

Quadrangle 1983

advisor
Susan Taylor

co-editors
Lois Lehman
Richard Dragon

<i>Activities</i>	<i>7</i>
<i>Faculty,</i>	
<i>Staff, Admin.</i> ..	<i>31</i>
<i>Students</i>	<i>41</i>
<i>Sports</i>	<i>67</i>
<i>Organizations</i>	<i>95</i>
<i>Closing</i>	<i>115</i>
<i>Advertisements</i> ..	<i>125</i>

1983 QUADRANGLE

McPherson College
McPherson, KS Volume 66

WATER
MARK

**F
R
O
M

O
L
D

T
O

N
E
W**

The pictures tell the story. The old gym is no more. Built in 1938, this gym served several generations of McPherson College-goers, but many saw a need to replace it. In early August, 1982, the razing began with the first crash of the wrecking ball. The beginning of the 1982-83 school year saw part of the shell of the gym still standing, but even that was gone by the time Homecoming arrived. In its stead, part of the new building's foundation was already laid. Visitors were able to view the progress and speculate as to the length of time it would be before the new facility was ready for occupation.

The picture on the preceding two pages is a copy of the architect's rendering of the new Campus Center, as it is called. Pyle Construction, the contractors, anticipated that work could be completed in August, 1983, in time for the 1983-84 school year.

P
R
E
S
·
H
O
F
F
M
A
N

Since 1976, Dr. Paul Hoffman has served McPherson College as president. In addition to that responsibility, in July 1982, at the Annual Conference of the Church of the Brethren, he was installed as moderator of the denomination and served in that capacity until the summer of 1983.

President Hoffman is often seen about campus chatting with students, eating in the cafeteria, and otherwise familiarizing himself with everything that happens on the McPherson College campus. He has become a confidante for a number of students because of his open mind and open door policy. He also teaches several courses including Counseling and Marriage and Family.

President Hoffman graduated with a B.S. from Manchester College and then went on to get his M.Div. from Bethany Theological Seminary, his M.A. from the University of Michigan, and his Ph.D. from Purdue University.

ACTIVITIES

**O
U
R

C
A
M
P
U
S**

Different buildings mean different things to all of us, if anything at all. As a matter of fact, a person could spend their entire time here without ever stepping across the thresholds of some of the buildings on our campus.

Arnold and Kline Halls (not pictured) were formerly used as dormitories. Metzler and Fahnestock Halls are the men's dorms; Dotzour Hall, the women's; and Bittinger Hall now serves as a coed dorm. The College Courts provide homes for married students.

Beeghly Hall, the former Carnegie Library, houses the music department; Frantz Hall, the art department. Miller Library serves not only students, but also community groups who use its meeting rooms. The industrial arts find their home in Templeton Hall. Harnly Hall houses not only the natural sciences, math, and social sciences, but also the physical ed. department during its transition period between buildings. Mohler Hall, the administration building, serves a dual purpose with its classrooms, and Brown Auditorium, which often opens its doors to the public, houses the drama department. Last, but not least, is the Student Union, where everyone meets to play, work, and eat.

H O M E C O M I N G

Homecoming. The word itself sounds warm. This year was no exception. The Homecoming festivities officially started with the Fair on Saturday morning, but the preparations began months in advance. Clubs decided what to do for booths for the Fair, students looked for places to house family and friends during their weekend stay, and the football team practiced.

These were just small parts of the total involvement. The amount of work was realized when the weekend finally arrived. Using the theme "Jubilee," a court had been selected, the campus's clubs and organizations displayed booths to the curious who braved the early morning chill, the spirit kickers performed prior to the football game, the pep band marched at half-time, the King and Queen were crowned, and the drama department presented the play, "God's Favorite." During the course of the weekend, the trustees met, the centennial campaign received its kick-off, and some alumni joined with the choir for a few numbers during the annual Homecoming Concert.

1) "Welcome to Homecoming" — just one of the many decorations adorning our campus during Homecoming weekend. 2) Mary Coffman, Lynn Carlson, and Galen Reeves check out what the Music Dept. booth has to offer. 3) The Quadrangle booth displayed old yearbooks and pictures for visitors to browse through. 4) The Homecoming Court: Wendy Rayno & Mark Swick; Cindy Dell & Jim Hoffman (standing in for Bruce Appel), King and Queen, and Emily Zavala & Bill Snyder. 5) The crowd present at the football game was treated at half-time when the McPherson Pipe Band and McPherson Pep Band performed. 6) Small, but determined and spirited, the Pep Band marched a routine ending in the "MC" formation. 7) One of the cheerleaders' many pyramids. 8) Quite a pile-up, but where's the ball?

H
O
M
E
C
O
M
I
N
G

The members of the Homecoming Court were Cindy Dell, Wendy Rayno, Emily (Memo) Zavala, Bruce Appel, Bill Snyder, and Mark Swick, all seniors. Crowned King and Queen were Bruce Appel and Cindy Dell. The game itself on Saturday afternoon was a heart-breaker, as the MAC Bulldogs lost by a narrow margin to the Bethel Threshers, 31-35. The afternoon was warm, though, so most fans stayed until the game ended.

On Sunday afternoon, the Concert Choir performed Handel's The Anthem on the Peace, a hemisphere premier. At the close of the concert, alumni joined the choir in singing the "Hallelujah Chorus" from Handel's Messiah and "Beautiful Savior," the choir's theme song.

The winners of the fair booth competition were:
 1st - Intercultural Forum
 2nd - Dotzour Hall
 3rd - MENC

1) The pep band helped add pep and spirit to an already exciting game. 2) Metzler Hall's Fair booth required the use of at least a basic knowledge of basketball, as a number of people tried their luck at shooting foul shots. 3) President and Mrs. Hoffman, in attendance at all of the Homecoming festivities, are shown here at the football game. 4) The final seconds of the hard-fought football game. Disappointed isn't a strong enough word to describe the emotions of the coach and his players shown here. 5) Michael Kravets, Joel Reinhold, and Stuart Knoll indulge in a few antics, to the delight of the crowd. 6) One of the half-time features was the presentation of a plaque to Dr. Price, by President Hoffman, in honor of the many years of medical service given to the athletic department. 7) The meeting of the Board of Trustees was one of the many events scheduled during the weekend, and was certainly one of the most important.

H
O
M
E
C
O
M
I
N
G

1) Joel Colimon asks Laura Gannon for a little help at the Psych Soc booth, 2) Professor Larry Fritzel, A.A. Professor Stechans (Grater), directed the pep band's halftime show, 3) Coach Crisp held many sideline conferences during the course of the game, 4) Cindy Dell, senior, was crowned Queen, and Jim Hoffman, standing in for Bruce Apple, also a senior, was crowned King, 5) The Cars Club offered rides in some of their restored automobiles as a special attraction at the Homecoming Fair, 6) The Intercultural Forum's Fair booth showed the results of hard work, 7) The wandering Trombone Choir (Galen Reeves, Ken Turner, Rosie Grove, Prof. Larry Kitzel, and Dan Masterson) provided the musical entertainment for the Homecoming Fair.

C
A
M
P
U
S

L
I
F
E

1) According to Mark Scruggs, the name of this game is concentration, not "Defender."
2) One of the fall fads was broken limbs. Bill Snyder was one of the more adept at getting around. 3) Marie Barnes, PeeWee Holloway, and Ken Turner prepare to "dig in" at the cafeteria. 4) Occasionally, someone finds a spot in the sun to study in, as Ernie Figueroa does here. 5) "Service with a smile," compliments of the MAC Snack and Jerel Eller. 6) Pam Hieronymus and Teresa Goodfellow find a friendly arm-wrestling match to be a good break from studying. 7) Diana Shenefeld and Dean Stubbs "smile pretty" for the camera. 8) Joel Coffman seems to be saying, "Hat You must be kidding!!!" 9) Ever have a day when all you want to do is hide your face and sleep? 10) Cars are an important part of college life, but they do run better with tires. 11) Intramural volleyball was open to anyone who wanted to relax, as demonstrated by these Fannyites and friends.

C
A
M
P
U
S

L
I
F
E

1

2

3

4

5

6

7

8

Campus life. What does it mean? The first thought goes, of course, to the dorms, those homes away from home. Inside can be found almost any activity possible: eating, sleeping, studying, talking in volumes ranging from whispers to full-fledged screams, dancing and running, not to mention a multitude of other things. Where but a dorm can you find so many varied activities under one roof at one time?

The Student Union, affectionately known as the S.U., sees its share of the action, too. Inside it, meals are eaten, students (and others) spend their quarters on electronic games, future pool sharps sharpen their skills, people watch the new big-screen T.V., and others gather at the snack bar to eat or just to talk.

The library gets a few visitors, too, but it's not a place for the rowdy. What you'll find there are books, silence, and a lot of hard-working people.

Campus life goes far beyond the realm of these few places, though. Everyone has a favorite place on campus; some in the midst of the hustle and bustle, others as far away from it as possible. Individuality is the basic component of campus life; it makes McPherson College what it is.

1) One of Bittinger 3rd floor's popcorn parties. In attendance are Tracy Griffiths, Diana Shenefelt, Judy Lindblade, Angie Henson, and Suzie Glaves; 2) Marsha Hornbaker sports a Will (Shakespeare) Power T-shirt; 3) Scott Unruh and Scott Heim strike a beckoning pose for the photographer; 4) Charles Ogwang seems ready to go on a clear sunny day; 5) Pam Thies and Jeff Frazier take time out for a few good laughs; 6) Marie Barnes performs the answering duty as the phone rings again for the tenth time in as many minutes; 7) Some people don't like to study. Mark Gard has to be tied down to a chair; 8) Courtney Chaney and Scott Green "show us their stuff" in the Student Union basement.

CONVO . ETC .

Fall convocations saw a smaller number of required attendances, but continued to present informative lectures and programs. Lyle Lichty told of his experiences in Poland, Jeff Frazier did excerpts from "Give 'Em Hell, Harry," and Elmer Staats, former Comptroller General of the United States, visited as a part of the Mohler Lecture series. SAB offered chances for growth and learning through involvement. The Student Activities Board showed movies, including "The Elephant Man," organized dances, and planned Mystery Van excursions, for example.

1) The ground-breaking ceremony for the new Campus Center was the convocations theme on September 16, 1982. Students, faculty, and staff provided the muscle to break the ground. 2) Duane Hunn, Chuck Cuthbert, Vic Williams, and Mike McKellip were members of the band "The Outcasts," who participated in the SAB-sponsored Air Band contest. 3) Pres. Hoffman guided the plow used to break the ground for the new Campus Center.

