

1700 SW COLLEGE AVE.

TOPEKA, KS 66621

Electronic Service Requested

NON PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
TOPEKA, KS
PERMIT NO. 689

THE ICHABOD

TRAVELING ICHABODS

VIETNAM, CAMBODIA AND THE RICHES OF THE MEKONG: SEPT. 2-17, 2014

From tranquil fishing villages to bustling urban streets, a Mekong river cruise provides a unique opportunity to experience one of the most exotic regions of the world.

Enjoy a seven-night cruise on Ama Waterways' AmaLotus riverboat with a five-night land program that includes Hanoi and Siem Reap before the cruise and a two-night land program in Ho Chi Minh City after the cruise.

Vietnam has friendly people, stunning natural beauty and a rich cultural legacy. Your journey begins in Hanoi, which offers a compelling juxtaposition of past and present, East and West.

After a two-night stay, a short flight to Cambodia takes you to Siem Reap for three nights. Marvel at its incomparable treasure trove of architectural wonders and verdant landscapes.

Next, enjoy a luxurious seven-night river cruise visiting Tonle Sap Lake, Kampong Chhnang, Kampong Tralach, Oudong, Chong Koh, Phnom Penh, Tan Chau, Sa Dec, Xeo Quyt and Cai Be. Disembark in Ho Chi Minh City and enjoy two additional nights before returning home.

Pricing begins at \$5,850 per person double occupancy. For more information, contact Susie Hoffmann at susie@washburn.edu or visit washburn.edu/alumni.

TO THE MEDITERRANEAN

Seventy people traveled to the Mediterranean on an Alumni Association trip from Oct. 10 to Oct. 18. Those making the trip included Elaine Adair, Jeff Adair, John Arnett, Renee Arnett, Tim Bethel, Mary Bick, Carol Bonebrake, Rich Bonebrake, Bill Bunten, Chuck Bunten, Jodi Cox, Jean Dalton, Anita Dreiling, Doug Exline, Sheri Flory, Gladys Gigous, Joe Gigous, Louise Hayes, Rich Hayes, Susie Hoffmann, Cindy Hornberger, Steve Hornberger, Patricia Joyce, Terry Joyce, Kathy Kirk, Harriet Lange, Jerry Levy, Larry Livingston, Linda Livingston, Bill McDonald, Kathy McDonald, Mike Miller, Patty Miller, Meredith Moore, Banaka Okwuone, Lillie Okwuone, Ron Price, Sandy Price, Mike Reynolds, Susan Reynolds, Mike Schmidt, Vicki Schmidt, Jeanie Schuler, Debbie Schultz, Lynn Scofield, Fulva Seufert, Don Sieve, Sharon Sieve, Herm Simon, Brian Smith, D.L. Smith, Gayle Smith, Suzy Smith, Melynda Swoyer, Dan Warren, Joyce Warren, Larry Waye, Mary Waye, Pat Wild, Carolyn Wiley, Donna Winslow, Jim Winslow, Bridget Wood, Ed Wood, Karen Wurtz, Tim Wurtz, Mark Yardley, Sheree Yardley.

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
Dena Anson, ba '01
director, university relations

Katy Browne, aa '07
administrative specialist, Alumni Association

Kathy Busch
director, communications and annual giving
Washburn University Foundation

Gene Cassell
director, sports information

Peggy Clark
photographer, university relations

Lauren Cunningham
communications specialist
Washburn University Foundation

Carol Emert, bfa '84
Mulvane Art Museum

Kim Gronniger, ba '81
senior director of outreach, donor relations and communications
Washburn University Foundation

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

Tim Peterson
dean, academic outreach

Michaela Saunders
web editor, university relations

Sarah Towle, ba '07
communications strategist
Washburn University Foundation

Katelyn Zimmerman
student worker, Alumni Association

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
In the fast lane: Washburn Tech opens new diesel, upgraded auto facilities

9
First of its kind: Plans for new KBI building on campus underway

15
Legacy waivers: University expands in-state tuition for children of alumni

19
Webb column: Personal best puts the fun in the run

21
Going the distance: Alumni Fellow revels in first trip to campus

24
Heroic Homecoming:
A super week at Washburn

25
Centennial chapter: Kappa Alpha Theta hosting anniversary celebration in April

DEPARTMENTS

- 3 From the President
- 14 Alumni News
- 23 Campus News
- 26 Sports
- 29 Class Notes
- 33 In Memory
- 47 Calendar of Events

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.

FROM THE PRESIDENT

As an institution of higher education, our university serves as a powerful connector of individuals who are committed to our vision and mission.

These connections maximize the overall adaptive capacity of the Washburn community by creating relationships, for example, between teachers and students, graduates and businesses hiring them, faculty and professional colleagues, and university programs and services and alumni.

This web of relationships creates the strength and resiliency needed to sustain positive growth in competitive and rapidly changing environments.

In this issue we highlight many of these relationships. At Washburn Institute of Technology, we are fortunate to collaborate with leading business and industry partners to create exciting new programs in climate control and advanced systems technology and, most recently, in heavy diesel construction technology.

Our exciting project with the Kansas Bureau of Investigation (KBI) is progressing quickly with the design work underway for the KBI Forensic Science Laboratory to be located on the east side of Washburn's campus.

Our alumni are an important asset in creating these relationships. Alumni donate personal time and talents to teach guest lectures, mentor students, offer business internships and support our 150 Forward: The Campaign for Washburn University.

New recruitment endeavors build upon recent alumni recruitment support to increase enrollment in neighboring states and attract legacy students to continue the tradition of obtaining a Washburn degree.

Also in this issue you will read about the impact of our distance-learning programs and new graduate education initiatives to meet the needs of working professionals to achieve that next step in their careers.

The greater Washburn community provides value to all of us for a lifetime. Together we will continue to advance the dreams we collectively share for our future.

A handwritten signature in black ink that reads "Jerry Farley". The signature is written in a cursive, flowing style.

IN THE FAST LANE

Transformation at Washburn Tech continues with new diesel facility, upgraded auto shop

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

Gov. Sam Brownback visited with students during the grand opening Oct. 8. Brownback praised Tech for the speed with which it built the new diesel facility. *Photo by Ernie W. Webb III*

The transformation hasn't happened overnight, but it wouldn't be a stretch to say Washburn Institute of Technology has shifted gears and moved into the fast lane.

In a little more than a year, Tech has built or revamped three facilities for its advanced systems technology (AST); climate and energy control technologies; and auto collision, automotive service technician and diesel technology programs.

"What Dean (Clark) Coco and his staff have done in a short period of time at Washburn Tech is remarkable," said Jerry Farley, president, Washburn University. "They've made a

commitment to their students and serving the community and have made a significant impact.

"We recognize that there are a good number of jobs available in the technical fields and are going to be more in the future. It's important that we have the best facilities we can to train our students."

The upgrades in the auto facility at Tech include painting,

Since Dean Clark Coco's hire in 2012, Tech has opened new facilities for several of its programs, including diesel. *Photo by Ernie W. Webb III*

Dozens of faculty and staff members, business partners, students and members of the community attended the grand opening of the new diesel facility at Washburn Institute of Technology in October. *Photo by Ernie W. Webb III*

revamped floors, technology updates in classrooms that have been overhauled and an expansion in space.

"The appearance here is so much better," said Robert Arney, instructor, auto service technician program.

"The facility we have here is what you would expect at a professional dealership, and that's what we're aiming for. We want this to look as good or better than the shops where we want our students to work."

Tech's sparkling diesel shop features new tool boxes and machinery, including a handful of impressive rigs available for students to learn the trade. The building was unveiled during a grand opening Oct. 8.

"That Washburn Tech was able to take (the diesel facility)

FROM THE NOTEPAD

"We've got to go, got to get better. Our philosophy is to think and dream big. We have great support from the university administration, school districts and our community partners. We're building momentum to support our students and the community."

— Clark Coco, dean,
Washburn Institute
of Technology

"Congratulations to Washburn Tech on a fabulous job. I look here and see the enrollment. It was 293 in 2012 and 580 in 2013. In a time of declining student enrollment, that is impressive. ... If you're going into diesel, you have to know computers, and you have to know how to turn a wrench. It's not your typical person; it takes a multiple set of skills, which you can learn here."

— Gov. Sam Brownback

"This program will allow technicians to develop their skills, and technicians are the backbone of a dealership because service technicians are who customers rely on. We're excited to be a part of this venture and look forward to seeing the graduates."

— Rhonda Monks, service
director, Case New Holland

"It is special that we're here (Washburn Tech diesel facility grand opening) thanking businesses because they believe in us, believe in Washburn Tech."

— Jerry Farley, president,
Washburn

Washburn Tech upgraded and renovated its auto facility in 2013. Community partners donated materials to the institution.

from concept to reality in such a short period of time is something to be admired,” said Bill Schoenfelder, president, construction equipment company Victor L. Phillips (VLP). “(VLP) understands the importance of this diesel program, and that’s why we support Washburn Tech. That’s why we’re partnering with them.”

In addition to top-notch facilities, staff and students benefit from partnerships Tech has formed with several local school districts and the likes of VLP, Snap-on Tools, Case New Holland and the National Coalition of Certification Centers (NC₃).

The latter is a network of education providers and corporations that supports, advances and validates new and emerging technology skills in the transportation, aviation and energy industry sectors.

Snap-on donates several items to Tech and supplies the facility with a plethora of tools and tool boxes at a discounted rate. Case New Holland donated construction vehicles to Tech’s diesel program.

“For companies to donate these machines to us is something else,” said Zachary Frisbie, instructor, diesel technology program. “We’re able to give the students opportunities you just don’t get elsewhere. This is like a showroom for teaching diesel technology.”

Among the items donated or sold at a discount by Snap-on are meter kits and tool boxes essential to offering the latest in auto technician training.

“We’re proud to be a part of what they’re building here,” said Jon Pine, account manager, Snap-on Industrial. “To see these students in the same shirts, same colors with the same logos – it looks fantastic. It’s a great atmosphere here.” 🏃

IN PAST EDITIONS

- For more information about the advanced systems technology program, read the spring/summer 2013 edition of The Ichabod online at issuu.com/washburn_alumni_association/docs/april-2013-magazine-pdf.
- For more information about the climate and energy control technologies program, read the fall 2013 edition of The Ichabod online at issuu.com/washburn_alumni_association/docs/august2013.

ONLINE

- Visit our Facebook page at facebook.com/washburnalumni for photos from the grand opening of Washburn Tech’s diesel facility and upgraded auto building.
- Visit our YouTube page at youtube.com/washburnalumni for videos from the grand opening of Washburn Tech’s diesel facility.
- For more information about the auto and diesel programs, visit washburntech.edu.

LOOKING AHEAD

Read future editions of The Ichabod for more information on Washburn Tech, including additional facility and program upgrades.

ABOUT THE PROGRAMS

- **Auto Service Technician:** A 52-credit certificate that prepares individuals to apply technical knowledge and skills to repair, service and maintain all types of automobiles. The program consists of courses for steering and suspension, brakes, engine repair, auto transmission and transaxle, manual transmission, electrical, heating and air conditioning, engine performance and on-the-job training.
- **Collision repair:** A 50-credit certificate that prepares individuals to apply technical knowledge and skills to repair and refinish all types of vehicles. The

program consists of courses for orientation/safety, non-structural analysis and damage repair, structural analysis and damage repair, estimate/damage, paint/refinishing, mechanical/electrical, workplace skills and on-the-job training.

- **Diesel technology:** A 48-credit certificate that prepares individuals to apply technical knowledge and skills to repair, service and maintain diesel-powered equipment. The program consists of courses for safety skills, intro to diesel, engines, power trains, workplace skills, steering and suspension, brakes and on-the-job training.

FIRST OF ITS KIND

KBI building a partnership that benefits university, community

By Michaela Saunders • michaela.saunders@washburn.edu

Washburn and the Kansas Bureau of Investigation are on the cusp of a first-of-its-kind collaboration that could become a national model for public partnership when the new state crime lab opens on campus.

It will improve public safety across Kansas and enhance Washburn's academic offerings and student opportunities.

Kansas lawmakers signed off on the collaboration in June when they approved \$55 million for construction and \$3.5 million for building planning and design, which are underway.

The nearly 100,000-square-foot facility will sit just south of the Petro Allied Health Center parking lot at Washburn Avenue and Durow Drive.

With the new laboratory, KBI will enhance its evidence-processing capability, be in a position to grow its laboratory staff and, in time, reach its goal of an average evidence-processing time of 60 days, said Kirk Thompson, the organization's director and a Washburn alumnus.

At the same time, KBI's forensic scientists will become adjunct faculty at Washburn, and students will have access to shared laboratory space, internship opportunities and specialized training at the undergraduate level available nowhere else in the nation.

Jerry Farley, president, Washburn, said the idea of hosting the state crime lab on campus was floated years before it was advanced and approved by legislators.

"This is a wonderful opportunity for

Washburn and the state," he said. "This collaboration means even more prestige for KBI. They will be on a vibrant campus, and their scientists will hold adjunct (faculty) positions. This will also enhance the opportunities for our graduates who want to work in that field or for the KBI."

Farley and other university officials have been great to work with, said Thompson, bs '01.

"They really see a benefit to the university, to the students who will be coming and also to the state of Kansas," he said. "They recognize how crucial this is."

Thompson said he is thrilled that the partnership will create so many opportunities for both his agency and for Washburn. But foremost in his mind are the implications for improved public safety throughout the state.

"This is the most important thing the state could have done for public safety at this time," he said. "This will benefit every law enforcement agency, every prosecutor's office, every citizen."

KBI processes forensic evidence for 103 counties in Kansas and works with the other two, Johnson and Sedgwick counties, whenever requested. It has small laboratories in Great Bend, Kansas City and Pittsburg that will remain as they are when the new facility at Washburn

opens in late 2015 or early 2016.

KBI also has 55 scientists working in the basement of a former junior high school near 17th and Taylor streets in Topeka. It was built in 1928 and last updated in 1984. Window air conditioners ease some of the burden on the building's cooling system because of all the chemical hoods and other special equipment.

The building, Thompson said, is at its limit and can't hold one more piece of equipment, much less the staff he needs to add over time to hasten evidence processing time to an average of 60 days.

"Having the new facility is huge step No. 1," he said.

The new lab will open with those 55 scientists and support staff and be designed with a capacity of about 100 scientists.

Beyond its primary public safety mission, Thompson said, collaborating with another public institution – Washburn – is "what the public would expect of us."

The facility will allow KBI to meet or exceed the international accreditation standard of 1,000 square feet per scientist of work space. (Right now, they are working in less than 400 square feet each.) About 12,000 square feet of the total laboratory space will be available for shared use with Washburn programs.

BY THE NUMBERS

\$55 MILLION

Amount approved by the Kansas Legislature for the KBI building project

\$3.5 MILLION

Amount approved by the Kansas Legislature for building planning and design

100,000

In square feet, the approximate size of the new facility

1928

The year the KBI's current facility was built

1984

The year the KBI's current facility was last updated

Kirk Thompson,
director, KBI (left)

Randy Pembroke,
vice president,
academic affairs

The new facility – and the partnership with Washburn – also will help KBI recruit and retain scientists, many of whom leave for other parts of the country after a few years.

"Do you want to work in the basement of a 1928 school building? Or do you want to work in a modern forensic lab on a progressive college campus?" Thompson said. Being able to serve as adjunct faculty for Washburn will only add to that draw.

Having the KBI on campus could be a draw as well for students interested in the specialized field.

Details of an internship program are being worked out now between Washburn and KBI staff. Thompson said the goal is to allow as many as eight upper-level forensic chemical science students per semester to work in the lab after demonstrating capability in the classroom and passing necessary background checks.

"We are going to do as much as we can to integrate students into the work we do here without creating any kind of security or evidence concerns," he said.

Randy Pembroke, vice president, academic affairs, said one benefit of the collaboration that wasn't clear in the early discussions was the breadth of academic disciplines that will be involved in the partnership.

"We have faculty expertise beyond what the KBI lab people have been used to doing," Pembroke said. "We have anthropologists who can bring knowledge of what happens to bones that have been outside for eight to 10 years and art faculty who have expertise in pouring forms and mold-making."

That expertise beyond the obvious forensic chemistry and criminal justice could lead to training opportunities for KBI staff throughout Kansas, research collaborations between faculty and KBI, and even the potential for new programs of study.

"New research techniques could come out of this; an amazing experience could come out of this," Pembroke said.

Thompson agreed.

"We are making sure we don't limit ourselves," he said. "We want to take advantage of the partnership from both directions."

He added: "If I didn't have the in-depth knowledge I do, as an alum I would be very proud of Washburn for creating some very unique opportunities for students, drawing those students into the community, into Kansas and focusing on the hard science. Those students will receive a very high-quality education and start applying those skills and building a resume before they leave the university. That's just a pretty neat thing." 🏆

A 'GIANT' LECTURE

Harvard professor to deliver presentation as Washburn nears 150th

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

A presentation by a leading Civil War-era scholar will be one of the highlights of the spring semester as Washburn continues to celebrate its upcoming sesquicentennial in 2015.

John Stauffer, a professor of English and African and African American Studies and chairman of the History of American Civilization program at Harvard University, is the presenter of the 2014 Lincoln Lecture at 7 p.m. Feb. 6.

"We've done a tremendous job celebrating Washburn's rich history, and that continues this year," said Jerry Farley, president, Washburn. "We have a great opportunity during the sesquicentennial to highlight what the university has accomplished and has to offer."

Stauffer's presentation, titled "Giants: The Parallel Lives of Abraham Lincoln and Frederick Douglass," will discuss the legacies of the two men and why they still matter.

Stauffer's lecture is one of several events at Washburn commemorating the 60th anniversary of the landmark Brown v. Board of Education case. The university will host a Bleeding Kansas and Border War bus tour Feb. 25, a School of Law symposium Feb. 27, three exhibits at Mulvane Art Museum from March 1 to June 10 and a president's concert on May 8-9.

Among upcoming exhibits at Mulvane is a technology fair from Feb. 7 to March 16. This exhibition will feature tools and technology used in teaching at Washburn during the last 150 years.

John Stauffer, Lincoln Lecturer

ABOUT STAUFFER

A prolific writer, John Stauffer has written eight books and dozens of articles and essays. He is a leading authority on antislavery, social protest movements and interracial friendship. A professor at Harvard University, his books include award-winners "The Black Hearts of Men: Radical Abolitionists and the Transformation of Race" and "Giants: The Parallel Lives of Abraham Lincoln and Frederick Douglass."

Stauffer received a doctor of philosophy from Yale University in 1999 and began teaching at Harvard the same year. He has taught courses on protest literature, southern literature, Frederick Douglass and Herman Melville, the Civil War and many other topics.

Stauffer received a bachelor of science in mechanical engineering from Duke and a master of arts in humanities from Wesleyan University and in American Studies from Purdue University.

