

K I

KANSAS TECHNICAL INSTITUTE
ELECTRONICS TECHNOLOGY

1984.

CONTENTS

Administration	7
Staff	13
Faculty	17
Students	29
Clubs	57
Activities	65
Index	76

KTI TECHNOLOGY CENTER

The new building at K.T.I. will be the 3.2 million dollar technology center. When completed, the building will have 30,000 square feet, expandable to 180,000 square feet.

The center is expected to be completed in 1985. At that time, the civil and mechanical technologies will move in. The center will also house the library, a resource center, and many classrooms.

The new building will be directly in front of the computer/electronics building.

1983
DO
YOU
REMEMBER
?

JANUARY. Pres. Reagan declared Times Beach, MO, a federal disaster area due to dioxin contamination. Two women were appointed to the Presidential Cabinet; Elizabeth Dole as secretary of transportation, and Margaret Heckler as secretary of health and human services.

FEBRUARY. The independent truckers went on strike for 11 days. The \$13 million racehorse, Shergar was stolen in Ireland.

MARCH. William Ruckelshaus became head of the Environmental Protection Agency. Barney Clark, the first man to receive a permanent artificial heart, died after 112 days of life with the implant.

APRIL. A bomb, which exploded by the US Embassy in Beirut, killed 63 people, including 17 Americans. The space shuttle Challenger made its first voyage into space.

MAY. The National Council of Catholic Bishops accepted a letter calling for the stop of the nuclear weapons race. The South was besieged with floods, hail, and tornadoes.

JUNE. Pope John Paul II returned to Poland for a visit. The US Supreme Court upheld its decision to permit abortion. The Challenger carried the first American woman astronaut, Sally Ride, into space on its second voyage.

JULY. Rep. Gerry Studds of MA and Philip Crane of RI admitted to sexual relations with 17-year-old pages. AT&T gained tentative approval for the split-up. Communist rulers in Poland lifted the 19 month-long martial law.

PRICES
 NXP0210103-2/10/84-WASHINGTON: Wholesale prices jumped 0.6 percent in January, the most in more than a year, because severe winter weather damaged fresh produce and hindered food deliveries, the Labor Department said 2/10. UPI eh/Alfieri

AUGUST. Hurricane Alecia moved through Galveston and Houston, TX, costing over \$1 billion in damages and 22 lives. The Challenger made its third venture into space carrying the first black US astronaut, Lt. Col. Guion Bluford. The pine tar on George Brett's bat caused confusion at the New York Yankee and Kansas City Royals game. League officials later determined Kansas City had won the game.

SEPTEMBER. The Russians shot down a Korean airliner, killing 269 people in the Sea of Japan. Prime Minister of Israel, Menachem Begin, resigned his post and was replaced by Yitzhak Shamir.

OCTOBER. James Watt resigned as interior secretary and was succeeded by William Clark. Lech Walesa, founder of the Polish trade union Solidarity, received the Nobel Peace Prize. US Marine headquarters in Beirut were bombed, killing 241 servicemen. Australia II won the American's Cup yacht race. This was the first loss for the Americans since the races began in 1851.

NOVEMBER. The White House was surrounded by sand-filled garbage trucks on Thanksgiving day, for security reasons. A movie depicting the effects of nuclear war on Kansas was shown on ABC.

DECEMBER. The space shuttle Challenger carried a crew of six into space on its fourth mission. A recommendation that the legal age for drinking be made 21 nation wide, was made by the Presidential Commission on Drunk Driving. AT&T split, making 22 separate companies.

REMEMBER?

Michael Jackson and the hit video "Thriller"
 The movie "Flashdance"
 Friendship pins
 The man given a DWI while "driving" a horse
 The HOT summer
 The year of 1983?

PRESIDENT RONALD REAGAN (1980-1984)

With election time approaching again, television and radio are filled with numerous advertisements, attempting to convey the successfulness or failure of the presidency of Ronald Wilson Reagan. Americans around the country have been watching the performance of the "Great Communicator" for the last four years. No doubt his heart-warming, patriotic speeches made in public and on the air have captivated the hearts of Americans everywhere, leading to a sense of optimism not felt in our country for nearly ten years. However, with November less than a half a year away, now is the time for us to evaluate the Reagan Presidency objectively...to take a good look at the man's accomplishments—to see if we can elect him as our nation's leader for the next four years.

A poll taken by **The New York Times** in the last weeks of 1983 indicated that most of the persons interviewed felt their situation was better than it had been three years ago. Even among blacks and women, where Reagan's support is reported to be the weakest, the poll reported a much greater optimism about the future than was true three years ago. The continued economic recovery in 1983 no doubt played an important toll in the heightening of this optimism.

The Gross National Product increased about 6%; the rate of inflation was checked at 3.2% in consumer goods; and America enjoyed a sharp drop in unemployment, 2.5% this year. However, as in years before the Reagan administration high deficit spending continues to threaten the long-term stability of economic recovery. Regardless of whether the blame is placed on high military spending or on excessive Government-funded social programs, a change in the trends of one or the other or both of these areas is going to have to be made in order to continue the immediate economic situation so far enjoyed.

However, the most fundamental challenge to any Administration is the capability of that administration to manage the relationship between the U.S. and the U.S.S.R. On that relationship rests not only the national interests of both nations but also the peace and stability of the world. Reagan's moralistic public denunciations of the Soviet Union have not only increased the tensions between the two countries but also to unsettle the posture of allies in Western Europe and Asia. It can be said without argument that a change in the approach toward foreign policy is needed lest a confrontation take place between the two superpowers that would be utterly devastating.

Overall, the domestic situation has definitely improved since Ronald Reagan took over the Oval Office. Certainly, the days look brighter since the days of Jimmy Carter, runaway inflation, and high unemployment. However, the foreign diplomacy of the Reagan administration has left much to be desired, not only in US-USSR relations but also in the Middle East Crisis. In November, Americans will decide whether or not the re-election of Ronald W. Reagan will be for the better or for the worse.

