

QUADRANGLE

1978

B
378.19
M172q
1977-

MCPHERSON COLLEGE

THE QUADRANGLE 1978

**McPherson College McPherson, Kansas
Volume 61**

Editor, Pam Oxley

Business Mgr., Denise Lengel

Asst. Editor, Anne Ward

Adviser, Bob Green

CONTENTS

Student Life	pg. 6
Organizations	pg. 30
Competition	pg. 50
People	pg. 76
Advertisements	pg. 130

the future... who knows?

I wonder
What will the future bring
Just by looking at today.
Swirling, raging, surging masses
Of humanity
Each going nine directions at once
Vaguely aware of the world
Around them—not really caring.
Metallic automated monsters
Doing our thinking, working, playing
Telling us what to do

And when to do it
Is that progress?
The big-shot politicians playing
Russian roulette
With lives, homes and nations,
And through all of this
You and I are
Slowly sinking out of sight.
What will the future bring?
Happiness, a better life?
Maybe the end . . .

1. Neatness counts as one team races the clock to cover two of their members with toilet paper.
2. Glenace Baldner appears to be out in front during the gunny sack race.
3. Many students came for an afternoon of food and games.
4. Students enjoyed eating lunch in the park.

Fall Follies Provides An Afternoon of Fun

Many students, new and returning, turned out for a warm autumn afternoon of food and games. Fall Follies got underway at noon with lunch in the park. Teams were then chosen by dorm floors and the rest of the afternoon was spent in competition in a variety of races which seemed to be designed to bring out the best of everyone's speed, coordination and talent. An egg toss, gunny sack races, toilet paper "mummies" and a bat race were just a

part of the fun.

The bat race proved to be one of the more exciting events of the afternoon. The race involved running to a baseball bat and turning 10 circles around it by putting your forehead on one end and the other end on the ground. Few of those with enough courage to participate remained standing for long before hitting the ground from a combination of dizziness and laughter.

Zong Show Helps Charity

During Homecoming weekend, the college held a Zong Show to raise money for the United Way. The judges were urged by the audience to zong the contestants and booed when they rated too high or too low. The talent consisted of everything from ballerinas to "Coneheads". The winner was Franchiel Spencer with her impression of "Nadia", accompanied on the piano by Cosette Button. Franchiel contributed her \$15 prize winnings to the United Way to start off the drive.

Gamblers Go For Prizes

The gamblers came out in full force Casino Night. Students received their poker chips and played to win. The gamblers played Bingo, 21, and Craps. The night ended with the players bidding their winnings on prizes such as coupons for hamburgers and record albums.

Homecoming Is Still Crazy After All These Years

The Homecoming theme "Still Crazy After All These Years" fit the occasion. Homecoming Weekend was wet but that didn't bother the students at Mac. Trustees, alumni and parents showed up to help make the weekend enjoyable. The activities started with trustee meetings, which students were encouraged to attend. The evening meal was Colonel Kelly's Kansas Fried Chicken with all the fixings anyone could imagine. The Zong Show, pep rally and Casino night concluded Friday's activities.

Saturday morning started off with the parade. Both students and faculty were involved. The women's tennis team hosted Fort Hays and was defeated by a score of 3 to 6. The Cross Country team

crossed the finish line together to defeat the Alumni. The Bulldog football team was beaten by Southwestern College 17 to 6, but put up a good fight. During half-time at the football game recognition was given to the 1952 Football Team, which was undefeated. Bruce Wagoner and Paula Schnalthman were crowned King and Queen, with Kirk Higgins and Brenda Brenneman as Sophomore attendants, and Ken Nagamatsu and Kim Eisele as Freshman attendants. "A Comedy of Errors" was the homecoming play presented by the Drama Department. Homecoming activities came to a close with the performance of "Madgic" at the Homecoming Dance.

Will We Ever Forget?

Living in the dorm gives you a chance to see what everybody else looks like when they wake up in the morning. You get the opportunity to scream at your neighbors to turn down the stereo or just to shut up! Raids and paybacks for "what you did to us" add to surprise and excitement in the dorm. Dorm life also means birthday parties, gab sessions, open dorm hours and what do we do now?

Some students find their way to the library (some more than others). In the library you can find everything from magazines to the College Learning Skills Lab.

A most important part of campus life is the cafeteria. Who hasn't had the thrill of being at the bottom of the stairs in line? (We know who you are!) And the dream of every student is to make it through 4 years of school without breaking a glass or dropping a tray.

Ah, yes, the joys and pains of campus life! Will we ever forget them?

"A Comedy of Errors"

Homecoming weekend featured two performances of William Shakespeare's play "A Comedy of Errors". The play is the complicated story of two sets of identical twins who have no knowledge of their look-alikes. Long hours of rehearsal paid off for The McPherson College Players and their director, Rick Tyler, as students, faculty, parents and alumni found themselves caught up in the fun.

Excellent performances were turned in by all four leading actors. Dromio of Syracuse and Dromio of Ephesus were played by sisters Anne and Gail Erisman. Mike Roberts was cast as Antipholus of Syracuse and Kyle Robinson as Antipholus of

Ephesus. The parents of the four were played by Steve Newcomer, Ageon, and Rae Ann Frantz, Amelia.

Aristocrats in the play were Joan Cunnick, Debbie Stong, Celia Stover, Becky Baile, Kathryn Frantz, Roy Dare, Jeff Gumm, Paul Rohrer, John Hoffman, John Fleming and Lori Christy.

Cheryl Hammerlund, Yolanda Grove, Camillia Lewis, Franchiel Spencer, Sara Janssen and Sara Penner performed as the Dance and Acrobatic Troupe. The townspeople were Theresa Netolicky, Marie Miller, Sandy Sharp, Michelle Keedy and Janice Monk, Janet Brumbaugh and Karen Miller were cast as puppeteers for the performance.

Roles Change

Sadie Hawkins began with an Elvis Presley movie, "Blue Hawaii". The audience enjoyed singing along with Elvis and "really getting into it". Next came ice cream in the Student Union which was enjoyed by a good sized crowd. Friday night the girls invited the guys to a banquet and a disco dance afterward. Saturday night was a home football game followed by a square dance in the gym. The couples were taught to square dance by a professional "caller".

1. Couples work on their square dancing techniques. 2. Tammy Lavy and Guy Bourke relax during the square dance. 3. Kevin Wood, Louisa Panigides, Teresa Gregg and Bob Trocheck enjoy the ice cream.

Ladies Night

An evening of entertainment and delicious food was planned for the ladies at Mac College. Supper consisted of shish kebobs, baked alaska and efficient? waiters. Logan Tusow and Scott Robinson provided the laughs along with other entertainment from a barbershop quartet. The roles changed, which provided a wonderful "Ladies Night" out.

Sixteen Who's Who Selected from MAC

Sixteen outstanding students from McPherson College were selected for "Who's Who Among Students in American Colleges and Universities." These students were nominated by faculty members and administrators on the basis of academic achievement, service to the community, leadership in extra-curricular activities and future potential. Each and every one of the students chosen have contributed to McPherson College and will join an elite group of students selected from more than 1,000 institutions in 50 states and the District of Columbia.

Student council vice-president. Paula Schnaithman, is a special education major, from Billings, Oklahoma. She was honored this year as Homecoming Queen and was picked to represent the state of Kansas at the Orange Bowl. She also served as a Mac Ambassador, treasurer of SNEA, dorm council member, resident assistant and was a member of the Board of Publications.

Most of the people involved with McPherson College know Jeanne Suellentrop through her participation in a various number of athletic events. Much of her time was devoted to basketball, track and volleyball. Jeanne is a physical education major coming to Mac from Colwich, Kansas. She was involved in band for two years and was a member of M-Club.

History major Linda Pfalzgraf, from Wellington, Kansas, served on Stucco as a representative-at-large. She has been involved in volleyball and basketball. Linda also served as a reporter and campus editor for "The Spectator." She was a member of MCCC for one year and is a member of the history fraternity, Psi Alpha Omega.

Rae Ann Masterson Frantz, originally from Mt. Morris, Illinois is a premedical student. Along with her studies she was involved in other activities including the McPherson Community Symphony Orchestra, and participating in the homecoming play "Comedy of Errors." Rae Ann also served as dorm mother at Dotzour Hall and a biology lab assistant. She has been accepted at the University of Health Sciences-Chicago Medical College.

Dave Crist, a biology major from McPherson, was president of Metzler Dorm Council and senior class vice-president. Dave served as a biology lab assistant, student council member and member of the educational policies committee. He was organizer of the campus blood drive and a North Central Evaluation Committee member. He has been accepted at the University of Kansas School of Medicine.

Brenda Sanger, Quinter, Kansas, is a special education major. She has participated in MCCC, band, choir and Opus. Brenda was also Dotzour Dorm Council's treasurer and secretary of SNEA.

Business major, Bruce Wagoner, from Mac, was a member of the Bulldog football team. He also played on the soccer team and was a member of M-Club. Bruce participated in the McPherson Community Symphony Orchestra and was elected Homecoming King.

Sally Correll, is from Abilene, Kansas, majoring in interior design. She served on student council for four years and was secretary this year. Sally was a member of local, state and national home ec. organizations. She also was treasurer of the McPherson chapter of Kappa, Omicron Phi. Sally participated in Mac Ambassadors and dorm council.

