

1

9

7

9

MCPHERSON COLLEGE
QUADRANGLE

THE QUADRANGLE 1979

*McPherson College McPherson,
Kansas 67460
Volume 62*

*Editor
Assistant Editor
Business Manager
Adviser*

*Anne M. Ward
Gregory H. Fenno
Gregory H. Fenno
Cindy Mines*

Table Of Contents

CAMPUS LIFE	8
ORGANIZATIONS	34
ADMINISTRATION	48
STUDENTS	68
SPORTS	108
ADVERTISEMENTS	136

CAMPUS LIFE

Picnic Featured

During a spirit week which included "Sock it to 'em Day," "Hats off to the Bulldogs Day" and "Overall Spirit Day," students were treated to an evening meal in the park.

Lou Kelly had his staff brought the cafeteria to the park, and students liked eating hamburgers and strawberry shortcake outside on a pleasant fall evening. Afterward, many enjoyed playing catch or frisbee, while others headed back to school to hit the books.

1. Lou Kelly shows his spirit on "Sock it to 'em Day."

2. The dessert table came complete with cake, strawberries and plenty of whipped cream.

3. Sandy Sharp and John Hoffman were among many who enjoyed the evening picnic.

1. Students ate anything and everything offered.
2. Joan Cunnick sneaks a nibble while others play frisbee.
3. Joanne Mason and Ann Wagoner enjoy the chance for a private conversation.

'The Best Is Yet To Come'

"Where's Charlie?," a musical comedy set in England in the late 1800s, highlighted Homecoming activities for the 1978-79 academic year. Directed by Rick Tyler, assistant professor of speech and drama, and Ken Forsyth, assistant professor of music, the production combined the traditional comic device of mistaken identity with original choreography and music by a large chorus.

The Homecoming parade brought the day's activities to the attention of Main Street shoppers and business persons, enticing them with the theme of "The Best is Yet to Come." Other activities, including the Sports Fan Sandwich supper and numerous alumni reunions, surrounded the Homecoming football game — a battle between the Bulldogs and the Kansas Wesleyan Coyotes.

1. Lynda Atherton and Brian Cordel are crowned king and queen during halftime festivities.

2. Kim Royer, alias Bulldog, watches the game.

3. The cheerleaders and mascot parade down Euclid street.

4. Kristen Goodfellow and Jeff Crist were voted homecoming attendants.

5. Alan Gumm and Melody Sweeney were also homecoming attendants.

6. Becky Baile intently watches the action on the field.

7. The sophomore class exhibits its fruits of labor during the parade.

Many Enjoy Live Band

Homecoming weekend is one of several times during the year when students danced to the music of a live band. The cafeteria was decorated for the occasion with green plants, a fountain and crepe paper.

A 50's Dance, the Christmas Formal and Prom also featured live bands.

1. Sandy Lang moves with the rhythm of the music.
2. Starbird, from Lincoln, Nebr., performed at the Homecoming Dance.
3. Many students turned out and appeared to enjoy the dance.

Talent Shines

Homecoming weekend was a time for talent of all kind and the "Night of Stars" was a reflection of this talent. Groups and individuals presented both serious and humorous acts to an audience of students, relatives and friends. The acts were well received and at the end of the evening the judges chose the winners.

1 Members of StuCo demonstrate their balancing ability as they form a four layer pyramid. 2 Mike Baker, Dallas, recites a serious reading. 3. A group of Fanny residents show their wide range of talents.

Curtain Goes Up On Varied Season

A children's theater production and a combined musical effort with the McPherson Theater Guild were two new additions to the regular drama fare. Under the direction of Prof. Rick Tyler, the drama department presented "Alice in Wonderland," a specialty for younger audiences, and worked with the local theater guild on "The Wizard Of Oz" which starred McPherson College freshman Patti Lusk of Rocky Ford, Colo.

The drama season opened in the Little Theater with a student-directed production of Samuel Beckett's "Waiting for Godot" which was directed by senior drama major Debra Stong of Ankeny, Iowa. "Where's Chairey?" added a humorous and musical touch to homecoming and featured Jeff Gumm, jr., McPherson, in the lead role.

"The World of Carl Sandburg" was the first production of the second semester and revolved around the writings and witticisms of Carl Sandburg. "The Lady from Maxim's," a French bedroom farce, was performed during the Regional Youth Conference of the Church of the Brethren.

1. Led by Pattie Lusk, the members of the cast of "The Wizard of Oz" entertain parade watchers as they participate in McPherson's annual All-School's Day Parade.

2. Grace Dester, fr., adds years to Rick Patton, fr., as she prepares him for his role in "Where's Charley?"

3. Lisa Irle, fr., and Kyle Robinson, sr., struggle in this scene from "Waiting for Godot."

4. Harold Briscoe, soph., Mary Beth Snyder, sr., and Pattie Lusk, fr., take part in the musical farce, "Where's Charley?"

1. Kyle Robinson, sr., and Lisa Irlle, fr., give Joan Cunnick, sr., a little support in "Waiting for Godot."

2. Gail Erisman, jr., and Prof. Ken Forsyth participate in the McPherson Theatre Guild's production of "Godspell."

3. Jeff Gumm, jr., and Pattie Lusk, fr., share a tender moment in "Where's Charley?"

4. These young women spread the latest gossip in a powder room scene from "Where's Charley?"

S.A.B. Sponsors Food-Filled Nights

Pizza Nights and Sundae Nights were two events sponsored by the Student Activities Board that were enjoyed by students several times each semester. For a small charge students could fill up on their custom-built, deluxe pizzas and sundaes. Usually given during the middle of the week these nights provided a break from the routine and a chance to catch up on the latest news with friends.

1. Doug Gayer, Buhler, KS, and Aaron Gragg, Quenemo, KS, know how they like their pizzas and pile it on. 2. Memo Zavala, Rocky Ford, CO, and Norman Grosbach, Enders, NE, anxiously look over the tray to find their pizzas. 3. Denny Porter, Quinter, KS, chooses from the many toppings available for making his pizza. 4. Mike Beach, Waukesha, WI, Joe Kejr, Brookville, KS, and Scotty Foust, Rocky, OK, enjoy all the mouth watering goodies before them to build their ice cream sundaes.

Roller Disco Comes To Mac

Roller skating, a growing national fad, was also enjoyed by Mac students at Student Activities Board sponsored skating nights. Novices and experts alike donned skates and rolled along with the beat of the music. An occasional spill here and there kept skaters on their toes, but a good time was enjoyed by all.

1. Pam Oxley, Hutchinson, KS, and Joni Redmond, Quinter, KS, put on their skates and get ready to join the others. 2. Cheri Miller, McPherson, KS, Kirk Higgins, Albuquerque, NM, and Kay Ann Porter, Quinter, KS, are a part of this skating Tracy Ikenberry, Quinter, KS, David Mollhagen, Lorraine, KS, and Lynda "Munch" Atherton, Maize, KS, work on balance during a reverse skate song. 4. Lynda "Munch" Atherton, Maize, KS, and Tom Crist, McPherson, KS, take a tumble, but manage to get up laughing. 5. Tom Neher, Quinter, KS, and Leda Gard, Newton, KS, help Scotty Foust, Rocky, OK, as he finds his feet on skates.

Students Enjoy Warm Weather

As warm weather returned, SAGA Food Service helped students overcome spring fever by giving a picnic at Lakeside Park. Musical entertainment was provided by the college stage band and Opus. An "all you can eat" spread which included fried chicken and strawberry shortcake was offered and a fun evening outdoors reminded everyone summer was near.

1. Anne Ward, Lincoln, NE, catches Guy Bourke, New York, NY, at an awkward moment 2. Kim Eisele, Lincoln, NE, and Terri Enos, Marion, KS, enjoy each other's company during the concert 3. Tracy Ikenberry, Quinter, KS, Carig Holman, McPherson, KS, and Jeff Crist, Quinter, KS, go back for seconds 4. Brenda Brenneman, Rocky Ford, CO, Lynda "Munch" Atherton, Maize, KS, Pam Oxley, Hutchinson, KS, Rob Bowman, Pawnee Rock, KS, and Bonnie King, Pampa, KS, glad for a break from studying, having fun at the park.

I.A. Sponsors Olympiad

The first annual Industrial Arts Olympiad was held during the spring and pitted floors from the different dorms competing in not-so-traditional olympic events. Using marshmallows, pop bottles, baseball bats and toilet paper, the teams fought their way through many tough battles. The day was considered a success and the second annual Olympiad will surely be looked forward to.

3

1. Pam Tucker, McPherson, KS, chugs her way through this event. 2. This group of girls were among many at the Industrial Arts Club sponsored event. 3. Glenda Williams Derby, KS, untangles herself from piles of toilet paper. 4. Greg Base, Kingman, KS, coaches his teammate from the sidelines. 5. Sandy Lang, Chapman, KS, Kristen Goodfellow, Lyons, KS, and Kim Eisele, Lincoln, NE, race against the clock during the toilet paper event.

4

5

Competition Motivates Intramurals

1. Tim Flammig and Byron Thill practice one on one.

2. Rob Rosario drops back to pass while Lindell Cox attacks.

3. Intensity is the name of the game during intramural basketball.

1. Mike Beach hustled for a tackle.

2. Tina Roesch and Karen Brubaker lead cheers for Dick's Happy Service Intramural Football Team.

3. Tom O'Reilly, Tom DeMatteo and Terry Etter relax with a game of cards.

Seniors Await Commencement

For the seniors of the 1979 graduating class May 20 was an important day as it marked the end of their years at McPherson College and the beginning of new lives and careers. The seniors listened as they were addressed by Tina Roesch, the class president and the guest speaker. The day for most was one of mixed emotions, the greatest perhaps being a deep sense of pride and accomplishment.

1. Smita Nirula, New Dehli, India, and Joan Cunnick, McPherson, KS, take one last walk around campus before the commencement ceremonies. 2. Students join the traditional procession across campus. 3. Lynda "Munch" Atherton, Maize, KS, expressed her surprise as she feels a bobby pin in the wrong place. 4. The march across campus to Brown Auditorium is led by the faculty.

ORGANIZATIONS

The 1978-79 Student Council was led by an enthusiastic and creative president, Donald Ziegler. The 22 member council represents the Student Body in areas dealing with campus activities and student welfare. StuCo encouraged student participation and ideas at their weekly meetings.

Council members discussed the need for an improved student center. Off campus possibilities were considered, but it was decided that a slight remodeling of the Student Union Basement was the best choice.

1. Executive Committee: Kay Ann Porter, secy.; Don Ziegler, pres.; Albert Zavala, treas.; Tracy Ikenberry, vice pres. 2. Student Council President Donald Ziegler. 3. The 1978-79 Student Council: (front row) Kay Ann Porter, Don Ziegler, Albert Zavala, Tracy Ikenberry; (second row) Karla Wilson, Charlotte Hayes, Lynda Atherton, Tina Roesch, Kenny Cotton, Diane Miller; (back row) Dr. Ed Butler, Kim Eisele, Wylene Schmidt, Craig Holman, Anita Grosbach, Peggy Davis, Karen Brubaker, Scott Young, Curt Thill, Paul Neher. Not Pictured: Brian Cordel, Dave Hodges, Harold Spencer.