WATCH THE VIDEO

The third sesquicentennial video debuted during convocation. It covers years 1966 to 1990 at Washburn. You can view that video and the first two covering 1865 to 1914 and 1915 to 1965 at washburn.edu/150.

SESQUICENTENNIAL COMMITTEES

Academic Events, The Arts, Athletics, Community Events, History of Washburn, Memorabilia, Special Events, Volunteers.

GET INVOLVED

Interested in volunteering for the sesquicentennial celebration? Contact Rugena Hall, with the president's office, at 785.670.1556 (rugena.hall@washburn.edu).

Questions about the sesquicentennial celebration? Email celebrate150@washburn.edu or contact co-coordinators Amanda Hughes at 785.670.2153 (amanda.hughes@washburn.edu) or Julie Olson at 785.670.1816 (jolson@wufoundation.org).

ONLINE

For more on the sesquicentennial, visit washburn.edu/150 and washburn.edu/alumni. You can also view photos at flickr.com/washburn150. More photos and videos are posted on our Facebook pages at facebook.com/washburn150 and facebook.com/washburnalumni. You can also view videos from Founders' Day, the 2013 convocation and Paint Washburn Art Auction at youtube.com/washburnalumni.

Students display their Washburn pride.

Photo by Peggy Clark

ORNAMENTS

Celebrate the sesquicentennial and holiday season by purchasing the second ornament in a series of four. The first ornament was displayed on the national Christmas tree in Washington, D.C., in 2012.

The ornaments are available in the Washburn University bookstore. Check them out at washburnbookstore.com.

STATUES AND NOTECARDS

- You have a chance to enjoy a "statue-esque" Ichabod. Purchase the first in a series of three small Ichabod statues. For more about the statues, visit washburn.com/150.
- Purchase notecards featuring works from the 2012 Paint Washburn Art Auction, including pieces by alumni, students and friends of Washburn University. For more about the notecards and art auction, visit washburn.com/150.

OTHER BROWN V. BOARD EVENTS

- Feb. 25: Bleeding Kansas and Border War bus tour. All-day event with limited seating. A fee will be charged.
- Feb. 27: School of Law symposium: Brown v. Board in the 21st Century. The free event at the Bradbury Thompson Alumni Center includes the following presentations: "Race and Education Today," "Contemporary Race Issues: Equality and Inequality in the 21st Century" and "The Reopening of Brown."
- March 1-June 10: Mulvane Art Museum exhibits, all free: "Contemporary Reflections: Brown v. Board of Education after 60 Years," "Teach Your Children Well: Images of African American Resistance by Shane Evans" and "Real Time Art for Social Change."
- May 8-9: President's concert, featuring Richetta Manager, ba '75, alumna and soprano, 7 p.m., May 8, Kauffman Center for the Performing Arts, Helzberg Hall, Kansas City, Mo.; 7:30 p.m., May 9, White Concert Hall.
- For more information on these events, visit washburn.edu/150.

WASHBURN EXPANDING GRADUATE PROGRAMS

The median weekly salary of people who possessed a master's degree was 22 percent higher than those who had a bachelor's degree only in 2012, according to the U.S. Department of Labor.

That is one reason Washburn is expanding its graduate degree programs. By 2014, the number of the university's graduate programs will have increased by more than 50 percent since 2012.

In addition to their practical and professional emphasis, the Washburn graduate programs provide research and other skills with a focus on career advancement.

"My Washburn MBA complements my liberal arts degree with skills to better manage people, projects and processes, and with an understanding of finances that helps me make better decisions," said Gina Penzig, director of corporate communications at

Westar Energy.

Washburn graduate students also benefit from excellent facilities, small classes and highly qualified faculty who take a personal interest in their students, said Alicia Schwindt, a student pursuing a master's degree in social work.

"What sets the Washburn University program apart from others is that the staff and faculty care about the well-being of their students," she said. "They not only want to see us succeed in our education and careers, but also personally as unique individuals."

Washburn's new graduate degree programs include a doctor of nursing practice (DNP), master of accountancy, master of health science and master of arts in human services/addictions counseling.

Recently approved are a master of studies of law (MSL) and a master of laws (LLM) degree.

The new programs have been designed specifically for individuals who wish to advance their professional careers. These new programs continue a legacy of excellence that serves as a hallmark of the other well-established graduate programs, including the master of business administration, master of criminal justice, master of education, master of liberal studies, master of science in nursing, master of arts in psychology, master of social work and juris doctor.

The addition of the new programs also has served as a catalyst for some instructional and organizational changes, said Randy Pembroke, vice president, academic affairs.

Pembroke said most of the programs include online components delivered via the new Desire 2 Learn (D2L) system, and the application fee for all graduate programs except those offered by the School of Law will be waived for Washburn alumni during the current fiscal year.

These changes will further help to ensure that all Washburn graduate programs remain practical, professional and priceless well into the future.

For more information about the graduate programs, visit washburn.edu/gradprograms.

Professors Jim Martin and Kanalis Ockree were the driving forces behind the implementation of the School of Business's Master of Accountancy program, which began during the fall semester.

Richard
Liedtke,
executive
director,
enrollment
management

WAIVER A NOD TO ALUMNI

Legacy students receive in-state tuition; interstate waiver to include Nebraska, Oklahoma, Texas

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

A new tuition waiver is benefiting the sons and daughters of Washburn alumni who plan to attend the university.

For the first time, legacy students residing anywhere in the United States receive in-state tuition rates. Legacy students are the direct dependents of Washburn alumni.

“In the past, they needed to change their residency to Kansas within six months of becoming a student,” said Richard Liedtke, executive director, enrollment management. “After their first year, they’d be a Kansas resident receiving in-state tuition. We’ve changed that because we value our legacies, we value our alumni and their experiences at Washburn. We want them to send their children our way and show the pride they have for their university, and they should not have to change their residency to do so.”

“This is a benefit our alumni should enjoy,” said Jerry Farley, president, Washburn. “It’s wonderful that we’ve had such an impact on alumni that their children want to come here. That sends a tremendous message.”

Washburn also is expanding its interstate tuition waiver. Two years ago, students in Missouri received the waiver, and students from Colorado began to receive the waiver this academic year. Beginning in fall 2014, students from Nebraska, Oklahoma and Texas will receive in-state tuition.

“The interstate waiver has been successful,” Liedtke said. “We’re starting to look at areas in Nebraska, Oklahoma and Texas where we think we’ll have an impact.”

Admissions is targeting specific areas in the aforementioned states, including Dallas, San Antonio, Houston and Austin in Texas; Oklahoma City and Tulsa in Oklahoma; and the Omaha area in Nebraska.

Visit with admissions counselors when they are in the area for more information.

Students receiving the waivers must maintain a 3.0 GPA.

ABOUT TUITION WAIVERS

- Legacy waiver: Direct dependents (sons and daughters of alumni) will receive resident tuition and must maintain a 3.0 GPA.
- Interstate waiver: Students from Missouri and Colorado currently receive resident tuition, and those from Nebraska, Oklahoma and Texas will begin in fall 2014. Students receiving the waiver must maintain a 3.0 GPA.

Riley Krane, the son of alumni Shelley Krane, b ed '87, and John Krane, ba '86, received a legacy scholarship at Washburn. The deadline to submit an application is in February. *Photo by Susie Hoffmann*

LEGACY CONTINUES

Riley Krane is one of our Colorado Ichabods and the son of Washburn alumni. Read more about the family at washburn.edu/alumni-friends/alumni-association/scholarships/krane-family.html.

FOR MORE INFORMATION

For more information about the waivers or attending Washburn, visit the Admissions website at washburn.edu/admissions, Facebook page at facebook.com/washburnuniversity and Twitter page at twitter.com/washburnuniv. You can also call 785.670.1030 or email admissions@washburn.edu.

WASHBURN UNIVERSITY FOUNDATION ADDS FIVE TO BOARD OF TRUSTEES

The Washburn University Foundation board of trustees elected five members at its May 4 meeting. The new members' terms officially began in August.

By Lauren Cunningham • lcunningham@wufoundation.org

Michael J. Kuckelman, bba '86, jd '90, Olathe, Kan., is a certified public accountant and partner with Kuckelman Torline Kirkland & Lewis in Overland Park, Kan., where he specializes in litigation. He began practicing in 1990 with Kansas City-based Blackwell Sanders and has had an extensive career, including serving on the Plaintiffs' Executive Committee appointed by the U.S. District Court to litigate the 9/11 World Trade Center litigation, which resulted in a \$1.2 billion settlement. He also practiced law in London for eight years. He is licensed to practice by the Kansas, Missouri and New York State Bars. He also is licensed in England and Wales.

Kuckelman and his wife, Jo (Kerby), bba '86, have three children.

Michael E. Laughon, bs '66, Topeka, began his 34-year career with Southwestern Bell Telephone Co. (AT&T) after graduation. He held management positions in various departments throughout his career before retiring in 2000.

Laughon has served as president of the Washburn Ichabod Club board of directors and on the Washburn Alumni Association board of directors. He and his wife, Connie (Hedberg), b ed '67, were selected as the 2007 Ichabod Club Persons of the Year. Laughon also has served a term on the Downtown Topeka YMCA board of directors.

He played football at Washburn while completing his degree in biology. He and his wife have one son, who lives in Fishers, Ind., with his wife and two daughters.

Meredith A. Moore, Topeka, received a bachelor of science and master of arts from Kansas State University and a doctorate from Purdue University. She joined the faculty at Washburn University in 1976 and retired in 2009.

While at Washburn, she served as chair of the communication department, faculty representative to the Board of Regents and president of Phi Kappa Phi and NoNoSo. She traveled with the Washburn debate team for three years. In 2010, she received the Lilla Day Monroe Award from the Washburn Alumni Association.

Moore was elected president of the Kansas Speech Association and received the National Communication Association's Presidential Service Award in 1991. She is a member of the Washburn Women's Venture Partners and volunteers as a Court Appointed Special Advocate (CASA).

Darrell D. Rodenbaugh, bba '86, Plano, Texas, spent more than 25 years in sales, marketing and general management roles with IBM, McAfee, Oracle, Yahoo! and i2 Technologies. He retired from his role as senior vice president and general manager of McAfee in 2010. While there, he opened operations in Ireland, Israel, India, China, Guatemala and elsewhere.

Rodenbaugh and his wife, Lisa, now own and operate Champion Life Safety Solutions LLC, a Dallas-based services and specialty construction company. He is president of the Plano Children's Theatre board of directors and volunteers with Boy Scout Troop 404.

Rodenbaugh was Washburn Student Association president, a member of the Alpha Delta fraternity, Sagamore men's honor society and Delta Sigma Psi fraternity while at Washburn. He and his wife have a son and a daughter.

Donald L. Smith, Topeka, attended Washburn University and Kansas State University, completed a four-year electrical apprenticeship program and, in 1972, established DL Smith Electrical Construction. During his 40 years in the electrical industry, Smith was active in industry-related associations and served in various leadership roles. He was inducted as a fellow into the Academy of Electrical Contracting in 1989. He has served on the State of Kansas Building Advisory Commission since 1978 and was a member of the City of Topeka Electrical Board for 30 years.

Smith was a member of the Phi Delta Theta fraternity at Washburn, and in 1981, he was selected as the Phi of the Year for Kansas Beta of Phi Delta Theta. He and his wife, Suzy, have three grown children. 🐾

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.

THE FUN IN THE RUN

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

“Great. There goes my PR (personal record).” It’s the first thing that ran through my mind when I saw the forecast for the Alumni Association 5K Fun Run and 2-mile campus walk Sept. 28.

After spending months preparing to finish the race in 28 minutes (three minutes faster than 2012, six minutes faster than 2011), I figured at the very least the weather would cooperate.

Nature’s answer: A forecast of heavy rain, gusty winds and lightning.

I tried to be positive: 1. “Well, the pressure’s off now. I can blame the weather.” 2. “Assuming there is lightning, I’m probably going to run a lot faster.”

The original goal was simple: As chronicled in the fall edition of The Ichabod, all I really wanted to accomplish this year was running faster than the lady wearing a tutu. Imagine my disappointment when she said she wasn’t running this year.

Suddenly, I needed inspiration to keep training and settled on breaking 30 minutes. Somehow, and I’m still not sure when or why, that became 28 minutes.

“You might be a little obsessed,” my wife said. “Think about how far you’ve come.”

Perspective. Perfect. A new strategy: Just run for fun. Or fast, if there’s lightning.

Amazingly enough, what was forecast

as a powerful storm dissipated. The lightning and heavy rain moved east hours before the race. All that remained was a steady drizzle and a slight, cool breeze – great running weather.

I took my wife’s advice for about a half-mile before the competitiveness took over. I hit one mile in 9 minutes, 20 seconds, my fastest first mile since the George Bush (H.W., not W.) administration.

Mile No. 2, which I reached moments after passing the tutu (she opted to walk this year), came at 18:57, leaving a little more than nine minutes to hit the goal.

Surprisingly, I got a second wind on the last turn of the race, sprinting over the final quarter mile, fueled largely by a large group of cheering alumni, friends and my wife in the last stretch.

Twenty-seven minutes, 55 seconds. Now that was fun. 🏃

President Jerry Farley and the Alumni Association’s Ernie W. Webb III were among the dozens of runners who braved the weather during the Fun Run. *Photo by Peggy Clark*

ABOUT THE EVENT

About 200 runners, walkers and volunteers participated in the Fun Run and Campus Walk, which benefits the Alumni Association’s scholarship fund. Last year, the event helped to raise about \$30,000 in scholarships for legacy students.

The overall winners this year were Travis Seihndel and Jill McCartney. Seihndel finished in 19 minutes, 51 seconds, while McCartney posted a time of 20:59.

SCHOLARSHIPS

- Legacy scholarships (awarded to direct dependents of Washburn alumni) are available to student members of the Alumni Association.

- Online applications for alumni scholarships will be available early in the spring semester. The deadline to submit an application is Feb. 15.

ONLINE

For more information about Alumni Association scholarships, including a list of the 2013-14 recipients, visit washburn.edu/alumni-association.

New Alumni Association Assistant Director Megan Toth, with husband Peter, a Washburn alumnus, and son Noah. Megan Toth is an alumna of the University of Kansas and Washburn Rural High School. *Photo Submitted*

MEET MEGAN TOTH

New Alumni Association assistant director a longtime Topekan

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

The Alumni Association did not have to go a long way to find its new assistant director. Just a matter of miles, in fact.

Megan Toth, a Washburn Rural High School alumna and longtime Topekan, settled into the position in October after spending nearly three years working at the alumni association for the University of Kansas.

Toth, who received a bachelor of science in education with an emphasis in sports management at Kansas in 2011, has ties to Washburn. Her husband, Peter, received a bachelor of business administration here in 2011.

“I took one college class during high school at Washburn, in English,” she said, “and my family has been to games and sporting events at Washburn. My husband went to school at Washburn, his sister went to nursing school at Washburn and a brother-in-law is a pre-med student at Washburn.

“I’ve seen the impact Washburn has in the community and am excited to be a part of that.”

Q: What is your goal at Washburn?

A: One of the biggest things is definitely growing membership numbers. I want to see what Washburn is all about, what makes Washburn special and connect with the alumni.

Q: How did you become involved with alumni associations?

A: I never really thought I’d do this for a career, but in sports management, you are required to do a 40-hour internship during your last semester. Everyone else was doing something with the Royals, T-Bones and other teams, but I wanted to try something different. So I interned with the alumni association at KU, then they created a position for me after that.

Q: What do you enjoy about working at an alumni association?

A: The people you meet. It’s so dynamic. One day you’re talking to a farmer from western Kansas, the next day you’re visiting New York and meeting with prominent alumni. You get to meet some amazing people. 🏃

ABOUT MEGAN

Hometown: Topeka

High School: Washburn Rural

Family: Husband Peter, bba '12, a Washburn alumnus who works at Security Benefit Corporation, and son Noah, 1

College: University of Kansas, where she was a Kappa Alpha Theta member and a Rock Chalk Dancer

Favorite movie: “Simon Birch”

Favorite TV show: “So You Think You Can Dance”

Hobbies: Spending time with family, traveling

Contact information: 785.670.1651, megan.toth@washburn.edu

Skylar Flinn, right, is a former recipient of the scholarship Sue Parks established to give back to her alma mater. Parks, who received a certificate in radiation therapy in 1991 through the university's distance learning program, was honored as an Alumni Fellow in September.

'THE RIGHT PLACE'

Alumni Fellow relishes first trip to campus 20 years after receiving degree through distance-learning program

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

Video tapes, mail and telephones. Call it "old school" learning. It's how Sue Parks, a longtime director at the Nevada Oncology Center, earned a certificate from Washburn in the early 1990s.

"We needed to get our certification to continue our work, and I did quite a bit of research to find the right place to do that," said Parks, who retired in 2000 after a 23-year career in Las Vegas. "I made several phone calls, and Washburn seemed like the right place."

Through Washburn's distance-learning program, Parks and her co-workers/classmates received certificates in radiation therapy.

"The way we learned obviously was a lot different than it is now," she said. "Now you could take an online course with a computer. We had the tests mailed to us and learned from VHS tapes. Washburn did an outstanding job. Every one of us in that class passed our exam."

The long-distance experience made such a significant impact on Parks that she established a scholarship at Washburn, despite having never set foot on campus.

That changed in September when Parks was honored as the Alumni Fellow from the School of Applied Studies. The 1991 alumna and Grand Junction, Colo., resident traveled nearly 800 miles to Topeka on Sept. 12, along with daughters Lynn Donovan and Kayla Arnesen and granddaughter McKenzie Arnesen.

"We figured it was about time for her to see where she went to school," said Kayla Arnesen. "We're very proud

of her. She has had an impact on a lot of people and deserves the honor."

The family arrived in Kansas City, Mo., on Sept. 12 and enjoyed a luncheon, honoring her and the other 2013 Fellows that evening. On the following day, Parks visited with several students in two classes at Benton Hall, then attended the Fellows Luncheon, where she and Fellows Thomas Bartlett (College of Arts and Sciences), Michael Falk (School of Business), Pamela (Schmidt) Farrell (Washburn Institute of Technology), Jeff Jacobsen (College of Arts and Sciences), Michael Lennen (School of Law) and Beth Williams (School of Nursing) were honored.

"I'm in awe being honored like this," Parks said. "This means so much to me, to be able to share this with my daughters and granddaughter."

After the luncheon, Parks and her family visited several buildings during a tour of campus. More than 20 years after receiving a certificate, she had her first glimpse of Washburn.

"It's such a beautiful place, a beautiful campus," Parks said. "We should visit more often!"

Later, while attending the Alumni Association's monthly social, After Hours, Parks met Skylar Flinn, who received her scholarship during the previous academic year.

"I was not expecting all of this," Parks wrote in a letter after the fellows weekend. "We felt like royalty while we were there." 🦋

Alumni Fellow Sue Parks' first trip to campus included a tour of the university. Parks traveled to Kansas with daughters Kayla Arnesen (right) and Lynn Donovan (not pictured) and granddaughter McKenzie Arnesen (left). Washburn student Garrett Fenley served as a tour guide for the family.

