
1700 SW COLLEGE AVE.
TOPEKA, KS 66621

Address Service Requested

NON-PROFIT
ORG.

US POSTAGE
PAID

WASHBURN
UNIVERSITY

ALUMNI TRAVEL OPPORTUNITIES

ICHABODS IN MEXICO
More than 140 Ichabods traveled to Cancun and the Riviera
Maya from Feb. 1 to Feb. 7. The trip included Colene Adams,
Keith Adams, Corinne Anderson, Dena Anson, Bob Armstrong,
Carol Armstrong, Chris Armstrong, Jan Armstrong, Sandy
Baker-Adams, Betty Banaka, Jerry Banaka, Don Barry, Marge
Barry, Bridgett Bates, Ken Bates, Tim Bethel, Paul Bicknell,
Mary Bish, Bob Borsick, Missy Borsick, Char Brazil, Pat
Brazil, Jackie Brown, Margaret Carkhuff, Tim Carkhuff, Chris
Casper, Joe Casper, Albert Cepero, Deanna Chmidling, Cara
Clingenpeel, David Clingenpeel, Lori Clinkinbeard, James
Covington, Nicole Covington, Bud Cowan, Peggy Cowan, Harry
Craig, Kay Craig, Jack Donovan, Ruth Donovan, Mary Downey,
Louise Ecord, Dana Edwards, Lindsay Edwards, Dotti Fisher,
Sheri Flory, Connie Foltz, Melody Forbes, Tom Forbes, Bob
Foster, Michele Foster, Betty Frick, Don Frick, Gilbert Galle,
Gladys Gigous, Joe Gigous, Raul Guervara, Jenni Halsey, Scott
Halsey, Cathy Hargis, Robert Hargis, Carol Hayden, Arlene
Heere, Tom Heere, Bob Hoffmann, Leo Hoffmann, Linda
Hoffmann, Susie Hoffmann, Angie Hoobler, Horace Hoobler,
Norris Hoobler, Pam Hoobler, Patrick Ingram, Ernie Jones,
Lisa Jones, Phil Jones, Lizz Laett, Anna Marie Lammers, Jerry
Lammers, Jeannie Macfee, Jim Macfee, Ellen McCaffrey, Bill
McDonald, Kathy McDonald, Suzanne Meredith, Tim Mesa,
Kent Munzer, Pat Munzer, Donna Nutter, Paul Nutter, Maria

Pacheco, Cindy Packard, Dave Packard, Sue Palmer, Kent
Pellegrino, Debbie Pomeroy, Duane Pomeroy, Liz Post, Ann
Ratliff, Carolyn Rebek, Paul Rebek, Doug Reynolds, Linda
Reynolds, Marilyn Ruggles, Debbie Schultz, Michael Shipley,
Michelle Shipley, Bobbi Showalter, Jim Showalter, Jan Sides,
Nancy Sides, Katharine Slattery, Mary Ann Slattery, Tom
Slattery, D.L. Smith, Dianna Smith, Suzy Smith, Debbie Stark,
Randy Stark, Deanne Stewart, Rod Stewart, Bob Stoller, Sandy
Stoller, Kathy Thompson, Ron Thompson, Carole Thrasher,
Jeanne Vawter, Russ Vawter, Judith Walker, Dan Warren,
Joyce Warren, Ed Webber, Barbara Weber, Marji Wills, Don
Wilson, Janet Wilson, Mit Winter, Susan Winter, Trenda Young,
Jim Zeferjahn, Tami Zeferjahn.

ITALY, GREECE, MONTENEGRO, CROATIA AND
SLOVENIA: OCT. 29-NOV. 7, 2015
All aboard Oceania Cruises’ elegant Riviera for a fabulous eight-
night Adriatic cruise to historic and scenic ports of call. Depart
Rome for Sorrento, a delightful seaside resort with its winding
cobblestone streets and majestic mountain vistas, or travel to
Capri, where idyllic seascapes and quaint villages await.
	 Find yourself amid ancient ruins and colorful shops in the
Sicilian town of Taormina and admire the timeless frescoes
of St. Andrew's Monastery in Kefalonia’s lovely capital,
Argostoli, Greece.
	 Continue to Montenegro’s coastal port of Kotor, a medieval
town enclosed by impressive walls, and then on to Croatia and
the centuries-old city of Zadar, featuring marble streets framed
by Romanesque structures.
	 Explore Koper, an age-old city filled with grand architecture,
home to the largest cathedral in Slovenia, followed by Venice, a
romantic masterpiece built on water.
	 Pricing begins at $2,799 per person double occupancy and
includes airfare.

MORE INFORMATION ON OUR TRIPS
Contact Susie Hoffmann at susie@washburn.edu or visit
washburn.edu/alumni-travel.

WASHBURN ALUMNI ASSOCIATION SPRING/SUMMER 2015

Media specialist/The Ichabod editor
Ernie W. Webb III, ba ’98 • ernie.webb@washburn.edu

Alumni Association director

Susie Hoffmann, bba ’87 • susie@washburn.edu

Contributors

Katy Browne, aa ’07
administrative specialist, Alumni Association

Kathy Busch

director, communications
Washburn University Foundation

Gene Cassell
director, Sports Information

Peggy Clark

photographer, University Relations

Patrick Early

director, University Relations

Danny Funk
assistant director, Alumni Association

 Cynthia Hornberger, bsn ’78

special assistant to the president

Amanda Hughes, ba ’00

assistant director, University Relations

Julie Olson, aa ’94

director, donor relations
Washburn University Foundation

Michaela Saunders

web editor, University Relations

Sarah Towle, ba ’07

communications strategist
Washburn University Foundation

Jeremy Wangler,
communications specialist,

Washburn University Foundation

The ICHABOD alumni magazine is published three times a year
by the Washburn Alumni Association for alumni, faculty, staff and

friends of the University. Third-class postage paid at Topeka.

Address: 1700 SW College Ave., Topeka, KS 66621
Telephone: 785.670.2303

Email: ernie.webb@washburn.edu • Website: washburn.edu/alumni

FEATURES

5
Signs of Progress: Transformation continues
with several projects in final stages

10
Full Steam Ahead: Tech partners with BNSF
in big diesel program

13
Celebrating 150: Founders Day among
highlights in flurry of sesquicentennial activities

22
Honoring Alumni: Six Washburn graduates
honored during annual banquet

34
Webb column: New coach couldn’t ask for a
better start

35
In the Dugout: Alumnus Douglas takes over
Washburn baseball program

37
After All These Years: Discovery leads to
memorial for late Washburn alumnus

CONTACT US
 Your news, thoughts and questions are important

to us. Please write, telephone or send us an email.
Letters to the editor and news of jobs, honors,
weddings, anniversaries and births are always

welcome. Please include your name, class year,
address and daytime phone number. Letters to the

editor may be edited for length and clarity.

DEPARTMENTS

3	 From the President

19 	 Campus News

22 	Alumni News

34	 Sports

40 	Class Notes

45 	 In Memory

51 	 Calendar of Events

In our sesquicentennial year, we are privileged to dream about the future. As an institution
of higher education, we have existed 150 years by reinventing ourselves to meet the changing
demands of society. To be successful going forward, we must continue this pattern.
	 Over the next few issues, I will share thoughts about how important elements of our
university might evolve – the campus, our student body, the curriculum and our community
partnerships. As you might expect, there are more questions than answers as we speculate
about our future.
	 We came to our present campus in 1878. Built on 160 acres southwest of Topeka, this
campus has provided needed space for facility growth.
	 One question about our future is, “Will we expand beyond the current boundaries
of our quarter section?” Growth in the future may be more physical buildings, but with
online education, perhaps our recent growth spurt will slow and our campus footprint will
remain the same.
	 And let’s not forget parking. As our enrollment grows, how will we manage the spaces
needed for parking? How long will it be before we must provide the very expensive
parking structures?
	 In our Vision 2022 plan, we speak of future retail and residential partnerships. Who will
these partners be? Would there be interest, for example, in developing a pocket neighborhood
for alumni who wish to live close by, coming to campus in their golf carts to access the
cultural, athletic and academic opportunities of Washburn?
	 And who will be our community partners for campus projects in the future? This year,
we will complete the Kansas Bureau of Investigation Forensic Science Laboratory, providing
learning spaces for our forensic science programs. Are there other natural linkages to be
explored that enhance opportunities for student learning and future employment?
	 Those before us had grand dreams from which we now benefit. It is now our turn.

 FROM THE
 PRESIDENT

3 From the President

3 From the President

BIG YEAR,
BIG PROGRESS
Welcome Center, KBI lab on target to open in fall; residence hall project underway
By Ernie W. Webb III • ernie.webb@washburn.edu

At Washburn, where three major building projects are
underway, they also represent the sound of progress.
	 “It’s certainly a time of change at Washburn, and
we’re seeing a transformation in the way we look,” said
Jerry Farley, president, Washburn. “Though they are
going to be modeled after the look and feel of many of
our structures on campus, they are new buildings. This
is a great time, during our 150th year as a university, to
be enhancing Washburn.”
	 Two of the three facilities – the Welcome Center at
Morgan Hall and the Kansas Bureau of Investigation
forensics lab – will open by the end of the year.
Construction on the third, a new housing facility on the
east side of campus and south of Stoffer Science Hall,
began during the spring semester.
	 The Welcome Center, which will house such units
as the Student Service Center and Admissions, will be
open by the summer. Including renovations in Morgan
Hall, the project cost $17 million. The University plans
to have a grand opening on Oct. 24 as part of Grand
Homecoming weekend.
	 “It’s been exciting to see the building progress,
and it’s going to change the face of our campus,” said
Rick Anderson, vice president of administration and
treasurer, Washburn. “We’re going to have a great

entrance, a great front door, to the University. We
anticipate the Welcome Center being open by June, then
we’ll spend the summer renovating the hallways and
wings in Morgan Hall.”
	 The KBI project is scheduled to be finished by
October. The $55 million building funded by the State
of Kansas is nearly 100,000 square feet and located
south of Petro Allied Health Center at Washburn
Avenue and Durow Drive.
	 Work on the lab began shortly after a
groundbreaking ceremony in April last year.
Washburn will have the use of 12,000 square feet of
laboratory space, and many programs will benefit from
collaboration with the agency, including chemistry,
computer science and anthropology.
	 “This will be great for Washburn because we’re going
to have a pool of people to choose from to hire, and
they will have been trained at the facility on campus,”
said Kirk Thompson, bs ’01, director of the KBI.
	 The new facility will allow the bureau to meet its
goal of processing evidence in 60 days and provide more
space for its scientists.
	 The student housing project will provide more space
for students who want to live on campus. For several years
now, the University has had a waiting list for housing.

The buzz of power saws, thud of hammers and hum of heavy
machinery – typical sounds of construction.

5 Signs of Progress

The Welcome Center project will
transform the north side of campus,
creating an inviting entrance to the
University. Before photo by Peggy
Clark, rendering courtesy of Washburn
University Foundation

5 Signs of Progress

7 Signs of Progress

The $55 million KBI forensics lab is scheduled to open during the fall 2015 semester. Located on the
east side of campus, the building will increase the space available to KBI scientists for processing
evidence. Before photo by Ernie W. Webb III, rendering courtesy of Washburn University

7 Signs of Progress

ABOUT THE PROJECTS
17th Street Renovation

Funded mostly by the City of Topeka, the $2.46 million
project transformed 17th Street from Washburn Avenue
to MacVicar Avenue, with the addition of medians and
greenery. Washburn committed $400,000 to the work and
is responsible for the perpetual care of the landscaping.
The renovation creates a grand path to what will be a grand
entrance in the Welcome Center.

Welcome Center at Morgan Hall

Construction on the $17 million project began in 2013 and is
scheduled to be finished by the fall semester of 2015. The
Welcome Center will house the Student Service Center,
which streamlines many of the transactions for students. The
University will hold a grand opening for the facility as part of
its Grand Homecoming celebration on Oct. 24.

KBI Forensics Lab

Construction on the $55 million facility began a few weeks
after the groundbreaking ceremony on April 30, 2014, and
is scheduled to be finished in October of 2015. The state-
of-the-art building will “help us stop crime in the state of
Kansas,” said Kirk Thompson, bs ’01, director of the KBI.
The building is located on the east side of campus south of
the Petro parking lot.

Residence Hall

Scheduled to be finished by the fall 2016 semester, the new
housing facility will be located on the east side of campus
south of Stoffer Science Hall. The $30 million building will
contain 350 beds and a dining hall. The additional beds
increase the number of available beds on campus to more
than 1,000. Before the Living Learning Center opened in
2001, Washburn had fewer than 200 available beds.

	 “We know that when students are making a
decision about where they’re going to college, where
they’re going to live, eat and hang out is extremely
important,” Anderson said. “This facility will provide
more housing and attract more students to campus.”
	 The $30 million building will contain about
350 beds and a dining area on the west end. It will
increase the number of beds on campus to more than
1,000. A little more than a decade ago, the University
had fewer than 200 available beds.
	 “The residence hall is going to change the dynamic
on campus one more time,” Farley said. “It will create
a stronger student life on campus. You’ll see greater
attendance at events, greater participation. We think it
will have a similar impact to what the Living Learning
Center did when it opened (2001).
	 “The most visible symbol of the university moving
forward and doing new things is the physical
projects you can see. Physical structures get a lot of
visibility, and people equate that with progress being
made, changes being made and the University being
on the move.”

WASHBURN’S MASTER PLAN
The Welcome Center, KBI lab and new residence
hall are three of eight projects scheduled during
the first five years of the master plan crafted by the
University, Sasaki Associates and Bartlett and West
in 2013. One of those projects, the City of Topeka’s
work on transforming 17th Street into a boulevard,
was finished in 2014. Plans for the first five years
also included a great lawn in the center of campus,
an indoor practice facility for athletics, a north-south
pedestrian spine and repurposing small classrooms for
informal learning.
	 During the second five years, the University plans
to build a new School of Law, turf field and recital
hall; renovate the current School of Law; and build an
east-west pedestrian spine.
	 Long-range goals include a Mabee Library
renovation, addition and south plaza; Carnegie
Hall renovation and plaza; and Petro walkway and
parking garden.

ONLINE
• �Read more about Washburn’s master plan at
 washburn.edu/construction.
• View more photos of the new buildings at
 facebook.com/washburnalumni.
• Follow the Alumni Association on Twitter at
 twitter.com/washburnalumni for updates on the projects.
• �For more information about new facilities, visit

washburn.edu/alumni-communications to read archived
editions of The Ichabod. Each edition dating to 2013
contains one or more stories on the projects.

Signs of Progress 8

Washburn Tech 10

Washburn Tech’s attractive campus covers
several acres, just minutes away from
Washburn's main campus. Students easily
access the various program areas that offer
state-of-the art classrooms and labs.

Washburn Tech 10

FULL STEAM AHEAD
Washburn Tech adds locomotive maintenance program
By Ernie W. Webb III • ernie.webb@washburn.edu

The program began during the spring semester and
includes a partnership with Burlington Northern Santa
Fe Railway (BNSF), which supplied the large locomotive
engines, locomotive tools and consulting support.
	 Diesel Locomotive Technology at Washburn Tech
is certified under the National Academy of Railroad
Sciences (NARS) and uses the industry curriculum
developed in partnership with BNSF and Johnson
County Community College (JCCC).
	 “BNSF approached us a few years ago because they
have a need for more individuals with large engine diesel

technology training,” said Tim Clothier, the business
and industry coordinator at Tech. “Key BNSF leaders
from Topeka and Fort Worth began regular meetings
with Washburn Tech and JCCC in 2013 to develop a
plan for the program.”
	 Clothier said grants from the Kansas Department of
Commerce and Kansas Board of Regents were critical in
kick-starting the process.
	 “We received more than $220,000 total from
Commerce and the Regents,” he said. “Those agencies
are looking for genuine business partnerships where

A Washburn Institute of Technology student works on a locomotive engine provided by Burlington Northern Santa
Fe. The locomotive maintenance program launched during the spring 2015 semester. Photo by Peggy Clark

With the addition of a path to teach locomotive maintenance in
the diesel technology program, the transformation at Washburn

Institute of Technology is full steam ahead.

Tech is strengthening economic development by meeting
industry needs. When a company like BNSF will step up
and invest real dollars in tangible pieces like the engines
and tools, the agencies take notice. The partnership is an
extremely important element to this.”
	 In preparation for the new program, Tech enhanced
its facility, diesel locomotive classrooms and lab with the
latest technology and hands-on equipment for students.
Washburn Tech provides NARS-accredited instruction
delivered by a certified person with years of industry
experience, affording students theory and knowledge and
also practical technical expertise.
	 “With the large engine diesel program, you’re talking
about a program in which a qualified person can come
in, complete the training in 18 weeks and move into an
apprenticeship with BNSF or other railway companies,”
said Clark Coco, dean of Washburn Tech. “To be able
to get this kind of training in one semester … it really
will be life-changing for our students.”
	 The program can accommodate up to 16 students
per semester, and Tech started with nine in the spring
semester. Clothier anticipates that it will continue to grow.

	 “Once the word gets out, people will realize what a
wonderful career opportunity this training provides,”
he said. “After a short time and relatively nominal cost, a
student may qualify in a field with pay averages of $24 to
$29 an hour.”

