

1955 QUADRANGLE

THE 1955 QUADRANGLE

McPHERSON COLLEGE
McPHERSON, KANSAS

PRESENTED BY...

RUTH STRICKLER, EDITOR

RACHEL BROWN, ASSOCIATE EDITOR

GARY WILLIAMS, PHOTOGRAPHER

RUTH GROSSNICKLE, BUSINESS MANAGER

EVELYN WILLIAMS, ASSOCIATE BUSINESS MANAGER

THE
1955 QUADRANGLE
PRESENTS

CAMPUS LIFE...

ORGANIZATIONS AND ACTIVITIES...

FACULTY...

CLASSES...

**McPHERSON
COLLEGE**

A Friendly School

TO THE INTERNATIONAL STUDENTS... WHO LEND A
COSMOPOLITAN ATMOSPHERE TO OUR CAMPUS...
WE GRATEFULLY DEDICATE THE 1955 QUADRANGLE

CAMPUS LIFE...

A lull . . . put on your shoes.

Bounce it . . . break it.

Bottom's up . . .

FRESHMAN PARTY

What's your name? . . .

The purpose of this party was to help the freshmen get acquainted with one another. Recreational Council members led the freshmen in many get acquainted games, and later light refreshments were served.

ELLIOT AND SON MOTORS

Here we come . . . get those feet up.

Cooperation is the keynote . . .

Frankenstein's Friendly Footlong Frankfurters . . .

ALL-SCHOOL TALENT SHOW

Talented upperclassmen . . . During the first week of school, the upperclassmen gave a talent show for the benefit of the freshmen. The talent show, sponsored by the S. C. A., was followed by the annual watermelon feed west of the gymnasium.

McPHERSON HAIL INSURANCE COMPANY

Minnesotan musical harmony . . .

Distinguished senior . . . rib tickling solo.

An Albert tree and Benson tripe personality . . .

I am . . . see you on campus,
Betty Lou provides part of program . . .

Faculty, students attend reception . . .

Autumn evening, Birtinger's back yard provide time and setting for introductions and entertainment.

FACULTY RECEPTION

How do you do . . .

Both new and veteran students were received by the members of the faculty at the reception on the lawn behind the president's home. Entertainment was provided by faculty members and lunch was served to the formally dressed guests.

Don Simpson . . . sing it, man.

Mary Ann Eckman . . . squeeze-box serenade.

FRESHMAN TALENT SHOW

Versatile freshmen. . .

The freshmen began orientation into college life early by presenting a talent show to the rest of the student body. The frosh displayed some entertaining talent.

DEAL LUMBER COMPANY

Don Saunders . . . "The Telltale Heart"
Excitement, suspense, drama.

And now for a word from our sponsor . . .

Keith, Sara Ann, Dorothy, Dale . . .
Frosh friends harmonize.

Bedtime? . . . Sleepy?

Pep yells fill the cafeteria . . .

Food . . . to keep us going.

PAJAMA PARADE

Hip, hip, hooray. . .
Through the street, down the alley,
winding through stores, the cheer-
leaders led pajama clad football en-
thusiats on the annual pajama parade.
It aroused interest and pep for the
first game of the season. The parade
was punctuated by pep yells and con-
cluded with a movie at the Manor
Theater.

WALL-ROGALSKY MILL

All kinds . . . plaids, plains,
checks, and polka dots.

Fire-engine red flannels . . .
Almost time to race down the streets . . .

Rigorous physical recreation . . . so tiring.

At last . . .

ALL-SCHOOL PICNIC

Sun and water . . .
 Early last fall, the entire student body spent the afternoon and early evening in fun and fellowship on the north shore of Kanapolis Lake. Many students participated in a variety of games, and later enjoyed a delicious meal and the inspiration of a campfire experience.

SID BACON MOTOR COMPANY

I'm starved . . .

The wind doth blow . . .

1954 HOMECOMING ATTENDANTS

Rachel Anne Brown, Sophomore Attendant

A radiant, blue-eyed blonde, Eula Mae Murrey, was chosen to reign over the 1954 homecoming festivities. Her attendants were Rachel Anne Brown, sophomore, and June McDaniel, freshman. Anneliese Koch, senior retiring queen, crowned Eula Mae at the Queen's Banquet given in her honor and later she viewed the homecoming football game from her throne.

McPHERSON AND CITIZENS STATE BANK

June McDaniel, Freshman Attendant

Anneliese Koch, Senior Retiring Queen

EULA MAE MURREY
HOMECOMING QUEEN

Here comes June . . .

The big moment . . . "I crown you Homecoming Queen."

Ready for the game to begin . . .

HOMECOMING

Presenting the royalty. . .
 Many of the homecoming festivities were focused on the crowning of the Queen and her royal attendants at the banquet. The following night the royalty watched the game from the throne in front of the stands.

Royalty reigns . . .

Bulldog chef beats up Coyotes . . .

SCA football field . . . life's goal lines.

CAMPUS DECORATIONS

Eat 'em' up . . .

Homecoming saw the campus gayly decorated. Each organization had a specific plot of ground on which they were to erect a stationary float. The sophomore class, the cheerleaders, and the S. C. A. took first, second, and third places, respectively.

Dotzour girls . . . honorable mention.

Cheerleaders' checkerboard . . . second rating.

Sophomores forecast Coyote washday blues . . .

Brett . . . "We're on the same side."

Curtain call . . . weeks of hard work come to a close with a realistic performance.

"DEEP ARE THE ROOTS"

Well cast and well done. . . .

This was a play about prejudice, and the cruel and irrational things that prejudice leads people to do. The play, by Arnaud D'Illipseau and James Gow, was directed and supervised by Mrs. Wilbur Yoder of the English Department. Max Parmley played the part of Brett Charles, a negro, who had received honors in the war and returned to his home in the south.

Prejudice Senator looks on as Howard, a Northerner, comes to Brett's rescue.

CAST

Honey Turner	LaFagn Hubbard
Bella Charles	Irene Shull
Senator Ellsworth Langdon	Leon Albert
Genevra Langdon	Jo Ann Silver
Alice Langdon	Peggy Hoefler
Roy Maxwell	Duane Hoover
Brett Charles	Max Parmley
Howard Merrick	Leland Lengel
Sheriff Serkin	Dale Shenefelt
Chuck Warren	Joe Reeves
Bob Izay	Billy Joe Hildreth

DUCKWALL'S
YOUNG'S BAKERY

Daddy Swinger reads the Christmas story to his and the college family . . . "He was lying in a manger."

CHRISTMAS FORMAL

Christmas in song and drama . . . Both faculty and students cooperated to make an evening long to be remembered. The gymnasium was gayly decorated for the students who came to enjoy it in their formal attire.

Thanks . . . you look pretty sharp yourself.

Candles, frothy gowns, silvery streamers, surprise announcements . . .

Friendly fellowship at the spring faculty formal.

"THE INTELLIGENTSIA"

Formals, food, fun for everyone
 Almost 250 students and faculty members attended the faculty's "Intelligentsia" on February 19. All of the guests enjoyed a five course meal which was prepared by the Dames' Club and served by the male members of the faculty. The evening's entertainment included several musical numbers, and two skits. Two engagements of college students also were revealed during the evening.

Congratulations . . . Max and Evelyn.

Any resemblance to students on Macampus is purely intentional.

Atmosphere provides setting for their big step . . .
 Kathy and George.

C. B. Y. F. group discussions . . .

Silent meditation . . . memory chapel.

RELIGIOUS LIFE

The better things of life Religion plays a vital part in the lives of Maccollege students. An active organized group is the Student Ministers. A large number of future ministers have pastorates at various churches in this section of Kansas. Members of this group also take turns writing editorials for the Spectator.

Bed time . . . devotions.

BACK ROW: Dr. Metzler, Brown, Sherrad, Williams, Albert, Thomas, Kerschensteiner, Baldner. SECOND ROW: DeLauter, Long, Evans, Frazier, Benson, Gauby, Parmley. FRONT ROW: Stern, Price, Breon, Shenefeldt, Berg, Saunders.

Letters for the dean and president... Lois Stinnette.

Assistant to registrar... Carol Hintz.

Gene Myers... campus upkeep.

CAMPUS JOBS

To help pay the way...
The cafeteria, dormitories,
library, officers, grounds -
in fact almost every area
of campus life - involve stu-
dents who have campus jobs.
Available for both men and
women students, they help
the student earn part of
their college expenses.

Soap, water, elbow grease... dormitory janitor.

Vera, Carol, Mary... cafeteria crew.

ROYER
& EDNA
DOTZOUR
HALL

OUR CAMPUS...

Freshman English no frolic . . . Students leave room 30, school residence of Dr. Hess.

Have to have books . . . money, money, money.

Students empty chapel after assembly . . .

Freshman students will not have to climb the creaky stairs to Room 30 for Freshmen English much longer. The college expansion program includes the tearing-down of old Sharp, and the building of a new, larger, and better facilitated structure.

Right off the assembly line . . . for a pep skit.

Delauter, Bittering talking over problems . . .

S. U. R. turns into TV room . . .

SHARP HALL

The ad building . . .

Sharp Hall, the central building on Macollege campus, holds fond memories for several generations of students. This structure houses administrative offices, a chapel for both spiritual and entertaining programs, a Student Union Room with television, a Dog House which furnishes refreshment along with relaxation, and classrooms.

Juke box, Cokes, small talk . . . in the Dog House.

Ginny, Lois, Barb, and Nancy stop to smile from the steps of the administration building . . .

U. S. History . . . testing time!

Natural Science . . . a necessity.

Jean . . . practice makes perfect.

Organic chem . . . a blow-out!

Besides various classrooms, all the laboratories are housed in this structure. A vocalizing soloist or a conscientious pianist may be heard practicing on the fourth floor. The college museum is also located on the fourth floor. Indeed, all students are aware of the building's importance on Macollege campus.

Favorite dishes . . .

Student admire world's largest synthetic diamond made in Mac's chem lab by ex-prof.

Old fossils . . .

HARNLY HALL

A busy place . . .
 Harnly Hall sees more students
 in and out her doors than any
 other building on the campus.
 This dignified structure, one of
 the most beautiful buildings on
 the grounds, makes a vital con-
 tribution to higher learning.

