

The 1958
QUADRANGLE

B
378.19
M172q
1957-
1958

the
quadrangle

mcpherson college
mcpherson, kansas
1958

Dedication. . . .

to The McPherson College Family

MAC

Worships Together
Studies Together
Plays Together
Grows Together
Sings Together

The Family Gathers
from a medley of states
a score of denominations
a dozen countries.

It Develops
in a mixture of work
of music and worship
of fun and fellowship.
It Gaes Forth to Serve
in all walks of life
wherever service waits to be done.

May God Bless the Family!

CAMPUS LIFE

MEN'S SUPPER

An informal gathering of all men on campus when the big brothers entertain new students and frosh boys.

WOMEN'S TEA

The annual tea, as an introductory affair to acquaint old and new students with faculty members and girls.

First Week Activities

The circle gets tighter, the speed faster as the pajama parade progresses.

To welcome freshmen, further family spirit, and just have fun, many activities take place the first week.

Eating watermelons together helps form friendships.
Who's got the towels!

6 Stripes and Circles at the pajama parade

Fiske wins \$64,000 Question!

Monday was the Freshman Party in the Gym. Next, everyone raised his voice heavenward in song. Upperclassmen sang and performed at the all-school talent show. Following a Fike and Fancher "classic," all ate watermelon. Friday the cheerleaders helped win the Football Game from Sterling by leading the Pajama Parade the night before.

Coppock directs and the music really resounds.

This is real talent!
Oltman and Wagner blow scintillating notes.

Games in stocking feet on the Gym floor at the Freshman Party.

Watermelon can be eaten with gentility!

Freshmen make sure to get the instructions clear.

M-m-m-m....I can hardly wait!

ALL-SCHOOL PICNIC

The Maccollege family spent a warm lazy afternoon and evening on the North shore of Kanapolis Lake swimming and playing games. After a weiner roast all gathered quietly on the hill overlooking the lake and worshipfully directed their thoughts to a crimson sunset over the water.

Smile...!

Ah, feel that sun.

Tug-of-war results in confusion

Freshman Daze

All Freshmen were "requested" to wear red beanies to help them feel at home. For those who failed to see the wisdom in this, there were special "treats." A tug-of-war was held in Lakeside Park, between freshmen and sophomores. Freshmen lost and were required to wear their "61" beanies another week.

Fike, Council proxy, counsels freshmen to wear beanies

Girls who didn't wear beanies!

Even "contented" cows can win.

HOMECOMING

The week is very busy, but welcome by all. Campus decorations are made; the queen is chosen by the student body; and old friends are greeted. Ivadelle was crowned at the Queen's Banquet in her honor Friday night and started her reign graciously. On Saturday was the M Club luncheon for alumni, and the same evening we beat Ottawa 13 to 12.

A gathering of great minds.

Beauty reigns supreme.

We did the braves "dirt"!

Balloons float down as students reach for balloons.
Who will get the lucky balloon?

WINTER FORMAL

Anne and Dennis watch the Winter Formal program from their seats of honor as Pike tells another joke.

Entertaining the royalty is the "faculty" male quartet alias College Men's Quartet.

What! Are the Student Council members bulb snatching? Oh, they are putting up decorations in front of Sharp Hall for the Christmas Season.

WITNESS FOR THE PROSECUTION

Faye Fields puts the finishing touches on Glenna's make-up before the play starts.

Leonard Vale has been accused and arrested for murder. First his wife agrees with his alibi, but in court she has another story as she testifies for the prosecution. He is acquitted, and his wife Romaine looks forward to a happy life until his girl comes into the picture. Romaine then stabs him.

Leonard Vale looks forward to a happy life now that the verdict is announced, but he does not know what his wife Romaine is doing behind his back.

Romaine surprises her husband in a meeting with his attorneys.

Police Inspector Hearne shows his credentials.

Sir Wilfrid interrogates Janet during the trial.

INTERNATIONAL STUDENTS

FIRST ROW: Manfred Grote, Lillian Aotaki, Blanca Paoli, Ruth Barcelo, Anna Vassiloff, Arinade Grillo. SECOND ROW: Yung Min Park, Young Yoon Kim, Bernard DeSa, Stanley Ilin, Christian Okerearor, Ramon Paoli, Gerth Riwer, Eui Young Kim, Bill Kaltounis, Domingo Torres.

King rides again.

Not really, Fike!

Connell studies—
funny papers?

Nations eat together.

Our Homes Away

Fahnestock Hall

Dotzour Hall

Dorm life is a part of college. Roommates may be odd or screwy, but they are the kind of people who make up the world. Learning to live with them is educational!

Before... After

From
Home

Arnold Hall

"She leadeth me."

Fahnestock and Arnold are for men,
Datzour is nicer; it is for women.
But men can visit there!

Cider-making time in Arnold.

Where We

KLINE HALL
Married and Coeds
. . a cheery home
for both alike

FRANTZ HALL
Woodworking.
Agriculture.
Shop., Welding
. . all blend
together here

COLLEGE COURTS
Domestic scenes
Babies' cries. .
First home of
college couples

Live and Work

GYM
Intramurals..
Dressing rooms..
Basketball..
Well-equipped
Physical Education
center

SHARP HALL
Administration..
Chapel.. Classes
Dog House.. T.V.
S.U.R. a worthy
building, serving
many generations
of students

HARNLY HALL
Science..
Sounds.. Smells..
Houses Natural
Sciences, Home
Economics, Music,
Museum, classes

BEGGLY LIBRARY
Books.. Books..
Recently air-
conditioned, it
contains the wealth
of sages past and
present.

"Cleanliness is indeed
next to Godliness".

Bob does the necessary
lawn-mowing.

Judy and Vera at work in
the Central Office.

"Man shall not live by bread alone."

The Student Union Room is a restful place
for T.V. and study.

Students at Work

Mary Ann takes her job of cleaning seriously.

The trampoline provides a good work out for students.

and at

Play

Snacks in the Dog House.

"It's love that makes the world go round."

RELIGIOUS

Dale Turner meets informally with students after his speech during Regional Conference.

Students take time out for daily devotions and Bible reading.

M. C. A. gives students a chance to learn and to discuss with others.

The doors of Memory Chapel are always open to those who seek God.

LIFE

The McPherson Church of the Brethren serves as a center of campus religious life.

A variety of opportunities to fellowship with God are open for the family members. Many students avail themselves of these and pause in their busy schedules to enrich their lives by personal devotions and group fellowship.

ORGANIZATIONS

Bob Dell, Donna Rhoades, Daris Davidson, Rickie Hood, and Darry Melton meet in weekly M.C.A. small group.

ROW ONE: Dean Geisert, Mrs. Bechtel, Pike, Coffman, C. Harris, Professor Dell. ROW TWO: Dr. Flory, Switzer, J. Johnson, Werner. ROW THREE: B. Oltman, W. Zuck. ROW FOUR: Hanagame, Cotton. ROW FIVE: Goering, Nelson.

STUDENT COUNCIL

Student Council meets every Wednesday night and is the governing power of the Student Body. It is responsible for the Spectator and the Quadrangle through the Board of Publications, finances the Social Committee, supervises and maintains the Dog House and the Student Union Room. It allots funds to various campus organizations and acts as a coordinating agency for all extra-curricular activities.

President, Duane Pike
Treasurer, Carl Harris

Men's Council

A selected group of campus and town students coordinates activities for all male students. They sponsor the Men's Supper and meet regularly.

Women's Council

This active group of girls sponsors the Women's Tea, Heart Sister Week, and publishes the "Freshman Daze" booklet for all female students.

Professor Dell, Melton, Fike, Ragland, Harris,
D. Oltman, M. Oltman, Wagner.

Mrs. Bechtel, Lucore, Watkins, M. Wise, Aotaki,
Willems, E. Kuritz, Mohler, Monk, Wallace,
Brammell, Barcelo, Peek, Furry.

Student Court

A body of students chosen by the Mac college family governs and rules on student affairs and is led by Dwight Oltman.

Melton, Sink, Zook, M. Wise, President D. Oltman, Secretary Coffman, Dr. Flory, Wagner, Miller,
Hanagame, Cotton, Bintinger.

PLAYERS CLUB

A group that is open to all who are interested in dramatic acting or production, or have the capacity for a considerable amount of hard work. They presented three one-act plays in the fall-- The Devil and Daniel Webster, The Revolt of Mother, and How to Propose. These plays had student directors to assist in the production. In the spring a major play was given by the club members.

ROW ONE: Wine, Mitchel, Walters, Hanley, Fields. ROW TWO: Harden, Hykes, Crouse, Harris, Sanders, Hawbaker. ROW THREE: Harris, Faus, Spitzer, Wallerich, King.

Hawbaker perspires for perfection in production.

The barn becomes a new house in "The Revolt of Mother."

W. Stucky, Tusing, Stafford, Hykes, Dr. Metzler, Faus, Carr, Neher, K. Holderread, Martin, DeWare, Melton.

This organization is composed of students who are studying for the Christian ministry and want experience in pastoral technique. Dr. Burton Metzler guides the group as they meet throughout the year.

MINISTRY and MISSIONS FELLOWSHIP

PHOTO CLUB

Newly organized this year under the guidance of Professor Kinzie, they took on the job of building and equipping their own dark room in Vaniman Hall. There the members developed films, studied photographic techniques, and held weekly meetings.

Price, Kolstad, Ediger, Danyluk, Ilin, Nelson, Maxey, Shellenberger.

Keim, Crouse, Straka, K. Holderread, Zook.

SOCIAL COMMITTEE

All social activities on campus are directed by this group of student leaders. Some of the main activities are the All-School Picnic, movies, winter formal, Queen's Banquet and W.P.A. week.

SKATE CLUB

Active fun is the theme of this popular club on campus. Skating parties draw many

students for an evening of frolic on wheels.