Photo by Ernie W. Webb III

ONLINE

- Read more about our 2013 Alumni Fellows at washburn.edu/alumni-events.
- View photos from the Fellows luncheon at facebook.com/washburnalumni.
- View videos of the speeches from all seven Fellows at youtube.com/washburnalumni.
- Visit our website at washburn.edu/alumni-events for a list of past Fellows.

WORTH ITS ‘SALT’

Financial literacy program eases stress for students, alumni, families

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

Thanks to a new financial literacy program, Washburn is helping students, alumni and their families make more sense out of their dollars.

SALT is an initiative that “assists students, alumni and families to navigate financing higher education, successfully manage any resulting debt and build money skills for life,” according to the website for American Student Assistance (ASA), which created the program.

“It’s important that we provide as much assistance as we can to our students, including providing them with a tool such as SALT,” said Jerry Farley, president, Washburn. “It’s an easy

program to use and at no cost. We anticipate this having a significant impact on our students and their families.”

By logging onto the program’s website at saltmoney.org, users access an array of tutorials, videos and instructional materials on dozens of topics.

SALT offers assistance on topics ranging from picking the bank that best fits your needs, to choosing student loans, to boosting your credit score.

“This is a great opportunity for our students and alumni,” said Randy Pembroke, vice president, academic affairs. “It really provides some great tools for them to use.”

ALL ABOUT SALT

The program includes:

- Proactive communication, education and one-on-one counseling from student loan experts.
- Personalized dashboard at saltmoney.org.
- Self-serve tools and calculators.
- Financial education training for groups of students.
- My Money 101, which includes self-paced courses on picking a bank, budgeting, boosting your credit score, managing credit cards, applying for financial aid, student loans and entrance counseling.
- Information and tools to help students land jobs, internships and scholarships.

ABOUT THE NAME

Though it appears to be an acronym, SALT isn’t one. The program’s name is derived from its history as one of the first forms of currency and trade. According to the Salt Works website (saltworks.us), salt “has been an important and integral part of the world’s history and has been interwoven into the daily lives of countless historic civilizations.”

The website states that its history as currency dates to the ancient Egyptians and Phoenicians hundreds of years B.C.

ONLINE

Read more about SALT on the Internet at saltmoney.org. Here you’ll have access to dozens of tutorials and tools on finances.

HEROIC HOMECOMING

A super theme produces a super week

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

A super week concluded with a super queen and king during Homecoming 2013 at Washburn, as Bonnie McKee and Derek Fritz were honored during halftime of Washburn’s 44-35 win against Lindenwood University on Oct. 26 at Yager Stadium at Moore Bowl.

Those events capped a week featuring dozens of events built around the theme Superbod: A Hero’s Homecoming 2013.

“Homecoming is a great tradition that gives all of us – alumni, students, faculty and staff, and the community – a chance to celebrate Washburn,” said Jerry Farley, president, Washburn.

The week began with the Homecoming Ball on Oct. 21 and included events such as Yell Like Hell and an open house hosted by the School of Applied Studies, which was commemorating its 30-year anniversary.

Homecoming week also included the Alumni Association’s After Hours on Oct. 25 and tailgate before the game the following day.

In addition, the Washburn University Foundation launched a capital campaign with an event the evening of Oct. 26. Read more about the campaign in a special publication to be sent in January.

ABOUT THE KING AND QUEEN

BONNIE MCKEE, ABILENE, KAN.

Member of Zeta Tau Alpha, including academic achievement chairwoman and judicial chairwoman. Member of the Biology Club, Chemistry Club and American Medical Student Association. Honors include Greek Woman of the Year in 2013. A senior majoring in biology who plans to attend medical school to become a physician.

DEREK FRITZ, SALINA, KAN.

Vice president of Kappa Sigma. Member of the Biology Club, American Medical Student Association and Top City Live. Honors include Mortar Board, Sagamore, Who’s Who, Tri-Beta, Order of Omega, Gamma Sigma Alpha and Alpha Lambda Delta. A senior majoring in biology who plans to attend medical school.

ONLINE

For more about Homecoming 2013, visit washburn.edu/homecoming.

SCHOOL OF LAW PROFESSOR AMONG TOP TEACHERS

Rory Bahadur, professor, Washburn School of Law, was honored as one of the top 26 law teachers in the United States in “What the Best Law Teachers Do,” a book published by Harvard University Press.

“The selection was really important to me professionally,” he said. “There are many aspects to being a law professor apart from teaching, but teaching is the part I love and it

was good to know, based on the comments in the book, that my students appreciated my effort.”

A professor at the School of Law since 2007, Bahadur teaches torts, civil procedure, admiralty and maritime law and federal courts. He was voted professor of the year at Washburn in 2010 and 2012.

“Washburn Law considers itself lucky to have Professor Bahadur in its ranks,” said Thomas J. Romig, dean, School of Law.

ALPHA UPSILON THETAS CELEBRATE CENTENNIAL

Members of the 1964 pledge class for the Alpha Upsilon chapter of Kappa Alpha Theta. They will be hosting a grand celebration commemorating their anniversary from April 10-13. Photo Submitted

Kappa Alpha Theta has a long, proud history in Topeka. In 1889, a group of Theta alumnae began meeting and formed what is considered to be Kappa Alpha Theta's first alumnae chapter.

From the outset, the women hoped to establish a Theta chapter at Washburn. In 1904, they were instrumental in organizing Sigma Delta Psi, which was installed as Alpha Upsilon Chapter in 1914, the year World War I began.

Among the founders were women who were pioneers and leaders in their professions such as Jessie (Wright) Whitcomb, an attorney and author whose husband was among the founders of Washburn School of Law.

One of Jessie's sons married Gertrude McClintock, whose father founded a medical school at Washburn that eventually merged with the University of Kansas Medical School.

Other notables among the founders were Anna (Adams) Baird, a missionary to Korea; Margaret (Mulvane) Morgan, whose name is familiar to generations of Ichabods because of its association to two campus buildings; and Frances (Storrs) Johnston, who received a degree in medicine at Washburn. Johnston also is credited with authoring the Washburn alma mater.

For nearly 100 years, Alpha Upsilon Chapter of Kappa Alpha Theta has provided the opportunity for college women to develop friendships that endure for a lifetime, leadership skills and values that represent nobler womanhood and a

lasting desire to improve themselves and the community.

To mark the chapter's centennial and their 50 years of membership in Kappa Alpha Theta, Alpha Upsilon's 1964 initiates will host a grand celebration from April 10 to April 13 at the Crown Center Westin Hotel in Kansas City.

"Kite Strings and Heart Strings – Ties That Bind" is the theme for this centennial celebration.

The centennial will allow alumnae to renew their friendships, commencing with a casual welcome dinner on April 10.

On April 11, the group will travel to the Washburn campus for lunch, tours and updates on the plans for the university sesquicentennial in 2015. Decade dinners will be held in Kansas City that evening.

On April 12, a luncheon will honor special guests Amy Kates, president of Kappa Alpha Theta, and Kathy Tonkel, president of the Kappa Alpha Theta Foundation. They will update alumnae and collegians on the latest Theta news, including Theta's sesquicentennial in 2020.

The celebration will conclude with a banquet on the evening of April 12 at the Westin.

Details of the centennial can be found at alphaupsilon100.com. If you have questions, email alphaupsilon100@yahoo.com.

All Thetas are welcome to attend, regardless of chapter affiliations. 🏃

SPORTS

TRIO INDUCTED INTO HALL OF FAME

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

Three former standout student-athletes were enshrined into the Washburn athletics Hall of Fame during an Oct. 12 ceremony:

CRYSTAL (WALKER) ECTON, VOLLEYBALL AND BASKETBALL 2000-03

Ecton ranks eighth on Washburn's all-time scoring list with 1,344 points and was the Mid-America Intercollegiate Athletic Association MVP and defensive player of the year in 2002-03. She was a two-time All-American and averaged 16.2 points as a junior and 16.6 as a senior. Ecton scored 564 points during her senior season and played volleyball during the 2000 season. On the basketball court, she ranks among the top 25 in 22 single-season categories. Ecton was a two-time Daktronics All-South Central Region selection. She teaches social studies at Madison (Kan.) High School, where she was the head basketball coach from 2010 to 2013 and currently coaches volleyball. Ecton received a bachelor of arts in 2004.

CYNTHIA (SCHMIDT) HEATH, GYMNASTICS 1967-70

Heath competed in gymnastics for four seasons at Washburn, earning three letters and winning the national championship in the vault in 1968. She won events and placed at several competitions during her career and was a member of the squad that finished fourth at the National Intercollegiate Championships. Heath received a bachelor of arts from Washburn in 1971, a master of education from Kansas State University in 1978 and a juris doctor degree from Washington University School of Law in St. Louis, Mo. She is the vice president of executive compensation for Emerson Electric Company, as well as a Washburn University Foundation trustee. Heath received the Alumni Association's Lilla Day Monroe Award in 2013.

MIKE KEELEY, FOOTBALL AND BASEBALL 1975-79

Keeley led the football team in receiving during three seasons and was an all-conference wide receiver as a junior and senior. By the end of his career, he owned school records for receptions (104) and yards (1,638). Both of those statistics still rank in the top 11 in school history. Keeley had 32 catches for 463 yards and two touchdowns as a sophomore, 30 catches for 538 yards and four scores as a junior and 36 catches for 591 and three TDs as a senior. He played baseball at Washburn from 1976 to 1979. Keeley received a bachelor of business administration in 1979 and a juris doctor degree from Washburn in 1982. He has worked as a district judge in Barton County for 20 years. 🏃

Mitch Buhler and the Washburn football team finished the 2013 season with an 8-3 record. Buhler missed two games due to injury but still threw for 2,261 yards and 23 touchdowns during his junior season. *Photo by Gene Cassell*

MEN’S BASKETBALL

DATE	OPPONENT	TIME
Saturday, Jan. 4	*at Missouri Western State University, St. Joseph	3:30 p.m.
Monday, Jan. 6	at University of Central Missouri, Warrensburg	7:30 p.m.
Saturday, Jan. 11	*NORTHWEST MISSOURI STATE UNIVERSITY	7 p.m.
Saturday, Jan. 18	*PITTSBURG STATE UNIVERSITY	7 p.m.
Thursday, Jan. 23	*UNIVERSITY OF CENTRAL OKLAHOMA	7:30 p.m.
Saturday, Jan. 25	*NORTHEASTERN STATE UNIVERSITY	7 p.m.
Thursday, Jan. 30	*at University of Nebraska-Kearney	7:30 p.m.
Saturday, Feb. 1	*at Fort Hays State University, Hays, Kan.	4 p.m.
Wednesday, Feb. 5	*EMPORIA STATE UNIVERSITY	7:30 p.m.
Saturday, Feb. 8	*UNIVERSITY OF NEBRASKA-KEARNEY	7 p.m.
Thursday, Feb. 13	*at University of Central Oklahoma, Edmond	7:30 p.m.
Saturday, Feb. 15	*at Northeastern Oklahoma State, Tahlequah	3:30 p.m.
Wednesday, Feb. 19	*FORT HAYS STATE UNIVERSITY	7:30 p.m.
Saturday, Feb. 22	*at Emporia State University, Emporia, Kan.	7:30 p.m.
Saturday, March 1	*at Pittsburg State University, Pittsburg, Kan.	3:30 p.m.

*Home games in all caps; *Conference game.*

WOMEN’S BASKETBALL

DATE	OPPONENT	TIME
Saturday, Jan. 4	*at Missouri Western State University, St. Joseph	1:30 p.m.
Monday, Jan. 6	at University of Central Missouri, Warrensburg	5:30 p.m.
Thursday, Jan. 9	OKLAHOMA CHRISTIAN UNIVERSITY	7 p.m.
Saturday, Jan. 11	*NORTHWEST MISSOURI STATE UNIVERSITY	5 p.m.
Saturday, Jan. 18	*PITTSBURG STATE UNIVERSITY	5 p.m.
Thursday, Jan. 23	*UNIVERSITY OF CENTRAL OKLAHOMA	5:30 p.m.
Saturday, Jan. 25	*NORTHEASTERN STATE UNIVERSITY	5 p.m.
Thursday, Jan. 30	*at University of Nebraska-Kearney	5:30 p.m.
Saturday, Feb. 1	*at Fort Hays State University, Hays, Kan.	2 p.m.
Wednesday, Feb. 5	*EMPORIA STATE UNIVERSITY	5:30 p.m.
Saturday, Feb. 8	*UNIVERSITY OF NEBRASKA-KEARNEY	5 p.m.
Thursday, Feb. 13	*at University of Central Oklahoma, Edmond	5:30 p.m.
Saturday, Feb. 15	*at Northeastern Oklahoma State, Tahlequah	1:30 p.m.
Wednesday, Feb. 19	*FORT HAYS STATE UNIVERSITY	5:30 p.m.
Wednesday, Feb. 22	*at Emporia State University, Emporia, Kan.	5:30 p.m.
Saturday, March 1	*at Pittsburg State University, Pittsburg, Kan.	1:30 p.m.

*Home games in all caps; *Conference game.*

BASEBALL

DATE	OPPONENT	TIME
Friday, Feb. 21	*LINDENWOOD UNIVERSITY	2 p.m.
Saturday, Feb. 22	*LINDENWOOD UNIVERSITY (DH)	1 p.m.
Sunday, Feb. 23	*LINDENWOOD UNIVERSITY	Noon
Tuesday, Feb. 25	ROCKHURST UNIVERSITY	3 p.m.
Friday, Feb. 28	*at University of Central Oklahoma, Edmond	1:30 p.m.
Saturday, March 1	*at University of Central Oklahoma (DH)	Noon
Sunday, March 2	*at University of Central Oklahoma	1 p.m.
Tuesday, March 4	NEWMAN UNIVERSITY	4 p.m.
Wednesday, March 5	WILLIAM JEWELL COLLEGE	4 p.m.
Friday, March 7	*at Missouri Western State University, St. Joseph	2 p.m.
Saturday, March 8	*at Missouri Western State University (DH)	1 p.m.
Sunday, March 9	*at Missouri Western State University	1 p.m.
Wednesday, March 12	at Emporia State University, Emporia, Kan.	4 p.m.
Friday, March 14	*FORT HAYS STATE UNIVERSITY	4 p.m.
Saturday, March 15	*FORT HAYS STATE UNIVERSITY (DH)	1 p.m.
Sunday, March 16	*FORT HAYS STATE UNIVERSITY (DH)	1 p.m.
Tuesday, March 18	at Newman University, Wichita, Kan.	4 p.m.
Friday, March 21	*at Pittsburg State University, Pittsburg, Kan.	5 p.m.
Saturday, March 22	*at Pittsburg State University, Pittsburg, Kan. (DH)	1 p.m.
Sunday, March 23	*at Pittsburg State University, Pittsburg, Kan.	1 p.m.
Tuesday, March 25	at Rockhurst University, Kansas City, Mo.	5 p.m.
Friday, March 28	*NORTHWEST MISSOURI STATE UNIVERSITY	4 p.m.
Saturday, March 29	*NORTHWEST MISSOURI STATE UNIVERSITY (DH)	1 p.m.
Sunday, March 30	*NORTHWEST MISSOURI STATE UNIVERSITY	1 p.m.
Friday, April 4	*EMPORIA STATE UNIVERSITY	5 p.m.
Saturday, April 5	*at Emporia State University (DH)	2 p.m.
Sunday, April 6	*EMPORIA STATE UNIVERSITY	1 p.m.
Tuesday, April 8	ROCKHURST UNIVERSITY	5 p.m.
Friday, April 11	*at University of Nebraska-Kearney	3 p.m.
Saturday, April 12	*at University of Nebraska-Kearney (DH)	1 p.m.
Sunday, April 13	*at University of Nebraska-Kearney	Noon
Tuesday, April 15	EMPORIA STATE UNIVERSITY	5 p.m.
Friday, April 18	*LINCOLN UNIVERSITY (DH)	2 p.m.
Saturday, April 19	*LINCOLN UNIVERSITY (DH)	Noon
Tuesday, April 22	at Rockhurst University, Kansas City, Mo.	6 p.m.
Friday, April 25	*at Northeastern State University, Tahlequah	2 p.m.
Saturday, April 26	*at Northeastern State University (DH)	1 p.m.
Sunday, April 27	*at Northeastern State University	Noon
Tuesday, April 29	at William Jewell College, Liberty, Mo.	3 p.m.

*Home games in all caps; *MIAA Conference game.*

SOFTBALL

The Mid-America Intercollegiate Athletic Association had not completed the 2014 softball schedule at press time. To view schedules for the Ichabods, visit wusports.com.

CLASS NOTES

Submit your news online at washburn.edu/alumni-friends/ichabod-communications/class-notes.html, post it on Facebook at facebook.com/washburnalumni or email wualumni@washburn.edu. The deadline for the Spring/Summer 2013-14 edition of the magazine is Jan. 18. You can read more class notes on Facebook and Twitter at twitter.com/washburnalumni.

1940s

ANNIVERSARY

Gordon Lowry, ba '41, jd '46, Valley Falls, Kan., and Margaret Lowry celebrated their 72nd anniversary in June. He celebrated his 95th birthday in July.

1960s

Harold Kreger Jr., b ed '65, m ed '72, San Antonio, Texas, was awarded life membership in the Million Dollar Round Table. Since beginning his career with New York Life, he has been named to the president's council and executive council.

ANNIVERSARY

Janet (Hillyer) Armstrong, b ed '68, Colorado Springs, Colo., and **Robert Armstrong**, bs '67, celebrated their 45th wedding anniversary on June 15. The

couple traveled to Portugal and England in April.

1970s

Gary Clarke, ba '79, Topeka, published his fourth book, "They Call Me Cowabunga," in October. The former director of the Topeka Zoo owns Cowabunga Safaris and has completed more than 140 safaris to Africa. Clarke was a member of the Kaw staff at Washburn. **Keith Fevurly**, jd '76, Centennial, Colo., is an attorney, financial planner and senior lecturer of finance at Metropolitan State University, Denver. He also is an adjunct associate professor at Webster University and had a book, "Plan Your Financial Future," published. Fevurly was a member of Delta Theta Phi at Washburn. **Ron Keefover**, ba '71, Topeka, retired after 32 years as the

public information officer for the Kansas Supreme Court. He was a member of the Kaw and Review staffs at Washburn. **Kurtis Loy**, jd '79, Pittsburg, Kan., is an attorney with a private practice in Pittsburg. **David Markham**, jd '77, Parsons, Kan., is an attorney with a private practice in Parsons. He was a member of Phi Delta Phi at Washburn. **Charles Rayl**, jd '75, Strong City, Kan., received the Honorable Order of St. Michael Silver Award from the Army Aviation Association of America. He was a member of Delta Theta Phi at Washburn. **David Rebein**, ba '77, Dodge City, Kan., was re-elected as chairman of the Legacy of Justice Foundation board of directors. He is a partner in the Rebein Bangerter Rebein PA law firm. Rebein was a member of Phi

Kappa Phi at Washburn. **Gaylord Sanneman**, bba '76, Newton, Kan., was elected department commander of the Kansas American Legion. He has served as the vice-commander and master at arms in the organization. **Barbara Tosh**, b ed '73, Valley Falls, Kan., is a retired educator who taught in Valley Falls, Denison, Coal Creek and Atchison, Kan. **Robert Wertkin**, bs '70, Vicksburg, Mich., was appointed director of the School of Interdisciplinary Health at Western Michigan University. He also received the distinguished service award from the school. **Calvin Williams**, jd '78, Colby, Kan., received an outstanding service award from the Kansas Bar Association. He is the sole practitioner in Colby and commissioner for the

Laywers Assistance program. He was an intern in the Law Clinic at Washburn.