1) Frank Bliven, Lutenist, performed at convocations. 2) Kevin Kruschwitz, a member of the winning "Toxic Shock" air band, jams on his air guitar. 3) Dan Levalley, Dawn Bryant, Frances Dutton, and Glenda Skarphol jig to the heat of the beat. 4) Prof. Fran Jabara, Economist from WSU, informed us all how to become an entrepreneur in the '80's. 5) Lela Ball accepts her sport's award from Dan Hoffman.

God's Favorite

The Benjamin twins, Mary Coffman and Wendy Rayno, help their father Joe (Don Stinnette) when the house alarm unsuspectedly goes off.

The cast of the play look on with great concern as Joe Benjamin suffers through his test from God.

Jeff Frazier proves he's the messenger sent by God with his "Big G" sweatshirt.

Cleaning up after the devastating house fire are the butler and the maid (Kevin Miller and Pam Doucette).

Mrs. Benjamin (Allison Shepard) admires her jewelry while checking to make sure it is all there.

The mischievous messenger strikes again!

Erny Figueroa characterizes Joe's only son, the alcoholic, after a "very fine New Year's Eve party."

Begging her husband to denounce God and get the whole ordeal over with is Mrs. Benjamin and daughter Wendy Rayno.

The Last Of Mrs. Lincoln

Robert Lincoln (Jeff Frazier) finally finds his mother living at an institution.

Mary Todd Lincoln, played by Ida Yarbrough in her senior project, weeps that son Robert is mistreating her.

Robin Rose played the part of Mary Harlan during Lynn Carlson's absence.

The cast of *The Last of Mrs. Lincoln*.

Mary Harlan (Lynn Carlson) and Robert Lincoln (Jeff Frazier) hold a serious conversation about Robert's mother.

Elizabeth Edwards (Mary Coffman) is the wife of a close friend of the Lincoln's.

Robert gets a little violent while trying to talk some sense into his mother. Unfortunately, she doesn't see his point.

Night Must Fall

Mrs. Bramson (Sandra Reisinger) satisfies her craving for chocolates.

Olivia Grayne (Mary Coffman) gets nowhere in a conversation with Herbert Laurie (Galen Switzer).

The full cast and crew of the McPherson College Theatre Department's production of "Night Must Fall."

Mrs. Terrence (Pam Thies) tells Mrs. Bramson (Sandra Retsinger) she is an "old hag"!

Olivia Grayne (Mary Coffman) discusses a case with Inspector Bel-seitz (Peter Kratz).

A pose of part of the cast and crew of "Night Must Fall" during a technical rehearsal.

Mary, Mary

Mary McKellaway (Karlene Tyler) wants her conversation to continue, but Dirk Winston (Gary Long) has another idea - according to the script!

Bob McKellaway (Jeff Frazier) gets his reward for buying his fiancée a present.

Tiffany Richards (Wendy Rayno) and her soon-to-be husband enjoy a quiet evening alone.

Mary McKellaway (Karlene Taylor) seems to have plenty of energy while discussing "past experiences" with her ex-husband.

Dirk Winston (Gary Long) has a man-to-man talk about love and girlfriends.

Elb McKellaway (Jeff Frazier) gives some friendly advice to his friend Dirk Winston (Gary Long) while Bob's lawyer (Erny Figueroa) looks on.

A Midsummer Night's Dream

Titania (Kathy Whitacre) and her train of fairies give royal treatment to the "changed" Bottom the Weaver.

The Mechanics from Athens perform a play. Here Pyramus (Steve Zimmerman) begs his lover, Thisbe (Craig Spitzer), to kiss him through the wall.

The Duke and Duchess enter into their courtyard on "their wedding day at night."

Titania is escorted by Oberon (Dave Tottier), the male fairy.

The evening festivities progress with a May Pole dance at the wedding celebration.

The Duke gives final word on who shall marry whom as the two lovers strongly disagree.

Life At Mac Is Richly Varied

1) Flossie Grove is one of the many non-traditional students on our campus. 2) Mary Ann Robinson helps a student from Central College on her ceramics project. 3) Spring is here, and it makes students like Gary Long walk with a bouncier step. 4) Deb Holderread finds that a bunk bed is a good place to study. 5) Jan Esgar plays her guitar while Pam Hieronymous and Kent Nicholson sing at an FCA meeting. 6) Kathy Patterson doesn't look too thrilled about "laundry-time". 7) Larry Kitzel, Steve Gustafson, Stephanie Graber, and Susan Taylor visit with prospective students on a Visitation Day.

1) Richard Dragon, Dennis Stichter, Mike Baker, Kevin Edgely, Tim Bowers, Randy Kennel, Tony D'Alessandro, Paul Genaro, "Pop" O'Dell, and Mark Belec take a break from shop work. 2) Monroe Hughbanks explains the education department to a prospective student. 3) Karlene Tyler gives answers at the CIC.

*FACULTY, STAFF,
ADMINISTRATION*

Administration

Paul Hoffman
President

Edward Butler
Vice President,
Student Services

Norma Tucker
Vice President,
Academic Services

Merlin Frantz
Vice Pres.,
Administrative Services

Board Of Trustees

The 1982-83 Board of Trustees was: Kathleen A. Ball, Earl J. Brubaker, Robert E. Burkholder, Glendon D. Burton, Richard Clinefelter, Florence Crago, Harold Crist, Edward R. Frantz, Marion E. Frantz, Theodore C. Geisert, Mary Greim, Alberta Grosbach, June Grove, Jack R. Harter, J. Paul Jewell, Delbert Lewallen, Darius Miller, Stephen Mohler, Milton L. Morrison, Gladys Naylor, Irwin C. Porter, Robert Powell, LaVona Rupel, LaVona Schnaithman, Ray Shepherd, Philip Stover, Raymond Trostle, Kenneth Ullom, Robert L. Wilson, Wilbur Yoder; President Paul W. Hoffman; and area church executives Charles Lunkley, John E. Thomas, and John D. Tomlinson.

Staff

Connie Andes
Director of
Admissions

Betty Barchesky
Secretary,
Vice President

Billie Becker
Custodian

Dave Cripe
Football Coach
Admissions
Counselor

Judy Crips
Mailroom &
Bookstore

Susan Dodson
Director of
Continuing
Education, Publicity

Glen Flory
Maintenance

Judy Fojlike
Manager of
Bookstore

Merrin Godfrey
Building and
Grounds
Superintendent

Jana Goering
Accounts Payable
Clerk

Gayla Green
Clerical Asst. —
Tech. Processing

Max Gumm
Director of Alumni
Affairs

Frances Gustafson
Secretary, Director
of Development

Jeanne Hamrin
Director of Housing

Herb Johnson
Director of Learning
Resources

Joan Johnson
Asst. Librarian

Maryclare Konisak
Secretary,
Maintenance

Eugene Lichty
Director of
Development

A.E. Lundstrom
Maintenance

Patricia Lusk
Secretary to the
President

1)Julie Hope and Joan Johnson provide assistance at the circulation desk in Miller Library. 2)Herb Johnson instructs and aids Mark Scroggs in the use of audio-visual equipment in this Media Center.

Cheryl Miller
Accounts Receivable
Clerk

Mary Ann Musselwhite
Secretary, Vice Pres.
for Student Services

Barbara Nelson
Asst. to Registrar

Rowena Olsen
Librarian

Connie Peterson
Staff Accountant
NDSL

Kristy Regehr
Secretary, Alumni
Office

Lois Reimer
Director Career and
Life Planning

Al Renner
Cross Country
Coach

Ken Roark
Maintenance

LaMonte Rothrock
Admissions
Counselor

John Small
Coordinator of
Student
Activities

Brad Stucky
Maintenance

Wallace Stucky
Maintenance

Corrie Swartz
Secretary, Housing
and
Placement Offices

Doris Swenson
Secretary, Vice Pres.
Admin. Services

Vicki Trimmell
Receptionist, CIC

Karlene Tyler
Director of Financial
Aids, Registrar

Bandy Walker
Financial Aid Sec.,
Accts. Receivable

Marcia Walters
Asst., Campus
Information
Center

1) Being president of a college isn't an easy task, but President Hoffman does the job quite admirably. 2) Judy Foulke manages the bookstore, which provides a variety of necessary items and materials. 3) Susan Taylor, director of the Learning Skills Lab, helps Ahmed Abo Basha in his studies.

Faculty

John Burkholder
Biological Sciences:
Biology

Doris Coppock
Physical Education

Ron Crown
Philosophy and
Religion

Wesley DeCoursey
Physical Science:
Chemistry

Dale Goldsmith
Leave of Absence
Philosophy, Religion

Paul Graber
Athletic Director
Physical Education

Stephanie Graber
Music: Vocal

Bob Green
English: Speech

Steve Gustafson
Music: Keyboard

Joan Hoffman
Education

Norman Hope
Business:
Accounting

Corrinne Hughbanks
Languages

Monroe Hughbanks
Education

Larry Kitzel
Music: Instrumental

Leland Lengel
History:
Political Science

Connie Nichols
Home Economics

David O'Dell
Business:
Accounting

Wesley Pauls
Industrial Education

Dayton Rothrock
BCA - England
Leave of Absence

Joanna Stone
Business:
Economics

1) Professor Lee Lengel leafs through a philosophy book, looking for that certain passage. 2) Prof. Gifford Ikenberry's speciality among the sciences is biology. 3) Rick Tyler, drama professor, demonstrates one of the many uses of special effects lighting. 4) Professor Jan van Asselt shouldered quite a bit of responsibility in coordinating and planning the European choir tour.

Steve Swartz
Industrial Education

Susan Taylor
Journalism, Director
of Learning Skills

Rick Tyler
Speech and Drama

Jan van Asselt
German, Learning
Skills Lab

Richard Wright
Behavioral Science:
Sociology

1) Wendy Rayno and Prof.
Richard Wright chat after class
in front of Harnly Hall.

