

BY APPOINTMENT TO HER MAJESTY THE QUEEN
ENVOY
1967

Music and Life Science buildings

AMBASSADOR COLLEGE

Pasadena

California

The O. K. EARL Corporation

Architecture • Engineering • Construction

the
67 **envoy**

AN ANNUAL PICTORIAL RECORD OF AMBASSADOR COLLEGE

Human

1. Cell
Animal consist of (1) pro-
(2) organ, (3) tissues, (4) cells

Plant variation in
cells. Animal organ sys

Microscopic - seen
to 9 m. Cells

Nucleus contains
Cell contains chro

Protophyta

AN ANNUAL PICTORIAL RECORD OF AMBASSADOR COLLEGE

PASADENA CAMPUS	12
Administration	14
Faculty	16
Students	26
Pasadena Story	46
BRICKET WOOD CAMPUS	88
Administration	90
Faculty	92
Students	98
Bricket Wood Story	112
BIG SANDY CAMPUS	132
Administration	134
Faculty	136
Students	140
Big Sandy Story	160

CREDITS

PRINTING: The Ambassador College Press, Pasadena, California
PAPER: Masterfold Enamel - Butler Paper Company
TYPESETTING: The John F. Mawson Company, Los Angeles
TYPE FACES: Helvetica and News Gothic
COVER: The S. K. Smith Co., Los Angeles
BINDING: Pacific Library Binding Company
PHOTOGRAPHY: Roberts Studio and The ENVOY Staff
FILM PROCESSING: Gibbons Color Lab
COLOR SEPARATIONS: Ambassador College Press
DESIGNING AND EDITING: The ENVOY Staff

the
'67 **envoy**

Introduction

to the "Ambassador Way" of education will be found through the pages of this 1967 ENVOY. We will take you on a photographic journey into the way of life lived by those working and learning at our three campuses. Here you will find a graphic story of vital people actively seeking to recapture and establish

true values upon which to build full and meaningful lives.

■ Each Ambassador is required to work on campus in addition to carrying a full academic load. Campus employment builds an appreciation for what honest hard labor really means and teaches satisfaction in a job well done. Affection and loyalty

are deeply learned by those whose hard efforts have gone into the building of Ambassador College. Each student feels a literal part of this institution, and of the way of life and values taught here. These lessons learned by campus employment will go far in preparing each student for a successful life.

■ Class studies at Ambassador are not a static receipt of catalogued information — rather, each student

is stimulated and challenged to aggressively search out truth by his own efforts under the guidance and direction of his instructors. These dedicated faculty members inspire students to fully develop a fund of knowledge in every field by their own example of sincerity, warmth and enthusiasm. The active, personal interest of faculty members for students and a close personal

relationship between both is part of the true values of education found at Ambassador.

■ Ambassador Recreation is also synonymous with education. The acquisition of culture and the development of a rounded personality is stimulated through the many extra-curricular opportunities provided. A

full round of social activities ranging from spontaneous get-togethers to the most formal proms provide a means to learn the social graces and to develop competence in dealing with others in preparing—sharing—serving together.

■ No opportunity is overlooked in educating and preparing Ambassadors to successfully live full and abundant lives.

Loma D. Armstrong

1891-1967

■ We were more than sobered last spring by the death of God's faithful servant Mrs. Loma D. Armstrong.

■ She was like a mother to all of us students. Her door was *always* open to us in her sincere interest to get to know us and to help us in our growth toward becoming God's servants. We salute her as a glowing example of dedication, service and selflessness before God — for her loyalty, and dedication in her service of love to His Work and to her husband.

■ This was their golden anniversary year — fifty years together — bound by the Creator God to serve Him and His people, to raise up His Church in this age, to raise up three Ambassador Colleges to groom yet more servants in the great Work they were called to do. For forty years God used Mrs. Armstrong in helping her husband

to form, guide and establish a Work which we must carry on — with God's continuing help.

■ We shall carry on. We shall miss Mrs. Armstrong greatly. But her last words expressed her desire that God's Work would be done. She told the Evangelists gathered at her bedside, "*You men go on and get your work done—I'm going to be all right.*"

■ In her death Mrs. Armstrong has given to us new energy, new zeal, new dedication, new courage. We will carry on as she asked that we should. Our prayers are with Mr. Herbert W. Armstrong — for his ministry and calling. And as our living tribute to our *First Lady* and mother, we students will carry on in *our* time to build, to plant, to harvest and to *go forward* in ever-growing strength from God to finish the Work!

LOMA D. ARMSTRONG

from portrait in office of Herbert W. Armstrong, painted 1961,
in England by S. Morse-Brown, leading portrait artist of Britain

President and Mrs. Herbert W. Armstrong

Nineteen sixty-seven marked the fiftieth year of marriage for Chancellor and Mrs. Armstrong. Forty of these years were devoted to others in the service of God's work. In nineteen forty-seven, Mr. and Mrs. Armstrong worked together in founding Ambassador College. Their living example of love and dedicated service has been an inspiration to all who have set foot on our campus. Though Mr. Armstrong must now continue without his beloved wife, he does so on the firm foundation they laid together with God.

GARNER TED ARMSTRONG,
Ph.D. Professor of Theology
and Sociology. Speaker on
The WORLD TOMORROW
Broadcast; Executive Editor,
The PLAIN TRUTH and The
GOOD NEWS; Board of
Trustees Vice-Chairman;
Ordained Minister of Religion.

Board of Trustees

RODERICK C. MEREDITH,
Th.D.: Professor of Speech,
Associate Professor of
Theology. Guidance
Counselor of Men. Senior
Editor, The PLAIN TRUTH
and The GOOD NEWS.
Board of Trustees, Second
Vice-Chairman of
Ambassador College;
Ordained Minister of
Religion.

ALBERT J. PORTUNE, M.A.
Associate Professor of
Theology. Instructor in
Speech; Business Manager
of The PLAIN TRUTH and
The GOOD NEWS; Board of
Trustees; Ordained Minister
of Religion.

C. PAUL MEREDITH, D.V.M.
Secretary-Treasurer, Board
of Trustees . . . Director of
the Ambassador College
Bible Correspondence
Course.

BASIL WOLVERTON
Artist . . . Author of The
BIBLE STORY.

1

October 8, 1947

saw the doors swing open to Ambassador College Pasadena. The two-and-one-half acre Fowler estate on Grove Street became "Campus" for the four students and eight faculty members who comprised the college that first autumn. From this smallest of beginnings, our Pasadena campus has grown through the years to include over forty acres of beautifully landscaped grounds in the city's finest residential section. A five-hundred member student body now enjoys the results of a continuing multi-million dollar building program.

Pasadena

VERNON AVE.

BUILDING LEGEND

- 1 AMBASSADOR HALL-CLASSROOM BLDG.
- 2A FINE ARTS BUILDING
- 2B SCIENCE HALL
- 3 TERRACE VILLA- STUDENT RESIDENCE
- 4 MAYFAIR-STUDENT RESIDENCE
- 5 LIBRARY
- 6 FUTURE ELECTRIC SERVICE BUILDING
- 7 CHANCELLOR'S RESIDENCE
- 8 FACULTY RESIDENCE
- 9 STUDENT RESIDENCE
- 10 MANOR DEL MAR-STUDENT RESIDENCE
- 11 PHYSICAL EDUCATION FACILITY
- 12 HANDBALL COURT BUILDING
- 13 DINING FACILITY & STUDENT UNION
- 14 AUDITORIUM
- 15 FUTURE ADMINISTRATION

PARKING

STUDENTS

550 ÷ 3 = 185

STAFF

429 ÷ 2 = 215

TOTAL

400

- EXISTING BUILDING
- FUTURE BUILDING
- EMERGENCY VEHICLE ACCESS
- FIRE HYDRANT

0 50 100
APRIL 1967

MASTER PLAN

AMBASSADOR COLLEGE

PASADENA CALIFORNIA

ECKBO, DEAN, AUSTIN & WILLIAMS

LANDSCAPE ARCHITECTS
LOS ANGELES

SITE PLANNERS
SAN FRANCISCO

DMJM

DANIEL MANN, JOHNSON, & MENDENHALL
3325 WILSHIRE BLVD. - LOS ANGELES 5, CALIFORNIA - DUNKIRK 1 3663
PLANNING • ARCHITECTURE • ENGINEERING • SYSTEMS

Administration

**STANLEY R. RADER, B.S.,
L.L.B.:** Instructor in Business
Administration. Auditor and
Financial Advisor.

**HERMAN L. HOEH, Th.D.,
Ph.D.:** Professor of Education
and History, Associate
Professor of Theology.
Managing Editor, English
and German **PLAIN TRUTH**;
Senior Editor of **The GOOD
NEWS**; Dean of Instruction;
Ordained Minister of
Religion.

**KENNETH C. HERRMANN,
M.A.:** Registrar, Instructor in
Science.

**JACK R. ELLIOTT, M.A.,
M.S.:** Professor of
Mathematics, Instructor in
Psychology; Director of
Guidance and Testing; Dean
of Students.

**LUCY H. MARTIN, B.A.,
M.M.:** Professor of Music;
Director of the Music
Department; Instructor in
Library Science, Dean of
Women, Faculty Advisor for
Women's Club.

Faculty

DIBAR K. APARTIAN, M.A.
 Professor of French,
 Instructor in Typing and
 Etymology; Editor of La
 PURE VERITE; speaker on
 Le MONDE A VENIR; French
 Club Sponsor; ordained
 Minister of Religion.

FRANK BROWN, B.A.
 Instructor in French,
 Associate Instructor
 of Theology.

HOWARD A. CLARK, B.A.
 Instructor in Speech,
 Pictorial Journalism, and
 Theology, Faculty Advisor
 for The ENVOY.

RICHARD R. BURKY, B.A.
 Associate Instructor.

PAUL H. ALEXANDER, A.B.
 Instructor in Physical
 Education.

**CHARLES B. BOGART, JR.,
 M.A.** Associate Professor of
 Education and Mathematics;
 Director of Student Teaching,
 Mathematics Supervisor,
 Imperial Schools.

Faculty

DAVID JON HILL, M.A.
Assistant Professor in
Theology and Journalism,
Instructor in Speech.
Associate Editor of The
PLAIN TRUTH, Managing
Editor of The GOOD NEWS;
Director of Printing, Faculty
Advisor for the PORTFOLIO;
Ordained Minister of Religion.

ROBERT L. GRAY, B.A.
Associate Instructor.

MICHAEL P. GERMANO, M.S.
Associate Professor of
Education; Assistant
Principal of Imperial
Schools, Pasadena.

JANET EICKHOFF, M.A.
Instructor in Home
Economics.

GENE H. HOGBERG, B.A.
Instructor in International
Relations and Geography.
Director Ambassador College
News Bureau

ALBERT M. CRANSTON
Chairman of Voice
Department; Member of the
National Association of
Teachers of Singing;
Southern California
representative of Eugene
Feuchtinger and the Perfect
Voice Institute.

STIG R. ERLANDER, Ph.D.
Professor of Chemistry and
Nutrition.

LEON ETTINGER, B.S.
Professor Emeritus of Music,
Consultant to Vocal and
Choral Departments; Fellow,
National Assn. of Teachers
of Singing.

DUANE COOPER, B.A.
Instructor in Spanish.

FRANK P. INGLIMA
Instructor in Italian. Studied
at University of Florence.
Assistant Manager of the
Radio Studio.

Faculty

PAUL W. KROLL, B.A.
Instructor in Journalism,
Editorial Assistant of The
PLAIN TRUTH and The
GOOD NEWS.

JAMES L. LACOUR, M.A.
Professor of English.

BERNICE LANGE, B.A.
Instructor in Home
Economics.

DOROTHY B. LACOUR, M.A.
Instructor in Education,
Graduate Degree Technician
for the Graduate School of
Education.

HUGH M. MAUCK, B.A.
Instructor in Business
Administration.

FLOYD O. LOCHNER, M.A.
Professor of Education,
Director of Physical
Education, Principal of
Imperial Schools, Pasadena;
Director of the Summer
Educational Program.

ROBERT D. OBERLANDER,
M.S. Instructor in Education
and Science.

ROBERT E. NEITSCH, B.A.
Instructor in German,
Executive Editor, Die REINE
WARHEIT, Manager of the
German Department;
German Club Sponsor.

DENNIS L. PEBWORTH,
B.A. Assistant Professor of
Spanish.

JANE W. REED, M.A.
Instructor in Voice and Piano. Member of Hollywood Bowl Opera Co., Golden West Opera Co. and Southern California Vocal Association.

GARY D. PRATHER, B.A., B.M.
Director of the Ambassador Chorale; Chairman of Music Department, Imperial Schools.

ARLEN J. SHELTON, B.A.
Instructor in Typing.

JAMES M. PETTY, A.B., B.A.
Instructor in Education, Assistant Director of Physical Education.

RUSSELL REINER
Instructor in Violin, Director of Instrumental Ensembles. Concert Master and Associate Conductor of Baton Rouge Symphony; Concert Master and Associate Conductor of Brentwood Symphony.

ROY A. SCHULZ, M.A.
Instructor in Education.

Faculty

RICHARD F. PLACHE, B.A.
Assistant Professor in
Theology; Speech Instructor.

PAUL S. ROYER, B.A.
Speech Instructor; Personnel
Director; Director of Festival
Office.

JOHN L. PRICE, M.A.
Instructor in Education and
Mathematics.

WALDEMAR W. RUPP, B.A.
Instructor in German.

CLINT C. ZIMMERMAN,
B.A., N.D. Instructor in
Speech; Director of Letter
Answering Department.

NORMAN A. SMITH, B.A.
Instructor in Theology and
Radio; Manager of
Broadcasting Studio;
Ordained Minister of
Religion.

WALTER K. WESBROOK, B.A.
Instructor in Physical
Education.

ALLEN L. STOUT, D.V.M.
Instructor in Nutrition and
Biological Sciences.

JAMES K. THORNHILL
Associate Instructor.

CLAYTON STEEP, B.A.
Associate Instructor in
French.

Faculty

VELMA VAN DER VEER, B.S.
Professor of Home Economics.

ROBERT E. STEPHENS, M.S.
Instructor in Education.

Students

Student Council

Seated, left to right: Joe Bauer, Student Body President; Barbara Edwards, Grove Terrace Monitor; Faroll Hans, Student Body Secretary; Adrienne Russell, Terrace Villa Monitor; JoAnn Walton, Women's Representative; Mary Anderson, Murphy House Monitor; Bob Justus, Freshman Class President; Lon Lacey, Sophomore Class President; Jerry Aust, Junior Class President; Keith Crouch, Senior Class President.
Standing, left to right: Gary Alexander, PORTFOLIO Editor; Fred Brogaard, Married Students' Coordinator; John Mitchell, Student Body Vice President.

Freshman Class

Front Row, left to right: Janice Hadley, Bobbie Kirkpatrick, Sandy McColm, Kayte Youngblood, Kathy Day, Alma Wilson, Hazel Morgan, Arline Hemenway, Deanna Langbraaten, Carol Pennock, Judy Foster, Gloria Newell, Carole Keith, Ginny Curry, Annie Rollins, Sandy Lee, Brigitte Groth, Betty Smith, Cheryl Davis, Brenda May.

Second Row: Mary-Pat Wassmer, Terry Schreiber, Alice Young, Carol Neff, Karen Bledler, Penny Smith, Jodi Stewart, Pat Travis, Elizabeth Russell, Pretha McKinney, Ardella Anderson, Phyllis Hartman, Cheryl Stephenson, Beatrice Pease, Diane Ott, Rosemary Santhuff, Christine Lucas, Diane Yoho.

Third Row: Christine Inglima, Sandy Wolf, Pat Snow, Bonnie Hix, Judy Kropp, Leslie Brice, Pamela Frank, Linda Correll.

Susan Davison, Gloria Owen, Marilyn Haupt, Paula Shields, Donna Evans, Carol Leaf, Joy Stiver, Theresa Gordon, Donna Horswell, Marylyn Murray, Pat Johnson, Carol Stephenson.

Fourth Row: George Dean, Emanuel Maldanos, Darryll Watson, Tony Wasilkoff, Earl Rands, Monte Wolverton, Neil Colton, Bill Hughes, Fred Peace, Jerry Eaton, Bill Whitehart, Andy Voth, Pat Dennis, John Barry, Paul Lay, Frank Brackin, Rod Carnes, John Overton.

Fifth Row: Gary Kleinschmidt, Bob Cote, John Biedler, Bill Kelley, Bob Davis, Dan Orban, Dan Brier, Jim Ceatts, Dennis Calourek, Bob Hedge, Bill Jahns, Charles Vinson, Bob King, Alvin Nordstrom, Les Stocker, Ralph Baumgartner, Harry Eisenberg, George Kackos.

Sixth Row: Mr. Charles Oehlman, Orlin Grabbe, Richard Ellers, Bob Evans, Cliff Marcussen, Ernie Prociw, Doug Ralph, Dan Benbow, Terry Warren, Jim Wiseman, George Voriick, Rainer Salomaa, Bob Yergo, Dean Plum, Virgil Williams, Bob Justus, Dick Gagel, Dannie Rogers, Horst Obermilt.