The students who participate in Mac Ambassadors work directly with the admissions office to help recruit an orient new students. They organize various overnight visits, campus visitation days and contact interested applicants. The two elected officers this year are Jeff Miller, president and Kathy Cotton, secretary.

1. Mac Ambassador advisor Joe Johnston and president Jeff Miller. 2. The 1978-79 Mac Ambassadors: (front row) Joe Johnston, Pam Higgins, Kathy DeVader, Tonie Alvarado, Kathy Cotton, Lisa Irl, Leanne Royer, Sandy Reisinger; (second row) Kearney Lykins, Alan Gumm, Karlene Tyler, Aaron Gragg, Lynda Atherton, Pattie Lusk, Greg Fenno, Priscilla Keltner; (back row) Ralph Hamilton, Jeff Miller, Steve Jackson, Jerry Linn, Dane Rousseau, Robbie Linn, Dave Hodges, Jim Kitson.

The Student Activities Board plans and coordinates many of the activities on campus. The Board's chairperson this year was Leanne Royer, first semester, and Kim Eisele, second semester. Sue Quay served as faculty advisor. The Board encouraged student input and tried to plan events as often as possible. Roller skating and midnight movies were new ideas that were enjoyed by many.

1. Student Activities Director Sue Quay. 2. Student Activities Board: (front row) Lori Christy, Sue Quay, Gene Ewert; (back row) Diane Schroeder, Cheri Miller, Kim Eisele, Lori Reineohl. Not Pictured: Chris Whitacre. 3. Board Chairman Kim Eisele leads SAB meeting.

College Choir

This year's dorm councils were faced with the familiar problems of raids and the proper penalties and fines! They also planned activities for dorm residents and the entire campus. With Bittinger Hall again open for the men, a new dorm council was created.

Opposite page-1. Bittinger Dorm Council: (front row) Craig Holman, Albert Zavala, Tracy Ikenberry; (back row) Doug Gayer, Lothar Stahl, Dean Minns, Seiji Kuwata, Rick Schlender. 2. Dotzour Dorm Council: (front row) Celeste Lewallen, Marie Neher, Charlotte Hayes, Lori Christy, Priscilla Keltner, Dee-Dee Neill, Karen Miller, Kathy Frantz; (second row) Pam Oxley, Joni Redmond, Lynda Atherton, Gloria Heyer, Diane Masterson; (third row) Rachel Johnson, Cosette Button, Nancy Bailey, Cindy Correll, Karen Lewallen, Kathy Howell, Janet Shaeffer, Karia Marshall; (back row) Cheri Miller, Sharon Gumm, Jeff Gumm (dormparents). This page-1. Metzler Dorm Council: (front row) Harold Spencer, Dave Hodges, Jim Kitson, Jeff Quay (dormparent), Paul Peterson; (back row) Tom Crist, John Hall, Stan Sanger, Jerry Schick, Rob McIntosh. 2. Fahnstock Dorm Council: (front row) Ken Hogle, Doug Lengel, Gardell Stucky, Peggy Stucky (dormparents); (back row) Paul Neher, LaMonte Rothrock, Bob Neill, Doug Burkholder, Curt Thill, Rodger Carswell.

The Industrial Arts Club again opened its garages and prepared its restored cars for the Homecoming and May Day parades. The club also planned a dance and their first annual Olympiad. Teams from each dorm competed in events using pop bottles, toothpicks and marshmallows.

1. Industrial Arts Club: (front row) Rob McIntosh, Robin Mollhagen; (back row) Alan Gumm, Dale Ziegler, Dane Rousseau, Todd Blake, Greg Base. Not Pictured: Mark Romano, Kenny Miller, Homer Guernsey. 2. These girls were among many who participated in the I.A. Olympiad.

The Circle K Club was organized this year. The club is affiliated with the McPherson Kiwanas. Pictured are, front row: Russ McCaulley, Lyle Grosbach, Gail Erisman, Debbie Lolling, Hannah Shank, Joe Opiyo; back row: Bryan Denison, Kim Eisele, Becky Baile, Martina Odokara, Rachel Johnson. Their sponser is Rev. Paul Miller.

Home Ec Club: (front row) Connie Nichols, (advisor) Michelle Voth, Deb Lolling, Marilyn Wiens, Diane Miller, Gloria Heyer; (back row) Marjean Claassen, Cindy Bahr, Lynn Hayes, Kim Kirkdorffer, Terry Netolicky, Priscilla Keltner, DeeDee Neil, Kathy Thoreen, Janice Harter, Jeannie Rohrer.

The dedicated students who worked to meet their weekly deadlines were headed by editors Kim Thiessen, first semester, and Becky Baile, second semester. The creative writers and photographers made the Spectator informative and fun.

1. Spectator Staff: (front row) Gail Erisman, Lisa Irlle, Marie Neher, Myra Nye; (back row) Jan Czirr, Marlina Odokara, Becky Baile, Greg Fenno, Marie Petty, Helen Reynolds. 2. Marie Neher and Greg Fenno took opposing sides in their weekly Spec columns, but were still friends when assignments were finished.

M-Club: (front row) Tammy Roesch, Kay Ann Porter; (second row) Mike Norris, Terri Enos, Albert Zavala, Kathy Howell, Jim Kitson, Butch Jones; (third row) John Hoffman, Kirk Higgins, Tracy Ikenberry, Craig Holman, Brian Cordel, Tom DeMatteo, Joni Redmond, Lyle Grosbach, Excell LaFayette.

J.V. Cheerleaders: Stephanie Reyes, Leda Gard, Merno Zavala, Not Pictured: Wendy Rayno, Varsity Cheerleaders: Franchiel Spencer, Rachel Johnson, Becky Baile, Tonie Alvarado, Janet Shaeffer.

ADMINISTRATION

Administration

Dr. Paul Hoffman, in his third year as President, continued to encourage an open attitude on campus and close relationships with students. He constantly strives to improve the academic environment and talk with students on a personal level.

Dr. Edward Butler is new to Mac this year. He holds the position of Vice President for Student Services. He is a graduate of McPherson and earned his Ph.D. at the State University of New York.

Merlin Frantz has been at McPherson since 1954 and now serves as Vice President of Administrative Services and Dean of Faculty.

E. Dean Reynolds has been at McPherson College since 1963 and has served as Business Manager and Treasurer since 1973. He earned his B.S. Degree at Mac.

Joe Johnston has been Director of Admissions since 1974. He is involved with the recruiting of new students. Mr. Johnston received his B.A. from Rockmont College.

Norma Tucker came to Mac in 1971 and now holds the position of Associate Dean of Academic Affairs. She is a McPherson College graduate and earned her M.L.S. from the University of Oklahoma.

Christine L. Beery
Assistant Registrar

Mrs. Beery comes to McPherson College after receiving a Bachelor of Arts Degree from Manchester College and a Master of Arts Degree from Miami University in Oxford, Ohio. Her days are full with her duties as Assistant Registrar and the responsibilities she and her husband Stan share of raising two young children.

Stanley K. Beery
Mathematics

Dr. Beery holds the position of Associate Professor here at Mac. After graduating from Manchester College with a B.A. Degree, he continued on, receiving his Master Degree from Miami University and his Ph.D. from Florida State University.

Before starting at McPherson, Dr. Beery taught mathematics at Andrews High School in Andrews, Indiana and at Elizabethtown College in Pennsylvania. He enjoys a variety of activities including tennis, basketball, reading, camping and music.

John A. Burden
Behavioral Science

Mr. Burden is an Assistant Professor in the Behavioral Science Department, specializing in the field of psychology. He completed work for his B.A. and M.A. Degrees at Western Kentucky University, where he taught as a Teacher Assistant and Instructor before coming to McPherson.

Mr. Burden has interests in photography and reading. As a part of the college his goal is "for the continued excellence of the academic atmosphere"

John H. Burkholder
Biological Science

Dr. Burkholder has been a member of the McPherson College staff since 1956. He earned his Ph.D. at the University of Chicago after graduating from Mac. As the Professor of Biology he is an important part of an outstanding science department.

Dr. Burkholder enjoys hiking, gardening reading and listening to music. He believes McPherson has a good academic environment which also helps to foster the development of the "whole" individual.

Jess V. Cooper
Continuing Education

As the Director of Continuing Education, Mr. Cooper heads a department helping to meet the needs of adults nationwide who are seeking education on a part-time basis. The program is offered at times and places most convenient to the adult student.

Mr. Cooper graduated from Ottawa University and completed his Master of Arts Degree at the University of Kansas.

Doris E. Coppock
Physical Education

Dr. Coppock received her undergraduate degree from McPherson and completed her Ph.D. at the University of Iowa. She has been a key factor in the growing Women's Athletic Department and is a Professor of Physical Education after coming to the College in 1950.

Dr. Coppock likes skiing and tennis, and is active in her church music program. She hopes to see McPherson College expand its offerings and increase enrollment.

Lester E. Crook, Jr.
Art

Art Instructor Les Crook came to McPherson this year after earning his Bachelor of Fine Arts Degree at Bethany College, a Master of Degree in printmaking at Kansas State University and a Master of Fine Arts Degree in ceramics at Nebraska University.

Mr. Crook enjoys travel, photography, plants and theater and ran a pottery studio in North Carolina before coming to Mac. He hopes to help create an Art Department that "will attract more students to become art majors".

Wesley DeCoursey
Physical Science

Dr. DeCoursey, Professor of Chemistry, is himself a McPherson College graduate. He has taught here since 1952 after 6 years at Iowa State University where he completed work on his Ph.D. as well as teaching full time.

Dr. DeCoursey wishes for every student "the joy of learning about their physical environment in such a way that they see beauty in nature and feel an understanding of the processes of nature".

N. Alfred Dutrow
Biological Science

Mr. Dutrow works as Assistant Professor in Agriculture. He completed his undergraduate work here at McPherson College and has a Master of Science Degree from Michigan State University. He began his teaching career here in 1973.

Mr. Dutrow enjoys travel and studying the agriculture of different areas. He strives to make his courses more exciting and inspiring to the students involved.

Robert Fairbank
Physical Education

Mr. Fairbank is new to the College staff this year. He taught, as Assistant Professor, in the Physical Education Department and coached the men's basketball team. He holds a Bachelor of Science Degree from Bethel College and a Master of Science Degree from Kansas State Teachers College in Emporia.

He is involved in civic and church organizations and enjoys racketball, bow hunting and woodworking. He hopes to see McPherson College become "more" a part of the McPherson community working with Central College and the public school system for the educational betterment of the community'.

Raymond L. Flory
History, Political Science

Dr. Flory, Professor of History and Political Science, has been at McPherson College since 1947. He is an 'alumnus of McPherson and earned his M.A. and Ph.D. at the University of Kansas.

Dr. Flory is an active member of the community and enjoys building houses and apartments.

Kenneth A. Forsyth
Music

Mr. Forsyth is new to the Mac campus this year. He comes to us after finishing his undergraduate work at Southwestern College and earning his M.M.E. from Wichita State University.

Mr. Forsyth and his wife Joanne, on the college's part-time staff, spent many enjoyable hours working with both vocal and instrumental music.

Donald R. Frederick
Business Office

Mr. Frederick has been on the college staff since 1946 and has held the position as assistant to the Business Manager since 1975. He graduated from Manchester College and received a B.D. from Bethany Theological Seminary and a M.M. from Northwestern University.