Celia Stover, physical education major from Manhattan, Kansas, has been active in her field. She has participated in volleyball, basketball and was athletic trainer her junior and senior years. Celia was also involved in the velocipedes. Other activities include; choir, a staff member of "The Spectator" and she has participated in drama productions.

Spanish major Anne Erisman from Warrensburg, Missouri, has been involved in the drama department. She is a member of Alpha Psi Omega, Concert Choir and Opus II. Anne had a leading part in the homecoming play, "Comedy of Errors."

Jane Albright was senior class secretary and Art Club vice-president. She comes to Mac from Nampa, Idaho. She was involved in Home Ec. Club and Mac Ambassadors. Jane has also participated in flute choir and Kappa Omicron Phi. Her activities included campus life committee and co-director of the Student Union. Jane's major is interior design.

Eldon Chlumsky, from McPherson, served as president of the McPherson College Industrial Arts Club. He is an industrial arts education major. Eldon also was active in the music department. He has been a member of band, Opus and the McPherson Community Symphony Orchestra.

Ann Lobban participated on the women's tennis team for four years. She is an accounting major from McPherson. She was senior class president and president of Dotzour Dorm Council. After graduation, Ann will be certified to teach accounting, economics, typing and shorthand on the secondary level.

1977-78 Stuco President, Daryl Beam, is a biology major from McPherson who has been accepted at the University of Missouri at Kansas City School of Dentistry. Daryl has served on the Board of Publications, Administrative Committee, Foods Committee, Metzler Dorm Council and MCCC.

Marty Ward, a special education major served as president of the McPherson College chapter of SNEA. He also was a resident director for Dotzour Hall and has participated on the tennis team. His home town is McPherson.

Lisa Gaskill, a physical education major from Abilene, Kansas is well known for her athletic ability. She has been a member of the track team, basketball team and tennis team. Lisa has also served as manager of the track team. Besides her sports activities she reported for "The Spectator" for four years and was a staff member on the "Quadrangle." Lisa was a member of M-Club and SNEA, and served as campus editor for the ACCK Creative Magazine.

"THE NIGHT THOREAU SPENT IN JAIL" is a drama which depicts one night in the mid 1800's that Henry David Thoreau spent in jail, with flashbacks showing what type of person he was. This play did not portray Thoreau and Emerson with God-like images as many people think of them. Instead it showed a side of their lives that people do not think about, the comical side. Thoreau was put in jail for refusing to pay his taxes. The reason behind this was because he was against war and he felt that his taxes supported the military in their war against Mexico.

Henry David Thoreau	Jeff Gumm
David Thoreau	Jeff Gumm
John Thoreau	Paul Rohrer
Mother	Deb Stong
Ralph Waldo Emerson	Mike Roberts
Lydian Emerson	Celia Stover
Ellen Sewell	Mary Beth Snyder
Edward Emerson	John Kline
Bailey	Chris Whitacre
Deacon Ball	Kyle Robinson
Sam Staples	Russell Carswell
Henry Willaims	Harold Briscoe
Farmer	Roger Carswell
Women	Terry Netolicky
Townspople	Donna Huebner, Tom Mason, Karen Miller, Brian Mollhagen, Eddie Simmons and Lori Tunnell.

Others involved on the technical side of the production were: Janet Sheaffer, Kathy Frantz, Rick Judy and Diane Schroeder.

“Antigone” Enclosed and Surrounded Audience

The Little Theatre was the setting for the production of Jean Anouilh's "Antigone." "Antigone" is a drama about two sons and two daughters of Oedipus, a deceased king of Thebes and his sister-in-law Creon who is now Queen. The two brothers kill each other and Creon leaves them lying in the streets unburied. Antigone defies Creon's orders and buries them in a grave. She is killed for this act, which results in other suicides that leave a lasting impression on Creon.

Rick Tyler, director could not visualize a man playing the tryanical "King Creon" opposite Antigone but he could see a powerful female Queen Creon.

A totally black set was used with white costumes of different materials to offset it. In the atmosphere and closeness of the Little Theatre the tension, anticipation and powerfulness of the preformers enclosed and surrounded the audience.

"Antigone" is a one act play involving eleven characters. They included: Antigone played by Deb Stong, Queen Creon played by Kathy Frantz, Ismene played by Franchiel Spencer and Haemon played by Harold Briscoe. The rest of the cast consisted of: Deb Lolling, Steve Newcomer, Russell Carswell, Harold Spencer, Tammy Lusk, Smita Nirula and Celia Stover. Others involved on the technical side were: Karen Miller, Kyle Robinson, Murial Moffitt, Lori Tunell and Terry Netolicky.

“We Love You Just the Way You Are”

The night of April 14, 1978 many couples were dancing under dim lights to the music of “Snow.” The theme of Prom “We Love You Just the Way You Are” was perfect for the atmosphere of those students and faculty who enjoyed the last formal dance of the year.

The dance was held at the Elks Club in McPherson, which turned out to be decorated much like a prom. Craig Holman, Lynda Atherton and Tina Roesch headed the committee to get Prom together and make it a success. Crepe paper was strung from the ceiling and a wooden bridge with its own stream and fountain put the finishing touches on the decorating.

A banquet featuring smothered steaks, scalloped potatoes, green beans and bread preceded the dance.

The total evening was planned well and turned out to be a great dance to end the year and create more warm memories. “We Love You Just the Way You Are” McPherson College!

90th Commencement at Mac College

McPherson College graduated 115 students in its ninetieth commencement exercises on May 21. Senior class President Ann Lobban spoke to her "fellow alumni" as well as the many parents, friends and faculty present at the ceremony. Mrs. Barbara Enberg of Laverne College gave the commencement address. Mrs. Enberg graduated from Laverne College in 1942 and the subject of her address was "Stand Up On Your Feet".

ORGANIZATIONS

StuCo Deals with Campus Problems

Under the leadership of Daryl Beam, the 1977-78 Student Council made significant contributions to the campus and students of McPherson College. Council attempted to find out student concerns and ideas by encouraging student participation at StuCo meetings. Council was also responsible for the improved relations between the college and the community of McPherson.

M-CLUB

M-CLUB MEMBERS PICTURED ARE: (back row) Dr. Don Rominger—Advisor, Dexter Leech, Janell Baldner, Kirk Higgins, Craig Holman, Ken Funderburk, Joni Redmond, Frank Freeman, Tracy Ikenberry, Rick McLaren and John Rolfes. (middle row) Dan Jones, Ann Lobban, Denise Creevan, Bruce Wagoner, Celia Stover, Jim Kitson, Sam Cordell and Toby Rutledge. (front row) Kent McDowell, Dave Burgess, Brian Cordel, Deb Enos, Albert Zavala, Mike Norris and Mike Baker.

Social Committee Changes Name to Student Activities Board

The Student Activities Board, under the direction of Jim Chipman, lacked members to plan and execute as well as wished. But with just a small group of students the board was able to accomplish many tasks.

Pizza Night became a once a month thing second semester, a very good thing! Also planned by the board were "Fall Follies," a picnic and games in the park. Throughout the year movies were shown at the expense of the SAB. "Spring Fling", Sadie Hawkins, Li'l Abner weekend and some of the Homecoming activities were also planned by the committee.

Pictured are: Martina Odokara, Kim Eisele, Leanne Royer, Tom DeMatteo, Marie Petty, Jim Chipman, Janet Sheaffer and Mark Slafkovsky.

Band and Choir Create Music

Varsity Cheerleaders for 1977-78 were: Karen Brubaker, Deb Enos, Ann Wagoner, Kay Ann Porter and Lynda Atherton.

J.V. Cheerleaders were: Cheryl Sleeper, Becky Baile, La Neta Groves, Camellia Lewis, Toni Alvarado and Teresa Gregg.

Cheerleaders Support All Sports

BLACK STUDENT UNION

BLACK STUDENT UNION members are: (back row) Lester Finney, Mike Baker, Harold Spencer, Chris Taylor, Keith Hunter and Grand Odokara. (front row) Jerald Legins, Franchiel Spencer, Joann Hamlin, Martina Odokara and Camellia Lewis.

MAC AMBASSADORS—1978—(in tree) Lynda Atherton, (back row) Joe Johnston, Steve Jackson, Steve Newcomer, Kay Ann Porter, Tom O'Reilly, Jeff Miller and Russ McCaulley. (middle row) Kathy Cotton, Jan Schrock, Diane Miller, Craig Holman and Roger Carswell. (front row) Kim Eisele, Lori Christy, Becky Baile and Toni Alvarado.

Sooners Capture Intramural Championship

The McPherson College Intramural Championship was won by the Sooners for the second year in a row. The championship is awarded to the team accumulating the most ranking and participation points during the intramural season. Participation was the key to contending for the over-all championship.

The intramural program, headed by Coach Paul Graber and Tom O'Reilly, offered a variety of sport competitions. A touch football round-robin was scheduled in September and October. A men's volleyball round-robin was completed before Christmas break. The highlight of intramurals was a double round-robin tournament in basketball. Seven teams

were involved and participation increased a lot. Women's basketball was played on Tuesday nights with two teams participating. A bowling day was held in April with 32 bowlers showing up. The season ended with a softball round-robin in which five teams competed.

FINAL INTRAMURAL STANDING	
TEAM	TOTAL POINTS
Sooners	1185
Cornhuskers	1110
Wildcats	1100
Tigers	1020

“Athletes of Year”

Basketball Standout Dave Romo was chosen as the male athlete of the year. A senior from Albuquerque, New Mexico, Dave scored over 900 points in his two years as a Bulldog. He was honorable mention as a junior and as a senior was named to the first All-KCAC team. He was chosen the teams most valuable player finishing second in scoring in District 10.

