

B
378.19
M172q
1977

1977

QUADRANGLE

The Quadrangle - 1977

McPherson College
Steve Jackson, Editor

McPherson, Kansas
Volume 60

CONTENTS

STUDENT LIFE....4

SPORTS...28

Academics.....52

Organizations.....80

Students.....100

Advertisements..130

INDEX.....116

Two named All-conference

Huskers take champion

Harriers qualify for NAIA

'Other people deserved it, too...'

Ikenberry selected 'Professor

Home for

Disco | Kline Hall shuts doors ..for
fad

sweeps | **Capital punishment**

nation | Hoffman's in

Woman of the Year'
Group chooses Coppock

marks

Mohler under seige...

FLA issues

Amnesty:

Yes

or

No?

**Three named to
conference team
Ray resigns as A.D.**

Victorious with 20-po

Women v

'Dogs sk

finish wi

Increase in dorm hours approved

Public eye scans Carter, Ford
as Nov. 2 deadline approaches

the Year' Carter puts America

holidays . . .

first time in nine years

at: Is it right or wrong?

figuration

new beginning

list of demands

denas. and Mafia- or other window obstructing and

margin

n KCAC meet

nk Tabor, 36-0,

winning slate

Choir
sings way
across
Germany

energy diet
on

Golf ends third in KCAC

Tours, speeches,

Templeton Hall

demonstrations

to be dedicated

OUR OWN FUN

"Nothing to do". This statement was commonly heard around the McPherson College campus. However that was before the "FALL FOLLIES" arrived. New and returning students were greeted with a noon meal at the park on a warm Saturday afternoon. After lunch, everyone enjoyed some games and contests which included canoe races, tug-of-wars, bubblegum blowing, egg throwing, and sack races.

The tug-of-war contest was one of the more exciting events as the different dorm floors competed against each other. The muddy waters of the lagoon claimed more than one victim as the games wore on. All in all everyone had a good time and the FOLLIES were termed a success.

Students Stroke, roll, and THROW At Dotzour's ALL Night PARTY

This year Dotzour Hall (with aid from M-Club, Social Committee, and F.C.A.) again sponsored the McPherson College all night endurance test. Students swam, ate, rollerskated, danced, and bowled from 9 p.m. Saturday April 2, until 6 a.m. Sunday morning.

The vigil started out with swimming at the YMCA for an hour and a half. Next students were treated to "Whats Up Doc?" in Brown Auditorium. From 1:15 to 3:15 A.M. students danced and played games in the Student Union. The fun was just beginning however, because bowling and rollerskating were on the agenda at 3:30 a.m. Then a quick breakfast and a morning worship at the stadium. All in all there were about nine hours of togetherness for the students at Mac. A break from the Status-Quo that was welcome by all.

Keeping score at 4 a.m. in the morning isn't very easy, as Jim Stevens ponders over the number of pins.

Mark Verdi, Judy Tharrington, and Grand Odokara shoot for the big strike.

Relays were part of the swimming activities of the all night party. Here the girls show their stuff as their partners await.

Charles Shannon, and Norman Patty help each other off the floor, as they attempt to stay on their skates.

Despite a cast and crutches, Emmitt Canfield shows his "Okie Spirit" at bowling.

HOMECOMING '76

Student Council must have been looking into a crystal ball when they picked the theme for Homecoming as all the dreams came true. It all started Friday evening, Oct 15, as the cheerleaders and pep band sponsored a pep rally for the football team. Bed races were also held, but were shortened when the wheels were burned off one of the beds. The annual Trivia Bowl kicked off at 7 p.m. as 16 teams participated in the bowl and answered questions dealing with ... What else? TRIVIA!

Along with Saturday's perfect weather, the weekend of dreams continued. The McPherson College band led the parade into the stadium bringing a multitude of Bulldogs with them to see

the game between Mac and Kansas Wesleyan. Prior to the kickoff, the Mac cross-country team ran against the alumni team and completely dominated the race, finishing all together in a tie for first place. The Bulldog football team didn't end the dream of the alumni, parents, and students, as they romped to a 35-7 win over KWU. Halftime featured Mary Grove being crowned as 1976 Homecoming Queen. "The Madwomen of Chaillot", a production by the McPherson Drama department, entertained the homecoming guests Saturday evening. Following the play a Victory Dance brought to a close the perfect weekend of Homecoming 1976.

A Place Where Dreams are Born

REGISTRATION & DORM LIFE; HASSLE #1 & HASSLE #2

Performing daily chores is a way of life in the dorms. Becky Robinson makes up her bed and prepares for another day of classes.

Larry Bender and Norma Gauby appear to be bored and tired as they attempt to figure out class schedules.

Using coolers to provide a refresher, long lines of patient students either visit with their respective advisors concerning class enrollment or await processing.

Male students at McPherson College provide their own entertainment as they unleash a gorilla on Dotzour. The big hairy ape didn't harm anyone but provided all with a big laugh.

It was hot! Humid 90 degree weather invaded the old gym turning it into a sweltering oven for students, faculty, and administration. Long lines of confused students stood and wondered what they had done to deserve this treatment.

Freshmen could be easily spotted wandering aimlessly about, looks of frustration on their faces. Upperclassmen, being cool, strolling about hoping for someone to help them get out of this mess. Profs sitting in their chairs at their respective stations wondering what kind of radicals they were going to face in their classes this year.

Some snatches of conversation heard around the gym served to prove how delightful registration can really be:

Couldn't they just squeeze me into that class?

After all I'm only one person . . .

But sir, How does Camping and Recreation help me with my Psych major?

I think I'll just quit school!

Now for hassle #2. Ah yes, Dorm life. Sharing a room with a total stranger. Trying to study with the rest of the floor trying to have a party. Attempting to climb to third floor after a rough Saturday night. All this and more are part of living in the dorm. What more can be said?

OUR OWN TIMES

FOR US TO REMEMBER

Spring Has Sprung At Mac

Every year after the snows melt away, the trees and grass begin to bloom, people literally go crazy here at McPherson College. And Spring Fling readily attests to just that.

First the students actually got the idea that they could play against a SEASONED team consisting of faculty and administration. And to add injury to insult, they beat the pants off of the vets.

Then after a luscious picnic in the park where everyone sat around and stuffed their faces to music, the carnival rolled

around.

This little gala event is annual happening at Mac and has to be one of the craziest things that the students do. They actually, of their own free will, climb out onto a seat over a barrell of water and beg to be knocked in. The only halfway sane people go over and beat up some old junker, with picks and axes.

The carnival really showed that spring was officially here at McPherson College, and that its student population was still crazy.

Tammy Lavy prepares for a mighty swing at the ball, but she only got air. Poor Tammy struck out three times in a row.

Dave Burgess prepares to take a short bath as a carnival participant makes a strike on the dunk tank target.

"BREAK A LEG" Drama

Under the guiding hand of Director Linda Seger, the McPherson Drama Department put together two major productions this year.

The first production, "The Madwoman of Chailot" used experienced players who all turned in excellent performances. Joan Cunnick, who starred as the madwoman, and Stephen Newcomer as the prospector turned in outstanding performances. Ken Frantz gave a creditable performance as the ragpicker, adding even more madness to the play. Mlle. Gabrielle (Candi Witmer) delighted the audience with her antics which included a bird and cat among other imaginary visitors.

All in all it was felt the production was a success.

The Countess, (Joan Cunnick) and the Ragpicker, (Ken Frantz) discuss the plans for doing away with the vultures, who exploit the poor and middle class people.

The Countess remembers an old lover who left her, and envisions one of her friends (Jeff Gumm) as the lost one whom she seeks.

Productions Show Talent

The spring production "Fantasticks", a musical, took advantage of both students and faculty talent. Dr. Linda Seger directed the production with eight cast members. Prof. Ron Aden, Dr. Paul Miller, and Joe Johnston were the members of the faculty selected to do the play, and Debbie Stong, Dave Classen, Donna Miller, DeWayne Richey, and Dave Butler, were chosen from the students.

All of the cast remained on the stage during the entire performance. The play, a love story, deals mainly with two fathers, their children and a wall.

Doris Coppock, choreography; Sherree Holman, costumes; Sara Janssen, technical director; and Denise Miller and Sharon Switzer, who were in charge of props, completed the crew.

Debbie Stong and Dave Classen, two young children in love, prepare to put the stops on Ron Aden during the rape scene in the "Fantasticks".

"GONG SHOW" Helps Outfit MAC'S Weight Room

The 1st annual McPherson College "Gong Show" was held this year, with proceeds going to purchase new equipment for the weight room.

A good crowd was on hand as the show opened. The panel of distinguished judges featuring Paul Graber, Doris Coppock, Don Rominger, and Lou "the pimp" Kelly gonged the 1st few acts ruthlessly, but as they adjusted to the caliber of talent, they began to rate them accordingly.

Acts included guitar solos, with Ray Bray and Mike Shadow, to a white rat who ate jelly beans. Tim Huff and Dave Cantwell put on a dummy act with Huff delighting the crowd with a terrific impersonation of Charley Manson. But the winner of the "Gong" was Susan Peters as she did an impersonation of the King of Rock and Roll, Elvis Presley, complete with teeny boppers.

The winner of the first annual "Gong Show", Susan "Elvis" Peters, makes her entrance onto the stage to the sounds of "Blue Suede Shoes".

The distinguished panel of judges break face as they find something funny. Paul Graber, Doris Coppock, Don Rominger, and Lou Kelly made up the panel.

John Angerome and Frank Costa do the bump in their trash bags just before they got googed.

Tim Huff as "Charley Manson", and Dave Cantwell discuss movies and the audience.

Judges listening intently, Mike Shadow strums his guitar and humms out a tune as his audience listens.

Intermurals Allow Participation

The trend in today's modern society is to stress intramural competition and play down scholastic competition. It is felt that scholastic athletics are too competitive and demand too much of the students time. Intramurals are stressed for the "non-athlete" and are not near as competitive and rough.

Bull! Intramurals at McPherson College are definitely competitive and many of the participants are excellent athletes. The fierce pride and competition involved in these sports is unbelievable at times. Both men and women teams compete in volleyball and basketball, and the men play football. The teams are composed of many fine players and the games are just as exciting to watch as the inter-collegiate games. Tournaments are played and team standings are kept, and each team strives for the life or death position of first place. Much blood has been spilled over a basketball game, and many friendships have been temporarily severed due to an intramural basketball game. When the guys and girls take the court, they play to win at all costs.

So next time someone comes up and makes a statement about the caliber of intramurals and how easy they are, invite the person to participate in McPherson College Intramurals and see if he or she doesn't change his/her minds fast.

Kay Ann Porter lets loose with a jump shot during the championship games, as Dee Alexander and Peggy Davis head for the basket.

Running from hot pursuit by Henry Haley, Quarterback John Rose searches for a receiver downfield.

Give All A Chance To Participate

All alone on a fast break, Wylene Gaeddart scores what soon proved to be the winning basket for her team.

Rick McClaren gets an easy two points for his team, as an unidentified opponent crashes in a little too late.

Seniors Begin New Lives As McPherson College Grads

President Paul Hoffman hands Bruce Clary his degree for a new and better life, and Denise Miller reflects on the past and hopes for the future.

SPORTS

FOOTBALL TEAM END WITH

1977 BULLDOG FOOTBALL Coach Steve Cameron, Coach Paul Graber, Coach Nyle Salmans, Mickey Rhinehart, Al Sammis, Celia Stover, Dave Hild, Billy Watson, Jim Jones, Norman Paddy, Tom Dimatto, James Brooks, Charles Shannon, Coach Don Rominger, Greg Forkner, Carl Hill, John Rose, Tom Gallo, Kevin Kennedy, Lester Finney, Dave Hodges, Kirk Higgins, Tim Huff, Steve Campbell, John Burton, Jerry Outley, John Rolfes, Frank Costa, Mark Slabkowski, Ken Moccia, Chuck Culler, Tim Jones, Butch Jones, John Angerame, Gerald Liggins, Stephen Verdi, Rich Fascinelli, Dave Lowe, Jim Beck, Luis Martinez, Emmitt Canfield, Casey Jaworski, Bruce Wagoner, Larry Latimer, Willard Stapleton, Frank Kobza, Bruce Lewallen, Dennis Colon, Mark Verdi, Monte Spangler, Bobby Groves, Bill Lowe, Rick McClaren, Harold Rose, Kent McDowell, Eric Herman, Mike Ewing, Steve Jackson, Larry Gilbert, Dan Jones, Jack Radar, Gerard Aligo, Scott Robinson.

Coaches Don Rominger and Nyle Salmans show concern for the game as the Bulldogs fall behind 13-0 to St. Marys. However, the final score ended in the Bulldog's favor, 34-20.

BEST SEASON IN 18 YEARS

The 1976 football season showed fans that McPherson College is for real. In the past the 'Dogs have been pushovers for the other Conference teams. This year the Bulldogs were picked to finish 8th in the conference out of nine teams. The team refused to recognize this position and proved throughout the season that people had underrated the college for the last time.

Going into their 5th conference game the squad was tied with Friends for the conference lead with a 4-0 record. Then amid a wave of injuries, and a muddy field, they were handed their first conference loss.

The very next week came the game everyone was waiting for. Playing once again on a chewed up

field, the Bulldogs lost the KCAC Conference crown to a talented Friends University squad, 20-10.