Peg sings for Prof. . .

From Harnly to Sharp . . .

Physical education building offers practice space and equipment for faculty and student recreation.

Medieval feast . . . cut me a hunk of that bread,

Tip it in . . .

PHYSICAL EDUCATION BUILDING

Exercise and recreation . . .

The physical education building, known to the varsity athlete as well as to the student through physical education classes and the intramural program, aids the student in building a strong body as well as a sound mind. Both volleyball and basketball intramurals as well as varsity basketball practice provide opportunities for healthful and sportsmanlike development for many on campus. Last winter the medieval banquet was held in the game room, which is the scene of many extra-curricular activities.

It's a toss up . . .

Ceramists mold clay . . .

Welders at work . . .

FRANTZ HALL

Learning by doing . . .
 Welding paintbrushes on easels,
 welding, and learning about rural
 life are a few of the varied ac-
 tivities going on in the Frantz
 Industrial Arts Building. Besides
 classrooms, this building boasts
 of a woodworking lab, ceramics
 and drawing and painting depart-
 ments, and the Dell Laboratory
 which gives Macollege men an
 opportunity to learn welding and
 mechanics.

Creating works of art . . .

Some fast talking . . . before class starts.

Coeds chatter about assignments?

Jack does daily work at desk.

John and Bev . . . pages for Trans-Mississippi West.

The rooms are equipped with blond modern furniture. The neat, uncluttered rooms and helpful librarians give the library a restful effect as well as providing a splendid atmosphere for efficient studying.

John gets studies with books from stacks.

Donna pauses with periodicals.

Library atmosphere makes lessons easy.

BEEGHLEY LIBRARY

Time for study. . .

Beeghley Library, formerly named the Carnegie Library, is an old building with a modernized interior. Here students may be seen doing research for a two thousand word theme, relaxing with a magazine or newspaper, or studying for the next class.

Betty acquires information from files.

The library . . . a quiet place to study.

Mealtime madhouse . . . waiting for the cafeteria to open.

Open house . . . a pause at this popular place.

Roger . . . a glance at the news before the dash to class.

The first floor of Arnold houses the college cafeteria. Here students meet to eat, relax, and visit while the aroma of food penetrates their nostrils. Here, also, students cope with what seems to be the never-ending "line."

Nancy takes the money . . . then we can eat,

The boys have been here . . .

Presenting . . . Mr. Joe College

Aged cider . . .

ARNOLD HALL

For boys now . . .

Arnold Hall took on a new look when the women students moved into Dotzour Hall over a year ago. This new look is the male students that have been inhabiting the dormitory. Former students and alumni still are not accustomed to seeing men climb the stairs.

Kenny and Ruth Evans . . . mom and dad to Arnold boys

"This old house" holds many memories for fellow residents.

Hoefer and Moats . . . wha' hopen'?

Girls gather for after-hours meditations.

Stacked room . . . or messy girls?

A short-lived fad . . . daily exercises in the hall.

Each room is equipped with twin beds, built-in desks, closets, a dresser, a lounging chair, desk lamps, and waste paper baskets. A recreation room, an infirmary, and plenty of storage space is also provided. However, both sexes are acquainted with the beautiful and spacious modern lounges which are located on the first floor.

Teeth, dishes, clothes get scrubbing . . .

Cleaning today . . . visitors tomorrow.

Pretty kitty . . . a visitor one day.

The night before Christmas vacation started . . .

Kitchen reserved . . . birthday party.

DOTZOUR HALL

Our new home . . .

Dotzour Hall, the pride and joy of all the women students, gives a refreshing newness to the atmosphere of the campus. The one hundred eight girls and the house-mother, Miss Neher, truly are enjoying the dorm so generously given to us by Royer and Edna Dotzour.

Exams tomorrow . . . mate asleep,

Beautiful, modern . . . Dotzour Hall houses lucky coeds.

KLINE HALL

Vivian, Ruth, and Kay . . . welcome to our home.

Ruth in refrigerator . . .

Dean and MaDonna in cozy Kline apartment.

KLINE HALL

For gals and married couples . . . Kline Hall stands as proof that marriage and education can go together. The first two floors are made up of two-room apartments to which many happily married couples look back as their first home. The third floor has the distinction of housing a number of college coeds. These girls are convinced that Kline is a good place to live.

Kline girls create chaos.

Don Goodfellow, Karl Dalke . . . officers

In the lounge . . . read, relax.

FAHNESTOCK HALL

"Fanny" to us . . .

Fahnestock Hall is home to sixty male students and the head residents, the Willems family, who abide there. The three-story structure is the headquarters for many bull sessions and general merrymaking as well as the serious business of studying.

At home in Fanny . . . Don, Karl, Kenny, Lee, Wendell, Ed, Leon.

Ruthe, Mark, Al . . . Fahnestock residents.

"Mom" and "Dad" to Maccollege students. . . Dr. and Mrs. Bittinger in front of their home.

PRESIDENT'S HOME

Welcome. . .

This beautiful structure stands with open doors to all the students of McPherson College. They have learned that they are welcome to use both the basement and home at anytime for informal parties and gatherings. One-thousand East Euclid truly is our "home away from home" with a wonderful "mom" and "dad" as host and hostess.

Bittinger's back yard . . . faculty reception.

Recreation room . . . setting for many good times.

Cleaning up the crumbs . . .

Organ lesson . . . San Romani and Hubbard.

Wedding march . . . Dean and Esther Cotton.

COLLEGE CHURCH

Church away from home
The stately college church with its many stained glass windows provides the place of worship for many students. The basement is the scene of social events and the chapel adjoining the sanctuary is used for early morning and evening meditation. The pipe organ is used almost every hour of the day by organ students. Many former and present students are endeared to this church as the one that started them on their marital road together.

Heart Sister Party . . . social room in basement.

Beginning of the cafeteria line . . . students leave the church bound for the cafeteria and dorms.

ORGANIZATIONS AND ACTIVITIES...

Ed and Bob

STUDENT COUNCIL

The governing body of McPherson College... This year's Student Council is made up of sixteen members which includes four faculty representatives. Besides acting in the usual spheres, which include the Spectator, Quadrangle, Dog House, the budget, S. U. R., and the Growl; the council arranged for several exchange Chapel programs, purchased two new love seats for the S. U. R., acted on the Sadie Hawkins Day controversy, and tried to promote good will between international students and the towns people.

BACK ROW: Don Moeller, Galen Stucky, Al Blocher, Arlene Merkey, Mary Elizabeth Swinger, S. M. Dell, Dr. James M. Berkebile, Dr. Raymond Flory. FRONT ROW: Ed Frantz, Robert Wise, Joan McRoberts, Paul Coffman, Dorothy Blough, Kathy Albin, Sarah May Vancil.

STANDING: Robert Wise, Ed Frantz, Sarah May Vancil, SEATED: Kathy Albin, Ruth Strickler, Irene Shull, Lois Stinnette, Don Colberg, Ruth Grossnickle.

LEFT TO RIGHT: Ruth Grossnickle, Dick Wareham, advisor; Leon Albert, Virginia Bower, Sarah Mary Vancil, advisor; Dwight Blough.

BOARD OF PUBLICATIONS

Committee of the Student Council. . . Presided over by the treasurer of the Student Council, the Board of Publications was formed to aid the staffs of the Spectator and Quadrangle and to give continuity to the publications. The editors and business managers of the publications and five Council members comprise the Board.

Folk game party . . . informal fun.

SOCIAL COMMITTEE

Plan the parties. . . This committee of five students and two faculty members plans for many important annua events on campus. The events include such things as homecoming, queen's banquet, Christmas formal, and many weekend movies and special parties.

WHITE SWAN CAFE
PEOPLE'S DELICATESSEN
HUBBELL'S DRUG STORE

Council in session . . . during chapel time.

BACK ROW: Don Ullom, George Eisele, Bill Goering, Kenneth Evans,
FRONT ROW: S. M. Dell, advisor; Don Goodfellow, Leland Lengel,
Paul Coffman, Galen Stucky, Eugene Lupri, Ed Frantz.

Paul and Galen . . . discussing business?

Eating . . . a good way to start off the year.

MEN'S COUNCIL

Provides direct contact with men students. . . . The Council sponsors a feed in the Dog House each fall in honor of the freshmen men. This group also discusses such problems as student employment, campus relationships, student loan, and other adjustments.

SELECT DAIRY
J. C. PENNEY COMPANY

WOMEN'S COUNCIL

For women students. . . .
This group sponsors the
Campus Sister Plan and
the Women's Tea to help
new girls become acquaint-
ed and adjusted to college.
Each February this group
sponsors the Heart Sister
Week which is followed by
a party.

Heart sisters disclosed at party . . .

Marinell, Carol, Norma, Loreen, and Anneliese . . . the wheels.

LEFT TO RIGHT: Norma Goering, Norma Johnson, Loreen Gayer, Nancy Keim, Carol Trostle, Elsie Lucore, Dr. Fee, Marinell Johnson, Ruth Grossnickle, Lucy Blough, Esther Ikenberry, Ellen Willems, Anneliese Koch, Norann Blough, Betty Holderread.

LEFT TO RIGHT: Brown, McRoberts, N. Blough, D. Goodfellow, Roberts, Blocher, D. Blough, Lengel, P. Coffman, Swinger, McSpadden.

Camera catches Ken Brown, Student Court Judge.

STUDENT COURT

The jurisdictional organization. . . . The Court is responsible for the green hats that the freshmen are compelled to wear. This group also has charge of the Tug-O'-War determining whether or not the freshmen have to wear their caps until Thanksgiving. The official function is that of taking action on minor disciplinary problems that arise on the campus.

M Club aids Student Court in Freshman revolt against traditional green beanies . . . but "Freshies" win at last in the long, hard tug across the lagoon.

Ruth Grossnickle . . . Business Manager.

Ruth Strickler . . . Editor.

QUADRANGLE

Memories

To you, the students of McPherson College, the Quad staff presents the 1955 Quadrangle. We hope that it will help bring back the pleasant memories which you have of the past school year.