Janis Cordell of Wichita was named the female athlete of the year by the McPherson College coaches.

“Sam”, as she is known on campus was an All-Conference selection by KCAC basketball coaches this year, after starting for the womens team for four years. But Sam's talent is not only found on the basketball court as she lettered in every sport open to women at Mac. She has participated in track, volleyball, tennis and basketball.

Prof of the Year

Professor Ronald D. Aden was selected Professor of the Year by this years members of "Who's Who in American Colleges and Universities."

Aden did his undergraduate work at Ottawa University and the University of Northern Colorado. He returned to Northern Colorado where he completed his Masters Degree in Choral Conducting-Choral Literature after doing graduate studies at Denver University.

During his three years at McPherson College, the concert choir expanded in both size and concert schedule. The vocal jazz ensemble "Opus" was formed under prof. Aden's guidance.

"Being named "Prof. of the Year" is a humbling experience, especially when it comes from the students."

Fanny's Annual Picnic

DOTZOUR DORM COUNCIL—(back row) Kay Ann Porter, Kathy Thoreen, Barb Ramsey and Cindy Correll. (middle row) Dave Frantz—dorm parent, Brenda Brenneman, Joni Redmond, Cosette Buton, Diane Masterson, Karen Miller and Sue Whitacre. (front row) Rae Ann Frantz—dorm parent, Nancy Bailey, Paula Lusk, Denise Creevan, Paula Schnaithman, Tina Roesch, Ann Lobban and Denise Lengel.

FAHNESTOCK DORM COUNCIL—Bob Neil, Jeff Gumm, Don Ziegler, Steve Newcomer, Paul Neher, Ken Hogle and Bob Fraley.

Industrial Arts Club

Members of the Industrial Arts Club for 1977-78 are; deWayne Richey, Robin Mollhagen, Robert McIntosh, Todd Blake, Rudd Rudaha and Mark Romano.

HOME EC CLUB

Home Ec Club members are: Sally Correll, Jane Albright, Marjean Quastad, Karen Miller, Jeanie McVicker and Connie Nichols. Not pictured is Dalene Moore.

COMPETITION

football

1977-78 McPherson Football squad: (back row) Celia Stover—trainer, Don Rominger—head coach, Paul Graber—coach, Steve Jackson—coach, Gerard Aligo—coach, Larry Latimer—coach, and Scott Robinson—coach. (4th row) Don Stinnette—mgr., Mike Baker, Eli Martin, Ken Funderburk, William Johnson, Kevin Wood, Russ Blancken and Mike Norris. (3rd row) Keith Hunter, Frank Freeman, Anthony Burger, Toby Rutledge, Lester Finney, Kirk Higgins, Johnnie Leger and Bob Trocheck. (2nd row) Mark Slafkovsky, Mike Drew, Tom DeMatteo, John Angerame, Frank Costa, Jerald Legins, Bruce Lewallen and David Heyl. (front row) Daniel Jones, James Brooks, John Rolles, Willard Stapleton, Kent McDowell, Bruce Wagoner, Butch Jones and Rick McLaren.

Third Defensive Team in KCAC

The 1977 football team had a frustrating season with no wins, eight losses and one tie. The Bulldogs had a very fine unit defensively but were faced with many injuries and lacked experience in offense. Mac's hardwork and amazing defense kept every game within bounds of respectability.

James Brooks was voted unanimous all KCAC and NAIA District 10. Bruce Wagoner was also voted all KCAC. Kent McDowell and James Brooks were Co-Captains for the Bulldogs. These two men provided the spirit and kept the attitude good through all the hardships.

football

Dave Burgess To NAIA

The cross country 1977-78 team finished their year by placing third in the KCAC. Mac followed with 50 points behind Kansas Wesleyan and Bethany both with 44 points. Dave Burgess won the individual title with a time of 25:49. Albert Zavala placed sixth making the KCAC all conference team also. Dave Burgess went on to run at the NAIA cross country meet at Kenosha, Wisconsin.

Throughout the year the runners suffered many injuries but finished out the season in fine shape, under the coaching of DeWayne Jackson. The CROSS COUNTRY team consisted of: (left to right) Harold Spencer, Ben Hilton, Dave Burgess, Jim Lovercamp, Albert Zavala and Jim Kitson.

cross country

Women Netters Take KCAC Title

The McPherson College Women's Tennis team took the KCAC championship boasting a season record of 5-1. Lisa Gaskill, no. 1; Ann Lobban, no. 3 and Janice Monk, no. 6 took KCAC single champions while Judy Oard and Janice Monk won the no. 3 doubles champion. At the KCAC championship Mac topped the field with 19 points, Southwestern had 18, Tabor had 10, Bethany finished with 6 points and Bethel ended with one point. The tennis team then competed at state finishing second behind Fort Hays State. Adding to

their conference title Coach Doris Coppock received KCAC coach of the year to round out the women's season with many accomplishments.

Throughout the year the Bulldogs had to face bad weather conditions, their main problem was to deal with wind strategy. They overcame this problem and ended their season on top. Team members were: Coach Doris Coppock, Lisa Gaskill, Karen Burkholder, Ann Lobban, Janice "Sam" Cordell, Judy Oard, Janice Monk and Roxanne Hill.

tennis

basketball

Bulldogs Build for the Future

The Men's Basketball team faced many ups and downs throughout the season but finished the year by winning four out of their last seven games. Mac Bulldogs were led by team captain Dave Romo in scoring, by averaging 22.3 points per game. Mark Mueller averaged 12 rebounds a game to lead the Bulldogs and Tom O'Reilly led the team in assists.

Quickness was the major strength of the Bulldogs. They utilized quickness with the fast break and full court press. One point that hurt the team was the lack of height, especially second semester after losing Kent Harris and Chuck Pike.

After losing to Friends the Bulldogs faced a tough decision. There wasn't any chance of winning KCAC or even getting in the play-offs. So the team had to make a decision, either to stop trying and lose the rest or work as a team and look toward the future. The Bulldogs chose the later and finished their season impressively.

The last game was dedicated to the lone senior Dave Romo who was named all KCAC and was second NAIA District 10 scorer. The Bulldogs were ready to face third ranked Tabor at home in the round house. Mac outscored them 77-70 in front of the largest crowd at home during the year. Ending their season with a 8-16 record.

basketball

The Men's Basketball team as pictured on the opposite page included: (front row) Daryl Pittman, Tom O'Reilly, Rick Schlender, Doug Gayer and Brian Cordel. (back row) Logan Tusow, Guy Bourke, Dave Romo—captain, Chuck Pike, Kent Harris, Mark Mueller, Butch Jones, Adan Carriaga and Ron Hawkins.

"Sam" Named to KCAC All-Conference

The Mac College women's basketball team coached by Gaylord Gillette ended their season with a 7-13 record and 5th in KCAC. Five seniors ended their college basketball careers. They include Janis Cordell, Denise Creevan, Celia Stover, Deb Enos and Lisa Gaskill.

Sam led the team in scoring with 276 points, 30 steals and averaged 13.8 points per game. It was these kind of figures that led Janis "Sam" Cordell to earn the honor of being named to the KCAC All-Conference team. Sam was also voted the Most Inspirational Player by the team. Lisa Gaskill received Honorable Mention KCAC and was voted by the team as the Most Valuable Player. Deb Enos received the Most Improved Player award.

The women started out their season against Marymount College. During the non-conference Marymount clash, the Bulldogs were defeated 75-58. The team had only two weeks of practice before this game and much of it had been conditioning. "This year depends on how well the new players can develop into the team unit," said Coach Gillette. The team developed into a unit and won its next two games.

Throughout the year the women's basketball team had their good games and bad games. The experience and inspiration of the seniors will be missed next year but they influenced the newcomers to become better ball players and to look forward to another season.

The Women's Basketball team consists of: (front row) Coach Gaylord Gillette, Judy Oard, Wylene Schmidt, Sharon Luthi, Janell Baldner, Lisa Gaskill, Tammy Lavy, Janis Sam Cordell, and Anne Ward, manager. (back row) Yolanda Grove, Celia Stover, Deb Enos, Denise Creevan, Kathy Howell, Pam Oxley, Terry Netolicky, and Terri Enos.

basketball

tennis

Holman's Take KCAC Honors

Bulldog Coach Jerry Holman was chosen KCAC coach of the year by his fellow coaches in the conference. Coach Holman coached the Men's tennis team to a 2nd place in KCAC and 2nd in the NAIA District 10.

The team successfully opened their season by posting a 6-3 victory over Washburn University. The Bulldogs continued their winning by boasting 9-0 victories over Kansas Newman, Southwestern, Bethel and Kansas Wesleyan. Phillips University was a challenge for the netters. Last year McPherson was defeated 8-1 by them. But this year proved different. The tennis team battled to an impressive 7-2 win. The match against Fort Hays turned out to be tough but the men pulled out a close win 5-4. Bethany defeated Mac 8-1 with only Craig Holman winning in number one court singles.

For the third straight year Craig Holman was the singles champion for KCAC and District 10. He traveled to nationals in Kansas City but was defeated in the first round.