McPherson finished 5-3 in the conference and 5-4 overall, good for a second place tie. This record was marred however, by a forfeit to Sterling College. McPherson used an ineligible player for one play in the contest. An administrative mistake in computing eligibility led to the forfeiture.

The McPherson Bulldogs scored 183 points this season, which is the most since 1958 and the defense allowance of 18.1 points per game is the best since 1964. The 'Dogs exploded for 34 or more points on four different occasions, the most in a single game in eleven years. Total offense in a sin-

(continued to page 30)

Ken Moccia, cornerback, and safety Kirk Higgins put the hits to a Bethany Swede pass receiver.

Al Sammis attends to quarterback Mike Ewing's bruised shoulder during the first half of the Sterling game.

A SEASON TO REMEMBER

(continued from page 29)

gle game was the most in 22 years, and a 99-yard pass play from Tim Jones to Rick McLaren set a school record for a pass play. The offensive unit, as it might already have been guessed was "explosive." The Bulldogs scored 11 times from distances of 20 yards or better.

Senior Tri-Captains Scott Robinson, Jack Rader, and Gerard Aligo were selected to the All-Conference squad along with junior Eric Herman. Aligo and Herman were unanimous selections and were also named to the NAIA All District 10 team. Rader and Aligo received these honors despite missing games because of injuries. Scott Robinson, on the other hand, started in 38 straight games since the opening game of his freshman year. Scott also set a school record: 110 catches for 1480 yards.

The McPherson offense rushed for 107 1st downs and gained 1600 yards for a 177.8 yards per game average. They also completed 59 of 176 passes for 875 yards, an average of 97.2 yards per game. Overall the Dogs ran 632 offensive plays averaging 275 yards per game and 3.9 yards per carry.

Sophomore Mike Ewing led the team in scoring with 51 points. Monte Spangler, junior fullback, gained 569 yards for a 4.2 average per carry. Kirk Higgins intercepted 6 passes for the Bulldog defense this year.

Overall the 1976 Bulldogs did many positive things and this attitude should provide the nucleus for winning football at McPherson College in future years.

SEASON RECORD

McPherson	10	Sterling	0
McPherson	7	Ottawa	24
McPherson	34	St. Marys	13
McPherson	44	Bethany	20
McPherson	35	KWU	7
McPherson	0	Southwestern	36
McPherson	10	Friends	20
McPherson	7	Bethel	33
McPherson	36	Tabor	0

Kevin Kennedy, Freshman linebacker, puts the "CRUNCH" on a Bethany running back as Mark Verdi, Bruce Wagoner, and Gerard Aligo move in to help.

All-Conference and All District 10 Defensive tackle Gerard Aligo takes a well deserved rest during the Saint Marys game.

Quarterback Mike Ewing begins his dropback to pass as running backs Dennis Colon and Tim Jones set up behind the McPherson offensive line which includes Honorable Mention All-American guard Eric Herman.

Powerful fullback Monte Spangler looks for more running room up the field, apparently unconcerned about the would-be Bethany tackler. The Bulldogs won the highly spirited contest by a 44-20 margin.

Punter Butch Jones gets his foot into another of his many fine kicks. Butch, due to his good punting, kept the Bulldogs out of many holes and gave them good field position.

CROSS COUNTRY TEAM JACKS-ON UP

For the second year in a row Dewayne Jackson has led the McPherson College Cross Country team to a first place finish in the KCAC. Jackson, along with Fred Wilson, Dave Burgess, and Albert Zavala, returned from the 1975 squad to dominate the conference once again. They were also joined this year by two talented freshmen, Jim Kitson, and Paul Neher, and a similarly talented junior, Jim Lovercamp. These newcomers, plus the veterans, provided the makings of a squad labeled as tough to beat.

During the regular season, the team could be seen jogging here and there around the town. On an average they put in around a 100 miles a week while training to get into shape for their ultimate

goal --- a trip to Wisconsin to compete in the National Cross Country Race. Many motorists traveling on Euclid during the early mornings or late evenings would see a member of the squad out running. And the practice paid off.

The first meet was a dual with Bethany in which Mac came out the victor. As the season progressed they continued to place high. Against very classy competition the team placed ninth at the Wichita Invitational. The next outing was the Mid-America Invitational at Topeka in which the Bulldogs placed first. The squad continued to run well clear up through the KCAC conference meet taking a first, a second, and a fourth and fifth place.

THE 1976 CROSS COUNTRY TEAM - Jim Kitson, Paul Neher, Jim Lovercamp, Dewayne Jackson, Albert Zavala, Dave Burgess, Fred Wilson.

Dave Burgess, Paul Neher, and Jim Lovercamp run in fourth, fifth, and sixth places during the KCAC conference meet.

COMPETITION TO WIN KCAC

The KCAC was no exception. Dewayne Jackson had taken first or second already six times during the regular season. At the conference meet he set a meet record for a five mile course in a record time of 24:43. Fred Wilson who was expected to be beaten by a more experienced Bethany runner, ran the finest race of his career for second place with a time of 25:25. Dave Burgess placed fourth, Paul Nehr

and Jim Lovercamp took fifth and sixth, Albert Zavala came in 12th, and Jim Kitson 13th.

This victory enabled the team to advance to the District 10 meet where the Dogs beat out a talented Emporia team for third place. This victory enabled the team to fulfill their dream and compete in the Nationals where they placed 32nd.

Dewayne Jackson strives to keep pace as he comes down a steep incline. Dewayne won the KCAC conference meet with a time of 24:43.

Expressing victory, Fred Wilson crosses the finish line with his best effort of 25:25 and a second place finish in the conference.

Albert Zavala shows the strain of the grueling race as fatigue starts to set in.

WOMEN GO UNDEFEATED

Lori Nelsen anticipates returning her opponent's serve in singles action on McPherson's home court.

While awaiting the serve, Ann Lobban finds time to smile and enjoy the game of tennis.

Complete concentration shows in the face of Lisa Gaskill as she follows through with a shot back across the net.

Janis Cordell shows her form as she hits a forehand shot back to her adversary.

IN KANSAS CONFERENCE PLAY

1977 WOMEN'S TENNIS Karen Burkholder, Sandy Stubby, Janis Cordell, Roxanne Royer, Ann Lobban, Lisa Gaskill, Lori Nelzen, and coach Doris Coppock.

Using a two handed backhand, Karen Burkholder smashes a return during doubles action.

In the past the McPherson College women's tennis team has almost totally dominated the KCAC and ACCK; this year proved to be no exception as the squad won both of the tournaments. The team then advanced to the State tournament in Emporia and placed third.

The team was 8-2 overall, losing matches only to Emporia and tough Wichita State. They went 5-0 in conference play with Lisa Gaskill, Karen Burkholder, and Ann Lobban winning first in their singles matches. Ann and Lori Nelzen also won their doubles match. Second place finishers included Janis Cordell and Lori Nelzen in singles, and Cordell and Sandy Stubby in doubles. Stubby also came in third in her singles match, and Gaskill and Burkholder placed third in doubles.

The team showed a winning attitude all during the year and continued to improve with every match played.

The tennis squad loses only one senior this year, providing the making for another fantastic record next year.

TEAM RECORD

Mac	1	Emporia	8
Mac	9	Marymount	0
Mac	8	Washburn	1
Mac	8	Bethel	1
Mac	8	Tabor	1
Mac	7	Bethany	2
Mac	7	Southwestern	2
Mac	8	Fort Hays	1
Mac	0	Wichita State	7
Mac	8	Sterling	1

ROUND BALLERS EARN RESPECT

NEW ERA IS UNDERWAY

1976-77 Bulldog Varsity Basketball: Mickey Reinhart-trainer, Bob Durham, Celia Stover-trainer, Kent Harris, Rick Turpin, Dan Saulsberry, Gus Benakis, Tom King, Kirby Tatum, Dave Romo, Butch Jones, Roger Campbell, Mark Mueller, Tom O'Reilly, Coach Paul Graber.

Basketball season at the roundhouse began on a note of speculation.

The team, under new head coach Paul Graber, was untried and very young. Only all-conference senior Bob Durham had any amount of playing time in the KCAC conference. Senior Dan Saulsberry had the talent and desire, but lacked the playing time.

However the Dogs were blessed with recruiting. Dave Romo, a transfer from New Mexico Military, added scoring power and sticky defensive play to the Mac lineup. Roger Campbell, a transfer from Southern Idaho Junior College, also added scoring along with a fierce pride and desire. Add senior Kent Harris, Freshmen Mark Mueller and Tom O'Reilly and the McPherson Bulldogs came up with a winning combination, something this school had not seen in the Basketball program for years.

The squad was tough, but as a rule, inconsistent in their play. They seemed to always dominate their opponents during the first half. Many times they seemed to feel a close game was more exciting, and after building leads of 10-20 points managed to

(continued to page 38)

Team Places Fourth in KCAC

(continued from page 37)

allow the opposing team to catch up, just nudging them out at the end.

Needless to say, Bulldog basketball was exciting. The dogs played and beat two previously undefeated teams during the season, the two being Southwestern and Bethany.

There were also several controversial games this year with the favorites being both of the Kasnas Wesleyan games. The first contest was won by Mac after a whistled foul, called after the buzzer was overruled in the Bulldog's favor. Rumors began to spread as the second game approached, that KWU would try and start trouble for the Bulldogs at Salina. This was apparently the case as the game turned into a heated confrontation with Wesleyan winning by a 89 - 82 score.

Coach Graber described this year as successful, but not totally fulfilling. His goal is to win the KCAC next year and he believes that with the caliber of people coming up this is entirely possible. He also had a great amount of praise for his seniors and for the amount of enthusiasm shown by the McPherson spectators.

Bob Durham repeated this year as a KCAC All Conference forward. All of his statistics improved over last year as he shot 50% from the field, averaging 12 rebounds and 18 points per game.

Dave Romo was selected to the Honorable Mention All Conference team as a guard. Romo, who was known for his defense at Mew Mexico, also provided a very effective scoring punch for Mac. Romo averaged 19 points a game, and also shot 50% from the field, while only committing an average of 2.5 fouls per game.

Roger Campbell was also selected as a guard to the Honorable Mention team. Roger, along with his competitiveness, shot 45% from the field, 83% from the free throw line, and averaged 16 points per game.

The Bulldogs ended in fourth place in the conference with a 9-7 record. Overall they finished 13 - 8 for the best season since 1970-71, when McPherson won the Conference.

1976-77 Junior Varsity Basketball: Coach Paul Graber, Assistant Coach Jim Stevens, Bryan Cordell, Kirk Higgins, Lynn Sifrit, Mike Triplett, Dwayne Ames, Rick Schlender.

Roger Campbell looks for an outlet as he hits the deck against Sterling. Campbell was selected to the Honorable Mention all conference team.

Mark Muellers face reflects the tension and concentration as he attempts to block a Bethel player's jump shot.

McPherson Basketball 1976-77
Season Record 14-8

Mac	94	Alumni	76
Mac	95	Bartlesville	88
Mac	65	Avila	66
Mac	76	Sterling	85
Mac	98	Mid-America	85
Mac	86	St. Mary	74
Mac	88	Ottawa	63
Mac	65	Bethany	79
Mac	87	KWU	66
Mac	79	Southwestern	75
Mac	75	Friends	87
Mac	96	Bethel	84
Mac	87	Tabor	81
Mac	63	Sterling	66
Mac	65	Kansas Newman	63
Mac	102	St. Mary	91
Mac	85	Bethany	79
Mac	82	KWU	89
Mac	61	Southwestern	62
Mac	49	Friends	70
Mac	86	Bethel	83
Mac	101	Tabor	95

Searching for a fast break, center Dan Saulsberry pulls down a reject.

Junior College transfer Dave Romo gets an easy two points against Conference Champs Friends.

Women Face Tough Competition

Women's basketball is definitely improving.

For the last two years McPherson and St. Mary's of the Plains have just about dominated the KCAC as far as basketball is concerned. But this year, competition was much more fierce, and teams were evenly matched. The McPherson women's team, although loaded with talent, had to settle for a fourth place finish in the conference, whereas a year ago they finished second with essentially the same personnel.

The Bulldogs started out the season with a win over Bartlesville. The women played well for the first game of the season, and expectations pointed to a sweep of the tournament the team entered into the next week. Against first round opponent Ozark Bible College the 'Dogs scored a victory 63 - 58. However, in second round play the squad fell in defeat to a highly talented team from Phillips University.

The team then began KCAC competition with a win over Sterling 55 - 48. After two non-league encounters in which the Bulldogs split games they evened up their conference record with a loss to St.

Marys by one point. This began to set a pattern for the women as they continued to win at a ratio of 2:1 for the remainder of the season, and ended up 10 - 5 in the conference, and 14 - 7 overall.

Jeanne Suellentrop repeated for the Bulldogs as an All-Conference selection. Jeanne, who is a senior this year, was the main core of the Bulldog attack. Jeanne averaged 16 points per game and 9 rebounds for the Bulldogs. She was a consistent player for the team and was at her best in clutch situations.

Janis Cordell was the other All Conference selection for the team this year. The floor leader for the squad, Janis was depended on to handle the ball out front for the Bulldogs. She was especially adept at bringing the ball up court against the press. Janis, the shortest player on the floor for the 'Dogs, averaged 12 points per game for the women.

These two were only a part of the team that enabled the team to continue their winning ways. Each and every member of the Women's basketball team played and important part in every victory.

