

B
378.19
M172a
1976
vo. 59

We The Students' of 1976

hereby establish this memory book,

THE QUADRANGLE

At McPherson College,

McPherson, Kansas.

Volume 59

We
Created

a year of harmony with the past and preparation for the future.

Table Of Contents

Foreword	2
Our Life	8
Our Administrators	32
Our Organizations	56
Our Sports	78
Ourselves	96
Advertising	116
Index	130
Closing	134

We
Participated

in a world of conformity — only
grouped by plan, but singled out
individually.

We
Hesitated

a moment in the hurried pace of mankind to chat with a friend, to pat a dog, to look at a flower, to remember.

We Dedicated

ourselves in many ways
so that with each new dawn,
our symbol of freedom
was still there.

LIFE...

OUR

Life is only a measurement of time. No day is the same. Yesterday is a lesson learned, today is a single step in time, and tomorrow is a continuous adventure.

Fudge Party, 1901

On February 28, 1976, Congress passed a law abolishing the draft board ... Joe Reed "legally" burns his draft card.

In The Beginning . . .

rearranging your class schedule for the fiftieth time . . .
upperclassmen guys checking out freshman gals . . .
trying to explain to your parents that three text books DO
cost \$60 . . . wondering if your mom said to wash your
clothes in hot, warm, or cold water.

1. Students wait in line to finish enrollment procedures.
2. A picnic is enjoyed by new students and orientation group leaders.
3. A fun game of volleyball is enjoyed by freshman and transfer students as part of orientation.

Ozark Tradition Spreads To Kansas

The well-known Ozark tradition spread to the Kansas Plains when McPherson College hosted Sadie Hawkins week on October 1, 2, and 3. The activity gave campus women the chance to 'catch a man' for three days if they wished.

Sadie Hawkins Week began with a 'Dogpatch Dinner', served by the cafeteria personnel dressed in Li'l Abner and Daisy Mae costumes. Mock shotgun weddings interrupted the dinner several times, and haystacks and other hillbilly scenery completed the atmosphere. A contest for the faculty took place on the campus lawn and Prof. Richard Zerger was awarded first prize. 'Pigskin Capers' and 'The Adventures of Bullwhip Griffin' were shown in Brown Auditorium. The week culminated with a Lakeside Park picnic and hayrack ride.

1. Overalls are a common apparel during Sadie Hawkins week.
2. The Dogpatch character of "General Bullmoose" is portrayed by Dr. Leland Lengel.
3. A shotgun is often found to be quite effective at the altar.
4. Acting under the influence of an angry father, Mike Wooley, Steve Vincent is forced to marry Sheree Holman.
5. During the Dogpatch Dinner, Jane Albright and Denise Lewallen "grub-up" on the food.
6. Portraying the character of "Marryin' Sam" is Prof. Zerger.
7. The notorious character of "Evil-Eye Fleagle" is portrayed by Gerald Holman.

- 1 In her spare time, Patti Bowman plays a tune on the harmonica.
- 2 Students listen and take notes from Dr. Gilford Ikenberry's lecture in Microbiology class.
- 3 Robin Hoch finds the T.V. lounge in Dotzour Hall a relaxing place during the afternoon.
- 4 Doug Wood takes advantage of the snack bar in the S.U.
- 5 Prof. Gene Hill explains to Shawn Sharkey the technique of drawing a house plan to scale.
- 6 During an Ice Cream Social in the S.U., Lynn Willoughby, Celia Stover, Anthony Boyer, Randy Porter and Paula Evans pile on the dips.
- 7 Barb Swank gets prepared for class in her room in Dotzour Hall.

During The Week ...

There Are Things To Do ...

... cramming for a 9:00 test at 8:45 ... waking up at 8:15 when your class was at 8:00 ... watching "The Young and the Restless" ... just doing nothing, because that's the thing to do.

... And People To See:
On Campus And Off ...

1. During Black Awareness Week, February 22-28, Marc Minnis speaks on "Living For Today."
2. On October 19, 1975, many Mac College students travel to Salina to see the Ozark Mountain Daredevils in concert.
3. During the Regional Youth Conference, on March 13, Rich Hendry and Cliff Walker play and sing gospel music.
4. On April 18, 1976, Dr. John E. Valusek, Psychologist, speaks on "People are not for Hitting."
5. Students act out a melodrama for a fast action movie.

New System For Convos

A new system for the scheduling of the 1976 Convocation Series was developed this year. No longer could students miss a favorite (?) class because of a convo. Classes were shortened to 45 minutes and all convos were scheduled at 9:30 A.M.

Student Council President Steve Burkholder was interested in getting more involvement from the college community. This included faculty lectures and student-faculty debate.

1. Second prize-winning float is the Black Student Union's.
2. Many students and their families come to watch the Bulldogs play the Southwestern Moundbuilders.
3. A steak dinner is enjoyed by students, alumni and parents.
4. The 1975 Homecoming Queen, Jan Shrock, is crowned by President Snell.
5. Playing the leading roll, Dolly, in "The Matchmaker", is Gayle Broberg.
6. Kline Hall shows their support for the Bulldogs in the Homecoming Parade.
7. The theme of "Let The Good Times Roll", is represented by Alan Vancil.
8. Alumni and parents socialize after the game.
9. Candidates for the 1975 Homecoming Queen.

'Good Times Roll' As Queen Jan Reigns

"Let the Good Times Roll" was the 1975 Homecoming theme while Jan Shrock, a junior, majoring in Special Education, reigned as Queen.

The weekend included excitement and many surprises, beginning with the announcement of President Galen Snell's resignation. The traditional parade down Main and Euclid was highlighted when the Publication float began to really smoke the cigar that was attached to the front of Cathy Hamm's car. Immediately following the parade, the Battling Bulldogs took on the Southwestern Moundbuilders and lost by a score of 9-17.

An unexpected appearance during the Trivia Bowl heightened the excitement of the weekend, along with the presence of Miss Jana Salmans, the reigning Miss Kansas.

"The Matchmaker," presented by the Players Club, and the Homecoming dance, featuring the "Out Back Band," provided entertainment. Also a steak-fry and "Casino" night was enjoyed.

Saturday Freedom

....sleeping till noon....forgetting all homework-
....going to a football game....earning extra money
....going shopping....going home....

1. Will Coutee buys his Saturday morning 'munchies' from Bob McKellip at Quick Trip.
2. Mark Verdi winds up to throw a baseball at a dunk tank.
3. At Dotzour Hall's All Night Party on Saturday, April 24, students enjoy swimming in the pool at the Y.M.C.A.
4. Alice Scholz spends an enjoyable Saturday morning in bed.
5. Professor John Burden spends time on Saturday to take his little boy shopping.
6. Karen Brubaker and Tina Roesch try out chairs at a sidewalk sale in downtown McPherson.

1. Kent Wagoner (as the Vicar) searches for the Russian who knocked him out and took his clothes while an amazed Galen Royer (playing the Bishop of Lax) hides behind the sofa in self defense. (from "See How They Run")

2. Tom Saville discusses the virtues of nurturing only one vice at a time. (from "The Matchmaker" by Thornton Wilder)

3. Mike Roberts and Mary Beth Snider discuss "Where Have All The Lightning Bugs Gone" in the one-act play by the same name.

4. Sherree Holman prepares for "For Distinguished Service" while Mary Beth Snider looks on. (from the one act play by the same name)

5. Lori Nelzen (as the maid) rushes to help as Anne Erisman (as Miss Skillon) slowly sinks to the floor in a drunken stupor. (from "See How They Run")

Drama Productions Depict Bicentennial Theme

Drama productions this year included plays honoring the Bicentennial. "The Matchmaker," played by Gayle Broberg, jr, as Dolly Levi, and Ken Frantz, fr, as Horace Vandergelder, was presented during Homecoming. "I thought it would be good to use an American author since this is a Bicentennial year," said Mrs. Karlene Tyler, drama assistant.

"Hangs Over Thy Head," played by Les Dell, sr, as a playwright, and Philip Gardner, fr, Brad Snyder, fr, Debbie Stong, fr, Cheryl Freed, soph, and Galen Royer, fr, as "ordinary" people, was one of three one-

act plays presented in February.

"Where Have All the Lightning Bugs Gone?" played by Mary Beth Snyder and Mike Roberts, and "For Distinguished Service," played by Sheree Holman, Sherry Lockwood and Ann Mason were the other two one-act plays. Anne Erisman, Gayle Broberg, and Debbie Stong were the student directors.

"See How They Run," a comedy played by Anne Erisman, Kent Wagoner, Donna Miller, Lori Nelson, and Mike Roberts was presented in March during the Regional Youth Conference.

Site For Shack Changes Twice

Shortly after the completion of the new Mac Shack during the summer of 1975, it was discovered that the Shack was in violation of a new city ordinance. It was built four feet too close to the street.

Appeals by administrators to the City Commission to waive the ordinance were refused. The Shack was then moved back to comply with the standards. However, the Shack had to be moved again to allow room for the new Industrial Arts building. The final resting place was on the lot north of Frantz Hall and east of the greenhouse.

Bruce Clary, junior, and Larry Brubaker, junior, co-managers of the Shack held several fund raising projects in which interested students participated throughout the year.

Deck The Halls . . .

1. John Krehbiel and Harold Rose prepare cement for the Mac Shack foundation.
2. The front of Mac Shack at its new location east of the green-house.
3. Joe Hale decorates the Christmas tree in the S.U. with icicles.
4. Paula Schnaithman trims the tree with tinsel garland.

Student Council, Jr. Class Feature 'Live Entertainment'

dances throughout the year: "Outback Band" performed for the Homecoming dance on October 25, 1975. At the Christmas Formal on December 12, "Tide" was the sound in which students danced. "Pott County Pork and Bean Band" performed at the Valentines dance on February 13, while students "dosie-doeed" to their blue-grass sound. The Junior-Senior Prom, sponsored by the Junior Class, featured "The Exceptions," while students came prepared for the 50's dance on April 3, as leather jackets and bobbie socks were a common sight.

1. Jerry Schick, Debbie Enos, Paula Lusk, and Allan Vancil watch students dance to "Tide" at the Christmas Formal.

2. Ron Mason and Diane Newcomer, and Charles and Marie Moffett dance to the sound of "The Exceptions" at the Jr. Sr. Prom.

3. "The Exceptions" perform at the Jr. Sr. Prom on April 9, 1976.

4. Dwayne Sloan stands by the Christmas tree in the S.U. during the Christmas Formal.

5. "Pott County Pork & Bean Band" perform at the Valentines Dance on February 13, 1976.

6. Randy Porter and Peggy Clark find the crowd amusing at the Jr. Sr. Prom.

7. Wall-flowers at the "Fifties Dance" include Becky Robinson, Barbara Ramsey, Sally Corrgell, Jane Albright, and Mary Grove.

Sunday: Rest And Preparation

... dragging out of bed to go to church ... starting that ten page research paper that's due at 8:00 on Monday ... talking about last night's events ... mirror, mirror on the wall ...

1. Rhonda Gomis sets her hair on Sunday evening to be ready for Monday.

2. Cindy Yassa finds time on Sunday afternoon to do a research project for class.

3. In the Dotzour Hall T.V. lounge, Kathy Hunn finds embroidering on a blouse relaxing.

4. David Beattie finds it hard to begin a new week.

Monday?

The Last Days . . .

. . . receiving a notice from the library that you have 50 books over-due . . . rumbling through stacks and stacks of books trying to find those 50 particular books . . . getting hooked on Vivarin from staying up for three nights trying to finish that semester term paper . . . cramming for finals . . . partying with friends for the last time . . . packing . . . saying goodbye . . . plopplop, fizz, fizz — oh what a relief it is! . . .

1. "April showers bring May flowers" but a flooded park means a cancellation of outdoor Spring Fling activities.

2. John Snell, Jeff Quay, Jim Jones, and Bob Fraley give a bluegrass concert in the S.U. during Spring Fling week.

3. Cathy Hamm shows how sad she is to see the end of classes.

4. Dale Eason, David Crist, Glenace Baldner and David Newcomer participate in the Trivia Bowl during Spring Fling.

5. Bicyclers in the All Schools Day parade, on May 14, include John Wagoner, Gene Barrett, Don Swank, Connie Jones, Terry Ennis, Tim Scofield, and Dave Burgess.

6. Mike Davy begins to pack his car to return home for the summer.

5

6

76 Graduate in '76

Seventy-six seniors graduated during the eighty-eighth commencement exercises on May 23.

The commencement address was given by Congressman Garner E. Shriver. He told the seniors that graduating was a beginning not an end. Just as America is beginning a new century this year, the graduates are beginning into a new aspect of their life.