1980s

Ivan Baker, ba '81, Tinley Park, Ill., is an economic development director. He was one of 70 individuals invited to participate in the White House Summit on Economic Development. **Rhonda (Hodges) Braudis**, ba '83, Azel, Texas, retired as a colonel after serving for 38 years in the Air Force. She was a member of the Air Force ROTC and Washburn Players during college.

LaDonna (Williams) DiCamillo, bs '88, Long Beach, Calif., is the director of government affairs for Burlington Northern Santa Fe Railway in Los Angeles. She is the chairperson of the Long Beach Area Chamber of Commerce board of directors. **W. Lee Fowler**, jd '81, Cottonwood Falls, Kan., was appointed to the Kansas Sentencing Commission by Chief Justice Lawton R. Nuss. He was a member of Phi Delta Phi at Washburn. **Mary Gerrard**, jd '82, Madison, Wis., is the president of the University of Wisconsin-La Crosse Foundation. **Frank Henderson Jr.**, ba '89, Topeka, is the president of the Kansas Association of School Boards. He is deputy director of the Topeka Rescue Mission. **Michael Kelly**, jd '80, Tonganoxie, Kan., is an

attorney with a private practice in Tonganoxie. **Bill Klapper**, bba '80, Kansas City, Kan., was appointed as a judge in the 29th Judicial District. He previously worked as an attorney in Wyandotte County. **Gordon Kuntz**, bsn '87, Hays, Kan., assumed command of the Kansas Army National Guard medical detachment. Kuntz, who has achieved the rank of colonel, is a psychiatric nurse practitioner at High Plains Mental Health Center in Hays. **Nancy Moritz**, bba '82, jd '85, Topeka, was nominated by President Barack Obama to the U.S. Court of Appeals for the 10th District. She has served as a Kansas Supreme Court justice since 2011. Moritz is a member of NoNoSo and was a member of Delta Sigma Psi, student council and the Law Journal, for which she was notes editor. **Sean Scally**, jd '88, Valdosta, Ga., is the program coordinator at Wiregrass Georgia Technical College.

Brad Thornton, jd '84, Clear Lake, Iowa, is a reverend at the First Congregational Church in Clear Lake. **Debra Villarreal**, bba '82, Dallas, Texas, was recognized in "The Best Lawyers in America." She was a member of the Accounting Society at Washburn. **Jeff Wagaman**, ba '84, Topeka, was elected to a three-year term to the board of directors of the National Association of Crime

Victims Compensation Board. He is executive director of the Kansas Crime Victims Compensation Board. He was a member of the Review staff at Washburn.

1990s

Wayne Basso, ba '93, Topeka, was promoted to president of UMB Bank's eastern Kansas region and serves on the company's Kansas loan committee. **Randy Beale**, b ed '92, Edgerton, Mo., is a realtor in Kansas City, Mo. He was a member of the Physical Educator Majors Club at Washburn. **Kevin Berens**, jd '99, St. Francis, Kan., was appointed to a two-year term on the Kansas Sentencing Commission. He is the attorney for Bird City and Thomas County and has a private practice. He was a member of Phi Alpha Delta, the student division of the Kansas Bar and the Law Journal staff while at Washburn.

Stacy Friend Bell, jd '98, Helotes, Texas, is the assistant county attorney in Kerr County, Texas. She was a member of Phi Delta Phi, Moot Court Council and Women's Legal Forum while at Washburn. **Angela (Simon) Bittner**, as '93, bsn '96, Topeka, is the rural outreach coordinator for the archdiocesan office of evangelization of Catholic formation of youth in Wyandotte County. She was a member of the volleyball team at Washburn. **Jennifer (Cowan) Haugh**, bfa '96, Topeka, is co-owner of Dead Eye Diva, a firearms/shooting education and event group for women.

Jared Holroyd, ba '95, Topeka, is the senior executive director for Atria Hearthstone, a retirement and assisted living community. **Mark Lackey**, b ed '93, McPherson, Kan., is a science teacher in the Canton-Galva school district. **William Leis**, ba '94, Bermuda, Ga.,

DAVID BURLEW, BS '80, OZARK, MO.

David Burlew (right), who received a bachelor of arts from Washburn in 1980, received the Clarence M. Kelley Meritorious Service Award from the FBI during a September ceremony. Burlew, who has worked as a special agent for the FBI for 25 years, is retiring in May. The award is presented by personnel from the corporation of Clarence M. Kelley in Kansas City, Mo., and by board members of the Kansas/Western Missouri Chapter of the FBI National Academy Associates. At left is Mike Kaste, special agent in charge of the FBI in Kansas City. *Photo Submitted*

is a technical operations supervisor for the Bank of Butterfield. He was a member of the Catholic Campus Center at Washburn.

Lynn McCreary, jd '94, Elm Grove, Wis., was promoted to executive vice president and general counsel of Fiserv Inc. He was a member of Moot Court Council at Washburn. **Tony Mattivi**, jd '94, Topeka, is an assistant U.S. attorney.

Michael Millett, jd '97, Overland Park, Kan., is a criminal defense attorney focusing on misdemeanor and felony criminal cases in federal, state, municipal, juvenile and appellate courts in the State of Kansas. He was a member of Moot Court Council at Washburn.

Chris Ramsey, ba '94, Chevy Chase, Md., is the CEO of LATISTA Technologies. He was a member of the Washburn Student Government Association and Review staff.

Verlee Sanneman, ba '98, Topeka, is office manager at the First Baptist Church. She was a member of Who's Who Among Students at American Universities and Colleges.

Todd Wheat, bs '93, Quinton, Ala., was promoted to lieutenant in the Alabama Department of Corrections William E. Donaldson Correctional Facility. He is a member of Kappa Sigma and played football at Washburn.

2000S

Matt Ahrens, bba '06, Streamwood, Ill., is the director of the Midwest Region in the RIA and Independent Broker/Dealer sales distribution channel for

Security Benefit Corporation. He was a member of the Washburn Student Government Association and Leadership Institute.

Anne-Marie (Scruggs) Bevel, bpa '05, , Topeka, is assistant trade adjustment assistant program manager for the Kansas Department of Commerce. **Becky Bridson**, ba '00, Lawrence, Kan., is a personal trainer. She played basketball and worked on the Review staff at Washburn.

Cara Burnidge, ba '06, Tallahassee, Fla., received a doctor of philosophy in religion from Florida State University. She is an instructor of history at the school.

Burnidge was a member of the Leadership Institute and NoNoSo. **Christy Carroll**, certificate in diagnostic medical sonography '08, bhs '11, Wichita, Kan., is a cardiovascular sonographer at Heartland Cardiology in Wichita.

Emily Cottrell, b music '06, mls '11, Topeka, is an executive assistant at the Kansas Chamber of Commerce. She was a member of the German Club and Catholic Campus Center during college.

Tara (Kemp) Cunningham, ba '00, Phoenix, Ariz., is an assistant professor at the University of Arizona College of Medicine-Phoenix. She is on the City of Phoenix Leadership Committee and Phoenix Youth Ballet Theatre board of directors and was named to the Phoenix Business Journal's "Forty Under 40."

Clay Curtin, ba '03, Menlo Park, Calif., is the assistant to the city manager in Menlo Park. He is a

member of Sigma Phi Epsilon and Sagamore and was a member of the Student Alumni Association and College Republicans.

Eric Dales, bs '08, Topeka, graduated from the Army National Guard advanced individual training as a member of D Company 1-222nd aviation regiment at Fort Eustis, Va. He is a corrections specialist wih the Shawnee County Department of Corrections and played baseball at Washburn.

Nolan Deitrich, bs '07, Lawrence, Kan., is a paraprofessional and assistant baseball coach at Free State High School in Lawrence. He played baseball at Washburn.

Javier Gonzalez, mba '02, Dallas, Texas, is a supply chain manager for contract manufacturing at Frito Lay.

Maria Guzman, bfa '03, ba '03, Oakland, Calif., is working with muralist Ray Patlan to renovate The Song of Unity Mural in Berkeley, Calif.

Zack Hemmerling, bs '07, Hutchinson, Kan., is the foreman at Prairie Hills Nursery. He played football while at Washburn.

Meghan Houtsma, jd '05, Syracuse, Kan., was inducted into the Baker University athletics Hall of Fame. She is an attorney at Syracuse Dairy LLC.

Curtis Kitchen, ba '02, Shawnee, Kan., is the director of publications and tradeshow for the National Auctioneers Association. He worked on The Review staff during college.

Tad Layton, ba '00, jd '03,

Overland Park, Kan., is a partner with Post Anderson Layton Lindstrom. He was a member of Phi Alpha Delta and Washburn Student Government Association.

Jennifer L. Michaels, jd '09, Lenexa, Kan., received the outstanding young lawyer award from the Kansas Bar Association. She was a member of Moot Court Council at Washburn.

Courtney Mikesic, jd '05, Kansas City, Kan., is an associate with the law firm Kramer and Frank PC. She was an intern in the Law Clinic at Washburn.

Alicia (Phillips) Mowder, ba '08, Edmond, Okla., is the brand manager for Sonic America's Drive-In in Oklahoma City.

Christopher Mowder, bba '07, Edmond, Okla., is a senior marketing manager for Security Benefit Corporation. He was a member of Delta Chi at Washburn.

Candi (Hoffmann) Nigh, ba '06, Tribune, Kan., completed her residency at the University of Kansas School of Medicine at Wesley Medical Center in Wichita.

Kyounghwa Oh, bfa '04, Grand Junction, Colo., is an artist and an instructor of art at Colorado MESA University.

Kinsley (Krupich) Riggs, ba '06, Olathe, Kan., is the branch manager of Corinth Neighborhood Library in Prairie Village, Kan.

She is membership chairperson for the Kansas Library Association and participated in the Northeast Johnson County Chamber of Commerce leadership program.

Riggs was a member of the Leadership Institute at Washburn. **Nathan Schmidt**, bs '02, Topeka, is a member of the city council for the City of Topeka. He is a

senior database administrator for the Kansas Department of Revenue. Schmidt played football at Washburn.

Christine (Sloop) Steinkuehler, ba '05, Topeka, received the Shawnee County Historical Society preservation award for the restoration of 1272 S.W. Western in Topeka.

Junior Treto, ba '03, Denver, Colo., is the manager of special events at Teach for America. He was a member of Phi Delta Theta, Campus Activities Board, the Student Alumni Association and Washburn Student Association.

Matt Warnock, bba '06, Ponte Vedra Beach, Fla., works for the Professional Golf Association Tour. He played golf at Washburn.

Samuel Wendt, jd '01, Leawood, Kan., was accepted into the Multi-Million Dollar Advocates Forum. He is co-founder of the Kansas City, Mo., firm Wendt Goss P.C. Wendt was a member of the International Law Society at Washburn.

Krystal Wiltz, ba '08, Charleston, S.C., is director of operations for the Charleston Port and Seafarers Society. She was a member of Student Film and Video at Washburn.

Jason Wright, bba '04, Thornton, Colo., is coordinator of student activities at Front Range

Community College. He was a member of Phi Delta Theta, Young Republicans and Washburn Student Government Association.

BIRTHS

Denise (Bunck) Davies, bba '05, Bloomington, Ill., and Luke Davies, a boy, Archer Joseph, on May 30. He joins sisters Addyson, 5, and Ainsley, 3. **Crystal (Walker) Ecton**, ba '04, Gridley, Kan., and **Jarrold Ecton**, a boy, Bodie Douglas, on March 14. He joins brother Max, 2.

Jeff Kready, b music '04, New York City, and Nikki Daniels, a girl, Lena Renee, on June 18.

Paige (Pfannenstiel) Woolery, bba '07, Baytown, Texas, and **Nick Woolery**, bpa '08, a boy, Cal William, on June 3. She is a member of NoNoSo, was a member of Washburn Student Government Association and the Leadership Institute and worked on the Washburn Review staff.

He was a Bonner Leader in Learning in the Community and a member of WU Bigs, International Politics Club, Model United Nations and Washburn Student Government Association.

2010S

Julia Brummer, bsn '13, Topeka, is a registered nurse at DaVita Dialysis. She was a member of Bod Squad at Washburn.

Racheal Camp, certificate in child care '13, Topeka, is working at a home daycare.

Xenia (Chumak) Conroy, bls '13, Topeka, is a paralegal

at Zimmerman and Zimmerman PA. **B.J. Harden**, jd '12, Topeka, is the legislative director for Kansas House Speaker Ray Merrick. Harden was a member of the Federalists Society, Intellectual Property Society and International Politics Club and worked on the Law Journal staff at Washburn.

Tim Hrabe, ba '11, Topeka, was promoted to marketing coordinator for the National Association of Trailer Manufacturers. He was a member of WU Bigs. **Jacob Keas**, bba '11, Lubbock, Texas, is project manager and co-owner of Oxy Petroleum and Obsessed Boutique. He was a member of Collegiate Entrepreneurs and International Business Club at Washburn.

Richard Kelly, ba '13, bsw '13, Topeka, is a human resources assistant at Key Staffing Solutions. **Megan Lady**, m ed '10, Abilene, Kan., is a special education teacher at McKinley Intermediate in Abilene.

Morgan Minihan, ba '13, Topeka, is a math teacher at Seaman Middle School in Topeka. **Bailey Pepper**, certificate in surgical technology '13, Topeka, is a surgical technologist at Stormont-Vail HealthCare.

Daphne Phillips, ba '12, Lawrence, Kan., is an admissions advisor at National American University in Overland Park,

Kan. She was a member of the French Club, Future Alumni Network, Mortar Board and Washburn Residence Council during college.

Meghan Ryan, ba '12, Topeka, was promoted to Tracks editor and quality representative for the National Association of Trailer Manufacturers. She is a member of Kappa Alpha Theta and NoNoSo and was a member of Alpha Lambda Delta at Washburn.

Christopher Roth, b music '11, Knoxville, Tenn., received a master's degree in flute performance at the University of Tennessee. He was a member of Collegiate Music Educators, Washburn Orchestra Association, Washburn Association of Bands and the Washburn Flute Association. **Danielle SanAntonio**, ba '12, Pascoag, R.I., is a marketing specialist at Gallo Thomas Insurance Agency.

WEDDINGS

Kyleigh Haggard, ba '10, Tonganoxie, Kan., and **Brad Rogers**, bba '11, Tonganoxie, on April 27.

FRIENDS

Sharon Sullivan, associate professor of theatre, women and gender studies, received the Dream Builder Award at the YWCA Leadership Luncheon. She is a member of NoNoSo.

IN MEMORY

1930s

Mariella (White) Adams, ba ’38, 96, Topeka, on Aug. 9. She worked for the State of Kansas and won the City of Topeka women’s golf tournament three times. Adams was a member of Zeta Tau Alpha. Survivors include sons **Richard Smith**, bba ’64, jd ’68, St. Paul, Minn., and **Charles Smith**, bba ’65, Tempe, Ariz.; and daughter-in-law **Elizabeth Smith**, ba ’70, St. Paul, Minn.

Jane (Baird) Weeden, b music ’39, 96, Topeka, on Aug. 27. She directed recreational and music therapy for injured soldiers and prisoners of war at McClosky General Hospital. Weeden also worked for the Red Cross and State of Kansas, and taught music. She was a member of the board for the Topeka Symphony. Weeden was a member of Alpha Phi and Phi Mu Alpha Sinfonia at Washburn. Survivors include **Nancy (Weeden) McKimmy**, ba ’74, Grand Blanc, Mich.

1940s

Henry Blauw Jr., ba ’49, 88, Leawood, Kan., on May 15. He served in the Navy during World War II before working in accounting at Sheffield Steel for 26 years. Blauw was a member of Kappa Sigma.

Blythe (Bray) Caw, ba ’48, jd ’50, 86, Othello, Wash., on May 30, 2012. She was an attorney with

a practice in Othello. Caw was a member of Zeta Tau Alpha, Panhellenic Council, NoNoSo and the Kaw staff.

Donald Kresie, jd ’48, 94, Topeka, on Aug. 31. He served in the Army during World War II and worked in the Department of Administration for the State of Kansas for 34 years. Kresie was a member of Phi Alpha Delta. Survivors include daughter **Karen (Kresie) Follett**, bsn ’83, Fort Collins, Colo.

Bonney (Maine) Miller, ba ’49, 85, Manchester, N.H., on June 8. She co-owned and operated Mill-Mart House, a gift shop in Topeka. She was a member of Delta Gamma and NoNoSo and worked on the Kaw staff.

Ernest Morrison, ba ’41, 94, Sioux Falls, S.D., on Aug. 25. He served in the military during World War II before working as an administrator for Children’s Care Hospital and School in Sioux Falls. Morrison was inducted into the South Dakota Hall of Fame in 1992. He was a member of Phi Alpha Delta and the track team at Washburn.

Thomas Pirotte, ba ’47, 88, Wichita, Kan., on Aug. 4. He served in the Navy during World War II, achieving the rank of lieutenant. Pirotte worked for International Harvester and State Farm Insurance. He was a member of Alpha Delta, Sagamore and the Kaw staff while at Washburn. Survivors include

wife **Doris (Cohn) Pirotte**, ba ’46, Wichita, Kan.

Richard Pokorny, ba ’47, 89, Spokane, Wash., on June 8. He served in the Navy during World War II and served as chief of anesthesiology as a member of the Army Medical Corps. Pokorny worked as a physician for 35 years and was president of the Washington State Society of Anesthesiologists. He was a member of the Washburn Choir.

Georgia (Fiederling) St. Germaine, ba ’40, 93, Arlington Heights, Ill., on Nov. 17, 2012. She was a member of Alpha Phi and the Quill Club.

John Schnellbacher, ba ’47, 93, Corpus Christi, Texas, on June 28. He served in the Coast Guard before working as an attorney for more than 50 years.

June (Stubbings) Sheldon, ba ’44, 96, Topeka, on Aug. 16. She was a teacher in the Topeka school district. Survivors include brother **Harris Stubbings**, bba ’50, Topeka; and niece **Karen (Stubbings) Bransgrove**, b music ’83, Littleton, Colo.