ROW ONE: H. Williams, Vanderbilt, E. Williams, Cook, Browning, Bengston, Crain, Emwiler, Blough.
ROW TWO: T. Spitzer, Freemeyer, Duncan, Gripe, Dadisman, Harden, Crouse. ROW THREE: Horton, Dolloff, Oaks, Flory, Guenther.

C.B.Y.F.

The Church of the Brethren Youth Fellowship gives college students an opportunity to continue in the fellowship and active program of the church.

They meet every Sunday night under the direction of a cooordinating committee. The programs are varied, featuring student participation, outside speakers and useful projects.

M.C.A.

The McPherson Christian Association includes all students who wish to participate in religious activities on campus. Several interest groups meet weekly, and all the groups are combined for special activities arranged by the Cabinet.

M.C.A. CABINET: M. Oltman, Brammell, Watkins, Fager, Melton, Stump, Sollenberger.

ROW ONE: Carl Harris, Editor First Semester; Sherland Ng, Editor Second Semester. ROW TWO: Walters, Ferris, Negley, Vassiloff, Ilin, Browning, Hawbaker, Fields, Connell, Tusing, Duncan, Faus, Eager, Bengston, Bill Gripe, Business Manager, Arick, Ulrich, Cissner.

SPECTATOR

The Spectator Staff pours over newspapers to learn good journalistic style. The Editors discuss newspaper policies. They publish the latest campus news weekly.

QUADRANGLE

The Quad staff confers to decide the lay out for this year's annual then prepares copy to meet deadlines throughout the year.

Editor Richard Bittinger
Assistant Editor Ronald Harden
Business Manager Noel Grove
Assistant Business Manager Kenneth Tompkins
Staff . Crouse, Koltiad, Negley, Wise,
Coffman, Hawbaker, Emswiler,
Fields, Bower, Arick, Smallwood,
King.

ALPHA PHI GAMMA

Alpha Delta at McPherson is the first journalistic fraternity in a small school in Kansas. The school paper, the Spectator, provides the background experience for Alpha Delta members.

Herder, Dr. Flory, Sink, M. Oltman, Bittinger.

ALPHA PSI OMEGA

From the array of actors and producers, those with highest achievement comprise Alpha Psi Omega. Their wide variety of experiences have come from one-act and three-act plays covering all the phases from being in the limelight themselves to ushering at the performances.

Negley, Ng, Pike, Gripe, Hawbaker, Harris, Walters.

PHI ALPHA THETA

Phi Alpha Theta comprises the only honorary scholastic fraternity on campus. Those who have achieved scholarship in history are eligible to join.

Kruschwitz, Pike, Hildreth, M. Wise, King, Switzer.

ROW ONE: Reinke, Birninger, Coffman, Curry, Zunkle, Lucore, E. Kim, Meils.
ROW TWO: T. Kim, Bengtson, Hamly, Larson, Brown, Straka, E. Kim, Holderead, Flory. ROW THREE: Dirksen, DeSa, Cotton, Riwer, Nigh, Goodfellow, Oltman.

REC COUNCIL

Each Monday evening members of the Recreational Council study and play together from 6:30 to 7:30. They strive for leadership ability and better recreation. Led by President Hazel Miles the group provided recreational leadership for many extracurricular activities, besides assisting in community events.

Once each month these students meet at Professor Flory's house for a supper meeting. Afterwards there are discussion periods over this year's topic of Intergroup Relations. Talks are given by students and these are discussed in the light of world problems.

Riwer, Dell, Ferris, Sanders, Fager, Harris, Stern, Fruth, Arick, Berry, Hawbaker, Mrs. Dell, Emmert, Peck, Negley, Dell, Ng, Vassiloff, Hildreth.

W.A.A.

The Women's Athletic Association busies itself in building the old Bulldog spirit. They manage the concession stand and purchase athletic equipment.

S.N.E.A.

From the Student National Education Association will come those who shape the future of our educational enterprise. Student teaching, the Block System are their constant concerns.

Blough, Davidson, Peek, Fager, Turner, Duncan, Crain, Brallier, Hanley, Hanagarnie, Miller, Willems, Clouse, Davidson, Ng, Barcelo, Shenefelt, Fike, Bengton.

ROW ONE: E. Williams, H. Williams, Mohler, Nelson, Bower, Blackwell, H. Johnson, J. Johnson, King.
ROW TWO: Buskirk, Cook, Lolling, Shenefelt, Davidson, Groth, Tolle, Rodriguez, Miles. ROW THREE:
Soden, Schrock, Herder, Harris, Fike, Keim, Schwartz, Maul, Coffman. ROW FOUR: Blough, Ng, Oltman,
Heisey, Fisher, Pittman, D. Holderread, Emmert, Campbell. ROW FIVE: Rhodes, Vassiloff, E. Kurtz, D.
Rhodes, Strycker, D. Oltman, M. Oltman, Larson, Professor Frantz, Switzer.

Professor Hayes, Grotz, Landrum, Harner, Walters, A. Harms, N. Harms, Hildreth, Buskirk, Hayes, Harris, Pike, D. Oltman, M. Oltman, Stern,

DEBATE

When research and argument challenge a student, he is probably on the debate squad. Debaters have the opportunity for travel to other schools for tournaments as well as sponsoring the local Economy Tournament in January.

PI KAPPA DELTA

Achievement in the fields of debate and oratory advances to membership in Pi Kappa Delta. After becoming a "PKD" member of the lowest order, one may go on to obtain higher honors in the field of forensics.

Bittinger, M. Oltman, Keim, Hawbaker, Walters, Buskirk, Harris, N. Harms, Hayes, D. Oltman, Pike, Professor Hayes, Stern, Wise.

AG. CLUB

These are the guys
who can fix anything.
If old tractors need to
be repaired, they do
it. Soil testing, stock
judging, these are their undertakings.
Field trips to stock shows as well as
field observation are enjoyed by this
active group.

Professor Ward, M. Roberts, D. Royer, Dadisman, D. Royer, Reinecker, Bert, Harris,
Myers, Butler, Hildreth, Ebbert, Schrock, Nelson, Bowman, Switzer, Harris.

HOME EC. CLUB

Girls who are interested in the domestic arts find pleasure in meeting together to share ideas among themselves. In addition, they practice interesting things such as cake decorating, listen to outside speakers, and prepare dinners for both large and small groups.

SEATED: Shellenberger, Murray, Miss Siek, Harnly, Ewing, Rolfs, Kaufman,
Tolle, Thralls, Smalwood, Hanagantie, Berry, Thompson, Davidson. STANDING:
Peek, Burkholder, H. Williams, Cook, Hintz, Lucore, E. Williams, Strycker,
Harding, Yoder, Pittman, Ulrich, Keim, Hickey, Royer.

Athletics

Betty Ann Wise

Danny Crouse

Ronald Harden

Mary Lou Wise

Casebeer plunges over to beat Friends 33-0.

Coaches Smith and Keim and Trainer Nelson.

Football

The McPherson College Bulldogs

The McPherson College Bulldogs completed a very good season to finish in a tie for third place in the Kansas Conference. The Bulldogs piled up a total of 118 first downs to their opponents' 110 and finished the season with a six-win and three-loss record. They scored 168 points to their opponents' 118.

In the backfield quarterback Stucky carried 83 times for an average of 4.14 yards; halfbacks Keim and Ragland carried 74 times for 5.35 yards and 44 times for 6.9 yards; and fullback Guiot carried 72 times for 4.26 yards.

Leading scorers for McPherson were Keim, with 31 points; Stucky, with 30; Ragland, with 26; and Delk, who had 25 points.

The team showed a good spirit of hard-fought determination to win and showed up very well against larger and heavier opponents.

SPECIAL CONFERENCE HONORS

KENNETH STUCKY
Second all-star
team-Back

JERRY MCPHERSON
Second all-star
team-Tackle

ED DELK
Second all-star
team-End

McPherson College Football Team

FIRST ROW: Trainer Bob Nelson, George Caebeer, Ed Delt, Ed Sink, Max Grossnickle, Dick Keim, Earl Guiot, Melvin Roberts, Sid Smith.
 SECOND ROW: Norman Yoder, Ivan Prohaska, Wayne Grossnickle, Jerry McPherson, Don Willis, Larry Schlehuber, Rick Hood, Don Cotton, Larry Werner. THIRD ROW: Coach Sid Smith, Dennis Brunner, Gene Elliot, Tom Ragland, Kenny Stucky, Don Widrig, Dwayne Jeffries, Darry Melton, Lynn Cabbage, Harl Stump. FOURTH ROW: Assistant Coach George Keim, Gerald Fisher, Paul Kolman, Loren Zook, Larry Samu, Daryle Howell, Verlin Kolman, Melvin Rolfs, Roy Jones, Gene Snyder.

Mc PHERSON	14
Mc PHERSON	18
Mc PHERSON	18
Mc PHERSON	0
Mc PHERSON	40
Mc PHERSON	14
Mc PHERSON	32
Mc PHERSON	13
Mc PHERSON	19

1957 Co-Captains

Dwayne Jeffries
Jerry McPherson

STERLING	0
DOANE	19
BETHEL	16
BAKER	19
COLLEGE of EMPORIA	7
KANSAS WESLEYAN	33
FRIENDS	0
OTTAWA	12
BETHANY	14

HOOMEOMING QUEEN

IVADELLE WISLER

A queen is both talented and gracious.
Ivadelle Wisler is that kind of a queen.
Her reign began well, and we know this
year, her year, will be a good one all
the way through.

Deanna Goering . . .
Sophomore Attendant

Sara Ann Coffman . . .
Retiring Queen

Rita Smallwood . . .
Freshman Attendant

The retiring queen, Sara Ann Coffman, left the kingdom in good hands: Ivadelle Wisler, queen; Deanna Goering, Sophomore attendant, and Rita Smallwood, freshman attendant.