1. Members of the Class of 1976 take their final walk across campus into Brown Auditorium.

2. Members of the faculty walk with the seniors across campus in their caps and gowns.

3. Gary Frantz, Doug Faught, Sharon Enos and Rick and Gayle Doll walk in alphabetical order to commencement exercises.

4. Gale Lambert, Billy Lewis and Stan Pennington gaze at their degrees they have just received.

5. Anticipation builds as Dean Mason and James Marinovich wait to walk into Brown Auditorium.

ADMINISTRATORS. . .

OUR

Regardless of the century, man has always looked to able leaders for knowledge. The accomplishments of McPherson College students during their college career and lifetime will reflect on the knowledge given to them by their administrators.

President Galen Snell Resigns After Four Years Of Service

President Galen R. Snell, who has been the president since 1972 announced his intention to resign as of Sept. 1, 1976, to the trustees during their fall meeting.

"I came as president with two primary goals," Dr. Snell stated in his letter of resignation. "The first was to achieve financial stability in order to give McPherson College strength to face the future.

"Second, I came to establish a value base on which the college could be continued. I have spoken of and attempted to live that type of life which I think a Christian college should be."

On the day his resignation was made public and after seven years of serving McPherson College, Dr. Snell said, "my work is done. I've accomplished what I came to do."

In the latter 1960's Dr. Snell was employed by the college as psychology professor and Dean of Students. Prior to that he was teaching and counseling at Scottsdale Community in Arizona.

"I came as president against all the emotion inside me for the administrative tasks. I came because I understood the situation, had those qualities needed to establish confidence, and felt it a call of God," Snell stated.

"I have worked hard with all at the college to bring new life here. That life has come. I do not have the emotional desire to carry the college through the next steps necessary for intended growth."

Dr. Snell explained that he had informed the trustees upon his selection that he wished only to be a 'short term' president. "I knew I could not be president more than four or five years," he said. His final decision to resign was made in the summer of 1975.

During his term as McPherson's tenth president, Dr. Snell attempted to strengthen the primary reason for its existence — relating the intellectual part of human beings to the spiritual.

Dr. Paul W. Hoffman, Dean of students and Professor of Psychology at Manchester College, North Manchester, Indiana will succeed Dr. Snell as the eleventh president of McPherson College.

Minority Counselor Works To Unify

In order to meet the needs and unify the minority students on campus, Roy Harden worked part-time as the first minority counselor. He saw needs in the area of tutorial programs and financial assistance, and felt that tension on campus was caused by a lack of social outlets.

Though he made some progress in the area of financial assistance, providing scholarships, he felt his work was hindered by the fact that people didn't realize he was part of the administration. There were also limitations in working part-time.

"I have not by any stretch of the imagination accomplished all that I wanted to," Roy said. "There is still some dissatisfaction and dissent among the minorities, and both the college and the students must adjust."

1. Dean of Students — Milt Goering
2. Director of Development — Gerald Holman
3. Minority Counselor — Roy Harden
4. Dean of Academic Affairs — Merlin Frantz spends '75 summer in California on a farm
5. Vice-president — Leland Lengel
6. Associate Director of Development — Paul Wagoner
7. Director of Financial Aids

Activities Director Promotes Social Life

As first Activities Director, Mr. Oscar Morgan attempted to select a variety of activities to meet the various needs of the student body. To find out students interests, Oscar talked to students, and also served the function of advisor to Social Committee. To fit the mood of the students, activities were dances, or low-key entertainment such as films or pizza night.

During the year, Oscar attempted to establish more harmony among the different social groups.

1. Business Manager — Dean Reynolds
2. Publicity Assistant — Stan Adams
3. Activities Director — Oscar Morgan
4. Registrar — Corinne Highbanks
5. College Nurse — Kay Bachus
6. Reverend Paul Miller — Campus Minister
7. Director of Admissions — Joe Johnston
8. During Pizza Night, a new activity established by Oscar Morgan, Gary Vanceil and Marie and Charles Moffitt take advantage of the free food.

New Program Trains Students In Early Childhood Education

Early Childhood Education, a two-four year program, was launched this year. This program would qualify students to become trained aides, teachers, directors or assistant directors in day care centers. Students observe at Hope School, and the McPherson Community Day Care Center. Students may also be placed with Experience Based Education during their Senior year.

"We're sort of developing a second campus," said Dr. Eugene Carper, Vice. President of Continuing Education, speaking of an adult evening degree program now being developed in Hutchison. Majors include Business and Industrial Arts. The courses are offered only to students with an Associate of Arts Certificate and supplement the Hutchison Community College.

Courses in Continuing Education lead to credit for re-certification.

6

Division Of Applied Arts And Sciences

1. Continuing Education Director — Eugene Carper
2. Professor of Education and Psychology — Dr. Dayton Rothrock
3. Assistant Professor in Physical Education and Head Basketball Coach — Jim Bauersfeld
4. Director of Men's Athletics — Art Ray
5. Director of Women's Athletics — Dr. Doris Coppock
6. Associate Professor of Education — Monroe Hughbanks

1. Dr. Alvin Willems, Industrial Arts
2. Assistant Professor in Industrial Arts, Gene Hill
3. Icing a cake for a Home Economics bake sale is Lucy Fridley.
4. Les Dell, Daryl Enos, John Wagoner and Cathy Hamm all do their part in rebuilding a motor.
5. Professor of Home Economics — Connie Nichols
6. Construction workers work hard on the new Industrial Arts building so that it will be completed by September, 1976.

Rare Gift Adds New Building, Program To Campus

Made possible by a gift from Mr. "Smokey" Billue of antique cars valued at \$236,226 a \$1.5 million trust, a new building was added to the campus this year and a new program, Restoration Technology, was begun. Restoration Technology is part of the Industrial Arts Department, and the skills aquired there have a wide range of application.

"Restoration Technology will be parallel to, and will use the same technology that is already available in the total Industrial Arts program," explained Dr. Alvin Willems, professor of Industrial Arts. "The program was one part of the larger department of Industrial Education."

Restoration Technology is a two-year program leading to an Associate of Arts Certificate. Four-year degree programs are also available in Industrial Education.

Division Of Humanities

Writing Course Brings Students 'Close To Nature'

Combining in-nature experiences with the keeping of a journal, Professor Bob Green introduced a new composition course that would fulfill general academic requirements. The class included lectures, discussion periods and field trips to various areas. Among the numerous field trips were excursions to the Wildlife Game Reserve and the Kanopolis Lake area. While on the nature-outings, students were encouraged to be aware of their surroundings and to write about their experiences, only after objective, comprehensive reflection.

"Much of this course has to do with description, and to describe, one must observe very carefully," Professor Green explained.

4

5

7

6

1. Associate Professor in German and Linguistics — Dr. Jan van Asselt
2. Associate Professor in English — Bob Green
3. Professor Anthony Stephany, Spanish
4. Dr. Dale Goldsmith, Philosophy and Religion
5. Associate Professor in English, Speech and Theatre — Una Yoder
6. Assistant Professor in English and Journalism, Quadrangle and Spectator Adviser — Norma Tucker
7. Head of English Department — Dr. Harley Stump

Home Economics, Art Merge; Change Major Under New Program

Interior Design, a new course offering this year, is an interdisciplinary major combining Art and Home Economics. Supporting courses were from the Economics and Industrial Arts Departments.

Students were given studios in Arnold Hall and were allowed to redecorate them as they pleased. Art majors were given first choice

of rooms, and Interior Design majors received the remainder of the rooms.

"This course leads to a number of facets in Interior Decorating," said Mrs. Connie Nichols, Instructor in Home Economics. Although Interior Design majors do not have professional status they would be qualified for business.

1. Associate Professor Mary Ann Robinson, Art
2. Assistant Professor of Music and Band Director Larry Kitzel
3. Assistant Professor of Music Janelle Rominger shows Kathy Hunn the correct way to play a particular piece of music on the piano.
4. Interior Design major Sally Correll hangs a picture on the wall in her art studio in Arnold Hall.
5. Ron Aden, Assistant Professor in Music, Choir Director
6. Paul V. Sollenberger, Associate Professor of Music Theory and String Instruments, shows Dave Clausen the simple technique behind writing a piece of music.

Memorial Fund Establishes Improved Animal Lab

In order to improve Laboratory facilities for students, a memorial fund was established in honor of Dr. Donna Sooby

This involves new equipment and the remodeling of a room in Harnley. This project should be

completed by next year.

The lab will be used by various disciplines, and will include a soil and forage testing lab, and an animal room. It will also include a biology lab.

The lab will be used by both

students and community members.

Professor John Krehbiel was on his sabbatical this year. Math courses were taken at Central College.

1. The layout for the remodeling of the animal laboratory
2. Assistant Professor in Physical Science — Richard Zerger
3. Dr. Wesley DeCoursey, Chemistry
4. Experimenting on the resistance of electricity in various wires are Jess Cunnick and Amy Herman.
5. Professor of Agricultural Sciences — Alfred Dutrow
6. Dr. Gilford Ikenberry, Biological Sciences
7. Professor of Biological Sciences — Dr. John Burkholder

Division Of Social Sciences

1. Professor of Behavioral Sciences — John Burden
2. Associate Professor in Economics — Emma Hofer
3. Dr. Raymond Flory, Professor of History and Political Science, gives a lecture using transparencies.
4. Assistant Professor in Social Sciences — Don Rominger
5. Besides his duty as Dean of Academic Affairs, Dr. Leland Lengel instructs history and political science classes.
6. Students who toured Washington D.C. include Mrs. Egil, David Peterson, Jess Cunnick, Dan Jones, and Roger Carswell. (not pictured — Linda Pfasgraph)
7. Assistant Professor in Behavioral Sciences — Frances Moore

American Politics Class Tours Washington D.C.

Eight students from the American Politics class, taught by Dr. Raymond Flory, toured our nation's capitol in April. The students toured other American heritage cities such as Philadelphia and New York.

"It was one of the more productive times we've had there," said Dr. Flory. "We got to see all the animals in one place."

Students saw politicians such as Kennedy, Humphrey, Elliot, Richardson, Kissinger, and others.

First Year For Audio-Visual Major

An interdisciplinary major that presented various aspects of visual communications was added to the curriculum this year. "We feel that one benefit of the program is that we're not limited to one professor," said Mr. Herb Johnson, Director of the Media Center.

The new program was an outstanding success this year, and enrollment is expected to double next year for Audio-visual majors.

Although A.V. majors may go into educational or professional television, they are not limited to just that. Related courses in photography, journalism, speech, and other areas support the major.

1. Jim Jones watches the monitor and the Homecoming game.
2. Director of the Media Center Herbert Johnson
3. Reference Librarian and Cataloguer Caroline Harnley
4. Rowena Olson, Librarian
5. Ella Frantz, Clerical Assistant
6. Susan Boehle finds the library a quiet place to study.
7. Sandy Alexander, Director of Learning Skills Center, helps Billy Lewis with his studies.

Saga Food Service: A Definite Improvement

Saga Food Service this year replaced Slater's in Preparing food for McPherson College Students. The new director, Mr. Lou Kelly, attempted to "make meals more enjoyable." Lou provided special services known as "monotony breakers" which included do-it-yourself sundaes and tacos, and "Drive-Inn Nite."

Students were allowed unlimited seconds except on steak night. Steak was served twice monthly.

The majority of the students liked the new food service, and most thought it was an excellent improvement over last year.

1. MAINTENANCE: Don Hoover, Merrin Godfrey, Mike Wooldridge, Bernard Clouse, Jerry Tobias, Kirby Leland, Gary Vancil, J.D. Spicher, Delbert Smith, (seated) Margret Paker, Carol Leland, Billie Becker, Mary Koniecek, Lilia Gass, Bertha Galloway and Tennie Williams.

2. Getting ready to pour concrete for the Mac Shack is Dean Mason.

3. Lilia Gass works hard to keep the S.U. clean.

4. Bookstore Manager Winona Godfrey.

5. FOOD SERVICE PERSONNEL: Jeanne Finkle, Velma Socolofsky, Val McCoy Drusilla Duncan, Anna Reed, Matilda Willems, Marle Schrag, "Whity" Albrecht, Don Kelly and Lou Kelly

6. Food Service Manager Lou Kelly
7. Gail Miller looks for a notebook in the bookstore.

Duties Continue Through The Year

The duties of the different secretaries employed at McPherson College continue throughout the year. Fall term leads to Spring term and Spring term leads to the Summer term. The secretaries work hard to keep their paper work routine efficient.