ADMINISTRATION

Thomas F. Creech, President

Kathleen Sloan, Executive Secretary

Herb Petracek, Dean of Student Services

Mike Farmer, Admissions Coordinator

Sandy Isaacson, Secretary Student Services

Cindy Baker, Secretary Admissions — not pictured

Shelly Sutton, Public Affairs

Debbie Voss, Admissions Counselor

Don Buchwald, Director of Planning

Paul Cousins, Student Services

Janet Dodson, Financial Aid

Karleen Propst, Secretary – Registrar's Office

Tim Landon, Assistant Academic Dean/Registrar

Betty Heikes, Secretary – Academic Dean's Office

Dr. Robert Jensen, Academic Dean

Esther Smith, Green Thumb – Academic Affairs

James Friesen, Director of Operational Affairs

Gail Edwards, Accountant

Mike Renk, Director of Personnel

Lois Woods, Receptionist

Kay Vanderbilt, Business Office — Accounting Clerk

Marlene Walker, Business Office Clerk Steno

S T A F F

COMPUTER CENTER

Kathy Connelly

George Harradine

TULLIS RESOURCE CENTER

Eleen Owen, Adeline Johnston, Irene Hamilton

BOOKSTORE

Shirley Jensen, Helen Nichols, Tom Costello

not pictured: Lezlie Pearce

CAFETERIA

Wayne Jarrell
Luann McGuire
Pauline Glendening
Erma Sprout
Nadine Adamson
Julie Wing
Wayne Sun
Dave Jarrell

PHYSICAL PLANT

Rick Conaway, Gary Harper, Vernon Hazel, Ron Johannes, Doug Livergood, Julia Meyer, Bill Provost, Bob Sapp, Robert Smith, Marjorie Sterling, Ella May Thummel, William Vering, Leland Vogan, David West, Milton Willesen.