SECOND PLACE - KANSAS CONFERENCE

M.C.

M.C.

61	Southwestern	65	65	Bethel	68
70	Tabor	43	78	Ottawa	89
56	Bethany	77	84	K.W.U.	76
91	Sterling	61	80	Friends	71
55	St. Benedict's	51	69	Baker	62
65	Southwestern	81	65	C. of E.	52
72	Bethel	63	70	Bethany	64
62	Friends	68	71	Bethel	53
77	Bethany	66	73	Ottawa	91
90	Sterling	65	99	K.W.U.	80
64	Baker	63	102	Friends	72
53	C. of E.	55			
42	Bethany	50			

VARSITY

BACK ROW: Jerry McPherson, Bob Nelson, Ed Sink, Don Willits, Ed Delk, Ronald Anderson, Bernard Whirley.
FRONT ROW: Gene Elliott, Larry Werner, Kenneth Stucky, Dennis Brunner, Don Widrig.

A SQUAD CHEERLEADERS: Ron Harden, Mary Lou Wise, Betty Ann Wise, and Danny Crouse.

VARSITY COACH: Sid Smith

Ronald Anderson jumps to score against Ottawa as Don Widrig and Jerry McPherson look on.

All
Conference
Honors

SECOND TEAM: Ed Delk

FIRST TEAM: Bernard Whirley

B TEAM

BACK ROW: Lloyd Albin, Larry Schlehuber, Gerald Maxey, Ivan Prohaska, Max Grossnickle, Kenton Wrightsman, Nickey Dolloff, Dwight Royer. FRONT ROW: Don Jones, Larry Myers, Gary Otte, Rickie Hood, Darry Melton, Bob Erisman.

McPherson's B Team, under the leadership and coaching of George Keim, completed their season with the excellent record of 14 wins and 8 losses. They were also the winners of the Hesston College Invitational Tournament at Hesston. These boys played very good ball throughout the season and showed a real spirit of teamwork.

B SQUAD CHEERLEADERS: Betty Oltman, Faye Fields, Rita Smallwood, Jim Smallwood, Gery Stelting.

B COACH: George Keim

Sink knocks one over in a weekly volleyball game.

INTRAMURALS

Over 42% of the students participated in the intramural program this year, which included volleyball, boys' and girls' basketball, and shuffleboard and table tennis. Games were held three nights a week. The volleyball teams were composed of 5 boys and 3 girls. The winners of the volleyball league were Ken Stucky's team.

Winners of the boys' basketball was Hayes' team which won seven and lost one game. Irvin Wagner was the high scorer of the league, dunking 16 points per game. Carter and Davidson's teams tied with 3 wins - 2 loss records each in the girls' basketball league.

44 Grossnickle watches as Brunner scores.

Stucky's winning volleyball team.

Weddle lays one up.

PEP
CLUB

Under the leadership of President Bob Erisman, the group wore their red and white on game days. By lending their vocal chords in enthusiastic support of our team, they created good school spirit. By selling concessions at games, the club was able to award its members megaphones, jackets, and silver disks.

M CLUB

This group of varsity lettermen met every two weeks. Their purpose was to sponsor fellowship among themselves and to help build and maintain school spirit. The group sponsored various activities throughout the year, such as a Businessmen's supper, Homecoming luncheon, spring carnival, and a formal banquet.

FIRST ROW: Oltman, Melton, Smith, Heisey, Stucky, W. Grossnickle. SECOND ROW: J. Snyder, Danyluk, Nelson, McPherson. THIRD ROW: Anderson, Bittinger, Sink, Wenger, G. Rodgers. FOURTH ROW: Casebeer, Guiot.

FRESHMAN CHEERLEADERS

FRESHMAN CHEERLEADERS: J. Smallwood, Oltman, R. Smallwood, Fields, and Steling encourage the "B" Team to victory with their peppy enthusiasm.

WOMEN'S BASKETBALL

This group of active girls wound up their successful season by defeating Central College 41-24. This gave them a season record of six wins and three losses. The season was culminated by a tournament at Central College.

Girls' basketball players take a break before they go back for more sport and competition. LEFT TO RIGHT: V. Miller, L. Carter, S. Williams, C. Bowers, D. Davidson, M. Klotz, D. Kaufman, D. White, and D. Coppock.

Anderson First

Ronald Anderson achieved national distinction by placing first in the discus at the NAIA meet in San Diego in June. He is first in the nation among the small colleges. Ronald qualified for the meet by throwing the discus 173 feet, 3 3/4 inches at the AAU meet in Kansas City.

Colberg warms up to win another two-mile race.

Golfers Pigott, Heisey, Morris, and Danyluk discuss their views on irons.

Ragland starts another dash.

Heidebrecht breaks the record at 6 ft. 1 3/8 in.

BIOLOGY

Classes

In laboratory, museum, art studio, speech class, and food preparation, the student sets himself for growth and progress.

CHEMISTRY

HARNLY HALL

CERAMICS

MUSEUM

DEBATE

FOODS

Harnly Hall commemorates one of our first teachers. This science hall reveals that good men's lives live on after them.

MUSIC

FIRST ROW: Keim, Thompson, Thralls, Burkholder, Blough. SECOND ROW: Steling, Zunkel, Wagner, Strom, Dell, Larson. THIRD ROW: Kruschwitz, Wisler, Lucore, STAIBS; Goering, Carr, Albright, Grove, Coffman, Sanders, Guenther, Brallier, Berry, Harris, Groth, Gripe. FOURTH ROW: Freemeyer, Rhoades, Mohler, Wallace, Miller, Fillmore, Watkins, B. King. FIFTH ROW: D. Holderread, Guthals, K. Holderread, D. Olzman, Wampler. SIXTH ROW: M. Weddle, Buskirk, Reinke, Landhuis, L. King.

A CAPPELLA CHOIR

Professor Frederick's guidance blended this year's A Cappella Choir into a melodious melody of voices that presented outstanding performances for church and chapel programs. They also sang on their annual Easter tour.

CHAPEL CHOIR

ROW ONE: Applegate, Wine, Grillo, B. Ohlman, Gatewood, Klotz, Bolen, Thoreen, Albin, Murray. ROW TWO: Swinger, E. Pittman, V. Howell, C. Bowers, Vassiloff, Tinsley, D. Rhoades, M. Lehman, P. Johnson. ROW THREE: Ulrich, Strycker, Hollenbeck, Beal, Dresher, Emmert, Riwer, Hykes, Browning, Yoder. ROW FOUR: Hildreth, Reinecker, Myers, Faus, Horton, J. Guenther, Ilin, Landrum, Jahn, Ferris, J. Burkholder.

These choirs add much to the spiritual and esthetic life of McPherson. They sing in church regularly and in chapel on special occasions and combine with other choirs to help present glorious musicals.

CHURCH CHOIR

ROW ONE: Fillmore, H. Williams, S. Williams, Wine, Brallier, Howell, Groth, Lehman. ROW TWO: Jacobson, Monk, C. Bowers, Strycker, Pittman, Walters, Strom, Thoreen, Pike, Klotz, D. Rhoades. ROW THREE: Ilin, Tusing, Ferris, Carr, Gripe, King, Brallier, Reinke, Landhuis, Wampler.

MEN'S QUARTET

The two quartets and the trio were very active this year on the campus and throughout the region. A men's quartet was organized again, and they not only sang but played trombones as well. These groups were selected from try-outs and then spent many hours practicing together. Chapels, churches, and high schools were among the many places they performed. Each group took a week-long tour beside week-end deputation trips.

Gary Steling, Irvin Wagner, Dwight Oltman, Forrest Kruschwitz.

LADIES' QUARTET

Sharon Thompson, Sara Ann Coffman, Vera Mohler,
Deanna Goering,

LADIES' TRIO

Barbara King, Carolyn Fillmore, Norma Watkins,
Eileen Oltman, Accompanist.

Smith, Sellers, Fuchs, Frederick, Clemens, Ray, Fields, Watkins, Weddle, Guenther, Sperling, Fancher, Harms, Steltz, Emswiler, Johnson, Jacobson, Ebwell, Holderread, Albright, PAUL SOLLENBERGER, CONDUCTOR, Coppock, Kruschwitz, Bolen, Oltman, Wagner, Campbell, Nigh, Burkholder, Quinn, Clouse, Kaufman.

COLLEGE-CIVIC ORCHESTRA

The harmonics of singing strings and warm woodwinds could be heard coming from Sharp Hall each week as a group of townspeople and students met under the directorship of Paul Sollenberger to compose the College-Civic Orchestra. The orchestra participated with the combined choirs in presenting the Hymn of Praise by Mendelssohn at Regional Conference in the fall. They performed several other times for the public throughout the year.

M.E.N.C.

Music Educators National Conference is an organization whose prime purpose is the promotion of music, with the accent on better music. Its officers are Irvin Wagner, president; Dwight Oltman, vice-president; and Norma Watkins, secretary-treasurer.

LEFT TO RIGHT: J. Quinn, P. Albright, F. Kruschwitz, C. Fillmore, C. Zunkel, V. Miller, M. Guenther, Prof. D. Frederick, I. Wagner, D. Oltman, G. Steltz, Prof. P. Sollenberger, E. Jahn, N. Watkins, P. Bolen, C. Bowers, M. Klotz, Mrs. San Romani.

ROW ONE: B. Oltman, Dresler, Landrum, Albright, Miller, Fillmore. ROW TWO: Leffler, Jacobson, Kruschwitz, Lehrman, Frederick, Coppock, Hintz, Turner, Igel. ROW THREE: Wagner, T. Weddle, Jahn, Dell, Johnson, Bolen, Quinn, Olmsted, Sanders, DWIGHT OLTMAN, CONDUCTOR; Zuck, Winters, Beal.