1. Debbie Wagoner Campus Operator
2. Secretary to the Dean of Students Cindy Koehn
3. Secretary to the Dean of Academic Affairs Betty Barchessky
4. Secretary to the President Alma Bruce
5. Karlene Tyler Admissions
6. Secretary of Alumni and Publicity Anna Mae Hull
7. Jo Stubby; Admissions
8. Registrar's Secretary Virginia Sundahl
9. Continuing Education Secretary Sarita Plenert
10. Secretary to the Director of Development Becky Burr

1. Joyce Shultis — Business Office Clerk
2. Jackie Shor — Accounts Payable Clerk
3. Don Fredrickson — Chief Accountant
4. Thelma Sheets — Secretary to the Business Manager
5. Margaret Reese — Payroll Clerk
6. Students were able to receive convo credit while visiting the McPherson Museum.
7. A stuffed brown bear is only one of the many wildlife animals preserved at the museum.
8. Mr. S.M. Dell, manager of the McPherson Museum.

The McPherson Museum:

A Place To Learn Of Past In '76

During our nation's Bicentennial year, the McPherson Museum provided an excellent way for students to learn of McPherson Colleges' heritage.

The museum began in 1890 in a room in Sharp Hall. Stuffed animals were donated by the Taxidermy class. As more items were collected, it was moved into the fourth floor of Harnley Hall.

Contributions were made by Dr. Mohler, Dr. Nightinger, and the Strause family in Moundridge, Kansas. Because the collection was becoming so large, the college moved the museum to the Vaniman Home.

The Vaniman Home was officially named the McPherson Museum in 1968 and is jointly owned by the city and the college.

Convo credit was offered by the museum this year, so that students could learn of McPherson Colleges' past.

ORGANIZATIONS...

OUR

We were able to enjoy the rights that were brought about by our ancestors' determination for liberty. Individual freedoms gave us the right to read the paper, attend organizational meetings, vote, and express public will.

Freedom Of Religion

1. Charles Whitacre speaks during a Wednesday night vesper service.

2. Angie Fox plays the guitar in the quiet room during a Tuesday Bible study meeting.

3. Jean Burchard, Robin Hoch and Angie Fox get together to study the Bible.

4. Karen Brubaker, Tina Rosch and Steve Burkholder meet for Vespers.

Freedom Of Speech

1. Ken Frantz, as Horace Vanderbilt speaks about baby carriages and women.
2. PLAYERS CLUB: Karen Whipple, Una Yoder, Christy Young, Galen Royer, Kent Wagoner, Nina Sunnette, Sheree Holman and Jan Schrock.

1. Sherry Lockwood patiently waits for curtain time.

2. ALPHA PSI OMEGA: Back Row — Mike Roberts, Kent Wagoner, Rod Nehre, Galen Royer, Rande Short; Middle Row — Denise Lewahlen, Christy Young, Jan Schrock, Les Dell, Debbie Strong, Anne Erisman, Karlene Tyler; Front Row — Sheree Lockwood, Donna Miller and Denise Miller.

1. MCPHERSON COLLEGE CONCERT CHOIR: Back Row — Barb Swank, Janet Brumbaugh, John Wagoner, Diane Wilson, Ken Frantz, Mary Beth Snyder, Kim Zook, Paula Lusk, Gene Barrett, Mary Grove, Darrel Enos, Celia Stover, Dave Claassen, Brenda Sanger, Tim Scofield, LuAnn Bowen, Jerry Schick, Anne Erisman, Peggy Goughnour. Front Row — Ron Aden (Director) Connie Jones, Doug Brehm, Aurelia Smith, Steve Fulmer, Kathy Hunn, Dave Frantz, Sherry Lockwood, Kent Wagoner, Ann Mason, Arlon Fishburn, Pat Kjellin, Allen Rebman, Helen Haynes, Don Swank, Christy Young, Rod Moore, Debbie Stong.

2. The Choir poses with Congressman Garner E. Shriver on the House steps of the Capitol building.

1 GOSPEL SINGERS: Jerry Schick, Debbie Enos, Peggy Clark, Dewayne Jackson, im Zook, Allan Rebman, Seated — Paula Lusk, Kathy Hunn.

2 MENS FACULTY CHOIR: Back Row — Ron Aden, Wesley DeCoursey, Dean Reynolds, Galen Snell, Paul Wagoner, Rev. Wayne Christ, Leland Lengel, Raymond Flory; Front Row — Ruth Snell, Doris Coppock, Paul Miller, Larry Kitzel, Merlin Frantz, Bob Green.

3 CHOIR ENSEMBLE: Left To Right — Brenda Sanger, Peggy Goughnour, Kent Wagoner, Steve Fulmer, Don Swank, Mary Grove, Barb Swank, John Wagoner, Ron Aden, Anne Erisman, Dave Claussen, Mary Beth Snyder.

1. Dave Frantz leads the marching band in the Homecoming parade.
2 The concert band performs in Brown Auditorium on April 3, 1976.

1

2

3

1. The Pep Band plays "Hey, Look me over" during a football game.
2. Band director Larry Ketzal conducts the Concert Band.
3. BRASS ENSEMBLE: Ken Frantz, Gene Barrett, John Wagoner, Dave Frantz, and Tim Scofield.

Freedom Of The Press

1. QUADRANGEL STAFF: Patti Bowman, copy editor; Dave Whitham, photographer; Karen Brubaker, photographer; Louisa Panagides, index

2. SPECTATOR STAFF: Celia Stover; Marti Grone, Cathy Hamm, 2nd semester editor; Ann Lobban, business manager; Lynn Willoughby, Cindy Mines, 1st semester editor; Bruce Clary; Cheryl Ferguson; Karen Burkholder; Kenny Coton, 2nd semester assistant editor; Delton Coddinton

3. (Seated) Dave Newcomer; Ann Lobban; Norma Tucker; Cathy Hamm; BOARD OF PUBLICATIONS: Sandy Loshbaugh; Emma Hofer; Deby Dodds. Not pictured: Cindy Mines; Ken Frantz; Dr. Leland Lengel; Rick Slater.

1. QUADRANGLE STAFF — Steve Jackson, assistant and sports editor; Ken Frantz, Business manager; Shawn Sharkey, organization co-editor; Susan Boehle, organization co-editor; Doug Wood, Student co-editor; Alice Scholz, Student co-editor; Deby Dodds, Editor

2. Doug Wood shows much enthusiasm for working on the Quadrangle.

3. Pam Medford, Janis Cordell, Holly Grone, work hard to get publication float ready in time for the parade.

1. Jean Burchard makes frosting for cupcakes for the Home Economics sale.

2. HOME ECONOMICS CLUB — Karen Ward, Lynn Sailer, Angie Fox, Shawn Sharkey, Ethel Herbest, Jean Burchard, Sally Correll, Jane Albright, Susan Boehle, Vicki Christy, Lucy Fridley, Carol Lee Zinkel, Mable Sanger, Dorene Early, Connie Nichols

1/MAC AMBASSADORS: Lynn Sifrit, Diane Wilson, Joe Johnston, Barb Swank, Ruben Carrion, Steve Newcomer, Bob Neill, Paula Schnithman, Walter Jamison, Charlotte McCann, Doug Wood, Arlon Fishburn, Cindy Correll, Bruce Wagoner, Don Swank, Ken Frantz, Kim Zook
 2. BUSINESS CLUB: Dave Beattie, Linda Garland, Alvin Carson, Sandy Loshbaugh, Rick Slater, Dave Newcomer
 3. STUDENT EDUCATION ASSOCIATION: Mike Wooley, Geneva Krehbail, Christy Young, Jean Burchard, Ethel Herbst, Jan Schrock, Steve Fulmer.

Freedom Of Assembly

1. BITTINGER DORM COUNCIL — Brad Stucky, Dave Peterson, Steve Cameron, Rande Short

2. METZLER DORM COUNCIL — Back Row: Robin Hovis, Ron Hovis, Resident Directors: Daryl Beam, Steve Fulmer, Mike Halley, Carl Hill, Freddie Wilson, John Wagoner, Front Row: Harold Rose, Steve Burkholder, Jack Rader, Gerard Aligo, Les Dell

3. DOTZOUR DORM COUNCIL — Back Row: Amy Herman, Sally Correll, Cheri Miller, Patty Bowman, Cathy Hunn, Pat Kjellin, Peggy Clark, Middle Row — Kay Ann Porter, Kathy Ramsey, Sallie McCauley, Linda Garland, Rae Ann Masterson, Ethel Herbst, Front Row — Brenda Sanger, treasurer; Sue Collins, Secretary; Ann Lobban, Vice President; Corina Dean, President; Sherre Holman.

1. KLINE DORM COUNCIL — Nina Stinnette, Jan Schrock, Sarah Ayers, Lydia Panogides, Denise Miller, Sharon Enos
 2. FAHNESTOCK DORM COUNCIL Back Row: Allen Rebman, Gardell Stucky, Tim Hoffert, Randy Steinmetz, FRONT ROW: Gary Newcomer, Dwight Carter, Roger Peckover, Bob McKellip.

1. VARSITY CHEERLEADERS: Jane Albright, Corina Dean, Mary Grove, Mike Wooley, Debbie Enos, Sherry Lockwood, Steve Fulmer.
2. JUNIOR VARSITY CHEERLEADERS: Lynda Atherton, Cheryl Ferguson, Vicki Kobiata, Ann Wagnor.

1. WOMEN'S ATHLETIC ASSOCIATION: Standing: Denise Creevan, Celia Stover, Ann Lobban; Seated: Carolyn Smith, Sandy Loshbaugh, Janice Cordell, Cindy Andsager
2. M-CLUB: Standing: Steve Burkholder, Daniel Jones, Dexter Leach, Eric Herman, Ann Lobban, Lisa Gaskill, Coach Art Ray, Pam Medford, Mike Almstrom, Denise Creevan, Gerard Aligo, Jeanne Sullentrop, Steve Cameron, Steve Herman; Seated: Scott Roblnson, Freddie Wilson, Jack Rader, Sandy Loshbaugh, Shelia Thompson, Janice Cordell, Corina Dean, Mike Halley, Kent McDowell.

1. SOCIAL COMMITTEE: Back Row — Ron Mason, Rande Short, Riek Cooke, Oscar Morgan, Mike Roberts; Middle Row — Harold Rose, Diane Newcomer, Lynda Atherton, Mary Rogers, Doug Brehm; Front Row — Corina Dean, Karen Brubaker, Charlotte McCann, and Ann Mason.

2. PING PONG TEAM: Diane Wilson, Lynn Sifrit, Chris Covert, Ann Mason, Janet Brumbaugh, Terri Etter and Grand Odakara.

1. Members of the BLACK STUDENT UNION gather outside the Student Union for a meeting.

2. Dwayne Sloan and Ed Parker show dedication of brotherhood.

Freedom To Petition The Government

1. STUDENT COUNCIL: Brian Hottle, Daryl Beam, Dave Newcomer, Rick Doll, Joyce Johnson, Rick Slater, Linda Garland, Paula Schnaithman, Steve Smith, Nina Stinnette, Harold Rose, Sherry Miller, Steve Herman; (Seated) Rande Shorte, Kathy Ramsey, Marlene Adams, Steve Burkholder — President, Christy Young — VicePresident, and Sandy Loshbaugh — treasurer.

1. Students and faculty met during the fall term to discuss problems with the trustees.

Students Discuss Problems With Trustees

For as many years as anyone can remember students, faculty, and trustees have debated problems concerning Mcpherson College. This year was no exception. Students and faculty met with the college trustees to discuss problems such as open dorms, the Audio-visual program, New and old majors, and many other items of importance to students.

These sessions are set up especially for facing these problems as well as just making the trustees aware that these problems are a concern. The trustees generally show a understanding that the problems are important to the students and then the problems are discussed and the students given an answer.

ATHLETES. . .

OUR

Throughout the history of mankind, sports has been the great harmonizer of the human faculties. Man has found that competition is the conservator of moral, mental, and physical health.

Jackson, Team 1st In KCAC

The McPherson Cross Country team ended the season with a first place finish in the KCAC conference meet. Dewayne Jackson, junior, placed 1st, Freddy Wilson, freshman, was second, Albert Zavala, freshman, finished in fifth position, and Dave Burgess, sophomore, was sixth.

Coach Art Ray was very pleased with his team's performance this year. He felt that at the beginning of the season Mac was one of the weaker teams in the conference, but that their determination and dedication made them conference Champions.

Two runners placed at the District 10 meet, with Jackson coming in ninth, and Zavala placing 40th. The team also took fourth place honors at the Missouri Valley Amateur Athletic Union meet, and from there, Dewayne represented McPherson College at the National Meet where he turned in an outstanding 32nd place finish.

1. Jackson displays KCAC trophy, as Stevens and Zavala look on.

2. Dave's face shows the pain of cross country racing.

3. The race over, Zavala and Eason congratulate each other.

4. Fred crosses the line with a 2nd place finish.

5. 1975 Cross Country Team: L TO R; Dave Burgess, Albert Zavala, Jim Stevens, Dewayne Jackson, Tim Flaming, Fred Wilson, Dale Eason.