Seventh Row: Reinhold Fuessel, Richard Taylor, Tony Narewski, Ellis LaRavia, Tim Sakach, Scott Royer, Bob Simcik, Dave Leonard, Dave Odo, Ken Gresham, Mike Weber, Howard Stein, Ray Pyle, George Gets, Victor Kubik, Rodney Kellogg, Ken Smylie, Don Jackson.

Sophomore Class

Front Row, left to right: Beth Yeomans, Carol Thompson, Penny Pruitt, Judy Honsinger, Ellen Pletka, Penny Kennedy, Jan Kelley, Vivian Prickett, Suzanne Mercer, Carol Landes, Cheryl Vance, Carrol Holbrooks, Luana Wagner, Sandy Salazar, Pamela Livingston, Karrol Thomas, Linda Brackin, Linda Doucet.

Second Row: Dixie Henry, Marian Stewart, Donna Skelton, Carol Daniels, Donna Bell, Cathy Daniels, Linda Schoneman, JoAnn Jacks, Patricia Melott, Judy Henderson, Joyce Cafourek, Linda Hart, Sandra Mayhill, Kathy Hoyt, Ruth Mullay, Carol Melton, Elaine Ormerod, Connie Johnson.

Third Row: Marjie Kissinger, Jean Shields, Lola Lee Crum, Judy Slxt, Jeanne Wright, Sara Johnson, Sue Bradford, Georgia Wilson, Else Schlotel, Nancy Ehler, Mary Bacon, Linda Bronkar, Connie Stewart, Cheryl Rainbolt, Sandy Ghent, Pam Schlueter, Joyce Kester, Elaine Schmidt.

Fourth Row: John Anderson, Bruce Brown, John Cafourek, Robin Connely, Dennis Adams, Bryan Hoyt, Doug Smith, John Walker, Dean Greer, Larry Nienstiel, Rick Bourne, Jim Doss, Dennis Brady, Dick Shuta, Dave Orban, Stephan Lieber, Roger Rand, Tom Ray. Fifth Row: Oren Simmons, Ken Peterson, Terry Williams, Don Graunke, Darryl Watson, Lon Lacey, Greg Albrecht, Martin Anderson, Tom Turk, Ted Ralph, Harry Walker, Bob Hagner, Don Bordelon, Jerry Weston, Jim Perkins, John Orchard, Jim Napier, John Prohs. Sixth Row: Roger Cartwright, Stanton Erickson, Mitchell Knapp, Alastair Gunn, Ron Dick, Dick Quincer, Louis Winant, Steve Elliott, Ben Whitfield, Tom Hall, Jim Tate, Bill Linthicum, Ron Nelson, Bruce Nedrow, Dave Hall, Rocky Keeley, Bob McGuinness, Ray Meyer.

Juniors

JEROLD W. AUST
Paico, Kansas

CAROLE J. BOSTON
McLean, Texas

THOMAS H. FISH
Seattle, Washington

ROBERT D. CAIN
Denver, Colorado

LAWRENCE BATHURST
Abilene, Kansas

CHARLES GILLETTE
El Cerrito, Calif.

MILDRED BRONKAR
Hiawatha, Kansas

JOYCE FERGUSON
Scottsdale, Arizona

JEANETTE ESTEP
Sparta, Missouri

N. MIKE BLACKWELL
Kilgore, Texas

DAVID W. BERGGREN
Bakersfield, Calif.

DAVID R. CARLEY
Cordell, Oklahoma

JUDY L. GENTRY
Lodgepole, Nebraska

JOSEPH BOHANNON
Caldwell, Idaho

JERRY L. GENTRY
Fort Worth, Texas

JEAN C. EHLERT
Lawrence, Kansas

CHERYL CORNWELL
Murphy, N. C.

CAROLE L. FRANK
Berrien Center, Mich.

BARRY C. CHASE
Meriden, Connecticut

CHARLES T. ELLIOTT
Bolivar, Missouri

J. HOWARD BAKER
Birmingham, Alabama

CHARLES DICKERSON
Austin, Texas

Juniors

PETER R. GRIEDER
Amriswill, Switz.

FLORENCE MORSE
Riverside, R. I.

CARL A. KOELLNER
Eugene, Oregon

RITA C. NUTT
Mineral Springs, Ark.

ALLEN J. KEDING
Romeo, Michigan

JIM D. MORRISON
Dallas, Texas

ALFRED L. GUDEMAN
Cissna Park, Ill.

ALEXANDER KROSKA
Holdingford, Minn.

WILLIAM R. JACOBS
Palo Alto, Calif.

ELOISE HENDRICKSON
Grants Pass, Oregon

DIETER W. HEIMKE
Munich, Germany

FAROLL A. HANS
Salem, Oregon

FELIX HEIMBERG
Dallas, Texas

CONNIE L. MILLER
Oakdale, Nebraska

JAMES L. PEOPLES
Fort Smith, Arkansas

GEORGE JOHNSON
Kewanna, Indiana

MARSHA HOHERTZ
St. Louis, Missouri

D. PATRICK O'NEAL
Oak Grove, Louisiana

GEORGE LEESEBERG
Alpena, Michigan

PATRICK A. PARNELL
San Diego, Calif.

CHARLES MCCOLLUM
Forest, Mississippi

JANET S. McCALLUM
Horseheads, New York

JOHN L. LUNDBERG
Seattle, Washington

SUSAN J. HILDING
Omaha, Nebraska

JEFFERY MCGOWAN
Daly City, Calif.

JUDITH M. PRINCE
Shelton, Washington

JOHN E. KERLEY
Cosby, Tennessee

SANDRA HOLLADAY
Birmingham, Alabama

DAVID J. HARRIS
Aurora, Missouri

PAUL O. KNEDEL
Bertha, Minnesota

RONALD A. LOHR
Chester, Virginia

PAUL W. PAYNTER
El Paso, Texas

ANNE E. PAGE
Russellville, Ark.

JOHN L. PRICE
Morrilton, Arkansas

JOHN G. KILBURN
Eugene, Oregon

LYLE J. GREAVES
Majorville, Alta., Can.

HELGA WESTPHAL
Schleswig, Germany

CHARLES SCOTT III
Atlanta, Georgia

MIQUELYN TAUTFEST
Billings, Oklahoma

FREDERICK TEITGEN
Mercer, Wisconsin

M. MARIE SOVA
Salmon, Idaho

RICHARD STAFFORD
Eugene, Oregon

IRA WAYNE SHIFLET
Elberton, Georgia

KATHY THOMPSON
Morgan Hill, Calif.

RON D. WALLEN
Amarillo, Texas

GAIL W. ROBERTS
Metropolis, Illinois

RENEE E. REGISTER
Frederick, Oklahoma

SUE ANN WELTY
Mentone, Indiana

ELIZABETH WOOD
Grappenhall, Cheshire
England

STEPHEN R. SMITH
Knox, Indiana

JANICE R. WALTER
Yale, South Dakota

WILLIAM G. SCOTT
Los Angeles, Calif.

P. GAYLE ROBINSON
Oroville, Washington

ERIC R. WILLIAMS
Oxford, Mississippi

Juniors

JOHN R. ROPER
Wilmot, Arkansas

JAMES RICHARDSON
Baton Rouge, La.

JAMES N. LEE, JR.
Washington, N. C.

MIKE V. SWAGERTY
Hughson, California

TERRY L. SWAGERTY
Hughson, California

CAROLE D. STEGER
Commerce, Texas

CATHLEEN D. SMITH
Salem, Oregon

CAROLE J. VINSON
Eugene, Oregon

JAMES A. QUIGLEY
Concord, California

KEITH A. WALDEN
Eugene, Oregon

JOHN E. SETTLE
Colton, California

SANDY SCHOONOVER
Geneva, Pennsylvania

C. JACK WALTERS, JR.
Webster Groves, Mo.

DEAN C. SMITH
Long Beach, Calif.

GEORGE P. RITTER
Winter Haven, Fla.

KATHLEEN WILLIAMS
Bartlesville, Okla.

RICHARD R. RAND
Eugene, Oregon

GLENN L. PURDY
Cincinnati, Ohio

Seniors

JOSEPH C. BAUER
Cincinnati, Ohio
Western Hills
Radio Studio; Soph., Jr., & Stud.
Body Pres.; Amb. Club, Pres.; Ger.
Club; Band Director
COMMUNICATIONS

MARY LYNN ANDERSON
Eldon, Missouri
N.E. Mo. State Teachers College
Church Admin., Sec'y.; Student
Council; Women's Club, Sec., Pres.;
French Club
EDUCATION, SOC. SCIENCE

GARY LOREN ALEXANDER
Seattle, Washington
Highline High
Publications Dept.; Portfolio Ed.;
Amb. Club, Pres.; Band; German
Club; Chorale, Sec-Treas.; Octet
JOURNALISM, GERMAN

FREDERICK K. BROGAARD
Chicago, Illinois
Concordia College
Mail Reading; Married Student
Rep.; Amb. Club, Sgt. at Arms,
Vice Pres.; Chorale
SPEECH

JEFFREY EDWIN BARNES
Crookston, Minnesota
Sacramento State College
Imp. Schools Teacher Aide; Amb.
Club, Sgt. at Arms; French Club,
Sgt. at Arms; Chorale; Sp. Music
EDUCATION, SCIENCE

RITA NADINE BIRD
Great Bend, Kansas
Great Bend High
Librarian; Spanish Club; Women's
Club; German Club
LANGUAGES, LITERATURE

DURRELL VINSON BROWN
Hazlehurst, Mississippi
Jackson State College
Mail Reading; Amb. Club
SCIENCE

ROBERT EARLE CANTRELL
McMinnville, Tennessee
Middle Tenn. State College
Outgoing Mail; Amb. Club; French
Club
SPEECH, LANGUAGE

BARBARA GALE ANTHONY
Grenada, Mississippi
Central High School
L.A.D.; Women's Club, V. Pres.;
Spanish Club
SOCIAL SCIENCE

BOBBY DOUGLAS BOYCE
Quitauque, Texas
South Plains Junior College
Mail Rec.; Amb. Club, Pres., Sec.,
Treas.; Spanish Club; Chorale
COMMUNICATIONS

BARBARA LOUISE CHURCH
Niagara Falls, Ont., Canada
Imperial High School
Librarian; Women's Club, Sec.;
Spanish Club
ENGLISH, LITERATURE

Seniors

JOEL STANLEY GERSTMANN

Seattle, Washington
South Eugene High
Outgoing Mail; Amb. Club, Sec.;
French Club, Treasurer
SPEECH, FRENCH

EILEEN DOROTHY COTTLE

Atlanta, Georgia
Truett-McConnell Junior College
Outgoing Mail; Women's Club, Sec.;
Spanish Club; Cheerleader
LITERATURE, SOCIAL SCIENCE

JOAN KATHERINE GOODCHILD

Detroit, Michigan
Wayne State University
Mail Reading; Dorm Monitor; Women's
Club, Coordinating Comm., V. Pres.;
French Club; Band; Special Music
EDUCATION, SCIENCE

ARVIL LEE ELLIOTT

Pineville, Kentucky
Eastern State College
Outgoing Mail; German Club;
Ambassador Club
EDUCATION

HELMUT J. FRAUND

Wiesbaden, Germany
University of Illinois
German Dept.; German Club,
V. Pres; Ambassador Club
SCIENCE, LANGUAGES

KARLA KAY ENDRES

Eugene, Oregon
North Eugene High
L.A.D.; French Club; Women's Club
SOCIAL SCIENCE, HOME EC

KEITH NORMAN CROUCH
Ballarat, Victoria, Australia
 Ambassador College, England
 Mail Reading; Frosh and Senior Class
 Pres.; Amb. Club President
SCIENCE

JUDY LYNN FISCHER
Shawano, Wisconsin
 Shawano Senior High
 Church Admin.; French Club;
 Women's Club, Sec.; Chorale;
 Cheerleader
EDUCATION, SOC. SCIENCE

CHARLES EDWARD DAVIS
Williamsport, Pennsylvania
 Lycoming College
 Shipping and Receiving; Amb. Club;
 Chorale
SCIENCE, SOCIAL SCIENCE

DANIEL LEE DEN HOUTER
Ann Arbor, Michigan
 University of Michigan
 Teacher's Aide; Amb. Club, Sec.,
 Treasurer
SPEECH, SCIENCE

MYRA LOUISE BAKER
Webb City, Missouri
 Imperial High School
 Outgoing Mail Department
 French Club, Hostess
LANGUAGE

GUY ALLEN GIPSON
Magee, Mississippi
 Harvard University
 Plain Truth Subscription Dept.
 Ambassador Club; Spanish Club
LANGUAGES, JOURNALISM

BARBARA ALICE EDWARDS
Plainville, Georgia
 Adairsville High
 Co-Worker Dept.; Stud. Council,
 Women's Rep.; Women's Club,
 Vice President
SOCIAL SCIENCE

NELSON CLIFFORD HAAS
San Pedro, California
 Cabrillo Junior College
 Mail Reading; Frosh Pres.; Amb.
 Club, Sgt. at Arms, Vice Pres.
SPEECH

LARRY WILLIAM HAWORTH
Van Nuys, California
 Pierce Junior College
 Mail Reading; Women's Club,
 Treasurer
EDUCATION

PATRICIA ANN CLARK
Escondido, California
 Ambassador College, England
 Mail Reading; Women's Monitor;
 Women's Club Pres., Pres.
 Coordinating Comm.
JOURNALISM

SHARON LOUISE COUCHMAN
San Jose, California
 Durham High School
 Mail Reading; Women's Club, Vice
 Pres.; French Club
FRENCH, EDUCATION

MANFRED ARTHUR FRAUND
Wiesbaden, Germany
 Western Illinois University
 Mail Reading; German Club,
 President
SPEECH, GERMAN

Seniors

JOHN WALTER HOPKINSON

Yeadon, Leeds, Yorkshire, Eng.
Salford Royal Technical College
Mail Reading; Frosh Pres.; Amb.
Club, V. Pres.; Spanish Club, Sgt.
at Arms; Chorale
SPEECH

ROBERT C. JONES

Maud, Oklahoma
Army Language School
Mail Reading; Ambassador Club,
President
PUBLIC SPEAKING, LANGUAGE

GARY DONALD MERAGER

Madison, South Dakota
Ballard High
Art Department; Soph. Class Pres.;
Ambassador Club, Treasurer
JOURNALISM

KEITH ARTHUR HOYT

Corvallis, Oregon
Philomath High School
Mail Reading; Amb. Club, Pres.;
French Club; Chorale, Pres.
SPEECH

VIOLET M. MOON

Butler County, Pennsylvania
Slippery Rock State College
Data Recording; German Club;
Women's Club
SOCIAL SCIENCE

GEORGE NELSON McFARLAND

Newton, Illinois
Newton High School
Outgoing Mail; Amb. Club;
Spanish Club
JOURNALISM

ROBERT MARK KELLEY

Akron, Ohio
Case Institute of Technology
Computer Programmer; Ambassador
Club; German Club
SCIENCE

DARAL RAND MILLICH

Stockton, California
Franklin Senior High
Church Admin. Dept.; Amb. Club,
V. Pres.; French Club, Sgt.
at Arms; Chorale
SPEECH

JOHN HOWARD MITCHELL, JR.