The Bulldogs finished the regular season with a 10-4 record. "There were many highlights, and a few pitfalls," said Coach Jerry Holman, "but on the whole we had a pretty good season." The Bulldogs will lose only one player, Marty Ward, who played number two singles.

The McPherson College Men's tennis team pictured: (front row) Kevin Crist, Tracy Ikenberry, LaMonte Rothrock and Doug Gayer. (back row) John Hoffman, Marty Ward, Craig Holman and Coach Jerry Holman.

track

Members of the Men's Track Team were: Dave Burgess, Albert Zavala, Harold Spencer, Brian Cordell, Butch Jones, Jim Kitson, Lester Finney, Dave Hodges and John Hoffman. The team placed fourth in the conference with a total of 50 points. Dave Burgess led the team to this finish by scoring 30 points. He placed first in the 5000 meters, 3000 Steeple Chase and 1500 meters. Dave went on to compete in the NAIA National Track and Field Championship in Abilene, Texas.

Two women competed in track for Mac. Sisters Deb and Terri Enos were the total Bulldog team. Deb competed in the high jump and Terri ran the 800 meter and 1500 meters. They finished sixth in the conference.

Soccer Team Second in League

The McPherson College Soccer team finished second in their league with a 6-1 record. This year the team was accepted into the Kansas Soccer Football Association which consisted of 16 teams. Many men competed in this sport, they were: Jay Carroll, Jim Steven, Curtis Thill, Kirk Higgins, Allen Rebman, Jack Rader, Ruben Carrion, Andreas Christoforou, Allan van Asselt, Wayne Flora, Lothar Stahl, Grand Odokara, Luis de Curi, Ken Nagamatsu, Ken Hogle, Paul Neher, Curtis Baldner, Kent Haris and Bruce Wagoner.

SOCCER

volleyball

The Women's VOLLEYBALL team coached by Gaylord Gillette finished their season with a 3-18 record. There were six returning lettermen including Jeanne Sullentrop, Denise Creevan, Joni Redmond, Kay Ann Porter, Peggy Davis and Lynn Merryfield. The rest of the team consisted of: Tammy Lavy, Leanne Royer, Terri Enos, Franchiel Spencer and Laurelee Duncan. Captains for the season were the two seniors, Jeanne and Denise.

Golf Team Led by Ikenberry

The Mac College golfers faced a tough season against the top teams in the conference. They placed 4th in KCAC. Coach Paul Miller commented that he appreciated the way the men had stuck with it through a tough season.

Nick Ikenberry was runnerup KCAC medalist with a score of 231. Throughout the season Nick took medalist honors and led the team with his low scores.

Members of the team are: (front row) Jeff Holderread and Ken Cotton, (back row) Coach Paul Miller, Nick Ikenberry, Chris Covert and Logan Tusow.

Men's Basketball

Mac	78	Avila College	66
Mac	62	Rockhurst College	102
Mac	79	Avila College	91
Mac	79	Ottawa University	81
Mac	56	Sterling College	62
Mac	87	Mid-American Naz.	97
Mac	63	St. Mary of the Plains	84
Mac	71	Phillips University	80
Mac	93	Langston University	79
Mac	65	Bethany College	73
Mac	82	Kansas Wesleyan	73
Mac	87	Southwestern College	88
Mac	84	Friends University	77
Mac	64	Bethel College	80
Mac	84	Tabor College	91
Mac	70	Sterling College	82
Mac	59	Kansas Newman College	109
Mac	79	St. Mary of the Plains	78
Mac	70	Kansas Wesleyan	69
Mac	64	Southwestern College	102
Mac	75	Friends University	96
Mac	81	Bethany College	86
Mac	71	Bethel College	69
Mac	77	Tabor College	70

Soccer

Mac	4	Wichita Strikers	0
Mac	2	Wichita Linksmen	1
Mac	1	Wichita Aztecs	5
Mac	6	Wichita Golden Eagles	2
Mac	7	Lane Construction	2
Mac	4	Bethel	0

Women's Tennis

McPherson	6-3	Emporia
McPherson	3-6	Southwestern
McPherson	9-0	Bethel
McPherson	8-1	Tabor
McPherson	6-3	Bethany
McPherson	9-0	Sterling

Football

McPherson	8	Sterling	26
McPherson	0	Ottawa	28
McPherson	0	St. Marys	10
McPherson	0	Bethany	0
McPherson	7	Kansas Wesleyan	21
McPherson	6	Southwestern	17
McPherson	7	Friends	14
McPherson	7	Bethel	12
McPherson	3	Tabor	12

Men's Tennis

McPherson	6-3	Washburn
McPherson	9-0	Kansas Newman
McPherson	9-0	Southwestern
McPherson	9-0	Bethel
McPherson	9-0	Kansas Wesleyan
McPherson	7-2	Phillips Univ.
McPherson	5-4	Fort Hays State
McPherson	1-8	Bethany
McPherson	8-1	Tabor

Women's Basketball

McPherson	58	Marymount	75
McPherson	68	Kansas Newman	54
McPherson	67	Sterling	46
McPherson	46	Washburn	51
McPherson	54	St. Mary of Plains	87
McPherson	32	Bethany	56
McPherson	74	Kansas Wesleyan	60
McPherson	57	Southwestern	80
McPherson	48	Friends	52
McPherson	26	Bethel	80
McPherson	48	Tabor	71
McPherson	75	Sterling	71
McPherson	70	Kansas Newman	60
McPherson	55	St. Mary of Plains	75
McPherson	67	Southwestern	75
McPherson	51	Kansas Wesleyan	42
McPherson	69	Bethany	72
McPherson	46	Bethel	66
McPherson	45	Tabor	54

PEOPLE

President Hoffman Plans Changes For Future Years

During his second year as President, Dr. Paul Hoffman continued to be an effective and innovative leader. Despite his busy schedule Dr. Hoffman spent much time talking with interest and concern to many Mac students. He finds students very exciting and highly praises their accomplishments, insights and leadership.

For the upcoming year, Dr. Hoffman has planned many faculty changes in his continuing efforts to improve the quality of the academic programs offered at McPherson College.

ADMINISTRATION

As Director of Admissions much of Joe Johnston's time is spent in recruiting new students to McPherson College. Joe also is involved in many extracurricular activities around campus including public address announcing for college sporting events and being faculty advisor to Mac Ambassadors.

To Joe, McPherson College has meant a place through which he "can make a contribution to serve student needs."

Merlin Frantz has been an important figure in the high levels of academic achievement students acquire at McPherson College. A former professor in the Education Department, he now holds the office of Dean of Academic Affairs.

Administration Keeps Mac College Running Smoothly

Dean of Student Affairs, Milt Goering, resigned from his position at the end of the year. His duties included keeping things going smooth among the students.

Dean Reynolds is the Business Manager and Treasurer of McPherson College.

Norma Tucker became Associate Dean of Academic Affairs this year. She is very involved in the job and helps both student and professors a great deal.

Gerald Holman is the Director of Development for McPherson College. He also coaches the men's tennis team and this year won the honor of ACCK Tennis Coach of the Year.

FINE ARTS

Assistant Professor of Music Ron Aden conducted concert choir and "Opus II" so well he was chosen as Professor of the Year. Ron feels "the academic attitude of the faculty and staff as well as the interests of the students" helps him to "be excited" as a teacher at McPherson College.

Mary Ann Robinson teaches almost all the art courses at McPherson College. She enjoys music and travel as she attends concerts regularly and has been to many parts of the world. She is also the founder of the local Humane Society.

Rick Tyler graduated from McPherson College in 1974 and returned this year as head of the Drama Department. Rick taught such classes as Speech and Oral Interpretation as well as having a very successful year of drama department productions.

Larry Kitzel enjoys his hobbies of biking and photography, he offers instruction in both to Mac students for credit. But his biggest responsibilities are in the music department where he works with several small ensembles and bands as well as giving private lessons.

NATURAL SCIENCE

Dr. John Burkholder, Professor of Biological Sciences, teaches courses such as Human Anatomy, Ecology, Genetics and General Biology.

Dr. Richard Zerger, Physical Sciences, instructs students in Introductory Chemistry, Quantum Physics and Spectroscopy.

Dr. Gilford J. Ikenberry, Jr., brings many of his outside interests into the classroom such as backpacking. He does this by offering Wilderness Experience, backpacking in Colorado during June. Dr. Ikenberry also teaches General Biology, Botany, Microbiology, Cell Biology and Man and His Environment.

Assistant Professor of Biological Sciences, Alfred Dutrow, is responsible for many of the agriculture courses taught on campus.

HUMANITIES

As a native of Holland, Dr. Jan van Asselt fills in his German language students on the culture of the country. He has also led trips to Germany and helped many students visit that country.

Professor Bob Green's courses range from a study of Shakespeare to composition classes. He is also advisor for the publications, *Quadrangle* and the *Spectator*.

Dr. Harley Stump is the head of the English department. He teaches a wide range of literature courses and allows students to express their own ideas in creative writing classes.

Corinne Hughbanks is the Spanish instructor at the college and Registrar. This year she took a group of students to Guatemala over Interterm.

INDUSTRIAL ARTS

Dr. Alvin Willems resigned this year after being with the Industrial Arts program here for 28 years.

Assistant Professor of Home Economics, Connie Nichols provides many field trips in her classes. Her Child Development class works with the McPherson Early Childhood Education Center, of which she is a board member.