TECH SECURES ANOTHER GRANT
In 2011, Washburn was the lead institution in a
consortium that received a $19.6 million Trade
Adjustment Assistance Community College and
Career Training (TAACCCT) grant from the U.S.
Department of Labor.
	 The seven-school collaboration, the Technical
Retraining to Achieve Credentials (TRAC-7), was the
driving force for several programs, including Advanced
Systems Technology (AST), which has trained dozens of
skilled workers in the community.
	 Four years later, Tech anticipates a similar impact
from another Department of Labor grant named
KanTRAIN. About $12 million was awarded to a
consortium that includes Tech, Washburn University,
Garden City Community College, Flint Hills Technical

Grants from the Kansas Department of Commerce and Kansas Board of Regents were key to initiating the
diesel locomotive technology program. Photo by Peggy Clark

11 Washburn Tech

College and Wichita Area Technical College.
	 About $3.3 million was awarded to Tech and the
University, which will lead the group. Another factor in
receiving the grant is Tech's cultivation of relationships
with community partners.
	 “The TAACCCT grant is built around having
partnerships with employers to ensure that we are

training our students what they need to learn and that
students are ready when they’re done,” said Gillian
Gabbelman, associate dean, instruction. “The first
round of the grants was very successful, and the AST
program has resulted in students getting good jobs. That
is the vision we had when we started working with our
partners in the community.”

Top: Jerry Farley, president, speaks to students, family,
friends, faculty, staff and members of the business
community during signing day. Photo by Patrick Early

Bottom: Students sign letters of intent Feb. 19 for the
health care technology program at Washburn Tech.
Hundreds of students attended Tech signing day, an
event the school implemented in 2014. Photo by Ernie
W. Webb III

SIGNING DAY
A SLAM DUNK
A longtime basketball coach before he became a dean,
Clark Coco is fond of sports analogies and often finds
that good ideas on the court also work in the classroom.
	 One of those ideas, national signing day at Washburn
Institute of Technology, has been a slam dunk.
	 “We wanted to do something for the kids, to get
them excited about coming to Tech,” said Coco, the
dean at Tech since 2012. “It’s taken on a life of its own,
really grown beyond Tech, and we’re proud of that.”
	 Hundreds of students participate in signing day,
complete with letters of intent to attend Tech and the
hoopla many student-athletes receive on national signing
day for their respective sports.
	 The second signing day at Tech was Feb. 19 and
included speeches by Jerry Farley, president, Washburn,
and Jeff Colyer, lieutenant governor, Kansas. Bruce
Steinbrock, assistant athletic director for development,
was the emcee.
	 Stephanie Temmel, a Washburn Rural High alumna,
took part in the first signing day at Tech in 2014, enrolling
in the diesel technology program.
	 “This is cool, to have a day like this for the students,”
she said. “It’s something you’ll always remember.”
	 Tech was the only technical school to host a signing
day in 2014, but several more held ceremonies in 2015.

ONLINE
•	� Visit the Washburn Alumni Association Facebook

page at facebook.com/washburnalumni to view a
photo album of signing day.

•	� Visit the Washburn Tech website and click on the
link to the YouTube page to view a video from
signing day.

11 Washburn Tech Washburn Tech 12

13 Sesquicentennial

upcakes, resolutions, a proclamation, new song
and a party. The Founders Day celebrations at
Washburn had a little bit of everything Feb. 6

as the University celebrated its 150th birthday.
	 Though the University has been celebrating its
sesquicentennial since the class of 2015 arrived for
convocation in 2011, Feb. 6 marked its official birthday. 	

	 Gov. Sam Brownback recognized Washburn’s rich history
by signing a proclamation on Feb. 5 at the state Capitol.
	 The signing ceremony included Jerry Farley, president,
Washburn; Jennifer Sourk and Pam O’Toole Trusdale,
chairwoman and vice chairwoman, Washburn University
Board of Regents; Cassie White and Randi McAfee,
president and vice president of Washburn Student

C

TURNING THE

BIG 150
Washburn celebrates official sesquicentennial
By Ernie W. Webb III • ernie.webb@washburn.edu

President Jerry Farley and Ichabod handed out 150 sesquicentennial cupcakes to students and staff during a
ceremony Feb. 6 on Founders Day. Photo by Peggy Clark

Government Association, and several Kansas lawmakers.
	 “We’re honored to be recognized by Gov. Brownback
and our legislators at an extremely important time for
Washburn,” Farley said. “Not many businesses and
institutions last 150 years. To be here thriving all these
years later, surviving trying times early in our history,
speaks to the hard work of so many people at Washburn
and in the community.”
	 State legislators helped the University kick off the
party for the official sesquicentennial on the morning of
Feb. 6. Resolution 6008 in the House of Representatives
and 1708 in the Senate commemorated No. 150.
	 State Rep. Annie Kuether, D-Topeka, said, “We
commend and celebrate the 150th anniversary of
Washburn University. Washburn provides students with
incredible educational opportunities, and we urge all
Kansans to celebrate its success.”
	 The session for the Senate resolution included words
of congratulations from four senators: Anthony Hensley,
D-Topeka; Laura Kelly, D-Topeka; Vicki Schmidt,
R-Topeka; and Garrett Love, R-Montezuma. Hensley,
ba ’75, and Love, bba ’10, are Washburn alumni.
	 About two hours after the Senate’s resolution, the
festivities continued on campus, where students enjoyed
sesquicentennial cupcakes at the Memorial Union,
devouring 150 of the treats in less than 30 minutes.
	 “We’re here because of the students and for the
students,” Farley said. “They are the reason we’ve been
successful for 150 years and will continue to be.”
	 A birthday bash later in the afternoon at the Union
capped the University’s big day. Faculty, staff and guests
enjoyed hors d’oeuvres, candy and birthday cake while
listening and dancing to live music.
	 President Farley led attendees in singing “Happy
Birthday” moments before the University unveiled a
new song composed by Phyllis Hoffman, ba ’86, and
Gretchen Samuelson. Washburn students performed the
work, “Ichabods in All We Do.”

ONLINE
• �View photo galleries of the governor’s proclamation,

Senate and House resolution sessions, cupcake gathering
and birthday bash on the Alumni Association’s Facebook
page at facebook.com/washburnalumni.

• �View photos, videos and tweets about the University’s
sesquicentennial on Twitter, using #washburn150.

• �Listen to Washburn’s new song, “Ichabods in All We Do,”
by visiting the Alumni Association’s Facebook page at
facebook.com/washburnalumni/videos.

Top: From left, Randi McAfee, Jerry Farley, president, and
Cassie White show off the proclamation signed Feb. 5
by Gov. Sam Brownback, commemorating Washburn’s
sesquicentennial. White and McAfee are the president
and vice president, respectively, of Washburn Student
Government Association. Photo by Ernie W. Webb III

Bottom: Washburn students sing a new song written
by Phyllis Hoffman, ba ’86, and Gretchen Samuelson for
the University, “Ichabods in All We Do.” The students
performed the song for the first time during the Feb. 6
birthday bash. Photo by Peggy Clark

Sesquicentennial 14

15 Sesquicentennial

WASHBURN 150 FACEBOOK
PHOTOGRAPHY CONTEST

Shown are the winners of the photography contest held
from Oct. 1, 2014, to Dec. 17, 2014. The photos were
on display at Mabee Library from Feb. 6 to March 1. The
winners are: top, “Bell Tower” by Jesus Gallegos, first
place; above, “Bell Close” by Katherine Jordan, second
place; above right, “Living Learning Center” by Matt
Ireland, third place; right, “Working” by Jesus Gallegos,
people’s choice.

Sesquicentennial 16

UNIVERSITY COMMISSIONS RENOWNED
ARTIST FOR SESQUICENTENNIAL

View the newly renovated president’s home through May 17
while benefiting ChildCare Aware of Eastern Kansas.
	 From 11 a.m. to 7 p.m. Tuesday to Friday and 10 a.m. to
5 p.m. Saturday and Sunday, guests can tour the home of
Jerry Farley, president, Washburn, and wife Susan Farley. 	
	 The home was renovated earlier this year as part of

the annual Designers’ Showhouse event, a fundraiser
benefiting children.
	 Tickets purchased in advance are $10, and tickets at
the door $12. Children under the age of 8 will not be
admitted. Also, a catered lunch is available from 11 a.m.
to 1:30 p.m. Tuesday to Friday for $9. Group tours of
10 or more are available at a reduced rate during normal
hours. Special guided tours are available for groups on
Mondays by appointment.
	 For more information or to make a reservation, call
785.357.5171, extension 1. To view photos of the Bare
Bones Preview for the Showhouse, visit facebook.com/
washburnalumni. Read more about the program in the
fall 2014 edition of The Ichabod at washburn.edu/alumni-
communications.

The commissioned sesquicentennial art
that will be on display at the Mulvane
Art Museum from June 1 to June 7 and
the Topeka & Shawnee County Public
Library from Aug. 24 to Sept. 20 is the

work of Ken Cooper, a renowned painter whose watercolor
pieces have been displayed across the globe.
	 Cooper, a longtime educator who resides in Michigan,

worked in England for more than a decade, including for
Britain’s National Trust. His series “The Witley Court
Paintings” is the only series to receive an encore exhibit at
the Dudley Museum and Art Gallery.
	 His one-man shows have been featured in numerous
states, including Michigan and California.
	 Cooper was a high school art teacher in Manistee,
Michigan, for 27 years.

DESIGNERS’ SHOWHOUSE

SAVE THE DATE
1 8 6 5 2 0 1 5

W
A

S
H

BU
RN U N I V E RSI T

Y

JOIN US AND
CELEBRATE

150 YEARS OF
WASHBURN

MAY 2015

May 8: President’s concert featuring the special 150 sesquicentennial
composition at 7 p.m. in White Concert Hall.

May 15: An Ichabod Senior Send-Off for graduating
students from 11:30 a.m. to 1 p.m. on the lawn east of the
Memorial Union. The lunch, including hamburgers and hot
dogs, will be cooked and served by Washburn’s executive
staff. Students attending the lunch will receive a limited
edition sesquicentennial lapel pin and other special gifts. The event will include
music, a photo booth and the opportunity to get a picture taken with Jerry Farley,
president, Washburn. Note: One meal per graduate; event is invite-only.

May 16: Grand Graduation all day. Graduates will receive
diplomas in a binder featuring the sesquicentennial logo
and wear tassels that include the logo. More than 100
international flags representing Washburn students and
study-abroad trips will be on display. Attendees will receive
a special program that includes four pages of history
written by author Monroe Dodd, who wrote the University’s
sesquicentennial book. Johnny Lemon, cabinet making
instructor, Washburn Institute of Technology, constructed
the Grand Graduation mace from the wood of a pin oak
tree that grew on Washburn’s campus. Medallions made by Janet Degginger
at Degginger Foundry on the mace include the University’s motto (Non Nobis
Solum) and crest, the Ichabod and a bell image representing the many bell towers
that have been a part of Washburn’s architecture for more than 100 years.

Student Entrepreneur 20

JUNE 2015

June 1-7:
The sesquicentennial
commissioned artwork
of Ken Cooper,
representing past and
current Washburn
University buildings in watercolor, will be on
display and available for purchase at the Mulvane
Art Museum. Cooper will attend a special reception
highlighting his work at 5:30 p.m. June 5 at
Mulvane Art Museum, in conjunction with First
Friday. Read more about Cooper on Page 16.
Note: A portion of Cooper’s work will be on display
at the Topeka & Shawnee County Public Library
from Aug. 24 to Sept. 20. To view more images of
Cooper’s work, visit washburn.edu/150.

AUGUST & SEPTEMBER 2015

August 17:
Washburn student
convocation, including
the last in a series
of videos about
Washburn University.
This video will focus
on the future of
the University. The
event begins at
4 p.m. in White Concert Hall.

August 24-September 20: A portion of Ken
Cooper’s sesquicentennial artwork will be on
display in the Sabatini Gallery at the Topeka
& Shawnee County Public Library, including
a reception in conjunction with First Friday
on Sept. 4. The exhibit will include historical
biographies with each of Cooper’s paintings,
which you can view at washburn.edu/150.

August 31: The third issue of Ichabod Notables
will be published.

OCTOBER 2015

October 23: Grand Ribbon Cutting ceremony for a new
Ichabod statue and Ichabod bench beginning at 3:30 p.m.
Attend the reception, then walk to the Bradbury Thompson
Alumni Center for After Hours. Alpha Upsilon Alumnae of
Kappa Alpha Theta are hosting a “Black and Gold Reunion”
beginning at 7 p.m. at the Topeka Country Club. The cost is
$20, including a Tex-Mex buffet. Contact Cindy Rogers at
cindytcr@swbell.net for more information.

October 24: Grand Homecoming parade
in the morning, football game against
the University of Central Oklahoma,
sesquicentennial reunion events. Visit
washburn.edu/150 for more information
as events continue to develop.

October 24: Sesquicentennial Bow Tie Bash at the
Welcome Center after the football game. The grand
opening for the Welcome Center will be held and you
can enjoy a historic, three-
dimensional art piece that
includes 170 interactive
images. People from across
the globe also will be able
to view the images online.
The Bow Tie Bash is casual,
and you can attend the event
as soon as the game ends. The party will be held at
multiple locations on campus and include bands, food and
beverages. The celebration will conclude with a grand
finale. Visit washburn.edu/150 or read the fall edition of
The Ichabod for more details as they develop.

October: Kansas Bureau
of Investigation forensic lab
facility grand opening.

October: Third in a series
of Ichabod statues will be
available for purchase in the
Ichabod Shop during Grand
Homecoming.

October: Final sesquicentennial holiday ornament will
be available for purchase in the Ichabod Shop during
Grand Homecoming.

19 Campus News

BODS FEEDING BODS
Students provide food pantry to help other students
By Sarah Towle • stowle@wufoundation.org

Kelsey Rose’s inspiration for the project came from
conversations with fellow classmates and the challenges
they were facing.
	 “I soon realized that my college experience was
different than theirs,” Rose said. “I am so fortunate
my family can help send me to college. Many of my
classmates are paying for school on their own, paying
their living expenses, or providing for their families.
	 “It bothered me at the core level because I think
we should reward people for seeking an education. It’s
such a brave endeavor to begin with, and it makes it

doubly hard to go to school and focus on your classes
when you are skipping meals and hungry because you
can’t afford food.”
	 Rose, a senior from Andover, Kansas, pursuing a
degree in psychology, initiated the project through
the Washburn Transformational Experience (WTE).
Mike Russell, director of the scholarly creative WTE
and associate professor of psychology, said the program
provides a life-changing experience for students.
	 “WTE is probably the best thing I’ve seen in
academia,” Russell said. “It’s totally devoted to students,

Washburn students Kelsey Rose and Chase Sachs are helping fellow students through an on-campus food
pantry. Mike Russell, right, associate professor of psychology and director of the scholarly creative Washburn
Transformational Experience, said the program is a life-changing experience. Photo by Earl Richardson

Washburn students opened the University’s first food pantry during
the fall 2014 semester for students who are in need of food for

themselves or their families.

 Campus News 20

and it’s backed up with funding. Washburn provides
this as an investment in the students.”
	 Rose has taken that investment and maximized
its impact by turning her project into a food pantry
accessible to all Washburn students.
	 Rose completed a student survey about food
insecurity on campus and how many students were
skipping meals because they didn’t have the money to
eat. She also researched existing food pantries on college
campuses and learned they are not a new concept –
many universities had launched a food pantry or were
planning to launch one.
	 After doing her research and finding campus partners
like Learning in the Community and Christian Challenge,
Rose received approval to open the Exchange, an on-campus
food pantry. They also created Bods Feeding Bods, an
organization that contributes to the health and wellness
of the Washburn community by addressing hunger and
nutrition issues that affect the campus.
	 At the food pantry, everything from grains, proteins,

vegetables, fruits and even toiletry items is available at
no cost to students.
	 Chase Sachs, a senior history major from Wichita,
Kansas, and president of Christian Challenge, said the
organization was looking at ways to give back to the
campus when they came across Rose’s project. He said
it’s been helpful that the University administration
recognized the group’s research and preparation.
	 “So many students on campus have great ideas, so
it’s a matter of a group of people getting behind them to
make it happen,” Sachs said. “Putting this into action
took a lot of work, but it has been worth it when you see
how grateful people are.”
	 Rose hopes people continue to give to the pantry and
receive food from it.
	 “By accessing the food, people are able to help
themselves and their families, and they stay enrolled
in school,” she said. “I believe getting an education at
Washburn opens up avenues to get a solid foundation,
and I want people to have that.”

21 Campus News

His tireless work in answering his questions about
the political struggles of slaves resulted in a book,
“A Nation Under Our Feet: Black Political Struggles in
the Rural South from Slavery to the Great Salvation,”
that won the aforementioned prizes and is regarded as a
masterpiece by historians.
	 “One of the challenges for historians today is to break
ground, and he’s done that,” said David Carter, adjunct
instructor, Leadership Institute. “It took him 15 years to
develop the story that won the Pulitzer Prize. When I was
at Maryland as an undergraduate student, his work was
required reading.”
	 Hahn, a professor of history at the University of
Pennsylvania, was the 2015 Lincoln Harman Lecturer,
visiting Washburn during the first week of February.
In addition to his presentation “What Did Slaves
Think of Lincoln?” on Feb. 5 at the Memorial Union,
he lectured Feb. 4 during a leadership class in the
Living Learning Center.
	 “When I got interested in history, I was interested not
about people who were mostly written about,” Hahn said.
“I was interested in people not being written about. It wasn’t
only the high and mighty making history. I learned early
on if we ask interesting questions about them, we would get

answers about how change happened. That is history.”
	 Hahn, a prolific author who has written dozens of
published books, essays and articles, spoke to the class
about Abraham Lincoln’s leadership qualities.
	 “We are moved by ordinary people becoming
extraordinary people, and that goes back to leadership,” he
said. “Lincoln’s leadership came with his ability to change
and grow, to change his mind about things.”
	 Hahn received a bachelor of arts degree from the
University of Rochester and a master of arts and doctor
of philosophy degree from Yale University. He has been
a faculty member at the University of Pennsylvania,
University of Delaware, University of California, San
Diego and Northwestern University.