Mr. Frederick is very interested in music and directs the church choir.

Dale C. Goldsmith
Philosophy and Religion

Dr. Goldsmith came to McPherson in 1969 after working as a professor at the Baptist Seminary of Mexico and as a social worker in Chicago. He completed his undergraduate work at Princeton University and received his M.A. and Ph.D. from the University of Chicago.

Dr. Goldsmith enjoys his family and has interests in music. He hopes to help bring McPherson's academic program "into more complete, vital and critical confrontation with the Christian Faith".

John W. Gragg
Admissions

As well as his duties as Admissions Counselor, Mr. Gragg was Head Football Coach. Before coming to McPherson this year, he held head football coaching and athletic director responsibilities at several high schools in Oklahoma and Texas. He received his B.S. degree from Austin College.

He enjoys golf, fishing and archeology and has an interesting arrowhead collection. He hopes to bring Mac College "a national caliber football and track program".

Bob R. Green
English

Mr. Green came to McPherson College in 1967 and has held the position of Associate Professor of English since 1973. He earned an A.A. at Central College, a B.A. at Seattle Pacific College and a M.A. at the Kansas State Teachers College.

Mr. Green likes to work in his garden, enjoys photography and teaches church school. He is shown here, on the left, with Marvin Sellberg.

Joanne Hamlin
Asst. Dean of Students

As well as working as Assistant to the Dean of Students, Ms. Hamlin is an Instructor in the Learning Skills Lab and is active in the Youth Center Program. She completed undergraduate work at Edinboro State College. She was honored this year by the National Association of Student Personnel Administrators for outstanding contributions in support of minority affairs. She will complete work on her Master's Degree at Wichita State University in May.

Alice Henson
Learning Skills

As Director of the Learning Skills Center, Ms. Henson helps students become more efficient learners through individualized study. She has earned an A.A. Degree at North-eastern Oklahoma A & M, a B.S. at the University of Oklahoma and a M.Ed. at Wichita State University. She has worked in Learning Centers on the Friends University and Wichita State Campuses.

She hopes to see the Learning Skills Center "become a more vital part of the college" and to see "almost all students benefit from some aspect of the program".

Gerald J. Holman
Deferred Gifts

Mr. Holman has been at McPherson since 1968. He now works as Counselor for Deferred Gifts. He is also Head Men's Tennis Coach and an active tennis player himself. He and his son Craig, a senior at Mac this year, enjoy playing together in many summer tournaments. Mr. Holman graduated with a Bachelor of Arts Degree from LaVerne College in LaVerne, California.

Corinne N. Hughbanks
Languages, Registrar

Added to her busy schedule as Associate Professor of Languages, Mrs. Hughbanks also carries the responsibilities of Registrar. She has been at Mac College since 1966 after earning her undergraduate degree at Asbury College and her M.S. Degree from the Kansas State Teachers College. She has taught languages in high school and spent 8 years in missionary service.

Mrs. Hughbanks feels that McPherson College is "a wonderful college to be a part of" and is "very proud of what we do here".

Monroe Hughbanks
Education

Dr. Hughbanks has been at McPherson since 1964 and has held the position of Professor of Education since 1976. He graduated from Asbury College, received a M.Ed. from Kansas State Teachers College and a Ed.D. from the University of Nebraska. Before coming to Mac, Dr. Hughbanks taught in public and mission schools in Kentucky, Kansas, Texas and Mexico and worked as a missionary in Latin America.

Dr. Hughbanks is interested in genealogy research and gardening and is the Pastor of a local church.

Gilford J. Ikenberry
Biological Science

Dr. Ikenberry, Professor of Biology, has taught at McPherson since 1961. He has also had teaching assignments at Iowa State University, Michigan State University and worked at Yale while on leave from Mac. This Mac College Alum returned after earning his M.S. from Oklahoma State University and his Ph.D. from Iowa State University.

Herbert L. Johnson
Learning Resources

Mr. Johnson came to Mac as Director of the Learning Resources Center after working 12 years in Nebraska and Iowa. Mr. Johnson, a graduate of McPherson College, earned a Master of Science Degree at Southern Illinois University.

Mr. Johnson enjoys hunting, fishing and working around his cabin in Colorado. He hopes to help in continuing to build "a strong audio-visual communications program".

Lou Kelly
Food Service

Mr. Kelly (or Lou as he is known to everyone on campus) and his S.A.G.A. Food service staff are in their third year of excellent service to Mac College and the community. Along with the three square meals they provide each day are such treats as Pizza Night, Ice Cream Sundae Night, A Hawaiian Luau (complete with roast pig!), Ladies Night, Col. Kelly's Kansas Fried Chicken Suppers, a Dutch Dinner and picnics in the park among others. The service they provide is evident every day and is greatly appreciated.

Larry Kitzel
Music

Mr. Kitzel, Assistant Professor of Music, worked five years in public school systems in Nebraska before returning to McPherson. He graduated from Mac and earned his M.S. Degree from Wichita State University.

Mr. Kitzel enjoys photography, biking and license plate collecting and has started a biking group for interested students on campus.

Leland L. Lengel
History, Political Sci.

Dr. Lengel has been at McPherson College since 1963 and has held the title of Professor since 1973. He earned his B.A. Degree from McPherson, his M.A. from Duke University and his Ph.D. from the University of Oregon. While in Oregon he worked as a teaching assistant and has worked for the General Offices of the Church of the Brethren in Illinois.

Dr. Lengel, honored this year as Professor of the Year, is an avid reader, enjoys travel and studying maps. He would like to try to figure out ways "to get students to want to read more books ... and more books ... and more books".

D. Eugene Lichty
Alumni Director

Mr. Lichty came to McPherson as Associate Director of Development and Director of Alumni Affairs, in 1978. He is himself a McPherson College graduate and completed work for a M.Th. from the Bethany Theological Seminary. The annual Telethon was one of the important projects of the Alumni and Development Offices this year.

Kathleen M. McNamee
Financial Aids

Mrs. McNamee works as Instructor of Business and Economics as well as holding the responsibilities of Director of Financial Aids. She came to Mac after earning her B.S. at Manchester College and her M.B.A. at Old Dominion University, and after working in Washington, Indian and Virginia.

She hopes to see McPherson College "pursue and maintain high academic standards while creating an environment of openness"

Paul E. Miller
Campus Minister

Rev. Miller has been at McPherson as Campus Minister and Head Men's Golf Coach since 1974. He previously held pastoral duties in Illinois, Iowa and California. He graduated from Mac, earned a B.D. from Bethany Theological Seminary and returned to McPherson to complete his D.D. Degree.

Rev. Miller believes "our college is a laboratory in group living and learning."

Cynthia J. Mines
Publicity

Ms. Mines, a recent Mac graduate, holds the office of Director of Publicity. She teaches courses in journalism and editing and is the faculty advisor for the Spectator and Quadrangle. She is also working for her Masters Degree at Wichita State University.

Frances C. Moore
Behavioral Sci.

Ms. Moore has been Assistant Professor of Sociology at Mac since 1975. She completed work for a B.A. and a M.A. at Southern Illinois University and is a Ph.D. Candidate at Ball State University.

Ms. Moore enjoys young people and has often been a foster parent to several children.

Constance W. Nichols
Home Economics

Mrs. Nichols is Assistant Professor in the Home Economics Department. She completed undergraduate work at Mac, received her M.S. from Kansas State University and continues to work toward her Ph.D. there.

Mrs. Nichols tries to "prepare my students with attitudes and goals which will enable them to reach their maximum potential in all ways".

Wesley Pauls
Industrial Art

Mr. Pauls, Assistant Professor in Industrial Education, graduated from Tabor College and earned a Master of Arts Degree at Fresno State University. He came to Mac in 1978 after holding positions at HESCO, Bethal College and the Immanuel Academy in California.

Mr. Pauls believes that "school should provide an atmosphere where each individual can accept himself as being a person that has worth".

Mary Ann Robinson
Art

Ms. Robinson has been teaching at Mac since 1961 and has held the title of Associate Professor of Art since 1969. She graduated from Kansas State University and has earned M.A. Degrees from McCormick Theological Seminary and Wichita State University. She has taught in high school and grade school programs in Kansas.

Ms. Robinson is very active in the county Humane Society and the Kansas Watercolor Society. She tries to "make art 'come alive' for the students" and hopes that their lives "would be enriched by being here".

Donald Rominger, Jr.
Athletic Director

Along with his duties as Director of Athletics, Dr. Rominger teaches as Assistant Professor in Social Sciences. He has earned a B.S. Degree from Oklahoma Baptist University, a M.A. Degree from the University of Oklahoma and a Ph.D. from Oklahoma State University.

Dr. Rominger enjoys jogging, college football and different family activities. He hopes to see McPherson "make a genuine impact on the field of scholarship and intellectual leadership".

Marvin E. Sellberg
Business, Economics

Mr. Sellberg, Assistant Professor of Business and Economics, is new at McPherson College this year. He graduated from Central College of McPherson with an A.A. Degree and received his M.B.A. from the University of Chicago.

Paul V. Sollengerger
Music; Strings

Mr. Sollegberger has been a part of Mac College since 1951. He graduated from McPherson with a B.A. Degree and went on to earn a M.M. from Wichita State University. Before coming here he taught in public school systems in Indiana.

He hopes that many students "will want to be involved in making music a vital part of their lives".

Harley Stump
English

Dr. Stump came to McPherson in 1957 and became Professor of English in 1962. He graduated from Southwestern State College, earned a M.Div. from Bethany Theological Seminary and earned M.Ed. and Ph.D. Degrees from the University of Oklahoma.

Dr. Stump heads the English Department and stresses creativity and the expressing of one's own ideas in his courses.

Rick W. Tyler
Speech, Theater

Mr. Tyler, a Mac graduate, returned as Assistant Professor of Speech and Theater in 1977. He earned his M.A. Degree from Emporia State University where he was also a graduate assistant. His fine talents are seen throughout the year in excellent theater productions.

He likes plants, antiques, painting, drawing and puppets. He hopes to see McPherson become a strong school for the fine arts.

Jan Van Asselt
German

Dr. Van Asselt, who came to Mac in 1965, became Professor of German and Linguistics in 1976. He earned his B.S. at McPherson College, his M.S. at the University of Colorado and his Ph.D. at the University of California.

He enjoys being with his wife and family and is very active in the local Boy Scout program. He would like to see each student "learn to speak a non-English language."

K. Michael Warner
Economics, Business

Mr. Warner is new on campus this year as Assistant Professor of Economics and Business Administration. He received his Bachelor of Arts Degree and his Master of Arts Degree from the University of Missouri at Kansas City.

Herbert D. Zook
Industrial Art

Mr. Zook is in his second year as Assistant Professor of Industrial Education at McPherson. He earned his A.A. Degree from Heston College, his B.S. from Fort Hays State College and his M.A.Ed. from Ball State University.

Mr. Zook hopes to see the "further development of the Industrial Education Department" and feels he has never before worked with "a faculty group as sharp as this group at McPherson".

Administrative Office Staff

These pages are devoted to the hard working office staff people and secretaries whose work may sometimes go unrecognized, but never unappreciated.