Assistant Professor of Industrial Arts Gene Hill teaches courses in Engineering, Graphics I & II, Woodworking I and Cabinetmaking.

APPLIED ARTS

Dayton Rothrock, Professor of Education and Psychology is involved in preparing students to become teachers.

Dr. Doris Coppock was chosen as Women's Tennis Coach of the Year in the KCAC. She also teaches Anatomy and Kinesiology, Health and Methods in Teaching Physical Education.

Don Rominger is the Athletic Director of McPherson College and also was the football coach.

Associate Professor of Education Monroe Hughbanks instructs students on what to expect when they become teachers. His classes include Introduction to Education and Field Experiences.

Head Basketball Coach Paul Graber teaches physical education and many of the related courses at the college.

SOCIAL SCIENCE

Besides working in the administration Dr. Leland Lengel teaches Medieval History and Early Modern Europe. He has been a member of the faculty and administration for 15 years.

Assistant Professor of Behavioral Sciences Frances Moore offers to her students the chance to get involved with the many social services provided in the community. Her classes included American Minorities, Society Today and Juvenile Delinquency.

Dr. Don Rominger works with the history and sociology departments on campus. Social Problems, American History and Sociology of Sport are just three of the classes he teaches.

Professor of Behavioral Sciences John Burden helps his students get involved in outside projects, such as the Big Brother and Sister program at the Youth Center. He teaches Psychology Today, Behavior Modification and Adolescence.

Dr. Raymond Flory, head of the History and Political Science department, took a sabbatical the Spring Semester of 1978. He traveled around the country talking to alumnus of the college from its first days.

BUSINESS-MATH

John Cameron, Professor of Economics and Business Administration, involved students in the Experienced Based Education program offered here. The students work in what may become their career and learn what it is like.

Associate Professor of Mathematics Stan Beery teaches most of the math courses on campus.

Emma Hofer, Associate Professor in Economics, retired this year. The classes she taught included Financial Accounting, Financial Management, Investments and Auditing.

Paul Miller is the campus minister, serves as instructor for Brethren History and Thought and coaches the golf team.

Kathryn Achilles is known as the "mail room lady." She sorts the mail and distributes it to the students in their boxes six days a week.

ADMINISTRATION

Steve Jackson, a student at the college and Jan Shrock an alumni, work with the Admissions office. They are responsible for recruiting new students and making them feel at home.

Paul Wagoner runs the Copy Center located in Templeton Hall. The work provides many services for the school, from student directories to syllabus for classes.

Joanne Hamlin, Assistant Dean of Students, is involved in the ACCK as an advisor to the Minority Council. Joanne is an instructor in the Learning Skill Labs located in Miller Library.

Corinne Hughbanks is kept busy as the Registrar, besides teaching Spanish classes.

Jim Chipman, Director of Student Activities, heads the social life on McPherson College campus. This included shows, dances and ice cream socials. He is also Resident Director of Metzler Hall.

MAC COLLEGE

SCRAPBOOK 1977-78

Candidates for Homecoming are: Dave Newcomer and Sally Correll.

Jane Albright
Nampa, Idaho
Mark Appel
Curlew, Iowa
Glenace Baldner
Dallas Center, Iowa

Terry Baldwin
Syracuse, Indiana
Daryl Beam
McPherson, Kansas
Gayle Broberg
McPherson, Kansas

Janet Brumbaugh
Hastings, Michigan
Dave Burgess
St. George, Kansas
Ruben Carrion
La Paz, Bolivia
Eldon Chlumsky
McPherson, Kansas
Janis "Sam" Cordell
Wichita, Kansas

Sally Correll
Abilene, Kansas
Christopher Covert
Wellsburg, Iowa
Denise Creevan
Stockton, Kansas
David Crist
McPherson, Kansas

Jenell Dague
Washington, Kansas
Roy Dare
Uniontown, Kansas
Deby Dodds
Mountain Grove, Missouri

Joyce Eisenbise
Morrill, Kansas
Debbie Enos
Marion, Kansas
Anne Erisman
Warrensburg, Missouri

Arlon Fishburn
Lawrence, Kansas
Barbara Fishburn
Poplar, Montana
Bob Fraley
Fl. Collins, Colorado
Rae Ann Masterson Frantz
Mt. Morris, Illinois
Lucy Fridley
Mt. Morris, Illinois

Lisa Gaskill
Abilene, Kansas
Lesley Goodrich
Lenexa, Kansas
Cheryl Hammarlund
McPherson, Kansas

Bob Fraley thumbs his way off campus.

Senior class officers are: Ann Lobban, pres.; Dave Crist, vice pres.; Jane Albright, sec.; and John Krehbiel, treas.

Roxane Hill
 Hummilstown, Pennsylvania
 Robin Hoch
 Gardner, Kansas
 Mary Hoover
 Oxon Hill, Maryland

Aurelia Jackson
 McClave, Colorado
 John Krehbiel
 McPherson, Kansas
 Dexter Leach
 Bird City, Kansas
 Kirby Letland
 Quinter, Kansas
 Ann Lobban
 McPherson, Kansas

Jim Lovercamp
 Sedalia, Missouri
 Paula Lusk
 Rocky Ford, Colorado
 Virginia Luty
 McPherson, Kansas

Kent McDowell
 Canton, Illinois
 Robert McKellip
 Nampa, Idaho
 Susan Boehle McKellip
 Lawrence, Kansas

Lorna Mangus
Lakeville, Indiana
Dalene Royer Moore
Lincoln, Nebraska
Rod Moore
Waterloo, Iowa
Dave Newcomer
Rockford, Illinois

Stephen Newcomer
Rocky Ford, Colorado
Louisa Panagides
Limassol, Cyprus
Sara Penner
Mt. Morris, Illinois
Mike Philbrick
Garden City, Kansas
Peggy Porter
San Diego, California

Allen Rebman
Rehrersburg, Pennsylvania
Larry Rhodes
Scottsdale, Arizona
Mike Roberts
Kansas City, Kansas

John Rolles
Oceanside, California
David Romo
Albuquerque, New Mexico
John Rose
Canton, Illinois

John Rolfes gets ready for football season by lifting weights.

Brenda Sanger
Quinter, Kansas
Paula Schnaithman
Garber, Oklahoma
Shawn Sharkey
Scott City, Kansas

Rick Slater
Denver, Colorado
Willard Stapleton
Oberlin, Kansas
Celia Stover
Manhattan, Kansas

Brad Stucky
Moundridge, Kansas
Jeanne Sullentrop
Colwich, Kansas
Don Swank
Poplar, Montana
Bruce Wagoner
McPherson, Kansas
Martin Ward
McPherson, Kansas

Sue Whitacre
Golden, Colorado
Peter Wicks
Adel, Iowa
Carolee Zunkel
Columbus, Ohio

Lynda "Munch" Atherton
Maize, Kansas
Janell Baldner
Dallas Center, Iowa
Guy Bourke
New York, New York
Karen Brubaker
LaMirada, California
Susie Bucher
Arkansas City, Kansas
Karen Burkholder
Buhler, Kansas
Kevin Burkholder
Buhler, Kansas

Adan Carriaga
Albuquerque, New Mexico
Roger Carswell
Quenemo, Kansas
Daniel Claassen
Rose Hill, Kansas
Jim Clough
Upland, Pennsylvania
Kenny Cotton
Topeka, Kansas
Kevin Crist
Quinter, Kansas

Joan Cunnick
McPherson, Kansas
Terrie Davis
Charlotte, Michigan
Terry Etter
Leola, Pennsylvania
Tim Flaming
Hillsboro, Kansas

Jana Flory
McPherson, Kansas
Ken Frantz
Windsor, Colorado
Norman Grosbach
Enders, Nebraska
David Heyl
Evergreen, Colorado

Janell Baldner takes time to water and talk to her plants.

Bruce Lewallen is hard at work studying for finals.

Gary Hogle
Conrad, Iowa
Kathy Holloway
McPherson, Kansas
Craig Holman
McPherson, Kansas
Tracy Ikenberry
Quinter, Kansas

Butch Jones
Melvern, Kansas
Connie Jones
Roanoke, Virginia
John Kumie
Marquette, Kansas
Dianna Layton
Mulvane, Kansas

Bruce Lewallen
Cando, North Dakota
Michael Lindblade
McPherson, Kansas
Cheri Miller
McPherson, Kansas
Murial Moffitt
Washington, Kansas
Gail Myers
Holcomb, Kansas
Karen Neher
Anna, Illinois

Bob Neill
Quenemo, Kansas
Sharon Nugteren
Prairie City, Iowa
Grand Odakara
Nigeria
Cindy Poland
Greensburg, Kansas
Kay Ann Porter
Quinter, Kansas
Marjean Quastad
Armstrong, Iowa
Tina Roesch
Quinter, Kansas

Jerry Schick
Lawrence, Kansas
Diane Schroeder
Canton, Kansas
Tim Smith
Inman, Kansas

Mary Beth Snyder
Liberty, Nebraska
Lothar Stahl
Dillenburg, West Germany
Judy Tharrington
Caldwell, Idaho

Ann Wagoner
McPherson, Kansas
Albert Zavala
Rocky Ford, Colorado
Don Ziegler
Elizabethtown, Pennsylvania

Junior class officers are: Tina Roesch, vice pres.; Lynda Atherton, sec.; Craig Holman, pres.; and Albert Zavala, treas.