Richard Zerger
Physical Science:
Physics

STUDENTS

Melody Adwell

Music Education
McPherson, KS

Clayton Allen

Business Administration
Snohomish, WA

Bruce Appel

Biology
Curlew, IA

Linda Ausherman

History/Education
Baldwin, KS

Ruth Baldner

Biology
Dallas Center, IA

Bruce Bauman

Biology/Pre-Med
Chapman, KS

Linda Beckman

Elementary Education
Hutchinson, KS

Everett L. Bradley

Industrial Arts Ed.
Marion, IN

John Brill

Business Administration
Ft. Lauderdale, FL

Lisa Brooks

Elementary/Special Ed.
Kansas City, MO

Cheri Brown

Nutrition
N. Canton, OH

Judith Butler

English/Audio-Visual Comm
McPherson, KS

Scott Carpenter

Biology/Pre-Optometry
Pratt, KS

Trudy Christy

Sociology
Marshalltown, IA

Joel Coffman

Psychology & Sociology
S. English, IA

Dani Crist

Physical Ed & Recreation
Kingsley, IA

Cindy Crumpacker

Home Ec./Admin. of Justice
McCune, KS

Denise Cummings

Interior Design
Campo, CO

Kathryn Deitz

Psychology & Sociology
Prairie Village, KS

Cindy Dell

Interior Design
Beatrice, NE

Ann Dirksen

Biology & Spanish
Wichita, KS

Douglas Duncan

Chemistry
Evergreen, CO

Janice Ebbert

Elementary Education
Shawnee, KS

Sid Gauby

History
McPherson, KS

Les Glenn

Animal Science
Conway Springs, KS

Teresa Goodfellow

Physical Education
Lyons, KS

Tim Gribben

Industrial Arts Education
Holyoke, CO

Tracy Griffis

Biology
McPherson, KS

Alan Gumm

Music Education
McPherson, KS

Norita Gumm

Business Administration
McPherson, KS

Betsy Hardinger

English Education
McPherson, KS

Angie Henson

Accounting
Edmond, OK

Chris Herman

Administration of Justice
Gorham, KS

Jerry Hett

Industrial Arts Education
Marion, KS

Pam Higgins

Biology & German
Albuquerque, NM

Jim Hoffman

P.E. & Math Education
McPherson, KS

Vaughn Ingram

Ag./Crop Science/Business
Canton, KS

Frauke, Kabuth

Theology
Westoverledgingen, W. Ger.

Gregory Keasling

Sociology & Admn. of Just.
McPherson, KS

David Keller

Music Education
McPherson, KS

Adriana Klement

Production Agriculture
Quincy, CA

Stuart Knoll

Bus. Admn./Sociology
Norton, KS

Peter Kratz

Religion & English
Aisfeld, W. Germany

Tim Krehbiel

History
McPherson, KS

Lori Reinhoehl Lichty

Elementary & Special
Education
Wichita, KS

Lucy Martinez

Physical Education
Firestone, CO

Daniel Masterson

Music Education
Mt. Morris, IL

Marie Neher

Sociology
Grundy Center, IA

Kent Nicholson

Biology
Wichita, KS

Susan Nigh

Elementary Education
McPherson, KS

Elizabeth Odokara

Sociology
Nigeria, Africa

Charles Ogwang

Business Administration
Lira, Uganda

Benson Owiny

Bus. Admin. & Economics
Lira, Uganda

Kathryn Patterson

Home Economics Education
Roze, KS

Susan Potter

Art Education
McPherson, KS

Dian Proffitt

Physical Education
Sterling, KS

Wendy Rayno

Psychology
MaComb, MO

Galen Reeves

Music Education
Boise, ID

Bev Reimer

Home Ec. & Interior Design
Hillsboro, KS

W. Wallace Roberts, III

Business
Management / Sociology
Memphis, TN

R. Dan Rogers

Biology
Guthrie, MN

Cynthia Royer

Art Education
Lincoln, NE

Joseph Ryan

Administration of Justice
Hutchinson, KS

Thomas Shoemaker

Philosophy & Religion
Phoenix, AZ

Glenda Sims

Elementary Education
McPherson, KS

Ken Steadman

Biology
McPherson, KS

Carol Swank

Music Education
Poplar, Mon.

Mark Swick

History & Religion
Burlington, CO

Kathy Tharrington

Sociology
Gaidwell, ID

Pamela Thies

Music Education/Vocal
Evergreen, CO

Chris Toledo

Physical Education
Tucson, AZ

Linda van Asselt

Biology/German
McPherson, KS

Boniface T. Waweru

Business Economics
Thika, Kenya

Wallace Whitfield

Business Administration
Kent, NY

Ataloo Woodin

Psychology
McPherson, KS

Glen Wright

Accounting
Kansas City, KS

Ida Yarbrough

Speech & Theatre/English
Hutchinson, KS

Emily Zavala

Spanish
Rocky Ford, CO

Juniors

Some MAC students of sophomore or junior status choose to spend a year abroad, learning in another culture. This is done through the BCA (Brethren Colleges Abroad) program in cooperation with four European universities in West Germany, Spain, England, and France. This year's BCA'ers from MAC were senior Matt Howell; juniors Evelyn Smith, Carine Ullom, Matt Geisert, and Bruce Spitzer; and sophomore Roxanna Curry.

Lela Ball
David Bittinger
Debbie
Burkholder

Kathleen
Ballentine
Merilyn Branson
Lynn Carlson

Neal Beam
Jeanette
Brooks
Robert Cole

Nancy Birt
Dawn Bryant
Margaret Cox

1) One of the cars that the auto restoration department has restored, as seen in the McPherson Park. 2) David Bittinger is one of the art majors on the McPherson College campus. 3) Elizabeth Odokara listens as Bittinger residents have a chat.

Jan Esgar
Rhonda Foley
Mitchell
Suzie Glaves

Frederick Ezeka
Mark Gärd
Rosie Grove

Erny Figueroa
Greg Garlow
Steve Harrison

Jon Flint
Matthew
Geisert
Patty Helmer

Becky Keasling
Lisa Lee

Pam
Hieronymous
Dawn
Kerschen-
steiner
Dan LeValley

Dan Huffaker
Rhonda
Knackstedt
Judy Lindblade

Iyabo Iyewarun
David Koehler
Laurel Metzler

1) Volleyball was a favorite fall sport among many people. 2) Laura Gannon takes time from studying chemistry to see what the photographer is doing. 3) Ruth Baldner was one of the biology students on a collecting field-trip. 4) Deb Burkholder was one of the R.A.'s on Dotzour 3rd old.

Scott Miller
Dave Moore
Brenda
Ragsdale

Ray Mitchell
Steve Moore
Esther Rediger

Jim Moffitt
Deb Neher
Mike Reed

David Pote
David Rich

Elizabeth
Smyres
Bruce Spitzer

Linda
Schweppe
Glen Snell
Wanda Swank

Diana Shenefelt
Joy Spangler
Alana Switzer

David Shepard
Carolyn Spate
Wade Thiessen

1) Susie Morales, Deanna Koehler, and Kathy Gribbens sit outside the S.U. waiting for some action. 2) Such an energetic crowd — Frauke Kabuth, Rick Shironaka, Memo Zavala, Mike McKellip, Ruth Baldner, and Paul Genaro. 3) Charles Ogwang and Sandy Nichols enjoy the sun. 4) Pool-time in the S.U. was usually right after a meal.

Jeff Thill
Sheila Warren
Perry Winter

Charlotte Vancil
Alan Whitley
Nevin Woodin

Randy Voran
Vic Williams
Jim Yockey

Lori Appel
Rick Archer
Sarah Baile
Marie Barnes

1982-83 A Year Of Change

Linda Butler
Greg Creed
Linda Crist

Roxanna Curry
Charles
Cuthbert

As in any other year, the 1982-83 school year was one of change for McPherson College. The major change taking place, of course, was the razing of the old gym, subsequent relocation of physical education offices, and the building of the new Campus Center. Professors in the P.E. department were able to practice what they preached about keeping in shape, as their offices were moved to the 4th floor of Harnly for the duration of the school year. That wasn't all that happened in Harnly, though. Several rooms on 4th floor were remodeled in an effort to improve existing facilities.

Students came back to school to find a newly remodeled and redecorated bookstore with more room, new displays, and less hassle. Bookstore employees became responsible for finding needed texts, as the textbook section was put in another room.

A very welcome change was the addition of a big-screen TV in the student union. It very soon became one of the most popular machines on the campus, especially when an interesting movie was on. A large number of students gathered around it to weep and laugh and watch the last "M*A*S*H" showing, as that series was ended after more than ten years of being a household word. McPherson College salutes a job well done.

Tony
D'Alessandro
Kay Davis
Johanna Elder
Raquel Elliott

Laura Gannon
Debbie Garvey
Paul Genaro

Melanie Graber
Roy Grosbach

1) Construction on the new Campus Center was slow but steady, as Pyle Construction worked on through the winter.
2) Mark Swick pays Deb Garvey a visit during visiting hours.
3) Sylvia McPherson finds the library a good place to concentrate on studies.
4) Ice covered much of the campus following the first storm of the winter.

Mike Haughey
Sandy Haworth
Leon
Heidebrecht
Jana Huffman

Duane Hunn
DeWayne
Jackson
Gary Klement

Deanna Koehler
Lois Lehman

Tammy Lusk
David Malone
Sylvia
McPherson
Joan Mullen

Connie Neher
Mike Neher
Kevin O'Malley

Lori Ollenberger
Terry Ostmeyer

1) Time for an afternoon snack — Deb Neher, an unidentified visitor, and Diana Shenefelt check out the garbage dumpster. 2) Mark Swick was one of the student teachers who taught during the fall. 3) Sarah Baile demonstrates that practice does indeed make perfect. 4) Mandy Sowell demonstrates the proper way to brush teeth.

Janet Powell
Nancy Ramsey
Dea Ann Reber
Gayle Reinhoel

Robin Rose
Peggy Sanders
Mary Beth Sands
Andy Sargent

Laurie Sayler
Allison Shepard

Kellie Shoemaker
Cathy Silvers
Troy Slabach
Jim Spurlock

Linda Sutton
Galen Switzer
Robert Taylor
Tony Tranbarger
Ken Turner

Kerri Vinson
Terri Vinson

1) Valecia Kelly doesn't seem to think that "Working desk" in Dotzour is so bad. 2) Who'll get the frisbee? It's a choice between Eddie Crumpacker, Scott Carpenter, and Jeff Thill. 3) Alana Switzer searches for the answer in a stack of papers.