CONCERT and MARCHING BANDS

The Concert and Marching Bands bring us good music on a variety of occasions. Football games are better because the Marching Band performs with snap and vigor between halves. The Concert Band plays in chapel and at concerts. Dwight Oltman is student leader, and Don Frederick is faculty supervisor.

ADMINISTRATION

Dean Wayne Geisert

Promotes with sincere enthusiasm
Advises with ingenious foresight

President D. W. Bittinger

Counsels with fatherly concern
Motivates with distinguished aims

GEORGE ARNOLD
Guides mathematical
reasoning..MATHEMATICS

KATHRYN BECHTEL
Influences good set..
Dean of Women

KENNETH BECHTEL
Prompts sociological study..
SOCIOLOGY

J.L. BOWMAN
Directs inquiring physicists
PHYSICS

JOHN BURKHOLDER
Fascinates biological
enthusiasts ... BIOLOGY

SARAH MAY BRUNK
Stimulates literary
creativity ... ENGLISH

DORIS COPPOCK
Provides recreational
outlets ... PHYSICAL ED.

VERDA DeCOURSEY
Transmits Decorating
Principles ... DESIGN

WESLEY DeCOURSEY
Inspires exploring chemists
... CHEMISTRY

S. M. DELL
Creates handicraft
mastery ... IND. ARTS

MERLIN FRANTZ
Encourages prospective
teachers ... EDUCATION

DONALD FREDERICK
Correlates musical
harmony ... MUSIC

VIRGINIA HARRIS
Assists researching
students ... LIBRARIAN

GUY HAYES

Speak your way to success... SPEECH
AND EDUCATION

KENNETH KINZIE

Artistic hands mold masterpieces...
ART

ANNE KREHBIEL

Her fingers make the keyboard
sing...PIANO

DELLA LEHMAN

Sources come alive in
dramatic expression...
ENGLISH

ALICE B. MARTIN

A correlator of courses...
REGISTRAR

DR. BURTON METZLER
Guides students along Biblical paths... RELIGION

MILDRED OLSON
Master of dexterity and speed.
COMMERCE

DR. O. A. OLSON
Economic theories become applied forces... BUSINESS ADMINISTRATION

AUDREY SAN ROMANI
Harmonics of sound are turned to music... ORGAN

DAYTON ROTHROCK
Tells the how and why of learning... EDUCATION

MISS NEHER for many years has been a "Mom" to the girls.

MR. NEHER helps manage and run the college farm.

MR. RUHSER and MR. CLINE keep the grounds and building looking sharp.

MRS. DELL and MRS. ARNOLD help the president and dean.

MRS. TIPTON helps keep accounting correct.

MRS. SLIFER sees that we are well fed.

Seniors

PRESIDENT: MARLO OLTMAN

VICE PRESIDENT: WILBUR SMITH

SECRETARY: DOROTHY ELOUGH

TREASURER: DON HOLDERREAD

Who's Who

The nine seniors pictured above—McPherson College's 1957-58 representatives in Who's Who in American Universities and Colleges. Through contributions of leadership and participation in many activities, through scholarships, through service to the school, and through promise of future usefulness to society they have been chosen by the faculty for this honor.

They are a constant source of inspiration to the student body. We proudly congratulate them!

MARLO OLTMAN

WILLARD STUCKY

DWIGHT OLTMAN

SID SMITH

RICHARD HERDER

DUANE FIKE

MARY LOU WISE

SARA ANN COFFMAN

ELSIE LUCORE

RONALD
ANDERSON

NADINE
BAUGHMAN

RITA
BEAM

DOROTHY
BLOUGH

JACK
BORTH

PHILLIP
BRADLEY

LeROY
BUSKIRK

EDWARD
BUTLER

PHILIP
CARR

RICHARD
CARTER

CLASS OF 1958

GEORGE
CASEBEER

VAL
CHEATHAM

SARA ANN
COFFMAN

CRAIG
COLBURN

LEE
DADISMAN

LEE
DANYLUK

KERMIT
DAUM

JUNE
DIRKS

LEWIS
DORRIS

GERALD
DOUGHTY

CHARLES
EBBERT

EDWARD
EMMERT

CAROL
FANCHER

KENNETH
FANCHER

DUANE
PIKE

GERALD
FISHER

MARY
GATEWOOD

CHARLES
GATZ

BOBBY
GEIMAN

ALMA
GOODFELLOW

CLASS OF
1958

BILL
GRIPE

MARDELLA
GUENTHER

IMOGENE
HAAS

NORRIS
HARMS

JACK
HAVICE

RICHARD
HERDER

BILLY JOE
HILDRETH

DONALD
HOLDERREAD

DWAYNE
JEFFRIES

HERB
JOHNSON

JOAN FORD
JOHNSON

MARION
JOHNSON

ANNE
KEIM

EUI YOUNG
KIM

BARBARA
KING

VERLIN
KOLMAN

OLE
KOLSTAD

STANLEY
KREHBIEL

FORREST
KRUSCHWITZ

MARLON
LANDHUIS

DELAINE
LARSON

MELVIN
LOLLING

ELSIE
LUCORE

PAULINE
LUNDBERG

BARBARA
MAUL

VERA
MOHLER

ROBERT
NELSON

WAYNE
OAK

CLASS
OF
1958

DWIGHT
OLTMAN

MARLO
OLTMAN

DELAINE
PERKINS

ROBERT
PITTMAN

WAYNE
PRICE

SHIRLEY
RHOADES

JOE
RICH

GAYLEN
RODGERS

ANA ROSA
RODRIGUEZ

GORDALEE
ROSEBROUGH

PATSY
SCHECHTER

ROBERT DEAN
SCHROCK

KENNETH
SHEAFFER

NEVA
OLLING

EDWIN
SINK

ADRIAN
SMITH

SIDNEY
SMITH

WILBUR
SMITH

EUGENE
SNYDER

JAMES
SNYDER

ROY
STERN

WILLARD
STUCKY

EDWIN
SWITZER

DEAN ANNE
VANCE

BERNARD
WHIRLEY

MARY LOU
WISE

Juniors

PRESIDENT: GENE WENGER

VICE PRESIDENT: NORMA WATKINS

SECRETARY: RUTH HANAGARNE

TREASURER: IRVIN WAGNER

Charles
Beach

Donna
Beach

Bernice
Bernstorf

Richard
Blitinger

Kathryn
Burkholder

David
Cambell

Howard
Clements

Jane
Clouse

Thelma
Clouse

Donald
Cotton

Howard
Duncan

Jerry
Dundas

Carl
Ediger

Gene
Elliott

Bobby
Erisman

Richard
Frazier

Wayne
Grossnickle

Shirley
Groth

Noel
Grove

Earl
Guiot

CLASS
OF
1959

Ruth
Hanagame

Ann
Harms

Carl
Harris

Glenna
Hawbaker

Larry
Hayes

Harold
Hesley

Kerin
Hiller

Rickie
Hood

Eugene
Johnson

Evan
Johnson

Young Yoon
Kim

Tai Kyun
Kim

Ellen
Kurtz

Lan-Ying
Fu

Vilas
Likhite

Robert
Martin

Jerry
McPherson

Hazel
Miles

Larry
Miller

David
Nigh

Ramon
Paoij

Kay Steele
Part

Delores
Peek

Harold
Pfalzgraf

Gary
Pigott

Thomas
Ragland

Donna
Rhoades

Arlene
Rolfs

Linda
Royer

Larry
Sams

Larry
Sanders

William
Sherman

Kenneth
Stucky

Vernona
Thralls

Mary Beth
Tolle

Clifford
Tusing

CLASS OF
1959

Anna
Vassiloff

Irvin
Wagner

Delores
Wallace

Joan
Walten

Norma
Watkins

Gene
Wenger

Donald
Widrig

Ivadelle
Wisler

Norman
Yoder

Clara
Zunkel

Sophomores . . .