Women 1st In ACCK

This year's women's tennis season ended with a 7-1 total meet record with the team placing 1st in the ACCK, and second in the KCAC. All individuals had winning records, with Ann Lobban going undefeated in singles conference play. Coach Doris Coppack was pleased with her team's season record and anticipates a even better team next year with all team members returning.

Singles Record

1. Lisa Gaskill	9-6
2. Karen Burkholder	12-3
3. Ann Lobban	13-2
4. Cindy Andsager	10-5
5. Lori Nelzen	10-5
6. Sam Cordell	11-4

Doubles

1. Karen Burkholder Cindy Andsager	9-6
2. Lisa Gaskill Ann Lobban	12-3
3. Sam Cordell Lori Nelzen	9-6

1. Ann Lobban returns a low volley to her opponent.
2. Karen Burkholder uses a two handed style to return a serve.
3. Lisa Gaskill serves to her adversary in a varsity match.
4. 1975 Women's tennis team: Bottom Row: Liza Gaskill, Sam Cordell, Top Row: Karen Burkholder, Cindy Ansager, Ann Lobban. Not pictured: Sandy Stubby, Linda Garland.

Volleyball Eludes Women

Inexperience plagued the young Bulldog Volleyballers this past season as they were able to record only four matches on the plus side of their score-books. Although the books won't show it, the girls played with a great determination and poise throughout each contest and gained what will be very valuable experience for next year.

Volleyball is a new varsity sport at McPherson College and the girls appeared to face more experienced teams during their matches.

1. Deb Stephens sets up a teammate for a spike shot.
2. Pam Medford prepares to defend a shot by a KWU player.
3. 1975 Womens Volleyball team: Bottom Row: Sheila Thompson, junior; Sam Cordell, sophomore; Pam Medford, junior, Top Row: Deb Stephens, freshman; Linda Pfalzgraf, sophomore; Jeanne Sullentrop, junior; Denise Crevans, sophomore. Not pictured: Cindy Smith, freshman; Carolyn Smith, freshman; Celia Stover, sophomore and Sandy Stubby, junior.

Row One: Harold Rose, Steve Burkholder, Steve Vincent, Willard Stapleton, Larry Gilbert, Doug Faight, John Rader, Gerard Aligo, Scott Robinson. Row Two: Rick McLaren, Steve Cameron, Mark Goodhart, Casey Jaworski, Daniel Jones, Steve Jackson, Eric Herman. Row Three: Robert Tapp, Monte Spangler, Kent McDowell, Mark Appel, Larry Latimer, Glenn Stucky, Al Hurt. Row Four: Dennis Colon, Sammy Wallace, Burl Stephen, Billy Lowe, Micky Reinhart, Mike Feight. Row Five: Mike Drew, Mike Ewing, Bobby Groves, Mark Verdi, John Adams, Frank Kobza. Row Six: Coach Don Rominger, Coach Nylan Salmans, Coach Glenn Anderson, Coach Jim Bauersfeld, Al Sammis — trainer, Larry Sherer — manager, Virgil DeWild — manager, Bruce Lewallen, Emmitt Canfield.

Bulldogs Show Vast Improvement

The McPherson Bulldogs, playing with a lot of young talent, came through the season with high expectations for next year. The Dogs gained valuable experience, but finished the season with a 2-7-1 record. The McPherson offense showed the most improvement this year, finishing 5th in the conference in passing and 6th in running.

Sophomore fullback Monte Spangler rushed for 504 yards, and Dennis Colon ended up with 309 yards, to top the Bulldog rushers. Junior Scott Robinson had 410 yards worth of receptions, with many of them coming from Freshman Quarterback Mike Ewing, who led the team in passing. Steve Cameron was 2nd in the conference in punting, averaging 36.1 yards per kick.

Sophomore Eric Herman earned Honorable Mention All Conference for the Bulldog offense.

The Defense finished 2nd in the Conference in Total defense for the second year in a row. Swarming techniques and aggressive play helped to earn the Bulldogs this honor.

Steve Burkholder, Senior Safety, earned unanimous All Conference status, along with Junior cornerback Jack Rader. Gerry Aligo, tackle, earned Honorable Mention.

Junior end Steve Jackson led the team in Quarterback sacks with 12, Senior Mark Goodhart, linebacker, had 5 fumble recoveries, Junior Casey Jaworski blocked 3 kicks, and Junior Steve Herman, and Glenn Stucky, both intercepted 2 passes.

Offense Shows Promise

1. Eric Herman, Offensive guard, received Honorable-Mention All Conference despite being injured much of the season.
2. Al Hurt, quarterback, hands off to Dennis Colon, who follows the blocking of Daniel Jones, guard, and Monte Spangler, fullback.
3. Steve Herman attempts a field goal, as Mark Goodhart steadies the ball.
4. Al Hurt fakes to Monte Spangler, then drops back to pass as the offensive line sets up to block.

Coaches And Players Work Together

Coaches who are able to communicate with their players are necessities of the game of football. The coaches' wisdom as well as their personalities, determine whether the team wins or loses, just as much as the players' skills and talents. The season record, however, doesn't always determine how successful a team has been. The growth, development and maturity of the young men playing the sport is just as important in determining the success of a team.

1. Head coach Don Rominger discusses a pass pattern with Junior split end Scott Robinson.
2. Coach Salmans explains a blocking assignment to Freshman Mike Drew during a practice session, as Willard Stapleton and Larry Gilbert look on.
3. Coach Glenn Anderson and Senior Safety Steve Burkholder puzzle over a defensive situation during a game. Coach Bauersfield huddles with his defensive backs, Billy Lowe, Bruce Lewallen and Larry Latimer.

Bulldog Defense Tough

1. Defensive end Steve Jackson, tackle Gerry Aligo, cornerback Jack Radar, and defensive end Kent McDowell swarm in for the kill as the opposing ballcarrier has nowhere to go.

2. All conference cornerback Jack Radar shows concentration as he awaits the snap of the ball.

3. Casey Jaworski shows his quickness as he nails the quarterback and fullback almost before the play gets started. Bulldog Gerry Aligo moves to help Casey and to plug the hole.

4. All Conference selection Gerry Aligo and unanimous All Conference Safety Steve Burkholder prepare to meet the foe.

Bulldogs Win Early, But Lose Late

1975 BULLDOG BASKETBALL: L To R; Coach Joe Johnson, Carl Hill, Wes Padgett, Jerry Outley, Daniel Saulsberry, James Groves, Andrew Beavers, Bob Durham, Wallace Youngblood, Larry Sherer, Head Coach Jim Bauersfield.

The 1975 Basketball season started with high hopes for the McPherson Bulldogs, Coach Bauersfield's troops had a lot of good talent and were expected to do well. The Dogs won their first outing of the season, handling the Bartlesville, Okla. roundballers by a one point margin. The Bulldogs continued to play good ball, carrying about a 500 average. Then came the game with the Tabor Bluejays. It has been said that when it rains it pours, and this is exactly what happened to the McPherson Bulldogs. The Dogs were severely trounced by Tabor and Coach Bauersfield was forced to suspend Starter James Groves, and sixth man Carl Hill. These two players were both very important cogs in the Bulldogs wheel, and they were sorely missed. The Dogs rebounded from the apparent

setback with a great victory over St Marys of the Plains, scoring more than a hundred points in the effort. This success was not enjoyed long. The Bulldogs just could not get on the winning track and were hurt badly by lack of experience and depth. Even the outstanding play of Youngblood and Durham couldn't put Mac back on the winning track. Then roundballers Wes Padgett and Jerry Outley decided to call it quits for personal reasons and Coach Bauersfield was forced to draw even deeper into his reserves. However, with each game the young and inexperienced players were improving and they ended the season with a convincing victory over Tabor. McPherson College then received still another blow with Coach Bauersfield announcing his resignation as Head Basketball Coach.

Durham All Conference

1. A good look at the Bulldogs zone defense against Friends, as Wes Padgett points the ball, Bob Durham covers the man coming across the lane, and Matt Duerkson and Wallace Youngblood cover up underneath.

2. Bob Durham, All KCAC pick, warms up before a game. Bob shot a hot 50% from the field this season and averaged 16 points and 10 rebounds per contest.

3. Freshman Andrew Beavers leaps for the jumpball as Wallace Youngblood moves in for the carom.

4. During Junior Varsity action, Jim Stevens is whistled for a foul, as Andrew Beavers and Jerry Sink look at the ref in disbelief.

Women Tie For 2nd In Conference Play

The Womens basketball team ended up with a second place finish in the KCAC for the second year in a row. The roundballers were extremely competitive throughout the entire season and only after a loss in the final game of the season did Mac have to settle for a share of second place.

Jeanne Sullentrop and Cindy Andsager were both selected for the honor of representing Mac on the All-Conference team. Jeanne had 82 steals for the season and averaged 13.1 points per game. Cindy averaged 15.3 points per contest for the Dogs, and was intimidating on defense.

1. 1975 Womens Basketball: L — R; Janis Cordell, Jeanne Sullentrop, Janelle Baldner, Cindy Andsager, Denise Creevans, Lisa Gaskill, Pam Medford. Not pictured: Celia Stover, Sandy Stubby.

2. Janelle Baldner leads the Bulldog fast break as Sandy Stubby, Pam Medford, Denise Creevans, and Celia Stover follow up to help.

1. Cindy Ansager won All-Conference honors this year for the McPherson Bulldogs. Cindy played at the center position and dominated play at the position. Cindy was very accurate from the field and her defense and rebounding made her a valuable asset to the team.

2. Jeanne Sullentrop was selected to the All-Conference squad this year at forward. Jeanne, a natural athlete, could be counted on to give 100% at all times.

3. Janis Cordell, guard for the women's team, was the floor leader. Here she

looks inside to her bigpeople in hopes of working the ball in closer to the basket.
4. Denise Creevans and Cindy Ansager come to meet the ball. With both women playing inside around the basket area, the Bulldogs controlled the rebounding on both ends of the court.

Men, Women Track Teams Have Success

1. 1976 Track L — R: Janell Baldner, Larry Sherer, Stacy Miles, Deb Stephens, Butch Jones, Debbie Enos, Corina Dean, Albert Zavala, Sandy Loshbaugh, Janis Cordell, Jeanne Suellentrop, Fred Wilson, Pam Medford, Delton Coddington, Dave Burgess, Dan Saulsberry, Dave Cantwell, Jim Stevens.

2. Track Events; Back Row L — R: Jim Stevens, Albert Zavala, Harold Rose, Dave Burgess, Fred Wilson. Front Row: Sheila Thompson, Corina Dean, Jeanne Suellentrop, Janell Baldner, Sandy Loshbaugh. Not Pictured: Steve Herman, Dewayne Jackson, Kent McDowell.

3. Field events; Back Row L — R: Dave Cantwell, Debbie Enos, Larry Sherer, Deb Stephens, Delton Coddington, Stacy Miles, Dan Saulsberry, Jeanne Suellentrop, Gale Lambert. Front Row: Les Dell, Sheila Thompson, Harold Rose, Corina Dean, Dexter Leach, Janis Cordell, Butch Jones, Not Pictured, Eric Herman.

Men Finish Strong In Conference Meet

This year's track team finished a strong second in the conference meet as well as in the ACCK meet held at McPherson. It was a team of veterans with people like Eric Herman, and Fred Wilson leading the way for the Bulldogs.

Herman won the Discus for the second year in a row with a toss of 156'. Dave Cantwell finished second right behind Eric with a toss of 143'. Cantwell also finished second in the shotput in the league with Her-

man coming in fourth in the same event. Freddy Wilson broke his own record in the 440 yd. dash with a time of 48.0. Fred also won the 440 yard at the conference. Dan Saulsberry set a new highjump record with a leap of 6'6". The team excelled in the field events and long distance races this year.

Fred Wilson, Eric Herman, and Dewayne Jackson all qualified for the national meet.

1. Dave Cantwell begins his throw in the shotput at the league meet.
2. Dewayne Jackson crosses the finish line during the mile race at Bethany.
3. Fred Wilson comes out of the blocks in the 440 yd. dash.
4. Broad jumper Steve Herman stretches for distance.

Women Tracksters Place 1st In KCAC

Women's track this year in the KCAC was all McPherson. The women's team dominated the entire conference. This year's team included many outstanding individual performances, as well as a great team effort. Jeanne Sullentrop set a new record in the 220 yd. dash with a time of 26.5 seconds. Janell Baldner set a new 440 yd. dash record in a time of 61.3 seconds. The relay team of Sullentrop, Baldner, Sheila Thompson, and Corina Dean set a new 440 yd. relay record in 50.6 seconds.

