
 Ledford, J C; 9, 40, 41, 42, 141
 Lee, David (Kwan Wee); 26, 97, 113
 Leeper, Seth; 20, 121
 Leffew, Joleigh; 113
 Lewis, Jeremy; 40, 60, 141
 Lewis, Monty; 8, 60, 150
 Liebau, Amie; 20, 22, 39, 48, 59, 98, 99, 113, 117

Liebau, Andy; 23, 38, 39
 Lloyd, Jovana; 91
 Logan, Amber; 113
 Logan, Erin; 20, 40, 113
Logos; 49
 Long, Kent; 150
 Lopez, Lori; 129
 Lowe, Jeff; 26, 28, 52, 60, 90, 121
 Lucas, Troy; 52, 68, 121
 Ludwig, Dusti; 38, 39, 142
 Luhur, Simon; 41, 47, 98, 121
 Luna-Tuttle, Amie; 64, 65, 129
 Lundy, Tanner; 50, 113
 Lungren, Missy; 72, 73, 125, 142
 Lynch, Debbie; 150

M

Madrigal, David; 121
 Madzinga, Everjoyce; 47
 Maforo, Jacob; 142
 Mages, Karen; 150
 Mages, Paul; 21, 40, 50, 52, 54, 113
 Maloney, Adam; 23, 38, 142
 Mans, Rose; 20, 28, 40, 46, 53, 66, 76, 108, 129
 Marmorato, Jaime; 40, 64, 142
 Marshall, Ilah; 36, 40, 142
 Martin, Chris; 121
 Martinez, Char Anna; 36, 80, 129
Mass Communications; 38, 39
Math Club; 44
 Mattix, Lily; 23, 78, 100, 113
 McAtee, Todd; 70, 129
 McCarty, Lesley; 20, 53, 58, 90, 142
 McCaw, Lois; 150
 McClain, Raechel; 74, 124, 142
 McClening, Missy; 3, 33, 117, 121
 McCluskey, Jaclyn; 20, 40, 64, 81, 142
 McCurry, Chris; 60, 121
 McDade, Lynda; 113
 McDorman, Dana; 72, 97, 98, 113
 McGinley, Brid; 26, 47, 142

McGowan, Carina; 142
 McIlroy, Nuala; 142
 McKay, Michelle; 25, 113
 McKee, Tana; 150
 McKoon, Earl; 11, 81, 83, 142
 McLean, Scott; 60, 121
 McLean, Tania; 113
 McMillin, Josh; 66, 121

Taking a turtle from the aquarium is forbidden!

McNerlin, Rick; 60
 McVay, Gina; 113
 McWhirt, Daryl; 150
 Medley, Bill; 150
 Megredy, Jill; 53, 82, 91, 150
 Megredy, Tod; 150
 Mehuron, Jay; 52, 60, 122, 136
 Meier, Angie; 74, 129
 Melcher, Sarah; 3, 40, 42, 78, 129
 Merriman, Dick; 7, 82, 85, 87, 101, 150
 Messenger, Adam; 150
 Meuth, Katherine; 142
 Mikhailova, Natalya; 14, 41,
 Miller, Daniel; 36, 42, 47, 84, 87, 98, 99, 105, 114
 Miller, Scott; 3, 10, 38, 39, 94, 109, 122
 Mills, Nichola; 142
 Milner, Melissa; 114
 Mitchell, Kimberly; 114
 Mohler, Wendy; 40, 69, 122
 Monical, Amy; 46, 60, 90, 122
 Montgomery, Sara; 114
 Moon, Allyson; 33, 150
 Moon, Roger; 17, 33, 150
 Moran, James; 60, 142
 Morehead, Wade; 52, 68, 88, 122
 Morgan, Julie; 20, 22, 23, 40, 88, 142
 Morgan, Michael; 70, 90,
 Morris, Anna; 142
 Moss, Joanna; 2, 20
Moundbuilder; 22
 Moundbuilding Ceremony; 82
 Moyer, Jeremy; 45, 75, 122
 Mucambe, Jorge; 129
 Munding, Mandy; 30, 76, 86, 114
 Mungania, Timothy; 10, 41, 1
 Munoz, Jesus; 20, 41, 122, 142
 Murphy, Julie; 150
 Muturi, Josaphat; 41, 122
 Myers, Timothy; 98, 114
 Myles, Mandy; 114