Birmingham, Alabama
Howard College
Mail Reading; Stud. Body V. P.;
Amb. Club, Pres., Secretary
SPEECH, SOCIAL SCIENCE

CHARLES F. LAVATY

San Diego, California
New Mexico State University
L.A.D.; Amb. Club, Treas., Sgt. at
Arms; German Club; Portfolio,
Assoc. Ed.; Band
JOURNALISM, SOCIAL SCIENCE

FRANK PAUL INGLIMA
Chicago, Illinois
University of Florence
Radio Studio; Faculty; Amb. Club,
Pres.; Italian Club, Sponsor
LANGUAGES

ALAN JAMES LEITER
Fort Wayne, Indiana
Tri-State College
Outgoing Mail; Amb. Club; German
Club; Portfolio
SCIENCE, GERMAN

SARAH ALICE JOHNSON
Boston, Massachusetts
Alabama College
Mail Reading; Women's Club;
German Club
GERMAN, LITERATURE

RANDALL RALPH KOERNAT
Albuquerque, New Mexico
Imperial High School
Mail Reading; Amb. Club, V. Pres.,
Sec.; Spanish Club, Treas.;
Chorale, Manager
COMMUNICATIONS

HAROLD JOSEPH LESTER
Atlanta, Georgia
Crichton's Business College
Mail Reading; Ambassador Club,
Secretary
SPEECH

JANE A. B. JOHNSON
Yell, Shetland Isles, England
Anderson Educational Institute
Teacher's Aide; Women's Club,
Treas., French Club
EDUCATION, SOCIAL SCIENCE

JOHN BRADLEY KARLSON
Indianapolis, Indiana
Washington-Clay High
Mail Reading; Amb. Club, Treas.,
Pres.; German Club, V. Pres.;
GERMAN, SPEECH

LAWRENCE MICHAEL OMASTA
Pittsburgh, Pennsylvania
University of Pittsburgh
Ed. Dept.; Amb. Club, V. Pres.
JOURNALISM, SPEECH

WAYNE ALAN PHILLIPS

Wilkes-Barre, Pennsylvania
Westmoor High School
L.A.D.; Sr. Class Pres.; Amb. Club
Pres.; Spanish Club, Pres.; Chorale
SPEECH, SPANISH

LESLIE A. REID

Portland, Oregon
Portland Christian High School
Music Dept.; Women's Club, Sec.;
Italian Club; Chorale Pianist
EDUCATION, LITERATURE

C. GARY REID

Toronto, Ontario, Canada
University of Toronto
Computer Systems and Operations;
Amb. Club; French Club; Usher
SPEECH, SCIENCE

ADRIENNE RUSSELL

Lufkin, Texas
Austin State Teacher's College
Correspondence Course; Dorm
Monitor; Stud. Coun.; Women's
Club, Pres.; German Club
HOME ECONOMICS

WILLIAM HOWELL SWANSON

Nacogdoches, Texas
Imperial High School
Visiting Program; Frosh. Pres.;
Amb. Club; Chorale
SPEECH

PATRICIA JEAN SKEELS

Sacramento, California
University of Cincinnati
Mail Reading; Women's Club; Spanish
Club; German Club; Chorale
LANGUAGE

ROBERT L. SELTZER

Hershey, Pennsylvania
Lebanon Valley College
Personnel; Amb. Club, Vice
Pres.; French Club, Treas.;
Vice Pres.; Chorale
SCIENCE

RONALD ALBERT WHEELER

St. Marys, Ohio
University of Cincinnati
Standards Programmer, Key punch
Supervisor; Frosh. Pres.; Amb.
Club, Sec., V. Pres.;
German Club, Sgt. at Arms
SPEECH

Seniors

RICHARD ADAMS WIEDENHEFT
Chicago, Illinois
Valparaiso University
Subscription Dept.; Dormitory
Monitor; Amb. Club, Pres.; German
Club, Sec.-Treas.; Band
GERMAN, HISTORY

ENRIQUE T. RUIZ
Veracruz, Mexico
University of Mexico City
Outgoing Mail; Amb. Club;
Spanish Club
LANGUAGES, PUBLIC SPEAKING

BENJAMIN C. LEONARD, JR.
Longview, Texas
Imperial High School
Mail Reading; Amb. Club V. Pres.;
Portuguese Club; Chorale
SPEECH

RODNEY ALEX REPP
Collfax, Washington
Pacific Lutheran University
Security Dispatcher; Amb. Club,
Treas.; German Club
SOCIAL SCIENCE

TOM KIRK WILLIAMS
Cameron, Texas
Imperial High School
Mail Reading; Amb. Club, Sec.;
Spanish Club
SPEECH

JOANN WALTON
St. Louis, Missouri
O'Fallon Technical High
Bus. Off.; Switchboard; Student
Coun. Sec.; Women's Rep.; Women's
Club, Pres.; Coord. Comm. Pres.;
Dorm. Monitor
SOCIAL SCIENCE, GEN. SCIENCE

LARRY ORLEN WATKINS
North Platte, Nebraska
Glendale College
Accounting Dept.; Amb. Club,
Sgt. at Arms, Sec.; Spanish Club,
Vice Pres.
SPANISH

DENNIS RAY STAUFFER
Gibson City, Illinois
University of Illinois
Transportation Dept.; Amb. Club,
Treas.; V. Pres.
SCIENCE

SARAH S. ZAPF
Festus, Missouri
Festus High
Secretary; Women's Club;
Italian Club
**HOME ECONOMICS,
SOCIAL SCIENCE**

J. HAROLD WILLIAMS
Yadkinville, North Carolina
Yadkinville High
Mail Reading; Amb. Club, Sec.,
Treas.; Chorale
SPEECH

THOMAS JAY PICKETT
Topeka, Kansas
University of Colorado
Mail Reading; Amb. Club, Sec.,
Treas.; French Club; Chorale
COMMUNICATIONS

Letter, telegram, phone

call... however the notice of a student's acceptance comes, it brings a never-to-be-forgotten thrill. The joy of anticipation mounts as the exciting day of departure to Ambassador comes closer. Arrival on campus assures each student that THIS IS THE PLACE he would rather be than any other on earth. All is up to expectations and then some. The grounds are more beautiful, the buildings finer, students and faculty friendlier than could be imagined. Early pangs of leaving home and family are soon forgotten as each new student is caught up in the exhilarating and exciting experience of exploring a new way of life. Students from every quarter of the world finally arrive on campus and meet to exchange knowledge and add to each others' experiences. With bags barely unpacked and introductions only begun, there is already a sense of belonging. They have joined together in a common quest of a common goal... the growth and development of the total character, able and willing to enrich the lives of others. Follow along now as we unfold our story and show you those people who comprised the Faculty and Student Body of our three campuses this past year doing the many things which add up to TOTAL EDUCATION.

1. This spot in front of elegant Memorial Hall marks the end of a journey and the beginning of a new life for many freshmen each autumn.
2. A trip to Los Angeles International Airport to greet incoming students is a welcome excursion for everybody.
3. Danny's summer-long anticipation is finally fulfilled by that first impression of our campus.
4. New friendships are made fast! Kayte "moves into" her new home and gets acquainted with her roommate Joyce at the same time.

New friendships

get off to a fast start during the first week of each college year. Upperclassmen returning from many scattered areas seek to cement old friendships and eagerly meet and welcome incoming Freshmen students. Their many thrilling tales of summer activities serve well to break the ice and introduce new friends. For the bewildered Freshman, the first week of school is an overwhelming seven-day adventure of meeting a "million" new faces, forgetting a "million" unfamiliar names, and being introduced to a "million" new ways and routines. At orientation, Ambassador College officers and student leaders officially welcome the incoming freshman class and introduce them to the "Ambassador College way." Thursday and Friday see Frosh wearily surviving a seemingly endless round of entrance exams. The following Sunday is highlighted by the Freshman Get-Acquainted Picnic. At this first of the year beach party, students enjoy a breather from previous activities and enjoy a fun-filled romp at one of California's many fine beaches. Quite a

few are introduced for the first time to the sea. Monday morning ushers in Registration. All students are registered and entered into their classes to begin the academic year. The following Wednesday evening, an excited incoming Freshman class is formally introduced to the Chancellor and Faculty at the annual Faculty Reception. This formal event caps off a full, exhilarating first week at Ambassador College... a week of establishing new acquaintances and building new friendships.

1. John Mitchell gets into the spirit of his story.
2. There's nothing like a day at the beach to relax taut nerves.
3. Registration starts the year off right.
4. The Faculty Reception is the first and most memorable formal occasion of the year. Freshman students are cordially welcomed to the "Ambassador Family."

The Fall Festival came early this year. Before students settled down to the college life at hand, it was Feast time . . . time to pack up and leave the campus for new adventures in learning. Buses loaded with Freshmen and Seniors chugged their way over winding highways to beautiful Squaw Valley, passing through Yosemite on the way. At the same time, the remainder of the student body traveled to the new Feast site at Long Beach. At both Feast locations we students learned invaluable lessons by serving, and sharing together.

1. Some enjoyed treasured moments on the shore of Lake Tahoe.
2. A trip to the Golden Gate Bridge was a thrilling experience for many.
3. Others explored the rugged heights of the Sierras.
4. The "Student Review" allowed us to bring joy and laughter to brethren at Squaw Valley and Long Beach.
5. There was also time for a little horseplay in the pool.
6. The balcony at Blyth Arena was a good place to look for familiar faces.
7. We heard and were inspired by many moving sermons.
8. For those like Bob, it was the thrill of beginning an exciting journey.

The Sophomore Ball

proved once again that "doing things" with the Ambassador spirit provides a unique opportunity to learn. The evening before Thanksgiving became the climax of countless hours of pooled ideas and effort. Sophomores chose "A Panorama of American History" as the theme around which they built one of the social highlights of our Ambassador year. Though planning posed knotty problems, the "big push" in resourcefulness and elbow grease was fully rewarded by the faces seen at this memorable soiree!

1. Our elegant new Dining Hall provides an ideal setting for a formal evening. Here, students enjoy one of the many original oil paintings which hang on campus.
2. Faculty and students alike appreciate right dancing and the opportunity these evenings afford for developing useful, complete personalities.
3. The entertainment sparkles with life as these young "soldiers in petticoats" vocalize their plea for women's rights.
4. The Merediths and the Apartians pause to chat as guests arrive and the evening begins.

The lower classes are designed specifically to provide foundational knowledge in basic areas of thought. By means of these courses, underclassmen are prepared academically as well as socially for the following years of their college careers. For the first time some underclassmen find out the difference between merely "hearing" and actually "listening to" a Beethoven sonata in Mrs. Martin's Music Appreciation course ... others take Mr. Elliott's "Understanding Human Nature" class and learn what they're REALLY like, deep inside. Many students go into Advanced Typing or Key punch in preparation for a part-time office job ... still others begin to truly appreciate the creation through one of the science courses such as Mr. Herrmann's Astronomy class. By the time an Ambassador becomes a Junior, he has been prepared through his Freshman and Sophomore years to fully shoulder the burden of a "professional" student.

1. Study areas are separated and provide students ideal facilities with which to complete assignments.
2. Like Ambassador students themselves, good grooming starts from the bottom up!
3. . . . no accompaniment, but the aria was from the Mikado!
4. You can't ask for more than this . . . dorm life complete with live background music!

Dormitory Life plays a major role in the overall plan of true education at Ambassador. By means of a regulated dorm life, many problems are tackled and quickly solved right there "at home." Study, as well as lounge areas are tastefully designed and appointed to create the kind of cultural atmosphere which encourages right character. Some visitors have asked, "Why those beautiful white carpets in your dormitories?" The answer is two-fold. First, because they ARE beautiful, and second, because having them gives students a chance to learn to keep them that way! We come to appreciate fine things by having them around. Once we do appreciate quality, we want to preserve it . . . this is right character! And this is what true education is all about.

1. The new IBM 360 Computer gives students who understand and enjoy electronics a work opportunity *par excellence*.
2. The job of addressing thousands of envelopes falls to these busy Outgoing Mail typists.
3. John and Tom are only two of the 140 men and women who work long and hard in the Outgoing Mail Department processing the letters we get from millions of World Tomorrow listeners.
4. Orlin Grabbe does his part to literally "help build Ambassador College"!
5. Harry and John keep the Dining Hall windows sparkling clean.

Work is taken for granted at Ambassador. Each deserving student has the opportunity to earn his room and board by part-time work during the semester. Training and work in one of the varied fields available on campus teach many lessons which would otherwise never be learned. Underclassmen for the most part work in gardening, custodial maintenance, plumbing, or construction. Upperclassmen are gradually transferred into jobs requiring more responsibility, such as Mail Opening, Mail Reading and Letter Answering; or to a department like IBM or the Ambassador Press. These jobs give students a chance to associate with people and facilities they otherwise would not become familiar with. Work is just one more opportunity for Ambassadors to broaden their outlook on life and become instructed in the MANY facets of Total Education.

Field trips are an exciting break from routine and provide the final complement to classroom learning . . . practical application. In their gaining of true education, Ambassadors realize the plethora of added knowledge available by purposefully looking at and examining our world first hand! As we observe and study and . . . think . . . about

the things around us, we cannot come away without a much deeper appreciation for creation. Whether it's singing beside a campfire, examining artifacts from the ancient past, or witnessing the assembly of the latest piece of "space hardware," by personally doing these things, the whys and hows of life become ever more completely answered.

The library is really the heart of any learning institution. In this repository of stored knowledge may be found the answers to the many questions

posed in classes. Good habits of study and research are encouraged at Ambassador and students make full use of these fine facilities.

The Tournament of Roses Parade

with its pomp and color is the most widely known of Pasadena's cultural activities. Beginning on magnolia-lined South Orange Grove Boulevard, and continuing for eight miles through the city, each January first, the parade passes directly in front of the Ambassador campus. By providing parking, refreshments, information and many other services, students have the opportunity to earn money for the student fund as well as participate, individually, in a major community activity.

1. Here's our "ringside view" of the parade as we see one of the lead floats in this year's parade being admired by thousands.
2. "Strategy and preparation before the storm!" Ambassador men are briefed on procedures before beginning their particular job on the parade route.
3. After being "on the line" for twelve hours, Sandra is probably even dreaming about selling coffee and sandwiches!

1. Conversations sparkle at the Minister's Wives' Tea. Some old friends see each other for the first time in years, after traveling halfway around the world to be here.
2. And there they were . . . Mr. McCullough and Mr. Kelly . . . surrounded by a "band of Texans"!
3. The Ministerial Ball provided a good opportunity to meet those visiting for the Conference. Here, we see M. and Mme. Bourdin from our Geneva office.
4. All we need are these beaming faces to tell us that the busses have arrived from Texas!

Midyear vacation...

the perfect synonym for excitement and speeded-up activity! Many of those odd jobs, extra projects, and illusions of "leisure time" are completely forgotten with the arrival of the first bus from Ambassador, Texas and the greeting of old friends and meeting new ones. Basketball is the subject on everyone's lips. The newly-arrived "Texas Five"

(plus an adequate rear echelon!) spend every available moment "fine grooming" for that big encounter with Pasadena in the annual Ambassador Invitational Basketball Tournament. The Texas band gleams as, ten-gallon hats in place, this lone-star assemblage of melodymakers, together with cheerleaders and students, audibly drive their squad toward victory. Pasadena retorts, though, with equal vigor, proving once again that Ambassador College "mutually excels" itself! Excitement rises even higher when, at the same time, nearly eighty men from offices around the world, together with their wives, converge on campus for the annual Ministerial Conference. Vital questions are discussed and far-reaching decisions made during the seven days of meetings. The formal

Ministerial Ball along with the annual Wives' Tea, sponsored by the Women's Clubs, flashes by all too quickly. Soon, the activities become history. Ministers and their families climb aboard giant jets to return to man their positions around the globe. Texas students, with a last handshake and final hug for old friends, board busses. With their glistening, newly-won trophy tightly in hand, as the last waving Texan disappears from sight, we Pasadenaans are left standing, fists clenched, with but one plaintive cry . . . WAIT TILL NEXT YEAR!

Upperclass courses

give students the opportunity to develop and build on the solid footing gained in the first two years. Carefully-chosen programs tailored by counseling to fit each student's individual needs allow the most efficient growth possible. By means of an INTERESTED Faculty, each student's areas of strength are pinpointed by in-class observation during the first two years. The upper classes are primarily devoted to the developing of these special talents and abilities. Although students devote much of their academic time to

a major subject, many other courses are available at the same time. By emphasizing a certain area, while still exploring and learning in a number of others, Ambassadors escape the rut into which too many students in today's colleges and universities fall. By learning "more and more about more and more" and not "more and more about less and less," Ambassador students are turned into balanced, "whole" men and women.

1. Dr. Hoeh takes the Classical Literature Class on a trip through the world of Diodorus Siculus.
2. Botany students strive to identify a new marine specimen found in the "intratidal biome".
3. A chemist needs to design his own equipment. Here Mr. Stauffer instructs students in the fine technique of glass-shaping.
4. Carrol and Bob are fascinated by this Old Testament Survey lecture.

1. Mr. John Goddard, world explorer and lecturer, makes an exciting presentation.
2. The Home Economics Department presents two fashion shows each year displaying Ambassador coeds modeling their latest creations.
3. Mr. Joe Bauer, Student Body President, makes a point at Forum.
4. Mr. T. H. Tetens allowed no one's interest to wane as he delineated the true significance of the German situation.
5. A closeup of Mr. Tetens as he spoke.

Forums and assemblies

carry on a tradition set by Mr. Herbert W. Armstrong in the first years of the college. Originally, Forums were set aside to be used as a "sounding board" in which he could discuss, together with students, the many aspects of campus life. Today, though the number has increased greatly beyond the four students and eight faculty members of 1947, the Monday afternoon Forum still retains this family spirit. In addition, each Thursday afternoon, students enjoy an assembly prepared and presented by a different member of the faculty.

Ambassador Chorale

members travel hundreds of miles each year to bring melody into the lives of persons throughout the Southern California area. In addition to adding special music and lively spots of entertainment to many activities throughout the school year, the Chorale presents a professional quality public concert each spring. The enthusiasm and polish displayed in these performances belie the days and nights of rugged practice sessions. When the Chorale steps out to sing, all preparation is rewarded, and what comes out is pure youth, vigor, happiness... the Ambassador way of life rolled up into a medley of song.

The Ambassador College Big Band

is always on the scene! In the past few years, guests at campus events from groundbreaking ceremonies to dances or basketball games have been favorably impressed by the taste and quality with which the band makes its contribution. The mood may be either "blue blazer" or "candy stripe, white shoes, and boaters," but which ever it is, the performance will be superb and their spirit strictly "Ambassador."