Freshmen

McPherson College's size and educational policies do make a difference. How? It's called involvement. Because McPherson is a liberal arts college, students are introduced to new ideas, new ways of thinking, and new areas of study — areas in which they might discover a great interest or competency, which otherwise would have been left untouched. And because of McPherson's size, the students can take these same interests and ideas and use them. History and education majors play varsity sports alongside P.E. majors; industrial arts and home economics majors sing and play instruments next to music majors in the choir and band; persons from all disciplines and areas of the community get involved in theatrical productions. At McPherson, there's always room to try.

1)Melody Adwell concentrates on the piano piece she is performing for a student recital. 2)Kathryn Deitz demonstrates the proper way to relax and study. 3)Kevin Burton's is a face well-known to sports fan and participants from the college.

Ahmed Abo Basha
Vicki Albrecht
Gigi Anderson
Lori Anderson

James Bowman
Rita Bowman
Dave Boyer
Sandy Brown

Paula Burkland
Tim Crouse
Edward Crumpacker
Francis Dutton

Freshmen

Anthonia D. Ekwensi
Jerel Etter
Lee Ellis
Gary Fike

Joy Flora
Lynn Gibbs
Debbie Green
Lonnie Heigela

Diane Hess
Debra Holderread
Patricia Hornbaker
Carolyn Horning

1) Being a spirit-kicker takes hours of practice, as these girls discovered. 2) Even non-music majors have to perform, as Lois Lehman plays the piano during a student recital. 3) MAC Singers all get into the action when there is equipment to be taken care of. 4) Friends or foes? — Pam Hieronymous and Teresa Goodfellow.

Dan Hutchison
Dawn Kesselring
Caroline Konicek
Kevin Kruschwitz

Virgil Leiker
Karla Ligon
Sheryl Lolling
James Mack

Kathy Mack
Mike McKellip
Andrew McKinnell
Jennifer Michaelis

Julie Miller
Kevin Miller
Joseph Mugamba
Craig Mullins

Rory Nansel
Ruth Nansel
Sandy Nichols
Francis Nyakatura

Rob Pitman
Joel Reinohl
Kent Richards
Leigh Richardson

1) "Of course band is fun!" — Kent Nicholson, Lynn Gibbs, and Dave Keller wait for further instructions. 2) A study party? — Brenda Radsdate and Trudy Christy try to get homework done.

Susan Riggs
Paula Roesch
Randy Ryerson
Todd Schrag

Glenda Skarphol
Debra Smalley
Stan Spate
Craig Spitzer

David Steele
Wendy Tatro
Melissa Thompson
David van Asselt

Sharon Weaver
Roy Winter
Aimee Wise
Charlene Zerger

SPORTS

Football Cheerleaders

The 1982 football cheerleaders were Cindy Dell, Jan Esgar, Leigh Richardson, Linda Sutton, and Aimee Wise. Assisting them were yell-leaders Stuart Knoll, Michael Kravets, Rory Nansel, David Pote, and Joel Reinoehl. A neck injury sustained by Jan Esgar during a fall from a pyramid did nothing to injure the group's spirit, and they kept on cheering — perhaps a bit more cautiously — but just as energetically and spiritedly as ever.

Basketball Cheerleaders

The 1982-83 basketball cheerleaders and yell-leaders were Leigh Richardson, Raquel Elliott, Diane Hess, Melissa Thompson (1st semester), and Aimee Wise; Dave Biscaro, Courtney Chaney, Dan LeValley, Rory Nansel, and Dave Rich. Their voices and stunts at the basketball games assured everyone that they were there, cheering the teams on, and just providing spirit in general.

Spirit Kickers

There's a new group on the McPherson College campus. Formed in the fall of 1982, sponsored by Joanne Hamlin, they are known as the Spirit Kickers. One of their first performances was at Homecoming, and they performed several times during the basketball season, in addition to their appearances at football games. The members in 1982-83 were Iyabo Iyewarun, Glenda Skarpohl, Kathleen Ballentine, Dea Ann Reber, Jana Huffman, Joy Flora, Cheryl Lolling, Sandy Haworth, Mandy Sowell, and Dawn Bryant.

Men's Basketball

MAC		opp.
69	Oklahoma Baptist	93
53	Fort Hays	81
66	Friends	74
117	St. John's	76
78	Kansas Newman	80
61	Tabor	75
58	Sterling	70
76	Ottawa	91
61	St. John's	64
64	Bethany	77
75	Kansas Wesleyan	77
61	Southwestern	60
64	Friends	96
80	Bethel	79
60	St. Mary's	70
57	Tabor	70
66	St. Mary's	72
75	Bethany	93
69	Sterling	74
75	Kansas Wesleyan	78
83	Southwestern	73
47	Friends	92
104	Bethel	84
75	Ottawa	97

Women's Basketball

MAC		opp.
67	Marymount	54
77	Peru State	70
53	Washburn	85
47	Kansas Newman	80
62	Tabor	51
50	Sterling	58
62	Ottawa	56
77	St. John's	59
58	Marymount	57
54	Bethany	79
67	Kansas Wesleyan	72
43	Southwestern	71
59	Friends	45
55	Bethel	71
39	St. Mary's	54
62	Tabor	54
43	St. Mary's	70
41	Bethany	71
56	Sterling	68
73	Kansas Wesleyan	82
68	Southwestern	58
55	Friends	64
58	Bethel	54
62	Ottawa	48

Football

MAC		opp.
13	Bethany	28
7	Ottawa	14
7	Sterling	15
13	Kansas Wesleyan	14
3	St. Mary's	23
3	Tabor	23
31	Bethel	35
13	Southwestern	15
6	Friends	34

B-u-l-l-d-o-g-s!

The 1982 football season started with high expectations, but ended in frustration. The Battling Bulldogs never tasted victory during this season, although they were close on many occasions.

The season began with games that were competitive and close enough for the Bulldogs to win, had they had one or two breaks. When the victories didn't come, the coaching staff, led by Dave Cripe in his second year at the helm, and fans alike were scratching their heads.

This season of frustration was typified in the homecoming game versus Bethel. The Bulldogs held a commanding 31-13 lead, before they lost the lead in the last nine minutes of the game.

In spite of these setbacks, the team for the most part kept a good attitude from the two-a-days in September, right through the final play of the Friends game. That is no small feat in an 0-9 season. Positive attitudes are to be expected from Dave Cripe's teams. Cripe continually stresses the positive, and it rubs off on his players.

Gerald Henderson, MAC's outstanding running back, was once again named to the first team all-KCAC squad. Everett Bradley had a banner year and was named to the second team. Bruce Appel, Steve Moore, and Ed Crumpacker all gained honorable mention in the KCAC.

Steve Moore	64	John Dunkleberger	40
Gerald Henderson	34	Doug Fitzmorris	51
Everett Bradley	8*	Stan Swinger	66
Chris Herman	23*	Sal Fiorillo	77
Kenny Nichols	43*	Neal Jandreau	76
Tim Gribben	58*	Ray Cordova	75
John Brill	56*	Gary Long	54
Robert Taylor	9	Tom Cook	79
Randy Zimmerman	22	Dwight Forrest	21
Glenn O'Neil	42	Don Merrick	25
David Rich	73	Kevin Pote	35
Greg Garlow	20	Todd Frederickson	86
James McCormick	50	Ken Warren	91
Jim Yockey	7	Tom Tinkler	70
Dan LeValley	14	David Kleve	37
Bob Fabert	59	Virgil Leiker	52
Duane Hunn	44	Kevin Regehr	45
Tony Tranbarger	27	Derek Pierce	30
Jim Spurlock	81	Randy Ryerson	90
David Malone	55	Lonnie Heigle	26
Dave Biscaro	57	Mike Salmans	68
Leon Heidebrecht	71	Tom Barber	46
Jeff Washmon	89	Ron Knier	10
Randy Corns	53	Joe Martin	69
Roy Woods	71	David van Asselt	82
Mike Wilson	40	Jon Kaminsky	88
Steve Hudson	83		

* denotes senior status

**MAC
ACTION**

Volleyball

The volleyball program at MAC has made great strides lately, so their 5-22 finish came as a surprise to most observers.

The problem centered around integrating so many freshmen into the program. It was apparent near the end of the season that the team had finally jelled. At that time, the team played more like the third place finishers they were projected to be. Coach Paul Graber's recruiting year paid off with some big wins in the last few games.

This late season turnaround was made possible to a large extent by the patience and determination exhibited by Lady Red netters throughout the entire season. That momentum should carry over, and spells good things to come for the 1983 team. Led by senior Valecia Kelly, the team is expected to provide excitement all season, playing inside the just-completed athletic facility.

Deanna Koehler	22
Vicki Albrecht	30
Cindy Royer	44*
Peggy Sanders	20
Sandy Brown	32
Kathy Patterson	14*
Pam Hieronymous	
Lucy Martinez	42*
Kay Davis	40
Kathy Gribben	54
Gigi Anderson	24
Valecia Kelly	30
Charlene Zerger	50

* denotes senior status

Lady Red Basketball

The 1982-83 Lady Red basketball season began with a bit of uncertainty. They were coming off a year in which they went to the state playoffs, but they had lost two All-KCAC performers. In spite of this, they came through with another exciting year of women's basketball. Though they weren't serious contenders for a KCAC crown, they played good basketball for much of the season.

The ladies began the year with five wins in their first seven tries. Then they went into a prolonged slump before regaining their shooting touch near the end of the season. The result was an 11-13 won-loss record.

The Lady Red lacked size inside, and thus rebounding suffered. Coach Paul Graber will be looking to recruit more size for next season. The players that did play during the 82-83 campaign were very talented and made up for their lack of size with intelligent play and all-out hustle.

The Lady Red's first season in MAC's new gym complex promises to be an exciting one. First team all-KCAC pick Valecia Kelly, now a senior, will lead the Ladies in their quest to get back into the first division of the Kansas conference.

Peggy Sanders	13
Joy Spangler	14
Vicki Albrecht	21
Shelly Garlow	15
Jennifer Michaelis	35
Dian Proffitt	40*
Mary Beth Sands	45
Valecia Kelly	33
Sandy Nichols	43
Tracy Griffis	25*
Kerri Vinson	22
Terri Vinson	30
Susie Morales	20*

* denotes senior status

**MAC
WOMEN
SHOWED
A FEW OF
THEIR MOVES**

Men's Basketball

During the 1982-83 season, the McPherson College Bulldogs played an exciting brand of basketball. They improved their record from 1-23 to 5-19 and played an important spoiler role near the end of the season.