FACULTY

A E R O

Ken Barnard,
Division Head

Penny Hoffman, Secretary

Les Blount

Ron Smith,
Dept. Head

Dave Powers

Terryl Kelley

Mac Ashburn, Dept Head

John Neal

Bill Sanders

Masud Hassan

MECHANICAL

C
I
V
I
L

Bill Powell, Dept. Head

Debbie Ecklund, Secretary
Civil/Mechanical

Dennis Shreves

COMPUTER

John Lloyd, Dept. Head

Diana Darby, Secretary computer, electronics

David Brown

Stephen Thompson

Rosie Goll

John Francisco — not pictured

Donovan Cassatt

Gail Simmonds

Buzz Baer

Richard Bartelme

E L E C T R O N I C S

Larry Farmer, Dept. Head

William Krall

David Delker

John Smith

Dr. Loren Riblett, Dept. Head

Nancy Mosier

GENERAL

Les Kinsler

Bob Homolka

John Heublein

Sidney Barnes
Dale Sullivan

Greg Stephens
Hasan Jafar

Reinhart Schwemmer
Robert Bingham

Kathy McCullough, Secretary

Dave Ahlvers

STUDENTS

Michele Abitz CP
 Gregory Adams MT
 Ann Ahlman DP
 Lori Albrecht SP

Kevin Allen CT
 Richard Allen ET
 Darren Andrews AM
 Aide Arias CP

Timothy Arnott ET
 Terry Ashley ET
 John Atchley CT
 Tom Atkinson ET

Jeff Bachamp MT
 Carol Bachofer CP
 Glenn Backhus AM
 Bruce Baillie CT

Beth Baker CP
Pat Baker CH
Stephen Baldwin CP
Jeff Barley CL

Brian Barnes CL
David Barnhart DP
Jan Bean DP
Tab Bearley AT

Dan Beat AM
John Beaugh DP
Kris Becker DP
Evan Beckman AM

Joann Bell DP
Paul Benjamin ET
Daren Berschauer CT
Scott Bickel DP

Mark Billquist CT
 Mark Biswell ET
 Marion Blackburn SV
 Sandra Blickenstaff CP

Chris Bobek CP
 Udell Bodwell CL
 Norval Boehner CT
 Bob Bolieu MT

Robert Bondy CP
 John Bouchard ET
 Mark Bowman CP
 Cheryl Bowman DP

Troy Boyd CP
 Brad Boyer DP
 Kendall Broers CT
 Brenda Broshar DP

Jody Bruhl DP
Bonnie Buhdke CH
Daniel Buehler ET
Terry Bunger DP

Robert Buss CP
Robert Campbell CT
Darwin Carlson AM
Lawrence Carlson ET

Terrence Carr CH
Byron Cates CL
Wendall Catt CT
Robert Challans AT

Roger Chartier CP
Jay Christman ET
Scott Chvatal CT
Aaron Clark AT

Robert Clark CP
 Scott Clark ET
 Aaron Clary CT
 Kathy Clements GT

David Cloud CP
 Lyndon Clovis DP
 Walter Coates DP
 James Cody CL

Donald Coleman AM
 Randy Collins CL
 Sherri Colvin CP
 Scott Cooper CP

Tom Costello CL
 John Cover CT
 Terry Cox CL
 Todd Cox CT

Lewis Crawford ET
Mark Crawford CT

Brian Crockett ET
Cora Cross DP

Michael Crosson GT
Edward Currier GT
Todd Curtis CP
Lee Cunningham CT

Tracy Curtright AM
Patricia Dale DP
Chris Davis MT
John Delaney CP

Steve Delaney CT
Philippe Desjardin DP
Paul DeWeese CP
Wade Dickerson MT

Michele Dickinson
Bruce Diehl DP
Donald Dieker MT
Greg Dielman CP

Scott Doberer CP
Thomas Doerfler ET
Christine Dolan CP
Richard Earley GT

Kirk Easterday MT
Rex Eberly CL
Rod Eddy ET
Michael Edmunson CL

Forrest Elliot ET
Dave Ely ET
Edward Lee Engelbert AM
Timothy Enns MT

Rodney Epple DP
Jack Eslick MT
Ralene Eveleigh DP
Donal Everett CT

Mayre Falta CP
Robert Falta SP
Kathy Farrell SP
Michael Feldkamp DP

Tom Feldkamp DP
Kay Fern DP
John Fessler AT
David Fish CT

Steve Fitzsimmons ET
 Terry Forte AT
 Russel Fowler MT
 Julia Fowles SP

Johnny Fox ET
 Kevin Freeman DP
 Dean Friesen ET
 Gregg Friesen MT

Troy Frimmel AM
 Sheryl Gardner CP
 Ronald Garrison ET
 Robert Gauthier ET

Linda Gebhart CH
 Scott Gebhart CH
 Mokul Ghosh-Hajra UN
 Dale Gier AT

Misty Goodwin DP
Alba Gonzalez MT
Terry Gordon DP
John Grady AT

David Greene DP
Theresa Greene DP
Elizabeth Greenwood MT
Thomas Grieve MT

William Grit MT
Charles Gwaltney DP
David Hahn ET
Timothy Hall CP

Robert Hamilton MT
Roger Hammett ET
Nickolas Hampton ET
Brad Harper ET

Jerry Harter ET
David Harris

James Harvey CT
Michael Heidrik ET

KANSAS TECHNICAL INSTITUTE
ELECTRONICS TECHNOLOGY

Roger Heinecke ET
Janis Helvey DP
Steven Hemmer AM
Scott Henry CP

Gwen Hill SV
Anthony Hines ET
Nancy Hlavaty CP
Julie Hoag MT

Sharyl Hoehn CP
Tony Hoover CT
Daniel Horinek ET
Dan Howell CT

David Huddleston ET
Deborah Hutton DP
Scott Fritz CP
Jeanne Irvin ET

Lloyd Irwin ET
Charles Jackman CT
Thomas Jackson CL
Martin Jeffrey ET

Damian Jensen AT
Barry Johnson CP
Mark Johnson DP
Ted Johnson SP

Gerald Giroux CT
 Thomas Johnson MT
 David Jones CL
 Gary Jordan DP

DeLynn Jorgensen DP
 Gale Kahle ET
 Roger Kahler MT
 Carmen Kaufman DP

Edward Keene CT
 Robert Kelly CT
 Ruth Kelly CT
 Freda Kemble DP

James Kennedy CP
 Douglas Kimball MT
 James Kindernecht ET

Steve Kiewer CT
Dennis Klotz ET
Glenda Kochanowski DP
Brian Koontz CL

David Kosinski DP
Terry Krause CT
Justin Kriegh AM
Dana Labbe DP

Billy Lane CP
Richard Lantz MT
Yvonne Larson UN
Donna Lawson DP

Tim Layne DP
Jeffrey Leazer CT
Gayle Lewis CP
Dennis Lierz ET

Kevin Lockwood AT
 Scott Lorimor CP
 Michael Lucero CP
 Shannon Luke AM

Billy Ludowese AM
 Trong Luong ET
 Nancy Lykins ET
 Kenzil Lynn CL

Jerry Malcom MT
 William Malone ET
 Monica Marcotte DP
 Walter Marcotte CL

Elaine Martin DP
 Jeffrey Martin ET
 Richard Marzec CT
 Joe Mauricio DP

John McDaniel MT
Mary McDaniel DP
Michael McDaniel CL
Robin McDaniel ET

Carl McLean CT
Jerry McMillan DP
Kathalyn McNamara UN
Linda McNeal DP

Steven McNeil CP
Mark Mellies MT
James Menard MT
John Mermis ET

George Middleton ET
Clyde Miller MT
Keith Moll CP
Danny Mongeau MT

Larry Montgomery CP
 Gary Mundhenke UN
 Robert Mundy DP
 Lloyd Murrow ET

Timothy Nace CH
 Doug Neff ET
 Julie Nelson DP
 Gary Newbry ET

Daniel Nieman CT
 David Nilson ET
 Robert Nily CT
 James Nordhus MT

Troy Odell CL
 Debbie Odette DP
 Russell Olson ET
 Edward Oswald CT

Steven Packard CP
Cecil Page ET
Jeffrey Parker ET
Gregory Parks CT

Jack Payne CP
Harley Peery ET
Troy Peters DP
Dan Petitjean UN

Sandra Petitjean UN