N
 Nakata, Kyoko; 47, 143
 Nam, Mitch; 33, 102, 114
 Naughton, Seth; 46, 52, 60, 114
 Nelson, John; 10, 19, 21, 50, 52, 60,
 97, 99, 114
 Newell, Brad; 20, 36, 122
 Newton, Kay; 151
 Nguyen, Ngan; 40, 46, 60, 66, 76, 86, 122
 Nicholas, Niki; 9, 55, 72, 143
 Nichols, Dave; 151
 Nichols, Jason; 60, 114
 Nichols, Mary; 133
 Nichols, Melissa; 45, 114
 Nightengale, Devin; 70, 143
 Nixon, Heath; 60, 114
 Noda, Naomi; 15, 47, 143
 Nolan, Donovan; 60, 143
 Norton, Brian; 46, 60, 151

O
 Okeson, Kimberly; 20, 28,
 Olmstead, Justin; 143
 Ong, Jocelyn Ee Jin; 143
 Ooi, Phaik; 43, 114
 Orebaugh, Nika; 15, 23, 129
Organizations; 19-53
 Ostrom, Michael; 122
Other Faculty and Staff; 133
Other Students; 134, 135
 Overbey, Aaron; 60, 143
 Owen, Mike; 13, 129
P
 Parrish, Ryan; 36, 52, 129
 Patterson, Tara; 72, 89, 122
 Pearce, Andrea; 28, 53, 69, 84, 87, 92, 122
 Pearce, Debbie; 122, 151
 Pennington, Deana; 36, 40, 114
 Pensick, Tricia; 122
People; 108-153
 Perales, Elda; 28, 143
 Perdue, Matt; 114
 Peterson, Sara; 25, 114
 Pfannenstiel, Sarah; 20, 28, 96, 92, 129
 Phelan, Keith; 143
 Phelps, Rick; 135
Phi Delta Theta; 52
 Phillips, Katie; 53, 69, 88, 90, 143
 Phillips, Lisa; 20, 26, 28, 58, 84, 92, 93, 122
Physics Club; 45
 Pi Delta Sigma; 51
 Piel, Joey; 60, 114
 Pleas-Bailey, Dawn; 4, 151
 Plumley, Carrie; 76
 Pond, Jason; 92
 Pond, Justin; 52, 122
 Potts, Marianne; 122

Dean Nichols found out what it was like to get around campus in a wheelchair, thanks to Julie Murphy's Adaptive PE class.

Potucek, Curtis; 76, 129
 Prather, David; 129
 Price, Marie; 143
 Prothro, Brett; 3, 36, 66, 123
 Psychology Club; 43
 Pullins, Tami; 4, 31, 151
 Putnam, Timothy; 114
Q
 Quiett, Terry; 151
R
 Radcliffe, Courtney; 69, 143
 Rahm, Jeff; 45, 60, 87, 114
 Raines, Gerald; 151
 Ramirez, Rachel; 123
 Ramirez, Sarah; 115
 Randall, Amber; 36, 40, 42, 143
 Rankin, Erin; 36, 123
 Rankin, Joni; 151
 Rankin, Steve; 42, 79, 101, 151
 Rathburn, Amanda; 64, 65, 143
 Ray, Melinda; 25

Shaleah Taylor and Kenyada Davis tried out the Web sites at EASL.

Reazin, Dan; 36, 40, 117, 143
 Recalde, Kristina; 129
 Reed, Elsie; 143
 Reed, Mika; 72
 Reeves, Jane; 151
 Regan, Katie; 14, 143
 Reynolds, Lisa; 20, 24, 129
 Richardson, Antwan; 70, 115
 Richardson, Brandy; 53, 64, 123
 Rising, Ryan; 49, 129
 Roach, Seth; 9, 36, 40, 41, 132, 143
 Robb, Heather; 123
 Roberson, Andy; 68, 130
 Roberts, Chad; 60, 123
 Roberts, Rebecca; 46, 98, 115
 Roberts, Steve; 60
 Robertson, Silas; 60, 61, 115
 Robinson, Clinton; 60, 144
 Robinson, Jess; 46, 51, 130
 Robinson, Margaret; 151
 Roachat, Rachel; 24, 115
Rock Painting; 81
 Rogers, Alyssa; 28, 40, 74, 124, 144
 Roop, Stacy; 24, 123
 Rose, Natalie; 58, 144
 Rosell, Michelle; 20, 43, 151
 Rosenthal, James; 27, 28, 75, 115
 Ross, Pat; 50, 151
 Roswurm, Kari; 28, 115
 Rude, Cheryl; 28, 92, 151
 Rude, Martin; 4, 20, 21, 40, 41, 42, 92, 151
 Ruggles, Steve; 151
 Runion, John; 60, 130
 Rusco, Ryan; 20, 70, 101, 123
S
SAA; 21
SCANS; 25
SGA; 20
SLA; 27
 Sarhangi, Maryam; 39, 98, 115
 Sarhangi, Reza; 151
 Scafe, Megan; 74, 130
 Schalesky, Kat; 25, 46, 123
 Schaller, Jennifer; 133
 Schaller, Randall; 52, 60, 123
 Scheffler, Dan; 144
 Schiff, Lori; 123