Assistants Rachel Anne and Evelyn get practical experience for next year.

Phil, Ann, Don, Ginny . . . handy with the paper cutter, typewriter, and brush.

Joan, Pat, Gary, and LaFaughn . . . many hours of hard work on copy, captions, and pictures.

Shull and Stinnette . . . editors-in-chief.

Colberg and Meyers pay the bills . . .

Kendall and Ullom manage circulation . . . Fike and Saunders . . . reporters.

SPECTATOR

Is the Spec out? . . . Each Friday this question is heard as the students pour from their classes and head for the cafeteria. The Spectator is the official school paper and a subscription for all regularly enrolled students is provided for in the tuition charge.

Headlines, assignments . . . Davidson and Faules Staff reporters . . . W. Lentz, A. Keim, R. Fick, I. Switzer.

CLUBS...

College youth meet to share devotions, fellowship, inspiration.

Student-led discussions . . .

Don, Esther, Dwight, Kathy, Richard . . . cabinet.

C. B. Y. F.

Sunday evening church group. . . Discussion, guest speakers, and singing are varied to make the meetings of this group truly inspirational. Early in the year, it was decided to help finance the Industrial Work Camps in Springfield, Missouri, and Corpus Christi, Texas.

Hayride to and from campfire . . .

Meditations in Memory Chapel . . .

Cabinet members, Carol, Dick, George, Betty, and Nancy plan box social.

S. C. A.

Wholesome, stimulating fellowship. . . . This organization is responsible for all the chapel services and memory chapels. This group, which meets every Thursday evening, also sponsors the all-school talent show, watermelon feed, and the box social. A special project this year was the "mile of hose" sent to Germany for the women to use in making flowers during their leisure time.

Ruth and Betty "shave" balloons at Pennsylvania B. S. C. M. conference.

S. C. A. meets every Thursday . . .

BACK ROW: McAuley, sponsor; Bob Wise, David Frazier, Norris Harms, Leland Lengle, Dale Shenefelt, Kenneth Brown, Don Saunders.
 FRONT ROW: Don Ullom, Norann Blough, Eula Mae Murrey, Anita McSpadden, Irene Shull, Anne Keim, Mary Lou Wise.

Ken, Don, and Irene debate spontaneously!

DEBATE SQUAD: Frazier, Shenefelt, Harms, Ullom, Saunders, Shull, Wise, Kiem, and sponsor, McAuley.

PI KAPPA DELTA DEBATE SQUAD

The "Barking Bulldogs" . . . War of words, retaliation, and rebuttals are fundamental principles of both these organizations. The debate squad with this year of experience behind them should prove to be a strong challenge to other squads in future years. Those who have attained certain standards in forensics are eligible for membership in Pi Kappa Delta.

Debaters await results at Mac tournament.

BACK ROW: Una Yoder, sponsor; Dale DeLauter, Ted Vance, Dale Shenefelt, Max Parnley, Leon Albert, FRONT ROW: Esther Merkey, Joan Silver, Norma Goering, LaFaughn Hubbard.

ALPHA PSI OMEGA PLAYERS CLUB

Both acting and production. . . .
 Membership in the Players Club is open to all interested in the various phases of play production. This year's major production was "Deep Are the Roots" given during Regional Conference. The cast is invited to present it in June before the annual Conference of the Church of the Brethren in Grand Rapids, Michigan. Members of the Players Club may become members of the Alpha Psi Omega, national honorary dramatic society, by meeting rigid requirements in both acting and production.

Bella . . . "It's my son I hold to, Not you, old man."

BACK ROW: Strickler, DeLauter, Kruschwitz, Lengel, Shenefelt, Reeves, Moore, Wise, Vance, SECOND ROW: A. Keim, E. Merkey, McElwain, Kesler, Coffman, Treloar, Shull, Hildreth, Fike, Myers, N. Keim, Mohler, THIRD ROW: N. Goering, Wise, Frinnette, Hoefler, Hubbard, Bowman, Ikenberry, Hoover, FRONT ROW: Silver, Andrews, Davidson, Holloway, Shenefelt, Albert, Parnley, Yoder, sponsor.

Is it human"

LEFT TO RIGHT: Phil Radatz, John Thomas, LaFaughn Hubbard, Eugen Lupri, Art Benson, Prof. Flory, sponsor; Carol Trostle, SEATED: Kenney Brown.

PHI ALPHA THETA

History hurries by. . .

Phi Alpha Theta, national history fraternity, made its appearance on Macampus late last spring. The little group nearly tripled the active membership during this year, plus digging up a few choice tidbits of history. The hi-light of the year was the Medieval dinner in January.

Roast pig and a barrel of ale (glorified root beer) . . . All in a 12th Century

Future teachers absorb instructions on methods, materials for future classes. . . .

FUTURE TEACHERS OF AMERICA

For those preparing to teach This is one of the larger organizations on campus with fifty members. This newly organized club acquaints students with the teaching profession. The monthly meetings consisted of talks by a school superintendent, a NEA representative, a lesson on parliamentary procedure, and various others.

Nadene, Anita, Marilyn, Norma, Ed, Gene, Ruth, and Joan . . . leaders.

BACK ROW: DeSelms, Lupri, Atkinson, Carney, Sams, Frantz, C. King, Strickler, Brown, Dr. Fee. SECOND ROW: Correll, Swinger, Bernstorff, Metsker, Barr, Grossnickle, McRoberts, C. Trostle, M. Krehbiel, Randle, Blough, THIRD ROW: J. Flory, Goering, McSpadden, Murrey, Holderread, Reynolds, McElwain, Hobson, C. Zunkel. FRONT ROW: Bullard, Hubbard, Moats, Eisenbise, Spohn, Hall, Hintz, Williams, Gayer.

BACK ROW: Hayes, sponsor; Grosnickle, Coffman, Colberg, Correll, Boyd, Grosbach, Roesch, Broadwater, Emmert, D. Hayes, MIDDLE ROW: Goodfellow, B, Spitzer, Roifs, Mollhagen, D, Miller, Shenefelt, D, Spitzer, FRONT ROW: Ebbert, Myers, E. Butler, D. Butler, Roberts, Groves.

Paul, Don, and Don . . .

AG CLUB

For the interests of agriculture . . . This club exists to promote interest in rural life and the farm. Talented speakers, such as farm leaders, exchange students, and extension service leaders, help to make the club meetings interesting and worth while.

Just three inches to spare . . .

Hey . . . let go my tail!

Hope it tastes as good as it looks . . .

Waiting for the food . . . Ag-Home Ec party.

HOME ECONOMICS CLUB

Better homes, better futures . . .

Organized only two years ago, the Home Economics Club has steadily grown into a strong club. In the monthly meetings, members learn flower arrangements, the art of applying make-up, table settings, hair styling, and others, from business and professional women of the city. The club is affiliated with both the State and National Home Economics Associations.

Irene, Marinell, Alberta, Antta, Elouise, Kathy . . . confab in front of Home Ec bulletin board.

BACK ROW: Davidson, Rhoades, Sifford, Willems, C. Krehbiel, Nagel, Grove, Moore, M. Jamison, Strickler, Gooden, Brown, J. Miller, SECOND ROW: Rodriguez, Maust, P. Hamilton, Dine, Bullard, Bowman, A. Keim, Barr, P. Miller, Erisman, Rolf, Corn, SEATED: McSpadden, Pottter, Grosbach, M. Johnson, Hamm, Shull, Miss Shiek,

BACK ROW: Charlene Reynolds, Wendell Lentz, Darlene Treloar, Vinaya Likhite, Rita Evans, Lee Dadisman. FRONT ROW: Pat Schechter, Jane Dine, Donna Saylor, Nona Maust, Delaine Larson.

SKATE CLUB

Men and women on wheels
 This newly organized club exists for the purpose of providing recreation and fellowship. All-school and private out-of-town parties are frequently organized. The College skaters have spent enjoyable evenings with skaters from the South West Kansas Church District skaters.

Darlene, Vinaya, and Lee. . . . big wheels.

A gab session before the skate begins.

A gallant gentleman. . . Wendell. . . helps the ladies.

Council members lead Frosh games . . .

In a huddle . . . choosing new games.

REC COUNCIL

Learning to play . . .
 Recreational Council members led
 Cub Scouts, Y. M. C. A. members,
 and young people at C. B. Y. F.
 rallies and college parties in re-
 creation through this year. Two week-
 end retreats highlighted the year's
 activities.

Al, Mary Alice, and Von . . . ideas for good times.

LEFT TO RIGHT: S. M. Dell, John Burkholder, sponsors; D. Reynolds, Oltman, Romero, B. Holderread, Moats, Kaufman, T. Vance, E. Keim, C. Zunkel, Blocher, M. Smith, Jones, Schechter, Treloar, V. Hall, D. Bowman.

BACK ROW: LeRoy Heidebrecht, Bob Hoeffle, Tommy Taylor, Dwight Blough, Don Colberg, Darius Miller, Ronnie Sams, Ronnie Miller, Laddie Breon, Joe Johns, Kenny Slabach, Bill Goering, Sid Smith, sponsor, FRONT ROW: Merle Rolfs, George Grove, Don Moeller, Ed Frantz, Bill Smith, Jack Richardson, Ed Wolf, Don Goodfellow, Galen Stucky, Bob Wise,

Tom, Bill, and Don make initiation plans . . . below, the result of above thinking.

M CLUB

Fighting for the red and white. . .

An athlete who earns an "M" in any varsity sport is eligible for membership in the "M" Club. New members are brought in the club by a day long initiation at the expense of the applicant. The club sponsors the Penney Carnival, a Homecoming luncheon honoring all returning lettermen, and a formal banquet in the spring. Rewards include sweaters, blankets, and jackets.

Have a program?

W. A. A. provides football spectators with coffee and hot dogs... plus!

W. A. A. leaders have fun . . .

W. A. A.

Strong bodies, strong minds...

Before breakfast hikes, softball, and basketball practice, and jumping on the trampoline were all part of the Women's Athletic Association's program. New members were put through the rigors of initiation, and the annual formal banquet was held.