The same group also broke the Medley relay time in 1:54. In the field events for the women's team this year, Sullentrop broke the long jump record with a leap of 17'8½". Stacy Miles broke the old shot put record with a toss of 48'1½". Deb Stephens set new records in both the discus and javelin with throws of 148'6", and 127'7". Based on these outstanding performances during the year, Sullentrop, Miles and Stephens qualified for the Nationals. Sullentrop placed eighth and Stephens placed fourth in the nation.

1. Stacy Miles shows excellent form as she heaves the shot put.

2. Corina Dean and Sheila Thompson burst from the blocks in the 100 yd. dash.

3. Janell Baldner stretches for a little more as she comes around the last turn in the 440 yd. dash.

Golf Team Places 1st At Conference Meet

At the beginning of the season, Coach Paul Miller stated that the Bulldog Golfers were just starting to play up to their potential. That prediction became very true as the Bulldogs won the conference this year. The linkmen shot strong all season, and were usually in the top four.

1. The 1976 Golf team: L — R, Coach Paul Miller, Lynn Kessler, Bob White, Greg Frantz, Bruce Clary, Nick Ikenberry.
2. Lynn Kessler shows concentration as he practices teeing off.
3. Greg Frantz smiles through his follow-up.
4. As Bob White swings the camera shows the force of his swing.
5. Nick Ikenberry, a very constant performer for the team this year, was a medalist at the KCAC meet.
6. Bruce Clary practices his follow through.

Soccer Team Enjoys Successful Year

Soccer at McPherson College is a little known sport. The team doesn't receive much recognition or support from the school despite having a very good year. Seven people on this year's squad had never played organized soccer before, and they still finished 4-3 for the season including a 10-1 victory over their cross town rivals, Central College.

1975 Soccer team; Standing: Allen Redman, John Rose, Chuck Cullert, Bruce Wagoner, Jack Rader, Alan Vancil. Kneeling: Russ Hunt, Doug Albin, Reuben Carrion, Luis Martinez, Dave McQuitty, Steve Cameron, Grant Odakara.

1. Steve Cameron uses a headshot to pass the ball to a teammate.
2. Grant Odakara, and Allen Vancil, battle an opposing player for possession of the ball.
3. Reuben Carrion prepares to put a fake on an opponent as he moves the ball down the field.

Netman Finish 2nd In Conference Meet

This year's second place finish at the KCAC conference meet determined a fairly successful season for the McPherson College tennis team. Craig Holman, freshman from McPherson, won the #1 singles in conference play, and Steve Burkholder won the #3 singles title. The two then combined to win second place in #1 conference doubles action. The team as a whole combined to post a 6-7 record for the year.

1. Steve Burkholder and Craig Holman take a break during conference doubles action. The pair won this match which enabled them to play in the finals.
2. Marty Ward braces himself to return a serve during conference action.
3. Doug Brehm returns a volley against a conference opponent during the KCAC meet.
4. Al Sammis shows concentration as he prepares to serve.
5. Rick Doll reaches high in the air to serve to an opponent during conference action.

OURSELVES....

Individuality — the character of qualities that make a person himself, not someone else. There were never any people who lived in any previous time or place who were the same as we are ... WE ARE THE STUDENTS OF 1976.

Faculty Selects 12 For 'Who's Who'

Twelve seniors were selected by administrators for inclusion in the 1975 version of "Who's Who Among Students in American Colleges and Universities."

The students were chosen on the basis of their academic and extra-curricular achievements. Representing almost every department and activity on campus, the twelve awardees claim eight different majors and seven different home states.

Faculty and Administrators with two years tenure are allowed to vote. Seniors selected include: 1. Vicky Christy, 2. Steve Burkholder, 3. Denisse Lewallen, 4. Gayle and Rick Doll, 5. Rod Neher, 6. Christy Young, 7. John Wagoner and Steve Fulmer, 8. Cathy Hamm; (not pictured) Debbie Settle and Rande Shorte.

Seniors

SENIOR CLASS OFFICERS: Steve Fulmer, President; Steve Vincent, Vice President; (Not Pictured) Gayle Doll, Secretary-Treasurer.

Mike Almstrom
McPherson, Ks.
Economics & B.A.
Gene L. Barrett
Madison, Ks.
Music
Davie Beattie
Conway, Ks.
Economics & B.A.

Steve Cameron
Littleton, Colo.
Industrial Arts
Alvin Carson
Eastman, Ga.
Economics & B.A.
Leslie Dell
Beatrice, Neb.
Agriculture

James Marinovich talks to Max the cat.

Gayle Appel Doll
Curlew, Ia.
Art

Richard Doll
Wamego, Ks.
History

Herbert Dubus
McPherson, Ks.
Economics

Sharon Enos
Rocky Ford
Education

Douglass Faught
Oceanside, Ca.
Physical Education

Gary Frantz
Beatrice, Neb.

Seniors

Steve Fulmer
Wamego, Ks.
Music
Tom Grove
Unionville, Ia.
Agriculture
Mike Halley
Arapahoe, Colo.
History
Catherine Hamm
Mission Viego, Ca.
Foreign Languages

Helen Haynes
McPherson, Ks.
Music
Ethel Herbst
LaVerne, Ca.
Home Economics
Tim Hoffert
Des Moines, Ia.
Philosophy & Religion
Russ Hunt
Brush, Colo.
Education

James Jones
Roanoke, Va.
Audio-Visual
Stephen L. Kinzel
McPherson, Ks.
Behavioral Sciences
David Krall
Jonestown, Pa.
Agriculture
Geneva Krehbiel
Quinter, Ks.
Home Economics

Gale Lambert
Yuma, Colo.
Economics & B.A.
Denisse Lewallen
Cando, N D.
English
Billy Lewis
McPherson, Ks.
Psychology
Sandy Loshbaugh
London, England
Economics & B.A.

Dean Mason
McPherson, Ks.
Industrial Arts
Ruth Ann Mawry
Pekin, Ill.
Home Economics
Rodney Neher
Anna, Ill.
Philosophy & Religion
Gary Newcomer
Rockford, Ill.
Physics

Lydia Panaguides
Limassol, Cyprus
Sociology
Geri Patterson
Buhler, Ks.
Education
David R. Peterson
Mountain Grove, Mo.
Industrial Arts
Randall L. Porter
Quinter, Ks.
Physical Education

Dick Robinson
Granby, Colo.
Physical Education
Larry Rolander
McPherson, Ks.
Economics & B.A.
Al Sammis
Cherry Hill, N.J.
Physical Education
Alice Scholz
Huron, Ks.
Sociology

Daniel R. Sheets
Nappanee, Ind.
History
Larry Sherer
Bethany, Okla.
Economics & B.A.
Rande K. Short
Seibert, Colo.
Biology
Tom Slaughter
McPherson, Ks.
History

Seniors

Stephen D. Smith
McPherson, Ks.
Educator
Randy Strothman
Wichita, Ks.
Physical Education
Loran Stroup
McPherson, Ks.
Elementary Education

Karlene Taylor
Buhler, Ks.
Education
Kent Trimmell
Wamego, Ks.
Psychology
Steven D. Vincent
Wamego, Ks.
Biology

John Wagoner
McPherson, Ks.
History
Merry Lynette Willoughby
Springfield, Va.
Foreign Languages
Mike Wooley
Chase, Ks.
Industrial Arts

Larry L. Yianakopoulos
McPherson, Ks.
Industrial Arts
Christy Young
McPherson, Ks.

Seniors

Underclassmen

Marlene Adams — 3
McPherson, Ks.
Doug Albin — 3
Quinter, Ks.
Jane Albright
Nampa, Id.
Gerard Algo — 3
Hoboken, N.J.
Cynthia J. Andsager — 3
Hutchinson, Ks.

Lynda Atherton — 1
Maize, Ks.
Donovan D. Atkinson — 3
Hutchinson, Ks.
Julius Awotundun — 2
Nigeria, West Africa
Sara Ayers — 1
Prairie City, Ia.
Glenace Baldner — 2
Dallas Center, Ia.

Janell Baldner — 1
Dallas Center, Ia.
Terry Baldwin — 2
Syracuse, Ind.
Daryl Beam — 2
McPherson, Ks.
Bruce Blocher — 3
Lincoln, Neb.
Susan Boche — 2
Lawrence, Ks.

Luann Bowen — 1
Imogene, Ia.
Douglas Grehm — 1
Woodbine, Ks.
Gayle A. Broberg — 2
Lincoln, Ks.
Karen Brubaker — 1
LaMirada, Calif.
Larry Brubaker — 2
Rocky Ford, Colo.
Janet Brumbaugh — 2
Hastings, Mich.

Susie Bucher — 1
Arkansas City, Ks.
Jean Burchard — 3
Abilene, Ks.
Dave Burgess — 2
St. George, Ks.
Joan Burk — 1
McDonald, Ks.

Karen Burkholder — 1
Buhler, Ks.
Emmitt Canfield — 1
Maud, Okla.
Ruben Carrion — 2
La Paz, Bolivia
Roger Carswell — 1
Quenemo, Ks.
Dwight Carter — 3
Altoona, Ks.

Underclassmen

JUNIOR CLASS OFFICERS: John Rader, President; Sue Collins, Secretary; Harold Rose, Vice President

Eldon L. Chlumsky — 2
McPherson, Ks.
David Classen — 1
Imperial, Neb.
Peggy Clark — 2
San Diego, Calif.
Bruce Clary — 3
Cabool, Mo.
Rick Cooke — 3
Lubbock, Tex.

Jerelyn Cockriel — 2
McPherson, Ks.
Delton Coddington — 2
Hill City, Ks.
Sue Collins — 3
Scranton, Ks.
Dennis Colon — 1
Kansas City, Ks.
Janis Cordell — 2
Wichita, Ks.

Cindy Correll — 1
Abilene, Ks.
Kenny Cotton — 1
McPherson, Ks.
Denise Creevan — 2
Stockton, Ks.
Christopher Covert — 2
Wellsburg, Ia

Dan Cox — 3
Lexington, Mo.
Dave Crist — 2
McPherson, Ks.
Joan Cunnick — 1
McPherson, Ks.
Jenelle Dague — 2
Washington, Ks.

Mike Davy — 1
Las Animas, Colo.
Corina Dean — 3
Abilene, Ks.
Deby Dodds — 2
McPherson, Ks.
Mike Drew — 1
Harrah, Okla.

Matt Duerksen — 3
Bubler, Ks.
Dorene Early — 1
Mesa, Az.
Dale Eason — 2
Kansas City, Ks.
Terry Ennis — 1
Independence, Mo.
Daryl Enos — 3
Marion, Ks.

Debbie Enos — 2
Marion, Ks.
Anne Erisman — 2
Warrensburg, Mo.
Terry Etter — 2
Leola, Pa.
Paula Evans — 1
Beaver, Ia.
Mike Ewing — 1
Ridley Twp., Pa.

Cheryl Ferguson — 1
McPherson, Ks.
Arlon Fishburn — 2
Lawrence, Ks.
Tim Flaming — 1
Hillsboro, Ks.
Hobert Flory — 1
Tipton, Ia.
Jana Flory — 1
McPherson, Ks.

Anglea Fox — 1
Wichita, Ks.
Bob Fraley — 2
Ft. Collins, Colo.
David B. Frantz — 3
Windsor, Colo.
Dawnelle, Frantz — 1
McPherson, Ks.
Ken Frantz — 1
Windsor, Colo.

Underclassmen

Underclassmen

Cheryl Freed — 2
Wichita, Ks.
Lucy Fridley — 2
Mt. Morris, Ill.
Deb Gallup — 1
Leaf River, Ill.
Linda Garland — 3
Cortez, Colo.

Lisa Gaskill — 2
Abilene, Ks.
Larry W. Gilbert — 3
Chase, Ks.
Rhonda Gomis — 3
Johnston, Ia.
Lesley Goodrich — 2
Lenexa, Ks.

Marti Grone — 1
Davenport, Neb.
Norman Grosbach — 1
Enders, Neb.
Mary Grove — 3
Keswick, Ia.
Bobby Groves — 1
Perryton, Tex.

On a warm Spring afternoon, Rick Cooke and Charlotte McCann find the campus lawn a relaxing place to study.

Janice Hamm — 1
Hillsboro, Ks.
Roy Harden — 3
Winnfield, La.
Robin D. Hoch — 2
Gardner, Ks.
Gary Hogle — 2
Conrad, Ia.

Craig Holman — 1
McPherson, Ks.
Sherre Holman — 3
McPherson, Ks.
Mary Hoover — 2
Oxen Hill, Md.
Brian Hottle — 3
Somerset, Pa.

Kathy Hunn — 3
Spring Hill, Fla.
Al Huri — 3
Lyndon, Ks.
Tracy Ikenberry — 1
Quinter, Ks.
Dewayne Jackson — 3
Norcatur, Ks.