1976-77 Basketball: Pam Medford, Sharon Lewis, Jeanne Suellentrop, Janell Baldner, Denise Creewan, Terry Notlicky, Celia Stover, Pam Oxley, , Lisa Gaskill, Tammy Lavy, Janis Cordell.

McPherson Basketball Seasons Record 14 - 7

Mac	63	Bartlesville	23
Mac	63	Ozark Bible	58
Mac	44	Phillips	103
Mac	55	Sterling	48
Mac	74	Washburn	55
Mac	58	Benedictine	61
Mac	56	St. Mary	57
Mac	76	Ottawa	35
Mac	90	KWU	26
Mac	89	Southwestern	68
Mac	52	Bethany	61
Mac	50	Bethel	41
Mac	61	Tabor	52
Mac	64	Sterling	33
Mac	50	St. Mary	54
Mac	57	Bethany	38
Mac	85	KWU	30
Mac	78	Southwestern	80
Mac	76	Friends	50
Mac	54	Bethel	56
Mac	46	Tabor	43

In Kansas Conference Play

Looking inside for a helping hand, Jeanne Suellentrop holds her ground against an aggressive opponent, as Pam Medford comes to her assistance.

Suellentrop, Cordell, Net

Pam Medford anticipates a two pointer as she releases a jump shot during action at the roundhouse.

Intensity written all over their faces, Sharon Lewis and her foe prepare for a possible rebound.

Janis Cordell, point person for the Bulldogs, stretches upward in an attempt to block a shot.

All

Conference

Selection

Denise Creevan passes the ball to a teammate as the women work their offense.

Lisa Gaskill, Denise Creevan and an opponent go into the air after a rebound, while Pam Medford, Janis Cordell, and Jeanne Suellentrop wait.

Anticipating a pass from Janis Cordell, Janell Baldner raises her arm anxiously.

Women, Men Finish 1ST, 2ND in KGAC

For the last four years the McPherson College track teams have had one thing in common. That being second place in the conference. The Bulldogs under Coach Art Ray have dominated in many events failing only to gain the honor of first place in the conference.

Premier Sprinters Tim Jones and Fred Wilson provided the Bulldogs with much needed power in the short and middle distance races. Dennis and

Bruce Colon teamed up as a pair to score many points for the dogs in the long and triple jumps.

For the women, the relay teams were again their strong point as they have been in the past along with field events and distance races. Conference Champion for the 2nd year Stacy Miles dominated the Shotput and discus. Pam Medford again was steady in the distance races for the women.

1977 MEN'S TRACK- Mike Tripplett, Kirk Higgins, Dave Burgess, Allan van Asselt, Jeff Miller, Dan Sausberry, Mark Slafkovsky, Dave Cantwell, Lester Finney, Bruce Colon, Dennis Colon, Tim Jones, Art Ray, Dewayne Jackson, Ben Hilton, Albert Zavala, Paul Neher, Brian Cordel, Jim Kitson, Fred Wilson, Tim Huff, Scott Robinson.

1977 WOMEN'S TRACK- Deb Enos, Corina Dean, Shelia Thompson, Jeanne Suellentrop, Sharon Lewis, Pam Medford, Stacy Miles, Janis Cordell.

Deb Enos shows extreme concentration and effort as she attempts to clear the bar in the high jump.

After knocking down his first hurdle, Bulldog Brian Cordell regains his form for the second obstacle during a race in the Mac Invitational.

Sharon Lewis approaches the finish line in the 400 meters race, as she places first for the Dogs.

Sprinter Tim Jones breaks the tape in the 200 meters, far outdistancing the rest of the field at the Bethel Invitational.

Holman Wins 1st In KCAC

Bulldog Tennis Coach Jerry Holman stated that, "the Bulldogs lived up to my expectations this season. We predicted a .500 season and were happy to do better."

The tennis team finished 2nd in the conference this year. Craig Holman was the only Bulldog to take first place honors. He also won the district over a strong field and advanced to the Nationals. Marty Ward, Doug Brehm, and Tracy Ikenberry finished 2nd in their respective singles slots.

"This year's team was the best balanced team we've had in a long time. If all goes right, we should be within striking range of Bethany next year," Coach Holman concluded.

1977 TENNIS- Craig Holman, Kent Harris, Marty Ward, Kyle Robinson, Coach Jerry Holman, Tracy Ikenberry, LaMonte Rothrock, Doug Burkholder, Doug Brehm.

LaMonte Rothrock shows intensity after returning a shot in doubles action on McPherson's home courts.

Craig Holman shows the form that helped him to earn his second trip to the Nationals, as his partner Marty Ward awaits a possible return shot.

Girls Spike Their Way To Best Season Yet

After a less than adequate record of 1-13 a year ago, the McPherson College Women's Volleyball team posted a 6-8 win-loss record for the best season any volleyball team has manufactured yet in inter-collegiate play here at Mac, not forgetting the fact that the team did not play a single home game.

The Bulldogs had one all conference player this year. Pam Medford, a super all around competitor won these honors for the team.

1977 VOLLEYBALL - Pam Medford, Coach Art Ray, Jeanne Sulentrop, Denise Creevan, Joni Redmond, Lynn Merryfield, Peggy Davis, Kay Ann Porter, Robin Hovis.

Lynn Merryfield goes high into the air above the net in an effort to spike the ball.

Bruce Wagoner prepares to defend the ball as teammate Wayne Flora moves in to help.

Golfers Finish 3rd In KCAC

Following a disappointing season, the McPherson Golf team managed to score a third place finish in the tough KCAC. Although third place isn't all that bad of a finish to most people, it was a big letdown for Coach Paul Miller and his squad after finishing at the top of the conference last year.

Greg Frantz was Mac's best golfer for the season finale as he placed sixth in the conference, closely followed by Bruce Clary in seventh.

Coach Miller seemed pleased with the men's effort throughout the year, and stated he was proud of everyone of them.

1977 GOLF- Cris Covert, Larry Brubacher, Matt Duerkson, Greg Frantz, Bruce Clary, Coach Paul Miller.

Soccer Club Plagued By Forfeits

Rainstorms and more rainstorms dogged the Soccer Team this year as they were forced to forfeit three games.

The team, playing under adverse circumstances, through much of the season, was forced to forfeit to Hesston and Southwestern, and one game was forfeited because of Spring Break.

The Club ended its season with a 3-4-1 record.

1977 SOCCER- Grand Odokara, Dave McQuitty, Bruce Wagoner, Wayne Flora, Dave Heyl, Charles Shannon, Doug Hipp, Jeff Clark, Doug Albin, Ruben Carrion, Allen Rebman, Jack Rader, Luis Martinz, Dale Richardson.

Larry Brubacher, tees off at the number one hole at the Mac Invitational.

ACADEMICS

Dr. Hoffman Starts McPherson

With the Inauguration of Dr. Paul Hoffman McPherson College begins a new chapter in its 90-year-old life.

Dr. Paul Hoffman, replacing Dr. Galen Snell as the college's eleventh President, places much importance on the individual student. Many times students at Mac have expressed their surprise that a College President would take the time to visit with them, and act so down to earth. Students sometimes believe that College Presidents set themselves up on a throne to rule and inflict judgment on the student. Dr. Hoffman has shown the students that he is willing to listen and show concern over their problems.

Emphasizing the role of college to prepare students for the outside world, Dr. Hoffman states, "If there is a single word that describes the highest academic aspirations of colleges of McPherson's caliber, that word is 'living'".

Taking time out from administrative duties, Dr. Paul Hoffman relaxes by taking a new mower out to cut the football practice field.

Lovely Homecoming Queen Mary Grove is crowned by Dr. Paul Hoffman as Mary's escort Doug Albin watches.

College On New Chapter of Life

Administration

Director of Admissions Joe Johnston is directly responsible for the recruiting of new students to McPherson College. Joe has been involved with many extracurricular activities at the college including the announcing of the Basketball games and participating in the Drama production, "The Fantasticks". Joe also enjoys vocal music, softball, golf and gardening. Joe is married and he and his wife Jerilyn have three daughters. Joe says that, "McPherson College is an institution through which I can make a contribution to serve students needs."

Travel, construction work, reading, yard work, restoration of furniture, and even the baking of angel food cakes are the activities Dean of Academic Affairs Merlin Frantz enjoys. Dean Frantz is married and has three daughters. Dean Frantz formerly taught courses in the Education Department here at McPherson College. When Dean Frantz was asked what does McPherson College mean to him, he replied, "The college has provided the opportunity to form rather close relationships with young people who are both inspiring and challenging. McPherson College has served as an avenue for Christian service."

E. Dean Reynolds, Business Manager and Treasurer at McPherson College, took on the tremendous job of moving the pipe organ he and Larry Kitzel recently purchased and donated to the college. They reassembled it here at the college. He knows every piece of the organ and the pipes, and also plays it very well. An alumnus of McPherson College, he has held the position of Business Manager and Treasurer since 1973.

Associate Dean of Academic Affairs, Leland Lengel enjoys studying maps and travel. Dean Lengel is married to Nancy Jane Lengel and they have a son Douglas who is sixteen, and a daughter Carolyn who is fifteen.

"McPherson College affords me the opportunity to work at a place where I can be in touch with young people who are developing their minds and bodies in preparation for life. It gives me satisfaction to share in that development, because it assists me in my continued growth and development." These words by Dean of Student Affairs Milton Goering sums up his feelings about McPherson College. Dean Goering is married and has five children. He enjoys reading, farming, and gardening.

Director of Development Gerald Holman is married and he and his wife have two children, both attending Mac. Sheree (who is a senior and active in drama) and Craig, a sophomore who plays on the tennis squad. Craig and his dad enjoy going to summer tournaments and competing and the entire family enjoys boating on their 25' cabin cruiser. Director Holman expressed his feeling about McPherson College in this way, "A chance to be with that segment of our youth who have and want to foster those values so badly needed in our culture."

Natural Science

Gardening is one of the favorite pastimes of Biological Sciences. Professor John Burkholder. Professor Burkholder, an alumnus of McPherson, received his Ph.D at the University of Chicago. The courses that he instructs include such names as Vertebrate Structure and Evolution, and Human Anatomy. Professor Burkholder is married and has four children. He also enjoys photography as a hobby and good conversation with friends.

Gilford Ikenberry Jr., professor of Biological Sciences, enjoys photography, woodworking, backpacking, and travel. Professor Ikenberry feels that McPherson College has been the center of his and his family's life for more than sixteen years. He also believes in the college's goals for its students and expresses optimism for its future.

Natural Science

Assistant Professor of Physical Sciences: Physics, Richard Zerger attended McPherson High as a youth. He graduated from Bethel College and the University of Illinois, receiving his Ph.D. Professor Zerger enjoys farming when not in the class room.

Wesley DeCoursey, besides being a Professor of Physical Sciences; Chemistry, enjoys tennis, backpacking, and photography. Dr. DeCoursey firmly believes that God is the ground of our being, and is in everyone and everything, thus we have a continual challenge to learn more about ourselves in order to reach new heights of complete love of mankind and the world around us.

Concentrating on the agriculture program here at McPherson College is Assistant Professor Biological Sciences. N. Alfred Dutrow. Professor Dutrow is in the tractor's seat as far as most of the agriculture courses, and will be responsible for turning out our future farmers.

Humanities

Associate Professor in English, Speech and Theatre, Una Yoder teaches several courses here at McPherson College. Professor Yoder teaches Modern Speech Media, Stage Makeup, Oral Interpretation, Current Popular Literature, and acting. She is married and the mother of two grown sons. Professor Yoder's hobbies include the giving of drama productions, book reviews, playing bridge, and gardening. When questioned as to what McPherson College meant to her, Professor Yoder summed up her answer with just two words, "Lifetime Interest."

Associate Professor Jan van Asselt teaches classes in German and linguistics here at the college. German comes especially easy to Professor van Asselt as he is a native of Holland. Professor van Asselt has helped to conduct trips for students back to Germany in order to study the country better.

Humanities

Dr. Harley Stump heads up the entire English Department here at McPherson College. He is responsible for many new English courses introduced at the college and teaches many of them. Creative communications, and City and Country Literature are just two of the courses that are fairly new here at the college. Both let the student explore their own minds and the things they see in the world.

Associate Professor in English Bob Green likes to take his camera and use it to express his creativity during his off hours. Professor Green, who teaches English literature, fiction and composition here at the college, is married with two daughters and a son that are married. Professor Green feels that McPherson College provides a wide range of interests to him through intellectual, social, religious, ethical and practical means.

Humanities

Dr. Linda Seger teaches a wide range of religion and theatre courses. Introduction to Theatre, Theatre History Seminar in Theatre and Independent Studies, Spiritual Biography, Reading the Bible aloud, Three views of Theology, Mysticism, Tillich, and Feminist Theology. Dr. Seger was also the director for the two school plays this year. She is single, and enjoys playing the piano, horseback riding, architecture, and interior design. Dr. Seger describes her role at McPherson College, "As an opportunity to begin my career in Religion and the Arts (Theatre and Theology) and, since I am a sabbatical leave replacement, and only here for a year, and opportunity to explore the possibilities in the field through teaching."

Assistant professor Norma Tucker, who teaches English and Journalism at Mac enjoys doing her own silver smithing. Finding time to enjoy this hobby is something else. Professor Tucker is also the advisor for the "Quadrangle" and "The Spectator" and these two publications pretty well fill up her extra time.