Steven Pfeifer AM
Luat Pham CP
Angela Phelps DP

Mike Phillips ET
Wesley Pickett MT
James Platt ET
Sandy Pool CT

Kevin Post CT
Gail Potter DP
Jerry Price DP
John Price AT

Lynn Prichard AM
Quentin Proir CP
Timothy Rahe ET
Max Railsback AM

Steven Rainey ET
Victor Randel CP

Richard Reed CT
Steven Reed ET

Kevin Reams MT
Curtis Rein MT
Mark Reutzel ET
Robert Reynolds CL

William Richards AM
Brad Richardson CP
Alberta Reidel SP
Kevin Reidel AM

David Rimovsky CP
Dan Robbins SP
John Roberts CP
Steven Robinson CP

Darryl Rodden CP
Steve Roles ET
Mark Rooker CT
Monty Root AM

Sheri Roper DP
 Harlan Ross CL
 Robert Roush CT
 Donald Roy CP

Teresa Roy CT
 Susan Rufener DP
 Harland Russell CL
 Michael Ryan ET

David Salazar MT
 Jerry Schemm MT
 Montie Schlotterbeck AT
 David Schlup CT

Billy Schneider ET
 David Schrock CP
 Kathy Schuetz CP
 Rande Schultze CL

Joe Shobe CT
Shawn Shoultys AM
Sheila Simnitt DP
Michael Siverling CT

William Slater DP
Juanita Sluder DP
Gregory Smith ET
Julie Smith ET

Scott Smith CP
Lonnie Snow DP
Bernadette Stadler GT
James Stadler ET

Bryan Steinkamp CP
Marjorie Sterling SP
James Stweart MT
Bradley Sullivan ET

Rick Sunderman DP
Marty Swanson AM
Tina Temple DP
Tim Tesh CT

Diane Toney DP
James Torrey CT
Paul Trimble ET
Mark Trosper ET

Gary Tully AM
Kathy Underwood GT
Jackie Unruh SP
Marty Urbanek SP

John Vail DP
Larry Wegner DP
Henry Walker DP
Guy Walker GT

Steven Wallace GT
Robert Watson UN
Hugh Webb CP
Doyce Webster CP

Edward Wehrmeister CT
Renee Wehrmeister DP
Won Weinzirl DP
Roger Weir CT

Eric Wendt
Margaret Wessel CP
Melissa White ET
Daniel Wild AM

Tony Wilkens CP
Nathan Williams CP
Larry Winter ET
Bobby Wolf CT

Thomas Woodruff ET
 Jeffrey Woody CP
 David Wootan DP
 Larry Wright CP

Philip Yates CP
 James Yielding AM
 Alan Youngers AM

PHOTOGRAPHS NOT AVAILABLE FOR

Anneva Anderson SP
 John Angutano SP
 Charles R. Ard SP
 Terry Arpin SP
 Thomas Ash CP
 Kenneth Barnard AT
 Ronald Barta SP
 Peggy Bartel UN
 Shirley Bernhardt GT
 Steven Blagrove CP
 Linda Bliven SP
 Edward Blue CP
 Louis Boling SP
 Avereil Boyer SP
 Gary Breault DP
 David Brent ET
 Scott Brightbill SP
 Randall Brin GT
 Jim Brown SP
 Gregory Bullock GT
 Tandis Burger DP
 William Burke CP
 Hamlin Burtness SP
 Elizabeth Burwell SP
 Ken Carpenter MT
 James Carrigan SP
 David Carson MT
 Jim Chestnut SP
 Duncan Clark ET
 Barbara Culver SP
 Wesley Darling ET
 Johnny Dater CP
 Shirley Davis SP
 John Davison SP
 Lowell Delker SP
 Renelle Desjardin CP
 Margaret Dickinson
 Rick Dinkel CP
 Martin Dodson SP
 Gary Drummond SP
 Karen Durst SP
 Leslie Durst SP
 Harold Emig SP
 Nelda Emig UN
 Mark Engel GT

Mary Engelbert DP
 Genera Farmer DP
 Larry Dee Farmer SP
 John Fekas MT
 Irvin Fieldson
 Patricia Fromdahl SP
 Ann Gafford SP
 Gary Garcia SP
 Joseph Garman SP
 Dennis Garst UN
 Curtis Gibbs SP
 Kim Gibbs UN
 Robert Goeman CP
 Janice Goheen SP
 Michael Green ET
 Dennis Greenwood CT
 Lawrence Guerra MT
 Jose Gutierrez MT
 Guy Walker AM
 Conan Hall CP
 Michael Hanes AM
 Steven Hanson SP
 Kenneth Harding MT
 Aundrea Harney SP
 William Hedgecock AM
 Joe Heikes SP
 Robert Hemenway DP
 James Hill SP
 Steven Hill ET
 Jerold Hlad MT
 Kirk Holliday CT
 Carol Hommes CP
 Elizabeth Hommes SP
 Phyllis Hoover UN
 Elizabeth Hoover SP
 Kausar Jafer SP
 John Jameson SP
 Eric Janssen DP
 Donald Johnson SP
 Dennis Jones CP
 Jana Kahle DP
 Joan Kierman CP
 Jo A. Kirk UN
 Glenn Knak CL
 Steve Kohr SP

Mannuel Kuchda SP
 Paul Ladet ET
 Steven Lamer CT
 Jerry Landreth SP
 Laurel Laul CT
 Jay Lowell DP
 Karleen Lundgrin DP
 Larry Lysell SP
 Wanda Markley SP
 Tamera Marler SP
 Timothy Marshall AM
 Jerri Martin ET
 Terry Mattison CL
 Paula McCann SP
 Richard McComb ET
 Robert McConnell CP
 LouAnn Meinhardt SP
 Tammy Meis SP
 Kenneth Miller SP
 Norman Mitis SP
 Chris Mohr ET
 Barbara Nelson SP
 Gary Nelson DP
 Heidi Newton CP
 Barbara Noel SP
 Michael Nordboe UN
 Mike Nordhus AM
 Clarence Norris SP
 Robert Northcutt CP
 William Oehlert SP
 Joy Olivier DP
 Greg Paglin SP
 Gary Parker SP
 Anthony Patrick SP
 James Pelfrey SP
 Stephanie Peltier SP
 Lee Pepperd DP
 Morris Peterson SP
 Linda Ponton DP
 Ed Poque SP
 Alice Rahmeier SP
 Ernest Rahmeier SP
 Robert Ramsbottom AM
 Marty Redden SP
 Sharon Reed UN

Victoria Reed UN
Vickie Reynolds SP
Rosella Riblett SP
Elliot Richard SP
John Richard SP
Paul Richardson CP
Linda Rodriquez SP
Mary Ann Rupp SP
John Sanner CP
Vicki Saylor SP
John Schmidt CP
Alvin Schmidtberger UN
Anthony Schmitt SP
Milton Scott AM
Ronald Serene SP
Allen Smith MT
Esther Smith SP
Wallace Smith CT
Michelle Soukup SP
Wanda Stroede SP
Jeffrey Sulsar CT
Rita Sutton SP
Martin Swanson SP
Derrill Swearingen ET
Fern Tague GT
Arthur Tenofsky SP
Sharon Thelander SP
Dean Tinkler SP
Arvin Trent SP
Kenneth Turner DP
Ruan Uhrich SP
Charles Ullmer SP
Kun-Han Pak Venetta CP
Leland Vogan SP
Brenda Von Fange UN
Julie Waldschmidt DP
David Walker CT
Kelvin Wartick CT
David Wasinger ET
Dennis Watkins AM
Jennifer Webb CP
Thomas E. Webb CP
Duane Weber KW
Jimmie Dean Weir SP
John Welsh SP

Craig Wiggins SP
Carol Wineinger CP
Andy Wissing CP
Harvey Woods SP
Steve Wrench CP
Tommy York SP
Richard Zeeman SP
Mary Zeithlow DP
David Zorn MT

CLUBS

Pictured: Kieth Moll, Brad Boyer, Mark Billquist, Scott Doberer, Ken Turner, David Cloud, Maggi Dickinson

SAC

The Student Activities Council (SAC) is a service organization which provides students with activities outside the academic environment. SAC is organized by the Student Activities Coordinator, the advisor to SAC, and a council of students interested in offering help and creative ideas.