1. Business Office: Susan Ballou, Judy Butler, Thelma Sheets.
2. Registrar's Office: Karen Hoch, Cheri Miller, Marcia Walters.
3. Student Services: Peggie Mason, Cynthia Koehn.

1. Development Office: Frances Gustafson, Anna Mae Hull, Alyce Repogle.
2. Admissions Office: Jane McGinty, Steve Jackson, Josephine Stubby, Karlene Tyler.
3. President's Office: Miriam Dell, Betty Barchesky, Patricia Lusk.

PEOPLE

Who's Who? Eight Seniors Honored

Eight McPherson College seniors have been chosen to rank with students from across the country who are selected each year to appear in the annual edition of "Who's Who Among Students in American Universities and Colleges." The students are selected on the basis of academic achievement, service to the community, leadership and future potential.

Those named to receive the honor in 1979 were:

Janell Baldner, a sociology major, was an assistant in that department, and in the Learning Skills Center. Janell has served on Dotzour Hall Dorm Council, has been a resident assistant and has worked on various committees. She was also a member of Stuco and M-Club.

Mac Ambassadors was an organization that demanded much time from Roger Carswell, a history major. Roger was also involved in numerous Mac College Players productions and was business manager and reporter for the Spectator. Roger was president of Phi Alpha Theta and secretary of Fahnstock Hall.

Biology major Cindy Correll was senior class vice president and a resident assistant in Dotzour Hall. She served on Stuco for two years and Dotzour Hall Dorm Council for four years. She was a lab assistant in biology and a member of the educational policies committee.

Kenny Cotton has been editor of the Spectator and photographer for the newspaper and yearbook. He was active in intramural music and played intercollegiate golf. He was a member of Stuco, the North Central Accreditation team, and a lab assistant in biology.

Craig Holman was active in tennis and secretary of Phi Alpha Theta. He was president of M-Club and vice president of Bittering Hall. He served as Stuco member, freshman class secretary and junior class president. He was also involved in Mac Ambassadors, social committee, and Fellowship of Christian Athletes.

Biology major Tracy Ikenberry was Stuco vice president, treasurer of Bittering Hall, and a member of Phi Alpha Theta. He served as sophomore class president, Stuco representative and was a two-year letterman in tennis.

Cheri Miller, an accounting major, served on Stuco and Dotzour Hall Dorm Council for two years. She participated in intramurals and Mac Ambassadors. She was on food committee and was senior class treasurer.

Special education major Tina Roesch earned degrees in special education and elementary education. She was resident assistant and dorm council representative. She worked on the homecoming committee and admissions committee for two years. She was senior class president and participated in the college choir.

Janell Baldner

Craig Holman

For Leadership And Scholarship Abilities

Roger Carswell

Cindy Correll

Kenneth Cotton

Tracy Ikenberry

Cheri Miller

Tina Roesch

Happy seniors gladly participate in the commencement ceremony.

Dwayne Ames - English
 New Cambria, Kansas
 Lynda "Munch" Atherton - Elementary Ed.
 Maize, Kansas
 Jeff Bach-Education
 Middletown, Ohio

Robert Q. Bailey - Elementary Ed.
 McPherson, Kansas
 Janel Baldner - Sociology
 Dallas Center, Iowa
 Terry Banta - Accounting
 McPherson, Kansas
 Kathy Boone - Business Management
 McPherson, Kansas
 Marguerite Bucher - English
 Arkansas City, Kansas

Kevin Burkholder- Industrial Arts
 Buhler, Kansas
 Ruben Carrion - Environmental Science
 La Paz, Bolivia
 Roger Carswell - History
 Quenemo, Kansas
 Dan Claassen - Industrial Arts
 Rose Hill, Kansas
 Marjean Claassen - Home Economics
 Galva, Kansas

Cynthia Correll - Biology
Abilene, Kansas
Kenny Cotton - Biology
Topeka, Kansas
Kevin Crist - History
Quinter, Kansas
Joan Cunnick - Biology
McPherson, Kansas

Randy L. Edwards - Chemistry
McPherson, Kansas
Terry Annese Etter - Criminal Justice
Leola, Pennsylvania
William G. Evans II - Criminal Justice
McPherson, Kansas
Tim Flaming - Animal Science
Hillsboro, Kansas
Margaret Gillock - Accounting
McPherson, Kansas

Jana Flory Goering - English
McPherson, Kansas
Norman Grosbach - Biology
Enders, Nebraska
Sharon M. Gumm - Elementary Ed.
Prairie City, Iowa
Joyce E. Hall - Music Education
McPherson, Kansas
Marie M. Headings - Special Ed.
Inman, Kansas

Joan Cunnick, as Oz's Wicked Witch of the West, enjoys her part in the May Day Parade.

Gary Hogle - Philosophy
 Conrad, Iowa
 Craig Holman - History
 McPherson, Kansas
 Tracy Ikenberry - Biology
 Quinter, Kansas
 Connie Jones - Home Economics
 Roanoke, Virginia
 William "Butch" Jones - History
 Melvern, Kansas

Jauna M. Khan - Accounting
 Lyons, Kansas
 Jana Koehn - Special Ed.
 McPherson, Kansas
 Dianna Layton - Home Economics
 Mulvane, Kansas
 Bruce Lewallen - Business
 Bisbee, North Dakota
 Karen Burkholder Lewallen - Education
 Buhler, Kansas

Michael O. Lindblade - Business
 McPherson, Kansas
 Cheri Miller - Accounting
 McPherson, Kansas
 Gail Myers - Music Education
 Holcomb, Kansas
 Karen Neher - Religion
 Anna, Illinois
 Bob Neill - Elementary Ed.
 Quenemo, Kansas

Myra Nye and Jim Kitson share a happy moment in the Student Union basement.

Smita Nirula - Audio-Visual
New Delhi, India
Myra Nye - Accounting
South Hutchinson, Kansas
Grand Odokara - Biology
Nigeria, Africa
Michael Philbrick - English
Garden City, Kansas
Kay Ann Porter - Physical Education
Quinter, Kansas

Barbara Ramsey - Environmental Science
Washington, D.C.
John Allen Rolfes - Physical Education
Oceanside, California
Jerry Schick - Business
Lawrence, Kansas
Diane Schroeder - Audio-Visual
Canton, Kansas
Tim Scofield - Music Education
Kansas City, Missouri

Mary Beth Snyder - Philosophy
Liberty, Nebraska
Randall R. Steinmetz - Audio-Visual
Lakin, Kansas
Judy Tharrington Stockstill - Elementary Ed.
Caldwell, Idaho

Senior class officers are: Tina Roesch, president; Cheri Miller, treasurer; Lynda Ather-ton, secretary; Cindy Correll, vice-president.

Debra A. Stong - English
Ankerly, Iowa
Celia Stover - Physical Education
Manhattan, Kansas
Margaret Stucky - Elementary Ed.
Bedford, Pennsylvania

Patricia L. Stucky - Medial Tech.
Galva, Kansas
John J. Waba - Sociology
Lassa Uba, Nigeria
Mahdi Weljie - Agri-Business
Dar Es Salaam, Tanzania

Mark Willems - Industrial Arts
McPherson, Kansas
Albert Zavala - Business
Rocky Ford, Colorado
Don Ziegler - Industrial Arts
Elizabethtown, Pennsylvania

Not Pictured:

Bourke, Guy M.
Brooks, James Arthur
Brubaker, Karen E.
Carriaga, Adan
Chappas, James G.
Childs, Glenda C.
Cones, John Paul
Cunnick, Jess Matthew
Darrah, Philip
Easter, Randy D.
Goodrich, Leslie Ellen
Hadduck, Carol Ruth
Harris, Robert Kent

Koehn, Cynthia Ann
Moffit, Murial V.
Newton, Darrell L.
Richey, DeWayne
Robinson, Kyle
Robinson, Scott
Romano, Mark
Schrock, Janell
Stucky, Bradford K.
Suleman, Esmail
Switzer, Debbie K.
Weins, Marilyn

Doris Abbott
Hutchinson, Kansas
Leah Awotundum
Kwara State, Nigeria
Nancy Bailey
Morrill, Kansas
Gregory Bauer
Genesco, Kansas

Robert Bowman
Pawnee Rock, Kansas
Douglas G. Burkholder
McPherson, Kansas
David Butler
Grundy Center, Iowa
Cosette Button
Conrad, Iowa

Russell Carswell
Quenemo, Kansas
Andreas Christoforou
Limassol, Cyprus
Lori Christy
Marshalltown, Iowa
Brian Cordell
Tipton, Kansas
Michael C. Davis
Baton Rouge, Louisiana
Peggy Davis
Quinter, Kansas

Tom DeMatteo
Hoboken, New Jersey
Gail Erisman
Warrensburg, Missouri
Gene Ewert
Marion, Kansas
Randall Farres
Salina, Kansas
Robert G. Flory
Tipton, Iowa
James Fox
Loveland, Colorado
Jeffrey R. Gumm
Prairie City, Iowa

Glenda Williams, Joni Redmond, Lynda Atherton, and Pam Oxley find their own way to get a better look.

Junior class officers are: Jim Kitson, vice-pres.; Joni Redmond, treas.;
Leanne Royer, sec.; Jerald Legins, pres.

Michelle Hall
McPherson, Kansas
Janice Kay Harter
Northridge, California
Charlotte Hayes
Little River, Kansas
Kirk Higgins
Albuquerque, New Mexico
Dave Hodges
Kansas City, Kansas
John Hoffman
McPherson, Kansas
Jeff Holderread
Evergreen, Colorado

Cynthia Holtman
Longmont, Colorado
Kathy Howell
Conway, Kansas
Nick Ikenberry
McPherson, Kansas
Rachel Johnson
McPherson, Kansas
Jim Kitson
Haven, Kansas
Roy A. Klewier
Hillsboro, Kansas
Diana S. Krol
Hutchinson, Kansas

Dan Leddy
Conway Springs, Kansas
Jerald C. Legins II
Aurora, Colorado
Bob Lintecum
Buhler, Kansas
Deb Lolling
McPherson, Kansas
Joanne Mason
Norborne, Missouri

Mary Jane Mason
Udell, Iowa
Diane Masterson
Mt. Morris, Illinois
Jeff Miller
Rocky Ford, Colorado
Karen Miller
Macksville, Kansas
Paul Neher
Grundy Center, Iowa

Theresa Netolicky
 Lisbon, Iowa
 Pam Oxley
 Hutchinson, Kansas
 Marie Petty
 Essex, Missouri
 Joni Redmond
 Quinter, Kansas
 Jeanie Rohrer
 Mountain View, Missouri

LaMonte Rothrock
 McPherson, Kansas
 Leanne Royer
 Lincoln, Nebraska
 Stan Sanger
 Quinter, Kansas
 Fredrick A. Schlender
 Burrton, Kansas
 Steve Schmidt
 Inman, Kansas
 Wylene Schmidt
 Inman, Kansas

Barton Shank
 Dayton, Ohio
 Tim Smith
 Newton, Kansas
 Franchiel A. Spencer
 Kansas City, Kansas
 Lothar Stahl
 Dillenburg, West Germany
 Don Stinnette
 Elizabeth, Colorado
 Kim Thiessen
 Wichita, Kansas
 Greg Upshaw
 Wichita, Kansas

Alan L. Vancil
 Norton, Kansas
 Christopher J. Whitacre
 Golden, Colorado
 Glenda Williams
 Derby, Kansas
 Martin Wood
 Panora, Iowa
 Diane Wyatt
 Lyons, Kansas

Not Pictured:

Barnhart, Dave Edward	Hawkes, Clifford W.
Beck, James A.	Judy, Richard
Burr, Rebecca	O'Reilly, Tom
Clough, James	Rosario, Rob
Cole, Carolyn Jean	Shank, Hannah L.
Deaton, Eva	Thiessen, Kim
Finney, Lester	Thill, Curtis
Hadduck, Kevin	Van Asselt, Allan
Harper, Cedric	Wagoner, Ann

Diane Miller enjoys the unique sounds of her banjo.