Audio-Visual Communications

Head Librarian Rowena Olsen enjoys doing things related to her work. She enjoys reading, travel, and people. Rowena also collects books, and says would like to continue educating herself forever, if she can afford it. Rowena teaches Material Selection, and Cataloging here at the college along with her other duties.

Reference Librarian and Cataloguer Caroline Harnley is single and enjoys doing needlework, sewing, and music outside of her responsibilities at the library. Caroline feels that being at McPherson College presents her with an opportunity to obtain quality education at a small-related college in a caring and "moral" environment.

Herbert Johnson, Head of the Media Center here at the college, is married and has three children. Herb, who enjoys fishing, hunting and photography, believes in the Christian concept of "education for service that McPherson College offers."

Fine Arts

Assistant Professor of Music Ron Aden is married and he and his wife, Nancy, have a six year old daughter, Christine. Professor Aden enjoys tennis, skiing, wood-working, and gardening outside of his duties at the College. Professor Aden's courses include concert choir, "Opus II", and class piano. When asked to express his feelings on what Mac College meant to him, he replied, "A place to express myself as a musician as a person, and as a Christian. Musically, McPherson is very rewarding for my present musical position."

Assistant Professor of Music Janelle Rominger is the teacher of beginning and advanced courses in piano here at the college.

Fine Arts

Art Instructor Salvador Estrada teaches art during the spring semester here at the college. He enjoys painting as a hobby, and shows his work periodically.

Photography and biking are hobbies that Assistant Professor of Music Larry Kitzel enjoys. He and his wife Sandee have two children. Burt, who is seven, and Erika, who is four. Professor Kitzel views McPherson College as a place where people come, grow, and enter life better for being here at Mac.

Associate Professor of Art Mary Ann Robinson is single and enjoys music and travel. Professor Robinson is also the local founder of the Humane Society. Professor Robinson teaches almost all of the art courses here on campus. She feels that McPherson College has enabled her to establish close lifetime friendships with both faculty and students.

Applied Arts And Sciences

Associate Professor of Education Monroe Hughbanks is very well equipped to instruct perspective teachers. Professor Hughbanks has vast experience in the field of teaching and has taught on every level. He is able to instruct his students as to what they may expect if they decide to enter the teaching field.

Professor of Education and Psychology Dayton Rothrock is involved in virtually every aspect of getting teachers ready to teach. These courses include Human Relations Lab., to the supervision of the student teachers. Professor Rothrock is married and has three grown children. His leisure time is spent working in the garden or just reading. Professor Rothrock feels that his live work and a chance to fulfill his life goals are the reasons he chose McPherson College in which to teach.

Head Basketball Coach Paul Graber led his team to the best season at McPherson College since 1970-71. He teaches physical education and most of the related courses at the college. Coach Graber and his wife Stephanie have two children: Jena, age 6, and Jason, age 4. Coach Graber and his family enjoy traveling and Coach Graber plans very positively to win the KCAC championship next year.

McPherson College has consistently been a strong school for track and field events for the last few years and a one of the main reasons for that success has been Director of Men's Athletics Art Ray. Coach Ray has been involved in much of Mac College's Athletics as a coach and avid fan. Next to track, Coach Ray enjoys Photography and has his whole family involved in the hobby.

Director of Women's Athletics Doris Coppock coaches women's tennis, and basketball. Coach Coppock's teams have done very well in basketball and tennis, winning many titles. Coach Coppock, who is single, enjoys tennis, skiing, golf, and music during her spare hours. Coach Coppock looks upon McPherson College as an academic challenge and feels that Mac is a college community which, due to its size and philosophy, gives students opportunities to participate in a variety of activities programs.

Social Sciences

Professor of Behavioral Sciences John Burden enjoys spending time with his wife and his six year old son Tyson. Professor Burden also enjoys reading, photography, and electronic projects. Professor Burden looks upon McPherson College as a place to develop and mature, and a place to work out some personal values which will determine the greater portion of the rest of his life.

Besides his duties as Head Football Coach Assistant Professor of Social Science Don Rominger enjoys doing research in the history of sport, and jogging. Professor Rominger enjoys the relaxed atmosphere of the college, and the lasting student and faculty relationships.

Dr. Raymond Flory, Professor of History and Political Science, enjoys building houses and apartments when he is not in the classroom. Dr. Flory has employed several students for summer work, thus providing needed funds for school.

Social Sciences

Assistant Professor of Behavioral Science Francis Moore is actively involved with youth and enjoys working with them. She has housed several children as a foster parent.

Apart from his duties as Associate Dean of Academic Affairs, Dr. Leland Lengel also instructs history and political science classes. He is married to an alumnae of McPherson College and they have two teenage children. He and his family enjoy reading and travel and they especially enjoy following U.S. national highways from end to end. Dr. Lengel considers Mac College a unique endeavor in Christian higher education, because of curriculum, church ties, and location.

Associate Professor in Economics, Emma Hofer is the financial advisor for publications here at the college. Besides teaching, Professor Hofer is also chairperson of the ACCK Department of Economics-Business. She also enjoys reading, sewing, and plants.

Associate Professor of Industrial Education Keith Kirby is also in charge of the Experienced Based Education Program here at McPherson College Campus. Professor Kirby attempts to place students in working situations in order to gain experience and college credit while actually on the job.

Assistant Professor of Home Economics Connie Nichols spends much of her time as a board member of the McPherson Early Childhood Education center and McPherson Park Board. She also enjoys sailboating, bird-watching, and collecting pictures of "look-alike" husbands and wives. Professor Nichols says that "McPherson College is my way of life. As much as I give to the college, it returns to me full measure."

Professor of Industrial Arts Alvin Willems is the head of the Industrial Arts program here at McPherson College. Professor Willems is married and has two daughters who have attended the college as students.

Industrial Arts

Assistant Professor of Industrial Arts D. Gene Hill teaches in the new Templeton Hall. Professor Hill's courses include Engineering, Graphics I and II, Woodworking I, and Cabinetmaking. Professor Hill is married and has two children, Andy and Gwen. He also enjoys farming during his hours away from the class room.

Mr. Gaines "Smokey" Billue, with assistance from Mayor of McPherson, Fred Diehl, prepare to cut the ribbon dedicating Templeton Hall and the Billue Building To McPherson College. President of Mac College Dr. Paul Hoffman, Constructor Ed Pyle and Dr. Alvin Willems look on.

Mr. Billue gave the college a gift of antique cars valued at \$236,226. This gift along with a \$1.5 million trust fund made the construction of the new Industrial Arts Building possible.

Mathematics Business Administration

Associate Professor of Mathematics, Stan Beery spends his spare time with his family. Professor Beery teaches many of the math courses here on Campus. His wife, Christine, works in the Registrar's office.

John Cameron, Professor of Economics and Business Administration, prepares students to go into the world with confidence and knowledge.

Administrative Office Staff

Career Counselor Steve Gatton helps students by conducting seminars on Career Explorations. He enjoys backpacking and chess.

Besides being Resident Director of Metzler, Jim Chipman is also in charge of Social Committee and recreation.

Director of Continuing Education, Jess Cooper enjoys golf.

Admissions Counselor Nyle Salmans is responsible for recruiting many of McPherson's fine athletes. Coach Salmans also has double duty as he is assistant football coach for the "Battling Bulldogs".

Assistant Dean of Students and Learning Skills Instructor Joanne Hamlin spends much of her extra time as a big sister in the Youth Center.

Food Service Manager Lou Kelly is responsible for the meals served to the populace of Mac. Lou provides the students with a varied menu and many special services.

Book Store Manager Nancy Aden enjoys growing plants. Nancy, the wife of Professor Ron Aden, has added many new items to the bookstore for student's benefit.

Administrative Office Staff

Paul Wagoner, Director of Financial Aids, is a familiar face around McPherson College. This is because every student who receives aid has to visit with Mr. Wagoner sooner or later. He is married to the former Mary Metzler, and together they have six children. Mr. Wagoner enjoys woodworking, home and yard care, and church activities. Mr. Wagoner feels that after 21 years as a staff member and as a graduate, McPherson College is very much a part of life.

Chris Tobias, Admissions Counselor, recruits students for McPherson College. Chris spends many hours and travels many miles searching for quality students to recruit for the college.

Besides being an Associate Professor of languages, Corrine Hughbanks also acts as Registrar of McPherson College. She enjoys reading, sewing, and travel and feels McPherson College offers her an opportunity for service and self-fulfillment.

Administration

Publicity director Stan Adams is a McPherson College alumnus. Stan played basketball while here at Mac. Stan is married, and his wife Marlene attends school here at Mac. Photography, golf, softball, reading and basketball are hobbies that Stan enjoys. When asked what McPherson College meant to him, Stan replied, "that McPherson College is an institution with a Christian mission."

Assistant to the Business Manager, Don Fredrick enjoys music. He tunes pianos as a hobby and also directs the church choir.

Tom Ferguson, Admissions Counselor, spends a lot of his time on the road recruiting students for the college. Mr. Ferguson recruits for the athletic, as well as scholastic programs here at Mac.

Administration

Dave Gentry, Assistant Director of Development for McPherson College, is married and has two sons. Mr. Gentry is responsible for many of the financial endeavors that take place for the college.

Campus Minister and Golf Coach Paul Miller is married and has two children. Rev. Miller enjoys wood-working, golf, reading, and visiting with people. As golf coach, Rev. Miller led his team to first place in the KCAC last year. He hopes that McPherson College will always be a caring family of learning, and feels that one of the best things he has received from the college is his wife.

Delbert Smith, Leland Kirby, George Ellrick, Bernard Clouse, Merrin Godfrey, Glenn Flory, Jerry Tobias, Gary Vancil, (Seated) Bertha Galloway, Margaret Parker, Lynn Willoughby, Billie Becker, Mary Koniecek, Lillian Gass.

Maintenance

Not rain, nor sleet, nor snowballing students, nor even skunks can stop the duties of the McPherson College Maintenance crew. Led by Merrin Godfrey, these people daily encounter such problems as: the pungent odor of skunk, filling the offices and classrooms of Mohler, bringing production to a near halt until Maintenance could find the benefactor of the smell; breakage of windows after the first good snowfall; persons deciding that it was too cold to have a marshmallow roast outside and having it in the TV lounge of Metzler. Then there was the time when Tom King's room in Bittinger caught on fire and completely gutted the room. Maintenance people do have a never-ending job and will probably never catch up as long as there are students.

Merrin Godfrey gives the "old white buckboard" a shot of ether to get the motor started.

Dear Profs.,

We are a group of students here on McPherson College campus who really do understand what you guys go through everyday. You feel helpless and frustrated because students don't seem to want to learn anything, and you just can't understand why this is so. Everyone of you at one time or another have had students who appear to be bored and may even fall asleep during one of your most interesting lectures. Well, take heart, because this whole bored act is just a put-on. Actually we who appear uninterested are your best students. We never cause a ruckus in class, or ask questions that you can't answer. We allow you to express yourself for an entire hour without interrupting once, (except for an occasional snore), on a subject that you really enjoy talking about. And think how easy our test papers are to grade. So next time you catch a student being comfortable in your classroom, just leave them be, and count your blessings, that you are so lucky to have such a good student who cares about you.

Goodnight now.

ORGANIZATIONS

Organizations Help Out

STUDENT COUNCIL 77- Back Row: Doug Albin, Jeff Miller, Janell Baldner, Jack Rader, Mark Appel, Middle Row: Tracy Ikenberry, Daryl Beam, Cindy Correll, Dave Crist, Jeff Quay, David Swain, Candi Whitmer. Front Row: Cheri Miller, Linda Pfalzgraf, Paula Schnaitzman, Harold Rose, Ron Hovis, David Newcomer, Linda Whitacre, Doug Brehm.

STUCO 1977

Ron Hovis, 1977 Student Council President

METZLER DORM COUNCIL - Steve Verdi, Dexter Leach, Jim Chipman, Arlon Fishburn, Doug Albin, Dan Saulsberry, Fred Wilson, Daryl Beahm, Albert Zavala, Don Swank, Dave Burgess, Harold Rose, John Rose, Mark Verdi.

DOTZOUR DORM COUNCIL - Back; Christi Corbin, Ann Lobban, Corina Dean, Kathy Howell, Middle; Marty Ward, Janell Baldner, Cindy Correll, Paula Schnaitman, Dalene Royer, Gayle Unruh, Front; Bea Ward, Nancy Baily, Brenda Sanger, Kathy Ramsey, Rae Ann Masterson.

KLINE DORM COUNCIL- Standing: Lillian Porch, Linda Whitacre, Jeanne Richards, Sue Whitacre, Sitting: Denise Miller, Jan Schrock, Linda Pfulzgraf.

FANNY DORM COUNCIL- Ken Frantz, Bob Fraley, Randy Steinmetz, Kirby Leland, Ruben Carrion, Jeff Quay, LaMonte Rothrock, Bob Neil.

BITTINGER DORM COUNCIL- Paul White, Rick Cooke, Joe Reed, Marcus Perkins.

A-Team Cheerleaders Help Team

Karen Brubaker, Mary Rogers, Lynda Atherton, Cheryl Ferguson, Debbie Enos.