PULITZER
WINNER
HAHN VISITS
WASHBURN
By Ernie W. Webb III • ernie.webb@washburn.edu

Shortly after he won a Pulitzer Prize and Bancroft Prize, Steven Hahn
told the Philadelphia Inquirer “history is about asking questions” and

that he challenged his students to ask questions about assumed truths.

ONLINE
• �For more photos of Steven Hahn at Washburn, visit the

Alumni Association Facebook page at

 facebook.com/washburnalumni.

• �For more about Lincoln Harman Lecturer Steven Hahn, read

the winter 2014-15 edition of The Ichabod at

 washburn.edu/alumni-communications.

Steven Hahn, the 2015 Lincoln Harman lecturer, spoke
to a leadership class Feb. 4 during his visit to Washburn.
Hahn won the Pulitzer Prize for a book he spent 15 years
researching and writing. Photo by Peggy Clark

 Alumni News 22

DISTINGUISHED SERVICE AWARD
Recognizes alumni who have distinguished careers, brought honor to Washburn through their accomplishments
and made an impact on society, the Alumni Association and community.

HONOREE: Ann McIntosh
Adrian, b ed ’67, Newton,
Kansas
Adrian has been an educator for
more than 30 years, many of those
in gifted education. She retired
from full-time teaching in 2005 but
has served as a consultant in gifted

education and worked in staff development since 2007,
including at the Harvey County Special Education Co-op.
	 Adrian began her career as an elementary teacher in
1967 and was the coordinator for the extended learning
program in Newton for 20 years. From 2007 to 2013, she
was the gifted education consultant and coordinator for
the Dodge City school district.
	 Her extensive service to the community includes her alma
mater, where she is a member of the board of directors and a
trustee for the Washburn University Foundation. Adrian is
the chairwoman of the Foundation’s committee on directors
and trustees and a member of the executive committee.
	 Adrian was the president of the Alumni Association
board of directors and a member of the University’s

strategic planning committee from 2008 to 2010.
	 She is a former chairwoman of the professional
development council and middle school improvement
team for the Newton school district.
	 Adrian’s numerous honors include being named Kansas
Gifted Education Advocate of the Year in 1995 and the
Newton/North Newton Woman of the Year in 2014.
She received a bachelor of education degree from
Washburn in 1967, is a member of Kappa Alpha Theta and
received a master of educational psychology degree from
Wichita State in 1986.
	 Adrian on Washburn: “Washburn has been part
of my life since the day I was born. My family legacy
impacted my life before I attended Washburn. I met my
husband at Washburn and we have spent nearly 49 years
together. Washburn gave me values that are important
to me today. I gained independence, self-confidence,
integrity, a passion for education and a caring attitude.
My career in education has its foundation in my initial
training at Washburn. The encouragement and support
from Julia Parks (late associate professor of education and
alumna) guided me to a passion for teaching.”

ALUMNI
ASSOCIATION
HONORS SIX
The Alumni Association honored six individuals on April 25 during the Alumni
Awards banquet at the Bradbury Thompson Alumni Center: Ann McIntosh
Adrian, b ed ’67; Gilbert E. Galle, ba ’70; Glenda Cafer, bba ’83; Kirk D.
Thompson, bs ’01; Joshua M. Looney, bba ’05; and Hattie E. Mitchell, bba ’07.

23 Alumni News

HONOREE: Gilbert E. Galle,
ba ’70, Charlotte,
North Carolina
Galle retired after 20 years at
WEDGE Capital Management
LLP, where he was a portfolio
manager, general partner and
managing general partner.

	 He began his career in professional sports
management with the Houston Sports Association and
worked on some of the biggest sporting events in the
1970s, including Muhammad Ali fights, an Evel Knievel
show and the Battle of the Sexes between Bobby Riggs
and Billie Jean King.
	 After five years in that industry, he worked for
investment banking company Rotan-Mosle, specializing in
energy research and trading, and on the institutional sales
and trading desk of Bear Stearns and Lehman Brothers.
	 Galle joined WEDGE in 1988, working at a company
that managed more than $11 billion for clients in 42 states
and Canada.
	 After retiring, he competed in Grand Prix racing for
several years, driving a Porsche GT3 Cup car to southeast

championships in the German Touring class of the
National Auto Sport Association in 2010 and 2011. Galle
finished second and third nationally in those years.
	 He is a member of the board of directors and a trustee
for the Washburn University Foundation. Galle is the
treasurer and chairman of the investment committee for
the Foundation.
	 He is a member of the board of directors for Dress for
Success of Charlotte, North Carolina, where he resides,
and the investment committee of the Hospital Sisters
Health System of Springfield, Illinois.
	 Galle is from McPherson, Kansas, and received a
bachelor of arts in political science in 1970.
	 Galle on Washburn: “My professors were so engaged
and interesting that I really enjoyed the classroom
experience. You could tell that to a person they were all
very committed to the teaching process. They made it
exciting! Washburn gave me the opportunity to receive a
quality education, which then gave me the opportunity
to make something of myself. My educational experience
at Washburn truly transformed my life by instilling in
me a sense of discipline and focus, which has served me
well in my life.”

LILLA DAY MONROE AWARD
Recognizes women who have distinguished themselves as teachers, instructors, administrators or benefactors at Washburn.

HONOREE: Glenda Cafer,
bba ’83, Topeka
As owner of Cafer Pemberton
LLC, Cafer is an attorney
specializing in energy and
telecommunications law,
commercial law, litigation and
administrative law.

	 Before working at her private practice, Cafer was the
general counsel of the Kansas Corporation Commission
from 1997 to 2000 and the director of utilities at the
agency from 1995 to 1997.
	 She is a member of the board of directors for
the Topeka Bar Association, a member and former
chairwoman of the administrative law section of the
Kansas Bar Association and a member and past president
of the Women Attorneys Association of Topeka.
	 Cafer continues to make an impact at Washburn as a

trustee for the Washburn University Foundation, where
she has served on the board of directors for eight years.
She is president of the Washburn Athletic Fund board of
directors and was named Ichabod of the Year in 2014.
	 Other service to her alma mater includes Delta
Gamma, Nonoso and the Washburn Women’s Alliance.
She also is the president of the board of directors for the
Boys and Girls Club of Topeka.
	 Cafer’s ties to Washburn span nearly 50 years, as her
father, the late Glenn Cafer, began coaching basketball and
golf at the University in 1967. Attending games at Whiting
Field House as a child through college ranks as her favorite
memory of Washburn.
	 Cafer received a bachelor of business administration
degree in accounting from Washburn in 1983 and completed
her law degree at Louisiana State University in 1987.
	 Cafer on Washburn: “I’ve met people through
Washburn who have been my friends for decades. I

 Alumni Newss 24

COL. JOHN RITCHIE AWARD
Recognizes men who have distinguished themselves as teachers, instructors, administrators or benefactors at Washburn.

HONOREE: Kirk D.
Thompson, bs ’01, Topeka
Thompson has enjoyed a successful
career in law enforcement that
spans 40 years. He was appointed
to his current position as
director of the Kansas Bureau of
Investigation (KBI) in 2011.

	 Thompson began his career as a deputy sheriff in
Barton County before becoming a special agent for the
KBI in 1979. During the next 29 years with the agency,
he was a field agent, unit supervisor, division commander
and associate director.
	 He retired from the KBI in 2008 and joined the
Topeka Police Department as a captain in command of
the professional standards unit. He worked there until
being appointed to his current position.
	 Thompson is a member of the Heartland Sertoma
Club, Kansas Criminal Justice Coordinating Council,
Kansas Commission on Peace Officers Standards
and Training, Kansas Law Enforcement Memorial
Committee, Kansas Commission on Emergency
Planning and Response, and the Heart of America
Regional Computer Forensic Laboratory, among several

other professional organizations.
	 Past service includes the Kansas Narcotics Officers
Association, Kansas Internal Affairs Investigators
Association, American Society of Law Enforcement
Trainers, American Society for Industrial Security and
the Southeast Kansas Drug Enforcement Task Force.
	 He was named sheriff’s officer of the year in Barton
County and received the bronze award for police service
from the Kansas Association of Chiefs of Police and the
Midwest HIDTA Chairman Award.
	 Thompson received a bachelor of science in criminal
justice degree from Washburn in 2001 and attended the
Federal Bureau of Investigation National Academy and
the Kansas Certified Public Managers program at the
University of Kansas.
	 Thompson on Washburn: “I am the first person
in my family to have obtained a college degree.
Washburn’s dedication to non-traditional students
provided a pathway for that to happen. The ability
to get a great education and complete a degree
program while working full time opened many
doors during the course of my career. I will always
be grateful for all of the opportunities that I had
while attending Washburn.”

GRADUATES OF THE LAST DECADE (GOLD) AWARD
Honors young alumni who demonstrate leadership in career or civic endeavors and loyalty to Washburn.

HONOREE: Joshua M. Looney,
bba ’05, Indianapolis, Indiana
As the associate director of NCAA
Division II, Looney is a member
of the organization’s leadership
team responsible for the support
Division II institutions receive
from the national office.

	 He also serves as a color commentator and analyst

for college and high school football games, as well as a
keynote speaker. Looney previously worked for the Kansas
City Chiefs as the external outreach and public affairs
spokesman and co-hosted the franchise’s Emmy-winning
“Chiefs Insider” pregame show.
	 Looney also served as public relations manager for
the Chiefs and as a publicity assistant for the NBA’s
Orlando Magic.
	 He is a member of the National Association of

received an excellent undergraduate education that has
served me well in my career, and although my law degree
is from LSU, I actually received half of my hours at
Washburn Law School. I am so proud that two of my

daughters are now attending Washburn and benefitting
from all the University has to offer. Washburn has been a
constant in my life, and I will always love it and work to
help keep it strong.”

25 Alumni News

Collegiate Directors of Athletics and the First Hand
Foundation, as well as a former youth baseball coach.
	 Looney received a bachelor of business
administration degree from Washburn in 2005 and a
master of business administration from the University
of Missouri-Kansas City in 2008. He will receive a
doctor of philosophy in interdisciplinary education from
Creighton University this year.
	 He played football at Washburn from 2002 to 2005,
starting 45 consecutive games at linebacker. During his
final season, he helped the Ichabods to an MIAA title
and a Division II playoff bid.
	 Looney on Washburn: “Washburn provided me with
the college experience I desired and could mold into my

own … and then eclipsed those expectations. I left with
lifetime friends, lifetime memories and was led toward
a path of lifetime success. My Washburn experience
was my ideal college experience. … Football was the
initial draw for me to attend Washburn and provided
the launching pad for many great Washburn moments
to come. Our group of seniors will forever take pride
in the role we played in transforming the Washburn
football program. The totality of our experience is
definitely my best memory at Washburn. In a way,
that transition of the football program mirrors that
of campus, with the addition of the Living Learning
Center and Dr. Farley’s mission to bring a better
campus experience to Topeka.”

HONOREE: Hattie E. Mitchell,
bba ’07, Topeka
As the treasurer of the Tribal
Council of the Prairie Band
Potawatomi Nation (PBPN),
Mitchell oversees the financial
operations and is chairwoman
of the tax commission and vice

chairperson of the board of directors for Prairie Band LLC.
	 Mitchell advises the economic development efforts
for the PBPN and is the cultural preservation officer and
Native American Graves Protection Repatriation Act
representative.
	 She previously worked as an accountant at Security
Benefit and in gaming operations at Harrah’s Prairie
Band Casino.
	 Mitchell is a member of the board of directors for the
American Red Cross and Kansas Children’s Discovery
Center and is a volunteer for the Saving Death Row
Dogs program. She also developed an estate planning
and will workshop for tribal elders and financial services
planning workshops for the youth at the PBPN Boys
and Girls Club.

	 She was named to the Topeka 20 Under 40 list by the
Jayhawk Area Council, Boy Scouts of America, and the
40 Under 40 list of emerging American Indian leaders
by the National Center for American Indian Enterprise
Development.
	 Mitchell received a bachelor of business administration
degree in accounting and finance from Washburn in 2007.
She participated in a summer venture in management
program at Harvard University in 2006 and studied
international politics at Cambridge University in England.
	 Mitchell on Washburn: “One teacher who stands
out was the late Dr. Tom (Clevenger), who convinced me
to take more accounting courses, even though I began
as an engineering major. After telling him that I wanted
to become a leader for my tribe, he suggested that I learn
how to read and analyze financial statements. I took more
courses and changed my major to accounting. He also
advised me that I needed to take 150 hours of study to
qualify for sitting for the CPA exam. He encouraged me
that if I passed he would buy me a steak dinner. I took the
series of exams and passed, but was not able to share my
good news before Dr. Tom passed away. I know he would
be proud of me.”

ONLINE
For more from the Alumni Awards, visit washburn.edu/alumni-awards.

 Alumni News 26

Networking, campus events, more than 100 discounts,
dozens of benefits and leadership opportunities. Students
receive all of that and more as members of the Student
Alumni Association.
	 The Washburn Alumni Association began to
reinvigorate its student group during the 2014-15
academic year.
	 “It’s very important that we grow that organization.
We want it to be like a regular student group and get
the students involved early,” said Danny Funk, assistant
director, Alumni Association. “The Student Alumni
Association is a great way to get students involved now,
so they know what the Alumni Association does and
want to be a part of it when they graduate.”
	 Membership in the Student Alumni Association
is $10 and includes all of the benefits members of
the Alumni Association receive, such as dozens of
discounts at businesses in Topeka and nationally and
complimentary access to football tailgate parties, After
Hours and other events.
	 In addition, members of the Student Alumni
Association receive a complimentary T-shirt, survival
care package during finals week each semester, The
Ichabod alumni magazine and a different Washburn-
themed gift item each semester.
	 Also, students applying for an Alumni Association
legacy scholarship must be members of the Student
Alumni Association.
	 “What we offer our students for $10 a year is
amazing, one of our biggest selling points,” Funk said.

“Students will get their money back coming to one
or two of our events, not to mention the networking
opportunities they’ll have at those events. It’s not only
about the money, it’s about staying connected, and this
is a great opportunity for them to do that.”
	 The Alumni Association hired two students during
the academic year who not only work in the office, but
also serve as members of the Student Alumni Association
leadership board. Camille Cortez is the vice president of
student programming and events, and Glynnis Debenham
is the vice president of membership and marketing.
	 The other members of the leadership board, hired
after an application and interview process, are: Nathaniel
Higdon, vice president of legacy recruitment; Savannah
White, vice president of campus and community relations;
and Christina Pirtle, vice president of alumni relations.
	 “The leadership board will help to spread the word
about the Student Alumni Association and Alumni
Association,” Funk said. “It’s also a great opportunity
for the students on the board to develop leadership skills
that look great on job applications and résumés.”

BUILDING A NETWORK
THROUGH THE STUDENT
ALUMNI ASSOCIATION
By Ernie W. Webb III • ernie.webb@washburn.edu

ONLINE
• �Register for membership in the Student Alumni Association

at washburn.edu/alumni-students or at the Alumni

Association office in the Bradbury Thompson Alumni Center.

• �For more information about the Student Alumni Association,

contact Danny Funk at 785.670.1651 or

 danny.funk@washburn.edu.

Student Alumni Association
board vice presidents are,
from left to right: Camille
Cortez, Topeka, student
programming and events;
Glynnis Debenham, Topeka,
membership and marketing;
Nathaniel Higdon, Overland
Park, legacy recruitment;
Savannah White, Andale,
campus and community
relations; Christina Pirtle,
Topeka, alumni relations.
Photo by Ernie W. Webb III

Funk, a native of Coffeyville, Kansas, was working
on campus when he accepted his current position as
assistant director of the Washburn Alumni Association.
He previously worked as the scholarship coordinator in
the Washburn financial aid office.
	 “I saw the Alumni Association as an opportunity that
has a great future,” Funk said. “I knew I’d be interacting
with alumni who love Washburn and who are excited
about the University, and that, in turn, excited me. It
sounded like you’d enjoy going to work every day. I think
it is so important to look forward to going to work.”
	 Funk, 28, has worked in higher education throughout
his career, first as a graduate assistant in the admissions
office at Pittsburg State. He took prospective students
and their families on tours and spoke to them about
attending the university.
	 “My time as a graduate assistant there is where the
bug kind of bit me,” Funk said. “I realized what a great
environment it was to work in. The people are great, and
it was fun interacting with the students and families.”
	 Funk received a bachelor of science degree
in biology in 2008 and a master of business
administration degree in 2009 before working as
the coordinator for student success at Coffeyville
Community College. At CCC, he directed the
tutoring programs and student success initiatives.
	 Funk came to Washburn in January 2013 as the
scholarship coordinator, managing scholarship funds and
waiver programs and awarding scholarships to students.

	 “It was an extremely rewarding experience,” said
Funk, who started at the Alumni Association in
November 2014. “I enjoyed working with the students,
helping them in the process. Sometimes, I was able
to help them get a scholarship they didn’t realize they
qualified for, and that was fun.”
	 Funk’s duties as the assistant director include growing
membership, rebuilding the Student Alumni Association
and planning many of the organization’s events. Spending
nearly two years on campus before moving to his current
position has helped to make the transition a smooth one.
	 “Having that familiarity with campus was
important,” he said. “I knew a lot of people already, and
that’s good for getting things done. The goal is to try
to better the Alumni Association through contacts on
campus and in the community. Working at the Alumni
Association and making connections in Topeka has
made me more aware of all the great things happening
in Topeka and inspired me to become more involved.”
	 During his first few months at the Alumni Association,
Funk has added dozens of discounts to the organization’s
membership program. He also is in the process of
reinvigorating the student alumni group and implemented
a Student Alumni Association leadership board.
	 “I really want to grow that organization and get
our students involved early so that they know what the
Alumni Association is and want to be involved after
they graduate,” he said. “We want to give them the
opportunity to build their résumé and network.”