PRESIDENT: KEN HODDERREAD

VICE PRESIDENT: KENTON WRIGHTSMAN

SECRETARY: SHERLAND NG

TREASURER: VALERIE MILLER

Arden
Alexander

Ruth
Barcelo

David
Bastin

Joyce
Berry

Beverly
Blackwell

Janice
Bower

Jan
Brailier

Dennis
Brunner

Job
Burkholder

Judith
Butler

Larry
Clark

Lila
Cook

Danny
Crouse

Doris
Davidson

Edmund
Delk

Janis
Emswiler

Zoann
Ewing

Lois
Fager

Richard
Ferris

Elverda
Fike

Bernard
Frazier

Paul
Freemyer

Joan
Furry

Deanna
Goering

Max
Grossnickle

Manfred
Grote

Carl
Gustafson

Mary Ann
Guthals

Ronald
Harden

Kenneth
Harris

Kenton
Harris

Kermit
Hawley

LeRoy
Hayes

Carol
Hickey

Kenneth
Holderread

Galen
Horton

Daryle
Howell

Delores
Kaufman

Larry
King

Larry
Kinzie

Ruth
Kolbe

Charles
Lauver

John
Lehman

Darry
Melton

Valerie
Miller

Sandra
Mitchel

Rossie
Monk

Rex
Morris

John
Myers

JoAnn
Negley

Sherland
Ng

Christian
Okerefor

Eileen
Oltman

Blanca
Paoli

Chester
Peckover

Vernon
Reinecker

Dwight
Royer

Doyle
Royer

Kenneth
Singleton

Roger
Smith

Wanda
Soden

Shirley
Stafford

Ralph
Stegeman

Frances
Straka

Sharon
Thompson

Maida
Tinsley

Domingo
Torres

Shirley
Turner

Marvin
Weddle

Terry
Weddle

Larry
Werner

Robert
Willems

Phillies
Willems

Ellen
Williams

Helen
Williams

Shirley
Williams

Betty Ann
Wise

Kenton
Wrightsman

Loren
Zook

Freshmen

PRESIDENT: GLEN FAUS

VICE PRESIDENT: BUD BANKES

SECRETARY: PATSY BOLEN

TREASURER: RITA SMALLWOOD

LaVonne
Albin

Lloyd
Albin

Pat
Albright

Lillian
Aotaki

Gloria
Applegate

Donelda
Arick

Roland
Bachman

Elizabeth
Bair

Charles
Banks

Winston
Beal

Georgia
Bengston

Wayne
Ben

Patsy
Bolen

Carolyn
Bowers

Ronald
Bowman

Janice
Brallier

John
Brand

Alferdreen
Brown

Diane
Browning

Lynn
Cabbage

Lorena
Carter

Duane
Cissner

Harold
Connell

Bettie
Crain

Carol Cunningham

Robert Dell

Dennis Dirksen

Bernard DeSa

Nicky Dolloff

Larry Dresher

Carol Duncan

Gary Ely

Paul Erisman

Glen Faus

Faye Fields

Carolyn Fillmore

Jerry Flory

James Freed

David Fruth

John Fry

Darrell Fulhage

Leslie Funk

Ethan Gramann

Arinade Grillo

Jacob Guenther

Donald Hollenbeck

Marilyn Hanley

Donna Harding

Mary Lou
Harding

Carl
Harner

Sarah Lou
Harnly

Richard
Hart

Norma
Hintz

Veneta
Howell

David
Hykes

Lynda
Igel

Stanley
Flint

Mildred
Jacobson

Eugene
Jahn

John R.
Johnson

Patricia
Johnson

Roy
Jones

Vasilios
Kaltounis

Richard
Keim

Ronald
Keiser

LeRoy
Kingery

Marlene
Klotz

Paul Dean
Kolman

Dorothy
Kurtz

Richard
Landrum

Ruth
Leach

Donald
Leifler

Margaret
Lehman

Eddy
Longmire

Philip
Lowe

Gerald
Maxey

Richard
Mercer

LaVena
Muney

Arlyn
Nelson

Charles
Nelson

Jim
Neuenschwander

Judith
Nigh

Florence
Nuckolls

Danil
Olmsted

Betty
Oltman

Jack
Oneal

Gary
Otte

Linda
Owens

Harvey
Pauls

Florence
Peel

Elizabeth
Pittman

Ivan
Prochaska

Jimmy
Quino

Richard
Reinke

Gerth
Riwer

Melvin
Roberts

Melvin
Rolfs

Janice
Rolston

Jerry
Rolston

Keith
Rolston

Thomas
Ruhser

Verna
Schwartz

Deanna
Shellenberger

James
Smallwood

Rita
Smallwood

John
Smith

Fred
Spate

Terry
Spitzer

Earl
Spitzer

Gary
Steling

Sheryl
Strom

Ellen
Strycker

Earl
Stump

Annetta
Swinger

Jo Nelle
Thoreen

Kenneth
Tompkins

Joyce
Ulrich

Phyllis
Vanderbilt

Kay
Wallerich

Garland
Wampler

Dixie
White

Lewis
Williams

Donald
Willits

Glenn
Wilmoth

Glenda Rae
Wine

Elaine
Winslow

William H.
Winter

Karen
Yoder

Karen
York

Wayne
Zuck

Second Semester Students

ROW ONE: Ron Award, Alvin Tinsley, Marvin Keck. ROW TWO: Katherine Jones, Marjory Hanley, Hazel Ely, Patricia Huber. ROW THREE: Constantine Papandreopoulos, Glenn Morland, Monsuru Disu, Lester Zook, Richard Hoppman, Ralph Park.

Pep
Rallies

Studies

Activities

It's
Been
Fun

Engagements

Gab Sessions

Mischief

STUDENT DIRECTORY

FRESHMEN

- ALBIN, LaVONNE-Grundy Center, Iowa
 ALBIN, LLOYD-Quinter, Kansas
 ALBRIGHT, PATTY-Petty Prairie, Kansas
 ALWARD, WILLIAM-Herington, Kansas
 AOTAKI, LILLIAN-Lahaina, Territory of Hawaii
 APPLEGATE, GLORIA-Norton, Kansas
 ARICK, DONELDA-Sabetha, Kansas
 BACHMAN, ROLAND-Bondurant, Iowa
 BAIR, ELIZABETH L.-Canton, Kansas
 BANKES, CHARLES-Abilene, Kansas
 BEAL, WINSTON-Maxwell, Iowa
 BENGSTON, GEORGIA-Sebring, Florida
 BERT, WAYNE-Detroit, Kansas
 BOLEN, PATSY-Quinter, Kansas
 BOWERS, CAROLYN-Welch, Louisiana
 BOWMAN, RONALD-Ludlowville, New York
 BRALLIER, JANICE-Curlew, Iowa
 BRAND, JOHN R.-McPherson, Kansas
 BROWN, ALFERTDEEN-Value, Mississippi
 BROWNING, DIANE-Des Moines, Iowa
 CABBAGE, LYNN-Prairie City, Iowa
 CARTER, LORENA-Roanoke, Louisiana
 CISSNER, DUANE-Covington, Ohio
 CONNELL, HAROLD-Brooklyn, Iowa
 CRAIN, BETTIE-Waterloo, Iowa
 CUNNINGHAM, CAROL-Glascow, Kansas
 DELL, ROBERT W.-McPherson, Kansas
 DeSA, BERNARD-Bomby, India
 DIRKSEN, DENNIS-Canton, Kansas
 DOLLOFF, NICKY-Harlan, Kansas
 DRESHER, LARRY-Canton, Kansas
 DUNCAN, CAROL-Haxtun, Colorado
 ELY, GARY-Inman, Kansas
 ERISMAN, PAUL-Fairview, Missouri
 FAUS, GLEN-Manheim, Pennsylvania
 FIELDS, FAYE-Wichita, Kansas
 FILLMORE, CAROLYN-Belle Plaine, Kansas
 FLORY, JERRY-Washington, Iowa
 FOLEY, VERNARD-Morill, Kansas
 FREED, JAMES-Homestead, Oklahoma
 FRUTH, DAVID-Quinter, Kansas
 FRY, JOHN-McPherson, Kansas
 FULHAGE, DARRELL-Beloit, Kansas
 FUNK, LESLIE-McPherson, Kansas
 GRAMM, ETHAN-Detroit, Kansas
 GRILLO, ARINADE-Awe Oyo, Nigeria, West Africa
 GUENTHER, JACOB-Fredericksburg, Iowa
 GUIOT, ALFRED-Glascow, Kansas
 HANLEY, MARILYN-South English, Iowa
 HANLEY, MARIJU-South English, Iowa
 HARDING, DONNA-Yoder, Colorado
 HARDING, MARY LOU-Yoder, Colorado
 HARNER, CARL W.-Lena, Illinois
 HARNY, SARAH LOU-Miami, Texas
 HART, RICHARD-Brownington, Missouri
 HILL, MARY-McPherson, Kansas
 HINTZ, NORMA-Canton, Kansas
 HOLLENBECK, DONALD-Udell, Iowa
 HOPPMAN, RICHARD-Surrey, North Dakota
 HOWELL, VENETA-St. John, Kansas
 HUBER, PATRICIA-Elida, Ohio
 HYKES, DAVID-Adel, Iowa
 IGEL, LYNDI-Ottawa, Kansas
 ILIN, STANLEY B.-Nampa, Idaho
 JACOBSON, MILDRED-Elmo, Kansas
 JAHN, EUGENE-Gaia, Kansas
 JOHNSON, JOHN R.-McPherson, Kansas
 JOHNSON, PATRICIA-Canton, Kansas
 JONES, KATHERINE-McPherson, Kansas
 JONES, ROY-Cabool, Missouri
 KALTOUNIS, VASILIOS-Igoumenitsa, Epirus, Greece
 KEDM, RICHARD, Jr.-Nampa, Idaho
 KEISER, RONALD-North Liberty, Iowa
 KINGERY, LEROY VERN-Greenie, Iowa
 KLOTZ, MARLENE-Fredericksburg, Iowa
 KOLMAN, PAUL DEAN-Narks, Kansas
 KURTZ, DOROTHY-Oklahoma City, Oklahoma
 LANDRUM, RICHARD-Hutchinson, Kansas
 LEACH, RUTH-McPherson, Kansas
 LEFFLER, DONALD-Canton, Kansas
 LEHMAN, MARGARET-Friend, Kansas
 LONGMIRE, EDDY-Dallas Center, Iowa
 LOWE, PHILIP-McPherson, Kansas
 MACDONALD, JAMES-McPherson, Kansas
 MAXEY, GERALD-Marquette, Kansas
 MERCER, GEORGE RICHARD-Wichita, Kansas
 MURREY, LAVERNA-Conway, Kansas
 MYERS, LARRY-Windom, Kansas
 NELSON, ARLYN-McPherson, Kansas
 NELSON, CHARLES-McPherson, Kansas
 NEUENSCHWANDER, JIM-Canton, Kansas
 NICH, JUDITH ANN-McPherson, Kansas
 NUCKOLLS, FLORENCE-Des Moines, Iowa
 OLMSSTED, DANIL-McPherson, Kansas
 OLMAN, BETTY-Enders, Nebraska
 ONEAL, JACK LEE-Fredonia, Kansas
 OTTE, GARY-Galva, Kansas
 OWENS, LINDA-Lincoln, Nebraska
 PAPANDREOUPOULOS, CONSTANTINE-Voios, Greece
 PAULS, HARVEY-Inman, Kansas
 PERL, FLORENCE-McPherson, Kansas
 PENCE, PATRICIA-McPherson, Kansas
 PITTMAN, ELIZABETH-Astoria, Illinois
 PROCHASKA, IVAN-Glascow, Kansas
 QUINN, JIMMY-McPherson, Kansas
 REINKE, RICHARD-Ashland, Ohio
 RIERSON, JO ROY-Galva, Kansas
 RIVER, GERTH-Kassel, Germany
 ROBERTS, MELVIN-Quinter, Kansas
 ROLFS, MELVIN-Genesee, Kansas
 ROLSTON, JANICE-Sheldon, Iowa
 ROLSTON, JERRY-Sheldon, Iowa
 ROLSTON, KEITH-Sheldon, Iowa
 RUHMER, THOMAS-McPherson, Kansas
 SCHWARTZ, VERNA-Wiley, Colorado
 SELLERS, ARDETH-McPherson, Kansas
 SHELLENBERGER, DEANNA-Denver, Colorado
 SMALLWOOD, JAMES-Twin Falls, Idaho
 SMALLWOOD, RITA-Twin Falls, Idaho
 SMITH, JOHN A.-Lincolnvile, Kansas
 SPATE, FRED-Rocky Ford, Colorado
 SPITZER, EARL-Corpus Christi, Texas
 STELTING, GARY-McPherson, Kansas
 STROM, SHERYL-Worthington, Minnesota
 STRYCKER, ELLEN-Thayer, Kansas
 STUMP, HARL G.-McPherson, Kansas
 SWINGER, ANNETTA-Kennett, Missouri
 THOREEN, JO NELLE-Council Bluffs, Iowa
 TINSLEY, ALVIN-Canton, Kansas
 TOMPKINS, KENNETH-Fruitland, Colorado
 TORRES, DOMINGO-Castaner, Puerto Rico
 ULRICH, JOYCE-Quinter, Kansas
 VANDERBILT, PHYLLIS-McPherson, Kansas
 WALLERICH, KAY (Mr.)-Ollie, Iowa
 WAMPLER, GARLAND-Weyers Cave, Virginia
 WHITE, DIXIE-Canton, Kansas
 WILLIAMS, LEWIS-Quinter, Kansas
 WILLIAMS, RODNEY-McPherson, Kansas
 WILLITS, DONALD-McLouth, Kansas
 WILMOTH, GLENNE-McPherson, Kansas
 WINE, GLENDA RAE-Enders, Nebraska
 WINSLOW, ELAINE-McPherson, Kansas
 WINTER, WILLIAM H.-Wichita, Kansas
 YODER, KAREN-Conway, Kansas
 YORK, KAREN-Hope, Kansas
 ZOOK, LESTER-Minot, North Dakota
 ZUCK, WAYNE-Merriam, Kansas