Clubs are the most popular of all extracurricular activities. Every foreign language student is required to attend the club of the language he studies. During meetings, conversations must be carried on only in the foreign tongue. With skits, special entertainment or speeches as well as the dinner portion all conducted in the foreign language, many unusual and interesting situations arise. By this practical, live application of his language, each student develops faster and enjoys it at the same time! The Ambassador Clubs offer other opportunities. In these meetings each member may further refine the public speaking skills learned in his speech class. An attitude of service, an appreciation for the company of others, an attentiveness to government, and an opportunity to develop the total

personality are all part of these very important campus clubs. Students learn to think on their feet and to express themselves under a variety of conditions presented in the atmosphere of a formal dinner-speech situation. The ladies also have their opportunity! The motto of the Ambassador Women's Club is "Women Better Able to Serve God through Femininity, Hospitality, and Culture." A common goal of all members is total character development of every woman in club. The many activities and operations of the Women's Clubs give ample opportunity to our coeds to develop fully in social grace and poise. Busy club lives encourage, also, the development of a sincere attitude of self-sacrifice and service. These organizations fulfill their purpose well in molding purposeful lives fit for the life that lies ahead.

1. A Ladies' Night at Ambassador Club is always an inspiration to the men to outdo themselves.
2. Mr. Guy Ames gives the club some helpful suggestions in his overall evaluation of the meeting.
3. *El Presidente Felipe* must often quell "peasant rebellion" in *el club Espanol*.
4. Bruce bellows a barrage of blatantly blasting vocal exercises!

Campuscapes are never more appreciated by students than during the Spring Recess. This year, for two short weeks near the end of April, students had the opportunity to pause briefly from their many academic duties and enjoy the beauty and charm of one of the three most beautiful places on earth . . . our Pasadena campus.

1. Here is the kind of typically beautiful campus setting which convinces students and visitors alike that there's no place like Ambassador!

2. Our dramatically-lit fountains within the setting of the Formal Italian Gardens provide the perfect atmosphere for an evening stroll.

Athletics make up a substantial part of the average Ambassador's busy life. Since the construction of the new Physical Education Facility with its strikingly beautiful design, many more sports are enthusiastically enjoyed. Faculty members and students alike keep "in condition" the year round by a vigorous athletic program. Basketball is a major sport enjoyed by all who attend. This intramural activity is played twice a week during the season with our courts seeing some of the finest ball played anywhere. The annual

Field Day could be termed nothing less than a "great event" by the entire Faculty and Student Body. One day each spring, classes and individuals alike participate in a full range of track and field events. The action and excitement increases moment by moment as events are completed and points build up to the grand total. With trophies and ribbons in hand, the day's activities are climaxed by a pizza dinner in our beautiful new Dining Hall and a "sock hop" in the gymnasium.

1. Bill Kelley brings in his favorite with a mighty shout.
2. The Senior Class brings on the "coveted" Field Day trophy with much pomp and circumstance.
3. "Dangerous George" threatens a crash landing.
4. The Junior Class wears blisters and tears ligaments in an effort to hold that line.
5. Rita Nutt gives the shot a mighty "put"!
6. . . . a challenge met with room to spare.

Students, by the required physical education classes, have the opportunity to take advantage of each of the many fine facilities provided. From the Olympic-size swimming pool in our new Natatorium to the dazzling new gymnasium and sauna bath... from the handball courts, weightlifting room and tennis courts to the track and field areas, Ambassador College provides every chance to develop the poise and coordination that comes from a balanced athletic program.

1. Horst displays winning style during one of the singles matches played on Field Day.
2. There's nothing like an organized group of cheerleaders to encourage Freshman team spirit.
3. With form like that, Rocky makes picture-taking almost easy.
4. That extra altitude always seems to come more easily with a tied score!
5. Excitement was high during every tournament game played with our sister college from Big Sandy, Texas.

Senior memories will always tie the graduating class to Ambassador College. And as this year's graduates reflect on the past four years, they come to one conclusion: their college careers have flashed by faster than they ever imagined possible. And especially this last Senior year. It seemed

that even before a "good start" could be made on the first semester, the year-end activities were over. The Prom, the Senior Banquet and Commencement all loomed up and were speedily gone. As they graduate and make their beginning, it's obvious to the Seniors of 1967 that their pace and the pace of the

world is ever increasing. They know that to attain their true goal, they must be able to cope with the trials of days to come. And this they know they can do. They know they've been prepared to face life. They've been given the answers . . . the keys. They've been GIVEN Total Education.

1. Bob and Cheryl are put on the spot but cleverly come through with a comical "tall tale" of the Arabian Desert.

2. Student Body President Joe Bauer says a few heartfelt words at the groundbreaking ceremonies for the new Fine Arts and Life Science Buildings.

3. Senior students unpack box lunches and prepare for a relaxing picnic lunch near the Los Angeles Zoo.

4. So what if your freckles ARE coming out, Pat??

5. The "unspeakable cad" meets his just reward.

1967 Graduating Class

Front Row: Leslie Reid, Eileen Cottle, Sarah Zapf, Patricia Clark, Barbara Edwards, Violet Moon, Sarah Johnson, Judy Fischer, Jane Johnson, Patricia Skeels, Mary Anderson, JoAnn Walton, Adrienne Russell, Barbara Church. Second Row: John Karlson, Bob Boyce, Keith Crouch, Karla Endres, Myra Baker, Barbara Anthony, Joan Goodchild, Sharon Couchman, Gary Alexander, Keith Hoyt, Robert Seltzer, Alan Leiter, Rita Bird. Third Row:

Enrique Ruiz, Charles Davis, Larry Omasta, Durrell Brown, Gary Merager, John Hopkinson, Arvil Elliott, John Mitchell, Rand Millich, Bob Kelley, Earle Cantrell, Fred Brogaard, George McFarland, Manfred Fraud. Fourth Row: Rodney Repp, Ben Leonard, Tom Pickett, Joe Bauer, Charles Lavaty, Bob Jones, Gary Reid, Joel Gerstmann, Ron Wheeler, Harold Lester, Nelson Haas, Jeff Barness, Harold Williams, Dan DenHouter, Guy Gipson, Dennis Stauffer, Mr. William Swanson.

October 14, 1960

saw a magnificent estate near Bricket Wood, England, become our second campus. It was little realized by Sir David Yule, former head of the British East India Company, that his proud mansion would one day become the site of an Ambassador College. Remarkable growth has characterized every facet of our English campus. New dormitories and the finest of field houses are now in full service. Beautifully landscaped gardens and grounds adorn this part of the English countryside located in the fabled Green Belt north of London.

2

Bricket Wood

- PROPOSED BUILDINGS
- A. GYMNASIUM
- B. WOMEN'S DORMITORY
- C. MUSIC AUDITORIUM
- D. VEHICLE STORAGE
- E. SERVICE AREAS
- F. MAINTENANCE YARD
- G. POWER SUB STATION

- EXISTING BUILDINGS
- 1. ADMINISTRATION
- 2. MEMORIAL HALL
- 3. PRESIDENT'S HOME
- 4. DINING HALL/WOMEN'S DORMS.
- 5. MEN'S DORMITORY
- 6. MUSIC BUILDING

DANIEL MANN, JOHNSON & MENDENHALL
3225 WILSHIRE BLVD. - LOS ANGELES 5, CALIFORNIA - DOWNTOWN 1-3423
PLANNING • ARCHITECTURE • ENGINEERING • SYSTEMS

DMJM

0 40' 80' 120'

AMBASSADOR COLLEGE • ENGLAND

Administration

ERNEST L. MARTIN, Ph.D.
Dean of Faculty; ordained Minister of Religion;
Contributing Editor of the *PLAIN TRUTH* and
GOOD NEWS; Lecturer in World History,
European History, Biblical Research, and
Classical Literature; Ambassador Club Director.

RAYMOND F. McNAIR, M.A.
Deputy Chancellor; Guidance Counsellor of Men;
Director of the British Churches of God; ordained
Minister of Religion; Regional Editor of the
PLAIN TRUTH and Contributing Editor of the
GOOD NEWS; Lecturer in Systematic Theology,
Introductory Speech and Practical Psychology.

CHARLES F. HUNTING, A.B.

College Bursar; ordained Minister of Religion; Contributing Editor of the GOOD NEWS; Circulation Manager, for the PLAIN TRUTH, U.K.; Lecturer in Church History, Principles of Living, Advanced Speech and International Relations.

DAVID P. WAINWRIGHT, M.A.

Registrar; ordained Minister of Religion; Lecturer in French, Psychology of Study, English Literature; French Club Director; Ambassador Club Director.

RONALD L. DART, A.B.

Dean of Students; ordained Minister of Religion; Contributing Editor of the GOOD NEWS; Lecturer in Old Testament Survey, Epistles of Paul, Intermediate Speech; Ambassador Club Director.

MYRTLE HORN

Warden of Women; Director of Faculty Dining Room.

KENNETH J. D. ABBOTT,
Mus.D., F.R.C.O., A.R.C.M.
 Music Department Director. Lecturer
 in Musicology, Piano, Organ, Harmony;
 Ambassador College Choral Director.

MRS. RUBY ABBOTT, *Eastbourne*
College of Domestic Economy,
 Senior Lecturer in Domestic Science.

ROBERT BORAKER, A.B.
 Lecturer in Journalism and Typing.
 PORTFOLIO Advisor. Ordained
 Minister of Religion. Contributing
 Editor of the PLAIN TRUTH. Director
 of Letter Answering Department.

LARRY G. ALTERGOTT, A.B.
 Lecturer in Pictorial Journalism and
 Yearbook Production. ENVOY Advisor.
 Staff photographer for the PLAIN
 TRUTH.

Faculty

**DONALD ECKER, A.B., B.MUS.,
M.MUS.**
Assitant Lecturer in Musicology, Piano,
and Brass instruments.

GRACE CLEMENTS, M.B.B.S.
Assistant Lecturer in Anatomy and
Physiology.

**HARRY W. HOLYOAK, L.R.A.M.,
L.L.C.M.**
Lecturer in Instrumental Music.

CLARENCE T. GOULD, A.B., M.B.A.
Lecturer in Geography. Assistant
College Bursar. Ordained Minister
of Religion.

GERHARD MARX, A.B.
Lecturer in Elementary and
Intermediate German, Introductory
Journalism. Contributing Editor of
the PLAIN TRUTH. German Club
Director.

ROBIN G. JONES, A.B.
Lecturer in Intermediate
Composition and Assistant Lecturer
in Basic Speech. Ordained Minister
of Religion.

BERNELL MICHEL, A.B.
Director of Physical Education.

JAMES McBRIDE, A.B.
Lecturer in Library Research,
English and Typing. Librarian.

SAMIR NADIM

Instructor in Physical Education.

JOHN PORTUNE, A.B.

Lecturer in Systematic Theology, Astronomy, Geology, Mathematics, Fundamentals of Science and assistant Lecturer in Basic Speech. Ordained Minister of Religion. Contributing Editor of the GOOD NEWS. Manager of the Radio Studio. Ambassador Club Director.

JAMES H. STEWART, M.B., B.Ch., B.A.O.

Lecturer in Anatomy and Physiology and Biology and Hygiene.

KYRIACOS STAVRINIDES, A.B., A.G.S.M.

Lecturer in Greek, Musicology, Violin, Viola and Classical Guitar.

LEON WALKER, A.B.

Lecturer in Spanish and International Relations. Ordained Minister of Religion. Ambassador Club Director.

LAWRENCE WATTS, A.R.C.M., F.T.C.L.

Lecturer in Singing and Voice Phonetics.

Students

Where can you go and meet friends from every far corner of the globe? New York? At the United Nations Building? Hardly! You can go to the United Nations — but you won't find many united friends. But there is a place where close, united, global friendships abound. That place is Ambassador College, U.K., Ltd. Pictured here is the International Student Government with twelve representatives from seven different nations: South Africa, India, New Zealand, Australia, England, Canada, and the United States. These members, under the faculty direction of Mr. Raymond McNair, help to plan the different social functions and campus activities through the college year. Through their example and personal interest in each individual, these officers help to set an exemplary pace for all the students to follow.

Student council members gather around the lower lake at Lakeside — Men's Dormitory.

FIRST ROW: Left to Right — Alberta Adams, Robert Bennett, Gaye Browning, Robert Abel, Barry Bourne, Peter Butler, Wendy Millman. SECOND ROW: Left to Right — Sharon Frantzen, Joan Edwards, Jon Cook, Allan de Jager, Jennifer Hanway, Barbara Campbell, Connie Coates. THIRD ROW: Left to Right — Margaret Larkin, Phillip Halford, Faye Bronkar, Thomas Hogg, James Hricik, Grace Clements. FOURTH ROW: Left to Right — Russell Johnson, Gregory Geoghegan, Garry de Jager, Gary Hamilton, David Gunn, Gregory Fischer.

FIRST ROW: Left to Right — Patricia Nelson, Joye Palin, Anthony Lodge, Lawson Price, Helmut Levsen, Sharon Phillips, Virginia Parker, Kathleen Searls. SECOND ROW: Left to Right — Philippe Sandron, Ida Roveri, Betty Riddle, Tony Morrell, John Meakin, Ian Martin, Sondra Schaefer. THIRD ROW: Left to Right — Yvonne Schafer, Barbara Wilson, Dale Pierce, Marlene Stotz, Dennis O'Neill, Cheryl Tupper. FOURTH ROW: Left to Right — Jake Toews, Michael Stratton, John Trechak, Richard Wood, Kerry McGuinness, Peter Wood, Robert Spears. Missing: Kathleen Mears.

First Year Group Photos

FIRST ROW: Left to Right — Linda Gibson, Garvin Greene, Peter Alter, Christopher Hunting, Vivien Brooks, Sheena Kenworthy, Christopher Carpenter, Dawn Coates. SECOND ROW: Left to Right — Genell Gary, Stewart Gilchrist, Andreas Fischer, James Carnochan, Colin Jackson, Daniel Banham, Harlean Croyle. THIRD ROW: Left to Right — Darlene Dietz, James Bogart, Penelope Banham, Terrence Browning, James Davison, David Gibson, Sylvia Jones, Linda Faire. FOURTH ROW: Left to Right — Daniel Brock, Luann Kalber, John Dunn, Clifford Ackerson, Anthony Ives, Charlotte Glasgow, John Cunningham.

Second Year Group Photos

FIRST ROW: Left to Right — Koay Chee Lee, Ann Morrell, David Lawson, John Stettaford, Stanley Suchocki, Shirley Petet, Ian Willis, Mary Jean Woodnutt, Lynette Rose. SECOND ROW: Left to Right — Gwen Rutherford, Bruce Tyler, Orlean Mills, David Smith, David Sandland, Sandra Thornton, Takashi Kondo, Marilyn Sykes. THIRD ROW: Left to Right — David Magowan, Louise Rubin, Andre Van Belkum, Douglass Young, John Larkin, David Walton, Helen Robinson. FOURTH ROW: Left to Right — James McNeese, Euphemia Stewart, Wade Whitmer, Peter Moore, Gordon Norling, Rex Lehmann, Barbara Lumsden, Aletha Williams. Missing: Karen Krueger.

Third Year

STEVE BOTHA
Ladysmith, Natal,
Rep of S. Africa

RON BARTLETT
Pasadena, California,
U.S.A.

BRIAN BUTLER
Beckenham, Kent.,
England

FRANCIS BERGIN
Wexford,
Northern Ireland

FRANK CERAOLO
Totowa Borough, New
Jersey U.S.A.

HAZEL DROWN
Clacton-On-Sea, Essex,
England

JESS ERNEST
Pasadena, California,
U.S.A.

DON FAAST
Alhambra, California,
U.S.A.

THOMAS DEMETER
Budapest,
Hungary

ELIZABETH FROEZE
Vancouver, Br. Columbia,
Canada

KATHLEEN DROWN
Clacton-On-Sea, Essex,
England

LESTER GRABBE
Silverton, Texas,
U.S.A.

NEVILLE HUTCHINSON
Sheffield, Yorks,
England

SANDRA JACKSON
Newborough, Victoria,
Australia

BEVERLY HENDERSON
Ottawa, Ontario,
Canada

COLIN McDONALD
South Shields, Durham,
England

IAN HENDERSON
Johannesburg, Transvaal,
Rep of S. Africa

FIONA JOHNSON
Scalloway, Shetland,
Scotland

ELAINE HULL
Oklahoma City, Oklahoma,
U.S.A.

BOYD LEESON
Finaghy, Belfast,
Northern Ireland

WILLIAM HUTCHISON
Auckland,
New Zealand

DESIREE MacDONALD
Hasting, Hawkes Bay,
New Zealand

GEORGE MENASSAS

Melbourne, Victoria,
Australia

GEORGE MERRITT

Sheffield, Yorks.,
England

ROBERT MITCHELL

Melbourne, Victoria,
Australia

GEORGE PATRICKSON

Shield Row, Durham,
England

JOHN MARTIN

Markham, Ontario,
Canada

GEOFFREY NEILSON

Roadpost North, Transvaal,
Rep. of South Africa

DAVID ORD

Harrogate, Yorks.,
England

STUART POWELL

Bricket Wood, Herts.,
England

TINA SIMIN

Hawthorne, New Jersey,
U.S.A.

DAVID PRICE

Wallasey, Cheshire,
England

LORNA MURLEY

Bristol, Somerset,
England

JEFFREY SAVIDGE
Sydney, N.S.W.,
Australia

PETER SHENTON
Radlett, Herts.,
England

BRUCE VANCE
Palos Park, Illinois,
U.S.A.