27 Alumni News

ABOUT DANNY FUNK
Education: Bachelor of science and master of business
administration degrees from Pittsburg State in 2008 and
2009; member of Sigma Tau Gamma fraternity, PSU
Honors College Association
Hometown: Coffeyville, Kansas
Favorite TV shows: “Mad Men,” “Walking Dead,”
“American Horror Story” and “Big Love”
Favorite music: Country and easy listening
Hobbies: Golf, racquetball, tennis, traveling and history

MEET DANNY FUNK
By Ernie W. Webb III • ernie.webb@washburn.edu

Danny Funk
didn’t have
to go a long
way to find
his next job.
In fact, it
was within
walking
distance.

	 “I never give a test, I only give a celebration,” he
said, crediting his mentor and now-retired longtime
Washburn math professor Billy Milner. “We’re
celebrating what the students learned.”
	 This celebration continues throughout his
relationship with students, as he and his wife, Emilie,
are actively involved in campus activities, attending
recitals and concerts, going to athletic events and
volunteering at KTWU.
	 “It’s really our job to be the students’ cheerleaders,”

Emilie said. “These kids deserve an audience, and we
have met so many students who have taken their talents
and become professionals. This really has become a
family for us.”
	 The couple met in San Diego, California, while Bill was
in the Navy. After he retired, they moved back to Topeka
to be near his family. Bill started graduate school at the
University of Kansas and quickly became an adjunct in
the Department of Math and Statistics at Washburn. He
subsequently transitioned to a full-time lecturer position.

 Campus News 28

WASHBURN ‘CHEERLEADERS’
MAKE LASTING COMMITMENT
TO UNIVERSITY
By Sarah Towle • stowle@wufoundation.org

In fall 2014, Bill and Emilie Gahnstrom provided funds to purchase equipment to set up a reed room for the
Washburn Department of Music. This equipment will be used by student musicians who play double reed
instruments, such as oboes and bassoons, to make their own reeds. Photo by Earl Richardson

Bill Gahnstrom has been lecturing in the mathematics department for 21
years but has not lost his good attitude toward the importance of education.

In fact, he wears a tux to the first test – or celebration – of each semester.

29 Campus News

	 Emilie has been involved extensively in the Topeka
community with the Shawnee County Extension Master
Gardeners, the Topeka Civic Theatre and KTWU.
	 To honor their decades of service to the University, they
choose to invest financially in Washburn because they say
they feel blessed to have become a part of the community.
While they donate on an annual basis, the couple has also
recently committed a planned gift.
	 The planned gift will support math, music, women’s
athletics and KTWU, while their annual gifts often
support math and music. In fall 2014, the Gahnstroms
also provided funds to purchase equipment to set up a
reed room for the Washburn Department of Music. This
equipment will be used by student musicians who play
double reed instruments, such as oboes and bassoons, to
make their own reeds.
	 “We support Washburn annually because we strongly
believe in what Washburn does for students and the
community,” Bill said. “Our planned gift is one way
we can acknowledge and support the continuing
superior education provided to students and invaluable
contributions to the community by the outstanding
Washburn team of faculty and staff long after we have
passed on.”
	 Their time and volunteer commitment also has been
extensive in supporting the University, as the couple has
helped with pledge drives at KTWU for more than a
decade. In 2014, the Gahnstroms volunteered more than
80 documented hours for KTWU as they served on the
auction steering committee and helped plan special events.
	 “They are wonderful at cultivating volunteers, and they
know wherever they go, they represent the University,” said
Kathy Woods, volunteer services coordinator, KTWU.
“Their efforts and generosity are priceless.”
	 The Gahnstroms said they have met and socialized with
so many people through the Alumni Association, KTWU
and other groups and are fortunate to have found so many
people who share a love of the University.
 	 “At Washburn, I am surrounded by dedicated
professionals who take pride in their work and strive to
improve and support one another,” he said. “I cannot recall
a day that I haven’t looked forward to coming to work.”

ABOUT THE GIFT
The Gahnstroms’ planned gift will

provide for the following:

• �An endowed fund to provide
ongoing program support for
KTWU-TV

• �An endowed fund to provide
ongoing program support for
the Washburn Department of

Mathematics and Statistics

• �An endowed fund to provide
ongoing program support to the
Washburn Department of Music

• ��A separate endowed fund
to support the Washburn

Department of Music, specifically
the jazz program

• �An endowed fund to provide
ongoing support to women’s

athletics at Washburn to be used
as travel funds for the women’s
sports teams

• �An endowed fund to provide a
scholarship for the Department of

Mathematics and Statistics

• �An endowed fund to provide a
scholarship for the Department

 of Music

If you’re interested in making a planned
gift to Washburn University, please
contact the Washburn University
Foundation at 785.670.4483 or
wufoundation@wufoundation.org.

 Campus News 32

31 Campus News

hen Jeri Holwick graduates from the
Washburn School of Nursing in May and
heads for the workforce, she knows a winter

break trip to Costa Rica will be part of what makes her a
great nurse.
	 Holwick, originally from McLouth, Kansas, said her
parents were a little nervous when she told them she
wanted to be part of the first Washburn Nursing group
to travel to Costa Rica and provide community health
screenings. Hearing her stories and seeing her even
greater self-confidence, all are glad she went.
	 “Our instructors say, ‘You guys are a team.’ It never
really hit me before we were down there,” she said. But
after providing health screenings to 275 people in two
days during the trip, she knows how crucial team-focused
nursing is. “It’s a different meaning now, not just a word.”
	 Bobbe Mansfield, associate professor of nursing who
coordinated the trip, said that was one of the program’s
goals. Other important lessons she knows Holwick and

the other 17 nursing students took to heart were the
importance of understanding a patient’s cultural needs
and expectations, as well as both using and interpreting
non-verbal cues when language isn’t getting the job
done.
	 The group used Command Spanish for medical
professionals, but none of the students were fluent.
	 “It was unique to see how committed all of the
students were from the very beginning,” Mansfield said.
“They demonstrated how hard they were willing to work.”
	 Andrea Kirby, a senior from Olathe pursuing a
degree in nursing, said she still thinks about the cultural
differences. For example, she noticed how important it
was to those they screened to have a sense of trust and
connection with her before the screening began. Many
of those served were Nicaraguan immigrants who work
as coffee pickers but are not eligible for services at the
public hospital.
	 “It makes you relate to people from a different culture

TRANSFORMATIONAL
EXPERIENCE FOR SCHOOL
OF NURSING STUDENTS
By Michaela Saunders • michaela.saunders@washburn.edu

Twenty-one students traveled to Costa Rica in January for various projects. Eighteen nursing students helped to
provide 275 people with health screenings in two days during the trip. Photo submitted

W

 Campus News 32

who came here and don’t know anyone,” she said.
	 Although community health experience was the
primary reason for the 11-day trip in January, students
did much more than health screenings. They toured
a children’s hospital. They worked with three other
Washburn students and Randy Pembrook, vice president
of academic affairs, on a project to replace sidewalks
around a children’s camp.
	 They distributed more than 1,200 pairs of shoes
collected in Topeka and carried them to Costa Rica
in extra suitcases. They explored some of the country’s
magnificent biodiversity with a coffee farm tour and a
trip to a waterfall, beaches and cultural sites.
	 “The experience people get now has a lot of different
elements,” said Pembrook, who has taken Washburn
students to Costa Rica through the Central American
Mission Programs (CAMP) organization since 2012.
Nursing faculty have been working to create this
experience since 2013.
	 “We felt comfortable we could make it work,”
Pembrook said. “And we couldn’t have had a better group.”

WINTER BREAK IN CENTRAL
AMERICA TRANSFORMATIONAL
FOR THREE GROUPS OF ICHABODS
In addition to the trip to Costa Rica, two other winter
break trips took Ichabods to Central America.
	 The Washburn Department of Education takes
students to Belize. In addition to interacting with young
people and adults through volunteer work at several
orphanages, the group attends the Belizean International
Symposium on Education and presents research. Learn
more at http://bit.ly/1Ft9h6q.
	 The Center for Community and Civic Engagement,
also known as Learning in the Community or LinC,
takes a group of students to Nicaragua each year.
In addition to interacting with a variety of service
providers and non-profit organizations, the group stays
with families in a rural community and completes a
community-designed service project. Learn more at
http://blog.washburn.edu/nicaragua.
	 Each student in all three trips receives scholarship
support for participating in Washburn Study Abroad
and/or the Washburn Transformational Experience for
international education.

NURSING
PERSPECTIVES
IN CENTRAL
AMERICA:
COSTA RICA BY
THE NUMBERS

1
VICE PRESIDENT FOR
ACADEMIC AFFAIRS

2
NURSING FACULTY

MEMBERS

3
NON-NURSING

STUDENTS

11
DAYS

18
NURSING STUDENTS

275
COSTA RICAN RESIDENTS
SERVED IN COMMUNITY

HEALTH SCREENINGS

33 Campus News

Joseph Astrab said Sigma Phi Epsilon recruits the best
and the brightest, targeting students they believe will be
extremely successful at Washburn.
	 Ranking among the fraternity’s top academically
performing chapters in the nation is proof they’re
recruiting the right students.
	 “I think a lot of it is our recruiting strategy,” said
Astrab, ba ’11, jd ’14. “We look at young men who do well
academically, are involved in extracurricular activities, and
who have leadership qualities and time management skills.”
	 In the fall 2014 edition of the SigEp Journal,
Washburn’s chapter ranked fifth in fall 2013 GPA at 3.57.
It also ranked third in exceeding all-campus average
GPA. At 3.57, Sigma Phi Epsilon’s GPA was .53 higher
than the University’s 3.02 average.
	 The Washburn fraternity had elite company in

overall GPA, including three Ivy League schools.
The top 10 were Yale, Stanford, Georgetown, Duke,
Washburn, Dartmouth, Northwestern, South Carolina,
Indiana and Columbia.
	 “To be ranked with those schools is a humbling
experience,” said Astrab, a Topeka resident working
as a public defender in Olathe, Kansas. “You don’t
necessarily see a school from Kansas on a national level
like that often. It’s motivation for us to keep improving.”
	 In the exceeding campus average category,
only two schools ranked ahead of Washburn: the
University of Cincinnati and Lawrence Tech in
Southfield, Michigan. Cincinnati’s chapter had a GPA
of 3.29, .59 higher than the overall average of 2.70,
while Lawrence Tech’s chapter had a GPA of 2.86
compared to 2.30.

Marshall Meek has been named the executive director
of major and planned giving at Washburn University
Foundation, and Patrick Mikesic has joined the
organization as executive director of development and
alumni relations for the Washburn University School
of Law.
	 Meek previously served as executive director of
St. Francis Health Foundation. During his four-year

tenure, he led fundraising efforts for several capital
projects, including the renovation of the Neonatal
Intensive Care Unit, the Da Vinci surgical robot and the
emergency department renovation. In addition, he was
instrumental in forming a partnership with the Washburn
University School of Nursing Mobile Health Unit and
St. Francis with a $500,000 investment in the program.
	 Mikesic will lead fundraising efforts primarily for the
Washburn University School of Law, including funds for
a new law school facility.
	 Mikesic previously served as senior director for
university advancement at Baker University in Baldwin
City, Kansas. During his tenure, he led multi-million-
dollar campaigns to construct a new science facility and
to renovate and expand the student union.
	 Prior to his work at Baker, Mikesic served as director
of development at the University of Kansas. In that
capacity, he led successful fundraising efforts for the
School of Business and the School of Journalism, as well
as other initiatives.

SIG EP RANKED AMONG NATION’S BEST IN GPA
By Ernie W. Webb III • ernie.webb@washburn.edu

MEEK AND MIKESIC JOIN WASHBURN
UNIVERSITY FOUNDATION

Marshall Meek Patrick Mikesic

 Sports 34

DOUGLAS, ICHABODS
BUILDING ON LONGTIME
COACH’S FOUNDATION
By Ernie W. Webb III • ernie.webb@washburn.edu

Harley Douglas dreamed that he’d be the baseball coach
at his alma mater one day, but he never imagined it
would be under such trying circumstances. Just weeks
after the 2014 season ended, he was serving as the
interim coach following the death of his coach, mentor
and father figure, Steve Anson.
	 “It’s hard to describe how difficult losing Coach was,”
said Douglas, an all-conference outfielder at Washburn
from 1997 to 2000. “He had such a big impact on so
many people. The best way to honor him is to continue
on the path I think he had us on.”
	 That path appeared to be rising last season, as
Anson and Douglas, who served as an assistant coach
at Washburn for three years, improved from 11-33 in
2013 to 26-24 in 2014. Still, Douglas knew leading the
program through a tough offseason would be a challenge.
	 “Those are some big shoes to fill, and I was not and
am not going to try to do that,” he said. “My goal was to
make sure the guys in our program were OK and were
going to get through it.”
	 The Ichabods not only got through a tumultuous
offseason, but also appear to have gelled. Anchored by
several veterans, including seniors Connor Crimmins,
Corey Gragg, Tanner Johnson and Hank Wellborn and
juniors David Gauntt and Kyle Carnahan, the Ichabods
stormed out of the gate in 2015.
	 In the first inning of the Douglas era, Washburn
scored 10 runs against Bemidji State. Six days later,
Gauntt crushed a walkoff grand slam during a four-

game sweep of Southwest Baptist. Four weeks into the
season, Washburn was undefeated at 14-0.
	 “There’s no reason we can’t compete, take our
game to the next level,” Douglas said. “We took a step
last season, and we talked a lot to our guys about not
settling anymore, having an aggressive mindset.”
	 The Southwest Baptist series was a good early test to see
if the players got the message. Playing a team that finished
fifth in the MIAA at 24-15 last season, the Ichabods could
have been content after winning the first two games of
the series. But they won the next two games to wrap up a
sweep that could set the tone for the rest of the year.
	 “I want us to attack and try to sweep a series when
we’ve won the first two games,” Douglas said. “To take
the next step, we can’t be content with splitting. That is
not a winning mentality.”
	 Anson won more than 800 games in 35 seasons at
Washburn, laying a solid foundation for the future.
Douglas and the Ichabods couldn’t ask for a better start
in building on that foundation.

Ernie W. Webb III is the media relations specialist for the
Washburn University Alumni Association and the editor of The
Ichabod. He received a bachelor of arts in mass media with an
emphasis in writing from Washburn in 1998. Contact Webb at
785.670.2303 or ernie.webb@washburn.edu.

Coach Harley Douglas’s first order of business
was helping his team cope with the loss of
longtime coach Steve Anson in June. Douglas said
he hopes to continue on the path his mentor set
for Washburn. Photo by Gene Cassell

35 Sports

No more settling for being just good enough to play
college baseball, and no more settling for splitting a series.
	 Four weeks into his first season as the program’s coach,
it appears the Ichabods took the message to heart. Fourteen
games into the 2015 campaign, Washburn was undefeated,
stringing together a series of blowouts, walkoff wins and a
doubleheader in which they blasted three grand slams.
	 “I thought, and I think the kids would agree,
that sometimes we were just happy to be on a college
baseball team,” said Douglas, an alumnus and former
all-conference outfielder at Washburn. “We have to fight
for the program we are and the University. We cannot
be content winning the first couple of games of a series,
then getting a split. That is not a good mentality.”
	 Douglas, an assistant at Washburn before becoming
the head coach, spent much of the offseason coping with
the death of longtime coach Steve Anson, who died in a
tree-cutting accident in June 2014.
	 Douglas played for Anson from 1997 to 2000,
hitting .363 during his career.
	 “Coach Anson was such a players’ coach, an amazing
person who put everybody above what he needed,”
Douglas said. “It was a tough time, and I’m fortunate
that my wife was a cornerstone and that my kids were
so understanding and strong. My focus when Coach

Anson passed was taking care of the 50 guys in our
program and making sure they continued on the path
he wanted us to take.”
	 Douglas plans to manage like he played, an
aggressive style he compares to the Kansas City Royals,
who rode relentless aggression on the base paths, stifling
defense and dominating pitching to the seventh game of
the 2014 World Series.
	 Douglas has tailored his team to that style of play
and the Ichabods’ spacious home, Falley Field.
	 “We’re going to put guys in motion, utilize our speed
and put pressure on the defense,” he said. “We also
have to throw strikes, and those are the kind of pitchers
we’re going to have in our program. Also, position by
position, our defense is very, very tough.”
	 To reach their goals, the Ichabods face a tough road
in the MIAA, which features national powers Central
Missouri and Emporia State.
	 “The first step is changing our mindset, and I know
we can get there,” Douglas said. “We have top-notch
facilities, and we’re going to focus in recruiting on
getting to the point where we have 35 to 45 kids who can
compete immediately without skipping a beat. We know
in this league, any league, to be the best, you have to beat
the best. That is the mentality you have to have."

NEW ERA,
FAST START
By Ernie W. Webb III • ernie.webb@washburn.edu

Harley Douglas, right, was
an assistant coach before
moving up to head coach in
August 2014. The Ichabods
won the first 14 games of
his college coaching career.
Photo by Gene Cassell

Time and time again, Harley Douglas told the Washburn baseball team
that it was time to stop settling.