Antonia Alvarado
Sublette, Kansas
Becky Baile
Warrensburg, Missouri
Mary E. Baker
Windsor, Colorado
Michael D. Baker
Dallas, Texas
James Benedict
Robins, Iowa
Todd Arthur Blake
LaPorte, Indiana
Harold Briscoe
Kansas City, Missouri

Kevin R. Carmen
Hugoton, Kansas
Gayle E. Coon
Norwich, Kansas
Kathy Cotton
Topeka, Kansas
Jeff Crist
Quinter, Kansas
Bambi Crumpacker
McCune, Kansas
Kathy DeVader
St. Marys, Kansas
Lisa Dixon
Centerville, Iowa

David Douglas
Tulsa, Oklahoma
Kim Eisele
Lincoln, Nebraska
Terri Enos
Marion, Kansas
Tony Fawl
Overbrook, Kansas
Jana Fishburn
Haven, Kansas

Gayle Frantz
Wichita, Kansas
Kathryn Frantz
Windsor, Colorado
Frank Freeman
Belle Glade, Florida
Doug Gayer
Buhler, Kansas
Kristen Goodfellow
Lyons, Kansas

Anita Grosbach
Enders, Nebraska
April Harlan
Peace Valley, Missouri
Gloria Heyer
Bortis, Kansas
Ken Hogle
Conrad, Iowa
John Holderread
Agra, Oklahoma

Keith Hunter
St. Louis, Missouri
Greg Jackson
Independence, Kansas
Priscilla Keltner
Marshfield, Missouri
Kim Kirkdorffer
Eldora, Iowa
Brent Koehn
Galva, Kansas
Seiji Kuwata
Tokyo, Japan
Johnney Leger
Orlando, Florida

Pat Loshbaugh
Dallas, Texas
Russ McCaulley
Ellsworth, Kansas
Robert A. McIntosh
Lockport, New York
Dan Mason
Moulton, Iowa
Tom Mason
Udell, Iowa
Diane Miller
McPherson, Kansas

Brian R. Mollhagen
Lorraine, Kansas
Robin B. Mollhagen
Lorraine, Kansas
Ken Nagamatsu
Anaheim, California
Dee Dee Neill
Quenemo, Kansas
Mike Norris
Kansas City, Kansas

Sophomore class officers: Martina Odokara, sec.; Diane Miller, treas; Janet Sheaffer, vice-pres.; Russ McCaulley, pres.

Jo Novotny
 McPherson, Kansas
 Martina Odokara
 Nigeria, Africa
 Renee S. Pettit
 Iola, Wisconsin
 Keesko J. Reed Jr.
 Wichita, Kansas
 Walter "Moe" Richardson
 Doyline, Louisiana
 Phil Rohrer
 Peace Valley, Missouri
 Steve Sawyer
 Ogallala, Nebraska

Sandra Sharp
 Enders, Nebraska
 Janet Sheaffer
 Chadron, Nebraska
 Cheryl Sleeper
 Campton, New Hampshire
 Annette Snyder
 Liberty, Nebraska
 Harold E. Spencer
 Kansas City, Kansas
 Kathy Swank
 Poplar, Montana
 Christine Taylor
 McPherson, Kansas

Kathy Thoreen
 Pleasant Hill, Ohio
 Robert S. Trocheck
 St. Petersburg, Florida
 Donna Turnquist
 Lindsborg, Kansas
 Charlotte Vancil
 Haven, Kansas
 Michelle Voth
 Moundridge, Kansas
 Karin Wagoner
 Adel, Iowa

Anne Ward
 Lincoln, Nebraska
 Yasmin Weljie
 Dar Es Salaam, Tanzania
 Kellie Willingham
 Quito, Ecuador
 Kevin Wilson
 Valley Center, Kansas
 Kevin Wood
 Panora, Iowa

Not Pictured:

Blancken, Russ
Carroll, James F.
Denison, Bryan
Funderburk, Kenneth E.
Gorman, Donna
Herbert, Michael J.
Hunnicut, Carl N.

Koehn, Kenneth D.
Lansaw, Dondra K.
Peterson, Douglas
Rutledge, John
Shepard, Lorette
Waite, Bruce

Jill Ackerman
Wichita, Kansas
Armando Alvarez
Orlando, Florida
Lathón Archie Jr.
Frederick, Oklahoma
Cindy Bahr
Valley Center, Kansas
George K. Bailey
Oklahoma City, Oklahoma
Greg Base
Kingman, Kansas
Michael Beach
Waukesha, Kansas

Floyd S. Bell
McPherson, Kansas
Patti Breneman
Rocky Ford, Colorado
John W. Brill
Ft. Lauderdale, Florida
Mike Brown
Commerce, Oklahoma

James Bucher
Arkansas City, Kansas
Kathy Burkholder
Buhler, Kansas
Beth Burns
Adel, Iowa
Paul Cain
Palmetta, Georgia

Jimmy Canfield
Maud, Oklahoma
Stan Childs
Sterling, Kansas
Suzette Christian
Arvada, Colorado
John Colvin
College Point, New York
Lindall R. Cox
Hanston, Kansas
Tim Cox
Udell, Iowa
Odell Crawford
Prague, Oklahoma

John Weaver has an anxious look on his face as his date, Denise Wolfe, readies him for Prom.

Tom Crist
 McPherson, Kansas
 Jan Czirr *
 Alma, Kansas
 Dallas Darling
 Little River, Kansas
 Kathryn Anne Deitz
 Prairie Village, Kansas
 Bruce Fahnstock
 Jonestown, Pennsylvania

Steve Feight
 Clyde, Kansas
 Gregory H. Fenno
 Wichita, Kansas
 Leo Fields
 St. Louis, Missouri
 Sharolyn Flaming
 Hillsboro, Kansas
 Pierre France
 Oklahoma City, Oklahoma

Leda Gard
 Newton, Kansas
 Rob Garver
 Herington, Kansas
 Sue Ellen Gebhart
 Centerville, Iowa
 Greg Gertge
 Iliff, Colorado
 Vaughn H. Goering
 Moundridge, Kansas
 Aaron Gragg
 Quenemo, Kansas
 Ken Grantier
 Parker, Colorado

Lyle Grosbach
 Enders, Nebraska
 Homer L. Guernsey
 Mary Esther, Florida
 Alan Joseph Gumm
 Prairie City, Iowa
 John R. Hall
 Clarendon, Texas
 Dewayne Hallman
 Bristow, Oklahoma
 Ralph Hamilton
 Beloit, Kansas
 Lynn Hayes
 Denver, Colorado

Richard Henderson
 Kansas City, Kansas
 Michael T. Hengenius
 North Royalton, Ohio
 Pam Higgins
 Albuquerque, New Mexico
 Jim Hoffman
 McPherson, Kansas
 James Hopper
 Maud, Oklahoma
 Philip Huslig
 Great Bend, Kansas
 Lisa Irie
 Warrensburg, Missouri

Richard S. James
 McPherson, Kansas
 Phillip Jones
 Tulsa, Oklahoma
 Ronald R. Jones
 Dallas, Texas
 Michael D. Justus
 Lincoln, Nebraska
 Joe Kejr
 Brookville, Kansas
 Bonnie King
 Pomona, Kansas
 Jack C. Koehn
 Galva, Kansas

Janice M. Koiner
 Ankeny, Iowa
 Jeff Krabbenhoft
 Omaha, Nebraska
 Tim Krehbiel
 McPherson, Kansas
 Excell LaFayette Jr.
 Tulsa, Oklahoma
 Sandy Lang
 Abilene, Kansas
 Laura Diane Lee
 McPherson, Kansas

Doug Lengel
 McPherson, Kansas
 Celeste Ann Lewallen
 Cando, North Dakota
 Jerry K. Linn
 Commerce, Oklahoma
 Robert A. Linn
 Commerce, Oklahoma
 Steven Lockett
 St. Louis, Missouri
 Michael Luna
 McAlester, Oklahoma

Aaron Gragg and Suzette Christian enjoy a spring day with each other's company.

Rusty Todd, John Rutledge, Odell Crawford and William Reed fill their plates during a fall picnic at the park.

Pattie Lusk
 Rocky Ford, Colorado
 Karney M. Lykins III
 Blanchester, Ohio
 Diane Lytle
 McPherson, Kansas
 Joe McIntyre
 Orlando, Florida

Sherry M. McKellip
 Nampa, Idaho
 David McKim
 Kinsley, Kansas
 Sarah McKittrick
 Rocky Ford, Colorado
 Johnny McMiller
 Wichita Falls, Texas

William McMurry
 Mt. Hope, Kansas
 Karla Marshall
 Adel, Iowa
 Kevin Matthews
 Bristow, Oklahoma
 Kenneth Mellenbruch
 McPherson, Kansas
 Joel Miller
 Rocky Ford, Colorado
 Kenneth Miller
 Macksville, Kansas

James W. Moffitt
 Washington, Kansas
 David Mollhagen
 Lorraine, Kansas
 Pamela S. Moore
 St. Louis, Missouri
 Breck Monier
 Lacon, Illinois
 Jon Moyer
 Leoti, Kansas

John-Hermans Mukalazi
 Kampala, Uganda
 Marie Neher
 Grundy Center, Iowa
 Tom Neher
 Quinter, Kansas
 Martin Newton
 Wray, Colorado
 Roya Oboodiyat
 Tehran, Iran
 Barton Thomas O'Dwyer
 Limon, Colorado

Kim Ogden
 McPherson, Kansas
 Joseph Opiyo
 Conrad, Iowa
 Clyde Paddock
 St. Louis, Missouri
 Richard Patton
 Tucson, Arizona
 Don Peterson
 Green River, Wyoming
 Paul Peterson
 Mountain Grove, Missouri
 Denny Porter
 Quinter, Kansas

Brenda Pote
 Wichita, Kansas
 Barbara S. Ratzloff
 McPherson, Kansas
 Wendy Rayno
 Mountain Grove, Missouri
 Darrell Dwight Reed
 Mangum, Oklahoma
 Lori Reinoehl
 Olathe, Kansas

Brenda Reynolds
 McPherson, Kansas
 Helen K. Reynolds
 Lawrence, Kansas
 Renee L. Richards
 Stanley, Wisconsin
 Tammy Roesch
 Quinter, Kansas
 Margaret Rogers
 Guthrie, Minnesota

Wendy Rayno and Sandy Lang make it tough for the competition during the Industrial Arts Olympiad.