BACK ROW: A. Merky, Davidson, Shenefelt, McElwain, Holloway, Mohler, Grove, Mark, C. Krehbiel, Jarboe Gooden, J. Miller.
 SECOND ROW: I. Zunkel, Rhoades, King, Saylor, Watkins, Smith, Bowman, Hall, Spohn, Schechter, Hamm, Holderread, Coppock, sponsor, THIRD ROW: P. Miller, Schrock, Reynolds, Navarro, Eckman, Treloar, Hintz, Eristman, McSpadden, Correll, Shively, McRoberts.
 FRONT ROW: Murrey, Postier, Landhuis, Blough, Larson, C. Zunkel, Evans, Metsker, Swinger.

BACK ROW: Brown, Cotton, Eckman, Rhodes, Trostle, Mullen, Willems, Gooden, Blackwell, E. Keim, Knackstedt, Berry, Moore, Silver, Russell, Murrey, Postier, THIRD ROW: Strickler, Randle, Shively, Grone, Andrews, Navarro, Evans, N. Trostle, Barragree, Loekle, Maust, Albin, Sifford, Maul, Stucky, Larson, Landhuis, SECOND ROW: Goodfellow, Stinnette, I. Zunkel, Hubbard, Moats, C. Zunkel, Smith, Watts, A. Keim, Wise, Reynolds, Schechter, M. Smith, Romero, Monk, Ford, FIRST ROW: Giotfelty, Myers, McDaniel, N. Goering, Van Blaricum, McSpadden, P. Miller, Albert, Boyd.

Norma, Eula Mae, Jean, Anita, and Kathy . . . brass!

Pep Club concessions satisfy spectators.

PEP CLUB

Go, team, go . . .

Members publicize the Pep Club with their new off-white jackets which have "Mac Pep Club" in red on the back.

They planned and served a chili supper the evening of the football homecoming; they also sold mums at the game.

During basketball season members sold concessions at home games.

Team displays techniques at pep assembly . . .

MUSIC...

BACK ROW: Reynolds, Reeves, Likhite, Van Blaricum, Hoover, K. Coffman, Strickler, L. Landhuis, Jones, E. Butler, M. Landhuis, SECOND ROW: Holderread, Ebbert, Roesch, Stern, Ullom, G. Snyder, Emmert, Carney, Royer, Thoreen. THIRD ROW: Guenther, Willems, Gooden, N. Keim, Reinecker, Eisenbise, Glotfelty, Loeckle, M. Jamison, Mohler. FRONT ROW: Coffman, E. Lucore, King, A. Keim, B. Jamison, Bullard, Stucky, Smith, D. Blough, A. Goodfellow, D. Lucore.

Doris directs . . .

CHAPEL CHOIR

During Chapels and on Sundays . . . These two groups take care of the overflow of good voices. Besides singing during chapel programs, the Chapel Choir toured parts of Kansas and Missouri during Easter vacation. The Ladies Choir offered inspirational numbers for the church services on alternate Sundays.

LADIES CHURCH CHOIR

BACK ROW: Navarro, B. Smith, Russell, C. Krehbiel, S. Coffman, Erisman, Holloway, J. Miller, H. Grove, Shull. SECOND ROW: E. Lucore, Brooks, N. Trostle, R. Evans, Guenther, Mohler, Maust, Bowman, Hobson, C. Trostle, Nagel. FRONT ROW: Chaney, P. Miller, King, Oliver, Schechter, P. Hamilton, Eisenbise, Saylor, Kester, Metsker.

A Cappella Choir carols for Christmas shoppers on Mac's main street . . .

A CAPPELLA CHOIR

Voices in harmony . . .

Under the direction of Donald R. Frederick the A Cappella Choir included in its repertoire both secular and sacred numbers. The fortyfive voice choir participated in school, church, and community programs and also sang in the northeast Kansas, northern Missouri, and northern Iowa churches during their Easter vacation tour.

Practice with "Prof" . . .

BACK ROW: Brooks, Holderread, Grone, Coffman, E. Taylor, D. Blough, Goodfellow, Mollhagen, Lengel, J. Snyder, Scott, S. Hamilton, Ford, Albin, THIRD ROW: Hoefler, Treloar, E. Keim, Albert, Long, Kruschwitz, Fancher, Oltman, Colberg, Simpson, R. Strickler, Watkins, SECOND ROW: Hubbard, Goering, R. Grosbach, Slifer, D. Miller, DeLauter, Parmley, Myers, N. Blough, A. Grosbach, FRONT ROW: Moats, C. Zunkel, E. Williams, Merkey, E. Swinger, Berry, Knackstedt, Ikenberry.

MALE QUINTETTE

LADIES QUARTETTE

VOCAL ENSEMBLES

Beautiful music. . .

The four vocal ensembles are some of the busiest groups on campus. Each took both a fall and a spring tour to various churches of the region. The seventeen students in the groups traveled to seventy-four churches on their deputation trips. These ensembles also presented various chapel programs which were enjoyed by all.

LADIES QUARTETTE

LaFaughn Hubbard	First Soprano
Evelyn Williams	First Alto
Donna Berry	Second Alto
Kathy Albin	Second Soprano

MALE QUINTETTE

Galen Slifer	First Tenor
Norman Long	Second Tenor
Leland Lengel	Second Bass
Dwight Blough	Baritone
Max Parmley	Pianist

LADIES TRIO

Alma Goodfellow	Alto
Birdene Jamison	Pianist
Marlene Jamison	Second Soprano
JoEva Reinecker	First Soprano

FRESHMAN MALE QUINTETTE

Forest Kruschwitz	First Tenor
Keith Coffman	Second Tenor
Eugene Snyder	Baritone
Kenneth Fancher	Second Bass

JANZEN'S
SWANSON ELECTRIC

LADIES TRIO

FRESHMAN MALE QUINTETTE

Pep Band aids cheering section . . .

SAXOPHONE QUARTETTE . . . Nancy Trostle, Ruth Grossnickle, Liz Swinger, Shirley Hamilton.

CONCERT BAND

The noisemakers. . .

Football fans saw the McPherson College Band perform at football games for the first time in several years. The Pep Band took over its usual duties at Pep Assemblies and during basketball games. Students were privileged to hear the saxophone quartet during a chapel program.

Pep Band provides musical aisle . . . homecoming..

STANDING: Dadisman, Strickler, Prof. Frederick, BACK ROW: M. Smith, Davidson, Hofer, Shenefelt, Knackstedt, Carney, Williams, Reynolds, Hobson, Grove, VanBlaricum, Fancher, L. Landhuis, Goodfellow, N. Trostle Swinger, Maust, S. Hamilton, SECOND ROW: M. Landhuis, Bernstorf, Eisenbise, Correll, Simpson, Mohler, E. Lucore, Coppock, Reeves, Kruschwitz, Ullom, Reinecker, Grossnickle, Glofelty, FRONT ROW: Hintz, B. Jamison, R. Royer, Albert, Brooks, C. Trostle, Saylor.

BACK ROW: R. Vance, Prof. Frederick, M. Switzer, M. Landhuis, Prof. Sollenberger, SECOND ROW: L. Larson, Mrs. Clemens, Hintz, B. Jamison, Saylor, Coppock, Grossnickle, Swinger, N. Trostle, Grillo, D. Sollenberger, Mullen, FRONT ROW: Watkins, J. Ford, Holderread, S. Hamilton, Mrs. Strickland, M. Royer, Holderread.

Tour . . . all those girls got him down.

STRING QUARTETTE . . . Prof. Sollenberger, Carol Watkins, Betty Holderread, Shirley Hamilton.

SYMPHONETTE

Strings and woodwinds . . .

The string quartet, under the direction of Paul Sollenberger, who also played first violin, presented nine programs in the churches of northern Iowa and Minnesota during their tour in the fall. The symphonette, formerly the orchestra, accompanied the choirs for the Regional Conference musical and also presented a chapel program.

Play those fiddles . . . strum that bass.

ATHLETICS...

1954 FOOTBALL TEAM . . .

TOP ROW: Verlin Kolman, Jim Walker, Marlin Stinner, Sid Smith, Bob Barker, Dwayne Jefferie
SECOND ROW: George Keim, assistant coach, Willie Hoch, James Herschberger, James Snyder, Dan
THIRD ROW: Dick Warham, team trainer, George Caschaer, Clifford Reeves, Robert Carpenter,
Perity, and Sid Smith, coach.
BOTTOM ROW: Dwight Oltman, Wayne Grossnickle, Tom Taylor, Ron Sams, Steven Bersuch, Bill Smith

George Grove, Edwin Slink, Dale Gose, Earl Guioi, and Dale DeLauter, team managers.
 Frazier, Eugene Snyder, Bob Briner, Eddie Wolf Louis Roberts, Glenn Smucky, and Harvey Pairs.
 Gary Button: Chuck Vance, Glen Bretcher, Ronald Miller, Don Mueller, Kenneth Stabach, Charles
 Edward Frantz, Bill Goering, Robert Wise, LeRoy Heidebrecht, and Harry Ensminger.

Coach Sid Smith and his assistant George Keim pause after an evening workout.

Steve Bersuch prepares to tackle in crucial moments before the half.

Bill Smith receives the pass while Ed Frantz prepares to throw a block.

FOOTBALL SCHEDULE

McPherson	6	Here
Kearney State	52	
McPherson	13	There
Bethel	18	
McPherson	38	Here
Baker	20	
McPherson	6	There
C. of Emporia	47	
McPherson	25	Here
Kansas Wesleyan	44	
McPherson	0	There
William Jewell	44	
McPherson	12	There
Ottawa	14	
McPherson	44	Here
Bethany	13	
McPherson	13	There
Friends	6	

Canines combine co-operation and co-ordination to create competition for all comers.

The battling Bulldogs...

This fall the Bulldogs faced a gigantic rebuilding task. The job was taken care of by such able bodies as Coach Sis Smith, Assistant George Keim, and Dick Wareham, trainer. With a 3-6 won-lost record, the Bulldogs displayed much power at times, and out-gained their opponents in all categories other than total points.

Steve Bersuch, Bill Smith, and Bill Goering received special honor by being chosen on the All-Kansas Conference second team.

With only four members graduating from the team, the canines have bright prospects for the next and following years.