Laah Awotundun
Nigeria
Nancy Bailey
Morrill, Kansas

Curtis Baldner
Dallas Center, Iowa
Jim Beck
Kansas City, Kansas
John Brandner
Wilmington, Delaware

Brenda Brenneman
Rocky Ford, Colorado
David Butler
Grundy Center, Iowa
Cosette Button
Conrad, Iowa

Chris Carson
Maryville, Missouri
Jeff Carter
Wabash, Indiana
Andreas Christoforou
Linassoe, Cyprus

Brian Cordel
Tipton, Kansas
Frank Costa
Clifton Heights, Pennsylvania
Peggy Davis
Quinter, Kansas
Eva Deaton
Richmond, Indiana
Tom DeMatteo
Hoboken, New Jersey
Bryan Denison
Kingman, Kansas
Phil Downey
Boston, Massachusetts

Mike Drew
Phenix City, Alabama
Gail Erisman
Warrensburg, Missouri
Gene Ewert
Marion, Kansas
Lester Finney
Belle Glade, Florida
John Fleming
Buhler, Kansas
Wayne Flora
Rocky Mount, Virginia
Yolanda Grove
Unionville, Iowa

Jeff Gumm
Prairie City, Iowa
Michelle Hall
McPherson, Kansas
Janis Harter
Northridge, California
Charlotte Hays
Little River, Kansas
Kirk Higgins
Albuquerque, New Mexico

Cheryl Hoch
Gardner, Kansas
Dave Hodges
Kansas City, Kansas
John Hoffman
McPherson, Kansas
Jeff Holderread
Evergreen, Colorado
John Holderread
Agra, Oklahoma

Sophomore class officers are: Cosette Button, vice pres.; Marie Petty, pres.; Tammy Lavy, treas.; and Pat Schrag, sec. (not pictured)

Pam Oxley and Tom DeMatteo enjoy the evening at Prom.

Kathy Howell
 Conway, Kansas
 Nick Ikenberry
 McPherson, Kansas
 Sara Janssen
 Valley Forge, Pennsylvania
 Rachel Johnson
 McPherson, Kansas
 Richard Judy
 Canfield, Ohio

Jim Kitson
 Haven, Kansas
 Tammy Lavy
 Fayetteville, Arkansas
 Jerald Legins
 Aurora, Colorado
 Denise Lengel
 Burlington, Colorado
 Deb Lolling
 McPherson, Kansas
 Joanne Mason
 Norborne, Missouri

Mary Jane Mason
 Udell, Iowa
 Diane Masterson
 Mt. Morris, Illinois
 Cathy Matthews
 Whitewater, Kansas
 Jeanie McVicker
 Mountain View, Missouri
 Lynn Merryfield
 McPherson, Kansas
 Jeff Miller
 Rocky Ford, Colorado
 Marie Miller
 Newport News, Virginia

Paul Neher
 Grundy Center, Iowa
 Theresa Netolicky
 Lisbon, Iowa
 Myra Nye
 Hutchinson, Kansas
 Tom O'Reilly
 Flushing, New York
 Pam Oxley
 Hutchinson, Kansas

Marie Petty
Essex, Missouri
Joni Redmond
Quinter, Kansas
deWayne Richey
Shaker Heights, Ohio
LaMonte Rothrock
McPherson, Kansas
Leanne Royer
Lincoln, Nebraska

Rudd Ruana
Wichita, Kansas
Stan Sanger
Quinter, Kansas
Rick Schliender
Burrton, Kansas
Wylene Schmidt
Inman, Kansas
Pat Schrag
Moundridge, Kansas
Lorie Shepard
Portland, Oregon
Edie Simmons
Salina, Kansas

Mark Sialkovsky
Trenton, New Jersey
Franchiel Spencer
Kansas City, Kansas
Don Stinnette
Elizabeth, Colorado
Kim Thiessen
Wichita, Kansas
Curtis Thill
Adel, Iowa
Logan Tusow
Twin Falls, Idaho

Allan vanAsselt
McPherson, Kansas
LaDonne Voth
Hesston, Kansas
Chris Whitacre
Golden, Colorado
Joyce Whiteman
Marion, Kansas
Janette Willems
McPherson, Kansas

James Brooks, Toby Rutledge, Anthony Burger, and John Angerame enjoy a picnic in the park.

Antonia Alvarado
Sublette, Kansas
Becky Bail
Warrensburg, Missouri
Roger Bair
Burden, Kansas
Michael Baker
Dallas, Texas
Terry Beard
Halstead, Kansas
Todd Blake
LaPorte, Indiana

Russ Blancken
Flagler, Colorado
Harold Brisco
Kansas City, Missouri
Susan Burroughs
Smithville, Missouri
Kevin Carmen
Hugoton, Kansas

Lori Christy
Marshalltown, Iowa
Kathy Cotton
Topeka, Kansas
Jeff Crist
Quinter, Kansas
Bambi Crumpecker
McCune, Kansas

Steve Dickerson
Lindsborg, Kansas
Lisa Dixon
Moulton, Iowa
Laurelee Duncan
Evergreen, Colorado
Kim Eisele
Lincoln, Nebraska
Terri Enos
Marion, Kansas
Jana Fishburn
Haven, Kansas
Gayle Frantz
Wichita, Kansas

Kathryn Frantz
Windsor, Colorado
Frank Freeman
Belle Glade, Florida
Mark Freimiller
Levittown, Pennsylvania
Ken Funderburk
Belle Glade, Florida
Kim Garrison
Hill City, Kansas
Doug Gayer
Buhler, Kansas

Vaughn Goering
Moundridge, Kansas
Teresa Gregg
Cushing, Oklahoma
Roy Hansen
Minneapolis, Kansas
April Harlan
Peace Valley, Missouri
Tom Harmon
Tonganoxie, Kansas
Gloria Heyer
Douns, Kansas

Ken Hogle
Conrad, Iowa
Kelly Holt
Rock, Kansas
Keith Hunter
St. Louis, Missouri
Michelle Keedy
Kansas City, Kansas
Margaret Keele
Louisiana, Missouri
Priscilla Keltner
Strafford, Missouri

Kim Kirkdorffer
Eldora, Iowa
Roy Kilewer
Hillsboro, Kansas
Brent Koehn
Galva, Kansas
Seiji Kuwata
Tokyo, Japan
Pat Loshbaugh
Dallas, Texas

Seiji Kuwata shows his skills in karate at the talent show.

Freshmen attendents for Homecoming are: Ken Nagamatsu and Toni Alvarado.

Kevin Wood watches from the sideline during an offensive play.

Eli Martin
 Belle Glade, Florida
 Dan Mason
 Moulton, Iowa
 Russ McCaulley
 Ellsworth, Kansas
 Joe McDowell
 Kansas City, Kansas

Robert McIntosh
 Lockport, New York
 Diane Miller
 McPherson, Kansas
 Robin Molhagen
 Lorraine, Kansas
 Ken Nagsmatsu
 Anaheim, California
 DeeDee Neill
 Queenemo, Kansas
 Nancy Nunn
 Kremmling, Colorado

Judy Oard
 Abilene, Kansas
 Martina Odokara
 Nigeria
 Renee Pettit
 Aurora, Illinois
 Dan Petty
 Essex, Missouri
 Joe Reed
 Wichita, Kansas
 Phil Rohrer
 Peace Valley, Missouri

Sandy Sharp
 Enders, Nebraska
 Janet Sheaffer
 Chadron, Nebraska
 Cheryl Steeper
 Campton, New Hampshire
 Jo Smiley
 Larned, Kansas
 Dave Snell
 McFarland, California
 Annette Snyder
 Liberty, Nebraska

Harold Spencer
Kansas City, Kansas

Kathy Swank
Poplar, Montana

Freshmen class officers are: Russ
Blancken, vice pres.; Terry Beard, pres.;
Camilla Lewis, sec.; and Martina Odokara,
treas.

Kathy Thoreen
Pleasant Hill, Ohio
Bob Trocheck
St Petersburg, Florida
Michelle Voth
Moundridge, Kansas

Anne Ward
Lincoln, Nebraska
Kellie Willingham
Quito, Ecuador
Kevin Wood
Panora, Iowa

advertisements

SPALDING

"Say it with Flowers"

ADS

ADS

DONUTS

advertisements

HARRIS LUMBER COMPANY, INC.

COMPLETE BUILDING SERVICE 200 W. EUCLID
Lumber Paint Hardware McPHERSON

modern graphics

111 West Euclid • 200 W. Euclid • McPherson Kansas 67460 • (316) 243-0646

Flower Fair

*Remember us when
you find a friend!*

305 N. Main

McPherson

Don's Studio & Camera Shop

Portraits and Film Developing Service

212 N. MAIN

McPHERSON

THE TRAVEL CENTER

102 EAST KANSAS • BOX 60 • McPHERSON, KANSAS 67460 • (316) 241-5831

EBAUGH'S GIFTS

Hallmark Cards • Picture Framing
Infants Wear • Russell Stover Candies
109 N. Main St. • McPherson, Kansas 67460

Poor John's Appliance Store And Radio Shack

Featuring:

Tappan
Amana
Admiral
Whirlpool
Maytag
Roper
Curtis Mathes

Sony
Sylvania
Litton
Realistic
Craig
Panasonic
And Many More

POOR OLE JOHN

Sales and Service
Appliances and Electronics

302 N. Main
McPherson

Renberger JEWELERS

The Store Where Dreams Are Fulfilled.
115 N. Main McPherson

RALEIGH'S DRUG STORE

Ken Cole
Larry Smith
Scott Rigenbach

Store Hours 8 a.m. to 10 p.m.
Pharmacists On Duty At All Times

213 N. Main

McPherson

Peoples

Peoples Bank and Trust Co.