Alan Gumm demonstrates his frisbee skills at the annual Fanny picnic.

Dane Rousseau
 Anthony, Kansas
 Kimberly Royer
 Tempe, Arizona
 Sam. Rwakoojo
 Nairobi, Kenya
 Pedro Mariano Salazar
 McPherson, Kansas
 Mark A. Saylor
 St. John, Kansas
 Larry Schick
 Lawrence, Kansas

Tim Schlesener
 Herington, Kansas
 Jess Schloed
 Litzitz, Pennsylvania
 Jolia D. Schrag
 McPherson, Kansas
 Darcey Schwindt
 Quinter, Kansas
 Jeff Shelton
 La Porte City, Iowa
 JoAnna Smyres
 Windom, Kansas

Lloyd Snell
 McFarland, California
 Otto Rene Solorzano
 Guatemala City, Guatemala
 Matt Standafer
 Worthington, Minnesota
 Darren Earl Staton
 Dallas, Texas
 Anna Kris Stinnette
 Arvada, Colorado

Lynn Stoneback
 Middleburg, Pennsylvania
 Joel Strom
 Reading, Minnesota
 Carol Swank
 Poplar, Montana
 Melody Sweeney
 Copper Hill, Virginia
 Dennis Tedford
 Minneola, Kansas

Patti Thiessen
Wichita, Kansas
Byron Thill
Adel, Iowa
Garry Thomas
Dallas, Texas
Mary Ann Thompson
McPherson, Kansas
Rusty Todd
Oklahoma City, Oklahoma

Pam Tucker
McPherson, Kansas
Gary Unruh
Sharon Springs, Kansas
Randy Voran
McPherson, Kansas
Tina Wagner
Wiley, Colorado
Ron Washington
Kansas City, Missouri

John Weaver
Lansing, New York
Eileen Wezdenko
Phoenix, Arizona
Brent Willems
McPherson, Kansas
Karla Wilson
Valley Center, Kansas
Darrell Wise
McPherson, Kansas
Rhonda Wise
McPherson, Kansas
Candi Witmer
Mt. Morris, Illinois

Denise Wolfe
Mountain Grove, Missouri
Jeff Wolfe
Adams City, Colorado
Glen Wright
Kansas City, Kansas
Scott N. Young
Sotanta, Kansas
Memo Zavala
Rocky Ford, Colorado
Dale Ziegler
Elizabethtown, Pennsylvania

Not Pictured:

Achilleos, Panicos Michael
 Black, Quinton M.
 Clark, Lianne
 Fishback, Keith
 Gaston, Walter F.
 Harshberger, Kevin J.
 Henderson, Dan C.
 Horn, Karen Ann
 Houston, Patricia
 Ioanncu, Charalambos S.
 Irfan, Saqib
 Kasadha, Ruth C.
 Kaufman, Cameron Brent
 Krebbiel, Marlene
 Lichty, Lyle R.

Luboit, Nesonga
 Mazarakis, Sandra
 Nyakatura, Andrew
 Ogwang, Charles
 Owiny, Benson
 Price, Lisa
 Reed, William
 Reger, Rhonda
 Reisinger, Sandra
 Reyes, Stephanie E.
 Rundquist, Barbara
 Snell, David
 Whited, Arnell
 Wilson, Kenneth
 Yazzie, Lisa Fern

SPORTS

1. Johnny McMiller, fr., Wichita Falls, Tex., keeps a tight grip on his opponent as he pulls him to the ground.

2. As play progresses on the field, William Reed, fr., Dallas, Tex., and Frank Freeman, fr., Belle Glade, Fla., watch from the sidelines.

3. Darren Staton, fr., Dallas, Tex., does some fancy footwork to avoid opponent as he attempts to move the ball down the field.

Bulldogs Post Second Winning Season In 20 Years

Behind the strength and speed of a strong group of freshmen, and under the leadership of first year coach Johnnie Gragg, the Bulldogs finished with a 5-3 record in the KCAC. This mark gave them a tie for third place with Friends, behind Bethany and Southwestern. Their 5-4 overall record was the second winning season in 20 years at McPherson.

Freshman Darren Staton was named to the All-Conference team. Staton rushed for 303 yards and finished with a team high 10 touch-

downs. Four other Bulldogs were chosen for Honorable Mention KCAC team. They were senior Butch Jones, sophomores Frank Freeman and Mike Baker and freshman Bart O'Dwyer.

Throughout most of the season the Bulldog's defense against the rush was ranked nationally. Freeman led the team in tackles. Sophomore Johnnie Rutledge was the Bulldogs leading offensive player, finishing with 336 yards rushing and 216 yards passing.

1. Excell Lafayette, fr., Tulsa, Okla., is brought to the ground by a group of Coyotes as he struggles to gain yardage.
2. During the homecoming game against Kansas Wesleyan, Darren Staton, fr., Dallas, Tex., stretches to get that first down.

1. Trainer Celia Stover, sr., Manhattan, Kans., intensely studies the action on the field.

2. Steve Lockett, fr., St. Louis, Mo., stands ready to attack his opponent as the ball is hiked.

3. Mike Baker, soph., Dallas, Tex., ends up on top of a pile-up as the Bulldogs bring down their opposition.

1. With high hopes, the Bulldogs come running out on the field ready to win another one.
2. Some defensive players take a break on the bench, while the offense goes to work for awhile.

Women Finish 4th In KCAC

The women's tennis team finished with a conference record of 5-5 in dual meets for fourth place in the KCAC. Returning senior Karen Burkholder, a three year letterman, played in the number one singles position and was honored with an Athlete of the Year award for her outstanding efforts. Other members of the team were Kathy Burkholder, Dianne Wyatt, Gail Coon, Diana Layton, Karen Brubaker, Mary Rodgers, Pam Oxley and Diane Miller.

1. During an afternoon practice, Dianne Wyatt, jr., Hutchinson, Kans., and Gail Coon, soph., Rago, Kans., work on perfecting their serves.
2. The girls listen as their coach Dr. Doris Coppock gives instructions.

Jogdogs Finish In Fourth

In the KCAC conference meet to end the season, the McPherson Cross Country team finished in fourth place. Jim Kitson, junior, and Lyle Grosbach, freshman, were chosen for the All-Conference Team.

1. Albert Zavala, sr., Rocky Ford, Colorado works to get a steady pace going.
2. Jim Kitson, jr., Haven, Kansas and Lyle Grosbach, fr., Enders, Nebraska strive to go that last mile as they run side by side.
3. Cross Country: Front Row-Jon Moyer, Jim Kitson, Lyle Grosbach. Back Row-Albert Zavala, Coach Don Rominger, Harold Spencer.

Volleyball Squad Battles Tough Competition

Despite a strong group of freshmen girls and the leadership of several returning lettermen, the women's volleyball team could manage only three wins this season. This young group, led by senior Kay Ann Porter and juniors Joni Redmond and Peggy Davis, was directed by second year coach Gaylord Gillette and fought hard against tough conference competitors.

1. Sandy Lang, fr., Abilene, Kans., leaps up to save a ball as it sneaks over the net.
2. Pam Tucker, fr., McPherson, sets the ball high so that the nearby spiker can put it away.
3. In hopes of a point, Pam Higgins, fr., Albuquerque, N.M., serves the ball.

1. Bonnie King, fr., Pomona, Kans., prepares to block as the balls near the net.

2. Joni Redmond, jr., Quinter, Kans., follows through on her bump while Pam Higgins, fr., Albuquerque, N.M., stands by to help out.

3. Girl's Volleyball. Front Row-Lynda Atherton, Joni Redmond, Terri Enos, Kay Ann Porter, Tammy Roesch, Sandy Lang, Wendy Rayno. Back Row-Coach Gaylord Gillette, Pam Higgins, Pam Tucker, Diane Lytle, Bonnie King, Peggy Davis, Patti Brennerman, Rhonda Wise.

SOCCER TEAM POSTS SUCCESSFUL SEASON

Seniors Ruben Carrion and Grand Odo-kara provided valuable leadership and offensive scoring to help the Bulldog soccer team to two successful seasons. Competing twice, in the fall and in the spring, the team finished high in their nine team Kansas Soccer League, Division B. Large, enthusiastic crowds were often on hand to cheer their team and enjoy a sunny afternoon.

1. Mark Saylor, fr., St. John, Kans., quickly gets up after trying for a goal.
2. The team huddles at the end of one field for a pep talk between halves.
3. Ruben Carrion, sr., Bolivia, uses control to guide one ball down the field.

1. Panicos Achielles, fr., Greece, works to take the ball away from an opponent.
2. Reuben Carrion, sr., Bolivia, prepares to use his skills to work the ball away from his opposition.

2

Bulldogs Finish Strongly

The 1978-79 season finished strongly for the Bulldogs with wins over Bethel at home and Tabor on the road. The men finished seventh in the K.C.A.C. with a 4-12 record and a 6-18 record overall. Junior transfer Rob Bowman was named to the honorable mention K.C.A.C. team. The season was highlighted by play at the Rockhurst Invitational Tournament in Kansas City and the

Bethel Invitational Tournament in Newton. Direction was provided by first year head coach Bob Fairbank and assistant coach Kent Harris.

Junior transfer Mike Davis was voted by his teammates as most valuable player. Walt "Moe" Richardson, soph., was voted most improved and Rob Bowman, jr., most inspirational.

1. Moe Richardson, soph., Doyline, Louisiana, goes up against an opponent as he puts in a lay-up.

2. Rob Bowman, jr., Pawnee Rock, Kansas, works around a Tabor opponent as he dribbles the ball toward the basket.

1. Guy Bourke, soph., New York, New York, shoots toward the hoop in hopes of another two points.

2. While trying to avoid a Bluejay player, Doug Gayer, soph., Buhler, Kansas, looks for a team mate to pass to.

3. Mike Davis, Jr., Baton Rouge, Louisiana, cuts in front of a Tabor player as he moves the ball across the court.

1. In hopes of putting more points on the board, Scott Loomis, jr., Garfield, Ks., goes for a shot.

2. Adan Carriage, sr., Albuquerque, N.M., leaps off the floor to get the right angle for a shot.

3. Guy Bourke, sr., New York, N.Y., scoots by an opposing player.

4. Although Tabor rivals stand close by, William "Butch" Jones, jr., Melvern, Ks., prepares to get the rebound.

5. Mike Davis, jr., Baton Rouge, La., leaves a trail of fallen players as he maneuvers to the basket.

SCHMIDT EARNS HONORS

A long season ended for the women's team with an 0-20 overall record and an 0-16 mark in conference play. The women worked hard under the coaching of Gaylord Gillette and showed marked improvement as the season progressed. Numbers were a problem as only five women who began the season also ended it. Freshman Bonnie King was lost to injury and junior Peggy Davis stepped in to fill her place during the remaining games. Letter winners were Peggy Davis, Pam Tucker, Wylene Schmidt, Terri Enos, Sandy Lang, and Kathy Howell. Junior Wylene Schmidt was also voted honorable mention K.C.A.C.