Mac music makers perform for "Her Majesty."

Bulldog boosters exhibit exuberance.

Big crowds at Bulldog battles.

Ed Frantz
Forward

Ed Sink
Center

Bill Smith
Center

Ron Sams
Guard

Gary Pigott
Forward

Bob Wise
Guard

Ed Wolf
Forward

Jim Hershberger
Forward

Dwight Oltman
Forward

Merle Rolfs
Guard

Ronald Anderson
Forward

George Casebeer
Guard

1954-1955 BASKETBALL RECORD

OFFICE
DIRECTOR FOR

Sid Smith, Head Coach.

George Keim, Assistant Coach. . . .

McPherson	61	Bethany	72
McPherson	58	Tabor	60
McPherson	65	Sterling	63
McPherson	79	St. Marys	78
McPherson	59	Phillips	81
McPherson	75	Phillips	78
McPherson	63	Baker	52
McPherson	76	K. Wesleyan	99
McPherson	64	C. of Emporia	76
McPherson	63	C. of Emporia	82
McPherson	73	Bethany	81
McPherson	71	Bethel	80
McPherson	48	St. Benedicts	70
McPherson	65	Ottawa	85
McPherson	80	K. Wesleyan	98
McPherson	75	Friends	67
McPherson	55	Baker	74
McPherson	38	C. of Emporia	63
McPherson	77	Bethany	85
McPherson	58	Bethel	60
McPherson	65	Ottawa	77
McPherson	93	K. Wesleyan	114
McPherson	81	Friends	76
McPherson	61	Baker	70

LA VERNE FRIESEN STUDIOS

Sams and Anderson await Sink's tip-off.

Sink shoots, . . .

BACK ROW: Coach Sid Smith, Jim Hershberger, Dwight Oltman, Gary Pigott, Bill Smith, Ed Sink, Bill Mollhagen, Ed Frantz, Galen Stucky, Ed Wolf, Don Moeller, Chuck Petty, Assistant Coach George Keim. FRONT ROW: George Casebeer, Merle Rolfs, George Grove, Dale Grose, Ronald Anderson, Sid Smith, Ron Fams, Jim Snyder.

Practice and physical fitness...

Team spirit and co-operation were displayed by the 1954-55 Bulldog team. Many times they outscored their opponents in field goals but lost games due to fouls. Bill Smith broke the school record of 30 points for a game to set a new one of 41. With Ed Frantz being the only senior on the team and with eight freshmen, the school looks forward to a successful season next year.

Warm-up drills . . .

Bulldogs battle Bethany on hardwood while cheerleaders, band, and spectators look on.

CLOCKWISE FROM MEGAPHONE: Phyllis Boyd, Leon Albert, Patsy Miller, Anita McSpadden, James Van Blaricum, Norma Goering, June McDaniel, Gene Myers, Joyce Glotfelty.

Cheerleaders get up in the air . . .

CHEERLEADERS

Cheerleaders . . .

The job of promoting enthusiasm and pep at both football and basketball games lies on the shoulders of the capable cheerleaders. The freshmen cheerleaders were elected by the freshman class late in the fall to lead cheers at the "B" team basketball games. Both groups of cheerleaders help with skits and lead yells in pep assemblies.

Freshman Cheerleaders

Varsity Cheerleaders . . .

Shorts and shots . . .

Girls' varsity in action against Central College.

GIRLS' VARSITY

Competition and fun. . . .

The Girls' Varsity is a selected group to represent McPherson College in competitive basketball with other colleges.

McPherson	33	Central	26
McPherson	47	Bethany	35
McPherson	43	Bethany	29
McPherson	42	Tabor	40
McPherson	42	Tabor	17
McPherson	31	McPherson	24
(Freshmen)		(High School)	

Doris Coppock, Women's Athletic Director . . .

BACK ROW: Marlene Moats, Dee Bowman, Nancy Erisman, Coach Doris Coppock, Arlene Merkey, Marleen Landhuis, Mary Alice Smith, FRONT ROW: Liz Swinger, Darlene Treloar, Marilyn Metsker, Harriet Grove, Sara Ann Coffman, Joyce Miller, Evelyn Jarboe

INTRAMURAL

The "Arnold Eight" and "Shiftless Seven" engage in a real battle.

Jump ball . . .

Jerry shoots. . .

BADER CLEANERS
MILLER KENNEDY

Girls play intramurals, too.

ATHLETICS

Tense and ready for action.

Who'll get the tip off?

TANGEMAN-JANTZ, INC.
L and L CAMERA SHOP and STUDIO
LA VERNE FRIESEN STUDIOS

"Oddfellows" and Elrod's team in action.

Ullom's team and "Lucky Seven" get hands on ball.

FACULTY..

Faculty and students . .
. . getting acquainted

A friendly atmosphere . .
. . under the autumn sky

With clock-like precision . .
. . until some got other ideas

Squareheads of the Round
Table . .
. . Should We Have Heart
Brother Week?

NATIONAL COOPERATIVE
REFINERY ASS'N.

DR. D. W. BITTINGER, PRESIDENT OF McPHERSON COLLEGE....

His belief in McPherson College as a family is shown by his interest in each individual student.

DR. JAMES M. BERKEBILE, DEAN OF McPHERSON COLLEGE....

While upholding academic standards at McPherson College, he puts concern for student welfare first.

KENNETH BECHTEL
Sociology

J. L. BOWMAN
Mathematics

JOHN BURKHOLDER
Biology

DORIS COPPOCK
Physical Education

WESLEY DeCOURSEY
Chemistry

VERDA DeCOURSEY
Home Economics

S. M. DELL
Dean of Men
Industrial Arts

MARY FEE
Dean of Women
Education

RAYMOND FLORY
History
Political Science

MERLIN FRANTZ
Education

DONALD R. FREDERICK
Applied Music

VIRGINIA HARRIS
Librarian

GUY HAYES
Rural Life

E. S. HERSHBERGER
Art

NOT
PICTURED

MAURICE A. HESS
English

GEORGE KEIM
Physical Education

ANNE KREHBIEL
Piano

DELLA LEHMAN
English

ALICE MARTIN
Registrar
Commerce

MAX McAULEY
Alumni Secretary

BURTON METZLER
Religion

R. E. MOHLER
Museum Curator

MINNIE MUGLER
Piano

O. A. OLSON
Commerce
Economics

AUDREY SAN ROMANI
Organ and Piano

MILDRED SIEK
Home Economics

SIDNEY SMITH
Coach

PAUL SOLLENBERGER
Music Education

GLENN SWINGER
Public Relations

SARAH MAY VANCIL
English

J. RICHARD WAREHAM
Religious Life Director

ALVIN WILLEMS
Rural Life
Industrial Arts

R. GORDON YODER
Business Manager

REV. HARRY K. ZELLER
Minister of the Church
of the Brethren.

UNA YODER
Speech

J. K. CLINE
Buildings and Grounds

MIRIAM DELL
Secretary to the
President and Dean

LEE KENDALL
Buildings and Grounds

EDNA NEHER
Housemother of
Dotzour Hall

ETHEL SLIFER
Manager of the
Cafeteria

LORRETTA TIPTON
Secretary to the
Business Manager

STAFF

CLASSES...

Relaxation time for some seniors . . . Tom, Joan, Lois, Betty, and Bill . . .

Juniors, of course . . .
. . . Marlene, Virginia,
Bob, Norann, and Bob . . .

Happy-go-lucky sophomores . . . Chuck, Nancy, Kathy, Jim, and Norma . . .

Frosh getting acquainted . . .
. . . Marlon, Marian, Van,
and Charlene . . .

SENIORS

OFFICERS

KENNETH EVANS, PRESIDENT

ESTHER IKENBERRY, SECRETARY

MARINELL JOHNSON, TREASURER

DONALD GOODFELLOW, VICE PRESIDENT

SENIORS SELECTED FOR
WHO'S WHO AMONG STUDENTS IN AMERICAN
UNIVERSITIES AND COLLEGES...

EDWARD FRANTZ KENNETH BROWN ISAAC GRILLO
RUTH STRICKLER MARINELL JOHNSON

LEON ALBERT
Sociology

KARL BALDNER
Philosophy and Religion

ARTHUR BENSON
Philosophy and Religion

ALLEN BLOCHER
Mathematics

GEORGE BOYD
Rural Life

KENNETH BROWN
History

JEAN BULLARD
Education and Psychology

DONALD BUTLER
Rural Life

PAUL COFFMAN
Rural Life

WILBUR DAVISSON
Sociology

RICHARD EDER
Chemistry

KENNETH EVANS
Industrial Arts

DONNA FORD
Education and Psychology

EDWARD FRANTZ
Business Administration

LOREEN GAYER
Education and Psychology

WILLIAM GOERING
Business Administration

DONALD GOODFELLOW
Rural Life

ISAAC GRILLO
Biology

ALBERTA GROSBACH
Home Economics

GENE HEWETT
Business Administration

LOWELL HOCH
Industrial Arts

ROBERT HOEFLE
History

LAFAGHN HUBBARD
History

ESTHER IKENBERRY
English

JOSEPH JOHNS
History

MARINELL JOHNSON
Home Economics

KEITH KIPP
Education and Psychology

ANNALIESE KOCH
Education and Psychology

WENDELL LENTZ
Sociology

VINAYA LIKHITE
Chemistry

DOROTHY LUCORE
Education and Psychology

EUGENE LUPRI
History

ESTHER MERKEY
Sociology

BETTY MOORE
English

JOAN McROBERTS
Education and Psychology

JACK RICHARDSON
Industrial Arts

LOIS ROLFS
Home Economics

RITA ELLEN ROYER
Education and Psychology

KENNETH SLABACH
Industrial Arts

RUTH STRICKLER
English

MARTHA SWITZER
Sociology

THOMAS TAYLOR
Rural Life

JOHN THOMAS
History

TED VANCE
Biology

IDA ZUNKEL
Sociology

Morris and Son
RALEIGH'S DRUG STORE

JUNIORS

OFFICERS . . .
DONALD ULLOM, TREASURER
LUCILLE HOBSON, SECRETARY
EULA MAE MURREY, PRESIDENT
ELWYN TAYLOR, VICE PRESIDENT

Charles Atkinson
 Beverly Barr
 Steven Bersuch
 Dwight Blough
 Norann Blough
 Virginia Bower
 Robert Briner

Robert Burge
 Margaret Corn
 Karl Dalke
 Dale DeLauter
 William Enborg
 Martin Gauby
 Ruth Grossnickle

Von Hall
 Shirley Hamilton
 Donald Hawley
 Carmon Heidebrecht
 Lucille Hobson
 Betty Holderread
 Gary Jones

Theodore Kaltsounis
 Edward Kerschensteiner
 Carole King
 Arnold Kugler
 Leo Landhuis
 Leland Lengel
 Norman Long

Arlene Merkey
 Harvey Miller
 Marlene Moats
 Donald Moeller
 William Mollhagen
 Eula Mae Murrey
 Max Parmley

Phil Pulliam
Laurence Rakestraw
Ronald Sams

Jo Ann Silver
Galen Slifer
Bill Smith

Dwight Spence
Lois Stinnette
Mary E. Swinger

Elwyn Taylor
Carol Trostle
Don Ullom

Robert Vance
Evelyn Williams
Robert Wise

SOPHOMORES

OFFICERS . . .