Schlager, Jena; 51, 76, 77, 97, 115
 Schlickau, Jane; 25, 151
 Schmidt, Christin; 58, 76, 90, 123
 Schmidt, Phil; 151
 Schooley, Leigh Ann; 130
 Schroeder, Lucas; 60, 130
 Schultz, Andrea; 25, 40, 98, 99, 115
 Schultz, Kelsey; 144
 Schuppener, James; 152
 Sears, Joshua; 36, 52, 60, 144
 Seifert, Daniel; 21, 130
Seniors; 110-116
SHARE; 31
 Shaw, Brian; 60
 Sheafer, Sharon; 25, 115
 Sheppard, Andy; 27, 49, 125, 152
 Sheppard, Beth; 152
 Shetlar, Sharon; 91, 152
 Shippy, Selena; 123
 Shook, Tim; 152
 Short, Dawn; 25, 115
 Shrewsberry, Mark; 43, 115
 Shultz, Phyllis; 152
 Siemens, Jason; 21, 28, 49, 52, 75, 92, 97, 115
Sigma Iota Sigma; 53
 Silky, Silky; 47, 144
 Sills, J D; 52, 68, 144
 Simmons, Sue; 133
 Simpson, Daniel; 11, 33, 144
 Sisson, Jessica; 98, 115
 Sitzer, Charlie; 20, 144
 Sliwinski, Kyra; 21, 51, 130
 Smith, Bobby; 152
 Smith, Diana; 123
 Smith, Joel; 92
 Smith, Josh; 16, 20, 21, 70, 71, 97, 99, 115
 Smith, Kendra; 144
 Smith, Ricky; 60, 115
 Smith, Rodney; 60, 115
 Smith, Sara; 40, 41, 42, 58, 130
 Smith, Troy; 135
 Snyder, Stacie; 115
 Sobba, Petie; 115
Soccer; 64, 65
Sophomores; 126-131

The Children's Lit group presented a colorful display

Sparks, Jon; 144
 Spencer, Tammy; 135
 Spidel, Earl; 152
 Spiegel; 92
Sports; 54-77
Spring Fling; 90
 Squires, Beth; 144
 Stanley, Keely; 38, 39, 72, 73, 144
 Stapleton, Tracy; 17, 98, 116

Jarvis Cannon and his buddy Mike Brogdin

Stephens, Bill; 86, 152
 Steventon, Jake; 60, 144
 Stine, Jeff; 60, 152
 Stine, Judy; 152
 Stockebrand, Justin; 36
 Stout, Heather; 135
 Strader, Eric; 130
 Strand, James; 99, 101, 152
 Strange, Gerry; 60
 Strano, Mandy; 53, 76, 77, 130
 Straub, Margo; 36, 50, 101, 144
 Strauss, Melissa; 20, 28, 36, 40, 123
 Strickland, Sean; 26, 60, 123
 Strickland, Stacey; 36, 130
 Struckman, Tylor; 60, 144

Pat Ross and Joey Cantu look at a Buddhist Mandala.

Stucky, Beckie; 144
 Stucky, Collin; 144
 Stueve, Rachel; 40, 41, 72, 90, 130
 Sullivan, Mendy; 24, 50, 130
 Summers, Lonna; 20, 21, 30, 108, 116
 Summers, Treva; 16, 31, 36, 130
 Surton, Judi; 152
 Swingle, Emily; 95, 144
 Szetho, Wei Shen; 11, 20, 40, 41, 42, 145

Judith Charlton watches the Boy With the Purple Hair (Scott Miller) videotape graduation. (photo by Kathy Wilgers)

Thuma, Josh; 26, 60, 87, 123
 Thuma, Sarah; 22, 43, 51, 87, 89, 145
 Titus, James; 70, 71, 76, 77, 130
 Tobler, April; 145
 Torrance, Lois; 48
 Track and Field; 76-77
 Tran, Angela; 28, 36, 99, 116
 Traylor, Angie; 16
 Tristan, Rigo; 145
 Turner, Nathan; 60, 61, 76, 116
 Turner, Ryan; 66, 76, 116

Tutors; 30

Tuttle, Jacob; 20, 70, 79, 83, 84, 123

V

Vaden, Keith; 124
Valentine's Dance; 89
 VanDorn, Nadia; 21, 124
 Vargas, Andrew; 14, 60, 70, 124
 Vargas, Ben; 60, 84, 145
 Velarde, Kaysha; 69, 145
 Velardes, Edeka; 26, 51, 72, 73, 117, 130
 Vensor, Christina; 20, 21, 22, 51, 124
 Voelker, Julie; 33, 152