Throughout the year, activities include movies, stand-up comedians, intramural sports, dances, and Spring Olympics. The activities can give the students a chance to show their individual talents, as well.

SAC offers these extracurricular activities so the student can better adjust to college life, while having the opportunity to meet new friends.

C I R C L E K

Circle-K, the college affiliate of Kiwanis, completed their most successful year ever in terms of devotion to campus and community service. Their bloodmobile drive (the first ever at KTI) boasted a total of 138 pints taken on that October 24th afternoon. Along with boosting divisional rallies throughout the year, the club also geared up in preparation for the Kansas District Convention, March 23-25 in McPherson, where the club won numerous awards for their achievements in community service. The club was also honored by having two of their club members elected to positions on the district board: Delynn Jorgensen, Lt. Governor of Div. II and Dean Friesen, District Bulletin Editor. Pictured are club members from left to right (front row) Carol Wineinger, Debbie Hutton; (second row, standing) Delynn Jorgensen, Won Weinzirl, (Two Circle-K'ers, names known), Michelle Dickinson, Mrs. Nancy Mosier, Mr. Paul Webster; (back row, standing) Larry Wegner, Julie Waldschmidt, Bill Slater, Ed Keene, President Joy Oliver, Aaron Clark, Carl McClean, and Mr. David Ahlvers.

T O T

Tau Omicron Tau (TOT) is an honor society committed to academic achievement. Eligibility requires a gpa of 3.25 or higher for 12 or more semester hours. TOT members enjoy the recognition that accompanies their excellence, and enjoy participation in campus activities. Pictured: Steven Thompson—Advisor, Gary Breault, Dave Ahlvers—Advisor, Norval Boehner, Scott Lorimor, Irvin Fieldson, , Damian Jensen, Brian Steinkamp, Dean Friesen, Wade Dickerson, Tom Costello, Paul DeWeese, Roger Chartier, Udell Bodwell, Jana Kahle, Aaron Clark, Bobby Wolf, Carl McLean, Montie Schlotterbeck, Scott Doberer, David Cloud, Joy Oliver, DeLynn Jorgensen, Julie Waldschmidt

A S C E T

Active members of Ascet—John Neal, Advisor

The Amateur Radio Club (Ham Club) is involved with getting new members liscenced by the FCC. Before a new member can transmit messages, the member must be liscenced. The liscencing testing involves basic radio theory, station operation skills, and morse code speed testing.

The Ham Club of KTI studies the morse code and basic radio theory.

Amateur radio origionated prior to World War I, and today serves the public as a volunteer, non-commercial communication service. Hams continue to make contributions to electronics and provides a perfect opportunity for experimentation with the latest technology.

Amateur radio encourages persons to become involved in a self-disciplined group of trained operators, technicians, and electronic experts.

Members: Forrest Elliot—President, Steve Rainey—V. Pres., Russel Olson, Roger Hammett, Jim Yielding, Norval Boehne, Jeff Parker, Bruce Baillie, Kirk Holliday, Buzz Baer—Sponsor

H A M C L U B

STUDENT PUBLICATIONS

The K-TECH REPORTER boasted 13 staff members this year, making it the largest, most successful staff in the papers history. At the end of the year the group held its First Annual Student Publications Banquet in which all of the members were honored with certificates of participation. Pictured left to right are Editor-in-Chief Dean J. Friesen, Circulation Manager Greg Smith, and Reporter-Columnist Mark Troser. Not pictured are Photographer Hugh Webb, PhotoEditor Steve Rainey, Reporters Betsy Breenwood, Mike Siverling, Lee Peppard, Angela Phelps, Brad Harper, and Kathy Schuetz. The advisors were Mr. Sid Barnes, Mr. Greg Stephens, and Mr. Dale Sullivan.

Student Publications this year was headed by newspaper editor Dean J. Friesen and Maggie Dickinson, yearbook editor. It was Student Publications most successful year overall as a student-operated organization. Pictured at right is yearbook photographer Hugh Webb, who, when not photographing pictures for the yearbook and newspaper, also loved performing laboratory experiments in the Physics I Lab period. In the photo Hugh is learning the complicated secrets of operating a triple-beam-balance to be used to measuring the mass of an object. In this case the object was a ball bearing sitting in a cup.

Pictured at the left is the ever-adorable and loveable Sherry Colvin. Sherry, when not performing laboratory experiments in the Physics I science lab, loved to strike a pose at random for any budding photographer needing a lovely subject by which to expand his or her talents. Sherry also, when not posing for budding photographers, also worked as a staff member for the yearbook committee.

Student Publications totalled a combined staff of 19 people, including the names of some not previously mentioned: Cora Cross, Gary Newbry. It was a fun-filled year!

CAMPUS LIFE

ACTIVITIES

TECH CENTER GROUNDBREAKING

▲ 1

On Wednesday, September 7, 1983, a crowd of students, faculty, and distinguished guests gathered at the construction site of the new KTI Technology Center to witness one of the most profound moments in KTI history, the KTI Technology Center Groundbreaking Ceremony.

The weather was beautiful that day as the crowd eagerly looked on to see Gov. John Carlin be the one honored to turn over the first shovelful of soil. The moment represented an 18-year-long dream of KTI founders to transform the grounds of an old, decaying Air Force base into a beautiful educational facility.

"The Technology Center," said Don Buchwald, Tech Center construction coordinator, "is the first of a four-phase plan to renovate the campus. It will be a building that students and alumni will be very proud of."

Other distinguished guests and KTI staff members were given an opportunity to turn over a shovelful of soil as well, including Director of Operational Affairs Jim Friesen, Academic Dean Dr. Robert Jensen, and Dean of Student Services Herb Petracek.