BIRDINE JAMISON, SECRETARY

GEORGE EISELE, TREASURER

DONALD COLBERG, VICE PRESIDENT

EDWARD WOLF, PRESIDENT

Nancy Andrews
 Kathleen Albin
 Donna Berry
 Lucy Blough
 Galen Bretches
 Connie Brooks
 Rachel Brown

Gary Button
 Richard Carney
 Don Golberg
 Nadene Correll
 Ruth Davidson
 George Eisele
 Ruth Eisenbise

Harry Ensminger
 Roger Fick
 Ronald Freed
 Norma Goering
 Barbara Gooden
 Bea Grone
 Ronald Grosback

George Grove
 Beverly Hall
 Kathy Hamm
 Delbert Hayes
 LeRoy Heidebrecht
 Dave Hershberger
 Carol Hintz

Willis Hoch
 Peg Hoefler
 Alan Holman
 Birdene Jamison
 Marlene Jamison
 Evelyn Jarboe
 Gwan Jo

Dwight Johnson
 Nancy Keim
 Edith Kesler
 Carilyn Krehbiel
 Marilyn Krehbiel
 Shirley Knackstedt
 John Lenz

Sonja Mark
 Robert Martin
 Marilyn Metsker
 Darius Miller
 Ronald Miller
 Gene Myers
 Marian McElwain

Royce McMurray
 Anita McSpadden
 Eva Navarro
 Harvey Pauls
 Charles Petty
 Elouise Postier
 Deane Ann Randle

Norman Reed
 Clifford Reeves
 JoEva Reinecker
 Ivan Richert
 Louis Roberts
 Bill Rodrick
 Merle Rolfs

Max Royer
 Gerald Sampson
 Delmar Senger
 Dale Shenefelt
 Jeane Shively
 Irene Shull

James Snyder
Richard Spitzer
Robert Spitzer

Marilyn Spohn
Galen Stucky
Paul Stucky

Ina Switzer
Darlene Treloar
Charles Vance

Jim Walker
Carol Watkins
Gary Williams

Edward Wolf
Clara Zunkel

FRESHMEN

OFFICERS
KELLY DAY, SECRETARY
PATRICIA MILLER, TREASURER
MARLEEN LANDHUIS, VICE PRESIDENT
JAMES HERSBERGER, PRESIDENT

Howard Andrews
 Eldon Alers
 Nancy Barragree
 Melvin Behnke
 Garner Berg
 Adele Bernstorf
 Jacquitta Blackwell
 Dorothy Blough
 Jack Borth

Robert Bower
 Delores Bowman
 Phyllis Boyd
 Phillip Bradley
 Curtis Broadwater
 Jerry Brookshire
 Edith Buckingham
 LeRoy Buskirk
 Edward Butler

Gordon Carlson
 George Casebeer
 Keith Coffman
 Sara Ann Coffman
 Dale Correll
 Jeanine Cotton
 Lee Dadisman
 Kelly Day
 Lyle Denny

Dareld DeSelms
 Jane Dine
 Gerald Doughty
 Mary Ann Eckman
 Charles Ebbert
 John Emerson
 Edward Emmert
 Nancy Erisman
 Rita Evans

Kenneth Fancher
 Duane Fike
 Rowena Finckh
 Lenore Flandermeier
 Joyce Flory
 Phyllis Flory
 Joan Ford
 David Frazier
 Joyce Glotfelty

Alma Goodfellow
 Phyllis Grimm
 Dale Grose
 Wayne Grossnickle
 Harriette Grove
 Harold Groves
 Earl Guiot
 Mardella Guenther
 Phyllis Hamilton

Robertine Haney
Norris Harms
James Hershberger
Billy Jo Hildreth
Gaye Hinkle
Donald Holderread
Betty Holloway
Duane Hoover
Don Hunnicutt

Dwayne Jeffries
Herbert Johnson
Norma Jean Johnson
Ruth Kauffman
Anne Keim
Elizabeth Keim
Kathryn Kendall
Barbara King
Verlin Kolman

Forrest Kruschwitz
Marleen Landhuis
Marlon Landhuis
Delaine Larson
Janice Loeckle
Elsie Lucore
Barbara Maul
Nona Maust
Joyce Miller

Patricia Miller
Vera Mohler
Minnie Monk
Earlene Mullen
Carolyn Myers
June McDaniel
Phyllis Nagel
Jessie Newton
Vivian Oliver

Dwight Oltman
Fritz Pampus
Gary Pigott
Wayne Price
Jack Reed
Joe Reeves
Charline Reynolds
Dean Reynolds
Shirley Rhoades

Ana Rosa Rodriguez
Royce Roesch
Mary Romero
Virginia Russell
Warren Sanger
Winona Satterlee
Donald Saunders
Donna Saylor
Pat Schechter

Phyllis Schrock
 Vernon Scott
 Neva Shenefeld
 Lyall Sherred
 Marian Sifford

Donald Simpson
 Edwin Sink
 Marlin Sittner
 Bonnie Smith
 Sidney Smith

Eugene Snyder
 Roy Stern
 John Strickler
 Mary Lou Stucky

Lynn Swinger
 Edwin Switzer
 Terry Thoreen
 Nancy Trostle

James Van Blaricum
 Mary Ellen Waters
 Arlene Watts
 Gerald Wedel

Ellen Willems
 Rodney Willoughby
 Mary Lou Wise
 Israel Zayas

DIRECTORY

SENIORS...

Albert, Leon 5544-12th Ave. S., Minneapolis, Minnesota
Baldner, Karl Dallas Center, Iowa
Benson, Arthur 110 E. First, McPherson, Kansas
Blocker, Allen 2006 Third Ave. N., Minneapolis, Minnesota
Boyd, George Poplar, Montana
Brown, Kenneth 1545 N. Grove, Wichita 14, Kansas
Bullard, Jean Route 2, U-97B Grants Pass, Oregon
Butler, Donald Eldora, Iowa
Coffman, Paul South English, Iowa
Davisson, Wilbur Inman, Kansas
Eder, Richard 614 East Hancock McPherson, Kansas
Evans, Kenneth 430S 52, Springfield, Oregon
Ford, Donna Preston, Minnesota
Frantz, Edward Conway Springs, Kansas
Gayer, Loreen Conway, Kansas
Georing, William 616 N. Maple McPherson, Kansas
Goodfellow, Donald Lyons, Kansas
Grillo, Isaac 19 Berkley St., Lagos, Nigeria
Grosbach, Alberta Enders, Nebraska
Hewett, Gene Alma, Kansas
Hill, Robert 1315 E. Simpson McPherson, Kansas
Hoch, Lowell Dwight, Kansas
Hoeffle, Robert 1708 E. Gordon McPherson, Kansas
Hubbard, LaFaughn Hugoton, Kansas
Ikenberry, Esther Star Route 4, Cuba, New Mexico
Johns, Joseph Scalp Level, Pennsylvania
Johnson, Marinell Box 45 1208 Crescent Lane McPherson, Kansas
Kipp, Dorothy 1010 E. Euclid McPherson, Kansas
Kipp, Keith 1010 E. Euclid McPherson, Kansas
Koch, Annaliese Hochheim, Germany
Lentz, Wendell 8527 Bleriot Avenue Los Angeles, California
Likhite, Vinaya 570 Park Street Elgin, Illinois
Lupri, Eugene Germany
Merkey, Esther Cloud Chief, Oklahoma
Moore, Betty 3515 W. Adams Chicago, Illinois
McRoberts, Joan Greene, Iowa
Radatz, Philip Galva, Kansas
Richardson, Jack Little River, Kansas
Rofls, Lois Geneseo, Kansas
Royer, Rita Ellen Dallas Center, Iowa
Slabach, Kenneth Windom, Kansas
Strickler, Ruth Ramona, Kansas
Switzer, Martha Haxtun, Colorado
Taylor, Thomas St. John, Kansas
Thomas, John 1722 East Gordon McPherson, Kansas
Vance, Ted Twin Falls, Idaho
Walters, Marlin 426 S. Fisher McPherson, Kansas
Zunkel, Ida 840 S. Pearl, Denver 9, Colorado

JUNIORS...