Volleyball; 58

Weinert, Sara; 82, 152
 Welch, Matt; 60
 West, Janeve; 16, 116
 West, Mark; 116
 Westhoff, Brandon; 36, 131
 Whaley, Kyane; 145
 Wheatley, Joshua; 30, 40, 52, 66, 76, 116
 Wheatley, Nathanael; 76, 66, 108, 145
 Wheeler, Josh; 17, 145
 Whitaker, Renee; 25, 116
 White, Jenny; 152
 White, Victoria; 133
 Wilder, Karen; 36, 40, 42, 131
 Wilder, Michael; 153
 Wilgers, Dustin; 50, 124
 Wilgers, Kathy; 48, 91, 153
 Wilgers, Larry; 153
 Wilke, Dick; 133
 Wilke, Steve; 153
 Wilkinson, Joey; 46, 60, 124
 Willard, Jennie; 116
 Willon, Mychael;
 Willoughby, David; 135
 Willoughby, Joanne; 95
 Wills, Angie; 28, 46, 145
 Willson, Jennifer; 94, 145
 Wilson, Jiana; 22, 26, 57, 116
 Wimmer, Bob; 153
Winter Formal; 88
 Wise, Charlotte
 Wolf, Brent; 13, 23, 28, 41, 145
 Wolfe, Rachel
 Wollenberg, Kristin; 72, 73, 145
 Woodrow, Katie; 21, 92, 93, 28, 29, 40, 83, 131
 Woodrow, Kyle; 92
 Woods, Chris; 76, 77, 116
 Woolf, Julie; 40, 66, 86, 131
 Workman, Rachel; 50, 153
 Worsham, Rodney; 17
 Worstell, Jennifer; 124
 Wright, Adam; 52, 66, 76, 124
 Wright, Sharon; 153
 Wrotten, Helen; 103

Y

Yingling, Charles; 36, 40, 153

York, L. J.; 60, 145

Young, Gene; 153

Z

Zahs, Penny; 31

Zampieri, Meagan; 89

Zayac, Joanna; 36, 40, 131

Ziser, Mike; 16, 23, 28, 70, 89, 92, 131

Zoglmann, Brian; 60, 145

Zuck, Greg; 153

T

Tafaroji, Shadi; 145
 Tate, Jon; 60, 130
 Tate, Rachel; 46, 145
 Tattershall, Jason; 38, 39, 109, 130
 Taylor, Sheleah; 26, 72, 76, 123
 Taylor, Stephanie; 145
Tennis, Men's; 75
Tennis, Women's; 74
 Tessmer, Mike; 20, 99, 152
 Teubner, Jason; 36, 105, 109, 116
 Tham, Gloria; 40, 42, 47, 130
 Tharp, Kendra; 152
 Tharp, Lou; 152
 Thompson, Max; 99, 152
 Thompson, Randi; 123

W

Wahlenmaier, Garrett; 46, 75, 124
 Wait, Ali; 20, 28, 36, 43, 50, 131
 Waki, Kayoko; 46, 47, 116
 Walker, Linda; 116
 Wallace, Angela; 25, 131
 Wallace, Jerry; 133
 Walz, Randall; 20, 28, 40, 52, 75, 92, 131
 Ward, Kylee; 22, 51, 145
 Warner, Kevin; 46, 52, 60, 124
 Watanabe, Shuichi; 75, 131
 Weaver, Kristi; 145
 Webb, Kellie; 25, 116
 Webb, Matt; 70, 131
 Weber, Ben; 116
 Wedel, Rebecca; 4, 12, 53, 66, 74, 124

Index

the clock's still tickin'

...As the final pencil was laid down after the last test was given, the 1999-2000 school year came to an end. There were no natural disasters, no world catastrophies on New Year's Eve, and no major computer malfunctions. The clock kept on tickin', and SC kept on livin'. In fact, Southwestern charged into the new era with advances in technology, generous funding, and strong leadership. With such a promising outlook, SC will continue to be a model of excellence as long as *The Clock's Still Tickin'*.

MEMORIAL LIBRARY
Southwestern College
100 College St.
WINFIELD, KS 67156-2498

The Clock's

For Reference

Not to be taken

from this library

Opening	I	
Organizations		I8
Sports	54	
Events	78	
People	I08	

A stylized clock face graphic is centered on the page. It features a circular center with two hands: a shorter, thicker hour hand and a longer, thinner minute hand. The hands are positioned to indicate approximately 10:10. The clock face is composed of a large, light-colored circle with a dark horizontal band across its center. The Roman numerals 'IX' and 'II' are visible on the left and right sides of this band, respectively. The background of the entire page is a gradient of light to dark gray.

IX

II

Still Tickin'...

Southwestern College

in

Winfield, Kansas