1950s

Merlin Bolze, bba ’59, 85, Topeka, on July 22. He served in the Marines during the Korean Conflict before working at Goodyear.

Reta Brunton, ba ’58, 77, Topeka, on July 31. She was a teacher and the shorthand reporter for Judge James

Pusateri. Brunton also taught court reporting at Washburn. She was a member of the marching band at Washburn.

Harold Carlson, b ed ’50, 91, New Port Richey, Fla., on May 26. He was a Navy pilot during World War II before working for more than 30 years as a teacher and administrator. Carlson played basketball at Washburn. Survivors include wife **Kathryn (McRae) Carlson**, ba ’50, New Port Richey, Fla.

William Cunningham, ba ’51, 86, Overland Park, Kan., on July 16. He served in the Navy during World War II before working as a salesman for the Fruhauf company. Survivors include nieces **Susan Cunningham**, ba ’79, Topeka, **Caroline Cunningham**, ba ’85, Topeka, and **Karen (Cunningham) Shanks**, bs ’85, Meriden, Kan.; and nephew **Tunis Cunningham**, bba ’77, Lyndon.

Ruth (Curtis) Houser, bba ’53, 81, Topeka, on July 17. She worked at her father’s insurance business and as an office manager and paraprofessional in Topeka. Houser was a member of Zeta Tau Alpha.

Wendell Humphrey, bba ’51, 85, Topeka, on Sept. 13. He served in the Army during World War II. Survivors include daughter **Susan (Humphrey) Jones**, b ed ’78, Topeka; and niece **Jeannine Haag**, bs ’76, jd ’82, Fort Collins, Colo.

Gerald Kerby, bs ’54, 80, Fairway, Kan., on June 12. He served as a flight surgeon in the Navy before working as a physician and professor. Kerby taught at the University of Kansas School of Medicine for more than 30 years and served on the board of directors of the American Thoracic Society and was president of the American Lung Association of Kansas.

Thomas McPeak, bfa ’57, 79, Clemson, S.C., on July 31. He worked for WIBW before teaching at Clemson University, Kent State, Washburn and Tri County Tech. McPeak was a member of Sigma Phi Epsilon.

James Marr, bba ’57, 84, Lenexa, Kan., on Aug. 31. He served in the Army and worked at Hallmark Cards for 28 years. Marr was a member of Phi Delta Theta, the Association of Business Students and Young Republicans.

Theron Maupin, bba ’58, 81, Topeka, on July 21. He served in the Army before working in the insurance industry and in the audit department for the Kansas Department of Social and Rehabilitation Services. Maupin was a member of Phi Delta Theta and Young Republicans at Washburn.

George Probasco, ba ’50, jd ’51, 87, Topeka, on July 14. He served in the Army Air Corp, achieving the rank of staff sergeant. Probasco was the auditor for Shawnee County for 12 years and worked as an attorney. He was a member of Alpha Delta and Delta Theta Phi. Survivors include wife **Ethel**

(Bjorgaard) Probasco, jd ’81, Topeka; son **Jeffrey Probasco**, bs ’81, McKinney, Texas; nephew **Eric Freeman**, jd ’98, Henderson, Nev.; 13 grandchildren and five great-grandchildren.

Vernon Riggert, bba ’50, 87, Raymore, Mo., on Aug. 10. He served in the Navy before owning and operating Riggert Tire Co. in Belton, Mo., from 1971 to 1987. Riggert also worked for the Cass County juvenile office and The Home Depot.

Nicholas Roach, bba ’58, 77, Topeka, on June 23. He worked in the family’s commercial laundry, dry cleaning and linen supply business for 13 years before working for the Department of Post-Audit for the State of Kansas. Roach also worked at several colleges and universities before retiring in 2003. He was a member of Sigma Phi Epsilon.

Charles Rondelli, jd ’53, 83, Tucson, Ariz., on July 18.

Kay Scharfenberg, ba ’57, 77, St. Louis, Mo., on Sept. 13. She was a member of Alpha Phi, debate and the Dancing Blues at Washburn.

Barbara (Stone) Soucy, ba ’55, 80, Sabetha, Kan., on July 25. She was a teacher at several elementary schools, including Lake Ridge Academy in Elyria, Ohio. Soucy was a member of Delta Gamma and Phi Kappa Phi.

Edward Wiegers, jd ’57, 80, Marysville, Kan., on June 28. He served in the Army National Guard, retiring as a colonel after 35 years of service.

Wiegers was the Marshall County attorney and mayor of the City of Marysville.

1960s

Virginia (Bantleon) Brier, b ed ’64, m ed ’73, 92, Topeka, on June 20. She was a teacher in the Richland and Topeka districts.

Robert Brown, jd ’65, 78, Leawood, Kan., on June 22. He was a lieutenant in the Army before working as an attorney. He later worked as a pilot for Trans World Airline before retiring in 1991. Brown was a member of Delta Theta Phi.

Zella (Andrick) Darting, b ed ’63, m ed ’73, 93, Emmett, Kan., on Aug. 23. She was a teacher for 40 years, including 19 years in one-room schools in Jackson County and 21 years as a first-grade teacher in Shawnee County. Survivors include son **Gerry Darting**, aa ’85, Rossville, Kan.

Robert Duncan, bba ’61, 79, Muscatine, Iowa, on Sept. 14. He served in the Air Force and worked for the U.S. Department of Labor in Denver, Colo., as director of training. He was a member of Young Democrats at Washburn.

Jan Goes, bba ’64, 73, Mercer Island, Wash., on May 15. A native of the Netherlands, he served in the Dutch Army before participating in an exchange program with Washburn. Goes later worked for McKinsey and Company Inc., Barry Wright Corporation and Sonicare. He was a member of Phi Delta Theta.

Guy Harris, bba ’65, 69,

Eastborough, Kan., on July 4. He was a member of Alpha Delta and played golf at Washburn.

Daniel High, ba ’63, jd ’63, 74, Branson West, Mo., on May 24. He was a member of Sigma Phi Epsilon and Phi Alpha Delta at Washburn before working as an attorney. Survivors include sister **Selma Peck**, b e d ’64, m ed ’95, Tecumseh, Kan.

Roger Nyfeler, ba ’63, 72, Topeka, on July 14. He served in the Marines during the Vietnam War and worked for the Menninger Clinic for 40 years as a therapeutic recreation specialist. He was a member of Phi Delta Theta and the Washburn Players, and he played football during college.

Charles Pomeroy, bba ’65, 90, Topeka, on June 15. He was a tax consultant at Pomeroy Tax Office and attended the School of Law. Survivors include son **Charles Pomeroy**, bba ’75, Ketchum, Idaho; niece **Elsa Pomeroy**, b ed ’73, Topeka; and nephews **Stan Pomeroy**, ba ’74, Topeka, and **David Pomeroy**, ba ’77, Topeka.

Bill Remmers II, bs ’63, 73, Lawrence, Kan., on June 16. He worked in several capacities for the University of Kansas, including research, statistical analysis and as an instructor. Remmers also worked as a mathematician for Aeroneutronics in Newport Beach, Calif.

Philip Saia, jd ’60, 82, Frontenac, Kan., on Sept. 1. He served in the Army before owning a private practice as an attorney. Saia was a worker’s compensation

IN MEMORY
JAMES AHRENS, PROFESSOR OF LAW EMERITUS, 94, TOPEKA, ON JUNE 6
Born in St. Louis, Mo., James Ahrens served in the Army/Air Force Intelligence Corps during World War II before attending Wooster College and the University of Chicago, where he received a juris doctor degree.

He was a professor of law at Washburn from 1944 to 1988, designing the Washburn Law Institute and serving as the faculty adviser for the Washburn Moot Court team.
Ahrens initiated comparative law programs for Yugoslavia and England and was named a distinguished professor of law. He also had a law school endowment in tort law in his name.

Survivors include wife Margaret Ahrens, Topeka; sons **Martin Ahrens**, ba ’67, Topeka, a senior development director at the Washburn University Foundation, and Anton Ahrens, Topeka; daughters **Julia Ahrens**, ma ’89, Kansas City, Kan., and **Katherine Weidling**, ba ’77, Shawnee Mission, Kan., Martha Miller and Barbara Jackson; grandson **James Ahrens**, ba ’10, Topeka; son-in-law **Frank Weidling**, ba ’78, Shawnee Mission, Kan.; and daughter-in-laws **Carolyn Szafran Ahrens**, bfa ’74, Topeka, and **Susan Stickley**, b ed ’76, Topeka.

.....

judge, owned Crawford County Abstract Company from 1971 to 1990 and retired as a gunsmith. Survivors include daughter **Ramona (Saia) Miller**, msw ’11, Berryton, Kan.
Charles Schwartz III, b music ’69, 66, Hartville, Mo., on May 13. He served in the Navy and taught music at Siuslaw High School in Oregon. Schwartz was a member of Alpha Delta and Phi Mu Alpha Sinfonia. Survivors include brother **James Schwartz**, b music ’66, Eureka, Kan.

1970s
Edwin Bideau III, bba ’72, jd ’75, 62, Chanute, Kan., on Sept. 5. He was the assistant county attorney in Neosho County before being elected as county attorney. Bideau was elected to the Kansas House of Representatives and was chair

of the House Reappointment Committee. He later opened a law firm. Bideau was a member of Sigma Phi Epsilon and an intern in the Law Clinic at Washburn. Survivors include wife **Margaret (Fritton) Bideau**, b ed ’75, Chanute; brother **David Bideau**, bba ’79, Chanute; and nephews **Adam Bideau**, bis ’13, Chanute, and **Heath Bideau**, bba ’10, Lenexa, Kan.
Harriet (Gingerich) Caplan, jd ’76, 67, Hays, Kan., on Aug. 2. She was a professor at Fort Hays State University. Before then, Caplan was a parole officer in Cleveland, Ohio, and had a 25-year career in banking. She was a member of Phi Kappa Phi and the editorial staff of the law journal, as well as an intern in the Law Clinic. **John Eyer**, bba ’74, jd ’77, 60, Belleville, Kan., on May 7. He was district magistrate judge of

Republic County and a member of the Kansas Bar Association. **Karl Glatt**, ba ’76, ms ’89, 59, Topeka, on Aug. 11. He worked at Southwestern Bell Telephone Company. Survivors include father **Oren Glatt**, ba ’52, Abilene, Kan.; mother **Harriet (Heins) Glatt**, ba ’55, Abilene, Kan.; uncle **A.D. Glatt**, bpa ’89, Topeka; and stepdaughter **Lisa (Mills) Goularte**, ba ’96, Topeka.
Larry Kane, bba ’71, 64, Oro Valley, Ariz., on July 4. He was executive vice president of U.S. Bank in Lawrence, Kan., and previously worked at banks in Portland, Ore., and Chicago, Ill. Kane was a member of Sigma Phi Epsilon. Survivors include sister **Patricia (Kane) Kovalchuk**, bsw ’95, Topeka.
Charles Prather, jd ’77, 67, McPherson, Kan., on June 27.

He served in the Army during the Vietnam War before teaching and coaching in Arkansas City, Kan. Prather had a private practice in McPherson and served as assistant county attorney. He was a member of Phi Delta Phi and an intern in the Law Clinic. Survivors include son **Nathan Prather**, bfa ’02, McPherson.

1980s
John Banta, jd ’85, 67, Phoenix, Ariz., on July 28. He owned the John Thomas Banta P.C. law firm. Banta was a member of Phi Delta Phi and worked on the staff of the law journal. **Terrance Cavanaugh**, bba ’84, 69, Corpus Christi, Texas, on Aug. 29. He was a funeral director and worked for Warren-McElwain Mortuary. Survivors include brothers **Stephen Cavanaugh**, ba ’71,

jd ’80, Topeka, and **David Cavanaugh**, bba ’87, Topeka; brother-in-law **David Skidgel**, ba ’69, jd ’76, Shawnee Mission, Kan.; and sister-in-laws **Beth Cavanaugh**, m ed ’95, Evergreen, Colo., and **Annette Cavanaugh**, b ed ’92, Topeka.
Kevin Larrison, ba ’86, 55, Holton, Kan., on July 6. He was an athletic trainer who worked at Midwest Sports Medicine and as an adjunct instructor at Washburn. Survivors include daughter **Holli (Larrison) Dieckmann**, as ’08, Holton.
Susan (Glottzbach) Sackman, ba ’80, 54, Herndon, Va., on June 28. She was an Air Force civil servant for nearly 30 years, including working as the senior strategic analyst for the National Guard joint staff. Sackman was a member of Kappa Mu Epsilon and Angel Flight at Washburn. Survivors include brother **Edward Glottzbach**, ba ’70, St. Louis, Mo., a Washburn University Foundation trustee. **Teresa (Kramer) Sloan**, bsn ’86, 52, St. Joseph, Mo., on Sept. 7. She was a nurse at the Veterans Administration Hospital in Leavenworth and the St. Joseph Outreach Clinic. **James Spring**, jd ’82, 57, Winfield, Kan., on Aug. 18. He was the Cowley County attorney and also worked as a judge. **Daniel Stewart**, bs ’83, 52, Shawnee, Kan., on May 29. He founded the reproductive medicine and infertility department at the Shawnee

Mission Medical Center. Stewart previously worked as an assistant professor at the University of Kansas Medical Center. Survivors include sister **Debra Stewart**, b ed ’80, m ed ’05, Topeka; brother-in-law **Mark Works**, ba ’85, jd ’88, Topeka; and nieces **Alanna Seymour**, bsn ’13, Topeka, and **Margeaux Seymour**, a Washburn student. **Paul West**, jd ’84, 55, St. Joseph, Mo., on May 17. He was a fiscal analyst for the Kansas Legislature. West was an intern in the Law Clinic at Washburn.

1990s
Robert Burton, ba ’96, 47, Topeka, on July 5. He was a computer programmer at Washburn. Burton was a member of Sigma Phi Epsilon. Survivors include sister **Jennifer (Burton) Streett**, b ed ’94, Hiawatha, Kan. **Craig Kendall**, jd ’91, 54, Anaheim, Calif., on May 4. He was a tax attorney in Topeka and a member of the student division of the American Bar Association at Washburn. **Linda (Simpson) Pinkston**, aa ’92, 56, Topeka, on Aug. 9. She worked for the Kansas Neurological Institute.

Kevin Roberts, bba ’90, 46, Sedalia, Mo., on Aug. 24. He was a manager at the distribution center for WireCo World Group and previously managed distribution centers for Walmart, Payless ShoeSource, Stride-Rite and Ingersoll-Rand.

2000s
John O’Brien, bs ’00, 42, Topeka, on Sept. 3. He played football at Washburn. **Amy (Dahlstrom) Reser**, bba ’03, 33, Highlands Ranch, Colo., on Aug. 24. Survivors include mother **Lynn (Hiebsch) Pelton**, b ed ’90, m ed ’99, Topeka; and sister **Angela Dahlstrom**, bsw ’05, Topeka. **Sylvia Scott**, bsn ’00, 39, Topeka, on June 15. She worked in nursing for 14 years, including at the Truman Medical Center in Kansas City, Mo. Survivors include sister **Abigail Dillard**, aa ’89, Kansas City, Kan.

2010s
Jeremy Stein, bs ’11, 32, Ulysses, Kan., on Sept. 16. He was an INE technician in the oil and gas industry.

FRIENDS
Lloyd Muilenburg, 85, Topeka, on June 9. He served in the Navy and Army, then later as a chaplain in Vietnam, Germany and the United States. Muilenburg achieved the rank of lieutenant colonel before retiring and becoming a chaplain at St. Francis Health Center and Presbyterian Manor. Survivors include wife **Mary (Fuller) Muilenburg**, b music ’56, Topeka; daughter **Sheri (Muilenburg) Bokelman**, aa ’87, bba ’87, Evergreen, Colo.; step-daughter **Dorothy (Van Slyke) Iliff**, b ed ’81, Topeka; and step-grandson **Justin Blumreich**, bba ’05, bsn ’11, Topeka.

Tammy Ready, 36, Topeka, on Sept. 11. She was a custodian in the Facilities Services Department at Washburn. **Ruth (Granger) Stauffer**, 86, Topeka, on March 31. She worked for the Emporia Gazette and was director of the Florence Crittenton Home and Planned Parenthood. Stauffer’s service to the community was extensive, including serving on the boards for the Ronald McDonald House, Mulvane Art Museum, University of Kansas Natural History Museum and Kansas International Museum. She received the president’s award from Washburn in 1995 and established a scholarship for single mothers through the Washburn Women’s Alliance. Survivors include husband John Stauffer Sr., Topeka, a Washburn University Foundation trustee; son **John Stauffer Jr.**, bba ’76, Olathe, Kan., also a Foundation trustee; and daughter Mary Brownback, Topeka. **Joseph Stein**, 89, Topeka, on July 24. He served in the Air Force during the Korean Conflict before working for more than 60 years as a physician, including 52 years in neurology. He worked at Menninger Clinic, taught at the University of Kansas Medical Center and was a physician at the Cotton-O’Neil Clinic. Survivors include wife **Lucy (Nichols) Stein**, m ed ’73, Topeka.