 Sports 36

Catcher David Gauntt’s fast start included a
walkoff grand slam in Washburn’s first conference
series of the season, a four-game sweep of
Southwest Baptist. Photo by Gene Cassell

ABOUT
HARLEY
DOUGLAS

Education: Received a bachelor of science in exercise
physiology in 2002 and a bachelor of education in 2004
and played baseball at Washburn; received master of
adaptive special education from Emporia State in 2010.
Family: Wife Amy, daughters Britnee, 16, Ashley, 15, and
Caylee, 10, and son Dreyson, 2.
Hometown: Yates Center, Kansas.
Career: Played minor league baseball in the New York
Mets organization for one season. High school teacher
and baseball coach at St. Marys and Lansing with a record
of 124-58, including five finishes in the top three at state
tournaments.

Q: What was it like playing in the minor leagues?

A: It was a phenomenal experience. I got to eat, sleep
and breathe playing baseball. But I was splitting time
with Angel Pagan (now the starting center fielder for
the San Francisco Giants) and knew I wasn’t going to
make it to the majors. It was a great experience, but also
very humbling. It was the first time I’d ever really faced

adversity. But just having the experience, being able to
say I gave it a shot, it was worth it.

Q: You’re a Royals fan. What was the postseason run

like for you?

A: I’ve always been such a huge fan, going back to the
1980s. I was the guy who was still going to the games
when we were winning 60 a year, taking the kids and
wife. It was great seeing my kids, who had been ridiculed
for being a Royals fan, able to really bask in their success.
I went to the wild card game and watched it with four
Washburn alumni. That was something special, being in
that atmosphere. It was just electric, and it turned out to
be one of the best playoff games in history. I also got to
go to the ALDS (American League Division Series) and an
ALCS (American League Championship Series) game.

Q: You’re coaching third base during Game 7 of the

World Series. Do you send Alex Gordon in the ninth?

A: Oh yes, I would have sent him. Just knowing the
situation, that you’re probably not going to get it done
against a pitcher like Madison Bumgarner, I would have
sent him. I was sitting there watching that with my wife
and she was laughing at me. She said I was the only
person who would have been thinking about that stuff
during the play.

ABOUT THE TEAM
Notable returnees: Connor Crimmins, sr., OF; Corey
Gragg, sr., IF; Tanner Johnson, sr., IF; David Gauntt, jr., C;
Kyle Carnahan, jr., IF; Hank Wellborn, sr., RHP.

Notable newcomers: Mike Hefferan, jr., RHP; Tanner
Triggs, fr., IF; Zach Linquist, fr., RHP.

The 2014 season: The Ichabods rebounded from an
injury-riddled 2013 season to finish 26-24, including 22-18
in the MIAA. Kyle Carnahan led the team with a .395
average, and David Gauntt hit .325 with eight homers.

About the start to 2015: Washburn scored 10 runs
in the first inning of the Harley Douglas era, rolling to
20-4 win against Bemidji State at home. The Ichabods
followed with 13 more wins to open the year 14-0. They
scored 140 runs in those games, averaging 10 runs per
outing, and swept a key early four-game series against
conference foe Southwest Baptist.

39 Sports

The memorial for Washburn alumnus
Bill Evans and William Whittington, both
lieutenants in the Air Force, is located at
the site where they crashed in June 1963.
Linda Roberts, whose photo was included
during a ceremony on the 50th anniversary
of the accident, did not know the stele
existed until she was contacted by German
explorers five decades after her husband
Bill’s death. Photo by Ullrich Oswald

 After All These Years 38

AFTER ALL
THESE YEARS
Persistence leads to discovery of 50-year-old memorial for Washburn alumnus
By Ernie W. Webb III • ernie.webb@washburn.edu

When the commander at Hahn Air Base in west-central Germany
arrived at Linda Evans’ home in June 1963 to tell her that husband

Bill Evans was missing, the breadth of the news didn’t quite hit.
“I remember that night very well,”
she said. “It didn’t register what was
going on right away. I was only 22,
and I was cooking dinner. We were
expecting company, and I told the
commander I’d just as soon stay
here and wait for Bill.”
	 Linda Evans did leave with
the commander that night, later
discovering that her husband,
a lieutenant in the Air Force,
and fellow lieutenant William
Whittington, had died during a
flight on June 25, 1963.
	 Bill Evans, who received a
bachelor of arts degree in political
science at Washburn in 1960,
and Whittington left on schedule
and were in contact with the base
through radio during much of their
flight before transmissions ceased.
	 “They were flying over France
and had bad weather on the tip
of the mountains,” Linda said.

“Neither of them could see and
tried to pull up their F-100, but they
crashed into the mountaintops.”
	 One day later, an extensive
search of the flight route resulted
in the location of a crash site and
positive identification of wreckage
as that of the aircraft piloted by
Evans and Whittington.

HELP FROM AFAR
Little did Linda Roberts, b ed ’64,
who returned to the United States
and later married Robert Roberts,
jd ’62, know that the tragic plane
crash was just the beginning of a
phenomenal story.
	 Nearly 50 years later, Germans
Ullrich Oswald and Klaus Rechner
were on one of many trips into
France, where they often visit battle
sites, military cemeteries, museums,
bunkers and steles, which are
French memorials.

	 “We have been regularly visiting
and roaming these regions for
well over 10 years,” Oswald said.
“While searching the Internet, I
came upon a stele that stood out
and drew my interest immediately.
It referred to a not-so-historic crash
of two American aircrafts, in the
Vosges area not too far away from
my home.”
	 The adventurous pair embarked
on a journey during the next year that
ultimately led them to Linda Roberts.

STRONG AS STELE
Oswald and Rechner researched
the history of the fallen pilots
and their aircrafts, including
documents issued by the Air Force,
before driving to France to search
for the stele.
	 On Aug. 18, 2011, they
traveled south on the Autobahn
from Freiburg to Mulhouse, then

northwest toward Vieux Thann,
followed by a trek into a valley near
the Moselle River. Once they passed
the small town of Saint Maurice-
sur-Moselle, they finally had a
glimpse of the Col de Servance stele.
	 “The road to the top of the
mountain was narrow and
winding,” Oswald said. “We made
it and progressed on foot. Klaus and
I parted ways to find the location by
separate routes. I went through very
high grass and mud; Klaus took the
trail along the cliff side. He was the
first to hit the stele.”
	 Oswald and Rechner were awed
by the sight of the stele, a large
stone that included the lieutenants’
names and a brief description of the
accident. It was placed on one of
the jet’s large engines, wreckage of a
crash nearly five decades old.
	 “We stood in front of it, quiet

and absorbing the strange magic of
this unique location,” Oswald said.

‘SHOCKED’ AND ‘AWED’
Linda Roberts was stunned when
she received the phone call in 2012
from Oswald about her late first
husband. Nearly 50 years after his
death, Roberts discovered that her
husband had been memorialized
with a stele.
	 “I was shocked,” she said. “I just
sat there in awe.”
	 Finding Roberts proved to be
difficult for Oswald and Rechner.
They visited Saint Maurice-sur-
Moselle, Servance and Le Thillot,
speaking with people in the
communities to piece together the
history of the memorial.
	 They also contacted the Super
Sabre Society, a group of former
F-100 pilots in the United States,

cultivating a network that ultimately
led them to the families of William
Whittington and Bill Evans.
	 “These are delightful men,”
Roberts said of Oswald and

Rechner. “I’m truly touched that
somebody would care so much to
do all of this work. It really is quite
moving.”

ON THE MOUNTAINTOP
Research led Oswald and Rechner
to the maker of the stele, a company
by the name of Creuzot based in Le
Thillot, France.
	 In 2012, they had a breakthrough
in locating the family of Bill Evans
when they mailed a letter to the Fort
Leavenworth National Cemetery. In
reply, they received photos of Evans’
grave and a letter from Pamela
Westmoreland, the facility’s budget
analyst.
	 Westmoreland connected
Oswald to the Kansas Historical
Society, which provided the missing
link in Colby, Kansas, in Evans’
nephew, who helped Oswald contact
Roberts.
	 About a year later, on the 50th
anniversary of their untimely
deaths, Evans and Whittington were
honored in a gathering that included
Oswald, townspeople and friends, at
the memorial.
	 “I could not go at that time
and see the memorial, but it is
something I would love to do
someday,” said Roberts, a retired
teacher now living in The Villages,
Florida. “I know they put a chair
there for me and had my picture on
it during the ceremony, and they left
a note that I’d written. Part of me is
on that mountaintop.”

The Bill Evans and William Whittington memorial leans against one of
the engines from an aircraft. Ullrich Oswald and Klaus Rechner spent
months searching for relatives of Bill Evans after discovering the stele
in France. Photo by Ullrich Oswald

39 After All These Years

 Class Notes 40

1960s
Tom Adrian, bba ’66, jd ’69,

Newton, Kansas, received the

Outstanding Service Award from

the Kansas Bar Association and

the Robert K. Weary Award from

the Kansas Bar Foundation. He

is a founder and shareholder at

Adrian and Pankratz P.A. Adrian

was a member of Alpha Delta,

Young Democrats, Sagamore, the

debate team, Who’s Who Among

Students at American Universities

and Colleges, Phi Alpha Delta

and the student council at

Washburn.

Winton Hinkle, jd ’68, Wichita,

Kansas, retired from the firm he

founded, Hinkle Law LLC, the

second largest firm in Wichita.

He was an attorney for nearly

50 years, including a stint at

Weigand, Curfman, Brainerd,

Harris and Kaufman before he

opened his practice. Hinkle was a

member of Phi Alpha Delta and

the editor of the law journal.

David Oldham, bs ’60, Houston,

Texas, received the outstanding

alumnus award from Alpha

Delta. He is a former member

of the Washburn Alumni

Association board of directors,

Sagamore, Sigma Pi Sigma,

Who’s Who Among Students

at American Universities and

Colleges, Phi Kappa Phi, Air

Force ROTC, Arnold Air Society,

Kappa Mu Epsilon and the

Wesley Foundation.

Robert Oshel, ba ’69, Silver

Spring, Maryland, wrote a

chapter in the book “The Truth

About Big Medicine: Righting

the Wrongs for Better Health

Care.” While at Washburn, he

was a member of the Student

Union Association, Independent

Student Association, Phi Kappa

Phi and Sagamore.

Mitzi Patterson, b ed ’68,

Burlingame, Kansas, and

husband William Patterson

were chosen to lead the 25th

annual Osage County Christmas

holiday festival parade. She was

a kindergarten and first-grade

teacher at Scranton Elementary,

a pre-kindergarten teacher in

Burlingame and an adviser at

Allen County Community

College before retiring.

1970s
Scott Colebank, bba ’76, Prairie

Village, Kansas, retired after

23 years at American Century

Investments in Kansas City,

Missouri.

Madge (Cole) Everhart, b ed ’76,

Bonner Springs, Kansas, retired

after teaching for 38 years. She is

a member of Delta Gamma and

was a member of Phi Kappa Phi at

Washburn.

Raul Guevara, ba ’77, Topeka,

is a realtor at Performance Realty

Inc. He played football and was

a member of rowing crew at

Washburn.

Stephen Hill, jd ’75, Topeka, is

a judge in the Kansas Court of

Appeals. He previously served as

Linn County attorney, associate

district judge, judge in the 6th

Judicial District and chief judge.

John Kemp, jd ’74, Roslyn,

New York, received the Dole

Leadership Prize from the

Dole Institute of Politics at the

University of Kansas. Kemp

is the president and chief

executive officer of The Viscardi

Center, a network of nonprofit

organizations providing a lifespan

of services that educate, employ

and empower children and

adults with disabilities. He was a

member of the Catholic Campus

Center at Washburn.

Randy Kitch, ba ’76, Napa,

California, is a founding member

of the disability movement in

Sonoma County, California, and

worked at Community Resources

for Independence.

Jean (Sheehan) Macfee, b ed ’70,

Topeka, retired from Westar

Energy. She is a member of Kappa

Alpha Theta and was a member of

student council at Washburn.

Cathy (Wollen) Maxwell,

ba ’75, Powhatan, Virginia,

recently published her third book,

“The Groom Says Yes,” in her

series “Brides of Wishmore.” She

was a member of the Kaw staff at

Washburn.

C. William Ossmann, jd ’77,

Topeka, is a district court judge.

He was an intern in the law clinic

and serves as an adjunct instructor

at the School of Law.

James Pringle, bs ’77, jd ’80,

Arkansas City, Kansas, is a

district judge in Cowley County.

He previously served as Cowley

County and Sumner County

attorney. Pringle was a member

of Phi Delta Theta and played

football at Washburn.

Steven Weeks, bs ’72,

Cincinnati, Ohio, was listed as

one of the “Leading Lawyers”

by “Cincy” magazine. He is an

attorney at the firm Taft Stettinius

and Hollister LLP. Weeks was a

member of Tau Kappa Epsilon,

Phi Kappa Phi, Sagamore and the

Intrafraternity Council.

1980s
Laura Burnham, bba ’85,

Topeka, is the operations assistant

Submit your news online at washburn.edu/alumni-notes, post it on Facebook at facebook.com/washburnalumni, or email

wualumni@washburn.edu. The deadline for the fall 2015 edition of the magazine is June 1. You can read more class notes on

Facebook and Twitter at twitter.com/washburnalumni.

CLASS NOTES

*Alumni Association members are highlighted in blue.

41 Signs of Progress

41 Signs of Progress Class Notes 42

to the chief of right of way for

the Kansas Department of

Transportation. She is a member

of Delta Gamma and was a

member of the marching band at

Washburn.

David Debenham, jd ’80,

Topeka, is a district court judge.

He was a member of Phi Delta

Phi at Washburn.

W. Lee Fowler, jd ’81,

Cottonwood Falls, Kansas, is a

judge in the 5th Judicial District.

He previously had a private

practice and was Chase County

attorney and city attorney for

Strong City and Elmdale. Fowler

was a member of Phi Delta Phi at

Washburn.

Jerome Gorman, jd ’81, Kansas

City, Kansas, received the lifetime

achievement award from the

Kansas County and District

Attorneys Association. He began

working for the Wyandotte

County District Attorney’s Office

in 1981.

Laura Ice, jd ’84, Wichita,

Kansas, received the Howard

C. Kline Distinguished Service

Award from the Wichita

Bar Association and the

Professionalism Award from the

Kansas Bar Association. She is

deputy general counsel at Textron

and is a trustee of the Washburn

University Foundation.

Lee Johnson, jd ’80, Topeka, is

a judge in the Kansas Supreme

Court and previously served on

the Kansas Court of Appeals. He

was a member of Phi Delta Phi at

Washburn.

Thomas Merkel, ba ’81, jd ’88,

Rosemount, Minnesota, retired as

director of community corrections

and rehabilitation for Hennepin

County.

Shannon (Weed) Ralph, bs ’84,

Dodge City, Kansas, was named

Kansas Teacher of the Year. She

has been a biology teacher for

nearly 20 years.

Deborah (Moeller) Rose,

bsn ’82, honorary doctor of public

service ’12, Overbrook, Kansas,

was the grand marshal of the

Topeka Veterans Parade. She is

a retired brigadier general of the

Kansas National Guard.

Debra (Hawk) Villarreal,

bba ’82, Dallas, Texas, was elected

to membership in the Fellows of

the Texas Bar Foundation and

listed among the Who’s Who

in Energy list, a collaboration

of business journals in several

states. She was a member of the

Accounting Society at Washburn.

Marcy (Breymeyer) Weekley,

bba ’84, ba ’91, Auburn, Kansas,

was promoted to director of

project management for Blue

Cross and Blue Shield of Kansas.

She previously held the positions

of manager of application

development, application

development project leader,

programmer, systems analyst and

senior systems analyst. Weekley

was a member of Modern Dance

Club, spirit squad and Dancers

Unlimited at Washburn.

Rene (Vander-Yacht) Young,

jd ’86, Salina, Kansas, is the chief

judge of the 28th Judicial District.

She previously worked as a Saline

County district court judge.

Young was an intern in the law

clinic at Washburn.

1990s
Mark Bruce, m cj ’98,

Silver Lake, Kansas, is the

superintendent of the Kansas

Highway Patrol. He has worked

for KHP for 25 years.

Joseph Donovan, ba ’91, jd ’96,

Washington, D.C., is a partner

at Stradley Ronon. He previously

was assistant general counsel

at Exelon Corp. Donovan is a

member of Alpha Delta and was

a member of Sagamore, student

council, Catholic Campus Center,

Washburn Student Association,

Phi Alpha Delta and Moot Court

Council at Washburn.

Zac Hargis, ba ’99, Tulsa,

Oklahoma, is a shareholder at

the law firm Riggs Abney. He is a

member of Alpha Delta and was

a member of the marching band

and Sagamore at Washburn.

Amy (Price) Harth, jd ’94,

Paola, Kansas, is the chief judge

of the 6th Judicial District. She

previously served as a Miami

County District Court judge

and as a prosecutor and public

defender. Harth was an intern in

the law clinic at Washburn.

Paula Johnson, ba ’94, jd ’98,

Zionsville, Indiana, is senior

counsel of corporate compliance

for Midcontinent Independent

System Operator Inc. She is a

member of Delta Gamma and

Nonoso and was a member of

Phi Delta Phi, the American

Bar Association, Catholic Law

Society, Phi Kappa Phi, student

council and the Washburn

Review and Kaw staff at

Washburn.

Scott Johnson, ba ’99, jd ’02,

Topeka, is an administrative

law judge for the Social Security

Administration. He is a member

of Sigma Phi Epsilon and was

a member of Model United

Nations, Washburn Pre-Law

Association, Delta Sigma Psi,

Campus Democrats, International

Politics Club, Campus Activities

Board and Washburn Student

Government Association at

Washburn.

Cheryl Rios Kingfisher, jd ’93,

Topeka, is a district court judge.