1. Wylene Schmidt sharpens up her free throw shooting during practice.

2. Sandy Lang tries to add one more point during her free throw attempt as Peggy Davis and Wylene Schmidt look on.

3. Kathy Howell shoots over defenders in an effort to score two more points for the Bulldogs.

4. 1978-79 Women's Basketball Team, Terri Enos, Wylene Schmidt, Sandy Lang, Pam Tucker, Kathy Howell, Bonnie King, Janell Baldner, Eileen Wezdenko, Pat Loshbaugh.

1. Men's Tennis Team: Back Row: Coach Holman, John Hoffman, Craig Holman, Tracy Ikenberry. Front Row: Doug Gayer, Dan Leddy, LaMonte Rothrock, Jeff Crist.

2. Tracy "Bufo" Ikenberry strives to meet the ball.

3. "Steady" Leddy moves to the net.

HOLMAN WINS CHAMPIONSHIP FOURTH TIME

McPherson and Bethany continued to dominate the K.C.A.C. with Bethany having the edge, handing the Bulldogs their only conference loss. The team finished the season 7-6 overall after playing a strong schedule which included teams such as Nebraska University, Kansas State, Missouri Western, Emporia State and Fort Hays State. Senior Craig Holman was conference champion for the fourth year and was selected McPherson College male athlete of 1979. Coach Jerry Holman finished his seventh successful season at McPherson.

1. Intense concentration is shown on the face of Doug Gayer.

2. Exquisite form is displayed by Craig Holman.

3. John Hoffman keeps his eye on the ball as he prepares to launch it across the net.

Track Team Finishes Third

A young and talented track team finished a successful season with a third place K.C.A.C. standing in the men's division and a sixth place finish for the women. Twenty men and 12 women made up the team under the leadership of interim coaches Scott Robinson and Larry Latimer. School records were broken by Butch Jones, with a 6' 7" high jump leap, and Sandy Sharp, with a time of 11.27.7 in the 3000 meter run. Both finished first in the K.C.A.C. meet in these events. All-Conference honors also went to Charle Ogwang 2nd in the (triple jump); to Lathan Archie, John Hall, Walt Gaston and Phil Jones (3rd in the 400 meter relay); to John Hoffman (2nd in the high jump); to Walt Gaston (1st in the 100 meter); and to John Hall (2nd in the 200 meter).

1. John Hoffman concentrates on his pole vaulting. 2. Jim Kitson enthusiastically crossed the finish line. 3. 1979 Men's Track, FRONT ROW: Charles Ogwang, Lathan Archie, Walt Gaston, Phil Jones. BACK ROW: Jim Kitson, Dave Hodges, John Hoffman, Lester Finney, Butch Jones, John Hall. 4. 1979

Women's Track, FRONT ROW: Stephanie Reyes, Glenda Williams, Kristen Goodfellow, Terri Enos, Sandy Sharp. BACK ROW: Patti Brenneman, Joni Redmond, Pam Tucker, Pam Higgins, Sandy Lang. 5. Sandy Lang participates in the long jump.

1. Phil Jones, Walt Gaston and John Hall round the track in good time.
2. John Hall and Lathon Archie practice their handoff for the 400 meter spring relay.
3. Kirk Higgins stretches over the hurdle.
4. Throwing the discus is Pam Tucker.
5. Sandy Sharp and Terry Enos strive for the lead in the 1500 meter race.
6. Dave Hodges throws the discus.
7. Walt Gaston makes a handoff to Phil Jones as he anchors the men's 400 meter relay.

Golf Team Finishes Third

Under the leadership of 5th year coach Paul Miller the golf team finished 3rd in the K.C.A.C. Nick Ikenberry was conference medalist and Cliff Hawkes placed fourth in the K.C.A.C. tournament to net All-Conference honors.

1. Mac College Golfers enjoy the landscape while making the rounds.

2. Squinting into the sun, Mike Warner follows the path of his ball.

3. Coach Paul Miller demonstrates how it's done.

4. Men's Golf Team: Back Row: Mike Warner, Jim Hoffman, Ed Barnhart, Tim Krehbiel. Front Row: Coach Paul Miller, Nick Ikenberry, Cliff Hawkes.

5. Nick Ikenberry practices his drive at the McPherson Country Club.

**APPIEGATE'S
LANDING**
PIZZA & SO FORTH

1st & Mulberry

241-2242

**CRABB'S TOWN
and COUNTRY**

"McPherson's Finest Store"

235 North Main

McPherson

fu National
Farmers Union
Insurance Companies

West First & Buckeye
McPherson 241-6630

McPHERSON ASSOCIATION OF INDEPENDENT INSURANCE AGENTS

ALLIANCE AGENCY

PERRIN AGENCY

LANDMARK CO.

PIONEER AGENCY

McINTEER-JUKES & KENNEDY

TREDWAY GENERAL INSURANCE
AGENCY

METTLEN AGENCY

WEGLEY AGENCY

We Welcome Student and Faculty Accounts

STARLIGHT LANES

900 West Kansas

McPherson

GLIDDEN FUNERAL HOME

Herb and Mary Glidden
Ed and Jeanne Ediger

222 West Euclid

McPherson

BALL & SON FUNERAL HOME

205 N. CHESTNUT • McPHERSON, KANSAS 67460

Manufacturers of
Quality Metal
Products for Farm,
Industry and Home

500 North By-Pass

McPherson

Poor John's Appliance Store And Radio Shack

Featuring:
Tapan
Amcna
Admiral
Whirlpool
Maytag
Roper
Grua Mames

Sony
Sylvania
Liton
Reebatic
Craig
Panasonic
And Many More

Sales and Service
Appliances and Electronics

302 N. Main
McPherson

THE TRAVEL CENTER

109 EAST KANSAS BOX 646 McPHERSON, KANSAS 67460 316-241-2630

Peoples Peoples Peoples Peoples Peoples Peoples

Peoples Peoples

Peoples Peoples

Peoples

Peoples Bank and Trust Co.
Main & Kansas P.O. Box 1226
McPherson, Kansas 67460

Peoples Peoples Peoples Peoples Peoples Peoples

McPherson CopyRight

"Where The Nicest Things Happen To Paper"

1023 S. Main ● McPherson, KS 67460 ● Phone (316) 241-7077

STATE BANK
of
CANTON

CANTON, KANSAS 67428

**SIRLOIN
STOCKADE**

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

JANTZ-KAUFMAN
INC.

JOHN DEERE

1411 By-Pass

McPherson

**Red Coach Inn
Restaurant**

East Kansas - Near I-135

McPherson

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

ALI®
ALLIANCE LIFE INSURANCE COMPANY

**McPHERSON COLLEGE
and ALLIANCE**

MOVING FORWARD FOR 90 YEARS

THE ALLIANCE INSURANCE CO'S.
1122 N. MAIN McPHERSON, KANSAS 67460

CertainTeed

PVC Pipe Fittings,
Vinyl Siding & Accessories

P.O. Box 967

McPherson

241-5511

"ET YOURSELF GO"

2215 E. Kansas

Phone 241-5588

McPHERSON BOARD OF REALTORS, INC.

McPherson, Kansas 67460

COLUMBIA SAVINGS

EILEEN McKEAN & ASSOCIATES

HOSTETLER AGENCY

KREHBIEL AUCTION & REAL ESTATE

LANDMARK CO.

LYONS SAVINGS & LOAN

LANSON REAL ESTATE

MALM REAL ESTATE

McPHERSON REALTY EXCHANGE

PERRIN AGENCY

PIONEER SAVINGS & LOAN

SHEETS-ADAMS REALTORS

SMITH REALTY

TOWN & COUNTRY REALTY

(316) 241-1436

The Store Where Dreams Are Fulfilled

113-115 N. MAIN - McPHERSON, KANSAS 67460

RALEIGH'S DRUG STORE

- Ken Cole
 - Larry Smith
 - Scott Riggensch
- Store Hours 8 a.m. to 10 p.m.
Pharmacists On Duty At All Times

213 North Main

McPherson

McPHERSON NEW CAR DEALERS

CONSOLIDATED MOTORS
Buick - Pontiac - Cadillac - GMC

REIMER FORD-LINCOLN-MERCURY

SID BACON MOTOR COMPANY
Dodge - AMC

TURNER CHRYSLER-PLYMOUTH

National Cooperative Refinery Association

a special business
for a special
way of life

FARMLAND DIVISION OFFICE
FARMLAND INDUSTRIES, INC.

SWEENEY'S SHOE STORE

Shoes For The Entire Family

117 North Main McPherson
241-0296

**DON'S
Studio & Camera Shop**

Portraits and Film Developing Service

212 North Main McPherson
241-3714

Morris & Son

Ladies', Men's, Children's Clothing
and Sportswear

101 North Main McPherson
241-4547

**Paying the highest
rates allowed by
law on all savings.**

Ask about our
Prestige Preferred Account

241-1220

FSLC Kansas at Maple
Box 1246 • McPherson

The Home Town Folks

**GRRREAT
PRINTING!**

416 North Cherry Street • McPherson, KS 67460 • Phone (316) 241-6320

WE WELCOME STUDENT CHECKING
AND SAVINGS ACCOUNTS

For Your Convenience.

Bank at Our
NORTH BANK
at First & Main

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

McPHERSON BANK

& TRUST

Downtown and **North Bank**

We would like to thank all of the businesses and firms who advertised in the 1979 Quadrangle, who made its publication possible. We urge all of our readers to patronize these advertisers as a way of expressing our appreciation.

Gregory H. Fenno

BUSINESS MANAGER

McPHERSON FLORAL

Say it With Flowers

104 South Main

McPherson

GUY'S SHOP

106 N. MAIN STREET
MC PHERSON, KANSAS 67460

A HOME AWAY FROM HOME
FOR RECREATION
FOR HEALTH
FOR FELLOWSHIP

YMCA

THE

JOIN

220 N. Walnut
McPherson

Menichols
SHOES

McPHERSON'S FINEST SHOE STORE

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

The Heritage House

All Occassion Gifts

200 South Main

McPherson

**THE
CLOTHES
TREE**

102 South Main

241 5441

Autographs

A

Abbott, Doris 82
Ackerman, Jill 94
Alvarado, Antonia 38, 47, 88
Alvarez, Armando 94
Ames, DWayne 72
Archie, Lathon 94, 128, 131
Atherton, Lynda "Munch" 36, 37, 38, 42,
73, 80, 83
Awotundun, Leah 82

B

Bach, Jeff 73
Bahr, Cindy 45, 94
Baile, Becky 45, 46, 47, 88
Bailey, George 95
Bailey, Nancy 42, 82
Bailey, Robert 72
Baker, Mary 88
Baker, Michael 88
Baldner, Janell 72
Banta, Terry 72
Base, Greg 44, 95
Bauer, Gregory 83
Beach, Michael 95
Bell, Floyd 94
Benedict, James 89
Blake, Todd 44, 89
Boone, Kathy 73
Bowman, Robert 82
Brenneman, Patti 94, 129
Brill, John 95
Briscoe, Harold 89
Brown, Mike 95
Brubaker, Karen 31, 36, 37
Bucher, James 94
Bucher, Marguerite 73
Burkholder, Douglas 43, 82
Burkholder, Kathy 95
Burkholder, Kevin 72
Burns, Beth 95
Butler, David 82