DUES-PAID MEMBERS OF THE ALUMNI ASSOCIATION AS OF OCT. 24, 201

Aadalee	T.C. Anderson	Lowell Bahner	Aleah Bass	Jeanne Bertelson	Teresa Bliss	Carolyn Brentlinger	Eric Burghart	Leslie Carr	Pam Clark	Jamie Corkhill	Doug Cummings
Kelsey Aadalén	Trella Anderson	Ron Bahre	Daniel Bass	Ken Bertelson	Tom Bliss	Don Brentlinger	George Burket	Marilyn Carr	Robin Clark	Jeannie Cornelius	Robb Cummings
Charlotte Adair	Kelly Andrews	Colene Bailes	Jan Bass	Bob Besancency	Otis Blocher	Brooke Brewer	Nicolas Carr	Wes Clark	Wes Clark	Candy Cornelissen	Candy Cunningham
Elaine Adair	Dena Anson	Randy Bailes	Rebekah Bassford	Brooke Besler	J. D. Bloomar	Jen Brewer	Bret Burnett	Shelly Carr	Barbara Clark Baker	Ana Cortes	Caroline Cunningham
Jeff Adair	Steve Anson	Danielle Bailey	Kristen Basso	Rosemary Best-Cutrer	April Bloxsom-Gomez	Shawna Brewer	Jim Burns	Nikki Carrasco	Brandi Clarke	Camille Cortez	T. J. Cunningham
Blue Adame	Bette Anton	Erik Bailey	Wayne Basso	Tim Bethel	Delray Blumreich	Clayton Brice	John Burns	Brenda Carr-Metzger	Caprice Clarke	Caprice Cortez	Caitlin Curran
Carolyn Adams	Kris Antonetti	Lynn Bailey	Judy Bates	Amanda Betts	Cathy Bluthardt	Patrick Bridge	Beth Burrell	Nancy Carroll	Brian Clarke	Francie Cortez	Barb Currier
Donna Adams	Larry Apel	Shelly Bailey	Larrie Bates	Liz Beutler	Doug Bluthardt	Jack Brier	Dean Burrell	Sam Carroll	Gary Clarke	Louis Cortez	Bob Currier
Jack Adams	Bill Araiza	Ola Bailey-Drake	Lauren Batres	Candace Bevan	Pat Bluthardt	Joanne Brier	Steven Burrell	Sandy Carroll	James Clarke	Dick Corwin	Clay Curtin
John Adams	Miranda Archer	Greg Bair	Mark Bauer	Bernie Bianchino	Paul Boatwright	Kayla Briggs	Marvin Burris	Cheryl Carson	John Clarke	Margaret Corwin	Colin Curtis
Keith D. Adams	Melissa Area	Betsy Baker	Ynacio Bautista	Marilyn Bianchino	Shirley Boatwright	Abby Brinker	Susan Burris	Connie Carson	Ron Clarkson	Danielle Cottman	Dan Custenborder
Keith L. Adams	Allison Arenas	Elizabeth Baker	Daniel Baxter	Paul Bicknell	Don Bobo	Cassidy Bristol	Jason Burrous	Dave Carson	Randy Clayton	Nancy Cottrell	Karen Cypressi
Nick Adams	Becky Arensdorf	Gary Baker	Gary Bayens	Adam Bideau	Leah Bockover	Bob Britting	Scott Burrus	Jan Carson	Ben Cleeves	Wayne Cottrell	Sharon Dabzadeh
Becky Addington	Griff Argo	Ivan Baker	Joan Bayens	Lou Biegeleisen	Marilyn Boeding	Kyle Brock	Laura Burton	Kali Carson	Karla Clem	Julie Covell	Larry Daeschner
Gary Adkins	Jen Armour	Jim Baker	Robert Beal	Brandon Bieker	Paula Boerger	Nancy Brock	Noah Burton	Kristi Carson	Amy Clements	Brenda Covert	
Mary Adkins	Zinaia Armstead	Melinda Baker	Charles Beall	Stephanie Bieker	Heather Bohaty	Vonda Brock	Russell Burton	Tim Carson	Dale Clemmons	Kacy Covert	Jeanine Dahlquist
Miranda Adkins	Bob Armstrong	Molly Baker	Francene Beall	Greg Bien	Dennis Bohm	Gregg Brockman	Virjean Burton	Lisa Carson-Kneifl	Kate Clemmons	Tom Covert	John Dahlstrand
Ann Adrian	Chris Armstrong	Sandy Baker-Adams	Kristen Beall	Marlene Bien	Blake Boling	Bud Bromich	Lila Bush	Janel Carter	Megan Clemmons	Bud Cowan	Sarah Dahlstrom
Tom Adrian	Elizabeth Armstrong	Lana Baker-White	Vi Beall	Rebekah Biernacki	Calvin Bolt	Judy Bromich	Barb Bushacher	Lyndzie Carter	Caoimhe Clifford	Eula Mae Cowell	Ebony Dailey
Nancy Aguirre-Feinglass	Jan Armstrong	Barbara Baldwin	Chris Beasley	Victoria Bigger	Edith Bronson	Edith Bronson	Travis Bussen	Richard Carter	Dave Clingan	Forrest Cowell	Carolyn Dale
Carolyn Ahrens	Niki Armstrong	Jennifer Baldwin	Colleen Beasley	Jim Biggs	Dawn Boman	Phil Bronson	Leah Buthorne	Rita Carter	Virgi Clingan	Carol Cowger	Galen Dale
Martin Ahrens	Kevin Arnel	Jean Balint	Tim Beasley	Erin Bigler	Larry Bond	Julie Brooks	Bailey Butler	Tori Carter	Robert Clinkenbeard	Chris Cowger	Laura Dallman
Aysha Aktar	Weston Arnel	Ruth Ball	Brian Becker	Ryan Bideau	Laura Bond	Matt Brooks	Kate Butler	Greg Cartwright	Miranda Clopton	Arden Cowherd	Kevin Dalton
Ed Alberg	John Arnett	Candice Ballard	Kent Becker	Colby Billau	Bob Boner	Nancy Brooks	Olivia Butler	Don Carver	Lynn Clothier	Diana Cowing	Marilyn Dalton
Hank Alberg	Sheridan Arnett	Jerry Banaka	Madison Beckman	Janice Bingham	Amy Bones	Terry Bross	Parke Butler	Whitney Casement	Tim Clothier	Colby Cox	Vernon Dalton
Joyce Alberg	Bret Arnold	Megan Bancroft	Merrill Befort	Jerry Bingham	Eileen Brouddus	Donna Brouddus	Victor Butler	Marsha Casey	Donna Casey	Meredith Cox	Jessie Damman
Dianne Albert	Cara Arnold	Thomas Banley	Ingrid Bego	Kasandra Birch	Linda Bonnel	Moira Brouddus	Alyssa Buxman	Elizabeth Casey	Ben Coates	Michelle Cox	Joyce Damron
Terry Albert	Christina Arnold	Mary Bannwarth	Amanda Behm	Brooke Bird	Tom Bonnel	Garrett Brower	Annette Bynum	Chris Casper	Walter Cobler	Rachael Cox	Annie Dancer
Larry Albright	Evan Arnold	George Barbee	Gerald Beier	Christopher Bird	A. L. Bontrager	Emily Brown	Tiffany Byrd	Joe Casper	Jen Cocking	Roy Cox	Bertha Dandridge
Bob Alderson	Nick Arnold	Jean Barbee	Bartholomew Beiker	Sean Bird	Debbie Bontrager	Harley Brown	Elwin Cabbage	Jeanne Cassel	Trey Cocking	Shad Cox	Celia Daniels
Ed Aldrine	Ann Marie Arp	Michael Barber	Rachel Beiker	Heather Birkbeck	Caleb Boone	Jackie Brown	Margaret Cabbage	Shawna Cassen	Clark Coco	Steve Cox	Daryl Daniels
Kaitlin Alegria	Katharine Arroyo	Jennifer Barbery	Marla Beimforde	Pat Birkbeck	Bruce Borders	Alyssa Brown	Glenda Cafer	Alyssa Castillo	Alyssa Castillo	Wayne Cox	Jean Daniels
Don Alexander	Ernestine Artese	Anna Barker	Bernice Bell	Glenn Birzer	Jesse Borjon	Katie Brown	Jayne Cafer	Cary Catchpole	Sharyl Coffey	Lolafaye Coyne	Kurt Daniels
Edwin Aley	Chelsea Artzer	Betty Barker	Bradley Bell	Dee Bisel	Stacie Borjon	Kelly Brown	Lance Cahill	Emily Caudle	Shel Cohen	Daniel Cozad	Priscilla Daniels
Joanna Alfors	Kathy Jo Artzer	Bill Barker	Betty Born	Eston Bell	Betty Born	Randy Brown	Ashley Cain	Josh Cauthon	Virginia Cohen	Ivonne Cozad	Randy Darling
Rizki Aljupri	Narra Asher	Joan Barker	Kathleen Bell	Meghan Bitter	Sue Brown	Sue Brown	Heather Cairns	Annette Cavanaugh	Dustin Coker	Ike Crabaugh	Robert Darling
Adrian Allen	Tiffany Ashline	Rick Barker	Katy Bell	Angela Bittner	Frances Boudreau	Thomas Brown	Marie Caldwell	Steve Cavanaugh	Heather Colacicco	Cassidy Crabtree	Terri Darling
Barbara Allen	George Ashworth	Matt Barker	Louis Bittner	Kevin Bittner	Louis Bourdeau	Timothy Brown	Loretta Caleb	Claudia Cerrone	Kelli Coldiron	Dennis Craig	Paula Darr
Chuck Allen	Seavor Askren	Barb Barnard	Kerri Bellamy	Fern Black	Bob Bourdette	Janis Brown Hutchison	Michelle Caleb	Caryl Chacey	Nancy Cole	Jan Craig	Amanda Darrow
David Allen	Shelby Atadgi	Georganne Barnes	Stephen Bellerive	Bobby Blackburn	Jon Boursaw	Katy Browne	Brian Calhoon	David Chacey	Scott Colebank	Leslie Craig	Chantelle Darrow
Evelyn Allen	Michael Atchison	Jerry Barnes	Matt Benaka	Carol Blackburn	Lyman Boursaw	Yvonne Brownell	Dick Calhoon	Dick Chaffin	David Coleman	Diana Crain	Floyd Davenport
Grace Allen	Jeanne Atha	Susan Barnes	Donna Bender	Jen Blackburn	Haven Bouton	Joyce Browning	Rod Calhoun	Wilma Chaffin	Jayne Coleman	Dan Cramer	Jim Davidson
Kirsten Allen	Steve Atha	Ann Barnett	Jack Bender	Jim Blackburn	Jan Bowen	Kayla Browning	Melanie Calkins	Ginger Chang	Louisa Collett	Andrew Crandall	Peggy Davidson
Mary Allen	Davis Atteberry	Bob Barnett	Bill Benedict	Linda Blackburn	Mary Jane Bowen	Dave Broxterman	Lori Callahan	Ruu Chang	Chris Crary	Chris Crary	Tom Davidson
Michael Allen	Delanie Atteberry	Deidre Barnett	Eric Benedict	Jamie Blackim	Rod Bowen	Leighton Broxterman	Ann Callies	Betry Chapman	Rod Colvin	Chuck Cravens	Chris Davies
Pamela Allen	Pat Augustine	Elise Barnett	Liz Benedict	Brenda Blackman	Ronald Bower	Nathan Broxterman	Crystal Callison	Bud Chapman	Kenneth Combes	Claire Crawford	David Davies
Ann Allison	Louann Austin	Jim Barnett	Martha Benignus	Michael Blackman	Vince Bowhay	Peg Broxterman	Greg Camblin	Danyl Chapman	Emery Compton	Clem Crawford	Denise Davies
Dick Allison	Sam Austin	John Barnett	Chuck Bennett	Cassandra Blackwell	Mary Bowie	Peggy Broxterman	Racheal Camp	Kenneth Chapman	Jacob Conard	Derrick-Foster Crawford	Ande Davis
Eustacia Allison	Tammy Austin	Kim Barnett	Kaitlyn Bennett	Kara Blackwell	Ben Bowman	Rachel Broxterman	Andryana Campbell	Pat Chappell	Tyler Concannon	January Crawford	Anthony Davis
Michael Alonzo	Gretchen Auten	Pam Barnett	Jerry Benning	Loraine Blackwood	Gary Bowrey	Quin Bruce	Bev Campbell	Kathryn Chapple	Lois Conklin	Rick Crawford	Bill I. Davis
Khaloud Alsaid	Paige Auten	Connie Barngrover	Richard Bennon	Cameron Blain	Desiree Bowser	Jane Brumley	Chelsea Campbell	Cade Chaput	Paige Conlin	Sylvia Crawford	Bill W. Davis
Rebekah Alters	Barbara Axton	Larry Barngrover	Carol Benoit	Ben Blair	Larry Bowser	Keith Brumley	Cornelia Campbell	Aaron Charest	Brooke Connell	Vicki Crawford	Dave Davis
Bailey Altman	Charlie Axton	Faron Barr	Harold Benoit	Jordan Blair	Nikki Box	Julia Brummer	Courtney Campbell	Ashley Charest	Kipp Connell	Careen Creech	Eileen Davis
Michelle Alvarez	Angela Ayala	Grace Barr	Carlene Benson	Julie Blair	Bob Boyd	Allison Bruna	John Campbell	Emily Charles	Dlany Conny	Jaclyn Creech	Frank Davis
Solmer Alvarez Gutierrez	Carol Ayers	James Barraclough	Lee Benson	Merle Blair	Rebeca Boyd	Clinton Bruning	Nicholas Campbell	Soliel Charles	Xenia Conroy	Daniel Creitz	Glen Davis
Betsy Anderson	Terry Babb	Jenny Barricklow	Victor Benson	Nancy Blanco	Brian Boyer	Pam Bruns-Works	Scott Campbell	Kevin Charlwood	Sierra Contee	Coye Crenshaw-Kleve	Karli Davis
Dale Anderson	Shannon Babcock	Carol Barry	Julia Bentley	Tricia Blankenship	Phyllis Boyer	Kenny Brunt	Tinea Canady	Zhen Chen	Casey Converse	Charles Croviserat	Linda Davis
Ev Anderson	Dennis Bachman	Daniel Barry	Michael Benton	Connie Blaser	Ashlie Boyett	Kristin Brunt	Eileen Canfield	Lo-Cheung Cheng	Sherry Converse	Kate Crews	Lynda Davis
Jerry Anderson	Jerrica Bachmann	Jana Barry	Joe Berberick	Sam Blasi	Margaret Boyles	Curtis Bruton	Jordan Canfield	Gertrude Cherry	Bob Conway	Erika Crider	Matt Davis
Jim Anderson	Bob Bachtell	Patrick Barry	Jeanne Berg	Bill Blass	Jim Braden	Grover Bryan	Linda Canfield	Peter Chesney	Melody Cooley	Jessica Crider	Michael Davis
Joe Anderson	Janice Bacon	Tony Barry	Fredrick Bergmann	Sheri Blass	Margie Braden	Katlin Bryan	Maria Cangiani	Claire Chesnut	Dennis Cook	Linda Crider	Rich Davis
Julie Anderson	Janelle Badger	Dick Barta	Matthew Bergmann	Christie Blenden	Kay Bradford	Bill Buche	Taylor Cantillon	Robert Chesnut	Erin Cook	Cassandra Criger	Roger Davis
Laura Anderson	Walt Badke	Marcia Barta	Shannon Bergmann	Alison Blevins	William Bradford	Randine Buche	Jamie Cantrell	Tony Chiaverini	Gary Cook	Joe Crimmins	Sam Davis
Linda Anderson	LeAnne Baehni-Schultz	Deanna Bartels	Paul Berkley	James Blevins	Dale Bradley	Paula Buche	Sandy Cantwell	Ann Chilcott	Julie Cook	Laurie Crimmins	Scott Davis
Maurice Anderson	Larry Baer	Wendell Bartels	Cheri Bernard	Lisa Blevins	Marrissa Bradley	Cory Buck	Vera Cao	Morgan Chiles	Justin Cook	Sandy Crimmins	Ted Davis
Nancy Anderson	Stacia Baer	Karan Bartlett	Jim Bernard	Brandon Blick	Susanne Bradley	Rhett Buckley	Leah Cappaletti	Jong-Tak Choi	Kevin Cook	Scott Crimmins	ZaKyr Davis
Richard Anderson	Vicki Baer	Lynn Bartlett	Larry Bernhardt	Don Bliss	Danielle Bradrick	Doris Buckner	Cynthia Carbone	Frank Chorba	Mary Jane Cook	Jake Crist	Francina Davis-Gimse
Rick Anderson	Amanda Baer Wright	Mike Bartlett	Darron Berroth	Gary Bliss	Erinn Bradstreet	Diane Budden	Amber Cardona	Melodie Christal	Sara Cook	Don Critchfield	Barbara Davison
Ronnie Anderson	Amanda Baglin	Allison Barton	Carrie Berry	Jennifer Bliss	Pamela Brady	Richard Budden	John Carey	Don Christensen	Scott Cook	Katrina Crites	Dean Davisson
Scott Anderson	Artur Bagyants	Tanya Baruth	Colby Berry	Paula Bliss	Steven Braegger						