She was an intern in the law

clinic and formerly served as

an adjunct instructor in the

Department of Criminal Justice

at Washburn.

Jim McLean, ba ’95, Topeka, is

the executive editor of the Kansas

Health Institute News Service.

He previously worked as the news

director and Statehouse bureau

chief for Kansas Public Radio and

as managing editor at the Topeka

Capital-Journal.

Karen (Doetzl) Miller, b ed ’95,

Lansing, Kansas, is a library

media specialist at Eisenhower

Elementary School at Fort

Leavenworth, Kansas.

Robin (Kruschinska)

Moser, ba ’99, Topeka, is an

account executive at Centric

Management and Consulting.

She is a member of Kappa Alpha

Theta and Nonoso and was a

member of Campus Activities

Board, Washburn Choir, the

Student Alumni Association and

Washburn Student Government

Association.

Becky Nioce, b ed ’99, Topeka, is

*Alumni Association members are highlighted in blue.

43 Class Notes

the register of deeds for Shawnee

County.

Doug Norman, bsn ’92,

Lawrence, Kansas, is the chief

nursing officer at the Huston

Medical Center in Winchester,

Kansas. He previously worked

at Truman Medical Center in

Kansas City, Missouri.

Todd Powell, jd ’98, Hays,

Kansas, is a partner at Glassman

Bird Brown and Powell LLP. He

was the general counsel at Fort

Hays State University for 10 years.

Powell was a member of Phi Delta

Phi and Moot Court Council at

Washburn.

Cary Stahly, b music ’93,

Topeka, is the director of bands at

Seaman High School in Topeka.

The Marching Vikings were

awarded top honors during a

competition in San Antonio and

were featured during the pregame

show for the Alamo Bowl. Stahly

was a member of the Washburn

Student Government Association.

Douglas Witteman, jd ’91,

LeRoy, Kansas, is a judge in

the 4th Judicial District. He

previously served as Coffey

County attorney and was a

member of Moot Court Council

and the Catholic Campus Center.

births
Duane Randle, ba ’97, jd ’01,

Osage Beach, Missouri, and Tara

Randle, a girl, Estelle Marie, on

Oct. 15. She joins sisters Eliza,

Norah and Clara. Duane Randle

is a partner at Price and Randle

LLC and a member of Phi Delta

Theta. At Washburn, he was

a member of the Washburn

Student Government Association,

Campus Activities Board,

Catholic Campus Center, Order

of Omega, Sagamore, Blue Key

and Panhellenic Council.

2000s
Zachary Anshutz, jd ’05,

Overbrook, Kansas, is director

of regulatory affairs and chief

compliance officer at Advisors

Excel. He previously worked

as assistant commissioner of

insurance for the State of Kansas.

Amelia (Gast) Bailey, b ed ’04,

Topeka, is a sixth-grade teacher

at Tecumseh South Elementary

School. She is a member of Delta

Gamma.

Dennis Bohm, bba ’04, Apex,

North Carolina, is a financial

advisor at Stewart Wealth

Strategies and an endorsed local

provider in the Raleigh, North

Carolina, area for Dave Ramsey

Investing ELP. He is a member

of Kappa Sigma and was a

member of Washburn Student

Government Association.

William Carter, jd ’01,

Caruthersville, Missouri, is an

associate judge in Missouri. He

was an intern in the law clinic.

Ashley Davis, bba ’08, Mayetta,

Kansas, was promoted to manager

at Wendling Noe Nelson and

Johnson. She was a member of the

Accounting Society at Washburn.

Ryan Duckers, bs ’01, Kansas

City, Kansas, is a court services

officer for the State of Kansas.

He was a member of the Catholic

Campus Center at Washburn.

Timothy Dupree, jd ’03, Kansas

City, Kansas, was elected as

Wyandotte County district court

judge.

Amanda (Herring) Esau,

bsn ’02, Rochester, Minnesota, is a

registered nurse at the Mayo Clinic

and will receive a doctor of nursing

practice degree from the University

of Michigan in May. She is a

member of Delta Gamma.

Ryan Gering, jd ’06, Wichita,

Kansas, is a partner at Hulnick,

Stang and Gering P.A. He was

an intern in the law clinic at

Washburn.

Corey Jones, ba ’09, Tulsa,

Oklahoma, is a staff writer at

the Tulsa World. He previously

worked as a reporter and copy

editor for the Topeka Capital-

Journal. Jones was a member of the

Washburn Review staff, Journalists

at Washburn and Student Film

and Video at Washburn.

Douglas Jones, jd ’02,

Cottonwood Falls, Kansas, is a

judge in the 5th Judicial District.

He previously practiced law in

Cottonwood Falls at Rayl and

Jones. Jones was a member of Moot

Court Council at Washburn.

Jason Sharp, mc j ’07, Parsons,

Kansas, is the chief of police in

Parsons. He previously worked

as a seminar coordinator and

instructor at the University of

Missouri Law Enforcement

Training Institute.

Jeremy Sisson, bba ’01, Orlando,

Florida, is managing director at

Evan James and Associates. His

firm was chosen as the Orlando

Business Journal’s readers choice

in the best commercial real estate

category. Sisson is a member of

Sigma Phi Epsilon.

Thadd Taylor, bba ’09, Topeka,

was promoted to assistant vice

president at VisionBank. He has

worked at VisionBank since 2008.

Taylor was a member of Student

Chapter of Friends and Christian

Challenge and played football at

Washburn.

Brian Woolley, jd ’05, Rolla,

Missouri, is the Phelps County

attorney and is a member of the

city council in Rolla. He was an

intern at the law clinic.

births
Laura Burton, ba ’05, Topeka,

and Matt Benaka, ba ’03, a girl,

Amelia Ruth Benaka, on Aug. 5,

2014. Burton is a community

liaison at Midland Care

Connection. She is a member of

Delta Gamma and Nonoso and

was a member of the debate team

and Learning in the Community

at Washburn. Benaka was a

member of Sigma Tau Delta

while at Washburn.

Karli (Bartlow) Davis, ba ’06,

Kansas City, Missouri, and

Andrew Davis, ba ’06, a girl,

Daphne Lahiri, on Dec. 17. She

joins brother Felix, 2. Karli is

the director of communications

for the School of Law at the

University of Missouri-Kansas

City and Andrew is pursuing

his doctor of philosophy degree

in English and humanities at

UMKC.

Jessica (Ensley) Ostmeyer,

ba ’07, Wichita, Kansas, and

Ryan Ostmeyer, a son, Chase.

Jessica Ostmeyer received a master

of public administration from

 Class Notes 4443 Class Notes *Alumni Association members are highlighted in blue.

Wichita State University and is a

member of Delta Gamma.

2010s
Steven Baker, bs ’14, Topeka,

works at the EPA Region 7 lab.

Lisa Brown, jd ’12, Topeka, is

an associate attorney at Goodell,

Stratton, Edmonds and Palmer.

She participated in the Women’s

Legal Forum at Washburn.

Mikale Burcher, ba ’10,

mls ’14, Topeka, is the owner

and lead consultant of MBurcher

Consulting, which provides

written content for digital

platforms. She was a member

of Sigma Tau Delta, Mortar

Board, Alpha Lambda Delta,

Washburn Advertising Club,

OPEN, Washburn Student Film

and Video, and the Review and

Kaw staff.

Lance Cahill, bba ’12,

Overland Park, Kansas, was

promoted to senior associate at

PricewaterhouseCoopers. He is a

member of Sigma Phi Epsilon and

was a member of the Washburn

Honors student council, Alpha

Lambda Delta, Beta Alpha Psi

and College Republicans.

Heather Fletcher, jd ’13,

Russell, Kansas, is an attorney at

Kennedy Berkley Yarnevich and

Williamson in Hays, Kansas.

She previously worked at Central

Kansas Community Corrections

and at the Russell County Sheriff’s

Office. Fletcher was a member of

the Non-traditional Law Student

Network at Washburn.

Barbara Fowler, mls ’11,

Emporia, Kansas, is a high school

language arts and social sciences

teacher at Turning Point Academy.

Kendra Fritz, ba ’11, Topeka,

is the assistant director at the

National Association of Trailer

Manufacturers. She is a member

of Kappa Alpha Theta and

Nonoso and was a member of Phi

Kappa Phi, Alpha Lambda Delta

and Mortar Board.

Gordon Haight, als ’14, Topeka,

is a realtor at Coldwell Banker.

Kandyce Horn, ba ’14, Lawrence,

Kansas, is a program manager at

the Friends of Lawrence Public

Libraries.

Shelby Keatley, bsn ’14, Topeka,

is a registered nurse in the

telemetry department at

St. Francis Health.

Jessica Kendall, bls ’14, Topeka,

is a convention sales manager at

Visit Topeka Inc. She previously

worked as an account services

representative at Security Benefit.

Krista Neske, certificate in

business, bookkeeping and

accounting ’14, Topeka, works in

the business office at Washburn

Institute of Technology.

Andrew Singleton, b ed ’14,

Topeka, is a fifth-grade teacher at

Tecumseh North Elementary.

Hannah (Cox) Singleton,

b ed ’14, Topeka, is a second-

grade teacher at Ross Elementary.

Jessica Smith, ba ’10, Topeka,

works for the Kansas Department

of Corrections. She was a member

of the Psychology Club at

Washburn.

David-John Tiemens, bba ’11,

mba ’13, Topeka, is an account

coordinator at jones huyett

Partners. He was a member of

the International Business Club,

Washburn Society for Human

Resource Management, Student

Chapter of Friends and the MBA

Association.

David Vincent, aas ’13, Topeka,

is a graphic designer at jones

huyett Partners.

Marissa Wagenaar, ba ’11, jd ’14,

Topeka, is an administrative

assistant, building manager and

Medicaid coordinator for Topeka

Unified School District 501’s

Lundgren Education Center.

Bryan Walker, jd ’10, Erie,

Pennsylvania, is an associate at

MacDonald Illig Jones & Britton

and previously worked at the U.S.

Patent and Trademark Office.

He is an Erie Ambassador and

was featured in ERIE magazine.

Walker was an intern at the law

clinic at Washburn.

Titonian Wallace, ba ’14, Topeka,

works for the State of Kansas.

Chelsie Weckbaugh, bs ’11,

Topeka, is a technician at Atlantic

Signal. She is a member of Delta

Gamma and was a member of the

Criminal Justice Association at

Washburn.

Stephanie Wilhelm, ba ’12,

Topeka, is the events and

volunteer coordinator at TFI

Family Services. She was a

member of Bod Squad at

Washburn.

weddings
Stephanie Bell, bas ’13,

certificate in victim survivor

services ’13, Olpe, and Andy

Goodman on Oct. 4.

Erin Winter, as ’13, Topeka,

and John Larsen, ba ’12, Topeka,

on Oct. 26. Erin was a member

of the American Medical Student

Association, Running Club and

Radiologic Technology Club at

Washburn. John was a member

of Christian Challenge, Campus

Crusaders for Christ, Latin Club,

Phi Alpha Theta and Phi Kappa Phi.

births
Kaitlin Alegria, ba ’12, Topeka,

and Marcus Miller, aa ’12, bls ’13,

Topeka, a boy, Marcus Jaxon

Alegria Miller Jr. on Sept. 3,

2014. Alegria, a member of

Delta Gamma, Learning in the

Community and the Pre-Law

Association, will receive a degree

from the School of Law in May.

Chandler Hillebert, ba ’14,

Topeka, and Justin McKinley, a

girl, Risley. Chandler is a daycare

teacher at Genesis and plans to

pursue a master’s degree.

friends
Cindy Barry, Topeka, received

the mentorship award at Go

Topeka’s Women’s Initiative

Recognition reception. She is a

senior development director at

Washburn University Foundation.

Ken Ohm, Topeka, had a fourth

book, “Spirit of the Flint Hills,”

in a series about farm life in the

1930s and 1940s published. He

was a lecturer in the Department

of Mathematics and Statistics at

Washburn.

Michaela Saunders, Topeka,

is a member of the Greater

Topeka Chamber of Commerce’s

Leadership Topeka Class of 2015.

She is the web editor in University

Relations at Washburn.

1930s
Elizabeth (Nims) Johnston,

ba ’38, 97, Overland Park,

Kansas, on May 8, 2014. She was

a docent at the Nelson-Atkins

Museum of Art in Kansas City,

Missouri. While at Washburn,

Johnston was a member of Delta

Gamma, Panhellenic Council,

Nonoso, Quill Club, Swim Club,

student council and Washburn

Student Government Association.

Survivors include grandson

Steven Obdyke, ba ’00, msw ’08,

Topeka.

Elise (Crawford) Kerns,

ba ’39, 97, Amarillo, Texas, on

Nov. 15. She was a teacher in San

Diego, California, for nearly 20

years.

John Mettler, ba ’38, 98,

Charleston, South Carolina, on

May 30. He retired as a professor

of economics in the School of

Business at The Citadel.

1940s
Joan Ashworth, ba ’49, 86,

Topeka, on Nov. 5. She was an

administrative assistant for the State

of Kansas. Ashworth was a member

of Delta Gamma, the International

Club, Young Republicans and pep

club. Survivors include daughter

Carol (Ashworth) Cordley,

b ed ’93, Topeka.

Ralph Brown, ba ’47, 91,

Mullinville, Kansas, on July 23.

He served in the Air Force, retiring

from the Reserves as a lieutenant

colonel. Brown was a teacher and

coach in Haviland and Ensign

before serving as a principal for

nearly 30 years in Mullinville. He

was a member of Sagamore and

played football at Washburn.

Carolyn (Rice) Cohen,

ba ’49, 87, Lenexa, Kansas, on

Aug. 12. She was a social worker

for the High Plains Mental

Health Center in Hays, Kansas.

Cohen was a member of Alpha

Phi and Nonoso.

Lolafaye Coyne, ba ’48, 88,

Topeka, on Jan. 9. She was

the director of the statistical

laboratory, associate director of

hospital research and assistant

director of research at the

Menninger Foundation. Coyne

was an adjunct professor of

psychology at the University of

Kansas and played clarinet in the

Topeka Symphony Orchestra for

more than 50 years. She was a

member of Kappa Mu Epsilon,

Nonoso and Phi Kappa Phi.

Frank Drapalik, bba ’49, 91,

Dawson, Georgia, on Oct. 30,

2013. He served in the Army

Air Corps during World War II,

receiving a Purple Heart and Air

Medal. Drapalik was a managing

partner at Ernst & Young. He

was a member of Phi Delta Theta,

Sagamore and the Kaw staff while

at Washburn.

Elodius (Turner) Gatewood,

ba ’41, 95, Atlanta, Georgia, on

Oct. 6, 2013. She was a grade

school teacher in Kansas City,

Missouri, and Kansas City,

Kansas, for more than 40 years.

Gatewood was a member of Alpha

Kappa Alpha. Survivors include

sister Ernestine (Turner) Ray,

ba ’45, Chicago, Illinois.

Mary Hamilton, ba ’49, 88,

Denver, Colorado, on Oct. 31.

She was a secretary for the war

department during World War II

and a teacher at Roosevelt Junior

High in Topeka. Hamilton was a

member of Delta Gamma.

Charles Hamm, ba ’48, jd ’49, 90,

Topeka, on Jan. 17. He served

in the Air Corps during World

War II and fought at the Battle of

the Bulge. Hamm served in the

honor guard for President Dwight

D. Eisenhower and received the

Bronze Star. He was a longtime

attorney who worked as general

counsel for Kansas Social and

Rehabilitation Services and as

special assistant secretary for the

Kansas Department of Health

and Environment. Hamm was a

member of Delta Theta Phi.

Eugene Kani, bs ’47, 89, Flint,

Michigan, on Aug. 6. He served

in the Navy pre-medic program

from 1943 to 1948 and was a

physician at Detroit Osteopathic

Hospital and chief of radiology at

Flint Osteopathic Hospital.

Betty (Nichols) Klein,

ba ’49, 88, Leawood, Kansas,

on Oct. 25. She was a member

of the philharmonic league and

symphony league in Kansas City,

including a stint as president.

Klein also volunteered at St. Luke’s

Hospital, receiving a 3,000-hour

pin, and the Children’s Center for

the Visually Impaired. Survivors

include husband Oscar Klein,

ba ’49, Leawood.

Ruth Miller, ba ’45, 91, Paradise,

California, on Sept. 24. She was a

member of Nonoso, Who’s Who

Among Students at American

Universities and Colleges, pep

club and student council at

Washburn. Miller was a Whiting

Scholar and candidate for

Homecoming queen.

Charles Sayler, jd ’48, 90,

Topeka, on Dec. 29. He served in

the Navy during World War II and

in the Navy Reserves, achieving

the rank of lieutenant. Sayler was

one of the founding members of

the firm Fisher, Patterson, Sayler

and Smith. He was a member of

Delta Theta Phi.

Bernard Schroepfer, ba ’48, 89,

Overland Park, Kansas, on

Jan. 18, 2014. He served in

the Army during World War

II, including the Battle of the

Bulge. Schroepfer was a national

merchandising manager at

Western Auto Supply Co. and

worked at Newco Manufacturing.

Warren Silven, ba ’48, 93,

Mason, Ohio, on July 23. He

served in the Navy during World

War II and was a minister for

more than 30 years.

Martha (Kirkpatrick) Stewart,

ba ’45, 90, Oshkosh, Wisconsin,

on May 29, 2013. She was a

member of Zeta Tau Alpha.

Richard Vanderwall, ba ’49, 93,

Fort Wayne, Indiana, on Jan. 17.

He served in the Navy during

IN MEMORY

45 In Memory

In Memory 46*Alumni Association members are highlighted in blue.