BSU Sponsors Black Awareness Week

BLACK STUDENT UNION - Grand Odakara, Bruce Colon, Greg Mike Tripplett, Anthony Berger, Susan Peters, Tim Jones, Bruce Johnson, Dale Richardson, Lillian Porch, Franchiel Spencer, Charles Shannon, JoAnne Hamlin.

Opus II & Concert

OPUS II- Mary Beth Snyder, Allen Rehman, Jeff Gumm, Dave Claassen, Cossette Button, Brenda Sanger, Paula Lusk, Bill Eldridge, Roy Dare, LaDonna Voth, Barb Swank, Ron Aden, Director, Arlon Fisburn, Eldon Chlumsky, Steve Fulmer, Mary Grove, Nancy Bailey, Doug Hipp.

Choir, Sing & Entertain

CHOIR- Back Row; Tim Smith, Rod Moore, Lucy Fridley, Jeff Bach, Jeff Carter, Eva Deton, Doug Hipp, Virginia Newfeldt, Doug Burkholder, Dave Classen, Gene Ewert, Susan Peters, Stan Flory, Mike Philbrick. Third Row; Wayne Flora, Nancy Bailey, Ken Frantz, Yolanda Grove, Brenda Sanger, Arlon Fishburn, Tim Schfield, La Donna Voth, Celia Stover, Kathy Hunn, Bryan Denison. Second Row; Jeff Gumm, Gail Erisman, Dave Butler, Rachel Johnson, Cosette Button, Bill Eldridge, Roy Dare, Mary Beth Snyder, Lori Shepard, Doug Brehm, LaMonte Rothrock, Mary Grove, Barb Swank. First Row; Steve Fulmer, Aurelia Smith, Janette Willems, Norman Groshach, Leanne Royer, Allen Rebman, Paula Lusk, Janice Hill, Debbie Stong, Ann Mason, Janet Brumbaugh, Ron Aden, Director.

1977 COLLEGE COURTS - Kent McDowell, Loren Reinhold, Nathan Reinhold, Kathy McDowell, Esther Waba, Carla Miller, Jacob Waba, John Waba, Sharon Jackson, Randy Strothman, William Waba, Kyp McLaren, Krystal Jackson, Rick McLaren, Jim Jones, Cynthia Holthman, Becky Jones, Jim Holthman, Amy Shepard, Steve Jackson.

1977 QUADRANGLE STAFF- Lousia Panagides, Carolee Zunkel, Ann Lubban, Janice Hill, Debbie Enos, Steve Jackson, Scott Robinson.

Food Committee Serves Students

FOOD COMMITTEE- Dave Newcomer, Mark Appel, Diane Masterson, Deb Switzer, Lou Kelly.

B-TEAM CHEERLEADERS SUPPORT

B-TEAM CHEERLEADERS - Franchiel Spencer, Judy Thar-
ington, LaDonna Voth, Diana Layton.

1977 MAC AMBASSADORS- Brenda Brenneman, Lynda Atherton, Doug Brehm, Kay Ann Porter, Barb Swank, Connie Jones, Janice Hill, Tina Roesch, Charlotte Hauschild, Paula Schnaithman, Wylene Gaeddart, Mary Grove, Jane Albright, Cheri Miller, LaDonna Voth, David Butler, Steve Newcomer, Roger Carswell, Bob Neill, Tom O'Reilly, Jan Schrock, Craig Holman, Paul Neher, LaMonte Rothrock, Jeff Miller.

1977 SOCIAL COMMITTEE- Rhonda Blocher, James Hill, Edie Simmons, Craig Holman, Pat Schrag, Marie Petty, Doug Brehm.

1977 SENIOR CLASS OFFICERS- Gerard Aligo, Sheila Thompson, Corina Dean.

1977 SOPHOMORE CLASS OFFICERS- Tracy Ikenberry, Karen Brubacher, Paula Schnaithman, Albert Zavala.

1977 JUNIOR CLASS OFFICERS- Bob Fraley, Dalene Royer, Celia Stover.

1977 MCPHERSON COLLEGE TOURING BRASS- John Wagoner, Gene Barrett, Ken Frantz, Bill Bohnenblust, Dave Frantz, Tim Schofield, Larry Kitzel.

The McPherson College Pep Band stirs up the emotions of the crowd as well as the team at the Bulldog athletic Events.

MCPHERSON COLLEGE MEMBERS OF THE COMMUNITY ORCHESTRA- Eldon Chumskey, Bruce Wagoner, Ken Frantz, Jeff Bach, Karry Kitzel, Doug Burkholder, Edie Simmons, Dorene Early, Rae Ann Masterson, Dave Frantz.

1977 BOARD OF PUBLICATIONS- David Newcomer, Steve Jackson, Celia Stover, Norma Tucker, Ann Lobban, Leland Lengel, Emma Hofer, Roger Carswell.

M - Club

M CLUB - Art Ray, Janell Baldner, Scott Robinson, Jeanne Suellentrop, Jack Rader, Daniel Jones, Dave Burgess, Mark Verdi, Frank Kobza, Butch Jones, Denise Creevan, Karen Burkholder, Craig Holman, Bruce Wagner, Deb Enos, Lisa Gaskill, Rick McLaren, Deb Stephens, Eric Herman, Dan Sautsberry, Jim Stevens, Mike Ewing, Ann Lobban, Sheila Thompson, Janis Cordell, Larry Latimer, Albert Zavaia, Pam Medford, Corina Dean, Gerard Aligo, Kent McDowell, Ennitt Canfield, Dexter Leach, Larry Gilbert.

Fellowship Of Christian Athletes

FCA - Dave Heyl, Doug Brehm, Ben Hilton, Dan Sautsberry, Marty Ward, Craig Holman.

INDUSTRIAL ARTS CLUB- DeWayne Richey, Brad Stucky, James Hill, Allen Rebman, Chris Carson, John Beandner, Wayne Morgan, Eldon Chumsky.

HOME EC CLUB- Carolee Zunkel, Helen Gehring, Robin Hoch, Dalene Royer, Dorene Eraly, Cheryl Hoch, Leah Bimpe Awotundun, Jean Burchard, Cathy Mathews, Lucy Fridley, Christi Corbin, Connie Nichols, Susan Boehle, Sally Correll, Jane Albright, Mary Grove.

Drama Club Shows Talent Members Have Success In Plays

DRAMA CLUB- Mike Roberts, Debbie Stong, Cheri Hammerlund,
Denise Miller, Jan Schrock, Sarah Penner, Linda Seger, Sherree
Holman, Donna Miller.

Spec Excels In Editorials

SPECTATOR - Larry Rhodes, Jim Clough, Albert Zavala, Chuck Baker, Celia Stover, Lisa Gaskill, Marie Petty, Kim Thiessen, Janette Willems.

Who's Who ~ What's

"Big Deal!" seems to sum up many students' feelings on the selection of Who's Who on McPherson college campus. Could this be because many of the students are not aware of what it really takes to become a Who's Who, or could there be even the slightest tinge of jealousy on someone's part?

It takes a pretty special sort of person to be selected to this honorable position. Students across the nation are selected on the basis of academic, extra-curricular, and community achievements. Selection to this group could probably be com-

pared closely to an athletic award of All-American. These men and women have excelled in their respective fields and truly deserve to be entered in the ranks of the outstanding students throughout the country.

All of McPherson College's students selected this year carry very respectable grade point averages with several even in the 4.0 range. They have all been actively involved in activities here at Mac and much of their "spare" time is taken up by these demands.

When the 1976 edition of "Who's Who Among Students In American Colleges and Universities" comes out, the names of 15 of McPherson College's seniors will appear along with the names of other outstanding students of our United States.

tenure here at Mac Marlene has been very actively involved. Last year Marlene held a position on the Convocations Committee, which has the responsibility of selecting informative and entertaining guests for Mac students to listen to. Marlene was also a Freshman class officer and a member of Student Council.

time consuming job and doesn't leave one much leisure time. Bruce, who is from Cabool, Missouri, also has put in a lot of work and time as the co-manager of the Mac Shack last year. Bruce was manager of the shack during the period that involved three different moves of the building and the final structure of the shack next to the old Industrial Arts building. Bruce has also found room in his busy schedule to play on the golf team that won the KCAC last year. If all of these activities are not enough, Bruce has also served as Bittinger Hall President for two years.

Psychology major Marlene Adams originally comes from Wauneta, Nebraska. She now lives in McPherson along with her husband Stan, who is in charge of Public Relations at McPherson College. During her

Bruce Clary has put his English major to work while attending college. Bruce is a past editor of the college newspaper, "The Spectator". This is a very

A member of Social Committee and responsible for finding new and exciting ideas in order to provide extracurricular activities for the students of McPherson College, Rick Cooke keeps busy. Rick who came to McPherson College from Lubbock, Texas, also has helped out the Student Council by handling the financial affairs of the organization. Rick currently is serving as the President of the ACK Minority Council, a position that is not to be taken light-

It All About Anyway?

ly. This job encompasses the entire ACCK schools and demands a great deal of time and devotion. Also a Resident Director of Bittinger Hall, Rick devotes the rest of his spare time to playing the drums for the college band. Rick is a Business Administration Major.

Extra curricular groups command much of Corina Dean's spare time. Corina has majored in Physical Education while attending McPherson College and has put her knowledge to good use as a member of the women's track team. The team as a whole has dominated the entire conference for a long while, and Corina has played a big part in their success. She holds school records as a member of the 440-yard relay team, and also the medley relay team. Corina holds down the position of Senior Class President, a job which takes a very responsible person. Other activities include a love for drama, and cheerleading. Corina lives in Dotzour Hall where she also has the post of Resident Assistant. Corina also has served as a member of Social Committee.

Dave Frantz isn't seen a whole lot around the McPherson College Campus. However this stems from his love of music. Dave is a music Education Major. Coming to McPherson from Winsor, Colorado, Dave devotes almost all of his time to music. He is a distinguished member of The Music Educators National Conference. Dave, if one wishes to find him, apparently hangs out most of the time around Beeghly Hall, Maybe hanging out isn't quite the word to use as Dave plays in the College Band, the College Orchestra, and also graces many of the small, but very talented ensembles that stem from the Music Department here at Mac.

Anyone who walks into a building here on McPherson College Campus would immediately know if Mary Grove were there. Her bubbling laughter and vibrant personality help to make her a very well liked per-

son at McPherson. Mary, who comes from the farming community of Keswick, Iowa, is an Interior Design major. However this does not take up all of her time. Mary was elected 1976 Homecoming Queen for the football team, and she has been a varsity cheerleader for the "Battling Bulldogs". Mary still finds time to engage in singing as a member of the College Choir and the Vocal Jazz Ensemble. She also belongs to the Alpha Psi Omega Organization.

Amy Herman, a Biology major from McPherson, really enjoys her work. She has found a home working as an ambulance technician for the local hospital. This job requires a special kind of personality, warm and caring but able to do what needs to be done. Amy is good at her job. Amy, who now lives off campus, served as Resident Director for Dotzour Hall last year. Being a Biology Major, Amy is also called upon to be a lab assistant.

With the time she has left, Amy enjoys sports. She has competed on the track team and loves to play tennis.

1976-77 Student Council President Ron Hovis is really a busy person. Besides holding down the prestigious position of Stucco President, Ron is also involved in MCCC. He has been asked to participate in many of the activities on campus, such as the inauguration ceremony this fall for the new president of the college, Doctor Paul Hoffman. Ron has to be able to communicate with both the students and the administration. His job forces him to take this neutral position and it is not always easy. Ron who is a Business Major, from Arnold, Missouri, also played football for the Bulldogs. Ron's biggest highlight was the 1974 homecoming game when he returned a kickoff 88 yards for a touchdown, and broke open the game for Mac. Ron is currently a member of the Educational Policies Committee.

If you want to find Kathy Hunn, perhaps the best place to look would be the library. She works over there part time to go along with all of her other activities. Kathy is a Music Major and came to Mac College from Dayton, Ohio where she resides. Kathy says that religion is a major part of her life, and music is second. Kathy is involved in several musical groups here on campus. She sings with the choir and the gospel singers. Kathy is also a member of MENC and SEA.

Dewayne Jackson loves to run. If he is hard to find, you had better put on your jogging clothes and head for the track. Chances are he'll run across you sooner or later. Dewayne is an Agriculture Major from Norcatur, Kansas. Dewayne runs cross country and track and has placed first in the KCAC meets two years in a row. Dewayne also sings for the McPherson College Gospel Singers.

Cindy Mines' extracurricular activities are enough to give a normal person a heart attack. Cindy, who is an English Major, has been very active in various campus publications. She has in the past been Editor, Photographer, and Business Manager of the "Spectator". Cindy was also Editor of the "Quadrangle". Her yearbook received a number one rating for its excellence. Currently Co-Editor of the ACCK literary magazine, Cindy is also a member of MCCC.

Roger Peckover comes to Mac from Buhler, Kansas. Roger is a History Major and is also President of Fahnestock Hall. Roger

has also taken the responsibility of serving on the Convocation Committee and as a Student Council Representative.

A native of Washington DC, Kathy Ramsey has served Mac

College well. A Biology Major, Kathy has also served as a lab assistant. She has also been a President and Resident Assistant for Dotzour Hall. Kathy has also been a member of the Student Council Educational Policies Committee. She also

takes out some time to be a Mac Ambassador.

Special Ed major Jan Schrock

is the Coordinator of the Mac Ambassadors. Jan, who comes from Harmony, Minn., is also a member of Stuco and Social Comm.