SOPHOMORES

ALEXANDER, ARDEN-Geneseo, Kansas
BARCELO, RUTH-Adjuntas, Puerto Rico
BARRAGEE, RONALD-McPherson, Kansas
BASTIN, DAVID-West Plains, Missouri
BERRY, JOYCE E.-Ottumwa, Iowa
BLACKWILL, BEVERLY-Quinter, Kansas
BOWER, JANICE-Wichita, Kansas
BRALLIER, JAN-Gypsum, Colorado
BRUNNER, DENNIS-Ramona, Kansas
BURKHOLDER, JON-Preston, Minnesota
BUTLER, JUDITH BRAMMELL-McLouth, Kansas
CHRISTENSEN, DONALD-McPherson, Kansas
CLARK, LARRY-Mayfield, Kansas
COOK, LILA-Lyons, Kansas
CROUSE, DANNY-Hutchinson, Kansas
DAVIDSON, DORIS-McCune, Kansas
DEIK, EDMUND-Topeka, Kansas
DOOLEY, JOE-McPherson, Kansas
DUBUS, HERBERT-McPherson, Kansas
DUNDAS, JERRY-McPherson, Kansas
EMSWILER, JANIS-Froid, Montana
EWING, ZOANN-Gowrie, Iowa
FAGER, LOIS-Clovis, New Mexico
FERRIS, RICHARD-Elkhart, Iowa
FIKE, ELVENDA-West Plains, Missouri
FRAZIER, BERNARD-Charles City, Iowa
FREEMYER, PAUL-Bedford, Iowa
FURRY, JOAN-New Enterprise, Pennsylvania
GOERING, DEANNA-McPherson, Kansas
GROSSNICKLE, MAX-Laurens, Iowa
GROTE, MANFRED-Sulingen, Germany
GUSTAFSON, CARL-McPherson, Kansas
GUTHALS, MARY ANN-Elmo, Kansas
HARDEN, RONALD-McPherson, Kansas
HARRIS, KENNETH-Colorado Springs, Colorado
HARRIS, KENTON-Colorado Springs, Colorado
HAWLEY, KERMIT-McPherson, Kansas
HAYES, LeROY-Geneseo, Kansas
HICKEY, CAROL-Adel, Iowa
HOLDERREAD, KENNETH-Ripley, Oklahoma
HORTON, GALEN-Sebring, Florida
HOWELL, DARYLE-Lincoln, Kansas
JANSSEN, WILLIAM-McPherson, Kansas
KAUFMAN, DELORES-Scott City, Kansas
KING, LARRY-North English, Iowa
KINZIE, LARRY-Des Moines, Iowa
KOLBE, RUTH-Panora, Iowa
KOONS, FRED-Lyons, Kansas
KUSLER, BILLIE GERALD-Yuba City, California
LAUVER, CHARLES-Pomona, Kansas
LEHMAN, JOHN-S-John, Kansas
MATHES, BOYD-McPherson, Kansas
MELTON, DARRY-Asherville, Kansas
MILLER, VALERIE-Rocky Ford, Colorado
MITCHEL, SANDRA-Arvada, Colorado
MONK, ROSSIE-McNeil, Arkansas
MOORS, RUSSELL-McPherson, Kansas
MORRIS, REX-McPherson, Kansas
MYERS, JOHN-Exxon, Missouri
NEGLEY, JO ANN-Durham, Kansas
NG, SHERLAND JOYCE-Lahaina, Maui, Hawaii
OKEREAFOR, CHRISTIAN-Nigeria, West Africa
OLTMAN, EILEEN-Enders, Nebraska
PAOLI, BLANCA-Chicago, Illinois
PARK, RALPH-McPherson, Kansas
PECKOVER, CHESTER-McPherson, Kansas
REINECKER, VERNON-Quinter, Kansas

ROGGE, JAMES-Washington, Kansas
ROYER, DOYLE-Adel, Iowa
ROYER, DWIGHT-Dallas Center, Iowa
SCHLEHUBER, LARRY-Marion, Kansas
SCHROCK, JOEL-Preston, Minnesota
SINGLETON, KENNETH-Chase, Kansas
SMITH, ROGER-Greene, Iowa
SODEN, WANDA-Rocky Ford, Colorado
STAFFORD, SHIRLEY-Lonaconing, Maryland
STEIGEMAN, RALPH-Hope, Kansas
STRAKA, FRANCES-McPherson, Kansas
SWINGER, MILLVIN-Exsex, Missouri
THOMPSON, SCOTT-Minneapolis, Kansas
THOMPSON, SHARON-Independence, Missouri
TINSLEY, MAIDA-Canton, Kansas
TURNER, SHIRLEY-Lanark, Illinois
WEDDLE, MARVIN-Bloom, Kansas
WEDDLE, TERRY-Bloom, Kansas
WERNER, LARRY-Winona, Kansas
WILLEMS, PHILLIES-McPherson, Kansas
WILLEMS, ROBERT-Conway, Kansas
WILLIAMS, ELLEN-Worthington, Minnesota
WILLIAMS, HELEN-Worthington, Minnesota
WILLIAMS, SHIRLEY-Hardin, Missouri
WISE, BETTY ANN-Nevada, Iowa
WRIGHTSMAN, KENTON-Holmesville, Nebraska
YOUNG, DEAN-McPherson, Kansas
ZOOK, LOREN-McPherson, Kansas

JUNIORS

BEACH, CHARLES-Leonard, Missouri
BEACH, DONNA DAVIDSON-McCune, Kansas
BERNSTORF, BERNICE-Chase, Kansas
BITTINGER, RICHARD-McPherson, Kansas
BROADWATER, CURT-Creston, Minnesota
BURKHOLDER, KATHRYN-Preston, Minnesota
CAMPBELL, DAVID-McPherson, Kansas
CLEMENTS, HOWARD-McPherson, Kansas
CLOUSE, JANE-McPherson, Kansas
CLOUSE, THELMA-McPherson, Kansas
COTTON, DONALD-McPherson, Kansas
DISU, MONSURU-Lagos, Nigeria
DUNCAN, HOWARD-Haxtun, Colorado
EDIGER, CARL-McPherson, Kansas
ELLIOTT, GENE-McPherson, Kansas
ELY, HAZEL-Conway, Kansas
ERISMAN, BOBBY-Fairview, Missouri
FRAZIER, RICHARD W.-Charles City, Iowa
FU, LAN-YING-Taiwan, Free China
GROSSNICKLE, WAYNE-Laurens, Iowa
GROTH, SHIRLEY-Independence, Kansas
GROVE, NOEL-South English, Iowa
GUIOT, EARL-Giasco, Kansas
HANAGARNE, RUTH-Shiprock, New Mexico
HARMS, ANN SCHNAITHMAN-Haxtun, Colorado
HARRIS, CARL-Jennings, Louisiana
HAWBAKER, GLENNA-Dallas Center, Iowa
HAYES, LARRY-McPherson, Kansas
HEISEY, HAROLD-Adel, Iowa
HILLER, KERIN-McCune, Kansas
HOOD, RICKIE-Cabool, Missouri
JOHNSON, EUGENE D.-Courtland, Kansas
JOHNSON, EVAN-Inman, Kansas
KECK, MARVIN-McPherson, Kansas
KIM, TAI KYUN-Seoul, Korea
KIM, YOUNG YOON-Seoul, Korea