Coach Roger Trimmell, who played on a championship team here at MAC, took over as head coach. His down-to-earth coaching philosophy helped the team and promises to be a plus in the future. The Bulldogs played much more cohesively during this season. The attitude of the players was also much improved.

Kelly Unruh emerged as a force to be reckoned with in the KCAC, as he was named to the first all-star squad. Kevin Carlson played consistent ball. He always seemed taller than he really is, as he was one of MAC's best rebounders. This and his overall consistent play earned him honorable mention KCAC as a junior.

The Bulldogs will play for the first time in the new athletic facility this season. This should give them a better home-court advantage, and should make them a force in the KCAC.

Clayton Allen *

Chris Toledo *

Kelly Unruh

DeWayne Jackson

Jerry Hett

Neil Elliott

Terry Ostmeyer

Rusty Allen

Alan Jamison

Dennis Romo

Kevin Carlson

Andre Barber

Bruce Zerr

* denotes senior status

***MAC MEN
GAVE
THEIR
ALL***

Women's Tennis

Diane Hess

Suzie Morales *

Nancy Birt

Marcie Thorndike

Tracy Griffis *

Teresa Goodfellow *

Dani Crist *

Michelle Michaelis *

*denotes senior status

Men's Tennis

Wally Roberts *

Scott Hein

Les Glenn *

Neil Elliott

Mark Scruggs

Clayton Allen *

Bruce Stewart

Jerry Holman, Coach

*denotes senior status

Soccer

Golf

Soccer

Stuart Knoll *
 David van Sickle
 Dan Rogers *
 Bill Snyder *
 David van Asselt
 Norman Hope
 Phil King
 Greg Creed
 David Boyer

* denotes senior status

Golf

David Malone
 Steve Harrison
 Wade Thiessen
 Troy Slabach
 Rob McKay *
 Russell Allen
 Paul Graber, Coach

* denotes senior status

Men's Track

Women's Track

Men's Track

Scott Green
Roy Grosbach
Jerry Hett *
Kevin Miller
Tony Tranbarger
Glenn O'Neil
Everett Bradley *
Tim Crouse
Dan Hoffman, coach

* denotes senior status

Women's Track

Valecia Kelly
Sandy Nichols
Dian Proffitt *
Sheryl Lolling
Lela Ball
Dan Hoffman, coach

* denotes senior status

Cross Country

Roy Grosbach
Kevin Miller
Tim Crouse
Kathleen Ballentine
Lela Ball
Benson Owiny *
Al Renner, coach

* denotes senior status

ORGANIZATIONS

Quadrangle

QUADRANGLE - Front Row: Richard Dragon, Co-Editor, photography; Lois Lehman Co-Editor, copy and layout; Neal Beam, Business Manager, (2nd semester); Back Row: Iyabo Iyewarun, Craig Spitzer, Laura Gannon. Not Pictured: Linda van Asselt, Patty Helmer. Advisor: Susan Taylor SPECTATOR - Front Row: Sandy Brown, Antonia Ekwenski, Kevin Burton, Editor-in-Chief; Craig Spitzer, Laura Gannon; Second Row: Robin Rose, Charles Ogwang, Tom Shoemaker, Dave Moore, Betsy Hardinger, Iyabo Iyewarun, Elizabeth Odokara; Back Row: Tim Crouse, Ken Turner. Not Pictured: Paula Burkland, Managing Editor; Dan Rogers, Campus Editor; Greg Creed, Business Manager. Advisor: Susan Taylor BOARD OF PUBLICATIONS - Neal Beam, Diana Shenefelt, Bill Snyder, chairman, Richard Dragon, Lois Lehman, Kevin Burton. Not Pictured: Greg Creed.

Spectator

Board Of Publications

Alpha Psi Omega

Theta Epsilon Chapter

ALPHA PSI OMEGA - Front Row: Robin Rose, Glen Wright, Mark Gard, Jay Warner, Iyabo Iyewarun; Second Row: Erny Figueroa, David Shepard, Pam Thies, Lynn Carlson, Allison Shepard; Back Row: Alan Whitley, Vice-Pres.; Ida Yarbrough, President; Jeffery Thane Frazier, Sec.-Treas.; Susan Potter, Vice-Pres. Advisor: Rick Tyler Activities: hosted 4 meals at First-Nighters, produced 4 shows, including All My Sons and A Mid-Summer Night's Dream, presented Reader's Theatre, put on 4 workshops at St. Joseph's Elementary School ART CLUB - Deb Burkholder, Vice-Pres.; David Bittinger, President; Cindy Royer, Treasurer. Not Pictured: Susan Potter, Secretary. Advisor: Mary Ann Robinson Activities: decorations for campus events, field trip to Kansas City to Nelson Art Gallery and Crown Center

**P
S
Y
C
H

S
O
,
S**

PSYCH-SO'S - Front Row: Laura Gannon, Susan Potter, Diana Shenefeldt; Second Row: Linda Schweppe, Deb Neher, Lois Lehman, Patty Helmer; Third Row: Trudy Christy, Lisa Lee, Andy Sargent, Steve Christensen; Back Row: David Shepard, Marie Neher, Co-convenor, Richard Wright, advisor, Perry Winter, Tim Krehbiel, Co-convenor. Not Pictured: Scott Swanson, Sec.-Treas., John Burden, advisor. Activities: Movie outings (Ghandi, Catch 22, First Blood, The Wall, An Officer and a Gentleman); workshops on child abuse and depression; paper presentations; spring picnic. Highlight of the year: Midwest Sociological Society Meeting. Both professors and 8 students attended and heard presentations of research being conducted across the country.

Art Club

Cars Club

C.A.R.S. CLUB - Front Row: Rory Nansel, Dave Kleve, Dan Palmer, Brian Bentley; Second Row: Robert Chell, David Koehler, Michael Kravets, Kevin O'Malley, Tim Bowers, Pres., Mike Baker, Randy Kennel, Treas.; Back Row: "Pop" Warner, Floyd Knopf, Mark Belec, Ken Warren, Gary Martin, Dennis Stichter, adviser, Robert Pike, Kevin Edgley, Paul Genaro, James Willems. Not Pictured: Richard Dragon, Vice-Pres. Activities: Drove cars (Model T's) in the Hesston Fall Parade, May Day Parade, Homecoming Fair; Swap Meet in May I.A. CLUB - John Pannabecker, adviser, Everett Bradley, Pres., Jay Warner, Dave Moore. (opposite page) - One of the many cars restored by the Auto Restoration Dept. and put on display to the public, often in "hands-on" situations. (this page) - Dan Palmer and Randy Kennel listen carefully as Dennis Stichter explains the finer details to them.

**I. A.
Club**

Concert Band

CONCERT BAND - Front Row: Deb Green, Jennifer Willes, Brenda Ragsdale, Margaret Cox, Lois Lehman. Second Row: Bruce Appel, Deb Holderread, David Boyer, Robert Cole. Standing: Director Larry Kitzel, Francis Dutton, Ken Turner, Al Renner, Greg Keasling, Lynn Gibbs, Dan Masterson, Kent Nicholson, Vicki Albrecht, Rosie Grove, Galen Reeves. PEP BAND - Kneeling: Carol Swank, Lois Lehman, Deb Green, Margaret Cox, Deb Neher, Robert Cole, Rosie Grove, David Boyer, Deb Holderread. Standing: Greg Keasling, Kent Nicholson, Dave Keller, Lynn Gibbs, Matt Geisert, Galen Reeves, Dan Masterson, Francis Dutton, Larry Kitzel, Wade Thiessen, Ken Turner, Al Renner, Tracy Griffin. TROMBONES: Ken Turner, Galen Reeves, Dan Masterson, Rosie Grove, Francis Dutton, Larry Kitzel. (This page) Greg Keasling pleased the crowds with his drum solo in "The Horse" (Opposite page) - Margaret Cox played the piccolo in addition to playing the flute.

Pep Band

Trombones

*C
o
n
c
e
r
t*

*C
h
o
i
r*

First Row: Bruce Appel, Francis Dutton, Dan Rogers, Wade Thiessen, Tom Klassen, Craig Spitzer, Andy McKinnell, Sid Gauby, Dea Ann Reber, Carol Swank, Jana Huffman, Melody Adwell, Lois Lehman, Marsha Hornbaker, Marilyn Branson, Deanna Koehler, Sandy Brown, Pam Thies, Director Stephanie Graber. Second Row: Robert Cole, Galen Switzer, Reynold Roth, Tom Tinkler, Scott Miller, Neal Beam, Joel Reinsoehl, Patricia Hornbaker, Tammy Lusk, Joy Flora, Brenda Ragsdale, Christy Roth, Carolyn Horning, Carolyn Spate, Gayle Reinsoehl, Deb Green. Third Row: Alan Gummi, Duane Hunn, Peter Kratz, Todd Schrag, Matt Geisert, Rory Nansel, Dave Koehler, Lori Appel, Lynn Carlson, Sandy Nichols, Melissa Thompson, Wanda Swank, Leigh Richardson, Alana Switzer, Trudy Christy, Deb Garvey, Sarah Baile. Last Row: Dave Steele, Glen Snell, Lynn Gibbs, Mark Gard, David van Asselt, Vic Williams, Randy Voran, Jay Warner, Gigi Anderson, Dawn Kerschensteiner, Lori Anderson, Jody Maze, Linda Ausheran, Joan Mullen, Mandy Sowell, Lori Reinsoehl, Tracy Griftis, Linda van Asselt, Deb Holderread, Mary Coffman. Orchestra members: Richard Guse, Al Trollman, Paula Patterson, Margaret Cox, Tracey Goering, Anne Winslow, Lynnita Harris, Deb Burkholder, Steve Gustafson, Gail Goering, Bryan Hess, David Moore, Bruce Wagoner, Sandee Kitzel, Jane Helmer.

Although the Spring Choir Tour involves much hard work, there's also time to play. On opposite page, Pastor Herb Smith, Robert Cole, Margaret Cox, and Dave Koehler watch for the Frisbee, while Todd Schrag disdainfully turns his back on the game. On this page, Carol Swank, Marsha Hornbaker, "Huggie Bear," and Jana Huffman do a bit of climbing to pose for the camera.

Singers

MENC

SINGERS - Front Row: Lynn Carlson, Brenda Ragsdale, Sarah Baile, Tom Klassen; Second Row: Dawn Kerschensteiner, Alan Gumm, Mark Gard, Scott Miller, Joel Reinoehl; Standing: Jay Warner, Vic Williams, Linda van Asselt, Lynn Gibbs, Dave Keller, Wanda Swank, Jim Moffitt, Pam Thies, Glen Snell, Rosie Grove, Dave Steele.