Elementary Ed major Jana

Wine lives in Abilene with her husband Dave. Jana has been a member of Art Club, and Student Education Association.

Seniors

Marlene Adams
Wauneta, Nebraska
Gerard Aligo
Hoboken, New Jersey
Julius Awotundun
Higiena, West Africa
Charles L. Baker
Paola, Kansas

Gene Barrett
Madison, Kansas
Jean Burchard
Abilene, Kansas
Bruce Clary
Cabool, Missouri
Sue Collins
Scranton, Kansas

Lois Collman
Ricky Cooke
Lubbock, Texas
Wilson J. Coutee, Jr.
Oak Park, Illinois
Corina Dean
Abilene, Kansas

Senior Class of '77

Dellis Dick
Buhler, Kansas
David B. Frantz
Windsor, Colorado
Linda Garland
McPherson, Kansas
Larry Gilbert
Chase, Kansas

Mary Grove
Keswick, Iowa
Monte L. Harder
McPherson, Kansas
Sheree Holman
McPherson, Kansas
Kathy Hunn
Spring Hill, Florida

Louisa Panagides and Denise Miller soak up the rays and each others friendship behind Kline Hall.

Dewayne Jackson
Norcat, Kansas
Casimir T. Jaworski
Torrance, California
John M. Larsen
McPherson, Kansas
Larry Latimer
St. Louis, Oklahoma

Class of 1977

Bill Lowe
Stanley, Kansas
Luis Alejandro Posse Martinz
Panama, Panama
Gail Miller
Washington, Kansas
Donna Miller
Wichita, Kansas

Lynn Sifrit takes off his already wet watch as he had taken a push into the lagoon during the Fall Follies.

Denise Miller
Valley Center, Kansas
Pamela Medford
Winona, Kansas
Cynthia Mines
McPherson, Kansas
Barbara R. Moffitt
Washington, Kansas

Firemen clean up and prepare to leave after putting out a fire in Tom King's room in Bittering Hall. The room, completely totaled, caught fire when a fish aquarium pump shorted out and caught fire.

Virginia Newfeldt
McPherson, Kansas
Louisa Panagides
Limassol, Cyprus
Jeff Quay
Jack Rader
Ellinwood, Kansas

Gerard Aligo checks out the '76 yearbook, as Daniel Jones does the same.

Katherine J. Ramsey
Washington D.C.
Dale Richardson
Albuquerque, New Mexico
Scott Robinson
Ellinwood, Kansas
Sue Sanderson
San Clemente, California

Jan Schrock
Harmony, Minnesota
Lloyd Daniel Saulsberry
Yates Center, Kansas
Lynn Sifrit
Waka, Texas
Helen Sisson
Galva, Kansas

Rebecca Stewart
Ringwood, Oklahoma
Jeanne Suellentrop
Colwich, Kansas
Barbara Swank
Poplar, Montana
Sharon Switzer
Wichita, Kansas

Donna Miller enjoys the sun, a Dr. Pepper, and her friends.

Seniors

Bonnie Thomas
Kansas City, Missouri
Jerry Tobias
Creston, Ohio

Ruth Van Roekel
Monroe, Iowa
Linda Whitacre
Golden, Colorado
Cynthia Yossa
Oceanside, California

Seniors

Jane Albright
Nampa, Idaho
Dwayne Ames
New Cambria, Kansas
Mark Appel
Carlew, Iowa
Glenace Baldner
Dallas Center, Iowa

Shawn Sharkey blinks her eyes in surprise, as she is caught reading a magazine during her work study job.

Terry Baldwin
Syracuse, Indiana
Daryl Beam
McPherson, Kansas
Susan Boehle
Eudora, Kansas
Janet Brumbaugh
Hastings, Michigan

David Burgess
St. George, Kansas
Kevin Burkholder
Buhler, Kansas
Ruben J. Carrion
La Paz, Bolivia
Peggy Clark Porter
San Diego, California

Juniors, 77

Janis Cordell
Wichita, Kansas
Sally Correll
Abilene, Kansas
Christopher M. Covert
Wellsburg, Iowa
Denise Creevan
Stockton, Kansas

Dave Crist
McPherson, Kansas
Jenell Dague
Washington, Kansas
Roy Dare
Uniontown, Kansas
Joyce Eisenbise
Morrill, Kansas

Students manage to catch up on missed sleep as they attend convocations throughout the year.

Debbie Enos
Marion, Kansas
Arlon Fisburn
Lawrence, Kansas
Karen Whipple Flory
Ontario, Oregon
Bob Fraley
Ft. Collins, Colorado

Class of 1978

Lucy Fridley
Mt. Morris, Illinois
Lisa Gaskill
Abilene, Kansas
Lesley Goodrich
Lenexa, Kansas
Gary Hogle
Conrad, Iowa

Mary Hoover
Oxon Hill, Maryland
Steve Jackson
Independence, Kansas
Daniel A. Jones
Sands Springs, Oklahoma
John L. Krehbiel
McPherson, Kansas

Kent McDowell "the Canton Gorilla", grins back at the camera with a mouth full of food.

Kenneth G. Kolbe
Andover, Wisconsin
Dexter Leach
Bird City, Kansas
Ann Lobban
McPherson, Kansas
Jim Lovercamp
Sedalia, Missouri

Seniors

Paula Lusk
Rocky Ford, Colorado
Lorna G. Mangus
Lakerville, Indiana
Rae Ann Masterson
Mt. Morris, Illinois
Rick McLaren
Canton, Illinois

Kent McDowell
Canton, Illinois
Robert McKellip
Nampa, Idaho
Rod Moore
Waterloo, Iowa
David Newcomer
Rockford, Illinois

Stephen Newcomer
Rocky Ford, Colorado
Comfort A. Odokara
Nigeria, Africa
Sara Penner
Mt. Morris, Illinois
Michael Philbrick
Garden City, Kansas

Larry Rhodes
Scottsdale, Arizona
Mike Roberts
Kansas City, Kansas
John Allen Rolles
Oceanside, California
John Rose
Canton, Illinois

Juniors

Dalene Royer
Lincoln, Nebraska
Roxane Royer
Hummelstown, Pennsylvania
Brenda Sanger
Quinter, Kansas
Shawn Sharkey
Scott City, Kansas

Randy Steinmetz
Holcomb, Kansas
Jim Stevens
Hutchinson, Kansas
Celia Stover
Manhattan, Kansas
Brad Stucky
Moundridge, Kansas

Don Swank
Poplar, Montana
Debbie Switzer
Wichita, Kansas
Gayle Unruh
Gossel, Kansas
Bruce Wagoner
McPherson, Kansas

Bruce Wagoner enjoys the solitude of the Dorm lounge and reads the newspaper.

Marty Ward
McPherson, Kansas
Sue Whitacre
Golden, Colorado
Paul R. White
Somerset, Pennsylvania
Peter Wicks
Adel, Iowa

Sophomores

Lynda Atherton
Maize, Kansas
Janell Baldner
Dallas Center, Iowa
Douglas Jay McArthur Brehm
Woodbine, Kansas
Karen Brubaker
La Mirada, California

Susie Bucher
Arkansas City, Kansas
Karen Burkholder
Buhler, Kansas
Steve Campbell
Basehor, Kansas
Emmitt Canfield
Maud, Oklahoma

Hiding behind his reflective sun glasses, sophomore Chuck Culler watches the Mens high hurdles down at Bethel.

Roger Carswell
Quenemo, Kansas
Dave Classen
Imperial, Nebraska
Cindy Correll
Abilene, Kansas
Kenny Cotton
McPherson, Kansas

Sophomores

Kevin Crist
Quinter, Kansas
Charles Culler
Bryan, Ohio
Joan Cunnick
McPherson, Kansas
Dorene L. Early
Mesa, Arizona

Craig Holman takes a time out between matches to watch his teammates' performances, as Jim Chipman looks on also.

Randy Edwards
McPherson, Kansas
Terry Annese Etter
Leola, Pennsylvania
Cheryl Ferguson
McPherson, Kansas
Robert Flory
Tipton, Iowa

The Underclass powder puff football team discusses strategy as what to do next.

Jana Flory
McPherson, Kansas
Greg Frantz
Wichita, Kansas
Ken Frantz
Windsor, Colorado
Debbie Gallup
Leaf River, Illinois

Class of 1979

Norman Grosbach
Enders, Nebraska
Bob Groves
Perryton, Texas
Janice Hamm
Hillsboro, Kansas
Tracy Ikenberry
Quinter, Kansas

Mark Verdi grimaces as his bubble bursts, while Hutch Jones attempts to get a little more stretch in his.

Becky Jones
Fairfax, Virginia
Butch Jones
Roanoke, Virginia
Sharon Kerns
Marion, Kansas

Battling Bulldog Bob Groves lines up and prepares to do battle against Bethany College.

Dianna Layton
Mulvane, Kansas
Bruce Lewallen
Cando, North Dakota
Ann Mason
Shelbyville, Missouri
Charlotte McCann
Durant, Oklahoma

Sophomores

Cheri Miller
McPherson, Kansas
Murial Moffitt
Washington, Kansas
Karen Neher
Anna, Illinois
Bob Neill
Quenemo, Kansas

Grand Odokara
Nigeria, Africa
Barbara Ramsey
Washington, D.C.
Mick Reinhart
Towanda, Kansas
C. Loren Reinhold
McPherson, Kansas

Cheerleading can be strenuous exercise, and Albert Zavala takes a well deserved rest after the powder puff football game.

Jeanne Richards
Des Moines, Iowa
DeWayne G. Bichey III
Shaker Heights, Ohio
Becky Robinson
McPherson, Kansas
Tina Roesch
Quinter, Kansas

Sophomores

Mary Rogers
Guthrie, Minnesota
Galen Royer
McPherson, Kansas
Paula Schnaithman
Billings, Oklahoma
Tamy Scofield
McPherson, Kansas

Carolyn D. Smith
Waterloo, Iowa
Tim Smith
Inman, Kansas
Mary Beth Snyder
Liberty, Nebraska
Judy Tharrington
Caldwell, Idaho

Jannell Baldner fights to stay dry as
Mick Reinhart, Bruce LeWallen, and
Larry Gilbert attempt to give her a
muddy bath in the lagoon.

Alan Vancil
Norton, Kansas
Mark Verdi
New York, New York
John Waha
Nigeria, Africa
Fred Wilson
Princeton Junction, New Jersey

Marilyn Wiens
Hutchinson, Kansas
Carolee Zunkel
Columbus, Ohio

Freshmen

Deanna Alexander
Earling, Iowa
John Angerame
New York City, New York
Leah Bimpe Awotundun
Nigeria, West Africa
Jeff Bach
Middletown, Ohio

Nancy Bailey
Morrill, Kansas
Curtis Baldner
Dallas Center, Iowa
Sam Ball
McPherson, Kansas
Jim Beck
Kansas City, Kansas

Gus Benakis
Albuquerque, New Mexico
Rhonda Blocker
Haven, Kansas
Brenda Breneman
Rocky Ford, Colorado
Ray Brower
Princeton, New Jersey

Doug Burkholder
McPherson, Kansas
David Butler
Eldora, Iowa
Cosette Button
Conrad, Iowa
Becky Calvin
San Jose, California

Junior Rick McLaren and his wife Kyp enjoy a picnic out in front of the college courts.

Chris Carson
Maryville, Missouri
Jeff Carter
Wabash, Indiana
Bruce Colon
Kansas City, Kansas
Gayle Coon
Norwich, Kansas

Christi Corbin
Arnold, Nebraska
Brian Cordel
Tipton, Kansas
Frank L. Costa
Clifton Hts., Pennsylvania
Peggy Davis
Quinter, Kansas

Al Sammis and Butch Jones help load Freshman Jim Beck into the ambulance outside of Metzler Dorm. Beck, who has a history of back trouble, re-injured himself in football.

Eva Deaton
Richmond, Indiana
Thomas DeMatteo
Hoboken, New Jersey
Bryan Denison
Kingman, Kansas
Phil Downey
Boston, Mass.

Class of 1980

Gail Erisman
Warrensburg, Missouri
Gene Ewert
Marion, Kansas
Richard A. Fascenelli
Irvington, New Jersey
Lester Finney
Belle Glade, Florida

John Fleming
Buhler, Kansas
Wayne Flora
Rocky Mount, Virginia
Stan Flory
Lawrence, Kansas
Wylene Gaeddert
Inman, Kansas

Franchiel Spencer takes a rest after scooping up a ground ball in softball action down at the park.

Norma Gauby
Boise, Idaho
Helen Gehring
Moundridge, Kansas
Yolanda Grove
Unionville, Iowa
Jeff Gumm
Prairie City, Iowa

Birdie Hall
Carrollton, Missouri
Michelle Hall
McPherson, Kansas
Charlotte Hauschild
Hutchinson, Kansas
Charlotte Hayes
Little River, Kansas

While Tom O'Reilly enjoys the Tennis match, his companion Pam Oxley enjoys the nice sunny weather.