Brett Dawes	Duke Dougan	Emily Elam	Sherri Farwell	Jane Frank	Joan Gatewood	June Golden	Carol Habluetzel	Kevin Harry	Julie Hendricks	Sherry Hodnefield	Amanda Hughes
Stefanie Dawkins	Ginger Dougan	Junior Elder	Iona Faulk	Troy Frank	Peggy Gatewood	Catherine Gomez	Larry Habluetzel	Krystal Harry	Amy Hendrickson	Bob Hoehn	Frankye Hughes
Amy Day	Mark Douglas	Rachel Elias	Michael Faurot	Madelyn Franzke	Kay Gatza	Christian Gomez	Stacey Harry	Ross Hendrickson	Ross Hendrickson	Albert Hoelting	Hillary Hughes
Douglas Day	Rick Douglas	Leah Eller	Jim Fawcett	Dominick Frazier	Marilyn Gault	Chelsi Gonzales	Judy Hackler	Chuck Hart	Arne Henricks	Ann Hoelting	Michael Hughes
Krysten Day	Jayne Dowell	Jennifer Ellifritt	Rachel Fechter	John Frazier	Mary Gausman	Javier Gonzalez	Ken Hackler	Derek Hart	Amanda Henry	Brenna Hofelt	Gene Huguenin
Jorge De Hoyos	Bill Downes	Arlene Elliott	Virginia Feeley	Marissa Frederick	Gina Gawlick	Jorge Gonzalez	Karla Hart	Brad Henry	Brad Henry	Jeanne Hoferer	Anne Hula
John Dean	Carole Downes	Dana Elliott	Derek Feeney	Kathy Fredette	John Gee	Laura Gonzalez	Dick Haefele	Heather Hartley	Nikki Henry	Paul Hoferer	Harold Hula
Kelly Dean	Michael Downs	Gary Elliott	Joseph Feeney	Mariah Fredrickson-Shular	Auburn Gehle	Jerry Goodell	Blake Hageman	Ashley Hartnett-Zaouch	Brette Herber	Eric Hoffman	Vivian Hulsopple
Veronica Dean	Gary Doyle	Sheri Elliott	Landry Fehrenbacher	Al Freed	Karen Gehrt	Ron Goodeyon	Chuck Hageman	Ron Hartter	Melanie Herd	Mayre Hoffman	Scott Hultgren
William Dean	Lucile Doyle	Ashley Ellis	Selena Feiden	David Freeman	Karen Geier	Sara Goodeyon	Matthew Hageman	Joan Hartung	Peter Herdic	Stacey Hoffman	Darryl Humphrey
Georgia Deatrack	Taylor Drain	Kathy Ellis	Dick Feldman	John Freeze	Jessica Geiken	Tom Goodrich	Renae Hagemann	Marcie Hartwig	Kevin Herdman	Bob Hoffmann	Andrew Hund
Dave Debenham	Monet Drake	Tom Ellis	Arwa Felfel-Yunis	Marilyn Freeze	Dick Geis	Bonnie Gordon	Calla Haggard	Bob A. Harvey	Melissa Herdman	Leo Hoffmann	Bill Hund
Mike Debernardin	Sharrell Drane	Linda Elrod	Bette Felker	Crystal French	Gina Geis	Caitlin Gordon	Robert Haggard	Bob M. Harvey	Allison Herl	Linda Hoffmann	Irma Hund
Margaret DeBord	Mark Drews	Ed Fender	Ed Fender	Betty Frick	Betty Geiser	Chuck Gordon	Susan Haggard	Marilyn Harvey	Carolyn Herman	Susie Hoffmann	David Hundley
Jared Dechant	Caroline Drexler	Steve Elsasser	Garrett Fenley	Don Frick	Ryan Geist	Jamie Gordon	Clella Hahn	Sarah Harvey	Molly Herman	Rick Hoffmeister	Wayne Hundley
Cara Decker	Eric Drinkard	Samantha Elsen	Holly Fenton	Joe Frick	Heather Gelsing	Mary Gordy	Lowell Hahn	Rich Hasbrouck	Jenifer Hermann	Merideth Hogan	Seth Huninghake
John Decker	Dee Driver-Pritchett	Marshall Ferguson	Michael Ferguson	Dan Frickey	Shirley Gentry	Sharon Gorman	Ashlee Haist	Dana Hermesch	Tiffany Hogan	Debbie Hunt	Debbie Hunt
Kaylie Decker	Mike Dubenchick	Phil Elwood	Warner Ferguson	Ken Frickey	Mimi Gentry	Russ Goss	Andrea Hale	Megan Hash	Alix Hernandez	Jessica Hogberg	Mark Hunt
Cory Deedrick	Sharon DuBois	Carol Emert	Forrest Fernkopf	Autumn Friedli	Pat Geoffroy	Stafford Gosser	Bill Hale	Shannon Hatesohl	Jade Hernandez	Kathy Holen	Fred Hunter
John Deeter	Jenny Duckworth	Emily Emery	Dean Ferrell	Shayne Friedli	Carl Georgeson	Jessica Goubeaux	Sonya Hale	Lisbeth Hernandez	Jessica Hernandez	Lisbeth Hollenbeck	Russ Hunter
Jason Degenhardt	Cassy Duer	Armond Enclarde	Pam Ferrell	Julie Friedstrom	Robert Gerant	Rocky Goul	Dayton Hall	Caroline Hau	Mo Hernandez	Pamela Hollie	James Hurd
Janet Degginger	Bob Duffens	Hilda Enewold	Michelle Ferrer	Rick Friedstrom	Stephanie Gerant	Bob Goupil	Estella Hall	Ray Hauke	Bette Herndon	Larry Hollis	Walter Hurd
Michael DeHaven	Elaine Duffens	Rick Enewold	Richard Fieger	Barbara Friend	Tracey Geren	Janet Goupil	Isabelle Hall	Connie Havens	Ashley Herrera	Linda Hollis	Anastasia Hurtado
Patricia DeLapa	Greg Duffens	Chuck Engel	Ron Fields	Bernie Frigon	Paula Gerlach	Billie Jean Graham	Jim Hall	Brooke Haverkamp	Jonathan Herrera-Thomas	Steve Holloman	Morgan Hutcherson
Kelsey DeLong	Jane Duffens	Eva Engelhardt	Elizabeth Fincham	Frank Fritts	Karen Gerstenkorn	Judy Hall	Martha Haverkamp	Ellen Haverkamp	Veronica Herrick	Veronica Holloman	Dan Hutchins
JA Demonchaux	Sopalla Dul	Manon Engelhardt	Daniel Finder	Brenda Fritzon	Ray Gerstenkorn	Floyd Graham	Matthew Hall	Jordyn Haverkamp	Angela Herring	Janae Holman-Waggoner	Susie Hutchins
Dawn Dennis	Coah Dull	Susan Engelhardt	Jackie Fink	Dave Fromme	Dean Gettler	Janice Graham	Rachael Hall	Lance Herschell	Lance Herschell	Gladys Holmes	John Hutchinson
Rusty Dennis	Brian Dulle	Michael Engelken	Stephanie Finley	Sharon Frost	Marlene Gettler	Ricky Graham	Rugena Hall	Julie Haverkamp	Sheena Hess	Debbie Holroyd	Mary Hutchison
Joe Denson	Noah Dumpert	Evangeline Englert	Bethaney Finn	Whitney Frost	Gregg Gibb	Lindsey Grant	Thomas Hall	Ryan Haverkamp	Anne Hesse	Jared Holroyd	Michelle Hutchison
Carolyn Denton	Chariss Duncan	Betty English	Brittani Fire	Karl Fruendt	Elida Gibbons	Brandy Gray	John Halladay	Al Havery	Lucy Hesse	Dan Holt	Russ Hutchison
Larry Denzler	Jack Duncan	Rashaell Fischer	Meredith Fry	Meredith Fry	Jerry Gibbs	Shirley Halladay	Shirley Halladay	Carrie Haverty	Sam Hesse	Jim Holt	Donna Huxman
Kylee Depina	Mary Duncan	Patricia Enos	Dotti Fisher	Carolyn Frye	Naomi Gibeson	Josh Gray	Mary Haller	John Haverty	Scott Hesse	Karen Holt	Melanie Huxman-Hickok
Paul Derda	Natasha Duncan	Ping Enriquez	George Fisher	Ray Frye	Joe Gibson	John Green	Dedra Halligan	Nancy Haverty	Paige Hetrick	Marilyn Holt	Venita Hyatt
Doris Derrington	Ralph Duncan	Mashila Fisher	Shanee' Gideon	Jenna Fugate	Julian Green	Ashley Haltom	Alex Hawkins	Alex Hawkins	Tara Hetrick	Colin Holthaus	Becky Iams
Bob DesRuisseaux	Ryan Duncan	Dennis Ensley	Trey Fisher	Kristin Fuller	Shawn Gideon	Mary Green	Harold Halvorsen	Lois Hawkins	Richard Heuertz	Frank Holtz	Herb Iams
Julie DesRuisseaux	Tuck Duncan	Elmer Epler	Gregory Fitch	Peter Fuller	Wanda Gigger	Patricia Green	Heidi Hamic	Patricia Hawks	Anna Hewitt	Lindsay Holtz	Lane Iams
Brian Deters	Brian Deters	Fatma Epps	Joe Fitzgerald	Ed Fulmer	Albert Hamilton	Brent Greene	Albert Hamilton	Darv Hawley	Judy Hewitt	Angela Hoobler	Thomas Ice
Clinton DeVoe	Joyce Dunlap	Cheyenne Erichsen	Jean Fitzgibbons	Vicki Fulmer	Edna Greene	Edna Greene	Jan Hamilton	Marilyn Hawley	Jan Hexdall	Horace Hoobler	Tracie Inman
Laura DeVoe	Peg Dunlap	Ashlee Erickson	Crystal Fitzner	Frank Fulton	Sandy Greenwell	Sandy Greenwell	Joyce Hamilton	Olivia Hay	Naomi Heyns	Ray Hoobler	Rosario Interial
Brit Dewey	Willie Dunlap	Holli Erickson	Amy Flagler	Neal Fultz	Amanda Gill	John Greenwood	Kevin Hamilton	John Hayden	Connie Hiatt	Connie Hood	George Ireland
Marsha Dewey	Jeffrey Dunn	Mark Erickson	Mike Flagler	Gerald Fulwider	Elaine Gill	Jaena Greenwood	Louise Hamilton	Lelia Hayden	Patrick Hicks	Ann Hoover	Christina Irvine
Andrew DeWitt	Travis Dunsmoor	Sue Erickson	Brenda Flanagan	Clayton Funk	Jim Gill	Michael Hamilton	Michael Hamilton	Carita Hayes	Amy Higgins	Crystal Hoover	Crystal Irwin
Dave Dexter	Heather Dunton	Dean Erwin	Tom Flanagan	Kelley Funk	Jill Gillett	Scott Greger	Nicky Hamilton	Kris Hayes	Mitch Higgs	Jenith Hoover	Jeanette Irwin
Sandra Dexter	Victoria Durand	Nancy Erwin	Nancy Fleeker-Daniels	Leah Gabler-Marshall	David Gilliland	Ann Gregg	Chris Hamm	Bobbi Haynes	Rick Higgs	Mary Hoover	Larry Irwin
Joanna Deyton	Tyler Duree	Tasha Esau	Chambryln Gaddy	Chambryln Gaddy	Jake Gregg	Mary Hammes	Mary Hammes	Dawn Haynes	Beverly Hightower	Robin Hoover	Angela Isaac
Alex Di Cicco	Bob Dyck	Alex Escandon	Lloyd Fleming	Bill Gahnstrom	Dusty Gregory	Morgan Hammes	Morgan Hammes	Sydney Hazzard	Maurine Higley	Emily Hopkins	Gerald Isaac
Hal Dick	Hope Dyer	Jan Escandon	Emilie Gahnstrom	Emilie Gahnstrom	Betty Greiner	Sandie Hampton	Sandie Hampton	Brenda Head	Lynda Hilderman	Derek Hoppas	Alyse Jackson
Jeanne Dick	Theresa Dyke	Bob Fletcher	Graham Gaines	Graham Gaines	Robin Grenier	John Handlos	John Handlos	Murray Head	David Hildreth	Amy Horn	Ashley Jackson
Becky Dickinson	Sally Dyke	Dennis Eskie	Heather Fletcher	Marie Gaither	EJ Grennier	Andrea Haney	Andrea Haney	Carla Hearrell	Carla Hearrell	Cindy Hornberger	Ben Jackson
Sharon Dicks	Brandon Eakes	Emma Espinoza	Kris Fletcher	Max Gaither	Patti Gilman	John Griem	Kathi Haney	Randy Hearrell	Randy Hearrell	Mike Hilgers	Deborah Jackson
Bunny Dickson	Bunny Dickson	Kaylyn Eakes	Eadie Flickinger	Dale Galloway	Rex Haney	Jason Griffin	Steven Hearrell	Andrew Hill	Andrew Hill	Fred Jackson	Ron Horton
Maxine Dickson	Kelly Eakes	Bill Estes	Angeliqne Flinn	Linda Galloway	John Gilmore	Bill Griffith	Ali Hanlon	Terri Hearrell	Terri Hearrell	Lonnie Hossfeld	Kathryn Jackson
Summer Dierks	Virginia Easton	Linda Estes	Rhiannon Flinn	Gilbert Galle	Shirley Gilmore	Aaron Grimm	Pamela Hann	Cynthia Heath	Chris Hill	Mary Horchkiss	Mary Jo Jackson
Amanda Diggs	Kevin Eaton	Carole Etzel	Skylar Flinn	Maegan Galle	Blaine Grooms	Mark Hanna	Mark Hanna	Lisa Hecker	Danita Hill	Mary Hougland	Sheri Jackson
Jane Dillon	Neva Ebeling	James Etzel	McKenzie Flint	Eloy Gallegos	Valerie Groover	James Hanni	James Hanni	Doris Hedberg	Janelle Hill	Sarah Hougland	Barbara Jacobs
Willis Dillon	Ashley Eckhardt	Liviu Etzel	Shareyah Galliano	Shareyah Galliano	Carrie Jo Gros	Jerry Hedger	Jane Hanni	Connie Houser	Zachary Hill	Connie Houser	Jennifer Jacobs
Sandy Dimmitt-Carroll	Ilene Ecord	Phil Etzel	Bobby Florence	Parker Gallion	T.J. Ginthner	Marcia Groth	Marcia Hannon	Chris Hedquist	Norman Hillmer	Justin Housman	Kelly Jacobsen
Matt Dinkel	Louise Ecord	Rita Etzel	Sheldon Flowers	Charlotte Galton	Lindsay Girardin	Murray Groth	Robert Hannon	Karla Hedquist	Chadly Hiltibrand	Seely Houston	Arthur James
Brenna Dipman	Crystal Ecton	Michael Etzel	James Floyd	Mona Gambone	Mary Gruber	William Glass	Christina Hansen	Jerry Heeter	Gloria Hovorka	Gloria Hovorka	Mel James
Caleb Dishman	Jarroed Ecton	J.D. Euler	Bill Foley	Monica Gambrell	Art Glassman	Fred Grundeman	Jennifer Hansen	Marvin Hefti	Lindsey Himpel	Erinn Howard	Shirley James-Shimp
Kayla Dishon	Kyra Edelman	Andrew Evans	Gail Foley	Dusty Gann	Oren Glatt	Jan Grundeman	Abby Hanson	Katie Hegarty	Joseph Hinckley	Chris Howe	Ben Janssen
Preston Dishon	Diana Edmiston	David Evans	Carol Folks	Alyce Gannaway	Brenda Glaze	Judy Guenther	Ed Hanson	Alexandra Hinderliter	Alexandra Hinderliter	Cyndi Howe	Sue Jarchow
Sara Ditch	Andrew Edmonds	Debbie Evans	Blake Follis	Bill Gannaway	Catherine Glaze	Jennie Guerrero	Helen Hanson	Ted Heim	Harmony Hines	Jay Howe	Scott Jarvis
Marti Dittman	Harlan Edmonds	Sheryl Evans	Dale Foltz	Tina Gannaway	Michelle Glaze	Mario Guerrero	Kendra Hanson	Eleanor Heimbaugh	Kyle Hines	Natalie Howe	Mike Jauken
Alaina Dix	Don Edwards	April Ewing	Daniel Foltz	Larry Ganong	Ray Glaze Jr.	Cristina Guevara	Ben Hinkle	Ron Horton	Ben Hinkle	Steve Howe	Timothy Jay
Beverly Dockhorn	Dustin Edwards	Bob Exon	Adam Forbes	Alissa Gaps	Ray Glaze III	Raul Guevara	Muriel Hanson	Dave Heinemann	Donna Hinshaw	Bailey Howell	Patrick Jean
Bob Dockhorn	Gerry Edwards	Karen Exon	Ron Ford	Ashley Garcia	Lois Glazier	Fred Guild	David Hanzlick	Desiree Heinemann	Duane Hinton	Myles Howell	Melissa Jeanneret
Pam Doctor	Ian Edwards	Onalee Exon	Shelley Ford	Lisa Garcia-Hubbard	Joanne Guild	Larry Hinton	Joyce Harbaugh	Briana Heinen	Tonya Hinton	Nick Howell	Nick Jefferson
Gene Dodd	Joel Edwards	Robert Exon	Joseph Foreman	Amy Gard	Melody Gulec	Bud Hardesty	Bud Hardesty	Chantel Heinen	Marjorie Hinton	Piper Hower	Phillip Jeffery
Andy Dodds	Lindsay Edwards	Dean Fager	Michael Foreman	Gregory Garhart	Louise Gulick	Sandy Hardesty	Sheila Heine-Walker	Wanda Hinton	Wanda Hinton	David Howland	Linda Jeffrey
Heather Dodds	Lori Edwards	Mel Falck	Dean Forster	Herbert Garrett	Dilruba Gulshan	Erik Harding	Jordan Heins	Delaney Hinton-Fish	Delaney Hinton-Fish	Breanna Howser	James Jeffries
Mitzi Dodds	Marty Edwards	Millie Falck	Annalee Foster	Kathleen Garrett	Ed Glotzbach	Diana Hardy	Matt Heintz	Gabrielle Hirsch	Gabrielle Hirsch	Janice Hoytal	Stacey Jegel
Lee Dodson	Abbigail Eggen	Lulu Fan Choi	Julie Foster	Martha Garrett	Bob Gunther	Bob Hargis	Bob Heintzelman	Sara Hischke	Sara Hischke	Joe Hoytal	Stefani Jehlik
Katherine Doel	Dale Eggleston	Mark Fancher	Jennifer Foster	Karen Garrison	Ben Glusing	Annette Gurney	Debbie Heintzelman	Ted Hischke	Ted Hischke	Linda Hubbard	Bob Jennings
Bob Dole	John Egner	Barbara Fargo	Josh Foster	Walter Garrison	Bill Glynn	Larry Gurney	Deb Harkins Bliss	Bob Hite	Bob Hite	Pat Hubbell	Kelcie Jennings
Molly Dolman	Phil Ehret	Jerry Farley	Kay Foster	Wes Garrison	David Glynn	Lou Nell Gustavson	Mark Heitz	Dick Hite	Sienna Huber	Pat Jennings	Pat Jennings
Kent Domsch	Anne Ehram-Holland	Susan Farley	Loni Foster	Adela Garton	Diane Glynn	Phil Gutierrez	Richard Harmon	Betty Heitzmann	Marilyn Hite	Ashley Huertter	Hal Jensen
Michelle Domsch	Elsie Eisenbarth	Dianne Farmer	Ralph Foster	Amy Garton	Steven Goaslind	Kate Guzman	Nancy Harner	Dan Hejtmanek	Anthony Ho	Derek Huff	Helen Jensen
Sara Donaldson	Don Eisenbarth	Don Farmer	Jeri Fowler	Russ Garton	Bridget Godbold	Jenny Harrington	Aric Harrington	Jenny Hejtmanek	Patti Hoard	Mary Huff	Jack Jensen
Alicia Donnelly	Nadine Eisenbarth	Joshua Farmer	Craig Fox	Ryan Garton	Larry Goddard	Bill Haag	Jennifer Harrington	Julie Hejtmanek	Liz Hochscheid	Dennis Huffaker	Julie Jensen
Patrick Donnelly	Eleanor Eisenberg	Linette Farmer	Dylan Frack	Stephen Garton	Joseph Godfrey	Jean Marie Haag	Jennifer Harrington	Andrew Helfrich	Charity Hockman	Elizabeth Huffaker	Brent Jepson
Jack Donovan	Neil Eisenhart	Roy Farmer	James Frager	Richard Garvin	Sarah Goeckler	Dani Hodge	Autumn Henderson	Autumn Henderson	Judy Huffaker	Shuang Jiang	Shuang Jiang
Ruth Donovan	Eldon Eisenhour	Pam Farrell	Barbara Frame	Don Gascoigne	Diane Goering	Sean Harris	Cinda Henderson	Haley Hodges	Haley Hodges	Carolyn Huffman	Eric Joens
Steven Dorssom	Nora Eisenhour	David Farris	Terry Francis	Ruth Gascoigne	Michael Haas	Alonzo Harrison	Dion Henderson	Ernest Hodison	Ernest Hodison	Jonathan Huffman	Roxy Johanning
Taryn Doty	Omar El Jazouli	Keith Farwell	Trudy Francis	Ken Gatchell	Louisa Golay	David Haase	John Harrison	Thomas Henderson	John Hodnefield	Mandy Hug	Kristin Johansen