MENC - Front Row: Francis Dutton, Rosie Grove; Mark Gard, Sec.-Treas.; Lynn Carlson, Vice-Pres.; Galen Reeves, Pres.; Back Row: Scott Miller, Margaret Cox, Sarah Baile, Wanda Swank, Carol Swank, Ken Turner.

SINGERS was an important part of choir tour, as they provided additional entertainment at high schools and churches along the way. Here, two members, Dave Keller and Brenda Ragsdale, rest between a performance and time to get back on the busses and move on.

**F
C
A**

**Brethren
Identity
Group**

Dorm Councils

FCA - Front Row: Teresa Goodfellow, Vice-Pres.; Tim Gribben, Pres.; Tammy Lusk, Treas. Second Row: Lisa Brooks, Deanna Koehler, Janice Ebbert, Nancy Birt, Cindy Royer. Standing: Dian Proffitt, Raquel Elliott, Neal Jandreau, Jan Esgar, Doug Fitzmorris, Kay Davis, Dave Biscaro, Kathy Tharrington, Don Merrick, Todd Frederickson. Adviser: Dan Hoffman Activities: Halloween Party, including the high school FCA, Christmas-caroling, ending at Hoffman's, Overnight stay at Chester Murray's pond, concluding with sunrise service, State FCA Mini-Conference at Rock Springs Ranch

BIG - Front Row: Fred Ezeka, Jerel Eller, Dawn Kesselring, Herb Smith, adviser. Second Row: Kathy Mack, Ellen Mellinger, moderator, Robert Kungu, Gary Fike, deacon, Paula Roesch, Craig Spitzer. Back Row: Deb Holder-read, secretary, Tim Crouse, Greg Creed, Jim Moffitt, asst. moderator, Dave Boyer.

Activities: Film on prejudice, campfire & hymn-sing, film on Brethren involvement in Nigeria; Love Feast

Highlight: Starting the group!

DORM COUNCILS - Dotzour: Gene & Kathy Ewert, R.D.; Raquel Elliott, Sec., Alana Switzer, Deb Burkholder, Dea Ann Reber, Vice-Pres., Dawn Kerschensteiner, Valecia Kelly, Cindy Dell, Jan Esgar, Pres.; Vicki Albrecht, Tamela Lusk, Treas., Kathy Tharrington, Trudy Christy, Teresa Goodfellow, Laura Gannon. Bittinger: Kent Nicholson, Neal Beam, Diana Shenefelt, Sec., Mark Swick, Pres., Bruce Appel, Vice-Pres., Bruce Bauman, Treas., Ruth Baldwin, Iyabo Iyewarun, Scott Miller, Metzler: Gerald Henderson, Robert Cole, Dan LeValley, Pres., Dave Moore. Fanny: Scott Carpenter, Pres., Jeff Thill, Treas., Andy Sargent, Vice-Pres., Roy Grosbach, Sec., Vic Williams.

Honors Congress

C i r c l e K

M C l u b

HONORS CONGRESS - Front Row: Ann Dirksen, Pam Higgins, Marie Neher, Deb Neher; Second Row: Mark Gard, Bruce Appel, Jan Esgar, Teresa Goodfellow, Carolyn Spate; Back Row: Lynn Carlson, Tim Gribben, Trudy Christy, Lois Lehman.

Adviser: Leland Lengel

Activities: Colloquiums - Gilford Ikenberry's "The Demographic State of the World"; Richard Wright's, "Modest Proposal" concerning values in education; Betsy Hardinger's essay "Walt Whitman: The Nineteenth Century Speaks to the Twentieth."

CIRCLE K - Glenda Skarpohl, Treas.; Linda Butler, Sec.; Rick Jones, sponsor; Dawn Bryant; Vice-Pres.; Second Row: Ken Turner, Doug Fitzmorris, Boniface Waweru, Steve Harrison, Robert Cole; Back Row: Fred Ezeka, Dan LeValley, Geratd Henderson, Marty Arnold. Not Pictured: Rhonda Knackstedt, Pres.; David O'Dell, sponsor.

Activities: Kiwanis pancake feed; Christmas food basket drive; Bloodmobile Fall 1982 & Spring 1983; Circle K Convention in Wichita

Highlights: 3rd place KS Dist. Circle K scrapbook award; KS Dist. Div. 4 Circle K 10-10-30 award; Glenda Skarpohl elected Lt. Governor of Div. 4

M-CLUB - First Row: Mark Swick, Treas.; Tim Gribben, Pres.; Dian Proffitt, Sec.; Second Row: Kay Davis, Ann Dirksen, Pam Higgins, Teresa Goodfellow, Lucy Martinez; Third Row: Bruce Bauman, Chris Herman, Bruce Appel, Deb Garvey, Wade Thiessen, Leon Heidebrecht, Mike Salmans, Todd Frederickson; Fourth Row: Dave Biscaro, Dan LeValley, Don Merrick, Lonnie Heigle, Doug Fitzmorris; Fifth Row: Cindy Dell, Deanna Koehler, Cindy Royer, Peggy Sanders, Nancy Birt.

Activities: provided concessions at sports events; helped run track meets

STUCO

C l a s s O f f i c e r s

Student Activities Board

STUDENT COUNCIL - Bill Snyder, Treas.; Sarah Baile, Sec.; Sid Gauby, Pres.; Pam Higgins, Vice-Pres.; Second Row: Diana Shenefeld, Dan Rogers, Roy Grosbach, Ruth Baldner, Sandy Reisinger, Tom Shoemaker; Back Row: Dave Moore, Steve Foulke, Linda van Asselt, Glenda Skarpohl, Ed Butler, sponsor; Craig Spitzer, Marie Neher, Norma Tucker, sponsor.

Activities: purchased large screen TV and Video Disc Player; purchased trash cans for campus; collected books to send to 3rd World countries; sponsored film on hunger for convo; worked on getting a Fall Break for next year.

CLASS OFFICERS - Sophomores: Deanna Koehler, Sec.; Deb Garvey, Treas.; Tammy Lusk, Vice-Pres.; Galen Switzer, Pres.; Juniors - Vic Williams, Pres.; Carolyn Spate, Vice-Pres.; Elizabeth Smyres, Sec.-Treas. (not pictured); Seniors: Ann Dirksen, Vice-Pres.; Cindy Dell, Pres.; Dian Proffitt, Sec.-Treas.

SAB - Front Row: Glenda Skarpohl, Ken Turner, Dave Moore; Second Row: Lori Appel, Pam Doucette, Robert Cole, Craig Spitzer; Back Row: Alana Switzer, chairman; Marie Neher, publicity; Dan Rogers, Treas.

Adviser: John Snell

Activities: Airband contests; dances; Classical Lutinist for Convo; Leg contest; Glad - Christian Rock Band; Movies - Reds, Excalber, Arthur, Ordinary People, Raiders of the Lost Ark

Highlights: purchase of Widescreen TV and video recorder

International Students

INTERNATIONAL STUDENTS - Front Row: Antonia Ekwenski, Charles Ogwang, Fred Ezeka, Frauke Kabuth, Ahmed Abo Basha, Peter Kratz. Back Row: Elizabeth Odokara, Sec., Iyabo Iyewarun, Pres., Joseph Mugenyi, Boniface Waweru, Robert Kungu, Francis Nyakatura, Publicity Sec.

Advisers: Monroe & Corinne Hughbanks

Activities: Dinners at the Hughbanks, Christmas party with Kansas Wesleyan International Students, Attended Language & Culture Day at Bethany

INTERCULTURAL FORUM - Valecia Kelly, Sec-Treas., DeWayne Jackson, Chaplin, Elizabeth Odokara, Pres., Second Row: André Barber, Antonia Ekwenski, Boniface Waweru, Marty Arnold, Mane Barnes. Back Row: Fred Ezeka, Ken Turner, Gerald Henderson, Iyabo Iyewarun.

Adviser: Joanne Hamlin

Activities: Minority Emphasis Week (Senator McCray, fashion show); conference in Bethany; Big 8 Conference in Nebraska

Highlight: Drawing up a new constitution

Intercultural Forum

CLOSING

1983 Prom "Cherished Moments"

5

6

1) Peter Kratz and his wife, Boniface Waweru, and Charles Ogwang take time from the dancing to just chat a little bit. 2) Deb Garvey and Mark Swick are so talented that they can carry on a conversation while they're dancing! 3) Just one guy to dance with all these women? Having fun are Kathy Gribben, Susan Nigh, Suzie Morales, Dian Proffitt, Tim Gribben, and Kathy Tharrington. 4) Prom holds some "Cherished Moments" for at least some people. 5) Everyone but Clayton Allen seems to be having more fun watching the band. 6) Break-time!! "Resting" are Jennifer Willes, David Powers, David Shepard, and Susan Potter. 7) The Hoffmans were just a few of the people who enjoyed the banquet at the Holiday Manor.

7

Graduation 1983

1) The senior class of 1983 made many contributions to McPherson College. 2) The wind almost proved to be hazardous to a few graduates' hats. 3) Finally, the thing everyone had been waiting for - the receiving of the diplomas. 4) Father and son - Graduate Jim Hoffman and President Paul Hoffman. 5) The European Choir, joined by the graduating seniors, sang "O Clap Your Hands," and "Peace Prayer."

1) This year the processional began at Miller Library, went past Harnly Hall, and then entered Brown Auditorium. 2) President Hoffman was the master of ceremonies. 3) Corinne and Monroe Hughbanks were one of the couples involved in graduation. 4) Kathryn Deitz and Ann Dirksen look pensive as they await the beginning of the processional. 5 & 6) The reception following graduation usually marks the end of an exciting weekend.

Good-Bye, 1983 Grads!!

THE GYM NEARS COMPLETION

During the winter and spring of 1983, Pyle Construction crews worked diligently to complete as much of the gym as possible before the spring rains started. By the time graduation weekend arrived, the gym was really beginning to look like a gym, as the lower right-hand picture shows. As of this time, everything was on time as far as the completion date goes.

AND THE YEAR DRAWS TO A CLOSE

1) The underclassmen started a new tradition - Senior Appreciation Day. 2) Robert Kungu found time to study while working at the Bittinger desk. 3) Studying for finals got to be too much for some people.