Button, Cosette 42, 83

C

Cain, Paul 95
Canfield, Jimmy 94
Carman, Kevin 88
Carrion, Ruben 72
Carswell, Roger 43, 72
Carswell, Russell 82
Childs, Stan 94
Christian, Suzette 94, 99
Christoforou, Andreas 82
Christy, Lori 39, 42, 82
Claassen, Dan 73
Claassen, Marjean 45, 73
Colvin, John 94
Coon, Gayle 88
Cordel, Brian 47, 83
Correll, Cynthia 42, 74, 80
Cotton, Kathy 38, 88
Cotton, Kenny 36, 74
Cox, Lindall 30, 95
Cox, Tim 95
Crawford, Odell 95, 100
Crist, Jeff 88, 126
Crist, Kevin 75
Crist, Tom 43, 96

Crumpacker, Bambi 89
Cunnick, Joan 20, 75
Czirr, Jan 46, 96

D

Darling, Dallas 97
Davis, Michael 83
Davis, Peggy 36, 37, 83
Deitz, Kathryn 97
DeMatteo, Tom 31, 47, 82
Dennison, Bryan 45
Dester, Grace 18
DeVader, Kathy 38, 89
Dixon, Lisa 89
Douglas, David 88

E

Edwards, Randy 74
Eisele, Kim 36, 39, 45, 88
Enos, Terri 47, 89, 129, 131
Erisman, Gail 20, 45, 46, 82

Etter, Terry 31, 74
Evans, William 75
Ewert, Gene 39, 82

F

Fahnestock, Bruce 97
Farres, Randall 83
Fawl, Tony 89
Feight, Steve 96
Fenno, Gregory 38, 46, 96
Fields, Leo 97
Finney, Lester 128
Fishburn, Jana 89
Flaming, Sharolyn 97
Flaming, Tim 30, 75
Flory, Hobert 83
Fox, James 83
France, Pierre 97
Frantz, Gayle 88
Frantz, Kathryn 42, 88
Freeman, Frank 89

G

Gard, Leda 47, 96
Garver, Rob 96
Gaston, Walt 128, 130, 131
Gayer, Doug 42, 89, 126, 127
Gebhart, Sue Ellen 96
Gertge, Greg 96
Gillock, Margaret 75
Goering, Jana Flory 74
Goering, Vaughn 97
Goodfellow, Kristen 89, 129
Gragg, Aaron 38, 97, 99
Grantier, Ken 97
Grosbach, Anita 36, 90
Grosbach, Lyle 45, 47, 96
Grosbach, Norman 74
Guernsey, Homer 96
Gumm, Alan 38, 44, 96, 104

Gumm, Sharon 42, 75
Gumm, Jeffrey 21, 42, 83

H

Hall, John 43, 96, 128, 130, 131
Hall, Joyce 75
Hall, Michelle 84
Hallman, Dewayne 97
Hamilton, Ralph 38, 97
Harlan, April 90
Harter, Janice 45, 84
Hayes, Charlotte 36, 42, 84
Hayes, Lynn 45, 97
Headings, Marie 75
Hefer, Gloria 42, 45, 90
Hengenius, Michael 98
Henderson, Richard 98
Higgins, Kirk 47, 84, 129, 130
Higgins, Pam 38, 98
Hodges, Dave 38, 43, 85, 128, 130

Hoffman, Jim 99, 133
Hoffman, John 47, 85, 126, 127, 128
Hogle, Gary 76
Hogle, Ken 43, 91
Holderread, Jeff 85
Holderread, John 91
Holman, Craig 36, 42, 76, 126, 127, 147
Holtman, Cynthia 84
Hopper, James 99
Howell, Kathy 42, 47, 84
Hunter, Keith 90
Huslig, Phillip 99

I

Ikenberry, Nick 84, 133
Ikenberry, Tracy 36, 42, 47, 76, 126
Irl, Lisa 19, 20, 46, 99

J

Jackson, Greg 90
James, Richard 98
Johnson, Rachel 42, 45, 47, 84
Jones, Connie 77
Jones, Phillip 98, 128, 130, 131
Jones, Ronald 98
Jones, William 47, 77, 128
Justus, Michael 99

K

Keltner, Priscilla 38, 42, 45, 90
Kejr, Joe 99
Khan, Jauna 76
King, Bonnie 99
Kirkdorffer, Kim 45, 91
Kitson, Jim 38, 43, 47, 78, 84, 128
Kliwer, Roy 85
Koehn, Brent 91
Koehn, Jack 99
Koehn, Jana 76
Koiner, Janice 98
Krabbenhoft, Jeff 98
Krehbiel, Tim 98, 133
Krol, Diana 85
Kuwata, Seiji 42, 91

L

LaFayette, Excell 47, 99
Lang, Sandy 99, 103, 129
Layton, Dianna 76
Leddy, Dan 84, 126
Lee, Laura 99
Leger, Johnny 91
Legins, Jerald 84
Lengel, Doug 43, 98
Lewallen, Bruce 77
Lewallen, Celeste 42, 98
Lewallen, Karen 42, 77
Lindblade, Michael 76
Linn, Jerry 38, 98
Linn, Robert 38, 99
Lintecum, Bob 85
Lockett, Steven 99
Lolling, Deb 45, 85
Loshbaugh, Pat 90
Loomis, Scott 30
Luna, Michael 99
Lusk, Pattie 18, 19, 21, 38, 100
Lykins, Kearney 38, 101

Lytle, Diane 101

Mc

McCauley, Russ 45, 90, 91
McIntosh, Robert 43, 44, 90
McIntyre, Joe 101
McKellip, Sherry 100
McKim, David 101
McKittrick, Sarah 101
McMiller, Johnny 101
McMurry, William 100

M

Marshall, Karla 100
Mason, Dan 91
Mason, Joanne 85
Mason, Mary Jane 84
Mason, Tom 91
Masterson, Diane 42, 84
Matthews, Kevin 100
Mellenbruch, Kenneth 101
Miller, Diane 36, 45, 88, 91
Miller, Cheri 39, 42, 76, 80
Miller, Jeff 38, 85
Miller, Joel 101
Miller, Karen 42, 85
Miller, Kenneth 101
Moffitt, James 100
Mollhagen, Brian 90
Mollhagen, David 100
Mollhagen, Robin 44, 90
Monier, Breck 101
Moore, Pamela 101
Moyer, Jon 101

Mukalazi, John-Hermans 102
Myers, Gail 76

N

Nagamatsu, Ken 90
Neher, Karen 77
Neher, Marie 42, 46, 102
Neher, Paul 36, 43, 85
Neher, Tom 102
Neill, Bob 43, 77
Neill, DeeDee 42, 45, 91
Netolicky, Theresa 45, 86
Newton, Martin 103
Nirula, Smita 78
Norris, Mike 47, 91
Novotny, Jo 92
Nye, Myra 46, 78

O

Oboodiyat, Roya 103
Odokara, Grand 78
Odoara, Martina 45, 46, 91, 92
O'Dwyer, Barton 103
Ogden, Kim 102
Ogwang, Charles 128
Opiyo, Joseph 45, 102
O'Reilly, Tom 31
Oxley, Pam 42, 83, 86

P

Paddock, Clyde 102
Patton, Richard 18, 103
Peterson, Don 103
Peterson, Paul 43, 103
Pettit, Renee 92
Petty, Marie 46, 86
Philbrick, Michael 79
Porter, Denny 103
Porter, Kay Ann 36, 47, 79
Pote, Brenda 102

R

Ramsey, Barbara 78
Ratzloff, Barbara 102
Rayno, Wendy 102, 103
Reed, Darrell 103
Reed, Keesko 93
Reed, William 100
Redmond, Joni 42, 47, 83, 84, 87, 129
Reinoehl, Lori 39, 103
Reyes, Stephanie 129
Reynolds, Brenda 102
Reynolds, Helen 46, 102
Richards, Renee 102
Richardson, Walter 93
Robinson, Kyle 20
Roesch, Tammy 47, 103
Roesch, Tina 31, 36, 80
Rogers, Margaret 103
Rohrer, Jeanie 45, 87
Rohrer, Phil 93
Rolfes, John 78
Rothrock, LaMonte 43, 86, 126
Rousseau, Dane 38, 44, 104
Royer, Kim 104
Royer, Leanne 38, 84, 86
Rutledge, John 100
Rwakoojo, Sam 104

S

Salazar, Pedro 105
 Sanger, Stan 43, 86
 Sawyer, Steve 93
 Sayler, Mark 105
 Schick, Jerry 43, 78
 Schick, Larry 105
 Schiender, Rick 42, 87
 Schlesener, Tim 104
 Schload, Jess 104
 Schmidt, Steve 87
 Schmidt, Wylene 36, 87
 Schrag, Jolia 104
 Schroeder, Diane 39, 79
 Schwindt, Darcey 105
 Scofield, Tim 79
 Shank, Barton 86
 Shank, Hannah 45
 Sharp, Sandra 92, 129, 131
 Sheaffer, Janet 42, 47, 91, 92
 Shelton, Jeff 105
 Sleeper, Cheryl 92
 Smith, Tim 86
 Smyres, JoAnna 105
 Snell, Lloyd 104
 Snyder, Annette 93
 Snyder, Mary Beth 18, 78
 Solorzano, Otto 104
 Spencer, Franchiel 47, 86
 Spencer, Harold 43, 93
 Stahl, Lothar 43, 87
 Standafer, Matt 105
 Staton, Darren 105
 Steinmetz, Randall 79
 Stinnette, Anna Kris 105
 Stinnette, Don 87
 Stoneback, Lynn 104
 Stong, Debra 80
 Stover, Celia 81
 Strom, Joel 104
 Stucky, Margaret 81
 Stucky, Patricia 43, 80
 Swank, Carol 105
 Swank, Kathy 93
 Sweeney, Melody 105

T

Taylor, Christine 93
 Tedford, Dennis 105
 Tharrington, Judy 79
 Thiessen, Kim 87
 Thiessen, Patti 106
 Thill, Byron 30, 106
 Thill, Curtis 36, 43
 Thomas, Garry 106
 Thompson, Mary Ann 107
 Thoreen, Kathy 45, 92
 Todd, Rusty 100, 107
 Trocheck, Robert 92
 Tucker, Pam 106, 129, 130
 Turnquist, Donna 92

U

Unruh, Gary 106
 Upshaw, Greg 87

V

Vancil, Alan 86
 Vancil, Charlotte 93
 Voran, Randy 106
 Voth, Michele 45, 93

W

Waba, John 81
Wagner, Tina 107
Wagoner, Karin 93
Ward, Anne 92
Washington, Ron 107
Weaver, John 96, 106
Weljie, Mahdi 81
Weljie, Yasmin 92
Wezdenko, Eileen 106
Whitacre, Christopher 86
Wiens, Marilyn 45
Willems, Brent 106
Willems, Mark 80
Williams, Glenda 83, 86, 129
Willingham, Kellie 92
Wilson, Karla 36, 107
Wilson, Kevin 93
Wise, Darrell 107
Wise, Rhonda 107
Witmer, Candi 107
Wolfe, Denise 96, 106
Wolfe, Jeff 106

Wood, Kevin 93
Wood, Martin 87
Wright, Glen 106
Wyatt, Diane 87

Y

Young, Scott 36, 107

Z

Zavala, Albert 36, 42, 47, 80
Zavala, Memo 47, 107
Ziegler, Dale 44, 107