World War II before working in

the insurance industry.

Shirley (Lundblade) Vaughn,

ba ’48, 87, Kansas City, Missouri,

on March 3, 2014. She volunteered

at Chanute Library and Chamber

of Commerce. Vaughn was a

member of Alpha Phi.

1950s
Jim Bearce, ba ’58, 80,

Hutchinson, Kansas, Sept. 25,

2013. He served in the Army

during the Korean Conflict before

working as senior vice president

of Security Pacific Corp. and a

realtor in Hutchinson. Bearce was

a member of Sigma Phi Epsilon.

Jo Ann Berger, bs ’55, 80,

Atchison, Kansas, on Oct. 21.

She was a member of Alpha Phi at

Washburn.

Leland Chandler, bba ’59, 83,

Topeka, on Jan. 3. He served in

the Marines during the Korean

Conflict and worked at Fleming

Foods for nearly 40 years.

Chandler played football and was

a member of the Independent

Student Association at Washburn.

John Fillinger, ba ’54, 89,

Chapmanville, West Virginia, on

Dec. 1. He served in the Army Air

Corps during World War II and in

the Air Force from 1947 to 1950.

Fillinger was a teacher in Anaheim,

California, as well as a sergeant

with the Long Beach police. He

was a member of Delta Theta Phi

and attended the School of Law.

Clarence Gideon, ba ’56, jd ’56,

88, Topeka, on Jan. 16. He was

an adjunct instructor at the School

of Law. Gideon was a member of

Kappa Sigma and Delta Theta Phi.

John Gilmore, ba ’54, bs ’54, 83,

Denver, Colorado, on April 18,

2014. He served in the Army, Air

Force, Air Force Reserves and Air

National Guard for nearly 25 years,

retiring as a lieutenant colonel.

Gilmore worked for the Kansas

Highway Department and as a

geologist for the Colorado Highway

Department and Colorado

Department of Transportation. He

was a member of Kappa Sigma and

the Air Force ROTC at Washburn.

Survivors include wife Shirley

Gilmore, ba ’57, Denver.

Alice (Parks) Grundy, b ed ’57,

m ed ’61, 83, Albuquerque, New

Mexico. She was an elementary

school teacher in Kansas and

Oregon for nearly 30 years.

Grundy and husband Eugene

Grundy, b ed ’56, m ed ’61, who

survives of the home, were the

first two recipients of a master of

education degree at Washburn.

Jim Hagen Jr., bba ’57, 84,

Topeka, on Jan. 10. He served

in the Air Force during the

Korean Conflict before working

at Sunflower Sales Inc. and

Wholesale Liquor. Hagen owned

Hagen’s Liquor Store for nearly

20 years. He was a member of the

Association of Business Students

at Washburn. Survivors include

sister-in-law Sue Brodecker,

ba ’55, Osage Beach, Missouri.

Wayne Hundley, ba ’57,

jd ’59, 83, Topeka, on Oct. 1.

He served in the Army during

the Korean Conflict and retired

from the Army Reserves as a

lieutenant colonel. Hundley

began practicing law in the

1950s and worked for the Kansas

Attorney General’s Office. He

also worked as a municipal judge

in Paxico, Kansas, and judge pro

tempore for the City of Topeka.

Hundley was a member of the

Association of Business Students,

Young Republicans, Kansas Bar

Association and Phi Alpha Delta

while at Washburn. Survivors

include son David Hundley,

as ’14, Topeka, and daughter Brynn

(Hundley) Mroz, ba ’92, Topeka.

William Percy, bba ’56, 86, Iola,

Kansas, on June 23. He served

in the Navy during the Korean

Conflict and worked for nearly

50 years as a teacher, coach and

administrator in education.

Percy played football while at

Washburn. Survivors include

niece Rebecca Jones, aas ’97,

bas ’98, Houston, Texas.

Steven Powell, ba ’50, 86, Hays,

Kansas, on Jan. 19. He served

in the Navy during World War

II before working as a carpenter

and as a fire insurance inspector.

Powell was a member of Kappa

Sigma and Kappa Mu Epsilon.

Richard Puhr, ba ’56, 81,

Independence, Missouri, on

Nov. 22. He served in the

Army before working for

the Independence Examiner

newspaper for 45 years as a sports

writer and editor. Puhr was a

member of Phi Delta Theta and

the Kaw staff at Washburn.

William Roberts, bba ’56, 79,

Grandview, Missouri, on Jan. 7,

2014. He served in the Navy

before working as credit manager

at Missouri Central Credit Union

and as a reserve police officer.

Roberts was a member of Phi

Alpha Delta.

Constance Sawyer, ba ’55, 82,

Topeka, on Nov. 13. She was

a teacher at Southard School

for the Menninger Foundation

for 45 years and a member of

the National Association for

the Advancement of Colored

People and Friends of Mulvane.

Survivors include sister Grace

Sawyer Jones, b ed ’60, Norwich,

Connecticut, and Mary (Sawyer)

Hodari, ba ’64, Chicago, Illinois.

Alice (Clark) Weinkauf,

ba ’56, 82, Topeka, on Dec. 11.

She was a secretary at City Home

and a Sunday school teacher.

Survivors include daughter

Suzanne (Weinkauf) Hoxsie,

ba ’85, Shawnee, Kansas, and

nephew Robert Weinkauf,

bs ’92, Basehor, Kansas.

Richard Whelan, ba ’55, 83,

Overland Park, Kansas, on Jan. 9.

He served in the Army during

the Korean Conflict before a long

career in higher education. He

worked in the children’s hospital at

the Menninger Clinic, as a faculty

member and dean of the School

of Education at the University of

Kansas and as a faculty member at

the University of Kansas Medical

Center. He was a professor, dean

and director at the school and

a consultant for the Blue Valley

school district and Department of

Education for the State of Kansas.

Whelan was a member of Kappa

Sigma, Phi Kappa Phi and the

Washburn Review staff. Survivors

include wife Carol Whelan,

Overland Park, daughter Cheryl

Whelan-Fox, ba ’87, ba ’87,

45 In Memory

47 In Memory

Topeka, and son-in-law Craig

Fox, bs ’89, m cj ’02, Topeka.

Jim Winn, jd ’57, 87, Lawrence,

Kansas, on Nov. 13. He served

in the Navy during World War

II and the Korean Conflict.

Winn worked at Lehigh Portland

Cement Co., several law firms as

an attorney and owned a practice

for nearly 20 years. He also was

district attorney for the Marshall

Islands and owned Winn Group,

an actuarial search firm. Winn

was a member of Delta Theta Phi.

Thomas Wood, ba ’54, jd ’54,

82, Wichita, Kansas, on Dec. 24,

2013. He was an attorney who

practiced law for more than 50

years in Wichita.

James Yoxall, jd ’51, 88, Wichita,

Kansas, on Dec. 12. He served

in the Navy before working as an

attorney for more than 50 years.

Yoxall was admitted to practice

before the Kansas Supreme

Court, federal district courts

and the United States Supreme

Court. He was a member of Delta

Theta Phi. Survivors include

wife Constance Yoxall, attendee,

Wichita, and son Richard Yoxall,

jd ’78, Liberal, Kansas.

1960s
Fritz Aldrine, ba ’64, 75, Dallas,

Texas, on Oct. 23. He served in

the Marines before working at

Northwestern Mutual Insurance,

IBM and Apple Inc. and owning

his own insurance company.

Aldrine was a member of Phi Delta

Theta, debate, Young Republicans

and student council.

Donald Allegrucci, jd ’63, 78,

Topeka, on Nov. 8. He was a

member of the Kansas Supreme

Court for 20 years after serving in

the Air Force Reserves. Allegrucci

was assistant county attorney for

Butler County, director of the

Mid-Kansas Community Action

program, a state senator and

district court judge.

Eugene Bailey, ba ’63, 74, Great

Falls, Montana, on Sept. 21. He

served in the Air Force and had a

dental practice in Great Falls until

retiring in the summer of 2014.

Bailey was a member of Kappa

Sigma, Sagamore, Who’s Who

Among Students at American

Universities and Colleges and the

Washburn Review staff. He also

played football and baseball at

Washburn.

Mary Bond-Lueske, b ed ’67, 83,

Overbrook, Kansas, on Jan. 14. She

worked as a teacher and counseler

in the Santa Fe Trail school

district. Survivors include daughter

Nancy (Lueske) Springer,

b ed ’93, m ed ’12, Topeka, and

granddaughter Melissa Maulbeck,

as ’01, Topeka.

Rolland Clarkson, bba ’60, 76,

North Little Rock, Arkansas, on

Jan. 2. He served in the Air Force,

retiring as a colonel. Clarkson

received the Legion of Merit,

Distinguished Flying Cross with

one oak leaf cluster, Meritorious

Service Medal with three oak leaf

clusters, Air Medal with 10 oak

leaf clusters and the Air Force

Commendation Medal with one

oak leaf cluster. After retiring from

the Air Force, he worked at H&R

Block for 20 years. Clarkson was

a member of Phi Delta Theta, the

Air Force ROTC, Association of

Business Students, Sagamore and

Young Republicans and played

basketball at Washburn.

Timothy Dutton, bs ’68, 71,

Punta Gorda, Florida, on Oct. 11.

He served in the Air Force,

achieving the rank of staff sergeant.

Dutton was a senior program

analyst for more than 30 years.

Alan Einsel, bba ’61, 75,

Prairieville, Louisiana, on

Oct. 20. He was a United

Methodist pastor and a member of

Phi Delta Theta, Delta Sigma Psi

and Young Republicans.

William Faires, ba ’69, 67, on

March 7, 2014. He worked for

more than 40 years in the alcoholic

beverage industry, rising from

delivery to senior executive during

his career.

Walter Fuller, bba ’60, 81, Derby,

Kansas, on Dec. 14. He served

in the Navy during the Korean

Conflict and owned Kenison

Inc. Fuller was a member of the

Association of Business Students.

Craig Holsinger, bba ’66, 70,

Lenexa, Kansas, on Oct. 18. He

owned and operated Holsinger

Homes LLC.

Clayton Hunter, ba ’65, jd ’68, 71,

Wichita, Kansas, on June 14, 2014.

He was an attorney and a district

director for the Small Business

Administration.

Erland Johnson, bba ’64, 74,

Litchfield Park, Arizona, on

Sept. 2. He served in the Army

Reserves and worked for Phoenix

Title and Trust and Tucson Realty

and Trust. Johnson also worked as

a lobbyist for the Arizona Mining

Association and Arizona Lumber

Association. He was a member of

Kappa Sigma and played football

at Washburn.

Vivian (Damuth) Laughlin,

ba ’61, 90, Austin, Texas, on

Feb. 17, 2014. She was a special

education teacher in Texas.

James Lugar, bba ’63, jd ’66, 74,

Kansas City, Kansas, on May 31,

2014. He was an attorney in

Wyandotte County for nearly 50

years. Lugar was a member of Phi

Delta Theta, Delta Sigma Psi, Phi

Alpha Delta and the basketball team

at Washburn. Survivors include wife

Treva (Whitaker) Lugar,

ba ’64, Basehor, Kansas, brother-in-

law Ted Anderson, ba ’63, Topeka,

and sister-in-law Trella (Whitaker)

Anderson, ba ’65, Topeka.

Richard Mann, ba ’62, 82,

Overland Park, Kansas, on July 13.

He served in the Navy before

working for the Department of

Human Resources for the State

of Kansas and the University

of Kansas Medical Center.

Mann was a member of the

Hispanic Americans Leadership

Organization at Washburn.

Gary Miller, ba ’69, jd ’72, 67,

Topeka, on Nov. 18. He worked

for the State of Kansas before

opening a private practice.

Jon Milliken, bba ’65, jd ’69, 71,

Ramona, California, on Oct. 12.

He retired as a senior officer

and attorney from the Navy’s

Judge Advocate General’s Corps.

During his career, he worked as a

trial attorney, military judge and

general counsel. Milliken was a

member of Alpha Delta and the

marching band at Washburn.

Gene Penland, jd ’61, 80, Salina,

50 In Memory 48*Alumni Association members are highlighted in blue.

IN MEMORY
EMERY FAGER, 97, HONORARY DOCTOR OF COMMERCE ’93, TOPEKA, ON DEC. 28

Emery Fager, a longtime banker and former trustee

for the Washburn University Foundation, was born

on April 26, 1917, in Osage City, Kansas, where

he graduated from high school and worked at the

Citizens State Bank.

	 Fager attended Washburn while working at

the National Bank of Topeka before serving in the

Army for six years. After his service, he was the

chief executive officer for the Kansas State Bank in

Overbrook for 14 years.

	 In 1959, he and wife Dorothy moved to Topeka,

where Fager was the president, CEO and a member

of the board of directors for the Commerce State

Bank, now known as CoreFirst Bank and Trust.

	 He worked in the banking industry for more than

75 years and was the state’s bank commissioner,

as well as president of the Kansas Bankers

Association and chairman of the organization’s

governing council.

	 Fager’s community service includes Rotary,

Masonic Lodge, Habitat for Humanity and the Topeka

Public School District Foundation, among many other

organizations.

	 He was inducted into the Topeka Business Hall of

Fame in 2004 and named the Distinguished Kansan of

the Year by Gov. Kathleen Sebelius in 2005.

	 Survivors include wife Dorothy, son Duane Fager,

daughter Jane Anderson, daughter-in-law Beth

(Fontron) Fager, honorary doctor of humane letters

’14, Topeka, five grandchildren, including Angela

(Anderson) Swift, bs ’93, Overland Park, Kansas,

and 14 great-grandchildren.

Kansas, on Oct. 31. He was a trust

administrator for the Denver U.S.

National Bank, vice president

and trust officer for First National

Bank and Trust in Salina and

judge of the magistrate court of

Saline County. Penland also served

as a municipal judge and associate

district judge and was a lecturer at

Kansas Wesleyan University. He

was a member of the law journal

staff at the School of Law and Phi

Alpha Delta.

Roger Popkess, bba ’63, 74,

Sabetha, Kansas, on Oct. 27. He

owned and operated Popkess

Mortuary and the Sabetha

Ambulance Service. Survivors

include son Judson Popkess,

ba ’92, Topeka.

Philip Rulon, ba ’62, 80, Flagstaff,

Arizona, on Oct. 15. He worked

for the Center for the Study of the

Presidency and Congress and edited

and published more than 70 books.

John Stubbs, bba ’64, 83, Dallas,

Texas, on July 3, 2013. He served

in the Air Force before working in

the insurance industry. Stubbs was

a member of Alpha Delta and the

Association of Business Students.

Robert Thorp, bba ’68, 72,

Georgetown, Texas, on Sept. 30.

He worked for Kansas Power

and Light. Survivors include wife

Mary (Mellinger) Thorp,

bba ’65, Georgetown, Texas.

William Wempe, bba ’65, 73,

Topeka, on Sept. 16. He served in

the Air Force, achieving the rank

of first lieutenant and worked for

the Department of Insurance for

the State of Kansas. Wempe was

a member of Phi Delta Theta and

the Air Force ROTC. Survivors

include brother James Wempe,

ba ’74, Topeka, and son-in-

law Warren Stewart, bsn ’98,

49 In Memory

Sanford, North Carolina.

John Whitaker, ba ’68, jd ’73, 68,

Broken Arrow, Oklahoma, on

Oct. 4. He served in the Vietnam

War and practiced law in Kansas

City. Whitaker was a member

of Phi Delta Theta. Survivors

include sisters Trella (Whitaker)

Anderson, ba ’65, Topeka, and

Treva (Whitaker) Lugar, ba ’64,

Basehor, Kansas; and brother-in-

law Ted Anderson, ba ’63, Topeka.

William White, bba ’69, 67,

Topeka, on Sept. 20. He was an

auditor for the State of Kansas

before retiring in 2001. Survivors

include nephew Bradley Noble,

bba ’95, Topeka.

1970s
Sandra Balocca, b music ’74, 63,

Topeka, on Jan. 14. She was

a children’s pastor and senior

executive assistant at Topeka Bible

Church after teaching music for

Topeka Public Schools.

Inez Bland, bba ’73, 92, Topeka,

on Nov. 26. She was secretary and

treasurer of the Goodyear Post

2187 for nearly 40 years.

Carlyn (Wells) Blevins,

b ed ’70, 72, Topeka, on Dec. 20.

She was an elementary school

teacher in Topeka.

Robert Bloomer, bba ’70,

jd ’73, 66, Osborne, Kansas, on

Dec. 28. He was an attorney

at Edson, Lewis, Porter and

Haynes, Bloomer Law Office and

for the cities of Osborne, Downs

and Natoma, Kansas. Bloomer

also was a licensed real estate

broker, owner of Auction One

Inc. and president of the Kansas

Auctioneers Association. He was

a member of Tau Kappa Epsilon.

Survivors include wife Shelley

(Depp) Bloomer, jd ’74, Osborne,

and daughter Angela (Bloomer)

Steven, ba ’98, jd ’01, Wichita,

Kansas.

John Campbell, ba ’77, 59,

Topeka, on Nov. 25. He began

his career with the Ford County

Attorney’s office and was a deputy

in the county’s Sheriff’s Office.

Campbell also worked for the

Kansas Attorney General’s Office as

chief deputy attorney and as general

counsel for the Kansas Insurance

Commissioner’s Office. He was an

adjunct professor at the School of

Law and a member of Tau Kappa

Epsilon. Survivors include father

George Campbell, ba ’67, Topeka.

Linda (Cunningham) Corkill,

bba ’72, 66, Topeka, on Oct. 31.