ADVERTISING

POOR OLE JOHN

Rent To Own
Small Refrigerators
TV's Stereos
Phone 241-2920
POOR JOHN'S
302 N. Main
McPherson, Kansas

For the best place to buy
the gift or diamond for
your special one ...

113-115 N. MAIN - McPHERSON, KANSAS 67460

900 West Kansas Avenue
McPherson, Kansas 67460
316-241-1200

"YOUR FAMILY SHOE STORE"

Shoes for the
Entire Family

(316) 241-0266 / 117 N. MAIN / MCPHERSON, KS 67460

Red Coach Inn & Restaurant

Enjoy McPherson's
Finest Accommodations
on I-135 & U.S. 56
McPherson, Kansas 67460
Phone 316/241-6960

1-800-835-0117 U.S.A. 1-800-362-0072 KS.

MCPHERSON FLORAL

McPherson, Kansas

“When you’ve said
it all, give her an
Art Carved diamond.”

214 N. MAIN

"Bringing You The Best"

Crabb's Town & Country Store

PIANOS & ORGANS STEREOS
BAND INSTRUMENTS RADIOS & TELEVISION
SHEET MUSIC PHONOGRAPH RECORDS
RECORD PLAYERS
HOME APPLIANCES

Phone 241-2300
325 North Main McPherson, Kansas 67460

The Student Center.

2101 East Kansas

JANTZ IMPLEMENT INC.

NOTHING runs like a . . .

1411 By Pass
McPherson, Kansas
241-3553

Best Western
Holiday Manor

Motel-Club
Indoor Pool & Sauna
Box 923
Junction I-135 & US 56 Highway
McPherson, Kansas 67460
316-241-5343

SIRLOIN STOCKADE RESTAURANT

6 A.M. - 11 A.M. BREAKFAST
11 A.M. - 10 P.M. Lunch and Dinner

316-241-1422

MCPHERSON SPORTS

Complete line of Sporting Goods
Students are Welcomed
102 N Main St.
241-1244

SPECIAL COLLEGE RATES
GYM-SAUNA
GAME ROOM

INDOOR SWIMMING POOL
WEIGHT ROOM

220 North Walnut
McPherson, Ks. 67460
241-0363

SCHARF'S HALLMARK SHOP

Gifts-Crafts-Picture Framing
204 N. Main
McPherson, Kansas
Phone 241-3401

Remember us
when you want
to share
with a friend

THE FLOWER FAIR

Floral Fashions and Gifts
305 N. Main
McPherson

Via Center I
122 W. Marlin

Via Center II
1326 N. Main

**MCPHERSON BANK
& TRUST**

Downtown and **North Bank**

Member F.D.I.C.

APPIEGATE'S LANDING

PIZZA & SO FORTH

Open: Sunday thru Thursday 11 a.m. to 10:30
p.m.
Friday and Saturday 11 a.m. to 12 p.m.

1st & Mulberry

241-2242

We Deliver
2215 E. Kansas
For the Good Times

THIS PIZZA IS PAN-TASTIC!

Alliance
Insurance Companies

1122 North Main
McPherson, Kansas 67460
(316) 241 2200

MCPHERSON NEW CAR DEALERS

CONSOLIDATED MOTORS

113 S. Ash

WALLACE CHEVROLET-OLDS INC.

610 W. Kansas

REIMER OF MCPHERSON

2075 E. Kansas

MORRIS AND SONS

Men and Women's Wear
Children's Ready to Wear

See our selections
today

101 N. Main

McPherson

RALEIGH'S DRUG STORE

"The Place to go for Prescriptions"

241-1574
213 N. Main
McPherson, Ks.

THE Heritage House

Flowers and Gifts for every Occasion
Name brand cards and gifts to please you
Lovely traditional pieces & fun novelty items
200 S. Main 241-0611

THOMAN'S VARIETY

109 N. Main
Fountain
Ambassador Cards
Red Heart Yarns
Stationery
Old Fashioned Candy Case
241-3792

NATIONAL COOPERATIVE REFINERY ASSOCIATION

McPherson, Kansas
1983 - A YEAR OF ANNIVERSARIES

** Free Decorator Assistance
* Terms Available
* Free Delivery*

ENSZ FURNITURE
and APPLIANCE

108 118 SOUTH MAIN
241-7440

McPHERSON, KANSAS
67460

GUY'S -N- GALS

For Brand Names You'll Know
At Prices You'll Like
Now Carrying Campus, O.P., Lee, Levi
Zena, Calvin Klein For Women

106 N Main 241-5840

**Portraits in the 1983
Quadrangle by
SUDLOW PHOTOGRAPHY**

Danville, Illinois

EBAUGH'S GIFTS

Hallmark Cards ∞ Picture Framing
Infants Wear ∞ Russell Stover Candies

108 N. Main St. / McPherson, Kansas 67460

Peoples
Bank and Trust Co.

Member F.D.I.C.
"At the Crossroads of McPherson"
Main and Kansas

JCPenney
"Always
Fine
Quality"

On orders over \$25 charge it
with your
MasterCard

Shop by phone
Shop catalog
241-6027

***A Very Special
Thanks To Our 1983
Subscribers And
Supporters***

QUADRANGLE

Yearbooks for sale

1961-2 1966-7 1971-2

1976-7 (others by
request) '85

1981-82 '10

Quad Pictures

1982-83 Staff:

Advisor: Susan Taylor

Editors: Lois Lehman

Richard Dragon

Win a Yearbook!

Fill out the coupon on the back of this yearbook and mail it to the yearbook office.

Winners will be selected by random drawing.

Prizes will be given to the winners.

For more information, contact the yearbook office.

Editors — Lois Lehman
Richard Dragon

Advisor — Susan Taylor

Photographers — Patty Helmer
Iyabo Iyewarun

Sports Writer — Kevin Burton

People & Plays — Craig Spitzer

Index — Alana Switzer
Laura Gannon

A big thank you goes to all those people who helped out with pictures, information, and general all-around patience and tolerance around deadline time. Also, those members of the European Choir who helped the night before we left. Without all of you, this yearbook would not have been possible.

Index

A

Abo Basha, Ahmed 37, 62, 114
Adwell, Melody 42, 62, 103
Albrecht, Vicki 62, 77, 79, 102, 109
Allen, Clayton 42, 83, 89, 117
Allen, Russell 83, 91
Anderson, Gigi 62, 77, 103
Anderson, Lori 62, 103
Appel, Bruce 42, 102, 103, 109, 111
Appel, Lori 56, 103, 113
Archer, Richard 56
Arnold, Marty 111, 114
Ausherman, Linda 42, 103

B

Baile, Sarah 56, 59, 103, 107, 113
Bailey, Steven
Baker, Michael D.
Baker, Mike 30, 100
Baldner, Ruth 42, 109, 113
Ball, Lela 17, 50, 93, 94
Ballentine, Kathleen 50, 70, 94
Barber, Andre 83, 114
Barber, Thomas 73
Barnes, Marie 16a, 16c, 56, 114
Bauman, Bruce 42, 109, 111
Beam, Neal 50, 96, 103, 109
Beckman, Linda 42
Belec, Mark 30, 100
Bentley, Brian 100
Birt, Nancy 50, 87, 109, 111
Biscaro, David 69, 73, 109, 111
Bittinger, David 50, 51, 98
Bowers, Timothy 30, 100
Bowman II, James 62
Bowman, Rita 62
Boyer, Dave 62, 91, 102, 109
Bradley, Everett 42, 73, 93, 100
Branson, Marilyn 50, 103
Brill, John 42, 73
Brooks, Jeanette 50
Brooks, Lisa 43, 109
Brown, Cheri 43
Brown, Sandra 62, 77, 96, 103
Bryant, Dawn 17, 50, 70, 111
Burkholder, Debbie 50, 53, 98, 103,
109
Burkland, Paula 62
Burton, Kevin 62, 96
Butler, Judith 43
Butler, Linda 56, 111

C

Carlson, Kevin 83

Carlson, Lynn 21, 26, 50, 98, 103, 107,
111
Carpenter, Scott 43, 81, 109
Chaney, Courtney 16c, 69
Chell, Robert 100
Christensen, Steven 99
Christy, Trudy 43, 66, 99, 103, 109,
111
Coffman, Joel 15, 16, 43
Coffman, Mary 18, 21, 22, 23, 103
Cole, Robert 50, 102, 103, 109, 111,
113
Cook, Tom 73
Cordova, Raymond 73
Corns, Randall 73
Cox, Margaret 50, 102, 103, 107
Creed, Greg 56, 91, 109
Crist, Dani 43, 87
Crist, Linda 56
Crouse, Timothy 62, 93, 94, 96, 109
Crumpacker, Cindy 43
Crumpacker, Edward 61, 62
Cummings, Denise 43
Curry, Roxanna 56
Cuthbert, Charles 16d, 56

D

D'Alessandro, Anthony 30, 57
Davis, Kay 57, 77, 109, 111
Deltz, Kathryn 44, 62, 120
Dell, Cynthia 11, 15, 44, 68, 109, 111,
113
Dirksen, Ann 26, 44, 111, 113, 120
Doucette, Pamela 18, 113
Dragon, Richard 30, 96
Duncan, Douglas 44
Dunkelberger, John 73
Dutton, Francis 17, 62, 102, 103, 107

E

Ebbert, Janice 44, 109
Edgley, Kevin 30, 100
Ekwski, Anthonia 63, 96, 114
Elder, Johanna 57
Eller, Jerel 16, 63, 109
Elliott, Neil 83, 89
Elliott, Raquel 57, 69, 109
Ellis, Lawrence 63
Esgar, Jan 69, 51, 68, 109, 111
Ezeka, Frederick 51, 109, 111, 114

F

Fabert, Robert 73
Figueroa, Ernest 16, 19, 25, 51, 98
Fike, Gary 63, 109
Fiorillo III, Salvatore 73

Fitzmorris, Douglas 51, 109, 111
Flint, Jon 51
Flora, Joy 63, 103
Foley, Ronda 51
Forrest, Dwight 73
Foulke, Steven 113
Frazier, Jeffrey 16c, 18, 20, 21, 24, 25,
98
Fredrickson, Todd 73, 109, 111