In Lettering class, Barb Moffitt practices a style of writing.

Underclassmen

Underclassmen

Steve Jackson — 2
Independence, Ks.
John D. Jacobs — 1
Springfield, Va.
Walter Jamison — 1
Ottawa, Ks.
Casey Jaworski — 3
Torrance, Calif.
Joyce Johnson — 3
Quinter, Ks.

Connie Jones — 1
Ranoke, Va.
Daniel A. Jones — 2
Sandsprings, Okla.
William Jones — 1
Melvern, Ks.
Sharon Kerns — 1
Marion, Ks.
Kurt King — 1
McPherson, Ks.

Patricia Kjellin — 1
Marion, Ks.
Veronica Kobialka — 1
Bonner Springs, Ks.
Frank Kobza — 1
Anadarko, Okla.
John Krehbiel — 2
McPherson, Ks.
Larry Latimer — 3
Maud, Okla.

Dexter Leach — 2
Bird City, Ks.
Bruce Lewallen — 1
Cando, N.D.
Ann Lobban — 2
McPherson, Ks.
Sherry Lockwood — 2
Brighton, Colo.
William Lowe — 3
Stanley, Ks.

Paula Lusk — 2
Rocky Ford, Colo.
Cathy Lynch — 2
Wellington, Ks.
Lorna Mangus — 2
Lakeville, Ind.
Luis A. Posse Martinz — 3
Panama City, Panama
Ann Mason — 1
Shelbyville, Mo.

Ron Mason — 1
Moulton, Ia.
Rae Ann Masterson — 2
Mt. Morris, Ill.
Charlotte McCann — 1
Durant, Okla.
Sallie McCauley — 2
Topeka, Ks.
Kent McDowell — 2
Canton, Ill.

SOPHOMORE CLASS OFFICERS:
Sara Penner, Vice President; Jerry Schick,
President; Ann Lobban, Secretary; (Not
Pictured) Karen Ward, Treasurer.

Robert McKellip — 2
Nampa, Id q McLaren — 2
Canton, Ill.
David McQuitty — 1
Waterloo, Ia.
Pamela Medford — 3
Winona, Ks.

Cheri Miller — 1
McPherson, Ks.
Denise Miller — 3
Valley Center, Ks.
Donna Miller — 3
Wichita, Ks.
Gail Miller — 3
Washington, Ks.

Cindy Mines — 2
McPherson, Ks.
Barbara R. Moffit — 3
Washington, Ks.
Murial Moffit — 1
Washington, Ks.
Rod Moore — 2
Waterloo, Ia.

Underclassmen

Underclassmen

Bob Neill — 3
 Quenemo, Ks
 Karen Neher — 1
 Anna, Ill
 David Newcomer — 2
 Rockford, Ill
 Diane Newcomer — 2
 Rocky Ford, Colo.

Stephen Newcomer — 2
 Rocky Ford, Colo
 Grand Odokara — 1
 Nigeria, Africa
 Louisa Panagides — 3
 Limassol, Cyprus
 Roger Peckover — 3
 Buhler, Ks.

Sara Penner — 2
 Mt. Morris, Ill.
 Pam Pettitt — 1
 Poway, Calif.
 Kay Ann Porter — 1
 Quinter, Ks.
 Jeff Quay — 3
 Marion, Ohio

Brenda Sanger, Mary Rogers, and Becky
 Robinson happily go to their 11:00 class.

John Rader — 3
 Ellinwood, Ks.
 Barbara Ramsey — 1
 Washington, D.C.
 Kathy Ramsey — 3
 Washington, D.C.
 Allen Rebman — 2
 Rehreersborg, Pa.

Micky Reinhart — 1
 Towanda, Ks.
 Sharon Reynolds — 1
 Madrid, Ia.
 Jean Richards — 1
 Des Moines, Ia.
 Mike Roberts — 2
 Kansas City, Ks.

Becky Robinson — 1
 McPherson, Ks.
 Scott Robinson — 3
 Ellinwood, Ks.
 Tina Roesch — 1
 Quinter, Ks.
 Mary Rogers — 1
 Guthrie, Minn.

Daylene Royer — 2
 Lincoln, Neb.
 Galen Royer — 1
 Elkhart, Ind.
 Roxane Royer — 2
 Hummelstown, Pa.
 Brenda Sanger — 2
 Quinter, Ks.

Daniel Saulsberry — 3
 Yates Center, Ks.
 Tom Saville — 1
 Golden, Colo.
 Linn Saylor — 1
 St. John, Ks.
 Jerry Schick — 2
 Lawrence, Ks.

Paula Schnaithman — 1
 Billings, Okla.
 Jan Schrock — 3
 Harmony, Minn.
 Rrad Schwindt — 1
 Quinter, Ks.
 Tim Scofield — 1
 Kansas City, Mo.

Underclassmen

Underclassmen

John Jacobs experiments with reactions of various chemicals under different temperatures.

Tom Shaffstall — 3
Lincoln, Ks.
Shawn Sharkey — 2
Scott City, Ks.
Lynn Sifrit — 3
Waka, Tex.
Jerry Sink — 1
Medicine Lodge, Ks.

Rick Slater — 2
Denver, Colo.
Debra Slaughter — 3
Guthrie, Okla.
Dewayne A. Sloan — 2
Kansas City, Ks.
Aurelia Smith — 2
McClave, Colo.

Carolyn Smith — 1
Waterloo, Ia.
Cingy Smith — 1
Hutchinson, Ks.
David Smith — 2
Prague, Okla.
Mike Smith — 2
Maxwell, Ia.

Tim Smith — 1
Inman, Ks.
Mary Beth Snyder — 1
Liberty, Neb.
Monty Spangler — 2
Media, Pa.
Lothar Stahl — 2
Dillenburg, West Germany

Willard Stapleton — 2
Oberlin, Ks.
Randall R. Steinmetz — 1
Holcomb, Ks.
Jim Stevens — 2
Hutchinson, Ks.
Donna Stewart — 1
McPherson, Ks.

FRESHMAN CLASS OFFICERS: Craig Holman, Secretary; Doug Brehm, President; Walter Jamison, Vice President; Albert Zavala, Treasurer.

Underclassmen

Karen Brubaker contemplates on whether she should stand in the long line for lunch.

Rebecca Stewart — 3
Ringwood, Okla.
Debra Ann Stong — 1
Ankeny, Ia.
Celia Stover — 2
Manhattan, Ks.
Glenn Stucky — 2
McPherson, Ks.

Underclassmen

Jean Suellentrop — 3
Colwich, Ks.
David Swain — 2
McPherson, Ks.
Barbara Swank — 3
Poplar, Mont.
Debbie Switzer — 2
Wichita, Ks.

Sharon Switzer — 3
Wichita, Ks.
Bonnie Thomas — 3
Kansas City, Mo.
Sheila J. Thompson — 3
Scandia, Ks.
Gayle Unruh — 2
Goessel, Ks.
Alan Vanciel — 1
Norton, Ks.

Ruth Ann Van Roekel — 3
Monroe, Ia.
Mark Verdi — 1
New York, N.Y.
Ann Wagener — 1
McPherson, Ks.
Marty Ward — 2
McPherson, Ks.
Karen Whipple — 2
Ontario, Ore.

Sue Whitacre — 2
Denver, Colo.
Paul R. White Jr. — 2
Somerset, Pa.
Robert M. White — 2
McPherson, Ks.
Peter Wicks — 2
Adel, Ia.
Diane Wilson — 1
Hartville, Ohio

Kevin Wilson — 1
Valley Center, Ks.
Cathy Wirth — 1
Lincoln, Ks.
David Wirtham — 3
Canton, Ks.
Douglas Wood — 3
Battle Creek, Mich.
Cynthia Yassa — 3
Oceanside, Calif.

Wallace C. Youngblood — 3
Oklahoma City, Okla.
Albert Zavala — 1
Rocky Ford, Colo.
Don Ziegler — 1
Elizabethown, Pa.
Kim Zook — 1
Wenatchee, Wash.
Carolee, Zunkel — 2
Columbia, Ohio

ADVERTISING...

We'd like to thank all the businesses and firms who advertised in this year's Quadrangle and who made its publication possible.

PARK LIVERY,
ONE MAPLE & EUCLID STS.
(NEAR WATER WORKS.)
FEED & SALE STABLES.
D. W. WOODWARD, PROPRIETOR.
SPECIAL ATTENTION GIVEN COMMERCIAL MEN.
GOOD TEAMS & FINE CARRIAGES AT REASONABLE RATES.
MOPHERSON, KANSAS.

TOUGH & BROTHER
DRUGGISTS
MOPHERSON, KANSAS.

W. H. WAIN
DENTIST.
MOPHERSON, KANSAS.

J. L. KREGLO,
MOPHERSON
BAKERY
& LUNCH COUNTER
MOPHERSON, KANSAS.

CIETEKES
THE BOSS
JEWELER

WE WELCOME STUDENT
CHECKING
AND SAVINGS ACCOUNTS

NORTH BANK
CONVENIENT AT
FIRST & MAIN

Fullfill your college
financial needs at
McPherson State Bank
and Trust
McPherson County's
LARGEST AND
MOST PROGRESSIVE BANK —
Where the little things count

Member F.D.I.C.

*CHECKING *SAVING *LOANS

**Don's
Studio & Camera Shop**

Portraits and Film Developing Service

212 N. Main

241-3714

The Flower Fair

305 N. Main
McPherson, Kansas

"Your extra touch florist"

DUCKWALL'S

The Complete One-Stop
Shopping Center

109 N. MAIN

McPHERSON

CUSTOM PRINTING BY

MODERN GRAPHICS

41 E. Euclid

McPherson

A HOME AWAY FROM HOME
FOR RECREATION
FOR HEALTH
FOR FELLOWSHIP

YMCA

THE

JOIN

220 N. Walnut
McPherson

SHERWIN WILLIAMS PAINT CO.

217 N. Main

Phone: 241-4025

"For ALL YOUR DECORATING NEEDS"

EBAUGH'S GIFTS

Hallmark Cards ∞ Picture Framing
Infants Wear ∞ Russell Stover Candies
108 N. Main St. / McPherson, Kansas 67460

- *ALLIANCE AGENCY, INC.
- *METTLEN INSURANCE AGENCY
- *DUGUID INVESTMENT CO. INC.
- *SHEETS—ADAMS REALTORS
- *MCINTEER — JUKES & KENNEDY INSURANCE
- *WEGLEY INSURANCE AGENCY
- *THOMPSON GENERAL INSURANCE
- *PIONEER AGENCY
- *PERRIN AGENCY

McPHERSON
ASSOCIATION OF

INDEPENDENT INSURANCE AGENTS
McPHERSON, KANSAS 67460

ALBERT'S INC.
PLUMBING & HEATING
Air Conditioning and Electrical
HERBERT HEIDEBRECHT, OWNER
1011 W. Kansas

**SWEENEY'S SHOE
STORE**

Shoes For The Entire Family

117 N. Main

McPherson

VISIT
"THE LANDING"

111 N. Main

McPherson

CRABB'S TOWN & COUNTRY

MUSIC SPORTING GOODS

325 N. Main

McPherson

CERTAIN -TEED

PRODUCTS CORP.
PIPING & PLASTICS
INC.

500 W. First

McPherson

**RALEIGH'S
DRUG STORE**

Larry Smith
Scott Rigganbach
STORE HOURS 8 AM TO 10 PM
Pharmacists On Duty At All Times

213 N. Main

McPherson

**THE WALL
ROGALSKY
MILLING CO.**

Holiday Manor

MOTEL — RESTAURANT

**BUFFET • MENU
CANTONESE FOOD**

Box 923
Junction I — 35W & US 56 Highways
McPherson, Kansas 67460

(316) 241-5343

KIT MANUFACTURING CO.

"MANUFACTURERS OF QUALITY
HOMES AND RECREATIONAL VEHICLES"

Golden States

Royal Oaks

Briercrest

Oakerest

Travel Trailers

Road Ranger[®]

5th Wheel Trailers

HOME STATE BANK & TRUST

223 NORTH MAIN STREET P.O. BOX 69 McPHERSON, KANSAS 67461

The All-New Home State Auto Bank

- Three drive-in lanes to serve you
- Free Customer Parking
- Convenient off-street approaches

- Walk-in lobby
- Night Depository
- Garden Styling

McNichols
SHOES

McPHERSON'S FINEST SHOE STORE

Harder Electric Motor Service

Industrial — Domestic — Farm Service
Pulleys — Pumps — Switches

525 N. Baer

McPherson

Modern Insulating Co.