▲ 2

3 ▲

1. Governor Carlin jests with President Creech as Creech finds a soft spot in the ground.
2. President Creech: "It wasn't the words spoken from the platform that mattered so much . . . those present will remember the spirit of the occasion. The enthusiasm of those distinguished guests will never be forgotten."
3. Kansas Governor John Carlin gets a long round of applause as he is honored by turning over the first shovelful of soil. Carlin later spoke to a receptive KTI audience at the Groundbreaking banquet held immediately after the ceremony.

SAC HELPED BRING LIFE TO KTI

David Walker (left) enjoys a good laugh with entertainer Tim Cavanaugh, as the audience responded with Cavanaugh's favorite line, "Gee, Tim, sounds like fun!"

The Student Activities Council, headed by Student Activities Coordinator Keith Moll, did much to bring entertainment and fun to the campus of KTI. Despite encountering numerous obstacles throughout the course of the year, SAC did an outstanding job in conjuring up singers, entertainers, comedians, a skating party, and popular movies to entertain the student body.

SAC brought to KTI such collegiate entertainers as Dave Rudolph, Tim Cavanaugh, and Duncan Tuck, all of which knew how to please an active KTI crowd.

SAC also organized a successful skating party which was held at the Starlight Skating Rink. Over 100 people attended the event, including faculty members as well as students, making it one of the most successful social activities SAC sponsored.

Toward the end of the year SAC also produced the Spring Semi-Formal, and the highly successful Spring Olympics held every year at the Kanopolis Reservoir. The event included roast pig, games, swimming, volleyball, a dance, and lots of beverage for everyone. Students, faculty, and staff all enjoyed the fun, good times, and fellowship, proving it to be SAC's most successful event of the year.

Dave Rudolph, SAC's first booking for the year, entertained a student audience with songs and skits at the Student Union.

Kathy Schuetz (right, keeping her balance) and her date enjoy a good time together at the KTI Skating Party held at the Starlight Skating Rink.

Jim McDonald, representative from Sandia National Labs, Albuquerque, New Mexico, came to the KTI campus looking for prospective graduates to interview and hire after graduation. While at KTI Mr. McDonald also consented to hold a seminar for students on "How To Interview" in CD103. The seminar had a packed room of curious students to ask Mr. McDonald numerous questions on the art of dressing and responding to questions. According to McDonald, Sandia Labs had three basic criteria by which they judged prospective employees: a G.P.A. of 3.0 or above, proficiency in writing skills, and proficiency in speaking skills. The seminar proved to be overwhelmingly enlightening.

SEMINARS

Phil Coleman, representative from Jack Parr and Associates, graced the KTI campus this Spring with a combination of wit and wisdom to entertain students on how to attain "Attitudes For Success." Mr. Coleman stressed always maintaining a positive attitude while pursuing goals and endeavors in life in order to achieve the most successful results possible. Mr. Coleman also spoke with students after the seminar was over and proved to be the most inspiring speaker to address the student body at Kansas Technical Institute.

FOOTBALL

CONCRETE CANOE

GRADUATION

84

CONGRATULATIONS GRADUATES

Congratulations from the staff of Student Publications.

PROUD KTI PARENT "BOOSTERS"

Mr. & Mrs. Vernon N. Nieman
Niel & Dorothy Woodruff
Mr. & Mrs. E. R. Woody
Bill & Sandra J. Forte'
Dale Hoag, Builder
Mr. & Mrs. Richard A. Hahn
Bobby D. & Janice Crosson
Elmo Collins
John & Norma Robinson
Mr. & Mrs. Ralph Hoehn
Marie J. Desjardin
Victor Backhus
Robert & Mildred Vail
Vernon & Maxine Jones
William & Virginia Bobek
Dr. Robert Falta
Jim & Ruth Hall
Roger & Gloria Crockett
Larry & Jeanette Feldkamp
Donald & Grethe Jensen
Aloi & Nora Schmidt
Mr. & Mrs. Walter L. Coates
Paul D. Koontz
Cecil & Opal Boehner
Mr. & Mrs. Ernest B. Randel
Mr. & Mrs. Gary Richardson
Franklin & Lorraine Wasinger
Mr. & Mrs. C. E. Dickinson

We wish to thank all the parents for their support and yearbook purchases.

Index

- Abitz, Michele 30
 Adams, Gregory 30
 Alhman, Ann 30
 Ahlvers, David 28,59
 Albrecht, Lori 30
 Allen, Kevin 30
 Allen, Richard 30
 Andrews, Darren 30
 Arias, Aide 30
 Arnott, Timothy 30
 Ashburn, Mac 20
 Ashley, Terry 30
 Atchley, John 30
 Atkinson, Thomas 30
 Bachamp, Jeffrey 30
 Bachofer, Carol 30
 Backhus, Glenn 30
 Baer, Buzz 24
 Baillie, Bruce 30
 Baker, Beth 31
 Baker, Patrick 31
 Baldwin, Stephen 31
 Barley, Jeff 31
 Barnard, Ken 18
 Barnes, Brian 31
 Barnes, Sidney 27
 Barnhart, David 31
 Bartelme, Richard 24
 Bean, Jan 31
 Bearley, Tab 31
 Beat, Dan 31
 Beaugh, John 31
 Becker, Kris 31
 Beckman, Evan 31
 Bell, JoAnn 31
 Benjamin, Paul 31
 Berschauer, Daren 31
 Bickel, Scott 31
 Billquist, Mark 32,58
 Bingham, Bob 27
 Biswell, Mark 32
 Black, John
 Blackburn, Marion 32
 Blickenstaff, Sandra 32
 Blount, Les 18
 Bobek, Chris 32
 Bodwell, Udell 32,59
 Boehner, Norval 32,59
 Bickel, Scott 31
 Bolieu, Bob 32
 Bondy, Robert 32
 Bouchard, John 32
 Bowen, Mark 32
 Bowman, Cheryl 32
 Boyd, Troy 32
 Boyer, Bradley 32
 Broers, Kendall 32
 Broshar, Brenda 32
 Brown, David 22
 Bruhl, Jody 33
 Buchwald, Don 9
 Budke, Bonnie 33
 Buehler, Daniel 33
 Buss, Robert 33
 Campbell, Robert 33
 Carlson, Darwin 33
 Carlson, Lawrence 33
 Carr, Terrence 33
 Cassatt, Donovan 23
 Cates, Bryon 33
 Catt, Wendal 33
 Challans, Robert 33
 Chartier, Roger 33,59
 Christman, Jay 33
 Chvatal, Scott 33
 Clark, Aaron 33,59
 Clark, Robert 34
 Clark, Scott 34
 Clary, Aaron 34
 Clements, Kathy 34
 Cloud, David 34,58,59
 Clovis, Lyndon 34
 Coates, Walter Louis II 34
 Cody, James 34
 Coleman, Donald 34
 Collins, Randy 34
 Colvin, Sherri 34,61
 Connelly, Kathy 14
 Cooper, Scott 34
 Costello, Tom 34,15, 59
 Cousins, Paul 9
 Cover, John 34
 Cox, Terry 34
 Cox, Todd 34
 Crawford, Lewis 35
 Crawford, Mark 35
 Creech, Thomas F. 8
 Crockett, Brian 35
 Cross, Cora 35
 Crosson, Michael 35
 Currier, Edward 35
 Curtis, Todd 35
 Cunningham, Lee 35
 Curtright, Tracy 35
 Dale, Patricia 35
 Darby, Diana 22
 Davis, Chris 35
 Delaney, John 35
 Delaney, Steven 36
 Delker, David 25
 Desjardin, Philippe 36
 DeWeesem, Paul 36
 Dickerson, Wade 36,59
 Dickinson, Michele 36,59
 Diehl, Bruce 36
 Dieker, Donald 36
 Dielman, Greg 36
 Doberer, Scott 36,58,59
 Dodson, Janet 10
 Doerfler, Thomas 36
 Dolan, Christine 36
 Drummond, Mary 36
 Earley, Richard 36
 Easterday, Kirk 36