G

Gannon, Laura 15, 53, 57, 96, 99, 109
Gard, Mark 16c, 51, 98, 103, 107, 111
Garlow, Greg 51, 73
Garlow, Shelly 79
Garvey, Debbie 57, 103, 111, 113, 117
Gauby, Sidney 44, 103, 113
Geisert, Matthew 51, 102, 103
Genaro, Paul 30, 55, 57, 100
Gibbs, Lynn 63, 86, 102, 103, 107
Glaves, Susan 16c, 51
Glenn, Les 44, 89
Goodfellow, Teresa 16a, 44, 64, 87,
109, 111
Graber, Melanie 57
Green, Deb 63, 102, 103
Green, Scott 16c, 93
Gribben, Kathy 55, 77, 117
Gribben, Tim 44, 73, 109, 111, 117
Griffis, Tracy 16c, 45, 79, 87, 102, 103
Grosbach, Roy 57, 93, 94, 109, 113
Grove, Flossie 29
Grove, Rosalita 15, 51, 102, 107
Gumm, Alan 45, 103, 107
Gumm, Norita 45

H

Hardinger, Betsy 45, 96
Harrison, Stephen 51, 91, 111
Haughey, Michael 58
Haworth, Sandra 58, 70
Heidebrecht, Leon 58, 73, 111
Heigle, Lonnie 63, 73, 111
Hein, Scott 16c, 89
Helmer, Patty 51, 99
Henderson, Gerald 73, 109, 111, 114
Hanson, Angela 16c, 45
Herman, Chris 45, 73, 111
Hess, Diane 63, 69, 67
Hett, Jerry 45, 83, 93
Hieronymus, Pamela 16a, 29, 52, 64
Higgins, Pamela 45, 53, 55, 77, 111,
113
Hoffman, Jim 15, 45, 118
Holderread, Debbie 29, 63, 102, 103,
109
Holloway, Janice 16a
Hornbaker, Marsha 16c, 103
Hornbaker, Patricia 63, 103
Horning, Carolyn 63, 103

Hudson, Steve 73
Huffaker, Dan 52
Huffman, Jana 58, 103
Hunn, Duane 16d, 58, 73, 103
Hutchinson, Dan 64

I

Ingram, Vaughn 46
Iyewarun, Iyabo 52, 70, 96, 98, 109,
114

J

Jackson, DeWayne 58, 83, 114
Jamison, Alan 83
Jandreau, Neal 73, 109

K

Kabuth, Frauke 46, 55, 114
Kaminsky, Jon 73
Keasling, Becky 52
Keasling, Greg 46, 102
Keller, Dave 46, 66, 102, 107
Kelly, Valécia 61, 77, 79, 93, 109, 114
Kennel, Randy 30, 100
Kerschensteiner, Dawn 52, 103, 107,
109
Kesselring, Dawn 64, 109
King, Phil 91
Klassen, Thomas 103, 107
Klement, Adriana 46
Klement, Gerald 58
Kleve, David 73, 100
Knackstedt, Rhonda 52
Knier, Ronald 73
Knoll, Stuart 13, 46, 68, 91
Knopf, Floyd 100
Koehler, David 52, 100, 103
Koehler, Deanna 55, 58, 77, 103, 109,
111, 113
Konicek, Caroline 64
Kratz, Peter 23, 46, 103, 114, 117
Kravels, Michael 13, 68, 100
Krehbiel, Timothy 46, 99
Kruschwitz, Kevin 17, 64
Kungu, Robert 109, 114, 124

L

Lee, Lisa 52, 99
Lehman, Lois 58, 64, 96, 99, 102, 103,
111
Leiker, Virgil 64, 73
LeValley, Dan 17, 52, 69, 73, 109, 111
Lichty, Lori Reinoehl 46
Ligon, Karla 64
Lindblade, Judith 16c, 52

Lolling, Sheryl 64, 70, 93
Long, Gary 24, 25, 29, 73
Lusk, Tamela 59, 103, 109, 113

M

Mack, James 64
Mack, Kathryn 64, 109
Malone, David 59, 73, 91
Martin, Gary 100
Martin, Joe 73
Martinez, Lucy 47, 77, 111
Masterson, Daniel J. 15, 47, 102
Maze, Jody 103
McCormick, James 73
McKay, Rob 91
McKellip, Mike 16d, 55, 64
McKinnell, Andrew 64, 103
McPherson, Sylvia 57, 59
Mellinger, Ellen 109
Merrick, Don 73, 109, 111
Metzler, Laurel 52
Michells, Michelle 87
Michels, Jennifer 64, 79
Miller, Julie 65
Miller, Kevin 18, 65, 93, 94
Miller, Scott 53, 103, 107, 109
Mitchell, Ray 53
Moffitt, Jim 53, 107, 109
Moore, Dave 53, 96, 100, 103, 109,
113
Moore, Steven 53, 73
Morales, Susie 55, 79, 87, 117
Morgenyi, Joseph 114
Mullen, Joan 59, 103
Mullins, Craig 65

N

Nansel, Rory 65, 68, 69, 100, 103
Nansel, Ruth 65
Neher, Connie 59
Neher, Deborah 53, 59, 99, 102, 111
Neher, Marie 47, 99, 111, 113
Neher, Mike 59
Nichols, Kenny 73
Nichols, Sandy 55, 65, 79, 93, 103
Nicholson, V. Kent 29, 47, 66, 102,
109
Nigh, Susan 47, 117
Nyakatura, Francis 65, 114

O

Odokara, Elizabeth 47, 51, 96, 114
Ogwang, Charlea 16c, 47, 55, 96, 114,
117
Ollenberger, Lori 59
O'Malley, Kevin 59, 100
O'Neil, Glenn 73, 93
Ostmeier, Terry 59, 83

Owiny, Benson 47, 94

P

Palmer, Dan 100
Patterson, Kathryn 47, 77
Pierce, Derek 73
Pitman, Rob 65
Pote, David 53, 68
Pote, Kevin 73
Potter, Susan 48, 98, 99, 117
Powell, Janet 60
Powers, David 117
Profitt, Dian 48, 79, 93, 109, 111, 113,
117

R

Ragsdale, Brenda 53, 66, 102, 103,
107
Ramsey, Nancy 60
Rayno, Wendy 11, 18, 19, 24, 40, 48
Reber, Dea Ann 60, 70, 103, 109
Rediger, Esther 53
Reed, Mike 53
Reeves, Galen 15, 48, 102, 107
Regehr, Kevin 73
Reimer, Bev 48
Reinoehl, Gayle 60, 103
Reinoehl, Joel 13, 65, 68, 103, 107
Reinoehl, Lori 103
Reisinger, Sandy 22, 23, 113
Rich, Dave 53, 69, 73
Richards, Kent 65
Richardson, Leith 65, 68, 69, 103
Riggs, Susan 66
Roberts, Wallace 48, 89
Roesch, Paula 66, 109
Rogers, Dan 48, 91, 103, 113
Romo, Dennis 63
Rose, Robin 20, 60, 96, 98
Roth, Christy 103
Roth, Reynold 103
Royer, Cynthia 48, 77, 96, 109, 111
Ryan, Joseph 48
Ryerson, Randy 66, 73

S

Stabach, Troy 91
Salmans, Mike 73, 111
Sanders, Peggy 60, 77, 79, 111
Sands, Mary Beth 60, 79
Sargent, Andy 60, 99, 109
Saylor, Laurie 60
Schrag, Todd 66, 103
Schweppe, Linda 54, 99
Scruggs, Mark 16, 89
Shenefelt, Diana 16a, 16c, 26, 54, 59,
96, 99, 109, 113
Shepard, Allison 19, 26, 60, 98

Shepard, David 54, 98, 99, 117
Shironaka, Rick 55
Shoemaker, Kellie 61
Sheomaker, Thomas 48, 96, 113
Sivers, Cathy 61
Sims, Glenda 48
Skarphol, Glenda 17, 66, 70, 111, 113
Slabach, Troy 61
Smalley, Debra 66
Smyers, Elizabeth 54, 113
Snell, Glen 54, 103, 107
Snyder, William 11, 16, 91, 96, 113
Sowell, Mandy 59, 70, 103
Spangler, Joy 54, 79
Spate, Carolyn 54, 103, 111, 113
Spate, Stan 66
Spitzer, Bruce 54
Spitzer, Craig 26, 66, 96, 103, 109, 113
Spurlock, Jim 61, 73
Steadman, Ken 48
Steele, David 66, 103, 107
Stewart, Bruce 89
Stubbs, Dean 16
Sutton, Linda 61, 68
Swank, Carol 49, 102, 103, 107
Swank, Wanda 54, 103, 107
Swick, Mark 11, 49, 57, 59, 109, 111, 117
Swinger, Stan 73
Switzer, Alana 54, 61, 103, 109, 113
Switzer, Galen 22, 61, 103, 113

T

Tatro, Wendy 66
Taylor, Robert 61, 73
Tharlington, Kathy 49, 109, 117
Thies, Pamela 16c, 23, 26, 49, 98, 103, 107
Thiessen, Wade 54, 91, 102, 103, 111
Thill, Jeff 55, 61, 109
Thompson, Melissa 66, 69, 103
Thorndike, Marcie 87
Tinkler, Tom 73
Toledo, Chris 49, 83
Tranbarger, Tony 61, 73, 93
Turner, Ken 15, 16, 61, 96, 102, 107, 111, 113, 114

U

Unruh, Kelly 63
Unruh, Scott 16c

V

Van Asselt, David 66, 73, 91, 103
Van Asselt, Linda 49, 103, 107, 113
Van Sickle, David 91
Vancil, Charlotte 55

Vinson, Kerri 61, 79
Vinson, Terri 61, 79
Vorari, Randy 55, 103

W

Warner, Jay 98, 100, 103, 107
Warren, Ken 73, 100
Warren, Sheila 55
Washmon, Jeff 73
Waweru, Boniface 49, 111, 114, 117
Weaver, Sharon 66
Whitfield, Wallace 49
Whitley, Alan 55, 98
Willems, James 100
Willis, Jennifer 102, 117
Williams, Vic 16d, 55, 103, 107, 109, 113
Wilson, Mike 73
Winter, Perry 55, 99
Winter, Roy 66
Wise, Aimee 66, 68, 69
Woodin, Ataloo 49
Woodin, Nevin 55
Woods, Roy 73
Wright, Glen 49, 98

Y

Yarbrough, Ida 20, 49, 98
Yockey, Jim 55, 73

Z

Zavala, Emily 11, 49, 55
Zerger, Charlene 66, 77
Zerr, Bruce 83
Zimmerman, Randall 73

Jester