Atkinson, Charles 919 S. Ash, McPherson, Kansas
Barr, Beverly 609 Grand Junction, Colorado
Barsuch, Steven 424 N. Charles McPherson, Kansas
Blough, Dwight Route 4 Waterloo, Iowa
Blough, Norann Route 4 Waterloo, Iowa
Bower, Virginia 200 S. Kessler, Wichita, Kansas
Briner, Robert 507 Embrey Drive Dallas, Texas
Burge, Robert 619 Ladue St. Greenville, Illinois
Courtney, Margaret Box 206 Independence, Kansas
Dalke, Karl Lehigh, Kansas
DeLauter, Dale Bridgewater, Virginia

Dossett, Vernon 1112 N. Fairview Road McPherson, Kansas
Enberg, William 536 E. Marlin McPherson, Kansas
Fick Ideell Franklin Grove, Illinois
Gauby, Martin 810 E. Bonnie St. Falfurrias, Texas
Faules, Donald Haxtun, Colorado
Glahn, Donald Gypsum, Kansas
Grossnickle, Ruth Laurencé, Iowa
Hall, Von College Farm, McPherson, Kansas
Hamilton, Shirley 970 Lawrence Ave Elgin, Illinois
Hawley, Donald 616 E. Elizabeth McPherson, Kansas
Heidebrecht, Carmon 420 N. Walnut, McPherson, Kansas
Hobson, Lucille Piney Woods, Mississippi
Holderread, Betty Ripley, Oklahoma
Jones, Gary Cabool, Missouri
Kaltsounis, Theodore Igonmentise, Greece
Kerschensteiner, Edward 1514 E. Gordon McPherson, Kansas
King, Carole 1809 E. Kansas McPherson, Kansas
Kugler, Arnold Riverton, Nebraska
Landhuis, Leo Harris, Iowa
Lengel, Leland Route 1 Windsor, Colorado
Long, Norman Reading, Minnesota
Merkey, Arlene Clayton, Kansas
Miller, Harvey Box 444 Beatrice, Nebraska
Moats, Marlene Eldora, Iowa
Moeiler, Donald Richland, Kansas
Mollhagen, William Lorraine, Kansas
Murrey, Eula Mae Conway, Kansas
Parmley, Max 810 E. 8th Ave. Hutchinson, Kansas
Pulliam, Philip Box 427 Bushton, Kansas
Rakestraw, Laurence 419 S. Douglas Lyons, Kansas
Sams, Ronald Simpson, Kansas
Silver, Jo Ann 1493 E. Ave. N. E. Cedar Rapids, Iowa
Slifer, Galen Grundy Center, Iowa
Smith, William 1200 E. Euclid McPherson, Kansas
Spence, Dwight 417 N. Elm McPherson, Kansas
Stinnette, Lois 995 S. Huron Denver 23, Colorado
Swinger, Mary Elizabeth Route 1 Essex, Missouri
Taylor, Elwyn Winona, Kansas
Trostle, Carol Johnson, Kansas
Ullom, Donald Wiley, Colorado
Vance, Robert Route 2 Twin Falls, Idaho
Williams, Evelyn Worthington, Minnesota
Wise, Robert Nevada, Iowa

SOPHOMORES...

Andrews, Nancy 414 S. Main McPherson, Kansas
Albin, Kathleen Grundy Center, Iowa
Barrett, Lawrence Route 1 Galva, Kansas
Berry, Donna Ottumwa, Iowa
Blough, Lucy Nampa, Idaho
Brammell, Norman 606 N. Ash McPherson, Kansas
Bretches, Galen Route 2 McPherson, Kansas
Brooks, Connie Nickerson, Kansas
Brown, Rachel Anne Route 3 Hannibal, Missouri
Button, Gary Eldora, Iowa
Carney, Richard Nickerson, Kansas
Chilson, Harold 725 E. Marlin McPherson, Kansas
Colberg, Donald Lyons, Kansas
Correll, Nadene Detroit, Kansas
Davidson, Ruth Ann Route 1 McCune, Kansas
Eisele, George 1709 Euclid, Lincoln, Nebraska
Eisenbise, Ruth Morrill, Kansas

Elirod, Eugene 105 N, 13th Kansas City 2, Kansas
Elwood, Jeanine Windom, Kansas
Ensminger, Harry 1116 Fairview Road McPherson, Kansas
Fick, Roger Franklin Grove, Illinois
Freed, Ronald Homestead, Oklahoma
Goering, Norma 616 N, Maple McPherson, Kansas
Gooden, Barbara Maxwell, Iowa
Gronc, Bea Davenport, Nebraska
Grosback, Ronald Enders, Nebraska
Grove, George South English, Iowa
Hall, Beverly 828 Elm St, Twin Falls, Idaho
Hamm, Katherine Rocky Ford, Colorado
Hayes, Delbert Geneseo, Kansas
Heidebrecht, LeRoy Inman, Kansas
Hershberger, David Cuyahoga Falls, Ohio
Hintz, Carol Canton, Kansas
Hoch, Willis Dwight, Kansas
Hoefler, Margaret Worthington, Minnesota
Holeman, Alan E, 708 N, Cherry McPherson, Kansas
Irons, Jerry 315 East Euclid McPherson, Kansas
Jamison, Birdene Quinter, Kansas
Jamison, Marlene Quinter, Kansas
Jarboe, Evelyn Nevada, Iowa
Jo, Gwan Seoul, Korea
Johnson, Dwight 721 N, Oak McPherson, Kansas
Keim, Nancy Route 2 North Manchester, Indiana
Kestler, Edith Sabetha, Kansas
Krehbiel, Carilyn Conway, Kansas
Krehbiel, Marilyn Conway, Kansas
Knackstedt, Shirley Conway, Kansas
Lehner, John Canton, Kansas
Lenz, John Box 537 McPherson, Kansas
Mark, Sonja 626 East Kansas McPherson, Kansas
Martin, Robert 534 N, Grove Ave, Elgin, Illinois
Metsker, Marilyn 921 S, Ames Denver, Colorado
Miller, Darius St, John, Kansas
Miller, Ronald St, John, Kansas
Myers, Gene Dexter, Missouri
McElwain, Marian McCune, Kansas
McMurray, Royce Windom, Kansas
McSpadden, Anita Lamar, Colorado
Navarro, Eva Falfurrias, Texas
Pauls, Harvey Hutchinson, Kansas
Petty, Charles Dexter, Missouri
Postier, Elouise Inman, Kansas
Randle, Deane Ann 708 East Marlin McPherson, Kansas
Reed, Norman Little River, Kansas
Reeves, Clifford Albia, Iowa
Reinecker, Jo Eva Quinter, Kansas
Richert, Ivan 221 East Skanche McPherson, Kansas
Roberts, Louis Gove, Kansas
Robinson, George College Courts McPherson, Kansas
Rodrick, Bill 932 N, Wheeler McPherson, Kansas
Rolf, Merle Geneseo, Kansas
Royer, Max Minburn, Iowa
Sampson, Gerald Wauseon, Ohio
Schmidt, Robert 1638 Woodland Wichita, Kansas
Schnorr, Jimmie 521 S, Chestnut McPherson, Kansas
Senger, Delmar South English, Iowa
Shenefelt, Dale McCune, Kansas
Shively, Jeane Cheraw, Colorado
Shull, Irene Colo, Iowa
Smith, Mary Alice Beaver, Iowa
Snyder, James York, North Dakota
Spitzer, Richard Wiley, Colorado
Spitzer, Robert Wiley, Colorado
Spohn, Marilyn Inman, Kansas
Steffy, Delvis Ozawkie, Kansas
Stucky, Galen Route 2, McPherson, Kansas
Stucky, Paul R, College Courts, McPherson, Kansas
Switzer, Ina Haxtun, Colorado

Thomas, Robert Canton, Kansas
Trelor, Darlene Sumner, Iowa
Vance, Charles Route 2 Twin Falls, Idaho
Walker, Jim Anthony, Kansas
Watkins, Carol Ottawa, Kansas
Williams, Gary Enders, Nebraska
Williams, Robert 508 Reid Street Clovis, New Mexico
Wolf, Edward Quinter, Kansas
Zunkel, Clara 840 S, Pearl St, Denver, Colorado

FRESHMEN...

Andrews, Howard 414 S, Main McPherson, Kansas
Akers, Eldon Conway, Kansas
Anderson, Ronald 315 W, Second Street McPherson, Kansas
Barker, Robert 304 Lehmer Street McPherson, Kansas
Barragree, Nancy 309 South Maple McPherson, Kansas
Becker, Marion Route 2 McPherson, Kansas
Behnke, Melvin Bushton, Kansas
Berg, Garner 410 W, Woodside McPherson, Kansas
Bernstorff, Adele Chase, Kansas
Blackwell, Jacquitta 206 1/2 South Main McPherson, Kansas
Blough, Dorothy Route 4 Waterloo, Iowa
Borth, Jack Routel McPherson, Kansas
Bower, Robert 200 S, Kessler, Wichita, Kansas
Bowman, Delores 5000 Queensbury Rd, Riverdale, Maryland
Boyd, Phyllis 957-20th St, S, E., Cedar Rapids, Iowa
Bradley, Phillip 1517 Jeanette Wichita, Kansas
Breon, Laddie Smith Center, Kansas
Broadwater, Curtis Fountain, Minnesota
Brookshire, Jerry 109 Charles McPherson, Kansas
Buckingham, Edith Batavia, Iowa
Buskirk, J, LeRoy 1621 East Kansas McPherson, Kansas
Butler, Edward Eldora, Iowa
Carlson, Gordon Route 1 McPherson, Kansas
Carpenter, Robert College Courts McPherson, Kansas
Casebeer, George 309 S, Grand Avenue McPherson, Kansas
Chaney, Kay Haxtun, Colorado
Coffman, Keith South English, Iowa
Coffman, Sara Ann South English, Iowa
Correll, Dale Detroit, Kansas
Cotton, Jeanine 709 S, Walnut McPherson, Kansas
Dadisman Lee Nevada, Iowa
Danyluk Ferl L, Galva, Kansas
Day, Kelly Warensburg, Missouri
Denny, Lyle 205 N, Chestnut McPherson, Kansas
DeSelms, Darel 812 Munnell Wichita, Kansas
Dine, Jane Flagler, Colorado
Doughty, Gerald 1709 East Gordon McPherson, Kansas
Eckman, Mary Ann Haxtun, Colorado
Ebbert, Charles Quinter, Kansas
Emerson, John 421 West Haight Street McPherson, Kansas
Emmert, Edward Redfield, Iowa
Erisman, Nancy Fairview, Missouri
Evans, Rita Blair, Nebraska
Fancher, Kenneth Rocky Ford, Colorado
Fike, Duane Ramona, Kansas
Finch, Rowena Worthington, Minnesota
Flandermeyer, Lenore Stafford, Kansas
Flory, Joyce Clarence, Iowa
Flory, Phyllis Clarence, Iowa
Ford, Joan 210 East Marlin McPherson, Kansas
Frazier, David 1004 Court Street Charles City, Iowa
Gottfelty, Joyce Route 3 Batavia, Iowa
Goodfellow, Alma Lyons, Kansas
Grimm, Phyllis 920 5th Avenue DeWitt, Iowa
Grose, Dale Dellvale, Kansas
Grossnickle, Wayne Laurens, Iowa
Grove, Harriette Keswick, Iowa
Groves, Harold Waka, Texas
Guiot, Earl Glasco, Kansas