Eberly, Rex 36
 Ecklund, Debbie 21
 Eddy, Rod 36
 Edmunson, Michael 36
 Edwards, Gail 11
 Elliot, Forrest 37
 Ely, Dave 37
 Engelbert, Edward 37
 Enns, Timothy 37
 Epple, Rodney 37
 Eslick, Jack 37
 Eveleigh, Ralene 37
 Everett, Donald 37
 Falta, Mayre 37
 Falta, Robert 37
 Farmer, Larry 24
 Farmer, Mike 8
 Farrell, Kathleen 37
 Feldkamp, Michael 37
 Feldkamp, Tom 37
 Fern, Kay 37
 Fessler, John 37
 Fish, David 37
 Fitzsimmons, Steven 38
 Forte, Terry 38
 Fowler, Russell 38
 Fowles, Julia 38
 Fox, Johnny 38
 Freeman, Kevin 38
 Friesen, Dean 38,61,59
 Friesen, Gregg 38
 Friesen, James 11
 Frimmel, Troy 38
 Fritz, Scott 41
 Gardner, Sheryl 38
 Garrison, Ronald 38
 Garrison, William 38
 Gauthier, Robert 38
 Gebhart, Linda 38
 Gebhart, Scott 38
 Ghosh-hajra, Mukul 38
 Gier, Dale 38
 Giroux, Gerald 42
 Goll, Rosie 23
 Goodwin, Misty 39
 Gonzalez, Alba 39
 Gordon, Terry 39
 Grady, John 39
 Greene, David 39
 Greene, Theresa 39
 Greenwood, Elizabeth 39
 Grieve, Thomas 39
 Grit, William 39
 Gwaltney, Charles 39
 Hahn, David 39
 Hall, Timothy 39
 Hamilton, Irene 14
 Hamilton, Robert 39
 Hammett, Roger 39
 Hampton, Nickolas 39
 Harper, Brad 39
 Harradine, George 14
 Harris, William 40
 Harter, Jerry 40
 Harvey, James 40

Hassan, Masud 20
 Heidrick, Michael 40
 Heikes, Betty 10
 Heinecke, Roger 40
 Helvey, Janis 40
 Hemmer, Steven 40
 Henry, Scott 40
 Heublein, John 26
 Hill, Gwen 40
 Hines, Anthony 40
 Hlavaty, Nancy 40
 Hoag, Julie 40
 Hoehn, Sharyl 41
 Hoffman, Penny 18
 Homolka, Bob 26
 Hoover, Tony 41
 Horinek, Daniel 41
 Howell, Dan 41
 Huddleston, David 41
 Hutton, Deborah 41,59
 Irvin, Jeanne 41
 Irwin, Lloyd 41
 Isaacson, Sandy 8
 Jackman, Charles 41
 Jackson, Thomas 41
 Jafar, Hasan 27
 Jeffrey, Martin 41
 Jensen, Damian 41,59
 Jensen, Robert 10
 Jensen, Shirley 15
 Johnson, Barry 41
 Johnson Mark 41
 Johnson, Thomas 42
 Johnston, Adeline 14
 Jones, David 42
 Jordan, Gary 42
 Jorgensen, DeLynn 42,59
 Kahle, Gale 42
 Kahler, Roger 42
 Kaufman, Carmen 42
 Keene, Edward 42,59
 Kelly, Robert 42
 Kelley, Ruth A. 42
 Kelly, Terryl 19
 Kemble, Freda 42
 Kennedy, James 42
 Kimball, Douglas 42
 Kinderknecht, James 42
 Kinsler, Les 26
 Kliewer, Steve 43
 Klotz, Dennis 43
 Kochanowski, Glenda 43
 Koontz, Brian 43
 Kosinski, David 43
 Krall, William 25
 Krause, Terry 43
 Kriegh, Justin 43
 Labbe, Dana 43
 Landon, Tim 10
 Lane, Billy 43
 Lantz, Richard 43
 Larson, Yvonne 43
 Lawson, Donna 43
 Layne, Tim 43
 Leazer, Jeffrey 43