DIANA SANDFORD
Ryde, Isle of Wight,
England

LEONIE SCHULTZ
Kirribilli, N.S.W.,
Australia

LINDA UNTIEDT
Pasadena, California,
U.S.A.

Third Year

KAYE PYLE
Marshall, Arkansas,
U.S.A.

DEREK SEAMAN
Croydon, Surrey,
England

MARTIN WATSON
Leeds, Yorks.,
England

DORETTE WESTLEY
Johannesburg, Transvaal,
Rep. of South Africa

ROBERT ROENSPIES
Lombard, Illinois,
U.S.A.

BEVERLEY SHORT
Alberton, Transvaal,
Rep. of South Africa

LYLE WELTY
Mentone, Indiana,
U.S.A.

MARY YOUNG
Sydney, N.S.W.,
Australia

Fourth Year

YOLANDE BECK

Johannesburg, Transvaal,
Rep. of South Africa
Durban's Girls' High
Secretary and Receptionist of Mail
Receiving Dept.; Women's Club, Treas. &
Sec.; Chorale; Assistant Librarian;
Music Society; French Club

DANIEL BOTHA

Ladysmith, Natal
Rep. of South Africa
Pretoria Tec. College
Visiting Programme: Student-
body President; Student Council;
Ambassador Club Vice-Pres., Pres.;
Chorale

FRED BOYCE

Amarillo, Texas, U.S.A.
Ambassador College, Pasadena
Mail Reading, Visiting Programme;
Ambassador Club, Sergeant-at-arms;
Chorale; Consort, Pres.; Solo
Work; Dance Band; Sports Editor,
PORTFOLIO

GEORGE F. JACOBS

Pretoria, Transvaal,
Rep. of South Africa
Univ. of Pretoria
Assistant Sports Instructor;
Ambassador Club, Sec.,
Sergeant-at-Arms

GEORGE STEPHEN CARTER

Liverpool, Lancs., England
Toxteth Tec. College
Printshop, Visiting Programme;
Ambassador Club, Vice-Pres.;
German Club, ENVOY

RICHARD JOHN FRANKEL

Coonoor, Nilgiris, India
Spicer College
Visiting Programme: Student-body
Vice-Pres.; Student Council;
Lakeside Dorm Monitor; Ambassador
Club, Sergeant-at-Arms, Pres.;
Chorale, Sec. Leader; German Club

SHEILA MARGARET HUGHES

Stretford, Lancs., England
Stretford Tec. College
Letter Answering Dept. Typist;
Women's Club, Treasurer; Chorale;
Music Soc.; German Club

OSWALD GEORGE ENGELBART

Leigh, Nebraska, U.S.A.
Ambassador College, Big Sandy
Mail Reading, Visiting Programme;
Ambassador Club, Sergeant-at-Arms,
Pres.; Student Council; Wing Monitor;
Chorale, Vice-Pres.; German Club
Sergeant-at-Arms

LYALL JOHNSTON

Bluff, Southland,
New Zealand
Waitaki Boy's High School
Mail Reading; Visiting Programme;
Butcher; Ambassador Club, Sec.,
Treasurer; Music Soc.; Staff
Reporter, PORTFOLIO

MRS. RAYMOND McNAIR
Regina, Saskatchewan,
Canada
Regina General Hospital School of Nursing

VALERIE LORRAINE McMORRAN
Beckenham, Kent., England
Secretary, Letter Answering Dept.;
Women's Club; German Club;
Music Society; Dance Band;
PORTFOLIO

FREDERICK A. LAWSON
West Hartlepool, Durham,
England
Sunderland Tec. College
Mail Reading; Visiting Programme;
Ambassador Club; Sec., Treas.,
Sergeant-at-Arms; German Club

JUDY ANN LEHMANN
Sydney, N.S.W.,
Australia
Randwick Girls High
Receptionist; Women's Club,
Vice-Pres.; Chorale

SALAM MAIDANI
Baghdad, Iraq
Brighton College of Tec.
Photographer, PLAIN TRUTH;
ENVOY Dept.; Ambassador Club;
German Club

JOHN F. KHOURI
Wellington, New Zealand
Wellington College
Letter Answering Dept.; Visiting
Programme; Ambassador Club, Sec.,
Vice-Pres.; Music Society; Special
Music; Accompanist; Radio Amba-
sador; Associate Editor PORTFOLIO

KARL KARLOV
Sydney, N.S.W., Australia
Hunters Hill High
Letter Answering Dept.;
Visiting Programme; Wing Monitor;
German Club; Associate Editor,
PORTFOLIO

HENRY WILSON

Ballymena, Antrim,
Northern Ireland
Ballymena Academy
Mail Reading; Ambassador
Club, Treas; French Club; Circulation
Manager, PORTFOLIO

PATRICIA ALICE MARSH

Shorne, Kent., England
Crayford Sec. Modern
Assistant Librarian, Faculty
Dining Room; Women's Club, Sec.;
Spanish Club

JOHN DAVID MEYER

Timary, New Zealand
Canterbury Univ. of New Zealand
Print Shop Photographer
Ambassador Club, Sec.; Music
Society, Pres., German Club

SHIRLEY M. OCHS

Milwaukee, Wisconsin, U.S.A.
Washington High School
Secretary of Visiting Programme Office;
Women's Club, Pres., Co-Ordinating
Committee, Sec., Faculty Dining Room;
Consort; Ensemble; Dance; Chorale;
Alto Sec. Leader; Student Council;
Nigh House Dorm Monitor

Fourth Year

LYNETTE DAWN PAYNE

Toowoomba, Queensland,
Australia
Toowoomba Tec. High
Ambassador College Press, Secretary;
Faculty Dining Room; Women's Club,
Treas., Pres.; Vice-Pres. of Co-Ord.
Committee; Chorale; Dance Band

TERENCE THOMAS VILLIERS

Dandenong, Victoria,
Australia
Frankston Teachers College
Teaching English, Assistant
to Mr. Wainwright; Visiting Programme;
Ambassador Club, Pres.; Sec. Year
Class Pres.; Student Council; French
Club, Sec.; Contributing Editor,
PORTFOLIO

PAUL RONALD SUCKLING

London, England
Tottenham Tec. College
Mail Reading, Estate Office,
Visiting Programme; Ambassador Club,
Sec., Vice-Pres., Student Council;
Dorm Wing Monitor; Third Yr. Class
Pres.; Radio Ambassador

JOYCE ELIZABETH ROSE

Nyaahwest, Victoria,
Australia
Swan Hill High School
Co-Worker Dept.; Women's Club,
Vice-Pres.; French Club; Chorale;
Solo Work; Special Music

ARDIS CHERYL NELSON

Williston, North Dakota, U.S.A.
Williston Sr. High
Letter Answering Dept. Sec.;
Girl's Monitor; Faculty Dining Room;
Women's Club, Vice-Pres., Over-all
Pres. of Co-Ordinating Committee;
German Club, Sec.; Music Society

DELIA F. PALMER

St. Albans, Herts.
England
Sandfield S.M.
Teacher, Imperial Schools;
Women's Club, Treas., Sec.,
Vice-Pres.; Chorale, Librarian,
Descant Leader — Solo Work;
German Club

ROBERT MORTON

Fielding, New Zealand
Dargaville High School
Visiting Programme; Sec.
Yr. Class Pres., Fourth Yr.
Class Pres.; Student Council;
Ambassador Club, Pres.; Music
Society; German Club; Radio
Ambassador; Editor, PORTFOLIO

BARBARA LEE NESTOR

Pittsburgh, Penna., U.S.A.
Monongahela High
Receptionist; Women's Club, Pres.;
Treasurer of Co-Ordinating Committee;
Dance Band; Chorale; Music Society

ARTHUR O. SUCKLING

London, England
H.M.S. Ganges
Athletic Dept., Swimming
Instructor;
Ambassador Club, Treas., Sec.;
Dance Band; Manager of Common
Room

CHRISTINE A. PRICE

London, England
St. Gildas High School
Mail Receiving Checker;
Women's Club, Sec.

DARRELL J. MUCHE

Brisbane, Queensland,
Australia
Gatton State High School
Accounts Dept.; Ambassador
Club; Chorale, President

HARRY SULLIVAN

Belfast, Northern Ireland
Royal Belfast Academical
Institution
Mail Receiving Dept.; Visiting
Programme; Ambassador Club, Sec.;
Music Society; Contributing Editor,
PORTFOLIO

The Ambassador Story

"Flight number 100 from New York is now landing on runway 7. Passengers from the United States should be unloaded and check through Her Majesty's Customs in thirty minutes time." The loudspeaker clicked, and the pleasant voice on the public address system died away in the awesome corridors of London International Airport. "That's them," one young man smiled at the group accompanying him. "Another crop of Bricket Wood Freshmen. Yesterday the Australians and today the Yanks from the Colonies. Let's go and greet them." Unless you came from Watford or nearby Bricket Wood, even your trip to Ambassador College, United Kingdom, was an exciting adventure. Many First Years have travelled from as far away as Australia—10,500 miles. And that's as the crow flies. By boat the journey is 12,000 miles. That's halfway around the world. And believe me, if some ambitious, inspired bird attempted that flight, he would be a tired crow indeed when he reached the green, misty Isles of Robin Hood, King Arthur, Shakespeare, Queen Elizabeth, and Ambassador College. Our students arrive the same way—tired. But the arrival is only the beginning....

Faculty Reception

After a few days of rest, rejuvenation and a general orientation of the college grounds, our Freshmen begin to adjust in their new environment. Then begins their, busy, productive College Career. We will call it *The Ambassador Story*. It starts with the Faculty Reception. Mr. Hertbert W. Armstrong, Chancellor of the three Ambassador Colleges, and the other Bricket Wood lecturers give the incoming Freshman a warm, enthusiastic welcome. The new students

sense immediately that there is something different about this group of men and women. They can feel the sincere concern and individual interest in them. Just as the students, the lecturers have also come from many different backgrounds and nations. But there is a bond and a unity among them which the students have never seen before. The teaching staff understands that to have a unified International Student Body, you must have a unified Faculty. No better examples could be asked for from the Bricket Wood Professorate.

Working like a well-oiled machine, all student problems and difficulties are quickly solved by an interested and concerned teaching staff. They strive to obtain the best in every facet of life for each individual student. And the Student Body deeply loves and respects them for it. These faculty members realize and accept their responsibilities as models for each student's

success. There are none better. Following the reception, the Freshmen stroll over to the beautiful International Lounge and top off the memorable evening with a "Welcome, First Years" dance. Then come the entrance examinations, the Orientation, the class and work assignments, the student classifications. Schedules are determined. Classes begin.

BELOW: Dan Botha swings Sandy Jackson to a lively Scottish number — the Gay Gordon — at the Second Year Dance. BOTTOM: A hand-ful of our internationals stretch out on the floor to await the evening's entertainment.

UPPER LEFT: Mr. Hunting shakes a nervous Freshman's hand and welcomes her to one of the happiest places on earth. LEFT: Dennis listens with interest to an Australian accent as he sips punch at the Faculty Reception.

Time for laughter

At the beginning of the college year, the Freshmen and Upperclassmen have an opportunity to get better acquainted at the annual fall festival. There, arm-in-arm, they produce, direct, and star in the student talent

show before a live audience of thousands. The appreciative audience applauds the international array of stars — unmatched by even the world famous London Palladium — deep into the night. But all too soon the Feast is over and the students must

return to their studies and work. Once they have returned to Bricket Wood many responsibilities are suddenly heaped into the arms of the different classes. Each must give a profitable forum or assembly during the year to the entire student body.

BELOW: "Wonderful, Wonderful, Copenhagen," is sung beautifully by a feminine trio from New Zealand, Australia, and America. RIGHT: Fred and his International Relations Troubadores interpret Morgenthau in song.

It can be humorous, but it must be of value. One of the most outstanding of the year was the International Relations forum. As the gymnasium rang with laughter, actual quotations of leading world figures were given by students who acted the different

roles. Incomprehensible double-talk was the chief rambling of these internationally known politicians. On the more sober side were the threatening, stormy quotes of modern day German politicians. Laughter trickled to a halt. These student forums

and assemblies give the classes a tremendous opportunity to develop speech, poise and personality — plus a serviceable creativity.

LEFT: The gals show us how to prepare for their dates in between their incessant knocks at the door. BOTTOM LEFT: Four solemn monks ring out the chimes of time at Morecambe Holiday Camp, Lancaster. BELOW: Peter sings the evolutionary's blues.

LEFT: Ian clears the drain pipes of last years' abandoned bird nests. ABOVE: Barbara has a ready smile — even when washing the dishes.

Students at work

Let's look in on our First and Second Year Students at Work. Ambassador College has some of the most beautiful grounds in all England. The estate is continually improving its breathtaking gardens and physical facilities. Deserving students have a hand in its maintenance. Student employment is an opportunity for all classes. Some spend their work

hours on the grounds helping to beautify — to dress and keep — the gardens, trees, and shrubbery. Others have the opportunity of working in the spotless kitchen, preparing tantalizing meals for the ravenous student body. Through these work opportunities students are able to earn a large portion of their income necessary to pay for their matchless education.

ABOVE LEFT: Louise is discovered drying dishes in the faculty kitchen. BELOW LEFT: Phillip trims the grass missed by the giant mowers. BELOW: Vivian, weeding a flowerbed near Lakeside, smiles for our ENVOY photographer.

Field Trips

Our international Ambassadors learn by doing. The academic administration understands that much valuable knowledge can be gained outside the classroom. Thus, the annual Field Trips. Some of the most profitable lessons are taught by visiting such renowned institutions as the British Museum. Or it might simply be an excursion to a Kodak exhibition of *MAN IN SPACE*. Whatever the place, these scintillating trips are priceless, educational, and sometimes entertaining. Remember the Dinosaur room in the British Museum of Natural History? And the Polish guard in charge? What a creepy tale he told! He pointed to a huge 23 foot bleached monster in a glass cage and in his heavily

accented English attempted to tell us about the marvels of its evolution. It was a monstrous skeleton of a *CROCODYLIAN*. He astounded us with the facts of its huge, gaping, powerful jaws. Why, it could snap a man in two with just one big bite. And yet — once its mouth was shut, it could be held tightly closed with only one hand. The skeleton we saw "came from ze Jurassic period — 160-130 million years ago. It ate fish, worms, turtles, and swimming birds. And sometimes — even man. He would dismember his prey by pulling it into ze vater. Ze cric would then spin on its long axis until its hapless victim was ripped apart. Then it was gulped down whole." Ghostly! We never asked how the croc survived before fish, worms, birds, and man came along.

LEFT: Ian peers into Cousin Crocodilian's awe-some jaws at the British Museum of Natural History. BELOW LEFT: Pat pecks obstinate pharaoh in the British Museum's Egyptian room. BELOW: Our Australian, John, points out an interesting side-light to German born Marlene in the Imperial War Museum. BOTTOM: Mr. Ronald Dart surveys the Obelisk of Shalmanezzer III at the British Museum.

TOP: Bob and Jessie review the scale models of the World War II fighter planes in the Imperial War Museum. ABOVE: Bev and Frank stare into space as their capsule trails another at the London Exhibition of MAN IN SPACE!

Training tomorrow's world leaders today

is the chief goal of the college. This is where tomorrow's universal world leaders are trained — the Ambassador Clubs. Leaders must first of all be trained to communicate with their people. Here international learners — both men and women — learn to speak effectively and convincingly before an international audience. The experience is invaluable — and challenging! The results — inspiring. Speech topics are innumerable. One might speak about the Australian Aborigines near his home town — another about the grave crisis of his native country, Rhodesia. Someone else about the plight of the average school boy in the teeming blackboard jungle of

New York's East Side, or the re-emergence of Nazism in another's home town in Southern Germany. The girls' topics of course, differ. One might discuss the importance of a balanced nutritional diet. Or the most becoming hair style for one's particular facial contour. Another helpful hint might be to simply smile. (It makes people wonder what you know and they don't.) These exciting evenings are always filled with valuable and thought-provoking speeches. The privileged member who has gone through an Ambassador Club has received incomparable training which will productively serve him eternally in tomorrow's demanding Utopia.

TOP LEFT: Mrs. Martin & Karen have a cup of tea in the International Lounge during an afternoon Ladies' Tea. ABOVE: Francis paints his point with his hands as Mr. Portune looks on. LEFT: Gary raises his voice aloud and pounds his belief home.

Les carefully takes notes on Dennis's worthwhile and helpful evaluation. BOTTOM: Les yells across the lake during the second half of an Ambassador Club outside.

THE INTERNATIONAL LANGUAGE is MUSIC

And here it is even more than that. For it is an international choral group which performs it. It is breathtaking to see so many different individuals—who come from so many different nations, speak so many different languages, and have so many different backgrounds — combine their varied musical talents and sing in a blendful, unified, harmonious body. Of course the final, inspiring accomplishment takes no small work. And work they do. Hours of it. As a result their musical achievements are stimulating to everyone who has the privilege of listening. For the last three years this group has performed publicly in the Watford Town Hall before thousands. Their efforts and results have been deeply appreciated and certainly enjoyed.