Guenther, Mardella Fredericksburg, Iowa
 Hamilton, Phyllis 22 W. Jackson Street Virden, Illinois
 Haney, Robertine Orienta, Oklahoma
 Harms, Norris Haxtun, Colorado
 Hershburger, James 145 N. Olivette McPherson, Kansas
 Hildreth, Billy Jo Ankeny, Iowa
 Hinkle Gaye Canton, Kansas
 Holderread, Donald Route 1 Ripley, Oklahoma
 Holloway, Betty Lee Box 271 Quincy, Washington
 Hoover, Duane Overbrook, Kansas
 Hunnicutt, Don Sabetha, Kansas
 Jeffries, Dwayne Ringwood, Oklahoma
 Johnson, Herbert 406 South Congress Polo Illinois
 Johnson, Norma Jean Route 1 McPherson, Kansas
 Kauffman, Ruth 117 Butler York, Pennsylvania
 Keim, Anne Box 690 Nampa, Idaho
 Keim, Elizabeth Route 5 Nampa, Idaho
 Kendall, Kathryn 1422 East Euclid McPherson, Kansas
 King, Barbara 314 North Cuyler Pampa, Texas
 Kolman, Verlin Narka, Kansas
 Kolstad Ole Route 5 Viroqua, Wisconsin
 Kurschwitz, Forrest Grundy Center, Iowa
 Landhuis, Marleen Harris, Iowa
 Landhuis, Marlon Harris, Iowa
 Larson, Delaine Route 2 Haxtun, Colorado
 Loeckle, Janice 606 East Seitz McPherson, Kansas
 Lucore, Elsie Arriba, Colorado
 Lutz, Donald 522 East 7th Loveland, Colorado
 Maul, Barbara Route 1 Pampa, Texas
 Maust, Nona Cando, North Dakota
 Miller, Joyce Johnston, Iowa
 Miller, Patricia Route Rocky Ford, Colorado
 Mohler, Vera McCune, Kansas
 Monk, Minnie Box 11 McNeil, Arkansas
 Mullen, Earlene 939 Porter, Wichita, Kansas
 Myers, Carolyn Windom, Kansas
 McDaniel, June Route 1 Essex, Missouri
 Nagel, Phyllis Preston, Minnesota
 Neher, Edward 7024 Ballard Lincoln, Nebraska
 Newton, Charles, Jr. Traylor, N. Eshelman McPherson, Kansas
 Newton, Jessie Kragh Traylor, N. Eshelman McPherson, Kansas
 Oliver, Vivian Selma, Iowa
 Oltman, Dwight Enders, Nebraska
 Pamberg, Gunther Lessingstr 26, Ahlen Germany
 Pampus, Fritz Wiley, Colorado
 Perkins, Robert 1509 North Main McPherson, Kansas
 Pigott, Gary 1119 North Main McPherson, Kansas
 Price, Wayne Route 3 Abilene, Kansas
 Reed, Jack 123 Crystal Park Road Manitou, Colorado
 Reeves, Joe Cleo Springs, Oklahoma
 Reynolds, Charline 2339 Des Moines Street Des Moines, Iowa
 Reynolds, Dean Ankeny, Iowa
 Rhoades, Shirley 118 Maple Avenue Rocky Ford, Colorado
 Rodriguez, Ana Rosa Castaner, Puerto Rico
 Rossch, Rayce Quinter, Kansas
 Romero, Mary 603 North 13th Street Rocky Ford, Colorado
 Rosebrough, Gordalee 401 North Olivette McPherson, Kansas
 Russell, Virginia 228 Hamilton Avenue Elgin, Illinois
 Sanger, Warren Quinter, Kansas
 Satterlee, Winona Route 3 Independence, Iowa
 Saunders, Donald 129 S. Ottawa Minneapolis, Kansas
 Saylor, Donna 813 Betch Waterloo, Iowa
 Schechter, Patsy Route 1 Worthington, Minnesota
 Schroeder, Earl Buhler, Kansas
 Schrock, Phyllis Greene, Iowa
 Scott, Vernon Route 5 Warrensburg, Missouri
 Shenefeldt, Neva McCune, Kansas
 Sherrerd, Lyall 839 South High Denver, Colorado
 Sifford, Marian Route 1 Essex, Missouri
 Simpson, Donald Box 32 Farnsworth, Texas
 Sink, Edwin 2417 Penn. Avenue Topeka, Kansas

Sittner, Marlin Ellinwood, Kansas
 Smith, Bonnie Route 2 Grand Junction, Colorado
 Smith, Ronald 324 West Euclid McPherson, Kansas
 Smith, Sidney 1223 East Euclid McPherson, Kansas
 Snyder, Eugene York, North Dakota
 Stern, Roy Fredericksburg, Iowa
 Strickler, John Ramona, Kansas
 Stucky, Mary Lou 501 West Elm Street McPherson, Kansas
 Swinger, Lynn Kennett, Missouri
 Switzer, Edwin Haxtun, Colorado
 Thoreen, Terry 1612 Ave. H., Council Bluffs, Iowa
 Trostle, Nancy Johnson, Kansas
 Van Blaricum, James Minneola, Kansas
 Water, Mary Ellen St. John, Kansas
 Watts, Arlene 228 South Grand McPherson, Kansas
 Wedel, Gerald Route 2 Galva, Kansas
 Willems, Ellen 1125 North Maple McPherson, Kansas
 Willoughby, Rodney 318 North Lehmer McPherson, Kansas
 Wise, Mary Lou Route 1 Nevada, Iowa
 Zayas, Israel Castaner, Puerto Rico

FACULTY...

Bechtel, Kenneth 1514 E. Gordon
 Berkebile, James M. 321 N. Olivette
 Bittinger, D. W. 1090 E. Euclid
 Bowman, J. L. 143 N. Carrie
 Burkholder, John 127 N. Charles
 Cline, J. K. 1715 E. Simpson
 Coppock, Doris 1609 E. Kansas
 DeCoursey, Wesley 510 N. Lehmer
 DeCoursey, Verda 510 N. Lehmer
 Dell, S. M. 1123 E. Euclid
 Dell, Miriam 1123 E. Euclid
 Fee, Mary 1402 1/2 E. Euclid
 Flory, Raymond 421 N. Carrie
 Frantz, Merlin 110 Eby
 Frederick, Donald R. 120 N. Charles
 Harris, Virginia 1503 1/2 E. Euclid
 Hayes, Guy 117 N. Olivette
 Hershberger, E. S. 145 N. Olivette
 Hess, Maurice A. 401 N. Carrie
 Kendall, Lee 1422 E. Euclid
 Keim, George 1722 E. Gordon
 Krehbiel, Anne 1000 1/2 E. Euclid
 Lehman, Della 130 N. Maxwell
 Martin, Alice 123 N. Carries
 McAuley, Max 1010 E. Euclid
 Metzler, Burton 1222 Euclid
 Mohler, R. E. 1142 E. Euclid
 Mugler, Minnie 406 S. Maple
 Neher, Edna Dotzour Hall
 Olson, O. A. 1694 Gordon
 San Romani, Audrey 1010 E. Euclid
 Siek, Mildred 426 N. Olivette
 Slifer, Ethel 1503 E. Euclid
 Smith, Sidney 1223 E. Euclid
 Sollenberger, Paul 501 N. Eshelman
 Swinger, Glenn 315 N. Carrie
 Tipton, Lorretta R. R. # 4
 Vancil, Sarah May 1010 E. Euclid
 Wareham, J. Richard 121 N. Charles
 Willems, Alvin Fahnestock Hall
 Yoder, R. Gordon 114 N. Carrie
 Yoder, Una 601 E. Euclid
 Zeller, Rev. Harry K. 1322 E. Euclid

We wish to thank the following churches, who helped
us in the publication of our annual...

Church of the Brethren
Worthington, Minnesota
Pastor - D. Edwin Rodabough

So. Waterloo Church of the Brethren
Route 1, Waterloo, Iowa
Pastor - Clarence Sink

Lone Star Church of the Brethren
Lawrence, Kansas
Pastor - Leland Wilson

Granada Church of the Brethren
Wittmore, Kansas
Pastor - John Thomas

First Church of the Brethren
McPherson, Kansas
Pastor - Harry K. Zeller, Jr.

Church of the Brethren
6236 E. 16th Terrace
Kansas City 26, Missouri
Pastor - Floyd E. Bantz

Central Church of the Brethren
103 N. 13th Street
Kansas City, Kansas
Pastor - James H. Elrod

Church of the Brethren
P.O. Box 47
Fruitland, Idaho
Pastor - Arthur M. Baldwin

Prairie View Church of the Brethren
Curlaw, Iowa
Pastor - L. A. Whittaker

Des Moines Valley Church of the Brethren
Elkhart, Iowa
Pastor - R. Dale Ferris

Church of the Brethren
Enders, Nebraska
Pastor - Wilbur Hoover

Ivester Church of the Brethren
Grundy Center, Iowa
Pastor - Charles A. Albin

Panora Church of the Brethren
Panora, Iowa
Pastor - Albert Rogers

First Church of the Brethren
3538 Emerson Avenue, North
Minneapolis, Minnesota
Pastor - Earl Snader

Bethel Church of the Brethren
and Bethel Fellowship
Arriba, Colorado
Pastor - Henry Mankey

Stover Memorial Church of the Brethren
6th Avenue and Shawnee
Des Moines, Iowa
Pastor - Dale W. Brown

The Prince of Peace Church of the Brethren
2025 W. Mississippi Avenue
Denver 23, Colorado
Pastor - Kurtis Naylor

AUTOGRAPHS...

THE HOME STATE BANK
CASEBEER SUPPLY