Main & Kansas P.O. Box 1226
McPherson, Kansas 67460

Fine Clothing
For Men and Young Men
THE GUY'S SHOP
106 N. Main
McPherson

GREEN FINE HOME FURNISHINGS

110 S. Main McPherson

SUPERIOR CLEANERS

For Quick Service
Use Our
Drive-In Window

109 S. Ash

McPherson

CRABBS TOWN & COUNTRY MUSIC- SPORTING GOODS

325 N. Main

McPherson

Road Ranger Travel Trailers
Mini Homes 5th Wheels

Sporting Goods For Everyone.

Home of 9
Bulldog Rooters
and the
highest Savings
rates in town

His tomorrow . . .
it will be as secure as
his yesterday.

ALI®
ALLIANCE LIFE INSURANCE COMPANY

JANTZ-KAUFMAN
INC.

JOHN DEERE

1411 By-Pass

McPherson

"Lodging of its Best"

Best Western Holiday Manor

Motel

Sirloin Stockade Family Restaurant

Lounge

Box 923

Junction 1-35W & US 56 Highways

McPherson, Kansas 67460

(316) 241-5343

LeWayne Premer

CERTAIN-TEED
CORPORATION

PVC Pipe, Fittings
Vinyl Siding

500 W. First

McPherson

WE WELCOME STUDENT
CHECKING
AND SAVINGS ACCOUNTS

Also For
Your Convenience
Bank At Our

NORTH BANK

At First & Main

Fulfill Your College
Financial Needs At
MC PHERSON BANK
AND TRUST
McPherson County's
Largest And
Most Progressive Bank
Where The Little Things Count
Member F.D.I.C.

MC PHERSON BANK

€ TRUST

Downtown and **North Bank**

GRAVES DRUGS
Full Time Prescriptions

200 N. Main

241-1625

SHERWIN WILLIAMS PAINT CO.
217 N. Main Phone 241-4025
"For All Your Decorating Needs"

Long
John Silvers
SEAFOOD SHOPPES
We're Open 7 to 10 (Sundays) • (800) 460-0800

2115 E. Kansas
PHONE 241-1521

**Pizza
Hut**

"LET YOURSELF GO"

2215 E. Kansas

Phone 241-5588

ALBERTS, INC. PLUMBING & HEATING
Air Conditioning and Electrical
Herbert Heidbrecht, Owner
1101 W. Kansas McPherson

MORRIS & SON
Ladies Sportwear Men's and Boys Wear
113 N. Main McPherson

McPHERSON FLORAL
Say it with our flowers
104 S. Main McPherson

205 N. Main

McPHERSON BUSINESS MACHINES

SWEENEY'S SHOE STORE
Shoes For The Entire Family
117 N. Main McPherson

Scharf's Hallmark Shop
Hallmark Cards - Crafts - Gifts - Picture Framing
204 NORTH MAIN / McPHERSON, KANSAS 67460

McNichols
SHOES
McPHERSON'S FINEST SHOE STORE

P.O. BOX 448 • 118 NORTH MAIN
McPHERSON, KANSAS 67460

MEMBER AMERICAN GEM SOCIETY

Membership is awarded only to selected jewelers possessing proven gemological knowledge and ethical standards.

IT IS YOUR ASSURANCE OF THE RELIABILITY AND CAPABILITY OF A. G. S. MEMBERS.

Red Coach Restaurant

ELDORADO-MCPHERSON-SALINA

MCPHERSON BOARD OF REALTORS INC.

McPherson, Kansas 67460

ALLIANCE AGENCY, INC.
HOSTETLER AGENCY
MALM REAL ESTATE
MCPHERSON REALTY EXCHANGE
SHEETS ADAMS REALTORS
TOWN & COUNTRY REALTY
PIONEER SAVINGS AND LOAN

DUGUID INVESTMENT
LARSON REAL ESTATE
COLUMBIA SAVINGS
PERRIN AGENCY
SMITH REALTY
MCPHERSON COUNTY ABSTRACT CO.
MORLEY LAND AND CATTLE CO.

GRRREAT PRINTING!

416 NORTH CHERRY STREET / McPHERSON, KS / 316-241-6320

APPLEGATES LANDING

An Exciting
Place to Go

1st & Mulberry

Phone 241-2242

2101 E. Kansas

Phone 241-0552

EL MOROCCO MOTES

1125 W. Kansas

241-3240

McPherson

GLIDDEN FUNERAL HOME

Herb and Mary Glidden
Ed and Jeannee Ediger
McPherson

ACE • PLUMBING & HEATING

420 NORTH MAPLE • PHONE 241-1740
MC PHERSON, KANSAS

KIT MANUFACTURING CO.

MANUFACTURERS OF QUALITY
HOMES AND RECREATIONAL VEHICLES

Golden States
Royal Oaks
Briercrest
Oakcrest

Travel Trailer 5th Wheel Trailers

Road Ranger®

Congratulations
Class of 1978
From ALL OF US

Construction Division-Rocky Ford, Colorado
Lamar Concrete Division-Lamar, Colorado
Pueblo Concrete Division-Pueblo, Colorado
Cannon City Concrete Division-Cannon City, Colorado
Rocky Ford Concrete Division-Rocky Ford, Colorado

Earl J. Brubaker, President

"LET'S ALL GO TO DAIRY QUEEN"

1015 S. MAIN
McPHERSON

*Reg. U.S. Pat. Off. Am. & Can. Copyright 1964-65 D.Q. Corp.

GOADES FAMILY SHOES

120 N. Main

McPherson

Larry's RADIO
TV & SERVICE
Western Auto
Stores

311 S. Main 241-0487 McPherson

Student and Faculty Accounts Welcome

BEST WISHES
S.A.G.A. FOOD SERVICE

Hardee's

Charbroil Burgers

OF MCPHERSON

1301 N. Main

Phone 241-5145

National Cooperative Refinery Association

McPHERSON, KANSAS

A HOME AWAY FROM HOME
FOR RECREATION
FOR HEALTH
FOR FELLOWSHIP

YMCA

THE

JOIN

220 N. Walnut
McPherson

Achilles, Kathryn 93
Aden, Ronald 45,82
Albright, Jane 20,49,102,106
Alvarado, Antonia 39,41,124,128
Angerame, John 10,53,123
Appel, Mark 103
Atherton, Lynda "Munch" 38,41,112,116
Awotundun, Leah 117

Burgess, David 10,13,34,56,70,103
Burkholder, Dr. John 84
Burkholder, Karen 32,58,113
Burkholder, Kevin 33,113
Burroughs, Susan 125
Butler, David 117
Button, Cosette 47,117,119

Baile, Becky 15,39,41,124
Bailey, Nancy 47,117
Bair, Roger 124
Baker, Michael 34,40,53,125
Baldner, Curtis 117
Baldner, Glenace 7,103
Baldner, Janell 27,33,34,66,112,113
Baldwin, Terry 102
Beam, Daryl 21,32,103
Beard, Terry 125,130
Beck, Jim 27,117
Beery, Stan 92
Blake, Todd 48,125
Blancken, Russ 53,124,130
Bourke, Guy 16,63,112
Brandner, John 117
Brenneman, Brenda 47,117
Briscoe, Harold 25,124
Broberg, Gayle 103
Brooks, James 53
Brubaker, Karen 10,38,113
Brumbaugh, Janet 102
Bucher, Susie 113
Burden, John 91
Burger, Anthony 53

Cameron, John 92
Carman, Kevin 125
Carriga, Adan 63,112
Carrion, Ruben 102
Carroll, Jay 71
Carson, Chris 117
Carswell, Roger 41,112
Carswell, Russell 25
Carter, Jeff 117
Chipman, Jim 35,95
Chlumsky, Eldon 20,103
Christoforou, Andreas 71,117
Christy, Lori 41,124
Claassen, Daniel 112
Clough, Jim 113
Coppock, Dr. Doris 9,58,88
Cordel, Brian 33,34,63,70,118
Cordell, Janis "Sam" 34,44,58,66,103
Correll, Cindy 32,47
Correll, Sally 19,33,49,102
Costa, Frank 53,118
Cotton, Kathy 41,124
Cotton, Kenny 73,113
Covert, Christopher 73,102
Creewan, Denise 34,47,66,72,103
Crist, David 19,103,106
Crist, Jeff 13,125
Crist, Kevin 69,113
Crumpacker, Bambi 125
Cunnick, Joan 14,112

D

Dague, Jenell 104
 Dare, Roy 104
 Davis, Peggy 72,118
 Davis, Terrie 112
 Deaton, Eva 119
 DeMatteo, Tom 35,53,119,120
 Denison, Bryan 119
 Dickerson, Steve 124
 Dixon, Lisa 124
 Dodds, Deby 105
 Downy, Phil 119
 Drew, Mike 53,118
 Duncan, Laurelee 72,124
 Dutrow, Alfred 85

E

Eisele, Kim 35,41,124
 Eisenbise, Joyce 104
 Enos, Debbie 34,38,66,70,104
 Enos, Terri 66,70,72,125
 Erisman, Anne 14,20,105
 Erisman, Gail 14,118
 Etter, Terry 26,112
 Ewert, Gene 118