Insulation — Car Ports — Windows
241-4602 504 W. Kansas
McPherson, Kansas

**CULVER SPORTING
GOODS**

FOR YOUR ATHLETIC NEEDS

McPherson

720 W. Kansas

MID-KANSAS
PRODUCE, INC.
POULTRY ICE EGGS

310 N. OAK

McPHERSON

Road Ranger
TRAVEL TRAILER

McPherson
Recreational
Vehicle
Sales

510 W. Kansas

STARCRAFT

"LET'S ALL GO TO DAIRY QUEEN"

1015 S. MAIN
McPHERSON

**MORRISON
GRAIN
COMPANY INC.**

SALINA, KANSAS

"Best Wishes"

To

McPherson College

Renberg
JEWELERS

HOW TO MAKE YOUR
WEEKENDS MORE EXCITING ...

Flying lessons help you discover
the most unreal freedom you've
ever known.

Flying — what a better way
to get away!

Rogers Flying Service
INC.

Airport of McPherson / Phone 241-5922

110 S. Main
McPherson

FINE HOME
FURNISHINGS

**BALL & SON
FUNERAL HOME**

205 N. CHESTNUT

241-2442

EL MOROCCO MOTEL

1125 W. Kansas

McPherson

241-3240

Repairing Your Car?
Buy Your Supplies
At

**PLAINSMAN SUPPLY
INC.**

South 81 Bypass
Batteries
Tanks
Hydraulic Hose
Electric Motors
Auto Supplies
Veterinary Equip

Our people make it better

2215 E. Kansas Avenue

Phone 241-5588

There are a lot of
good things under our roof

COMPLIMENTS OF

THE McPHERSON NEW CAR DEALERS

SID BACON MOTOR CO.
Dodge — American Motors

REIMER
Ford — Lincoln — Mercury

TURNER CHEVROLET & OLDS
Chevrolet — Oldsmobile

CONSOLIDATED MOTORS, INC.
Buick — Cadillac — Pontiac — Opel

GRAVES DRUGS

Full time Prescriptions

200 N. Main

241-1625

Peoples BANK & TRUST

McPHERSON, KANSAS 67460
"Message Center Corner"

Member F.D.I.C.

"At The Crossroads Of McPherson"

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

ALITM
ALLIANCE
LIFE INSURANCE
COMPANY

1211 North Main
McPherson, Kansas 67460
Phone 316 / 241-5300

McPHERSON CONCRETE PRODUCTS
REINFORCED CONCRETE PIPE
READY MIXED CONCRETE

Phone 241-4362

McPherson

GRAN-DIEL MUSIC
COMPANY

"UDIE" GRANT *****GARY GRANT
Coin Machines

306 N. Maple Custom Sound & Music 241-3659

MCPHERSON HEALTH FOODS

Books — Vitamins — Health Foods

Call 241-6692 or Visit 214 Euclid

QUIRING-GLIDDEN
FUNERAL HOME

"Known For Service"

222 W. Euclid

241-2550

JANTZ-KAUFMAN
INC.

JOHN DEERE

1411 S. By-Pass

McPherson

SUPERIOR CLEANERS

Quick Service
Use our Drive-In
Window

109 S. Ash

McPherson

Thanks For A Great Year!
— Lou Kelly And Staff

SAGA FOOD SERVICE

McPHERSON BOARD OF REALTORS

McPHERSON, KANSAS 67460

ALLIANCE AGENCY, INC.

HOSTETLER AGENCY

MALM REAL ESTATE

MCPHERSON REALTY EXCHANGE

SHEETS-ADAMS REALTORS

TOWN & COUNTRY REALTY

PIONEER SAVINGS AND LOAN

DUGUID INVESTMENT CO.

LARSON REAL ESTATE

COLUMBIA SAVINGS

PERRIN AGENCY

SMITH REALTY

MCPHERSON COUNTY ABSTRACT CO.

MORLEY LAND AND CATTLE CO.

Pizza, Pasta, Salads, Sandwiches, Soups, Sundaes, Shakes, Floats
You Name It If We've Got It, We'll Make It

APPIEGATE'S
LANDING
PIZZA & SO FORTH

1st & Mulberry

Phone 241-2242

CE • PLUMBING & HEATING

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

HEIM

Champlain Service
Fast, Friendly Service
Champlain Products

Tires — Batteries —
Diesel Fuel

Open 7-7 at:
N. 81 Bypass Station

Open 24 Hrs at:
I-35 Exit Station

Home of
Bulldog Rooters ———
and the
highest savings
rates in town!

GRRREAT PRINTING!

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

**HARRIS LUMBER
COMPANY, INC.**

COMPLETE BUILDING SERVICE 200 W. EUCLID

Lumber Paint Hardware 241-4044

Find Clothing For Men and the Young

GUY'S SHOP

106 N. Main

McPherson

MEMBER AMERICAN GEM SOCIETY

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

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

POOR OLE JOHN

**POOR JOHN'S
APPLIANCE STORE
AND RADIO SHACK**

FEATURING

AMANA
SONY
WHIRLPOOL
218 N. Main

MAYTAG
CURTIS MATHES
PANASONIC
1-316-241-2920

REALISTIC
ADMIRAL
CRAIG
McPherson

A BICENTENNIAL SALUTE TO MCPHERSON COLLEGE

CONGRATULATIONS
and
BEST WISHES
TO THE CLASS OF
1976

**NATIONAL COOPERATIVE REFINERY
ASSOCIATION**

McPHERSON, KANSAS

Companions of the Day

Index

- Adams, Marlene 76, 103
Adams, Stan 36
Aden, Ron 45, 62, 63
Albin, Doug 94, 103
Albrecht, Whitly 53
Albright, Jane 11, 25, 68, 72, 103
Aligo, Gerard 70, 73, 85, 103
Almstrom, Mike 73, 98
Anderson, Glenn 84
Andsager, Cyathia 73, 80, 88, 89, 103
Atherton, Lynda 72, 74, 103
Atkinson, Donovan 103
Awotundun, Julius 103
Ayers, Sarah 71, 103
Bachus, Kay 36
Baldner, Glenace 28, 103
Baldner, Janell 88, 92, 90, 103
Baldwin, Terry 103
Ball, Kathy 77
Barchesky, Betty 54
Barrett, Gene L. 29, 98, 62, 65
Bauersfeld, Prof. Jim 2, 38, 86
Beam, Daryl 70, 76, 103
Beattie, David 27, 69, 98
Beavers, Andrew 86, 87
Becker, Billie 52
Blocher, Bruce 103
Boele, Susan 6, 51, 67, 68, 103
Bowen, Luann 62, 103
Bowman, Patti 12, 66, 70, 96, 129
Boyer, Anthony 13
Brehm, Douglas 62, 74, 95, 103, 113
Broberg, Gayle A. 16, 103
Brubaker, Karen 66, 103, 114, 19, 59, 74
Brubaker, Larry 103
Bruce, Alma 54
Brumbaugh, Janet 62, 74, 103
Bucher, Susie 103
Burden, Prof. John 19, 48
Burgess, Dave 29, 79, 103, 90
Burk, Joan 103
Burkholder, Karen 16, 66, 80, 103
Burkholder, Dr. John 47
Burchard, Jean 59, 68, 69, 103
Burkholder, Stephen 6, 5, 70, 84, 85, 95, 97, 59, 73, 76
Burr, Becky 55
Canfield, Emmitt 103
Cantwell, Dave 90, 91
Carper, Dr. Eugene 38
Carrion, Ruben 69, 94, 103
Carson, Alvin 69, 98
Carswell, Roger 49, 103
Carter, Dwight 71, 103
Chlumsky, Eldon L. 104
Christy, Vicky 68, 97
Claassen, David 45, 62, 63, 104
Clark, Jeff 9
Clark, Peggy 10, 25, 63, 70, 104
Clary, Bruce 4, 9, 66, 93, 104
Clouse, Bernard 52
Cockriel, Jerelyn 104
Codington, Delton 66, 90, 104
Collins, Sue 2, 70, 104
Colon, Dennis 83, 104
Cooke, Rick 74, 104, 106
Coppock, Dr. Doris 39, 63
Cooper, Jess 35
Cordell, Janis 67, 80, 81, 73, 88, 89, 90, 104
Correl, Cindy 69, 104
Correl, Sally 45, 68, 70, 25, 104
Cotton, Kenny 66, 104
Coutee, Wilson 18
Covert, Christopher 74, 104
Creevan, Denise 73, 88, 89, 104
Cox, Daniel 105
Crist, Dave 105, 28
Crist, Rev. Wayne 63
Cullert, Chuck 94
Cunnick, Joan 105
Cunnick, Jess 47, 49, 105
Dague, Jenell 105
Darry, Mike 29, 105
Dean, Corina 70, 72, 73, 74, 90, 92, 105
De Coursey, Dr. Wesley 46, 63
Dell, Leslie 40, 61, 70, 90, 98
Dell, S.M. 57
Dodds, Deby 66, 67, 129, 105
Doll, Gayle A. 30, 97, 99
Doll, Rick 30, 76, 95, 97, 99
Donner, Perry 105
Drew, Mike 84, 105
Dubus, Herbert B. 99
Duerksen, Matt 87, 105
Duncan, Drusila 53
Durham, Bob 2, 86, 87
Dutrow, Prof. Alfred 47
Early, Dorene 9, 68, 105
Eason, Dale 28, 79, 105
Ennis, Terry 29, 105
Enos, Daryl 40, 63, 105
Enos, Debbie 16, 24, 63, 72, 90, 105
Enos, Sharon 30, 71, 99
Erisman, Anne 6, 61, 62, 63, 21, 105
Etter, Terry A. 74, 105
Evans, Paula 13, 60, 105
Ewing, Mike 105
Faught, Douglas 30, 99
Ferguson, Cheryl 66, 72, 105
Finkle, Jeanne 53
Fishburn, Arlon 62, 69, 105
Flaming, Tim 79, 105
Flory, Hobert 105
Flory, Jana 105
Flory, Dr. Raymond 48, 63
Fox, Angela 59, 68, 105
Fraleigh, Bob 28, 105
Frantz, David B. 60, 62, 64, 65, 105
Frantz, Dawnelle 105
Frantz, Ella 51
Frantz, Gary 30, 99
Frantz, Greg 93
Frantz, Ken 67, 65, 69, 62, 105
Frantz, Dr. Merlin 35, 63, 77
Fredrickson, Don 56
Freed, Cheryl 16, 106
Fridley, Lucy 40, 68, 106
Fulmer, Steve 62, 63, 69, 70, 97, 98, 100
Galloway, Bertha 52
Gallup, Deb 106
Garland, Linda 69, 70, 76, 106
Gaskill, Lisa 73, 80, 88, 106
Gass, Lillian 52
Gilbert, Larry W. 84, 106
Godfrey, Merrin 52
Godfrey, Winona 53
Goering, Milt 34, 77
Gomis, Rhonda 26, 106
Goldsmith, Dr. Dale 43
Goodrich, Lesley 106
Goughnour, Peggy 62, 63
Green, Prof. Bob 42, 63
Grane, Marti 66, 106
Grosbach, Norman 106
Groves, James 86
Grove, Mary 16, 25, 62, 63, 72, 106
Grove, Tom 100
Groves, Bobby 106
Hale, Joe 9, 23