Physical Education

The mind is not the only thing developed at Ambassador College. The body is as well. In some of the finest physical education facilities available anywhere Ambassadors have the opportunity to develop more than just the I.Q. Here almost every major international sport is taught — and played. Football, basketball, track and field, tennis, badminton, squash, handball, cricket, swimming, volley ball, weight-

training, and softball are regularly available. And they are taught under some of the best expert supervision with coaches from every part of the world. Drive, enthusiasm, personality, perseverance, integrity, and character are natural by-products of the vigorous games available to the Student Body. Ambassadors know this — and take full advantage of their sporting opportunities.

LEFT: Bob and Lester battle Ozzie for possession of the ball. BELOW: Lyle dribbles into enemy territory warily watching Fred out of the corner of his eye. FAR RIGHT: Not a foot on the floor as our gals grapple for the basketball. RIGHT: Jim storms past George and dashes for the goal.

The BAND

After the majestic strains of "God Save the Queen," there is a piercing shrill of the referee's whistle and a loud roar of, "Play ball!" The participants on the gym floor suddenly come alive and the band members sit down. Now they can relax — until the first timeout. The Ambassador Band, U.K.Ltd., was instituted upon the completion of the new gymnasium in the spring of 1966. Since that time it has been steadily growing and improving daily. The delightful British tune of "Colonel Bogey" or the stirring American melody "On Wisconsin" or Australia's "Tie Me Kangaroo Down, Sport" add fun and enjoyment to the many and varied timeouts. The cheering International student body take delight in its cosmopolitan band and its lively numbers. The entire student body agrees with its Scottish conductor, Mr. Duncan McLean as he waves his hand with a giant swath through the air and whispers, "Cool."

Mr. Duncan McLean, former professional band director, blows and conducts simultaneously.

Commencement

Ambassadors had been drawn like filings to a powerful magnet when they left their homes around the world and came to Bricket Wood. When they arrived, they worked, played, studied, and looked forward to this day — Commencement. This day is one reason they have crossed oceans and continents — battled difficulties and themselves. They have now gained an Ambassador College education. An education which will last them a physical lifetime — and beyond . . . pictured here are international memories of a first giant step into life for which our international graduates are now so ably prepared.

FOURTH YEAR 1967

LEFT TO RIGHT: First Row: Paul Suckling, Harry Sullivan, Christine Price, Valerie McMorran, Joyce Rose, Yolande Beck, Shelia Hughes, Salam Maidani, John Khouri. Second Row: Henry Wilson, Terance Villiers, Lyall Johnston, Daniel Botha, Karl Karlov, Robert Morton, Fred Boyce. Third Row: George Carter, Fred Lawson, Richard Frankel, Oswald Engelbart, John Meyer, Darrell Muche, Arthur Suckling.

September 1, 1964

welcomed the pioneer students to the third Ambassador campus. Located on nearly 2500 beautifully rolling, wooded acres of East Texas countryside is Ambassador College, Big Sandy. Temporary buildings as well as existing structures were utilized that first year as housing and classrooms. Today, a burgeoning building program continues to help produce a campus that reflects the finest atmosphere of tone and character. Eight beautiful new dormitories, an ultra-modern dining hall and a versatile field house now serve this expanding Ambassador campus.

3

Big Sandy

AMBASSADOR

BIG SANDY TEXAS

—LEGEND—

- ① IMPERIAL SCHOOL
- ② FIELD HOUSE
- ③ CLASS ROOMS
- ④ RADIO STUDIO
- ⑤ MEN'S DORMITORY
- ⑥ WOMEN'S DORMITORY
- ⑦ CHANCELLOR'S RESIDENCE
- ⑧ SHOP AND WAREHOUSE AREA
- ⑨ GREEN HOUSE
- ⑩ WATER STORAGE TANK
- ⑪ TRAILER PARK
- ⑫ BOOTH CITY
- ⑬ TENT SITE
- ⑭ PINE GROVE CAMPING AREA
- ⑮ A.C. RANCH
- ⑯ A.C. AIR STRIP
- ⑰ FACULTY RESIDENCE
- ⑱ BEACH AREA
- ⑲ MARINA
- ⑳ PICNIC AREA
- ㉑ STUDENT CENTER
- ㉒ OXIDATION POND
- ㉓ TRACK
- ㉔ BASEBALL DIAMOND
- ㉕ WATER PURIFICATION PLANT

COLLEGE

Deputy Chancellor, Mr. Les McCullough, in the beautifully remodeled executive office.

CHARLES V. DOROTHY,
Ph.D. Dean of Faculty ...
 Professor of Spanish ...
 Associate Professor in
 Theology and International
 Relations

RONALD KELLY, M.A. Dean
 of Students ... Associate
 Professor in Theology ...
 Assistant Professor in German
 ... Instructor in Speech

L. LEROY NEFF, M.A.
Business Manager
Associate Professor of History
Associate Professor
in Theology
Instructor in Speech

**RUTH M. WALTER, A.R.C.M.,
L.T.C.L., B.A.** Dean of Women
... Assistant Professor in
Music

LYNN E. TORRANCE, M.A.
Registrar ... Professor
of English ... Instructor in
Creative Typing

The Faculty Dining Room radiates an elegance exemplary of Ambassador standards.

Faculty

RICHARD F. AMES, B. A., B. C. E.
Instructor in Speech

LEO JOSEPH BOGDANCHIK
Director of the Ambassador
Chorale

KATHRYN AMES, B. M., B. M. E.
Instructor in Music

GUY W. CARNES, B. S., M. Ed.
Instructor in Education and
History

WILLIS BICKET, B. S., B. A.
Instructor in Science

**BENJAMIN R. CHAPMAN, B. S.,
B. A.** Assistant Professor in
Journalism, Speech and Theology
... Faculty Advisor for the Texas
PORTFOLIO, ENVOY
Director of Recording Studios

RAY E. DALY
Assistant Instructor in
Physical Education

DONALD E. DEAKINS, M. S.
Assistant Instructor in
Biological Sciences

BERLIN RAY GUILLORY, B. A.
Instructor in French

SIDNEY M. HEGVOLD, M. S.
Associate Professor of Physics

MARY E. HEGVOLD, M. S.
Instructor in Home Economics

JOHN L. MARTIN, B. A.
Assistant Professor of Spanish

KERMIT O. NELSON, B. S., M. A.
Director of Physical Education
Instructor in Education

MARILYN RUSSELL, B. A.
Assistant Professor in
Librarianship

AVON PFUND, B. A.
Instructor in Physical Education

DALE L. SCHURTER, B. A.
Instructor in Agricultural
Science and Driver Education

WILMER E. PARRISH, M. D.
Instructor in Human Anatomy and
Physiology

EUGENE M. WALTER, M. A.
Assistant Professor in German
and Music

Party on Lake Loma. A wide variety of activities are co-ordinated through the Student Council.

Student Council

Government on the student level is exercised by a group of selected class and organization representatives. This body, known as the Student Council, also acts as liaison between faculty and students, and plays a major role in the planning and controlling of student activities. The Student Council is directly responsible for organizing social functions such as dances, parties, cook-outs, etc.; for planning field trips; and for sponsoring an occasional student assembly. Much of their time is spent simply in serving others, which, of course, they are ALWAYS willing to do.

Daryl Reedy, Student Body President

Roy Demarest,
Senior Class President

Lydia Cooper, Women's Representative

Russell Duke
Freshman Class President

Anita Judy, Women's Club Representative

Bill Williams, Sophomore Class President

Mary Ettelman, Secretary

Jim Ribb, Junior Class President

Bonnie Jo Landes, Women's Monitor

Graduating Class

Today's world is beset with problems. The 1967 college graduates around the world face the awesome task of entering positions of responsibility in a troubled world. Ambassador College provides students with the answers to today's greatest problems. Ambassador graduates have more than diplomas—they have the keys which will unlock the real meaning of life. They are instilled with a sincere desire to serve their fellows in whatever capacity afforded them. The Ambassador graduates of 1967 stand ready to "commence" a trying, yet full and rewarding life today and in the World Tomorrow.

Left to Right; seated: Don Samples, Carole Mathews, Andrea Beyersdorfer, Onnie Guarnieri, Jim Bates, Melanie Harford.

Left to Right; standing: Roy Demarest, Hugh Wilson, Anne Robinson, Steve Shafer, Joel Lillengreen, Loren Weinbrenner, Linda Schreiber, Daryl Reedy, Dave Conn, Lydia Cooper, Colin Sutcliffe, Bonnie Jo Landes.

James Douglas Bates
Sylacauga, Alabama
Howard College
 Ambassador Club, Pres.;
 German Club, Treas.;
 Mail Reading
 Chorale
 Ambassador Quartet
COMMUNICATIONS

Lydia Ann Cooper
Colton, California
San Bernardino Jr. College
 Faculty Secy.
 Student Council
 Women's Club, Pres.
 Coordinating Committee, Treas.
 Spanish Club, Secy.
 Portfolio Circ. Secy.
 Chorale
SOCIAL SCIENCE

Eugenia Andrea Beyersdorfer
Chicago, Illinois
Ambassador College, U. K.
 Visiting Program, Secy.
 Envoy Secy.
 Women's Club, Controlling Committee
 Women's Club, Vice Pres.
 German Club
 Chorale, Octet
SOCIAL SCIENCE

Roy Gordon Demarest
Old Tappan, New Jersey
Fairleigh-Dickenson Univ.
 Visiting Program
 Sermonettes
 Senior Class Pres.
 Ambassador Club, Pres.
 French Club
 SEP
COMMUNICATIONS —
SOCIAL SCIENCE

David Paul Conn
Eugene, Oregon
University of Oregon
 Mail Reading
 Ambassador Club, Sgt. at Arms
 German Club
COMMUNICATIONS

Onorina Gay Guarnieri
Grove City, Pa.
Grove City College
 Imperial School Faculty
 Secy., A. C. Ranch and Feast Office
 Women's Club
 French Club
EDUCATION — FRENCH

Seniors

Melanie Harford

Compton, California
Imperial High
 Visiting Program, Secy.
 Women's Club, Vice Pres.
 Coordinating Committee, Secy.
 Spanish Club
 Chorale
GENERAL SCIENCE

Bonnie Jo Landis

Kankakee, Illinois
Kankakee Senior High
 Student Council
 Women's Monitor
 Women's Club Pres.
 French Club
 Assistant Librarian
HOME EC.

Joel M. R. Lillengreen

Kent, Washington
Wash. State Univ.
 Visiting Program
 Sermonettes
 Ambassador Club, Vice Pres.
 German Club
 Chorale
COMMUNICATIONS

Carole Dawn Mathews

Elmhurst, Illinois
York Community High
 Music Dept., Secy.
 Accompanist
 Ambassador Orchestra
 German Club
 Women's Club
 Chorale
MUSIC

Anne Robinson
Oroville, Washington
Oroville High
 Assistant, Home Ec. Dept.
 Women's Club Pres.
 Spanish Club
 Chorale
 Piano Schedule
HOME EC.

Donald William Samples
Floral City, Florida
Citrus High
 Visiting Program
 Ministerial Asst.
 Ambassador Club, Pres.
 French Club
 Portfolio Circ. Mgr.
 Chorale
COMMUNICATIONS

Daryl Eugene Reedy
Peoria, Illinois
Peoria High
 Student Body Pres.
 Junior Class Pres.
 Visiting Program
 Sermonettes
 Ambassador Club, Pres.
 German Club
 Chorale, Pres.
COMMUNICATIONS

Linda Marie Schreiber
Tawas, Michigan
Helix High
 Business Office
 Women's Club Coord. Comm. Monitor
 Spanish Club
 Chorale
GENERAL SCIENCE

Steven Harold Shafer
Seattle, Washington
University of Washington
Visiting Program
French Club President
Ambassador Club Treasurer
COMMUNICATIONS

Colin Donaldson Sutcliffe
"Yarrabin" Murrurundi
New South Wales, Australia
The Scots College, Sydney
Ambassador College, U.K.
Visiting Program
Sermonettes
Assistant — A. C. Ranch
Ambassador Club, Pres.
Spanish Club
AGRICULTURE

Loren Earl Weinbrenner
Lehigh, Kansas
Bethel College
Northwestern
Mailing Dept. — Lead Man
Ambassador Club, Pres.
German Club
Chorale, Pres.
Band
COMMUNICATIONS — EDUCATION

Hugh Earl Wilson
Glenwood Springs, Colo.
Mesa Junior College
Visiting Program
Ambassador Club, Pres.
German Club
Chorale
COMMUNICATIONS

Gene Bailey
Amarillo, Texas

Rod Beemer
Abilene, Kansas

Mary Biedler
Stow, Ohio

Bonnie Bird
Great Bend, Kansas

Marilyn Bonnett
Wichita, Kansas

Arnold Clauson
Bruce, S. Dakota

Patty Jo Cole
Pasadena, California

Georgia Cox
Clinton, Tennessee

Brent Curtis
Greystone, Colo.

Earl Dickenson
Midland, Texas

Dick Dickerson
Austin, Texas

Lucille Duncan
Houston, Texas

Juniors

Sam Duncan
Houston, Texas

Terry Durkee
Sperry, Oklahoma

Bob Ellsworth
Wichita, Kansas

Mary Ettleman
Canyon City, Colorado

John Franklin
New York, New York

Linda Garrett
Norris City, Illinois

Berlin Ray Guillory
Eunice, Louisiana

Moncella Hartman
Harrah, Oklahoma

Dale Haynes
Butler, Indiana

Karen Hegvold
Pasadena, California

Bill Hochstetler
Mendon, Michigan

Anita Judy
Akron, Ohio

Robert Kelly
Denver, Colorado

Judd Kirk
Delano, California

Karwin Klassy
Austin, Minnesota

Rosene Klepfer
San Juan, Texas

Floyd O. Lochner Jr.
Oklahoma City, Oklahoma

Boyd Mansanarez
Columbia, Utah

Marcia Matschulat
Milwaukee, Wisconsin

Pat Mattson
Tulsa, Oklahoma

Joe Mills
Wallace, N. Carolina

John Oestreich
Ritzville, Washington

Lorna Owre
Bremerton, Washington

Pat Panella
Phoenix, Arizona

Bob Persky
Houston, Texas

Don Phears
Houston, Texas

Betty Potratz
Washington, Iowa

Ann Reed
Graham, Texas

Rod Reynolds
Oklahoma City,
Oklahoma

Jim Ribb
Minot, N. Dakota

Elyse Roesler
St. Louis, Missouri

Karen Roufs
Princeton, Minnesota

Dawn Rubrecht
Garfield, Arkansas

Kitty Runice
Chicago, Illinois

Richard Rutter
Dover, Delaware

Larry Salyer
Westville, Indiana

Mark Salyer
Westville, Indiana

Nadine Schmidt
Birch Tree, Missouri

Linda Shriver
Alpoca, W. Virginia

Judy Smith
May, Texas

Howard Smothers
Olathe, Kansas

Clyde Staley
Eugene, Oregon

Jane Staples
Portland, Oregon

Dick Thompson
Jackson, Mississippi

Janice Wandrey
Lincoln, Nebraska

Elegant Dining

Big Sandy's new dining hall sits ready to provide an inspirational setting for meal time or more formal occasions. Designed with versatility in mind, this graceful room with its rich teakwood floors doubles as a tasteful location for student dances, assemblies by special guest lecturers, or a relaxing place to grab a cup of coffee between classes. "Behind the scenes" is a modern, completely outfitted stainless steel kitchen. The new kitchen, staffed with Ambassador coeds, is designed to handle up to 500 people with comparative ease. Yet the new dining hall and kitchen are but a part of Ambassador's expanding Building Program. Since our last ENVOY, four charming women's dormitories have been completed and now house almost 100 Ambassador women. Fully-carpeted shower and locker room facilities, improvements in the field house auditorium and expanded lake facilities are a few of the other welcomed additions to the campus since last year. The Big Sandy campus continues racing toward completion of its campus Master Plan. The next several years promise to provide even more exciting additions to our beautiful campus.

A giant machine cuts down a giant job of dish washing.

Mr. Bald appreciates the convenience of the new meat-cutting room.

Mr. Rick Hoffman (above) and twin brother Ron are the efficient managers of the Ambassador kitchen.

Double cafeteria-type serving counters facilitate the fast serving of hungry students.

Few housewives are privileged to have such a modern and well-designed kitchen.

Front Row: Linda Myers, Carla Newby, Geri Johnson, Carol Howey. Second Row: Barbara Davison, Linda Gill, Brenda Bryant, Martha Owen, Carol Bakan, Jackie Nord, Joy Anderson, Lana Meads, Pat Norris, Nancy Kessler, Janice Whitt, Dolly Greer. Third Row: Sonja Port, Geneva Bremer, Betty Parker, Donna Conley, Rita Johnson, Ardith Enos, Jana Katora, Lynn Demarest, Anita Van Schuyver, Barbara Young, Suzanne Glasgow, Ann Montgomery, Sylvia Crotts. Fourth Row: Sharon Carrington, Vicki Moore, LaVada Sova, Evelyn Davis, Karen Sterling, Phyllis Houghtaling, Jody Gieselman, Anlacy Settle, Terri Wiley, Betty Johnson, Mary Ann Henson, Jeanne Hull. Absent: Dortha Mickelson.