KURTZ, ELLEN E.-Oklahoma City, Oklahoma
LIKHITE, VILAS-Eglin, Illinois
LIVERMORE, HARRY-McPherson, Kansas
LUGINSLAND, KENNETH-Kansas City, Kansas
MARTIN, ROBERT E.-Elkhart, Indiana
MCPEHSON, JERRY-McPherson, Kansas
MILES, HAZEL-Leonard, Missouri
MILLER, LARRY-McPherson, Kansas
MORLAND, GLENN-Union, Iowa
NIGH, DAVID-McPherson, Kansas
ORME, EVANGELINE-Meade, Kansas
PAOLI, RAMON A.-Chicago, Illinois
PARS, KAY STEELE-McPherson, Kansas
PEEK, DELORES-Watrensburg, Missouri
PELTZMAN, DORIS W.-McPherson, Kansas
PFALZGRAF, HAROLD-McPherson, Kansas
PIGOTT, GARY-McPherson, Kansas
RAGLAND, THOMAS-Lawrence, Kansas
RHODES, DONNA-Rocky Ford, Colorado
ROLFS, ARLENE-McPherson, Kansas
ROYER, LINDA-Adel, Iowa
SAMIS, LARRY-Wichita, Kansas
SANDERS, LARRY-Den Moines, Iowa
SHERMAN, WILLIAM M.-Kansas City, Missouri
SNODGRASS, RUTH-Tribune, Kansas
STUCKY, KENNETH-McPherson, Kansas
SWENSEN, SONIA-McPherson, Kansas
THRALLS, VERNONA-Kingville, Texas
TOLLE, MARY BETH-McPherson, Kansas
TUSING, CLIFFORD-Baltimore, Maryland
VASSILIOFF, ANNA-Salonika, Greece
WAGNER, IRVIN-McPherson, Kansas
WALLACE, DELORES-Des Moines, Iowa
WALTERS, JOAN-Pueblo, Colorado
WATKINS, NORMA-Welda, Kansas
WENGER, GENE-Meyersburg, Pennsylvania
WIDRIG, DONALD-Beloit, Kansas
WISLER, IVADELLE-Cando, North Dakota
YODER, NORMAN-International Falls, Minnesota
ZUNKEL, CLARA-Denver, Colorado

SENIORS

ANDERSON, RONALD-McPherson, Kansas
BAUGHMAN, NADINE-Salina, Kansas
BEAM, RITA-McPherson, Kansas
BELTZ, CAROLINE-Haven, Kansas
BLOUGH, DOROTHY-Waterloo, Iowa
BORTH, JACK-McPherson, Kansas
BRADLEY, PHILLIP-McPherson, Kansas
BUSKIRK, LeROY-McPherson, Kansas
BUTLER, EDWARD-Eldora, Iowa
CARR, PHILLIP-North Manchester, Indiana
CARTER, RICHARD-Ottumwa, Iowa
CASEBEER, GEORGE-McPherson, Kansas
CHEATHAM, VAL-McPherson, Kansas
COFFMAN, SARA ANN-South English, Iowa
COLBURN, CRAIG-McPherson, Kansas
DADISMAN, LEE-Nevada, Iowa
DANYLUK, LEE-Galva, Kansas
DAUM, KERMIT-McPherson, Kansas
DEWARE, JOHN-Phoenix, Arizona
DIRKS, JUNE-Hutchinson, Kansas
DURRIS, LEWIS-Erie, Kansas
DOUGHTY, GERALD-Hillsboro, Kansas
EBBERT, CHARLES-Quinter, Kansas
EMMERT, EDWARD-Redfield, Iowa

FANCHER, CAROL-McPherson, Kansas
FANCHER, KENNETH-McPherson, Kansas
FIKE, DUANE-Ramona, Kansas
FISHER, GERALD-Cuba, Kansas
GATEWOOD, MARY-Piney Woods, Mississippi
GATZ, CHARLES-McPherson, Kansas
GEIMAN, BOBBY-McPherson, Kansas
GOODFELLOW, ALMA-Lyons, Kansas
GRYPE, BILL-Geary, Oklahoma
GUENTHER, MARDELLA-Fredericksburg, Iowa
HAAS, IMOGENE-Abilene, Kansas
HARMS, NORRIS-Haxtun, Colorado
HAVICE, JACK-Burnham, Pennsylvania
HERDER, RICHARD-McPherson, Kansas
HILDRETH, BILLY JOE-Ankeny, Iowa
HILL, ROBERT-McPherson, Kansas
HOLDERREAD, DONALD-Ripley, Oklahoma
JEFFRIES, DWAYNE-Ringwood, Oklahoma
JOHNSON, HERBERT-Canton, Illinois
JOHNSON, JOAN FORD-McPherson, Kansas
JOHNSON, MARION-Courtland, Kansas
KEIM, ANNE-Nampa, Idaho
KIM, EUI YOUNG-Seoul, Korea
KING, BARBARA-Pampa, Texas
KOLMAN, VERLIN-Narka, Kansas
KOLSTAD, OLE-Viroqua, Wisconsin
KREHBIEL, STANLEY-Pretty Prairie, Kansas
KRUSCHWITZ, FORREST-Grundy Center, Iowa
LANDHUIS, MARLON-Harris, Iowa
LARSON, DELAINE-Haxtun, Colorado
OLLING, MELVIN-Nickerson, Kansas
OLLING, NEVA-SHENEFELT-Navarre, Kansas
LUCORE, ELSIE-Artiba, Colorado
LUNDBERG, PAULINE-McPherson, Kansas
MAUL, BARBARA-Pampa, Texas
MOHLER, VERA-McCune, Kansas
NELSON, ROBERT-Nampa, Idaho
OAK, WAYNE-Penalosa, Kansas
OLTMAN, DWIGHT-Enders, Nebraska
OLTMAN, MARLO-Enders, Nebraska
PARK, YUNG MIN-Seoul, Korea
PERKINS, DELAINE-Hutchinson, Kansas
PITTMAN, ROBERT-Astoria, Illinois
PRICE, WAYNE-Salina, Kansas
RHOADES, SHIRLEY-Rocky Ford, Colorado
RICH, JOE-McPherson, Kansas
RODGERS, GAYLEN-McPherson, Kansas
RODRIQUEZ, ANA ROSA-Castanet, Puerto Rico
ROGERS, GARY-Downs, Kansas
ROSEBROUGH, GORDALE-McPherson, Kansas
SCHECHTER, PATSY-Worthington, Minnesota
SCHROCK, ROBERT-Hampton, Iowa
SHEAFFER, KENNETH-Adel, Iowa
SINK, EDWIN-McPherson, Kansas
SMITH, ADRIAN-McPherson, Kansas
SMITH, SIDNEY Jr.-McPherson, Kansas
SMITH, WILBUR-Palmyra, Pennsylvania
SNYDER, A. EUGENE-McPherson, Kansas
SNYDER, JAMES-McPherson, Kansas
STERN, ROY-Fredericksburg, Iowa
STUCKY, WILLARD-McPherson, Kansas
SWITZER, EDWIN-Haxtun, Colorado
VANCE, DEAN ANNE-McPherson, Kansas
WHIRLEY, BERNARD-McPherson, Kansas
WISE, MARY LOU-Nevada, Iowa
YOUNG, DAN-McPherson, Kansas

ON THIS OUR 60th ANNIVERSARY YEAR WE CONTINUE TO APPRECIATE
McPHERSON COLLEGE

The Peoples State Bank was opened for business Nov. 1, 1898, and has enjoyed a close association with McPherson College.

Homer J. Ferguson, director of this bank and secretary-treasurer of the Alliance Companies of McPherson, a former student at McPherson College and member of the College Board of Trustees.

Robert E. Mohler, director of this bank and graduate of the class of 1907, for many years a professor of the college.

Earl V. Reed, director of this bank and graduate of McPherson College in the class of 1925, now a life insurance executive in Wichita.

Paul E. Sargent, president and director of this bank and graduate of the class of 1924, at present a trustee of the college.

Wilbur Yoder, cashier and director of this bank and graduate of the McPherson College class of 1934.

Dayton Yoder, director of this bank and graduate of the McPherson class of 1922.

PEOPLES STATE BANK

Member F.D.I.C.

Deposits insured up to \$10,000

Best Wishes
From

SAN-ORE CONSTRUCTION CO.

DEAL LUMBER CO.

523 West Kansas Avenue McPherson, Kansas

The Seal of Quality

for

The Flour That Is Always Good

SO

For "Goodness Sake" Use "W-R" Flour

**THE WALL-ROGALSKY
MILLING COMPANY**

McPherson, Kansas

Best Wishes

From

**JOHN W. CASEBEER
AND EMPLOYEES**

McPherson, Kansas

Let Us Solve
Your Plumbing Problems

CARLSON

Plumbing and Heating

Bus. 14 Res. 615

It's easy to do business at McPherson County's most modern bank.

**McPHERSON AND CITIZENS
STATE BANK**

WE STUDY YOUR
INSURANCE NEEDS

and recommend
a schedule to
meet them at
lowest cost

Why Not Consult Us For
Protection Service Satisfaction

CARL M. ANDERSON
—
METTLEN AGENCY

110 West Kansas Avenue

Feel Secure! Put Your Money In

THE
HOME STATE BANK

MEMBER F.D.I.C.