Lewis, Gayle 43
 Lierz, Dennis 43
 Lloyd, John 22
 Lockwood, Kevin 44
 Lorimor, Scott 44,59
 Lucero, Michael 44
 Ludowese, Billy 44
 Luke, Shannon 44
 Luong, Trong 44
 Lykins, Nancy 44
 Lynn, Kenzil 44
 Malcom, Jerry 44
 Malone, William 44
 Marcotte, Monica 44
 Marcotte, Walter 44
 Martin, Elaine 44
 Martin, Jeffrey 44
 Marzec, Richard 44
 Mauricio, Joe 44
 McCullough, Kathy 28
 McDaniel, John 45
 McDaniel, Mary 45
 McDaniel, Michael 45
 McDaniel, Robin 45
 McLean, Carl 45,59
 McMillan, Jerry 45
 McNamara, Kathalyn 45
 McNeal, Linda 45
 McNeil, Steven 45
 Mellies, Mark 45
 Menard, James 45
 Mermis, John 45
 Middleton, George 45
 Miller, Clyde 45
 Moll, Keith 45,58
 Mongeau, Danny 45
 Montgomery, Larry 46
 Mosier, Nancy 26,59
 Mundhenke, Gary 46
 Mundy, Robert 46
 Murrow, Lloyd 46
 Nace, Timohy 46
 Neal, John 20
 Neff, Doug 46
 Nelson, Julie 46
 Newbrey, Gary 46
 Nichols, Helen 15
 Nieman, Daniel 46

Nilson, David 46
 Nily, Robert 46
 Nordhus, James 46
 Odell, Troy 46
 Odette, Debbie 46
 Oliver, Joy 59
 Olson, Russell 46
 Oswald, Edward 46
 Owen, Eleen ??4
 Packard, Steven 47
 Page, Cecil 47
 Parker, Jeffrey 47
 Parks, Gregory 47
 Payne, Jack 47
 Peery, Harley 47
 Peters, Troy 47
 Petitjean, Dan 47
 Petitjean, Sandra 47
 Petracek, Herb 8
 Pfeifer, Steven 47
 Pham, Luat 47
 Phelps, Angela 47
 Pickett, Wesley 47
 Platt, James 47
 Pool, Sandy 47
 Post, Kevin 48
 Potter, Gail 48
 Powell, Bill 21
 Powers, David 19
 Price, Jerry 48
 Price, John 48
 Prichard, Lynn 48
 Prior, Quentin 48
 Propst, Karleen 10
 Rahe, Timothy 48
 Railsback, Max 48
 Rainey, Steven
 Randel, Victor 48
 Reams, Kerin 49
 Reed, Richard 48
 Reed, Steven 48
 Rein, Curtis 49
 Renk, Mike 11
 Reutzell, Mark 49
 Reynolds, Robert 49
 Riblett, Loren 26
 Richards, William III 49
 Richardson, Brad 49

Knight's Athletic Goods, Inc.

236-238-242 S. Santa Fe
 Salina, Kansas 67401
 913-827-1121

Serving Central Kansas for Over 23 Years
 Quality and Service still our byword

FIRST FEDERAL SAVINGS **BANK**

formerly Colonial Savings and Loan

"When it comes to money
matters, come to First Federal"
Member FSILC/Equal Housing
Lender

600 South Santa Fe — Salina — (913)
825-1621

Riedel, Alberta 49
Riedel, Kevin 49
Rimovsky, David 49
Robbins, Dan 49
Roberts, John 49
Robinson, Steven 49
Rodden, Darryl 49
Roles, Steve 49
Rooker, Mark 49
Root, Monty 49
Roper, Sheri 50
Ross, Harlan 50
Roush, Robert 50
Roy, Donald 50
Roy, Teresa 50
Rufener, Susan 50
Russell, Harland 50
Ryan, Michael 50
Salazar, David 50
Schemm, Jerry 50
Schwemmer, Reinhart 27
Schlotterbeck, Montie 50,59
Schlup, David 50
Schneider, Billy 50
Schrock, David 50
Schuetz, Kathy 50,67
Schulze, Rande 50
Shobe, Joe 51
Shoultys, Shawn 51
Shreeves, Dennis 21
Simmonds, Gail 23
Simnitt, Sheila 51
Siverling, Michael 51

Sloan, Kathleen 8
Slater, William 51,59
Sluder, Juanita 51
Smith, Esther 10
Smith, Gregory 51
Smith, John 25
Smith, Julie 51
Smith, Ron 19
Smith, Scott 51
Snow, Lonnie 51
Stadler, Bernadette 51
Stadler, James 51
Steinka Bryan 51,59
Sterling, Marjorie 51
Stewart, James 51
Stephens, Greg 27
Sullivan, Bradley 51
Sullivan, Dale 27
Sunderman, Rick 52
Sutton, Shelley 9
Swanson, Marty 52
Temple, Tina 52
Tesh, Tim 52
Thompson, Steven 23,59
Toney, Diane 52
Torey, Brian 52
Trimble, Paul 52
Trosper, Mark 52,61
Tully, Gary 52
Turner, Ken 8
Underwood, Kathy 52
Unruh, Jacki 52
Urbanek, Marty 52

Wegner, Larry 52,59
Wehrmeister, Edward 53
Wehrmeister, Renee 53,59
Weinzirl, Won 53
Weir, Roger 53
Wendt, Eric 53
Wessel, Margaret 53
White, Melissa 53
Wild, Daniel 53
Wilkins, Tony 53
Williams, Nathan 53
Wineinger, Carol 59
Winter, Larry 53
Wolf, Bobby 53,59
Woodruff, Thomas 54
Woods, Lois 11
Woody, Jeffrey 54

Wootan, David 54
Wright, Larry 54
Yates, Norman 54
Yielding, James 54
Youngers, Alan 54
Vail, John 52
Vanderbilt, Kay 11
Voss, Debbie 9
Waggle, James
Waldschmidt, Julie 59
Walker, Henry 52
Walker, Guy 52
Walker, Marlene 11
Wallace, Steve 53
Watson, Robert 53
Webb, Hugh 53,61
Webster, Doyce 53

KANSAS TECHNICAL INSTITUTE
ELECTRONICS TECHNOLOGY