David Heyl
Evergreen, Colorado
Kirk Higgins
Albuquerque, New Mexico
James Hill
Boston, Massachusetts
Janice Hill
Hutchinson, Kansas

Ben Hilton
Nigeria, West Africa
Douglas Hipp
Batavia, Iowa
Cheryl Hoch
Gardner, Kansas
Dave Hodges
Kansas City, Kansas

Jeff Holdenend
Evergreen, Colorado
Rocky House
Valley Center, Kansas
Kathy Howell
Conway, Kansas
Tim Huff
Sasakwa, Oklahoma

Rachel Johnson
McPherson, Kansas
Tim Jones
Panama City, Florida
Kevin Kennedy
Pennsylvania
Jim Kitson
Haven, Kansas

John Kogut
Chester, Pennsylvania
Tammy Lavy
Lincoln, Nebraska
Loretta Leckie
Derby, Kansas
Jerald C. Legins II
Aurora, Colorado

Denise Lengel
Idalia, Colorado
Sharon Lewis
North Enid, Oklahoma
Debbie Lolling
McPherson, Kansas
Mary Jane Mason
Udell, Iowa

Freshman Janice Hill doesn't care to look at the needle as she receives her inoculation against swine flu.

Freshmen

Diane Masterson
Mt. Morris, Illinois
Cathy Mathews
Whitewater, Kansas
Jeff Miller
Rocky Ford, Colorado
Karen Miller
Macksville, Kansas

Ken Moccia
Brookhaven, Pennsylvania
Paul Neher
Grundy Center, Iowa
Theresa Netolicky
Lisbon, Iowa
Tom O'Reilly
Flushing, New York

Rich Fascenelli, paddling for all he's worth, attempts to win the canoe races down at the lagoon.

Pam Oxley
Hutchinson, Kansas
Susan Peters
Phoenix, Arizona
Marie Petty
Essex, Missouri
Joni Redmond
Quinter, Kansas

Barbara Respass
Freeport, New York
La Monte Rothrock
McPherson, Kansas
Deb Rose
Lincoln, Nebraska
Leanne Royer
Lincoln, Nebraska

This mean looking critter called a bulldog, has been the McPherson College symbol, following the teams in both victory and defeat.

Stan Sanger
Quinter, Kansas
Rick Schlender
Brunton, Kansas
Pat Schrag
Moundridge, Kansas
Charles Shannon
Mt. Vernon, Nev. York

Lorie Shepard
Portland, Oregon
Mark Slafkovsky
Trenton, New Jersey
Franchiel Aneta Spencer
Kansas City, Kansas
Don Stinnette
Elizabeth, Colorado

Kim Thiessen
Wichita, Kansas
Curtis Thill
Adel, Iowa
Greg Upshaw
Wichita, Kansas
Allan Van Asselt
McPherson, Kansas

La Donna Voth
Hesston, Kansas
Chris Whitacre
Golden, Colorado
Joyce Whiteman
Marion, Kansas
Debbie Wiedow
McPherson, Kansas

Janette Willems
McPherson, Kansas
Candi Witmer
Mt. Morris, Illinois

IkenBerry Selected "Prof Of The Year"

Art Ray Resigns As Athletic Director

"Coach Ray will really be missed." These words summed up the feelings of many of the people who have been associated with Art Ray during his time here at McPherson College.

Coach Ray gave total commitment to his job as Athletic Director. This was one of his primary reasons for resigning. The job took too much of his time, time which he felt should partly be spent with his family and loved ones.

While Athletic Director here at Mac, Coach Ray brought in and helped to develop many fine athletes, mainly in the sport of track. His coaching techniques involved lots of hard work and lots more care and love.

Coach Ray's position will be a hard one to fill. Maybe not the position so much as the man who filled it.

modern graphics

411 West Euclid • P.O. Box 297 • McPherson, Kansas 67460 • (316) 241-1046

HARRIS LUMBER COMPANY, INC.

COMPLETE BUILDING SERVICE 200 W. EUCLID
Lumber Paint Hardware McPHERSON

SUPERIOR CLEANERS

For Quick Service
Use Our
Drive-In Window

109 S. Ash

McPherson

Repairing Your Car
Buy Your Supplies

PLAINSMAN SUPPLY INC.

Bolts Tanks
Tires Batteries
Hydraulic Hose Auto Supplies
Electric Motors Veterinary Equip

South 81 Bypass

THE WALL- ROGALSKY MILLING CO

A HOME AWAY FROM HOME
FOR RECREATION
FOR HEALTH
FOR FELLOWSHIP

YMCA

THE

JOIN

220 N. Walnut
McPherson

POOR JOHN'S APPLIANCE STORE AND RADIO SHACK

POOR OLE JOHN

Featuring
Amana
Sony
Whirlpool

Maytag
Panasonic
Curtis Mathes

Craig
Admiral
Realistic

218 N. Main 1-316-241-2920 McPherson

WE WELCOME STUDENT
CHECKING
AND SAVINGS ACCOUNTS

Also For
Your Convenience
Bank At Our

NORTH BANK

At First & Main

Fulfill Your College
Financial Needs At
McPherson State Bank
And Trust
McPherson County's
LARGEST AND
MOST PROGRESSIVE BANK
Where The Little Things Count
Member F.D.I.C.

**McPHERSON STATE BANK
& TRUST COMPANY**
Downtown and **North Bank**

*CHECKING *SAVING *LOANS

EBAUGH'S GIFTS

Hallmark Cards — Picture Framing
Infants Wear — Russell Stover Candies
108 N. Main St. — McPherson, Kansas 67402

DUCKWALL'S

The Complete One-Stop
Shopping Center

109 N. MAIN

McPHERSON

GREEN FINE HOME FURNISHINGS

110 S. Main McPherson

Fine Clothing
For Men And
Young Men

GUY'S SHOP

106 N. Main

McPherson

305 N. Main

McPherson 67402

GLIDDEN FUNERAL HOME

Herb and Mary Glidden
Ed and Jeanne Ediger
McPherson

SHERWIN WILLIAMS PAINT CO.

217 N. Main

Phone: 241-4025

"For ALL YOUR DECORATING NEEDS"

KIT MANUFACTURING CO.

MANUFACTURERS OF QUALITY
HOMES AND RECREATIONAL VEHICLES

Golden States
Royal Oaks
Briercrest
Oakcrest

Travel Trailer 5th Wheel Trailers

Road Ranger®

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

ARTHUR'S SPORTING GOODS

FOR ATHLETIC NEEDS

720 W. Kansas McPherson

Designed
With You In Mind
Visit "The Landing"

111 N. Main

McPherson

Road Ranger
TRAIL TRAILERS

McPherson
Recreational
Vehicle
Sales

510 W. Kansas

STARCRAFT

McNichols
SHOES

McPherson, Kansas 67301

National Cooperative Refinery Association

McPHERSON, KANSAS

Holiday Manor

MOTEL — RESTAURANT

CANTONESE FOOD

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

(316) 241-5343

MID KANSAS
PRODUCE,
INC.
310 N. OAK
McPHERSON, KS 67460

McPHERSON CONCRETE PRODUCTS
REINFORCED CONCRETE PIPE
READY MIXED CONCRETE

Phone 241-4362

McPherson

ALBERTS, INC.
PLUMBING & HEATING

Air Conditioning and Electrical
HERBERT HEIDBRECHT, OWNER

1011 W. Kansas

McPherson

GRAN-DIEL MUSIC
COMPANY

"LUDIE" GRANT *****GARY GRANT
Coin Machines

306 N. Maple Custom Sound & Music 241-3659

Student and Faculty Accounts Welcome

**MCPHERSON HEALTH
FOODS**

Books-Vitamins-Health Food
call 241-6692 or visit 214 Euclid

**Don's
Studio & Camera Shop**

Portraits and Film Developing Service

212 N. MAIN

McPHERSON

**CRABBS TOWN
& COUNTRY
MUSIC-
SPORTING
GOODS**

325 N. Main

McPherson

**BALL & SON
FUNERAL HOME**

205 N. CHESTNUT

241-2442

**SWEENEY'S SHOE
STORE**

Shoes For The Entire Family

117 N. Main

McPherson

**CERTAIN-TEED
CORPORATION**

Piping & Plastics
Inc.

500 W. First

McPherson

**GRRREAT
PRINTING!**

416 North Cherry Street • McPherson, Kansas • Telephone 241-6320

EL MOROCCO MOTEL

1125 W. Kansas

McPherson

241-3240

Brunk JEWELERS

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.

RALEIGH'S DRUG STORE

Ken Cole
Larry Smith
Scott Riggenschach

Store Hours 8 a.m. to 10 p.m.

Pharmacists On Duty At All Times

213 N. Main

McPherson

JANTZ-KAUFMAN INC.

JOHN DEERE

1411 By-Pass

McPherson

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

1st & Mulberry

Phone 241-2242

APPLEGATE'S LANDING

PIZZA & SO FORTH

COMPLIMENTS OF
THE MCPHERSON
NEW CAR DEALERS

Sid Bacon Motor Co.
Dodge Am - Motors

Reimer
Ford - Lincoln - Mercury

Marshall-Turner Motor Co.
Chrysler - Plymouth

Consolidated Motors, Inc.
Buick - Cadillac - Pontiac - Opel

Renberger

JEWELERS

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

McPHERSON
ASSOCIATION OF

INDEPENDENT INSURANCE AGENTS
McPHERSON, KANSAS 67460

Larry's RADIO
T.V. & SERVICE

"We service auto
stereo's"

311 S. Main 241-0457 McPherson

CE • PLUMBING & HEATING

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

MORRIS & SON

LADIES SPORTWEAR
MEN'S AND BOYS WEAR

113 N. Main McPherson

205 N. Main

McPHERSON BUSINESS MACHINES

McPHERSON FLORAL

SAY IT WITH OUR FLOWERS

104 S. Main McPherson

Dear Mom,

The washers and dryers in my dorm at Mac really help me save time and money. I can go to TIDY Coin Operated Laundry at 414 W. Kansas to have my dry cleaning done, too. I've got to go to class now.

Love,
Your Son

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

GRAVES DRUGS

Full Time Prescriptions

200 N. Main

241-1625

Starlite Lanes
VANCE CARLSON, Owner

Modern Insulating Co.

Insulation-Car Ports-Windows

241-4602

McPherson, Kansas

501 W. Ks.

Phone
241-0552

2101 E.
Kansas

His tomorrow
it will be as secure as
his yesterday.

AI
ALLIANCE
LIFE INSURANCE
COMPANY
1211 North Main
McPherson, Kansas 67660
Phone 316-241-5300

MCPHERSON BOARD OF REALTORS INC.

McPherson, Kansas 67460

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

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

THERE ARE A LOT OF GOOD THINGS UNDER OUR ROOF

2215 E. Kansas

Phone 241-5588

Hardee's

Charbroil Burgers

OF MCPHERSON

1301 N. Main

Phone 241-5145

CONGRATULATIONS!
CLASS OF 1977
From All of Us At

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

Earl J. Brubaker, President

Red Coach Restaurant

ELDORADO-MCPHERSON-SALINA

Harder Electric Motor Service

Industrial — Domestic — Farm Service
Pulleys — Pumps — Switches

525 N. Baer

McPherson

Long
John Silver's
SEAFOOD SHOPPES

2115 E. Kansas
PHONE
241-1521

Where Available in our System — See our Signage

"LET'S ALL GO TO DAIRY QUEEN"

1015 S. MAIN
MCPHERSON

*Reg. U.S. Pat. & TM. Off. © Dairy Queen, Inc. 1975 All D.Q. Corp.

Peoples
BANK & TRUST
MCPHERSON, KANSAS 67460

YOUR

Via
THE CASH CARD

BANK

Member F.D.I.C.

MORRISON
GRAIN
COMPANY INC.
SALINA,
KANSAS

"Best Wishes"

To

McPherson College

A

Adams, M. 106, 102
Albin, D. 14, 7, 52, 81, 49, 82,
81
Albright, J. 111, 81, 97
Alexander, D. 22, 121, 117, 20
Aligo, G. 30, 28, 6, 7, 3, 109,
106, 93, 96, 151
Ames, D. 111, 38
Andsager, C.
Angerame, J. 28, 14, 121, 21
Appell, M. 111, 81
Atherton, L. 7, 2, 116, 110, 84,
81
Awotundun, J. 106
Awotundun, L. 121, 97
Ayers, S.