Courtesy of

J. C. PENNEY

119 North Main

Homogenized-Pasteurized-Vitamin
"D" Milk Delivered To Your Home

Ice
Cream

Fountain
Service

Open Evenings
217 South Main Phone 23

Artcarved®
DIAMOND RINGS

Beloved by Brides for over 100 Years

SID BACON MOTOR CO.

Dodge-Plymouth Sale and Service

Dodge Trucks

311-15 North Main Phone 1450

McPherson

Duckwall

VARIETY STORES

Your Complete Variety Store

Fountain and Luncheonette

YOUR HOME
AWAY FROM HOME

EVERYTHING
FOR YOUR CONVENIENCE

Wheat State Motel

McPherson's Newest & Finest
LESTER PREMER, OWNER
Phone 620

Junction 81-56 McPherson, Kansas

MILLER'S

Printing-Books-Stationery

McPherson, Kansas

121 South Main

For Landscaping, Floral Arrangements,
and Corsages, Consult

Raymond L. Buskirk, Manager

545 North Main McPherson

RALEIGH'S

DRUG STORE

Reliable Prescriptions

213 North Main Street

Phone 218 McPherson, Kansas

Best In Foods For Your Table

At

SWANSON'S FOOD STORE

116 East Euclid

HOTEL WARREN

and

COFFEE SHOP

You'll Be Satisfied Too

McPherson's Newest, Finest, and
Only Fireproof Hotel
Air Conditioned

Paul Brougher, General Manager

CAR BODIES CAN BE
REPAIRED OR REPLACED

But Auto Accidents Keep on
Maiming People

Nearly 40,000 Americans
Killed Last Year

DRIVE SAFELY AND LIVE

INSURE AND SAVE

WITH

ALLIANCE AGENCY

110 E. Kansas Phone 1400

Local Agents for:

Farmers Alliance Mutual Ins.
Alliance Mutual Casualty Co.
McPherson, Kansas

Best Wishes

from

SPRAGUE OIL SUPPLY

Distributors of Gillette Tires

(A Bear for Wear)

625 West Kansas Phone 1940

MORRIS AND SON

Ladies Sportswear

Men and Boys Wear

WESTERN STATES GAS

Propane and Butane

Keith Swinehart - Owner

HODGE FARM AND HOME STORE

204 North Main Phone 1044

BAKER'S CAFE
4:30 A.M. - 1:00 A.M.
6 days a week
All Night on Saturday

KEMP'S RESTAURANT
Corner 81 By-Pass and 56
Famous Broiled Steaks in the
Finest Restaurant in Town

SEABERG LUMBER COMPANY

316-22 East Elizabeth

Builder's Hardware-Paints-Glass

Making the most

Of what you've got

Is the shortest distance

To useful results....

Just as a straight line

Is the shortest distance

Between two points.

- Norman G. Shidle

**UNIVERSAL
ENGINEERING CO.**

McPHERSON, KANSAS

<p>BENNY AND CARL'S Radio and TV Service Everything in Sporting Goods 215 North Ash McPherson, Kansas</p>	
<p>MODERN INSULATING CO. Insulation-Roofing Windows & Doors</p>	 <p>HUBBELL'S DRUG STORE 104 South Main Phone 23</p>
<p>MILLER-KENNEDY SALES AND SERVICE Lincoln-Edsel International and GMC Truck Dealer 1003 West Kansas</p>	<p>CHAMBER'S MOTEL Nearest To Town And College 906 West Kansas (Highway 56)</p> <p>COLLEGE INN At Your Convenience with good food</p>
<p>THE ENTRIKEN-PERRIN AGENCY 104 N. Main Phone 378 Home Loans Insurance</p>	<p>UNITED DAIRIES MILK AND ICE CREAM McPherson's Finest</p>
<p>SWANSON ELECTRIC COMPANY, INC. Specialized Service on all makes of Cars</p>	
<p>TANGEMAN-JANTZ, INC. John Deere Sales and Service Phone 284 115 West Euclid McPherson, Kansas</p>	<p>GENERAL WELDING WORKS 416 West Kansas Phone 956 McPherson, Kansas</p>
<p>LAKE SUPERIOR LUMBER CO. 301 N. Maple Phone 40 Lumber, paint, glass, and hardware</p>	<p>STRATTON SERVICE STATION 801 East Kansas Phone 1644</p>

CO-OP**COOPERATIVE CAREERS**

Offer These Advantages
 Security—Recognition
 Influence—Opportunity
 and the Satisfaction of
 Belonging to Something
 Bigger Than Yourself

FARMERS CO-OP ASS'N

Corsages and Flowers

for every occasion

We Wire Flowers

HUMFELDS FLOWERS

Phone 172

Store For Women

Ladies' Ready-to-Wear

BADER CLEANERS

Fur and Wool Storage

Neatness Pays Dividends

Cleaning - Pressing - Alterations
 Across from Post Office Phone 320

McPHERSON TRACTOR CO.

Your Ford Tractor Co.

M. L. Nordstrom, Owner

801 Woodside McPherson, Kansas

YOUNG'S BAKERY

Fine Pastries

McPherson, Kansas

STEEVES-LARSON INS. AGENCY

109 E. Marlin

DALE'S TIRE SERVICE

Recapping

All Truck and Passenger Car Tires

APCO Gas

Gillette Tires

81 By-Pass

WHITE SWAN CAFE

204 South Main Phone 721

C. R. ANTHONY

"Your Friendly Department Store"

100 N. Main

DAISY'S BEAUTY SHOP

Individual Hair Styles

For Appointment Call 788

119 South Main

HAWLEY HARDWARE

219 North Main

Congratulations

Students

You Can Trade With

FRED MCKENNA

CHEV-OLDS

More People Do!

CRABB'S TOWN & COUNTRY STORE

McPherson, Kansas

"Music, Sporting Goods, and Appliances"

DELICATESSEN

Noon Meals
Banquets
McPherson, Kansas

GOERING PAINT AND WALLPAPER

Paints - Wallpaper - Glass - Gifts
113 East Euclid Phone 324

**MC PHERSON LAUNDRY
AND DRY CLEANING**

The Finest in Laundry and Dry Cleaning
Adrian M. Smith, Owner
Phone 44 214 South Main

48 Hr. Delivery From

MONTGOMERY WARD

KING'S

Your Reliable Drug Store

Drug - Fountain - Cosmetic

MARCIAS GIFT SHOP
Cameras, Picture Framing, Hallmark Cards
Gifts For All Occasions
"When You Care Enough
To Send The Very Best"

**DON'S
CAMERA SHOP
AND STUDIO**

T
H
I
S

I
S
T
H
E

P
L
A
C
E

THIS IS THE FACE

Students and Alumni
are always welcome
to discuss your
photographic problems

212 North Main

It's Clean! It's Unique!
Eat Here
Don and Carol Miller
KEN'S DRIVE-IN

GOSS MOTOR CO.

Your
Chrysler-Plymouth
Home
Phone 567 208-212 South Main

STUCKY IMPLEMENT CO.

Minneapolis-Moline Tractors & Equip.
1007 South Main . . Phone 160
McPherson, Kansas

Calverts

McPherson's
Newest and Finest Department Store

KELLEY'S CAFE

North of 56-81 Intersection
24 Hour Service

The Sooner You Plan Your Future,

The Better Your Future Will Be

N/W NATIONAL
Life Insurance for Living

LEONARD M. LOWE 322 N. CARRIE

Best Wishes

from

KANSAS JACK, INC.

P.O. Box 110 Phone 575

Manufacturers and Distributors of
Body Shop Specialties and Accessories

For Good Entertainment

Treat Yourself To

MAC AND MANOR THEATERS

For the "rest" of your life

SKYLARK MOTEL

Family Rates-TV-Air Conditioning

81 Bypass Phone 1041

PEARCE-LOBBAN

Your Ford Dealer

519 North Main

CULLIGAN SOFT WATER SERVICE

Marion K. Frobenius

401 North Oak Phone 467

ROTH'S

MID-KANSAS PRODUCE AND LOCKER

Live and Dressed Poultry and Turkeys

U.S. Choice and Baby Beef

McPherson, Kansas

SUPERIOR MOTORS

Pontiac - Cadillac

318 North Main Phone 4

BANKER'S FINANCE

Home Owned And Operated Institution

Buy Your Food

at

COLLEGE HILL MARKET

Ken and Elsie recommend

RENBERGER'S

THE END OF A LONG TALE

FAREWELL SENIORS.....
HOWDY UNDERCLASSMEN!

Paul Waggoner and Bob Richard find the food delicious at the Banquet.

REGIONAL YOUTH CONFERENCE

The 1958 conference was the largest ever held. Over 600 young people thought it worthwhile to "Come and See." Bob Richards, the vaulting parson, was the main speaker, and the high point of the conference was the banquet and his speech Saturday night.

A full program was planned for the young people who come from all districts of the Western Region. Many students spent much time helping on committees preparing for this occasion.

A full house of "come and see'ers."

Hurry up with that food!

Where does it all go?

Stars Barb King and Norma Watkins sign work contracts with Phil Carr and Gene Snyder.

MARTHA

The three-act opera, "Martha," was presented by the Music Department to the Youth Conference audience. Music and dramatics student united their talents to the accompaniment of the orchestra. The action of the opera takes place when two noble-ladies disguise themselves as country maids to go to a fair, where they become involved with two country lads.

Going once... Going twice... Sold -- Two beautiful maidens to the highest bidders!

How about a nice donkey ride?

Beautiful charms are enhanced by lace and rill.

Always primping!

O SACRED TRUTH

Altho out on broad Kansas Plain,
Here not in vain are we,
For we will strive with might and main,
That right and truth may be.
The student loves to dream his dream
Of life that's yet to be,
Of future days and years that'll seem
The best for old M. C.

We'll hope for our M. C.
We'll cheer for dear M. C.
While winds do blow,
And sunflowers grow,
We'll long for thee M.C.