She worked at KSNT-TV, the

Internal Revenue Service and

the State of Kansas. Corkill was

a member of Phi Kappa Phi at

Washburn. Survivors include

husband Leonard Corkill, bs ’71,

Topeka, and daughter Amanda

(Corkill) Medlen, as ’96, Topeka.

Andrew Dusek, ba ’72, 65,

Kansas City, Kansas, on Jan. 14.

He worked at Rock Island/Santa

Fe/Union Pacific Railroad, where

he was a union leader, and as a

safety and training officer for the

government. Dusek was a member

of Tau Kappa Epsilon and the

rowing crew at Washburn.

Kevin Ferrell, bba ’75, 64, Corpus

Christi, Texas, on Sept. 16. He

worked in insurance, finance and

the oil and gas industry. Survivors

include son Justin Ferrell, jd ’05,

Concordia, and daughter-in-law

Traci (Doering) Ferrell, jd ’05,

both of Concordia, Kansas.

Jack Fisher, bba ’75, 86, Topeka,

on Nov. 11. He served in the

Marines during World War II and

was a bank examiner. Fisher owned

Fisher’s IGA in Overbrook, Kansas,

and retired from the State Bank of

Carbondale. Survivors include wife

Helen Fisher, ba ’51, Topeka.

James Glover, jd ’72, 66, Wichita,

Kansas, on Feb. 15, 2014. He was

an attorney and a member of Delta

Theta Phi. Glover was an intern in

the law clinic at the School of Law.

Ronald Jahn, bba ’71, 66,

Overland Park, Kansas, on

Dec. 14. He served in the Army

Reserves and was a member of

Kappa Sigma.

Catherine (Veenker) Kutka,

 bba ’76, aa ’83, 82, Topeka, on

Dec. 20. She retired from the State

of Kansas as a systems analyst.

John Morgan, ba ’77, 67, Topeka,

on Feb. 19, 2014. He served in the

Air Force before working as a car

salesman and at Colmery-O’Neil

Veterans Administration Medical

Center.

Gary Nott, bba ’79, 70,

Richmond, Texas, on Dec. 4. He

served in the Army during the

Vietnam War, receiving a Purple

Heart and Silver Star. Nott was

an accountant for 20 years before

retiring. Survivors include wife

Viola Nott, bsn ’84, Topeka.

Edward Schulteis, bba ’78, 92,

Overland Park, Kansas, on Jan. 16.

He served in the Air Corps during

World War II before owning and

operating Colonial Fixture Co.

in Kansas City. Schulteis became

a farmer after retiring from the

family business.

June (Owens) Spacek, m ed ’72,

85, Wakarusa, Kansas, on Oct. 3.

She was a teacher at Indian Creek

Grade School in Topeka and a

business teacher at Centralia High

School. Survivors include daughter

Candice Spacek, bba ’93, Topeka.

Alice (Williams) Swisher,

b ed ’72, 93, Topeka, on Jan. 7.

Survivors include sons Ernest

Swisher, ba ’69, jd ’72, Batesville,

Arkansas, Gregory Swisher, ba ’77,

Topeka, and George Swisher,

aa ’87, ba ’88, jd ’91, Sayre,

Pennsylvania; daughter Rebecca

(Swisher) Rinehart, ba ’93,

ma ’97, Topeka; and granddaughter

Ali (Swisher) Weaver, ma ’99,

Crossroads, Texas.

Michael Wilson, ba ’73, jd ’88,

66, Wichita, Kansas, on Aug. 20.

He worked in law enforcement and

as an attorney. Wilson served in the

Army, worked as a judge and was a

basketball official in the Big Eight

Conference. He was a member of

Delta Theta Phi and an intern in

the law clinic at Washburn.

1980s
Ruth Anderson, certificates in

executive administrative assistant,

office administration and word

processing ’84, 80, Topeka, on

Dec. 15. She worked as a secretary

at Washburn and Jostens. Survivors

include son Ralph Anderson, bs ’84,

Olathe, Kansas, grandson Josh

Lehman, ba ’11, Topeka.

Mary Bond, aa ’85, 67, Windsor,

52 In Memory 50*Alumni Association members are highlighted in blue.

Missouri, on Dec. 11. She worked

as a state disability examiner, at

Whiteman Air Force base, as a

substitute teacher, counselor and

on the family farm.

Donald Danielsen, bs ’86, 54,

Topeka, on Sept. 21. He worked

as an electrician, in security for

Washburn University and Capitol

Area Police and as a motor carrier

inspector for the Kansas Highway

Patrol. Danielsen was a member

of the Corrections and Criminal

Justice Association at Washburn.

Survivors include sister Peggy

Danielsen, bba ’86, Topeka.

Linda Elliott, certificate in youth

services and childcare ’84, 64,

Topeka, on Dec. 7. She was an

office assistant for the Kansas

Highway Patrol.

Lois Gerhardt, aa ’87, 80,

Topeka, on Jan. 12. She was a

certified professional secretary,

retiring in 1999. Gerhardt was

named 1980 Woman of the

Year by the American Business

Women’s Association.

Torey (Burton) Hicks,

bsn ’82, 55, Topeka, on Oct. 11.

She was a nurse at Stormont-Vail

HealthCare for more than 30

years. Hicks was a member of

the Student Nurses Association

at Washburn. Survivors include

brother Trey Burton, bs ’86,

Topeka, sister Traci Burton,

bba ’87, Topeka, sister-in-law

Debby (Calahan) Burton,

bba ’86, Topeka, and nephew

Kevin Burton, ba ’11, Topeka.

Cheryl Keeley, bba ’81, mba ’92,

57, Dodge City, Kansas, on

Dec. 26. She worked for the State

of Kansas.

Opal (Rumbaugh) Larsen,

ba ’84, 85, Topeka, on Nov. 9.

She was a library technician

at Colmery-O’Neil Veterans

Administration Medical Center.

Larsen was a member of Phi Kappa

Phi. Survivors include daughter

Marta (Larsen) Edmonds, ba ’84,

Great Bend, Kansas.

Beverly Madsen, certificate in

radiation therapy ’88, 80, Lincoln,

Nebraska, on July 23. She was

a radiation therapist at Lincoln

General Hospital for more than

25 years.

Jane McMillin-O’Neill, jd ’80,

64, Roseburg, Oregon, on Oct. 31.

She was an associate at the firm

Neuner, Dole, Caley and Kolberg,

a partner at Dole, Colewell and

Clark and retired while owning a

law office.

Larry Schlink, bba ’81, 62,

Berryton, Kansas, on Nov. 5.

He worked as a physical plant

supervisor for the State of Kansas

for 30 years. Schlink is survived

by wife Cynthia (Fike) Schlink,

ba ’77, Berryton, and daughter

Amy (Schlink) Dubach, bba ’08,

Berryton.

1990s
Katrina Clark, ba ’92, 75,

Topeka, on Jan. 9.

David Duer, bs ’94, jd ’00, 43,

Roswell, New Mexico, on Nov. 21.

He worked in law enforcement, at

PricewaterhouseCoopers and as

owner and broker of Century 21

Home Planning.

Neil Gilbert, ba ’93, 67,

Tecumseh, Kansas, on Dec. 30.

He served in the Army Reserves.

Survivors include son Chad

Gilbert, ba ’93, Topeka.

Roger Freeman, jd ’94, 48,

Federal Way, Washington,

on Oct. 29. He was a state

representative in Washington,

as well as a public defender and

member of the city council.

Melvin Jessepe, aa ’94, bas ’97,

certificate in mental health ’95,

67, Tama, Iowa, on Oct. 1. He

worked for Meskwaki Casino in

Tama, as well as the Prairie Band

Potawatomi Nation. He was a

member of the American Indian

Organization at Washburn.

Survivors include companion

Lillian Edwardson, ba ’98,

Topeka.

Kenneth Webber, jd ’94, 82,

Berryton, Kansas, on Nov. 13.

He served in the Navy during the

Korean Conflict before working

for Essex Wire Corporation.

Joy Yoshida, aa ’99, 80, Mayetta,

Kansas, on Dec. 26. She worked

at the American Indian Center in

Chicago and at Prairie Band Gift

Shop and Prairie Band Elder Center.

2000s
Michael Breneman, ba ’04, 37,

Asbury, Missouri, on Oct. 8. He

served in the Army, receiving

two achievement medals, before

working as an energy management

specialist at Pittsburg State

University. Breneman was a

member of Kappa Sigma at

Washburn. Survivors include

brother James Breneman, ba ’06,

Jeffersonville, Indiana.

Rosemary (Blanke) Corbin,

ma ’08, 32, Lawrence, Kansas,

on Jan. 2. She was a clinical

psychologist at the Bert Nash

Community Health Center, serving

as the supervisor of the Access

Center. Survivors include husband

Logan Corbin, ba ’05, Lawrence,

and sister-in-law Caitlin Corbin,

ba ’10, Wichita, Kansas.

Mary Tucker, msw ’04, 60, Salina,

Kansas, on June 26. She was a social

worker for more than 25 years,

including at TFI Family Services.

2010s
Shaye Shelby, certificate in

early childhood professional ’14,

certificate in certified nursing

aide ’14, 17, Topeka, on Dec. 16.

She was a senior and played soccer

at Shawnee Heights High School.

Survivors include father Scott

Shelby, aas ’97, bas ’01, Topeka.

FRIENDS
Colton Christenson, 18, Topeka,

on Jan. 5. He was a freshman at

Washburn. Christenson graduated

from Seaman High School and was

a member of the all-city golf team.

William Groth, Topeka, on

Oct. 3. He worked for Williamson-

Loebsack Architects and Eicholtz

and Groth Architects. His work

included renovations to Morgan

Hall at Washburn and the state

capitol building. Survivors include

wife Marcia Groth, Topeka.

Christopher Partee, 29,

Topeka, on Sept. 28. He was

pursuing a degree in mass media

and formerly worked for the

phonathon at the Washburn

University Foundation.

51 Calendar of Events

ALUMNI EVENTS
MAY
5	 Alumni Association event at the Eldridge Hotel,
	 Lawrence, 6 p.m.
8 	 After Hours, 5 p.m.
13 	 KC Ichabod Club, The Other Place, Overland Park,

Kansas, 5:30 p.m.
15 	 Golden Reunion reception, 2 p.m.
15 	 Golden Reunion dinner, 6 p.m., Memorial Union
20 	 Top of the Tower luncheon, Bank of America Building

(534 S. Kansas Ave.), noon
28-31	Alumni trip to Chicago
29-June 7 Alumni trip to Holland, Luxembourg and Belgium

JUNE
10	 KC Ichabod Club, The Other Place, Overland Park,

Kansas, 5:30 p.m.
12 	 After Hours, 5 p.m.

JULY
8 	 Washburn Wednesday, The Other Place, Overland Park,

Kansas, 5:30 p.m.
10 	 After Hours, 5 p.m.
22 	 Top of the Tower luncheon, Bank of America Building

(534 S. Kansas Ave.), noon
25 	 Washburn Night with the Kansas City T-Bones,

CommunityAmerica Ballpark at the Legends in Kansas
City, Kansas, 5:30 p.m.

AUGUST
12 �	 Washburn Wednesday, The Other Place, Overland Park,

Kansas, 5:30 p.m.
14 	 After Hours, 5 p.m.

Alumni events are in the Bradbury Thompson Alumni Center, unless
otherwise noted. For more information, including events added after press
time, call 785.670.1641 or follow the Alumni Association at Twitter.com/
washburnalumni.

MULVANE EXHIBITS & EVENTS
THROUGH MAY 9
“Washburn University Art Department”
	 Annual juried exhibition of student works in many media

THROUGH MAY 16
“Chicanitas: Small Paintings from the Cheech Marin Collection”

An exhibition of paintings by Chicano artists from the
Cheech Marin Collection

THROUGH MAY 30
“Prints by Charles Capp and Tom Huck”

Two very different interpretations of country life

“Prairie Printmakers from the Collection of the Mulvane”
A depiction of rural life and landscapes

MAY 15 – AUGUST 8
“Isaiah Zagar: Mosaics”

An exhibition of Zagar’s small, framed mosaics

MAY 22 – AUGUST 1
“Accidental Mysteries: Bring your own!”

Museum visitors are encouraged to bring in their own
found photographs

JUNE 1–7
“Ken Cooper”

Washburn University sesquicentennial paintings

JUNE 5 – AUGUST 14
“Mulvane Seventy-Fifth Anniversary Exhibition Revisited”

Works originally shown at the Mulvane’s 75th
anniversary exhibition

JUNE 12 – AUGUST 8
“Animals”

Animals in mixed media from the Mulvane’s
permanent collection

AUGUST 14 – OCTOBER 24
“Edward Burtynsky: Industrial Sublime”

Photographs from the Canadian photographer

CALENDAR OF EVENTS

“Two Weeks in August: Mad Dash for Cash,”
by Tom Huck

54 Calendar of Events 52

ART LAB
Tap into inspiration. Connect with your imagination. Create
your own art. Visit Mulvane Art Museum Galleries and Art
Lab. The Art Lab is located in the basement of Mulvane and
open from 10 a.m. to 7 p.m. on Tuesday, 10 a.m. to 5 p.m. from
Wednesday to Friday and 1 to 4 p.m. on Saturday.

Exhibits and events are in the Mulvane Art Museum located in Garvey
Fine Arts Center. For more information, call 785.670.1124 or visit
washburn.edu/mulvane.

THEATRE EVENTS
APRIL
24-25 “The Glass Menagerie” by Tennessee Williams, 7:30 p.m.
26 	 “The Glass Menagerie” by Tennessee Williams, 2 p.m.

Located at the Andrew J. and Georgia Neese Gray Theatre, Garvey Fine
Arts Center. For information, call 785.670.1639.

MUSIC EVENTS
APRIL
24 	 Honors Concert, 7:30 p.m.

MAY
8 	 President’s Concert “150 Years of Music,” 7:30 p.m.

JUNE
5-13 	 Sunflower Music Festival
16-20 	Washburn summer music camp
23-27 	Washburn jazz camp

JULY
21-25 	Washburn total percussion camp

Located at White Concert Hall, unless otherwise noted. For information, call
785.670.1511.

ACADEMICS, STUDENT LIFE
& SPECIAL EVENTS
APRIL
23 	 Scorch on the Porch, Memorial Union, 11 a.m.-1:30 p.m.
24 	 Apeiron, Washburn B, Memorial Union, 10 a.m.-5 p.m.
27-29 	Lean Six Sigma Green Belt, Memorial Union, 8 a.m.
27 	 Greek Awards, Bradbury Thompson Alumni Center, 6 p.m.
30-1 	 Customer Appreciation Sale, Ichabod Shop
30-1 	 Project Management Essentials, Memorial Union, 8 a.m.

MAY
1 	 Study Abroad Awards, Bradbury Thompson Alumni

Center, 3-4:30 p.m.
1 	 Godzilla and Friends Festival, Henderson 112, 7-10 p.m.
2 	 Godzilla and Friends Festival, Henderson 112,
	 10 a.m.-10 p.m.
4-8 	 Success Week
5 	 Scorch on the Porch, Memorial Union, 11 a.m.-1:30 p.m.
5 	 Leadership Institute Showcase, Vogel Room, Memorial

Union, 1-2:15 p.m.

6 	 Leadership Institute DiverseTea, Mabee Library, 3-5 p.m.
7 	 Washburn Athletics Two-person Shamble, Firekeeper

Golf Course
7 	 Washburn Athletics Live and Silent Auction, Prairie Band

Casino and Resort, 6 p.m.
8 	 Washburn Athletics 72-team, Four-person Scramble,

Firekeeper Golf Course
8 	 Washburn Tech Car Show and Barbecue, 9 a.m.
11-15 	Finals Week
11-20 	Ichabod Shop Sellback
15	 Senior Send-Off, lawn east of Memorial Union (invite only)
16	 Grand Graduation, Lee Arena
18-20 	Lean Six Sigma Green Belt, Memorial Union, 8 a.m.
21 	 New Student Orientation
28 	 New Student Orientation
29 	 New Student Orientation

JUNE
2 	 New Student Orientation
3 	 New Student Orientation
8-12 	 Ichabod Shop Pre-Inventory Sale
17 	 New Student Orientation
18 	 New Student Orientation
26 	 New Student Orientation

JULY
27 	 New Student Orientation

AUGUST
11 	 New Student Orientation
14 	 Lean Six Sigma White Belt, Memorial Union, 8 a.m.
17 	 University Convocation, White Concert Hall, 4 p.m.
17 	 Traditions Night, Yager Stadium, 6:30 p.m.
20 	 Washburn Athletics Kickoff Barbecue, Lee Arena, 6 p.m.

SCHOOL OF LAW
APRIL
29 	 Chicago event, 6-8 p.m. (Location TBA)

MAY
16 	 Commencement, Lee Arena, 6:30 p.m.
27 	 Houston event, Noon (Location TBA)

JULY
14 	 Denver event, 6-8 p.m. (Location TBA)
16 	 KWAA Conference, Lindsborg, Kansas (Time TBA)

AUGUST
5 	 St. Louis event, 6-8 p.m. (Location TBA)

Located at the Washburn School of Law, unless otherwise noted. For
information, call 785.670.1060.

55 Giving Back

“Karen and I want to make it less challenging for students
to pursue their degree. It is a wonderful feeling to know that you
are leaving the University with something. Our gift of retirement

fund assets assures us that our gift will go on making a difference.”

MAL ROBINSON, BBA ’71,
AND HIS WIFE, KAREN ROBINSON

The Power of a Plan
Establishing an estate plan can help you secure your family’s
future and support your charitable priorities.

For information about gift planning opportunities, contact
the Washburn University Foundation at 785.670.4483 or
wufoundation@wufoundation.org, or go to
GiveToWashburn.org/giftplanning.