Sophomores

Front Row: Bill Reeder, Jim Kale, Tom Williams, Tim McColm, Larry Kepler, Dave Leach, John Gibbs, Ted Hines, Dwayne Canup, Ken Airsman, Bill Moore, Rex Comstock, Second Row: Frank McCrady, Gary Wicke, Mike Vinson, Bill Roberts, Ralph Read, Mike Murphy, Don Mason, Bill Williams, Steve Rutherford, Bob Miller, Carl Judy. Third Row: Patt McCarty, Dave Register, Mel Turner, Garry Pugh, Mark Cardona, Gary Pavlo, Gary Vance, Paul Goodchild, Stan Potratz, Mel Dahlgren, David Littleton, Ed Weiss.

Front Row: Dan Harris, Dr. Ned Ross, Richard Hegna, Tom Smith, John Trotter, Eugene Smith, George Wade, Curtis Ray, David Verell, Alec Surratt, Joe Emmerth. Second Row: Terence Doyle, Larry Branam, Lawrence Keener, Ken Purdy, Joe Kirkpatrick, Dennis Roberts, Tom Summer, Larry Watkins, Don Bjoraker, Dana Bauer, Jeff Booth, Bill Miller, Dave Johnson, Noel Hornor. Third Row: Dixon Cartwright, Russell Duke, Charles Wilson, Marty Coston, Charles Groce, Jim Cook, Danny Tucker, Bob Roufs, Guy Burke, Tim Gibson, Dean Koenek, Dan Biedler, Darrell Watkins, Darwin Nelson. Fourth Row: Philip Arnold, Ken Mason, Jim Haeffele, Vincent Szymkowiak, Russell Bettis, John Stovall, Rick Gipe, Jim Kissee, Joe Szymkowiak, Farell Moughon, John Dickerson, Ken Williams, David Summerfield, Herb Teitgen. Absent: Bill Porter.

Front Row: Cindy Galloway, Anita Palmer, Irene McKown, Kathy Harralson, Joyce Bodlak, Melva Mickelson, Cathy Haynes, Nancy Lane, Sandy Clark, Beverly Thomas, Pam Carver. Second Row: Allison Wells, Kathleen Crocker, Mary Jo Clark, Pat Gillham, Jacque La Rose, Judy Jenness, Dana Chalupa, Barbara Fuller, Janet Wilson, Barbara Conley, Linda Shaklee. Third Row: Kay Hyde, Pat Hill, Judy Craughan, Linda Sarver, Cathy Slack, Annabel Bek, Katherine Marquis, Betty Poirier, Patty Catoe, Donna Shonyo, Sherry Stein.

Freshmen

Recapturing true values is more than a motto—it's the way of life in Ambassador College. In an effort to grow in one of the most important true values, a BALANCED life, Ambassador students are encouraged to participate in many of the countless opportunities afforded them right here on campus. In addition, thrilling field trips to Houston and New Orleans provide widening opportunities to cultivate true balance in life. Students over the past years have had the pricelessly broadening chances to visit many interesting and educational spots in the South and Southwest. The NASA Space Center, the world-renowned Astrodome, the famous French Quarter, and Carlsbad Caverns are some of the exciting points of interest that Ambassadors have toured. Back on campus, group oriented activities such as Field Day and the Junior Prom help provide the necessary break from the rigorous college curriculum, to make Ambassador College, Big Sandy, one of the happiest places on earth.

Student Activities

Sports

Ambassador's sports are very much unlike those of most colleges. These students get the necessary exercise and leave out the unnecessary nervous tension which so often accompanies sporting events. Here, the FUN of an exciting game is SHARED rather than TAKEN by one team.

Top: The Big Sandy varsity team graciously (and happily) accepts the championship trophy in the Pasadena Ambassador Invitational Tournament.

A variety of activities gives all an equal chance to stay physically fit.

The Ambassador Chorale

"For special music this afternoon we have the Ambassador Chorale singing . . ."
And so goes the much-repeated introduction of the group of students who give many hours in obtaining a high standard of music performance. This group under the direction of Mr. Leo Bogdanchik is becoming well known in the area for its aid in cultural development.

Music Faculty left to right: Mrs. Ruth Walter, piano; Mr. Eugene Walter, voice; Mrs. Kathryn Ames, violin; Mr. Leo Bogdanchik, director of Ambassador Chorale.

Ambassador's own barbershop quartet is a new group coming to be much in demand.

Music

Ambassador College, Big Sandy has recently won the acclaim of a great number of East Texas concert-goers. On April 15, 1967, the San Antonio Symphony Orchestra performed before a crowd of nearly fifteen hundred in the Ambassador Auditorium. The highlight of the evening was the thrilling performance of Concerto No. 3, in C Minor by Beethoven featuring our own Mrs. Ruth Walter on the solo piano. Reviews in the area newspapers spoke of Mrs. Walter's talent and her superb handling of the difficult passages. East Texans are looking forward to more from Mrs. Walter!

The expressions so familiar to Chorale and Band members.

A recent addition to the Big Sandy campus, but a welcome one! The "A. C. Texans" not only provide the hop for many a sock hop, but also perform at all of the on campus formal dances. The band is also a traveling group, having become famous in Dallas, Texas and in Pasadena, California.

Dance Bands

Another group of musicians — begun only during the 1966-67 school year — has already gained much popularity. The DIXIE KINGS also performed in Dallas and Pasadena, and even took over for the evening's entertainment at a large steak house in Williams, Arizona near the Grand Canyon.

Spanish students enjoy a "Fiesta" at each club meeting.

Original skits are great for entertainment and for quick learning.

Language Clubs

Knowledge is of no value until it is put to USE. And that opportunity is made available through the foreign language clubs. In a comfortable setting with bits of planned entertainment, these clubs are designed to help the students practice all their new-found knowledge of their particular foreign language. Some students have found language club to be a valuable asset in their personal lives. Those who have transferred to the Bricket Wood campus have used their knowledge of French and German when visiting on the Continent. Here in Texas, some few each year are privileged to travel through Mexico where an understanding of the Spanish language is of great value.

The German "High Command"

Mr. Kelly encourages students to speak German during a club meeting as though it were their native tongue.

Ambassador Club

Daryl and Roy share the office of President in a combined meeting.

Some of the most essential tips on expressing one's self are gained in the formal dinner meetings of the Ambassador Clubs. These clubs are aimed at developing the whole personality and understanding proper conduct for all occasions.

The same over-all goal is obtained in Women's Clubs, although meetings are conducted somewhat differently, and much stress is placed on developing true femininity.

Occasionally a witty club secretary will try a novelty which adds spice to a meeting.

Each meeting of the Women's Clubs is centered around a topic. The topic for this men's night is rather obvious.

Women's Club

Dances

Each year the students enjoy four formal dances, one sponsored by each class. Since the completion of our new dining hall, this has been the scene of most such activities. The splendor of the big ball room with its elegant chandeliers and exclusive teakwood floors makes a gracious setting for a formal occasion.

"Full steam ahead!" orders Capt. Duke.

All "passengers" dance to the music of the "AMBASSADOR QUEEN BAND" (above) as well as to the rhythms of a guest pianist (right).

Home Economics

Women of Ambassador obtain a **PRACTICAL** education in home economics. Learning to sew and cook are only the beginning of this important training that will help them become the happy and efficient homemakers of tomorrow.

PASADENA INDEX Faculty

Alexander, Paul H.	17
Apartian, Dibar K.	17
Armstrong, Garner Ted	10
Armstrong, Mr. & Mrs. Herbert W.	9
Bogart, Charles B. Jr.	17
Brown, Frank	17
Burky, Richard A.	17
Clark, Howard A.	19
Cooper, Duane	19
Cranston, Albert M.	18
Eickhoff, Janet	18
Elliott, Jack R.	15
Erlander, Stig R.	19
Ettinger, Leon	18
Germano, Michael P.	18
Herrmann, Kenneth C.	15
Hill, David Jon	18
Hoch, Herman L.	18
Hogberg, Gene H.	19
Inglina, Frank P.	19
Kroll, Paul W.	21
Lacour, Dorothy B.	20
Lacour, James L.	20
Lange, Bernice	20
Lochner, Floyd O.	15
Martin, Lucy	15
Mauck, Hugh	11
Meredith, C. Paul	11
Meredith, Roderick C.	11
Neitsch, Robert E.	21
Oberlander, Robert D.	21
Pebworth, Dennis L.	21
Petty, James M.	21
Piasche, Richard F.	29
Portune, Albert J.	11
Prather, Gary D.	29
Price, John L.	22
Rader, Stanley	14
Reed, Jane W.	22
Reiner, Russell	22
Royer, Paul S.	23
Rupp, Waldemar W.	22
Schultz, Roy A.	22
Shelton, Arlen	22
Smith, Norman A.	24
Steep, Clayton	24
Stephens, Robert E.	25
Thornhill, James K.	24
Van Der Veer, Velma	25
Westbrook, Walter K.	24
Wolverton, Basil	11
Zimmerman, Clint C.	24

Students

Adams, Dennis B.	30
Albrecht, Gregory R.	39
Alexander, Gary L.	29
Anderson, Ardella W.	30
Anderson, John C.	30
Anderson, Martin J.	30
Anderson, Mary L.	39
Anderson, Sara	39
Anthony, Barbara G.	39
Aust, Jerold W.	39
Bacon, Mary J.	39
Baker, Myra L.	41
Barnes, Jeffrey E.	29
Barry, John P.	29
Bathurst, Lawrence D.	39
Bauer, Joseph C., Jr.	29
Baumgartner, Ralph A.	29
Bell, Donna J.	39
Benbow, Daniel T.	39
Berggren, David W.	33
Biedler, E. Karen	28
Biedler, John S.	28
Bierer, Daniel J.	28
Bird, Rita N.	39
Blackwell, Mike	33
Bohannon, Joseph W., Jr.	33
Bordelon, Donavon L.	31
Boston, Carole	31
Bourne, Richard J.	31
Boyce, Bob D.	39
Brackin, Franklin D.	31
Brackin, Linda S.	31
Bradford, Susan E.	30
Brady, G. Dennis	39
Brice, Leslie A.	28
Brogard, Frederick	39
Bronkar, Linda S.	39
Bronkar, Mildred L.	33
Brown, Bruce M.	30
Brown, Duane V.	39
Cafourek, Dennis C.	28
Cafourek, John W.	30
Cafourek, Joyce E.	30
Cain, Robert D.	33
Calvin, W. Daryl	30
Cantrill, R. Earle	30
Carley, David R.	33
Carnes, G. Rodney	29
Cartwright, Roger G.	39
Chase, Barry C.	39
Church, Barbara L.	39
Clark, Patricia A.	39
Colton, Neil J.	28
Connelly, Robin P.	30
Conwell, Cheryl J.	30
Correll, Linda A.	28
Cote, Robert L.	28
Cottle, Eileen D.	30
Couchman, Sharon	41
Coutts, M. James	28
Crouch, Keith M.	41
Crum, Lola Lee	30
Curry, Virginia	29
Daniels, Carol E.	29
Davis, Charles E.	41

Davis, Cheryl L.	29	Loeseberg, George E.	35	Smith, Douglas E.	30
Davis, Robert E.	29	Leiter, Alan J.	28	Smith, Penny L.	28
Davison, Susan A.	28	Leonard, Benjamin C.	28	Smith, Stephen R.	36
Day, Kathleen E.	28	Lester, J. Harold	43	Snider, David H.	28
Dean, George E. III	41	Lieber, Stephan B.	31	Snow, Patty S.	36
Den Houter, Daniel L.	41	Livingston, Pamela A.	31	Sova, M. Marie	36
Dennis, Robert W.	31	Lohr, Ronald A.	37	Stachurski, Krystian	31
Dick, Ronald B.	31	Lundberg, John L.	31	Stauffer, Dennis R.	31
Dickerson, Charles W.	33	Maidanos, Emanuel	31	Steger, Carol D.	37
Doss, James A.	29	Marcellus, Clifford C. Jr.	31	Stevens, Joy	29
Doucet, Linda M.	31	May, Brenda C.	33	Stephenson, Carol L.	29
Eaton, Gerald L.	4	Mayhill, Sandra J.	31	Stephenson, Cheryl L.	29
Edwards, Charles A.	28	McCallum, Walter D.	31	Stewart, JoAnna	28
Ehlert, Jean C.	28	McCollum, Charles R.	31	Stewart, Marian J.	31
Ehlert, Nancy A.	31	McColm, Sandra L.	31	Stocker, Leslie E. Jr.	36
Ellis, Charles A.	33	McDaniel, Cathy J.	31	Swagerty, Mike V.	37
Elliott, Arvil L.	40	McFarland, George N.	35	Swagerty, Terry L.	37
Elliott, Stephen P.	33	McGowan, Jeffery R.	31	Swanson, William H.	44
Endres, Karla K.	33	McGuinness, Robert	31	Tate, James M.	31
Ericksen, Stanton	33	McKinney, Pretha L.	30	Taylor, Richard G.	28
Estep, Jeanette	33	Melton, Carol A.	31	Telford, Frederick	31
Evans, Donna J.	31	Merger, Gary D.	42	Tenney, Carol L.	36
Evans, Robert W.	31	Mercer, Suzanne G.	30	Thompson, Carolyn J.	31
Ferguson, Joyce R.	41	Meyer, Ray A.	31	Thompson, Kathleen D.	31
Fischer, Judy A.	33	Miller, Connie L.	34	Travis, Patsy A.	28
Fish, Thomas H.	29	Mitchell, John H. Jr.	40	Turk, Thomas D.	31
Foster, Judith A.	33	Moon, Violet M.	28	Ureych, D. Rand	31
Frank, Carole L.	28	Morgan, Hazel B.	28	Vincent, Carol J.	37
Frank, Pamela A.	40	Morrison, Jim D.	28	Vincent, Charles F.	29
Fraund, Helmut J.	28	Morse, Florence J.	34	Voth, Andrew C.	31
Fraund, Marlene	31	Mullay, Ruth	31	Wagner, Luana C.	29
Fuessel, Reinhold A.	28	Murray, Marilyn L.	31	Walker, Harry J.	31
Gagel, Dick	33	Napier, James C.	31	Walker, John H.	31
Gels, George L.	33	Naraway, Anthony J.	31	Wallen, Ron D.	31
Gentry, Judy	33	Nedrow, Bruce D.	31	Walter, Janice R.	31
Gentry, Jerry J.	33	Neff, Carol L.	31	Walters, C. John Jr.	38
Gerstetter, John	31	Nelson, Ronald B.	31	Warren, Terry D.	29
Ghent, Sandra C.	31	Nenstiel, Larry L.	29	Wasikoff, Anthony L.	28
Gillette, Charles R.	33	Newell, Gloria D.	31	Webster, Michael E.	29
Gisbon, John	40	Nordstrom, Alvin P.	34	Watkins, Larry O.	45
Goodchild, Joan K.	28	Nutt, Rita C.	34	Watson, Darryl E.	28
Gordon, Teresa P.	30	Obermilt, Horst W.	31	Welty, Sue Ann	36
Graubert, David	30	Odor, David J.	28	Weston, Gerald E.	31
Graunke, Donald P.	30	Oehlman, Charles H.	28	Wheeler, Ronald A.	44
Greaves, Lyle J.	29	Omasta, Lawrence M.	28	Whikehart, William R.	37
Greiner, D. Judy	29	Oran, Daniel E.	31	Whitfield, Benjamin H. Jr.	31
Gresham, W. Kenneth	29	Orban, David L.	31	Wiedenhett, Richard A.	45
Grieder, Peter R.	30	Orchard, John C.	29	Williams, Eric R.	45
Groth, Brigitte L.	30	Ormerod, Elaine	31	Williams, J. Harold	37
Gudeman, Alfred L.	30	Ott, Diane L.	31	Williams, Kathleen A.	45
Gunn, Alastair	31	Overton, John H.	31	Williams, Terry A.	30
Haa, Nelson C.	31	Owen, Gloria K.	31	Williams, Tom K.	31
Hadley, Janice A.	31	Page, Anne E.	35	Williams, Virgil G.	31
Hagner, Robert T.	31	Paine, Patrick A.	31	Wilson, Alma C.	29
Hall, David C.	34	Paynter, Paul W.	31	Wilson, Georgia F.	30
Hall, Thomas	31	Pease, Beatrice	29	Winant, W. Louis	30
Hans, Farol A.	31	Pennock, Carolyn L.	31	Wolfe, Sandra D.	28
Harris, David	29	Peoples, James H.	31	Wolverton, Monte K.	31
Hart, Linda S.	31	Perkins, James B. II	31	Wright, Jeanne A.	30
Hartman, Phyllis J.	31	Peterson, Kenneth E.	31	Yeomans, Elizabeth	30
Haupt, Marilyn J.	31	Pickett, Thomas J.	45	Yoho, Diane	31
Haworth, Larry W.	31	Pietka, Ellen M.	31	Young, Alice M.	31
Hawth, Larry W.	31	Plum, Dean A.	31	Zapf, Sarah S.	45
Heimberg, Felix	34	Price, John L.	35		
Heimke, Dieter W.	31	Prickett, Vivian A.	31		
Hennings, Arlene	31	Prince, Judith M.	28		
Henderson, Judy A.	31	Prociw, Ernest D.	28		
Hendrickson, Eloise E.	31	Prohs, John R.	31		
Henry, Oliva A.	35	Pruitt, Penelope L.	37		
Hilding, Susan J.	35	Purdy, Glenn L.	37		
Hix, Bonita D.	31	Pyle, V. Ray	31		
Holbrook, L. Carol	31	Quigley, James A.	30		
Holladay, Sandra J.	35	Quinzer, Dick C.	30		
Honsinger, Judy A.	42	Rainbolt, Cheryl L.	28		
Hopkinson, John W.	31	Ralph, Douglas R.	31		
Horswell, Donna J.	31	Rand, Roger F.	31		
Hoyt, Bryan H.	31	Rands, Earle E.	28		
Hoyt, Kathy A.	31	Ray, Thomas H. Jr.	31		
Hoyt, Keith W.	28	Register, Renee E.	36		
Hughes, William	28	Reid, C. Gary	44		
Inglina, Frank P.	30	Reid, Leslie A.	44		
Inglina, Christine	30	Repp, Rodney A.	45		
Jacks, JoAnn	34	Richardson, James W.	37		
Jackson, Donald R.	43	Ritter, George P.	37		
Jacobs, William	42	Roberts, Gail W.	36		
Jahns, William G.	31	Robinson, P. Gayle	36		
Johnson, Connie L.	31	Rogers, Dan E.	29		
Johnson, George	43	Rollins, Annie R.	31		
Johnson, Jane A. B.	31	Roper, John R.	29		
Johnson, Patricia	31	Royer, P. Scott Jr.	31		
Johnson, Sarah A.	43	Ruiz, Enrique T.	45		
Jones, Robert C.	43	Russell, Adrienne	45		
Justus, Robert N.	42	Russell, S. Elizabeth	28		
Kackon, George M.	42	Sakach, Timothy J.	28		
Karlson, John B.	43	Salazar, Sandra P.	31		
Keding, Allen J.	43	Salomas, S. Rainer	31		
Kelley, Roger J.	29	Santhuff, Rosemary	31		
Keith, Carole R.	29	Schlotel, Elae H.	31		
Kelley, Janice G.	29	Schluster, Pamela E.	31		
Kelley, Robert M.	28	Schmidt, Elaine R.	31		
Kelley, William L.	42	Schonenman, Linda K.	30		
Kellogg, Rodney E.	31	Schooner, Sandra	28		
Kennedy, John D.	35	Schreiber, Terry L.	28		
Kerley, John E.	31	Schott, William G.	36		
Kester, Joyce E.	31	Scott, Charles F. III	44		
Kilburn, John D.	29	Seltzer, Robert L.	44		
King, Robert R.	29	Settle, John E.	37		
Kirkpatrick, Bobbie L.	28	Shields, B. Jean	30		
Kisainer, Marlene	28	Shields, Paula M.	31		
Kleinschmidt, Gary J.	35	Shifflet, I. Wayne	31		
Knap, C. McNeil	35	Shuta, Richard J.	31		
Kneidel, Paul O.	35	Simcik, Robert L.	28		
Kobernat, Randall R.	24	Simmons, G. Ann N.	31		
Koellner, Carl A.	24	Sixt, Judith A.	42		
Kropp, Judith M.	28	Skeels, Patricia J.	29		
Kroska, Alexander	28	Skellon, Donna A.	29		
Kukla, Victor	31	Smith, Betty J.	29		
La Ravia, Ellis E. Jr.	28	Smith, Kathleen D.	37		
Lacey, D. Leon	42	Smith, Dean C.	37		
Landra, Sarah S.	29				
Langbraaten, Deanna L.	28				
Lavaty, Charles F.	42				
Lea, Paul G.	29				
Leaf, N. Caroline	29				
Lee, Sandra K.	29				
Lee, James N. Jr.	29				