F

Finney, Lester 40,53,70,119
 Fishburn, Arlon 104
 Fishburn, Barbara 104
 Fishburn, Jana 125
 Flaming, Tim 113
 Fleming, John 119
 Flora, Wayne 119
 Flory, Jana 112
 Flory, Dr. Raymond 91
 Fraley, Bob 47,105
 Frantz, Gayle 125
 Frantz, Kathryn 25,126
 Frantz, Ken 112
 Frantz, Merlin 79
 Frantz, Rae Ann Masterson 18,47,105
 Freeman, Frank 34,53,126
 Freimiller, Mark 126
 Fridley, Lucy 105
 Funderburk, Kenneth 34,53,127

G

Garrison, Kim 127
 Gaskill, Lisa 21,66,104
 Gayer, Doug 53,69,127
 Gillette, Gaylord 66,72
 Goering, Milt 80
 Goering, Vaughn 126
 Goodrich, Lesley 104
 Graber, Paul 53,88
 Green, Bob 86
 Gregg, Teresa 16,39,126
 Grosbach, Norman 112
 Grove, Yolanda 66,119
 Groves, LeNita 39
 Gumm, Jeffrey 47,118

H

Hall, Michelle 118
Hamlin, Joanne 9,40,95
Hammarlund, Cheryl 105
Hanson, Roy 126
Harlan, April 127
Harmon, Tom 127
Harris, Kent 63
Harter, Janice 118
Hawkins, Ron 63
Hayes, Charlotte 119
Heyer, Gloria 127
Heyl, David 53,113
Higgins, Kirk 33,34,53,119
Hill, Gene 87
Hill, Roxane 58,106
Hilton, Ben 56
Hoch, Cheryl 118
Hoch, Robin 107
Hodges, Dave 2,70,118
Hofer, Emma 92
Hoffman, John 8,69,70,118
Hoffman, Dr. Paul 27,78
Hogle, Gary 114
Hogle, Ken 47,126
Holderread, Jeff 73,119
Holderread, John 119
Holloway, Kathy 115
Holman, Craig 34,41,69,115,116
Holman, Jerry 69,81
Holt, Kelly 126
Hoover, Mary 107
Howell, Kathy 66,120
Hughbanks, Corinne 86,95
Hughbanks, Monroe 88
Hunter, Keith 40,53,126

I

Ikenberry, Dr. Gilford 85
Ikenberry, Nick 73,120
Ikenberry, Tracy 34,69,115

J

Jackson, Aurelia 106
Jackson, DeWayne 56
Jackson, Steve 41,53,94
Janssen, Sara 121
Johnson, Rachel 121
Johnson, William 53
Johnston, Joe 41,79
Jones, Butch 53,63,70,114
Jones, Connie 115
Jones, Daniel 11,34,53
Judy, Richard 121

K

Keedy, Michelle 127
Keefe, Margaret 127
Keltner, Priscilla 127
Kirkdorffer, Kim 126
Kitson, Jim 26,34,56,70,120
Kitzel, Larry 82
Kilewer, Roy 126
Koehn, Brent 126
Krehbiel, John 32,106
Kumle, John 115
Kuwata, Seiji 127

Lewis, Camellia 39,40
 Lindblade, Michael 114
 Lobban, Ann 21,34,47,58,106,107
 Lolling, Deb 25,121
 Loshbaugh, Pat 127
 Lovercamp, Jim 56,106
 Lusk, Paula 47,107
 Lusk, Tammy 25
 Luthi, Sharon 66
 Luty, Virginia 107

MC

McCaulley, Russ 41,129
 McDowell, Joe 129
 McDowell, Kent 34,53,106
 McIntosh, Robert 48,128
 McKellip, Robert 107
 McKellip, Susan Boehle 107
 McLaren, Rick 34,53
 McVicker, Jeanie 49,120

L

Latimer, Larry 53
 Lavy, Tammy 16,66,72,119,120
 Layton, Dianna 115
 Leach, Dexter 34,106
 Leger, Johnnie 53
 Legins, Jerald 40,53,120
 Leland, Kirby 107
 Lengel, Denise 47,121
 Lengel, Dr. Leland 90
 Lewallen, Bruce 53,114

M

Mangus, Lorna 108
 Martin, Eli 53,128
 Mason, Dan 8,129
 Mason, Joanne 121
 Mason, Mary Jane 120
 Masterson, Diane 47,120
 Mathews, Cathy 120
 Merryfield, Lynn 72,121
 Miller, Cheri 114

Miller, Diane 41,128
Miller, Jeff 41,121
Miller, Karen 47,49
Miller, Marie 121
Miller, Paul 73,93
Moffitt, Murial 115
Mollhagen, Robin 48,128
Monk, Janice 58
Moore, Dalene Royer 108
Moore, Frances 90
Moore, Rodney 109
Mueller, Mark 63,121
Myers, Gail 115

Netolicky, Theresa 15,66,120
Newcomer, David 102,109
Newcomer, Stephen 25,41,47,108
Nichols, Connie 49,87
Nirula, Smita 25
Norris, Mike 34,53
Nugteren, Sharon 114
Nunn, Nancy 129
Nye, Myra 26,121

Nagamatsu, Ken 128,129
Neher, Karen 115
Neher, Paul 47,120
Neill, Bob 47,114
Neill, DeeDee 129

Oard, Judy 58,66,128
Odokara, Grand 40,114
Odokara, Martina 35,40,128
O'Reilly, Tom 26,41,63,121
Oxley, Pam 16,66,120,121

P

Panagides, Louisa 16,108
Penner, Sara 109
Pettit, Renee' 128
Petty, Marie 35,119,122,129
Pfalzgraf, Linda 18
Philbrick, Mike 109
Pike, Chuck 63
Pittman, Daryl 63
Poland, Cindy 114
Porter, Kay Ann 9,38,41,47,72,115
Porter, Peggy 109

Quastad, Marjean 49,115

Ramsey, Barbara 47
Rebman, Allen 108
Redmond, Joni 34,47,72,122
Reed, Joe 129
Reynolds, Dean 81

Rhodes, Larry 108
Richey, deWayne 48,122
Roberts, Mike 14,109
Robinson, Kyle 14
Robinson, Mary Ann 82
Robinson, Scott 17,53
Roesch, Tina 47,115,116
Rohrer, Phil 129
Rolfes, John 34,53,108,109
Rominger, Dr. Don 53,88,91
Romo, David 44,63,108
Rose, John 109
Rothrock, Dayton 88
Rothrock, LaMonte 69,123
Royer, Leanne 35,72,123
Ruaha, Rudd 48,122
Rutledge, Toby 34,53

Sanger, Brenda 19,110
Sanger, Stan 122
Schick, Jerry 116
Schlender, Rick 63,122
Schmidt, Wylene 66,123
Schnaithman, Paula 10,18,47,111
Schrag, Pat 123
Schrock, Jan 41,94
Schroeder, Diane 116
Sharkey, Shawn 9,111
Sharp, Sandra 15,128
Sheaffer, Janet 35,128
Shepard, Lorie 123
Simmons, Edie 123
Slatkovsky, Mark 35,53,122
Slater, Rick 27,110
Sleeper, Cheryl 39,128
Smiley, Jo 129
Smith, Tim 116
Snell, Dave 129
Snyder, Annette 129
Snyder, Mary Beth 116
Spencer, Harold 25,40,56,70,130
Spencer, Franchiel 25,40,72,122
Stahl, Lothar 116
Stapleton, Willard 53,111
Stinnette, Don 53,122
Stong, Deb 14,25
Stover, Celia 8,14,20,25,34,53,66,111
Stucky, Brad 110
Stump, Dr. Harley 86
Suellentrop, Jeanne 18,72,110
Swank, Donald 110
Swank, Kathy 130

T

Taylor, Christine 40
 Tharrington, Judy 116
 Thiessen, Kim 12,123
 Thill, Curtis 123
 Thoreen, Kathy 47,130
 Trocheck, Bob 16,53,130
 Tucker, Norma 81
 Tunell, Lori 9
 Tusow, Logan 17,63,73,123
 Tyler, Rick 83

U

van Asselt, Allan 122
 van Asselt, Dr. Jan 86
 Voth, LaDonna 122
 Voth, Michele 130

Wagoner, Ann 38,116
Wagoner, Bruce 19,34,53,111
Wagoner, Paul 94
Ward, Anne 66,130
Ward, Martin 21,69,111
Whitacre, Chris 122
Whitacre, Sue 47,110
Whiteman, Joyce 123
Wicks, Peter 111
Willems, Dr. Alvin 87
Willems, Janette 2,12,123
Willingham, Kellie 130
Wood, Kevin 53,128,130

Zavala, Albert 34,56,70,116
Zerger, Dr. Richard 84
Ziegler, Don 47,116
Zunkel, Carolee 111

To all Mac College students, faculty and friends:

I would like to take this opportunity to thank my staff members and photographers for all the hard work. Susie, Anne, Denise, Karen, Kevin, Kenny and Gary—THANK YOU! Also, a very special thanks to Bob Green for his support and help throughout the year.

In completing the QUADRANGLE, it was my intention that in twenty, forty, eighty years from now, we can all look back to the 1977-78 QUADRANGLE and see how our lives at McPherson College were. Don't forget to look back and see

Thanks again,

Pam Oxley
Editor