B

Bach, J. 121, 94, 87
Bailey, N. 121, 87, 82
Baker, C. 106
Baldner, G. 111
Baldner, D. 121
Baldner, J. 116, 120, 81, 7, 96,
81, 82, 40, 43
Baldwin, T. 111
Ball, S. 121
Barrett, G. 106, 94
Beam, D. 82, 81
Beck, J. 13, 28, 121, 122
Benakis, G. 121, 37
Blocker, R. 121, 92
Boehle, S. 111, 97
Brandnet, J. 97
Brehm, D. 116, 92, 93, 46, 87,
81, 96
Brenneman, B. 121, 81
Brooks, J. 28
Brower, R. 121
Brubaker, K. 116, 93, 84, 151
Brumbaugh, J. 111, 87
Bucher, S. 116
Burchard, J. 106, 97
Burger, A. 85
Burgess, D. 111, 32, 44, 82, 96
Burkholder, D. 121, 46, 87
Burkholder, Karen 3, 35, 96
Burkholder, Kevin 111
Butler, D. 121, 87, 81

Button, C. 121, 87

C

Calvin, B. 121
Campbell, S. 28, 116
Campbell, R. 37, 38
Canfield, E. 28, 6, 9, 116, 96
Cantwell, D. 44
Carrion, R. 111, 49, 82
Carson, A.
Carson, C. 122, 97
Carswell, R. 116, 95, 81
Carter, J. 122, 87
Christoforou, A.
Claassen, D. 19, 116, 87
Clark, J. 49
Clark, P. 111
Clary, B. 106, 49, 24
Clough, J.
Collins, B. 106
Collman, L.
Colon, B. 122, 44, 85
Colon, D. 11, 28, 31, 44
Cooke, R. 103, 106, 83
Coon, G. 15, 122
Corbin, C. 122, 82, 97
Corcoran, C.
Cordel, B. 38, 122, 44, 45
Cordell, J. 112, 34, 35, 40, 42,
43, 44, 96
Correll, C. 116, 82, 81
Correll, S. 112, 97
Costa, F. 28, 122, 21
Cotton, K. 116
Coutee, W. 106
Covert, C. 112, 49
Creevan, D. 43, 40, 112, 48, 96
Crist, D. 112
Crist, K. 117
Culler, C. 28, 117, 116
Cunnick, J. 117

D

Dague, J. 112
Dare, R. 112, 87
Davis, P. 122, 48
Dean, C. 103, 106, 93, 44, 96,
82
Deaton, E. 122, 87
DeMatteo, T. 28, 122

Denison, B. 122, 87
Downey, P. 122
Duerksen, M. 49
Durham, B. 37

E

Early, D. 117, 94, 97
Eason, D.
Edwards, R. 117
Eisenbise, J. 112
Ennis, T.
Enos, S.
Enos, D. 10, 112, 44, 89, 96, 84
Erisman, G. 123, 87
Etter, T. 117
Evans, P.
Ewert, G. 123, 87
Ewing, M. 29, 28, 31, 96

F

Fascenelli, R. 28, 123, 126
Ferguson, C. 117, 84
Finney, L. 28, 123, 44
Fishburn, A. 77, 112, 87, 86,
82
Flaming, T.
Fleming, J. 123
Flora, W. 123, 49, 87, 48
Flory, H. 117
Flory, J. 117
Flory, S. 123, 87
Forkner, G.
Fraleigh, R. 112, 83
Frantz, D. 103, 107, 94
Frantz, G. 15, 117, 49
Frantz, K. 117, 94, 87, 83
Frazier, L.
Fridley, L. 113, 97, 87
Fulmer, S. 87

G

Gallo, T. 13, 14, 28
Gaeddert, W. 123, 81
Gallup, D. 117
Garland, L. 107
Gaskill, L. 113, 34, 35, 40, 43,
96

Gauby, N. 123
Gehring, H. 123, 97
Gilbert, L. 13, 28, 6, 107, 120,
96
Goodspeed, B.
Goodrich, L. 113
Groshbach, N. 118, 87
Grove, M. 107, 52, 103, 0, 81,
97, 87
Grove, Y. 123, 87
Groves, B. 28, 118
Gumm, J. 15, 123, 87, 151

H

Haley, H. 22
Hall, B. 123
Hall, M. 123
Hamm, J. 118
Harder, M. 107
Harris, K. 36, 37, 46
Hauschild, C. 123, 81
Hayes, C. 123
Herman, A. 104
Herman, E. 28, 31, 96
Heyl, D. 28, 124, 49, 96
Higgins, K. 124, 28, 38, 29, 44
Hill, C. 14, 28, 92
Hill, James 124
Hill, Janice 124, 89, 81, 87
Hilton, B. 124, 44
Hipp, D. 124, 49
Hoch, C. 124, 97
Hoch, R. 97
Hodges, D. 28, 124
Hogle, G. 113
Holderread, Jeff 124
Holderread, John
Holman, C. 117, 92, 46, 47, 81,
96, 9
Holman, S. 107, 98
Hoover, M. 113
Hovig, R. 124, 81
Hovis, R. 104, 48
Howell, K. 124, 82
Huff, T. 28, 9, 124, 44, 21
Hunn, K. 107, 104, 87

I

Ikenberry, T. 118, 46, 93, 81

J

- Jackson, S. 28, 113, 88, 92, 95,
89
Jackson, D. 107, 11, 32, 33,
104, 44, 151
Jaworski, C. 28, 107
Johnson, B. 85
Johnson, R. 125, 87
Jones, B. 118, 88, 96
Jones, C. 118, 81
Jones, D. 28, 113, 109, 96
Jones, T. 31, 28, 125, 44, 85,
45
Jones, W. 118, 122, 28, 31, 3,
37

K

- Kennedy, K. 30, 28, 125
Kerns, S. 118
King, T. 37
Kitson, J. 125, 11, 32, 44
Kobza, F. 28, 96
Kogut, J. 125
Kolbe, K. 113
Krehbiel, J. 113

L

- Landess, M.
Latimer, L. 3, 28, 107, 96
Larsen, J. 107
Lavy, T. 117, 3, 40, 125
Layton, D. 118, 91
Leach, D. 113, 96, 82
Leckie, L. 125
Legins, J. 28, 125, 85
Leland, K. 83
Lengel, D. 125
LeSage, J.
Lewis, S. 40, 42, 125, 44, 45
Lewallen, B. 6, 28, 118, 120
Lobhan, A. 34, 35, 113, 95, 99,
96, 82
Lolling, D. 125
Lovercamp, J. 11, 32, 113
Lowe, B. 28, 108
Lowe, D. 28

- Lusk, P. 114, 87, 151
Lyne, C.

M

- Mangus, L. 114
Martinz, L. 14, 28, 108, 49
Mason, A. 118, 87
Mason, J. 125
Mason, M.
Masterson, D. 126
Masterson, R. 114, 94, 82
Mathews, C. 126, 97
Medford, P. 40, 41, 42, 108,
44, 48, 96
Miles, S. 44
Miller, C. 119, 88, 81.
Miller, Denise 107, 108, 98, 83,
25
Miller, Donna 108, 109, 98
Miller, G. 108
Miller, J. 126, 81, 44, 81
Miller, K. 126
Mines, C. 105, 108
Moccia, K. 28, 29, 126
Moffitt, B. 108
Moffitt, M. 119
Moore, R. 114, 87
Morgan, W. 97
Morris, N.
Mueller, M. 35
McCann, C. 118
McDowell, K. 13, 28, 113, 114,
88, 96.
McKellip, R. 114
McLaren, R. 23, 28, 114, 121,
88, 96
McLaren, K. 121, 88
- ## N
- Neher, R. 119, 81
Neher, P. 11, 32, 126, 44
Nelzen, L. 34
Neill, R. 119, 83, 81
Netolicky, T. 126
Neufeldt, V. 108, 87
Newcomer, D. 114, 95, 81
Newcomer, S. 114, 81

O

Odokara, C. 9, 119
Odokara, G. 114, 49, 85
O'Reilly, T. 124, 126, 81
Outley, J. 6, 28
Oxley, P. 124, 126

P

Panagides, L. 107, 108, 89, 20
Patty, N. 9, 28
Penner, S. 114, 98
Perkins, M. 83
Peters, S. 117, 126, 85, 87, 20
Petty, M. 126, 92
Pfalzgraf, L. 83, 81
Philbrick, M. 114, 87
Porch, L. 85, 83
Porter, K. 48, 81
Posse, L.

Q

Quay, J. 106, 108, 83, 81, 151

R

Rader, J. 7, 28, 108, 49, 81, 96
Ramsey, B. 119
Ramsey, K. 105, 109, 82
Rebman, A. 49, 97, 87, 86
Redmond, J. 126, 48
Reed, J. 83
Reinhart, M. 6, 9, 13, 28, 119,
120
Reinhold, L. 119, 88
Respass, B. 126
Reynolds, S.
Rhodes, L. 114
Richards, J. 119, 83
Richardson, D. 109, 49, 85
Richey, D. 119, 97
Roberts, M. 77, 114, 98
Robinson, B. 119
Robinson, S. 28, 109, 89, 44,
96, 151

Roesch, T. 7, 14, 119, 81
Rogers, M. 120, 84
Rolfes, J. 9, 28, 114
Romo, D. 37, 39
Rose, D. 126
Rose, H. 7, 14, 28, 82, 81
Rose, J. 22, 28, 114, 82
Rothrock, L. 126, 46, 87, 83,
81
Royer, D. 115, 82, 97
Royer, G. 120
Royer, L. 126, 87, 151
Royer, R. 15, 115
Rutledge, J.

S

Sanger, B. 115, 87, 86, 82
Sanger, S. 127
Sanderson, S. 109
Saulsberry, D. 37, 39, 109, 44,
82, 96
Sayler, L. 20
Schlender, R. 127
Schnaithman, P. 120, 93, 82,
81
Schrag, P. 127, 92
Schrock, J. 2, 105, 109, 98, 83,
81
Scofield, Tim 94, 87
Scofield, Tamy 120
Shaddow, M. 21
Shannon, C. 9, 28, 127, 49, 85
Sharkey, S. 111, 115
Shepard, L. 127, 87
Sifrit, L. 38, 108, 109
Simmons, E. 92, 94
Sisson, H. 109
Slafkovsky, M. 6, 28, 127, 44
Slater, R.
Smith, A. 87, 151
Smith, Cindy
Smith, Carolyn 120
Smith, T. 120, 87
Snyder, M. 120, 87
Spangler, L. 11, 28, 31
Spencer, F. 117, 123, 127, 91,
85, 20
Stapleton, W. 28
Steinmetz, R. 115, 83
Stephens, D. 96
Stevens, J. 8, 38, 115, 96

Stewart, R. 109
Stinnette, D. 127
Stong, D. 15, 19, 87, 98, 20
Stover, C. 28, 37, 40, 115, 95,
87
Stubby, S. 2, 35
Stucky, B. 115, 97
Suellentrop, J. 40, 41, 43, 109,
44, 48, 96
Swank, B. 109, 86, 87, 81
Swank, D. 115, 82
Switzer, D. 115
Switzer, S. 109

T

Tatum, K. 3, 37
Tharrington, J. 2, 9, 120, 91
Thiessen, K. 127
Thill, C. 127
Tobias, J. 110
Thomas, B. 110
Thompson, S. 93, 44, 96
Triplett, M. 38, 44, 85
Tunnell, L.
Turpin, R. 37

U

Unruh, G. 115, 82
Upshaw, G. 127, 85

V

VanAsselt, A. 127, 44
Van Roekel, R. 110
Vancil, A. 120
Verdi, M. 30, 7, 14, 28, 118,
120, 82
Verdi, S. 28, 2, 6, 14, 82
Voth, L. 127, 87, 81, 91

W

Waba, J. 120, 88
Wagoner, A.
Wagoner, B. 14, 28, 30, 115,

49, 94, 96, 48
Ward, M. 13, 33, 115, 46, 47,
82, 96
Welch, K.
Whipple, K. 112
Whitacre, C. 127
Whitacre, L. 110, 83, 81, 151
Whitacre, S. 115, 83, 151
White, P. 115, 83
Whiteman, J. 127
Wicks, P. 115
Wiedow, D. 127
Wiens, M. 120
Willems, J. 127, 87
Willoughby, C.
Wilson, F. 11, 32, 33, 44, 82
Wine, J. 120, 105
Witmer, C. 127, 81

Y

Yossa, C. 3, 110

Z

Zavala, A. 11, 32, 33, 119, 44,
93, 82, 96
Ziegler, D. 120
Zunkel, C. 120, 89

Aden, N. 72
Aden, R. 62, 19, 86, 87

Burden, J. 28, 13, 66
Burkholder, J. 56

Chipman, J. 56
Coppock, D. 35, 65, 151, 20

DeCoursey, W. 13, 57
Dutrow, A. 13, 57

Flory, R. 13, 66
Frantz, M. 55

Gatton, S. 71
Goering, M. 55
Graber, P. 28, 37, 38, 64, 20
Green, B. 59

Hamlin, J. 72, 85
Harnley, C. 61
Hill, G. 69
Hoffer, E. 95
Hoffman, P. 52, 53, 69, 24
Holman, G. 55, 46
Hughbanks, M. 64

Ikenberry, G. 56, 128

Johnson, H. 12, 61
Johnston, J. 54

Kitzel, L. 63, 94

Kelly, L. 72, 20
Kirby, K. 68

Lengel, L. 55, 67, 95

Miller, P. 75, 49, 151
Moore, F. 67, 151

Nichols, C. 68, 97

Olson, R. 61

Ray, A. 66, 44, 48, 96, 129
Reynolds, D. 54
Robinson, M. 63
Rominger, D. 28, 66, 20
Rominger, J. 62
Rothrock, D. 33, 64

Salmans, N. 3, 28, 72
Salvador, E. 63
Seger, L. 60, 98
Stump, H. 59

Tucker, N. 60, 95

van Asselt, J. 12, 58

Willems, A. 68, 69

Yoder, U. 58

Zerger, R. 57

Kline Hall Dies, Memories Live

This year Kline Hall was officially declared unfit to live in any more. So members of Kline declared Kline Hall dead and performed a memorial service in memory of the building.

Kline Hall was built in 1921, and served as married housing. After many years of faithful service to the husbands and wives, Kline was turned into a women's dorm.

Many memories are left in Klimes' Halls and the spirits of past occupants continue to roam its halls, remembering the good old times.

Students and administration gather outside of Kline Hall at the Quadrangle to pay last respects to a building that has served the students well.

"TEN-FOUR
GOOD BUDDY"
"I'm gone!"