BRICKET WOOD INDEX Faculty

Abbott, Kenneth J. D.	92
Abbott, Mrs. Ruby	92
Altgott, Larry G.	92
Boraker, Robert	92
Clements, Grace	93
Dart, Ronald L.	93
Ecker, Donald	93
Gould, Clarence T.	91
Holyoak, Harry W.	91
Horn, Myrtle	91
Hunting, Charles F.	91
Jones, Robin G.	90
Martin, Ernest L.	90
Marx, Gerhard	95
McBride, James	95
McNair, Raymond F.	95
Michel, Bernell	95
Nadim, Samir	96
Portune, John	96
Stavrinides, Kyriacos	96
Stewart, James H.	96
Wainwright, David P.	96
Walker, Leon	96
Watts, Lawrence	96

Students

Abel, Robert	100
Ackerson, Clifford	102
Adams, Alberta	100
Alter, Peter	100
Banham, Daniel	102
Banham, Penelope	102
Barlett, Ron	102
Beck, Yolande	108
Bennett, Robert	100
Bergin, Francis	100
Bogart, James	102
Botha, Daniel	108
Botha, Steve	104
Bourne, Barry	100
Boyce, Fred	108
Brook, Daniel	102
Bronkar, Faye	100
Brooks, Vivian	102
Brown, Hazel	100
Browning, Gaye	100
Browning, Terrence	102
Butler, Brian	102
Butler, Peter	100
Campbell, Barbara	100
Carnochan, James	100
Carpenter, Christopher	102
Carler, George	108
Ceraolo, Frank	104
Clements, Grace	100
Coates, Connie	100
Coates, Dawn	102
Cook, John	100
Croyle, Harlan	102
Cunningham, John	102
Davison, James	102
de Jager, Allan	100
de Jager, Garry	100
Demeter, Tom	104
Dietz, Darlene	102
Drown, Katherine	102
Dunn, John	102
Edwards, Joan	100
Engelbart, Oswald	100
Ernest, Jess	104
Faast, Don	104
Faire, Linda	102
Fischer, Andreas	102
Fischer, Gregory	100
Frankel, Richard	100
Frantzen, Sharon	100
Geoghegan, Gregory	100
Gibson, David	100
Gibson, Linda	102
Gilchrist, Stewart	102
Glasgow, Charlotte	102
Grabbe, Lester	104
Gray, Genell	102
Greene, Garvin	102
Gunn, David	100
Hafford, Philip	100
Hamilton, Gary	100
Hanway, Jennifer	100
Henderson, Bev	105
Henderson, Ian	100
Hogg, Thomas	100
Hrick, James	100
Hughes, Sheila	100
Hull, Elaine	105
Hunting, Christopher	102
Hutchinson, Bill	102
Hutchinson, Neville	105
Ives, Anthony	102
Jackson, Sandra	102
Jackson, Colin	102
Jacobs, George	108
Johnson, Fiona	105
Johnson, Lyaal	108
Johnson, Russell	100
Jones, Sylvia	100
Kalber, Luann	102
Karlov, Karl	109
Kenworthy, Shelia	109
Khoury, John	109
Kondo, Takashi	103
Larkin, John	103
Larkin, Margaret	100

Lawson, David	103
Lawson, Fredric	109
Lee, Koay Chee	105
Leeson, Boyd	105
Lehmann, Judy	109
Lehmann, Rex	103
Levens, Samuel	101
Lodge, Anthony	101
Lumeden, Barbara	103
Macdonald, Desiree	103
Magowan, David	103
Maidani, Salam	109
Marsh, Patricia	101
Martin, Ian	101
Martin, John	106
McDonald, Colin	101
McGuinness, Kern	101
McMorrin, Valerie	109
McNair, Mrs. Raymond	103
McNee, James	103
Meakin, John	101
Mehassas, George	106
Merritt, George	106
Meyer, John	110
Milliman, Wendy	103
Mills, Orlean	101
Mitchell, Bob	106
Moore, Peter	104
Morrell, Ann	101
Morrell, Tony	101
Morton, Robert	111
Muche, Darrell	111
Murley, Lorna	106
Nelson, Ardis	111
Nelson, Patricia	101
Nestor, Barbara	111
Nielson, Geoffrey	103
Norling, Gordon	103
Ochs, Shirley	110
O'Neill, Dennis	102
Ord, David	106
Palin, Joye	101
Palmer, David	111
Parker, Virginia	101
Patrickson, George	106
Payne, Lynette	111
Pelast, Shirley	103
Phillips, Sharon	101
Pierce, Dale	106
Powell, Stuart	106
Price, Christine	111
Price, David	106
Price, Lawson	101
Pyle, Kay	107
Riddle, Betty	101
Robinson, Helen	101
Roenspijs, Bob	107
Rose, Joyce	111
Rose, Lynette	103
Roveri, Ida	101
Rubin, Louise	103
Rutherford, Gwen	103
Sandford, Diana	107
Sandron, Phillippe	101
Sandland, David	103
Savidge, Jeff	107
Schafer, Sondra	101
Schafer, Yvonne	101
Schultz, Leonie	107
Seaman, Derek	107
Searis, Kathleen	101
Shenton, Peter	107
Short, Bev	107
Simin, Tina	106
Smith, David	103
Spears, Robert	101
Stettford, John	105
Stewart, Euphemia	103
Stotz, Marlene	101
Stratton, Michael	103
Suchocki, Stanley	103
Suckling, Arthur	111
Suckling, Paul	111
Sullivan, Harry	111
Sykes, Marilyn	103
Thornton, Sandra	102
Toews, Jake	101
Treback, John	101
Tupper, Cheryl	103
Tyler, Bruce	103
Untiedt, Linda	107
Van Belkum, Andre	103
Vance, Bruce	107
Villiers, Terence	111
Walton, David	103
Whitman, Wendy	101
Williams, Aletha	103
Willis, Ian	103
Willis, Robert	101
Wood, Peter	101
Wood, Richard	101
Woodbury, Jean	103
Young, Douglass	103

BIG SANDY INDEX

Faculty

Ames, Kathryn	136
Ames, Gary	136
Bickett, Willis	136
Bogdanichik, Leo	136
Carnes, Gary	136
Chapman, Ben	136
Daly, Ray	137
Deakins, Don	137
Dorothy, Charles	134
Guliford, Berlin	137
Hegveld, Mary	138
Hegveld, Sid	138
Kelly, John	138
Marlin, John	138
McCullough, Les	134
Neff, Linda	139
Nelson, Kermit	139
Parrish, Wilmer	139
Rlund, David	139
Russell, Marilyn	139
Schurter, Dale	139
Torrance, John	135
Walter, Eugene	139
Walter, Ruth	135

Students

Airsman, Ken	157
Anderson, Joy	156
Arnold, Philip	156
Bakan, Carol	156
Bailey, Gene	148
Bales, Leonard	158
Bauer, Dana	158
Beemer, Rod	148
Bieraker, Don	158
Bettis, Russell	158
Byersdorfer, Andrea	144
Biedler, Dan	148
Biedler, Mary	148
Bird, Bonnie	148
Birkner, Rita	148
Bodlak, Joyce	159
Bonnett, Marilyn	148
Booth, Jeff	158
Branam, Larry	158
Bremer, Geneva	158
Bryant, Brenda	158
Burke, Guy	158
Canup, Dwayne	157
Cardona, Mark	157
Carrington, Sharon	156
Carterwright, Dixon	158
Carver, Pam	159
Catote, Patty	159
Chalups, Dana	159
Clark, Mary Jo	159
Clark, Sandra	159
Claason, Arnold	148
Cole, Patty Jo	148
Comstock, Rex	157
Conley, David	157
Conley, Donna	156
Cohn, Dave	144
Cook, Jim	158
Cooper, Lydia	144
Coston, Mary	158
Cox, Georgia	148
Craughan, Judy	159
Crocker, Kathy	159
Crotts, Sylvia	158
Curtis, Brent	148
Dahlgren, Mel	156
Davis, Evelyn	156
Davison, Barbara	156
Demarest, Lynn	156
Demarest, Roy	144
Dickerson, Earl	148
Dickerson, John	158
Dickerson, John	158
Doyle, Terry	158
Duke, Russell	158

Duncan, Lucille	148
Duncan, Sam	148
Durkee, Terry	148
Ellisworth, Bob	148
Emmery, Joe	156
Enos, Ardith	156
Ettelman, Mary	148
Franklin, John	159
Fuller, Barbara	159
Galloway, Cindy	159
Garrard, Linda	159
Gibbs, John	157
Gibson, Tim	158
Gieselman, Jody	158
Gilliam, Pat	159
Gipe, Rick	158
Glasgow, Suzanne	158
Goodchild, Paul	157
Greer, Dolly	158
Groce, Charles	158
Guarnieri, Onnie	144
Gulliver, Lerin	158
Haeffele, Jim	158
Harford, Melanie	145
Harris, Dan	158
Harrison, Kathy	159
Hartman, Moncella	149
Haynes, Cathy	159
Haynes, Dale	149
Hegna, Dick	158
Hegner, Laron	157
Henson, Mary Ann	156
Hill, Pat	159
Hines, Ted	157
Hochstetler, Bill	149
Horne, Noel	148
Houghtaling, Phyllis	156
Howey, Carol	156
Hull, Elaine	156
Hyde, Kay	159
Jenness, Judy	158
Johnson, Betty	159
Johnson, David	159
Johnson, Geri	156
Johnson, Rita	158
Judy, Anita	149
Judy, Carl	157
Kale, Jim	157
Keener, Larry	158
Kelly, Robert	149
Kepner, Larry	157
Kessler, Nancy	156
Kirk, Judd	149
Kirkpatrick, Joe	149
Kissie, Jim	158
Klasy, Karwin	149
Klepper, Rosene	149
Koenke, Dean	158
Kotora, Jana	156
Landes, Bonnie Jo	145
Lane, Nancy	159
La Rose, Jacques	149
Leach, David	157
Lillengreen, Joel	145
Littlen, David	157
Lochner, Otto	150
Mansanarez, Boyd	150
Marquis, Kathy	159
Mason, Don	157
Mason, Ken	158
Mathews, Carol	145
Matschulat, Marcia	150
Mattson, Pat	150
McCarthy, Patt	150
McColm, Tim	157
McCrady, Frank	157
McKown, Irene	159
Meads, Lana	156
Mickelson, Dortha	156
Mickelson, Melva	156
Miller, Bill	158
Miller, Bob	158
Mills, Joe	150
Montgomery, Ann	156
Moore, Linda	156
Moore, Vicki	156
Moughon, Ferrell	158
Murphy, Mike	158
Myers, Linda	156
Neison, Darwin	158
Newby, Carla	156
Nord, Jackie	156
Norris, Patsy	156
Oestrich, John	150

Owen, Martha	156
Owre, Lorna	150
Palmer, Anita	150
Panella, Pat	150
Parke, Gary	157
Pavlo, Gary	156
Persky, Bob	150
Phelan, Betty	150
Poirer, Betty	150
Port, Sonja	156
Porter, John	159
Potratz, Betty	150
Potratz, Stan	157
Pugsley, David	158
Purdy, Ken	158
Ray, Curtis	158
Read, Ralph	157
Reed, Ann	150
Reeder, Bill	157
Reidy, Daryl	146
Register, Dave	157
Reynolds, Rod	151
Ribs, Jim	151
Roberts, Bill	157
Roberts, Charles	158
Robinson, Anne	158
Roesler, Elyse	151
Ross, Ned	158
Roufs, Bob	158
Roufs, Karen	151
Rubrecht, Anita	156
Runice, Kitty	151
Rutherford, Steve	157
Rutledge, Rick	158
Salyer, Larry	151
Salyer, Mark	151
Samples, Don	146
Sarver, Linda	159
Schmidt, Nadine	151
Schreibler, Linda	147
Shakles, Linda	159
Shonyo, Donna	159
Shriver, Linda	159
Stack, Cathy	156
Sova, LaVada	156
Smith, Gene	158
Smith, Judy	151
Smith, Tom	158
Smothers, Howard	151
Staley, Clyde	151
Staples, Jane	151
Stein, Sherry	159
Sterling, Karen	156
Stovall, John	158
Summer, Tom	158
Summerfield, Dave	158
Subcliffe, Colin	147
Szymkowiak, Vince	158
Taligen, Herb	158
Thomas, Bey	159
Thompson, Dick	151
Tucker, Dan	158
Turner, Mel	150
Van Schuyver, Art	156
Vance, Gary	157
Verell, Dave	158
Vinson, Mike	157
Wade, George	158
Wandroy, Janice	151
Watkins, Darrell	158
Watkins, Larry	158
Weinbrenner, Loren	147
Weiss, Ed	157
Wells, Allison	159
Whitt, Janice	156
Wicke, Gary	157
Wiley, Terri	158
Williams, Bill	157
Williams, Ken	158
Williams, Tom	157
Wilson, Charles	158
Wilson, Hugh	147
Wilson, Janet	159
Young, Barbara	156

**Here ends our pictorial record for
1967. We on the ENVOY Staff wish
to thank the Faculty and Student
Body of Ambassador College for creating
this story...their living story of
Total Ambassador Education.**

Girls' Dormitory Building

Ambassador College, Bricket Wood

DANIEL MANN, JOHNSON, & MENDENHALL
3325 WILSHIRE BLVD. - LOS ANGELES 9, CALIFORNIA - DUNKERK 1-3643
PLANNING • ARCHITECTURE • ENGINEERING • SYSTEMS