- Halley, Mike 70, 73, 100
 Hamm, Catharine 28, 40, 66,
 70, 77, 97, 100
 Hamm, Janice 9, 107
 Harnly, Caroline 50
 Harden, Roy 34, 107
 Hatcher, Waverly 10
 Haynes, Helen 62, 100
 Hendry, Rich 15
 Herbst, Ethel 68, 69, 70, 100
 Herman, Amy 6, 47, 70
 Herman, Eric 6, 83, 73
 Herman, Steve 73, 76, 83, 91
 Hill, Carl 70, 86
 Hill, Prof. Gene 13, 40
 Hoch, Robin D. 12, 59, 107
 Hofer, Prof. Emma 48, 66, 77
 Hoffert, Tim 3, 71, 100
 Hogle, Gary 107
 Holman, Craig 95, 107, 113
 Holman, Jerry 11, 34
 Holman, Sheree 11, 21, 60, 70,
 107
 Hoover, Mary 16, 107
 Hottle, Bryan 10, 15, 76, 107
 Hovis, Robin 70
 Hovis, Ron 70, 77
 Hughbanks, Dr. Corinne 36
 Hughbanks, Prof. Monroe 39
 Huil, Anna Mae 55
 Hunn, Kathy 7, 26, 44, 62, 63,
 107
 Hunt, Russ 95, 100
 Hurt, Al 83, 107
 Ikenberry, Dr. Gilford 47
 Ikenberry, Nick 93
 Ikenberry, Tracy 6, 107
 Jackson, Dewayne 63, 79, 91,
 107
 Jackson, Steve 67, 85, 108
 Jacobs, John D. 108, 112
 Jamison, Walter 69, 108, 113
 Jaworski, Casey 85, 108
 Johnson, Joyce 76, 108
 Johnson, Herb 50
 Johnston, Joe 37, 68, 86
 Jones, Connie 29, 62, 108
 Jones, Daniel A. 49, 73, 83, 108
 Jones, Jim 28, 50, 100
 Jones, William 90, 108
 Kelly, Don 53
 Kelly, Lou 53
 Kerns, Sharon 108
 Kessler, Lynn 93
 King, Kurt 108
 Kinzel, Stephen L. 100
 Kitzel, Prof. Larry 44, 63, 65
 Kjellin, Patricia 62, 70, 108
 Kobialka, Veronica 72, 108
 Kobza, Frank 108
 Koehn, Cindy 54
 Konrecek, Mary 52
 Krall, David 100
 Krehbiel, Geneva 69, 100
 Krehbiel, John 22, 108
 Lambert, Gale 31, 90, 100
 Latimer, Larry 84, 108
 Leach, Dexter 73, 90, 108
 Lengel, Dr. Leland 10, 35, 48,
 63
 Lewallen, Bruce 84, 108
 Lewallen, Denisse 11, 16, 97, 100,
 61
 Lewis, Billy 31, 53, 100
 Lobban, Ann 66, 70, 73, 80,
 108, 109
 Lockwood, Sherry 62, 72, 108
 Loshbaugh, Sandy 66, 69, 73,
 76, 90, 100
 Lowe, William 84, 108
 Lusk, Paula 24, 63, 62, 96, 108
 Lynch, Cathy 108
 Mangus, Lorna 108
 Marinovich, James 31, 99
 Martinz, Luis 94, 108
 Mason, Ann 62, 74, 108
 Mason, Dean 31, 52, 101
 Mason, Ron 24, 74, 108
 Masterson, Rae Ann 6, 9, 70,
 108
 McCann Charlotte 3, 74, 77, 69,
 106, 108
 McCauley, Sallie 6, 16, 70, 108
 McCoy, Val 53
 McDowell, Kent 73, 85, 108
 McKellip, Robert 18, 71, 109
 McLaren, Rick 109
 McQuitty, David 94, 109
 Medford, Pamela 67, 73, 81, 88,
 90, 109
 Miles, Stacy 90, 92
 Miller, Cheri 70, 109
 Miller, Denise 16, 71, 61, 109
 Miller, Donna 61, 109
 Miller, Gail 53, 109
 Miller, Rev. Paul 37, 63, 93
 Miller, Sherry 76
 Mines, Cindy 6, 66, 109
 Minnis, Marc 14
 Moffitt, Barbara R. 107, 109
 Moffett, Charles 24
 Moffitt, Murial 37, 109
 Moore, Prof. Frances 49
 Moore, Rod 10, 109, 62
 Morgan, Oscar 36, 74
 Mowry, Ruth A. 101
 Neher, Karen 110
 Neher, Rodney 61, 97, 101
 Neill, Bob 69, 110
 Nelzen, Lori 21
 Newcomer, David 28, 66, 69,
 76, 110
 Newcomer, Diane 24, 74, 110
 Newcomer, Stephen 69, 110
 Newcomer, Gary 3, 71, 101
 Newton, Doryl 2
 Nichols, Prof. Connie 41, 68, 77
 Obokara, Grant 16, 74, 94, 110
 Olson, Rowena 50
 Outley, Jerry 86
 Padgett, Wes 2, 86, 87
 Panagides, Louisa 16, 66, 110
 Panagides, Lydia 16, 71, 101
 Parker, Ed 75
 Patterson, Geri 9, 101
 Peckover, Roger 6, 71, 77, 15,
 110
 Penner, Sara 6, 109, 110
 Peterson, David 49, 70, 101
 Pettit, Pam 11, 16, 110
 Pfalzgraf, Linda 81
 Pleneri, Sarita 55
 Porter, Kay Ann 4, 70, 110
 Porter, Randel L. 13, 25, 101
 Quay, Jeff 28, 77, 110
 Rader, John 73, 70, 85, 94, 104,
 111
 Ramsey, Barbara 25, 111
 Ramsey, Kathy 4, 16, 70, 76,
 111
 Ray, Prof. Art 39, 73
 Rebman, Allen 62, 63, 71, 94,
 111
 Redd, Anna 53
 Reed, Joe 8
 Reese, Margaret 56
 Reinhart, Mickey 111
 Reynolds, Dean 36, 63
 Reynolds, Sharon 111
 Richards, Jeanne 111
 Richardson, Dale 9
 Roberts, Mike 20, 61, 74, 111
 Robinson, Becky 25, 110, 111
 Roberson, Dick 101
 Roberson, Kyle 3

- Robinson, Prof. Mary Ann 44
 Robinson, Scott 73, 78, 84, 111
 Roesch, Tina 16, 19, 59, 111
 Rogers, Mary 74, 110, 111
 Rolander, Larry 101
 Rominger, Prof. Don 48, 84
 Rominger, Prof. Janelle
 Rose, Harold 22, 70, 74, 76, 90,
 104
 Rose, John 94
 Rothrock, Dr. Dayton 38
 Royer, Dalene 111
 Royer, Galen 20, 111, 160
 Royer, Roxane 111
 Salmans, Nylen 84
 Sammis, Al 95, 101
 Sanger, Brenda 62, 63, 70, 110,
 111
 Sanger, Mabel 68
 Saulsberry, Daniel 2, 86, 90,
 111
 Saville, Tom 20, 111
 Saylor, Linn 16, 68, 111
 Schick, Jerry 62, 63, 24, 109,
 111
 Schnaithman, Paula 23, 69, 76,
 111
 Scholz, Alice 2, 19, 67, 101, 129
 Schrag, Marle 53
 Schrock, Jan 4, 16, 17, 69, 71,
 111, 60, 61, 76
 Schwindt, Brad 111
 Scofield, Tim 29, 111, 62, 65
 Scott, Clarence 16
 Shaffstall, Tom 112
 Sharkey, Shawn 13, 67, 68, 112
 Sheets, Daniel R. 101
 Sheets, Thelma 56
 Sherer, Larry 86, 101, 90
 Shor, Jackie 56
 Short, Rande K. 9, 70, 101, 61,
 74, 76
 Shultis, Joyce 56
 Sifrit, Lynn 6, 69, 112, 74
 Sink, Jerry 87, 112
 Slater, Rick 69, 76, 112
 Slaughter, Debra 6, 112
 Slaughter, Tom 6, 101
 Sloan, Dewayne A. 25, 77, 112
 Smith, Aurelia 62, 112
 Smith, Carolyn 73, 113
 Smith, Cindy 113
 Smith, David 113
 Smith, Delbert 52
 Smith, Mike 2, 113
 Smith, Stephen D. 76, 102
 Smith, Tim 113
 Snell, Dr. Galen 3, 17, 33, 63
 Snell, John 6, 28
 Snell, Ruth 63
 Snyder, Brad 6
 Snyder, Mary Beth 2, 113, 20,
 62, 63
 Socolosky, Velma 53
 Sollenburger, Prof. Paul V. 45
 Spangler, Monty 83, 113
 Stahl, Lothar 113
 Stapleton, Willard 84, 113
 Steinmetz, Randall R. 71, 113
 Steffany, Prof. Tony 42
 Stephens, Deb 81, 90
 Stevens, Jim 79, 87, 90, 113
 Stewart, Donna 113
 Stewart, Rebecca 114
 Stinnette, Nina 60, 71, 76
 Storg, Debra 61, 62, 114
 Stover, Celia 6, 13, 66, 62, 73,
 88, 114
 Strothman, Randy 102
 Stroup, Lorna L. 102
 Stubby, Jo 55
 Stubby, Sandy 88
 Stucky, Brad 70
 Stucky, Gardell 71
 Stucky, Glenn 114
 Stump, Dr. Harley 43
 Suellentrop, Jean 7, 81, 115, 73,
 88, 89, 90
 Sulzman, Ishmael 46
 Sundahl, Virginia 55
 Swain, David 115
 Swank, Barbara 13, 16, 69, 62,
 63, 115
 Swank, Donald A. 29, 69, 115,
 62, 63
 Switzer, Debbie 115
 Switzer, Sharon 16, 115
 Taylor, Karlene 102
 Thomas, Bonnie 2, 6, 115
 Thompson, Sheila J. 73, 81, 92,
 115
 Tobias, Jerry 52
 Trimmell, Kent 102
 Tucker, Prof. Norma 43, 66
 Tyler, Karlene 54, 61
 Van Asselt, Dr. Jan 6, 42
 Vancil, Alan 6, 17, 115, 24, 94
 Vancil, Gary 37, 52
 Van Roebel, Ruth 115
 Verdi, Mark 18, 115
 Vincent, Steven 11, 98, 102
 Wagoner, Ann 72, 115
 Wagoner, Bruce 69, 94
 Wagoner, Debbie 54
 Wagoner, John 29, 40, 70, 97,
 102, 62, 63, 65, 77
 Wagoner, Kent 20, 60, 61, 63,
 62
 Wagoner, Paul 35, 63
 Walker, Cliff 15
 Ward, Karen 68
 Ward, Marty 95, 115
 Whipple, Karen 115, 60
 Whitacre, Sue 115
 White, Paul R. Jr. 115
 White, Robert 93, 115
 Wicks, Peter 115
 Willems, Dr. Alvin 40
 Willems, Matilda 53
 Williams, Tennie 52
 Willoughby, Merry L. 13, 66,
 102
 Wilson, Diane 69, 115, 62, 74
 Wilson, Fred 70, 79, 73, 90, 91
 Wilson, Kevin 115
 Wirth, Cathy 115
 Withiam, David 66, 115
 Wood, Douglas 13, 67, 69, 115,
 15, 129
 Wooldridge, Mike 52
 Wooley, Mike 10, 11, 69, 72,
 102
 Yianakipulos, Larry 102
 Yoder, Una 43, 60
 Yossa, Cynthia 26, 115
 Young, Christy 69, 97, 102, 60,
 61, 62, 76, 77
 Youngblood, Wallace C. 86, 87,
 115
 Zavala, Albert 79, 90, 113, 115
 Ziegler, Don 6, 115
 Zenger, Dr. Richard 11, 46, 77
 Zook, Kim 69, 62, 63, 115
 Zunkel, Carolee 68, 115

McPherson College Students and Faculty:

A yearbook is a story of one year, portraying an accurate account of the life and activities of a particular group of people on a particular campus. However, no book is complete without acknowledgements to its contributors. Many long and strenuous hours have been put into this 1976 QUADRANGLE, and I feel that certain people should be recognized.

I would especially like to thank my assistant editor, Steve Jackson and Alice Scholz. Patti Bowman and Doug Wood for helping me with the small, yet necessary details of doing a yearbook. A special thanks goes to Karen Brubaker for the color photography, and to Dave Withiam for the sports photography, and to Stuco and my business manager, Ken Frantz for making this publication financially possible. I would also like to thank the ex-editor, Cindy Mines, for giving me the confidence to do this memory book. I hope you enjoy your story.

Sincerely,
Deby Dodds,
Editor

Mac College Founded On American Freedom

My country tis of thee
sweet land of liberty

1976 — the 200th birthday of the United States of America. A nation that has been richly blessed by God, for it is a country where each citizen is free: free to voice his opinion; free to own property; and mainly, free to assemble together to worship God in whatever manner he chooses. It was for these purposes that America was founded. But what does the Bicentennial mean to McPherson College?

1976 marks the 89th birthday of McPherson College. However, these 89 years of existence could not have been possible if America had not been a free country.

Discover the
world within you.

Land where my fathers died
Land of the pilgrims pride

In 1719, 120 Brethren migrated to America to escape religious persecution in Germany. They came in search of religious freedom and for the opportunity to own land. However, the Brethren had to struggle to survive in the new environment. But these difficulties did not extinguish their deeply rooted religious devotion, for the Brethren expanded westward and settled in the farming areas of the Great Plains.

In 1887 at the Annual Conference at Ottawa, Kansas, it was decided to establish a Brethren College in McPherson, Kansas. The contract was let for the buildings of Fahnestock Hall, the first step toward the development of what is now McPherson College.

During the last 89 years there have been many changes and reorganizations of the College. But some aspects have not changed — It is still an institution of high ideals and commitment toward its Christian values, as we the students of 1976 have learned.

**From every mountainside
let freedom ring!**

But what about our tomorrow? Will the students of 1977 have the same privileges as we the students of 1976 have had? Would we be willing to take Patrick Henry's stand on "Give me Liberty or give me death?"

Our recorded past reveals that we must face up to our foes in order for us to remain free. But history will repeat itself. No matter how many victories we accomplish, there will always be another problem to solve. However, if we keep one thing in mind as we journey through life the future will not look so dim: The problem born ahead is the answer to the one behind.