Darnelle Johns	Carol Kaufman	Betty Klein	Shari LaGrange-Kermer	Sarah Lemmon	Chuck Lower
Autumn Johnson	Dean Kaufman	Oscar Klein	Lisa Lai	Karen Lemon	Gordon Lowry
Barbara Johnson	Jackie Kaufman	Petra Kleinschmidt	Max Lai	Okie Lemon	Jalen Lowry
Betty Johnson	Darren Kearns	JoAnn Klemmer	Ashley Laird	Susan Lemon	Kem Lowry
Bill Johnson	Ellen Kearns	Jake Klima	John Laird	Tom Lemon	Kirk Lowry
Bob Johnson	Mallory Keffe	Kris Klima	Mark Laird	Peggy Lenherr	Jenifer Lucas
Brett Johnson	Theresa Keehn	Jessica Kline	Tim Laird	Charles Lenoir	Matthew Lucht
Brian Johnson	Amanda Keeler	Melvin Kline	Anita Lakatos	Doris Lentz	Michael Ludwig
Bruce Johnson	Jan Keeley	Danny Knapp	Donna LaLonde	Stan Lentz	Alyssa Luedke
Colton Johnson	Mike Keeley	David Knudtson	Charley Laman	Tom Lenz	Jeannette Luedke
Cooper Johnson	John Keenan	Laura Knudtson	Alicia Lamb	Gail Leonard	Randall Luedke
Gary Johnson	Bob Keeshan	Daryl Kobzar	Ben Lamb	Ken Leonard	Tom Luedke
Greg Johnson	Kelsie Keleher	Emily Kobzar	Lindsey Lambert	Rodney Lesh	Jonette Luellen
Jamie D. Johnson	Jeffery Keller	Kate Kobzar	Sally Lambert	Ray Less	Leone Luetcke
Jamie M. Johnson	Jordan Keller	Susan Kobzar	Kent Lammers	Stephanie Less	Kristina Luke-Fry
Jerry Johnson	Lacey Keller	Brian Koch	Carrie Lancaster	Dode Lesser	John Lundblade
John P. Johnson	Levi Keller	Erin Koch	Donn Land	Elsie Lesser	Brady Lundeen
John W. Johnson	Clarence Kelley	Jeff Koch	Janet Land	Mike Lesser	Garrett Lundry
Karen Johnson	Dana Kelley	Jennifer Koch	Curt Landis	Bev Leuenberger	Marie Luthi
Kathy Johnson	Jonathon Kelley	Linda Koch	Diane Landon-Ruther	Jan Leuenberger	Karol Luttfjohann
Larry Johnson	Misty Kelley	Stacy Koch	Josie Landry	Constance Leuty	Brian Lutz
Lynn Johnson	Tom Kelley	Stephanie Koch	Dan Lane	Brandy Lewis	Connor Lutz
Mary Johnson	Christina Kellim	Steve Koch	James Lane	Bre Lewis	Greg Lutz
Nancy Johnson	Jordan Kelly	Jessie Koci	Jeanne Lane	Catharine Lewis	Kathy Lutz
Nicole Johnson	Kyle Kelly	Derek Koehler	Kevin Lane	Dolores Lewis	Laura Lutz
Niki Johnson	Matthew Kelly	Allison Koehn	Joe Lang	Jim Lewis	Pamela Lutz
Peggy Johnson	Shaun Kelly	Bill Koehn	John Lang	Tom Lewis	Tyler Lutz
Robyn Johnson	Tom Kelly	Brenda Koehn	Joleen Lang	Jean Lewis Sanchez	Brendan Lykins
Steve Johnson	Flo Kemp	Cherrie Koehn	Harriet Lange	Junrong Lian	Dan Lykins
Susan Johnson	C. L. Kendall	Mollie Koehn	Rebecca Lange	Christopher Lichter	Judy Lykins
Vickie Johnson	Robert Kennedy	Marilynn Koelliker	Michelle Langer	Julie Liedtke	Lois Lykins
William Johnson	Shane Kennedy	Cecil Kohake	Stan Langhofer	Richard Liedtke	Molly Lykins
Susan Johnsrud	Thomas Kennedy	Nancy Kohake	Matthew Langworthy	Michelle Lierz	Danny Lynch
Bob Johnston	Don Kennett	Kunle Kola	Kathy Lansford	Sean Lierz	Sarah Lynch
Jan Johnston	Daniel Kenney	Patricia Kolb	Wesley Lantrip	Ann Lindburg	Mary Lynn
Linda Johnston	Denis Kenney	Brenda Kolbaba	Donna Larrison	Paige Lindburg	Theresa Lyons
Mike Johnston	Janay Kent	Shane Kolbaba	Gene Larrison	Randy Lindemuth	Eileen Ma
Rhonda Johnston	Joan Kerchner	Richard Kolbek	David Larson	David Linderman	Jim Maag
Ruth Johnston	Michael Koller	Sue Kollhoff	Hilary Larson	JoAn Lindfors	Kathy Maag
Bill Jones	Ken Kerle	Julian Kolodziej	Karen Lasater	Theodore Lindner	Nancy Macdonell
Blake Jones	Mary Kerle	Kevin Kongs	Lee Lassiter	Allison Lindstrom	Jeannie Macfee
Bob Jones	Charles Kerls	Melissa Kershner	Rachel Lassing	Rachel Lininger	Jim Macfee
Bruce Jones	Garrett Kersting	Charles Kesinger	Becky Linquist	Ed Linquist	Rich MacFee
Byron Jones	Christophe Jones	Emily Kessler	Ed Linquist	Aimee Linsey	Judy Macha
DJ Jones	Doug Jones	Martha Kessler	Ed Linquist	Kore Lippoldt	Harriette Macnish
Ernestine Jones	Ernestine Jones	Nancy Kessler	Ed Linquist	Mitchell List	Amy Macy
Evelyn Jones	Ernestine Jones	Richard Kessler	Ed Linquist	Amy Lister	Brad Macy
Jim Jones	Ernestine Jones	Jim Ketcherside	Ed Linquist	Jean Litchfield	Alavia Madani
Larry Jones	Ernestine Jones	Dani Kibble	Ed Linquist	Catie Little	Joshua Madden
Lisa Jones	Ernestine Jones	Forrest Kidney	Ed Linquist	Emily Little	Stephanie Madden
Lydia Jones	Ernestine Jones	Larry Kietzman	Ed Linquist	Lynn Littleton	Ashok Madhavan
Mackenzie Jones	Ernestine Jones	Ray Killam	Ed Linquist	Shiloh Litton	Candi Madill
Maria Jones	Ernestine Jones	Barbara Kimbrough	Ed Linquist	Larry Livingston	AJ Madl
Nancy Jones	Ernestine Jones	Lanny Kimbrough	Ed Linquist	Linda Livingston	Marsha Madl
Pattie Jones	Ernestine Jones	Thomas Kimmerly	Ed Linquist	Elton Lobban	Kalee Madorin
Philip Jones	Ernestine Jones	Dick Kinder	Ed Linquist	Taryn Locke	Susan Maendele
Gary Jordan	Ernestine Jones	Lacey Kinder	Ed Linquist	Patrick Lockett	Rosamaria Magallanez
Joyce Jordan	Ernestine Jones	Penny Kinder	Ed Linquist	Sue Lockett	Ashley Magana-Garcia
Kathy Jordan	Ernestine Jones	Tim Kinder	Ed Linquist	Ricardo Leal	Shirley Magee
Lee Jordan	Ernestine Jones	Jaimee King	Ed Linquist	Ty Lockett	Carrie Magill
Nathan Jordan	Ernestine Jones	Jim King	Ed Linquist	Gitzy Loder	Mark Magner
Vijoy Joseph	Ernestine Jones	Kathy King	Ed Linquist	Megan Loder	John Magnuson
Judy Joss	Ernestine Jones	Marty King	Ed Linquist	Christine Logan	Caitlin Mahan
Robert Joy	Ernestine Jones	Rachel King	Ed Linquist	Kathy Logan	Greg Maher
Patricia Joyce	Ernestine Jones	Ralph King	Ed Linquist	Miriam Loganbill	Pam Maher
Terry Joyce	Ernestine Jones	Shelley King	Ed Linquist	Cody Lohse	Mike Mahoney
Anna Jumpponen	Ernestine Jones	Richard Kingman	Ed Linquist	Amy Ledom	Peggy Mahoney
Tiffany Jurgensmeier	Ernestine Jones	Sarah Kingston	Ed Linquist	Anne Lee	Jessica Mai
Emily Kaberline	Ernestine Jones	Doris Kinnett	Ed Linquist	Ryan Long	Austin Main
Katie Kaberline	Ernestine Jones	Mindie Kinsch	Ed Linquist	Kathleen Longhofer	Brian Main
Maria Kaganovich	Ernestine Jones	Autumn Kirchner	Ed Linquist	Roxanne Longoria	Laura Main
Jack Kahle	Ernestine Jones	Carolyn Kirkland	Ed Linquist	Erin Lopez	Sijan Mainali
Larry Kaiser	Ernestine Jones	Rosemary Kirkpatrick	Ed Linquist	Lainey Lord	Melissa Maitoza
Samantha Kaiser	Ernestine Jones	Chuck Kirmse	Ed Linquist	Noela Lord	Ray Makalous
Lindsey Kaminski	Ernestine Jones	Ida Kirmse	Ed Linquist	Jo Lorson	Farhan Makda
Henry Kampschroeder	Ernestine Jones	Kymry Kistner	Ed Linquist	Rex Lorson	Shalisa Mallory
Valeriya Kanaeva	Ernestine Jones	Ami Ladhawala	Ed Linquist	Jay Loschke	Marla Malloy
Marice Kane	Ernestine Jones	Brenda Kitchen	Ed Linquist	Garrett Love	Rich Malloy
Arden Kanode	Ernestine Jones	Steve Kitchen	Ed Linquist	Janet Love	Jacinda Malveaux
Courtney Kasl	Ernestine Jones	Michael Kitowski	Ed Linquist	Jared Love	Marion Manion
Shirley Kass	Ernestine Jones	Leslie Klaassen	Ed Linquist	Georganne Lovelace	Dave Manley
Kenneth Kassen	Ernestine Jones	Jim Klausman	Ed Linquist	Jess Loveless	Mary Manley
Crystal Katzer	Ernestine Jones	Jane Klefstad	Ed Linquist	Marjorie Lovewell	Jared Mann
			Ed Linquist	Dee Lowe	Linda Mannering
			Ed Linquist	Marc Lowe	Pam Manning

BECOME A MEMBER

Discounts, free admittance to several Alumni Association events, networking opportunities and much more!

That’s what you receive for joining the Washburn Alumni Association, giving back to your alma mater and showing pride in your university.

The cost? Just \$35 a year. For the first five years after you receive your degree, that price is just \$15 a year. If you’re a student, it’s an even better value at \$10 per year.

WHAT YOU RECEIVE

- **COMPLIMENTARY EVENTS:** Your membership comes with free admittance to our football tailgates and monthly social, After Hours. You can eat and drink as much as you like at both events.
- **DISCOUNTS:** You’ll receive discounts at several businesses in the Topeka area, as well as from hotels and car rental companies. Visit washburn.edu/alumni-association for a complete list.
- **BASKETBALL AND FOOTBALL TICKETS:** You’ll receive buy-one, get-one-free general admission tickets for select regular season home games.

INSURANCE PROGRAM

The Alumni Association sponsors an alumni insurance program as a service to alumni. The program offers a variety of attractively priced insurance products, most of which are available to alumni, students, faculty and staff, as well as their spouses, domestic partners, children, parents and siblings:

- Auto, Home & Renters Insurance: Special rates are available to alumni and family members living in the same household.
- Health Insurance: For those with a temporary or permanent need for coverage, such as the unemployed, self-employed and recent graduates.
- Life Insurance: Long-term protection with great rates and fantastic features. Coverage is available to \$50 million.
- Long Term Care Insurance: Intended to protect assets from serious erosion, while allowing access to quality care in the most appropriate and desirable setting.
- Travel Insurance: Travel medical or trip protection insurance options are available for individuals or groups traveling abroad.

- Identity Theft Protection: Protect yourself and your family against identity theft with a comprehensive solution you can count on.
- Pet Insurance: Simple, customizable dog and cat insurance plans are available.
- Annuities: An ideal tax-deferred vehicle for conservative investors who want guaranteed fixed interest rates for extended periods.
- Special Event: Liability coverage up to \$2 million is available for events lasting from a few hours to as much as 10 days.
- Advisory Services: A licensed insurance professional is available, at no charge, to answer questions and provide customized guidance.

For more information, visit meyerandassoc.com/washburn or contact the program administrator at 1.800.635.7801.

HOW MEMBERSHIPS HELP US

- Your support is vital to the success of the Alumni Association and Washburn. Members drive the Association’s ability to reach its mission and goals, sustain existing programs and implement new ideas.
- Your support allows us to organize an array of events and funds our publications, reunion activities and alumni chapter meetings across the country.
- Your alumni dues also have an impact on Washburn’s ranking in several reports, including the U.S. News and World Report. Dues are also a qualifier for the amount of funding Washburn receives from the State of Kansas.

MEMBERSHIPS

- Annual membership: \$35 per single and \$50 per couple
- Annual membership for recent graduates (graduated in 2008 or later): \$15 per single and \$25 per couple
- Five-year membership for recent graduates (graduated in 2008 or later): \$60 per single and \$120 per couple
- Student membership (students currently enrolled at Washburn): \$10 per single
- Lifetime membership: \$500 per single and \$650 per couple
- Lifetime installment membership: Four annual installments of \$150 per single and four annual installments of \$200 per couple

HOW TO SIGN UP

- Go to washburn.edu/alumni and click on the blue membership button on the left side of the page.
- Go to givetowashburn.org/alumnilogin.
- Call the Alumni Association office at 785.670.1641.

Whitney Mansfield	Marge McAlister	Rod McNeill	Andy Millett	Sue Mowder	Larry Niven	Bob Oshel	Keith Pelton	Audrey Pope	Sharon Read	Mary Roach	Olivia Rosenberger
Margaret Manspeaker	Trudy McAlister	Tylor McNeill	Emily Millhollen	Rick Mowrer	Josh Nixon	Linda Ossiander	Lynne Pelton	Jill Pope	Gene Reardon	Joe Robb	Al Ma. Ross
Edward Marchant	Kent McAnally	William McNeill	Jon Milliken	Tina Mowrer	Mark Noah	Steve Ossiander	Virginia Pelton	Alex Portenier	Jim Reardon	John Robb	Al Mc. Ross
Susie Marchant	Amanda McBride	Troy McNemar	Carrol Mills	Bill Mueller	JoAnn Noble-Thompson	Cassie Ost	Terri Pemberton	Elaine Porteous	Linda Reardon	Ron Robb	Amanda Ross
Gordon Mardis	Mason McBride	Nancy McNerney	Alvin Milner	John Mugler	Bob Noblitt	Ian Otinga	Mary Jo Pembrook	Ginny Porteous	Melody Reardon	Jennifer Robert	Gary Ross
Zach Mark	Susan McCabe	Carly McPeak	Norma Milner	Muhsinjon Muhamadjonov	Jorge Nobo	Pam O'Toole Trusdale	Jack Porteous	Michael Reaves	Michael Reaves	Gretta Ross	Gretta Ross
Larry Marken	Bob McCaig	Dary McPhail	Joyce Milroy	Mary Muilenburg	Patricia Nobo	Debbie Otting	Rudy Penaranda	Ally Porter	Christopher Rebant	Randy Robert	Julie Ross
Betty J. Marling	Patricia McCall	Gary McPhail	Leroy Ming	Lisa Mueller	Ramon Noches	Eric Otting	Eunice Penner	Kyle Porter	Carolyn Rebek	Caitlin Roberts	Marcia Ross
Betty Jo Marling	Nancy McCandless	Lorna McPhail	Morgan Minihan	Christie Mull	Carol Noe	Denise Ottinger	Aleta Pennington	Tara Porter	Paul Rebek	Carol Roberts	Mark Ross
Paul Marmet	Emily McCarthy	Mary Lou McPhail	John Minnick	Nick Mull	Jere Noe	Dorothy Overbey	Amy Penny	Kathy Portman	Karen Reda	Glenna Roberts	Richard Ross
Christel Marquardt	Jerry McCarthy	Gordon McQuere	Russell Minnis	Shawn Muller	Kipp Noe	Brittany Overmiller	Bailey Pepper	Laura Poschen	Kenneth Redman	Jenny Roberts	Riley Ross
Jo Marsh	Jill McCartney	Melanie McQuere	Betty Mitchell	John Mullican	Patricia Noel-Johnson	Brad Owen	Denise Peralta	Brad Post	Ashley Reece	Keith Roberts	Walter Ross
Julia Marsh	Barbara McCauley	Larry McReynolds	Dennis Mitchell	Melanie Mullican	Rita Noll	Cindy Owen	Karla Perez Sanchez	Carolyn Post	Cory Reed	Kristopher Roberts	Glenn Roth
Nancy Marsh Sangster	Don McClain	Michael McSpadden	Haley Mitchell	Lucas Mullin	Scott Noll	Brittany Owens	Mel Post	Gerrald Reed	Gerrald Reed	Leroy Roberts	Meredith Roth
Alice Marshall	Mirah McClairen	Steve McSpadden	Michael Mitchell	Barry Muninger	Brad Noller	Jim Owens	Jan Perney	Eliot Potter	Bob Reeder	Rose Roberts	Sally Roth
Bill Marshall	Janet McClanahan	Jessica Meadors	Steve Mock	Kari Muniz	Maxine Noller	Nusret Ozakinci	Joseph Perry	Harry Potter	Dorothy Reichart	Steve Roberts	Stacy Rottinghaus
Chris Marshall	Mike McClanahan	Brenda Meagher	Don Moe	Tom Munk	Tiffany Noller	Betsy Packard	Yvonne Perry	Jessica Potter	Caleb Reid	Wally Roberts	Joanne Roudebush
Dee Marshall	Robert McClelland	Gary Meagher	Sierra Moeller	Naomi Munoz	Harry Noon	Trenton Padgett	Staci Pershall	Sherry Potter	Kurt Reid	Emery Robertson	Phil Rouddebush
H.B. Marshall	Bianca McClure	Eunice Medcalf	Katelin Mohr	Kent Munzer	Hans Nordgren	Gwen Page	Ashley Persinger	Stephen Potter	Jo Reilly	Shelbie Robertson	Lee Routledge
Jim Marshall	Tom McClure	Tom Medill	Carl Nordstrom	Pat Munzer	Erin Mohwinkle	Jeanne Page	Greg Pert	Michele Reisinger	Bob Rowley	Sylvia Robertson	Bob Rowley
Lori Marshall	Linda McCollum	Magda Medina	Mo Mohwinkle	Anne Murdock	Mo Mohwinkle	Steve Page	Kelly Pert	Bill Powell	Hayley Remund	Alice Robinson	Mary Rowley
Ron Marshall	Dave McComb	Kathryn Meehan	Lyudnyla Mokryak	Jackie Murray	Mark Nordstrom	Valerie Paine	Larry Peters	John Powell	Bonnie Renfrow	Allan Robinson	Meredith Royston
Terry Marshall	Audrey McConnell	Kim Meehan	Ragen Murray	Ragen Murray	Jack Palace	Jack Palace	Bonnie Peterson	Ruthann Pozez	Gary Renick	Amy Robinson	Rose Rozmiarek
Penny Marshall-Chura	John McConnell	Byron Meeks	Jay Monhollon	Michael Mustain	Leslie Palace	Doris Peterson	Doris Peterson	Edward Prekopy	Mary Ann Renner-Eschmann	Bob Robinson	Ginger Rubotrom
Kait Marsh-Blake	Joyce McConnell	Connie Meiggs	Mallorie Monhollon	Doug Muxlow	Tom Palace	Gary Peterson	Gary Reser	Kirsten Prekopy	Gary Reser	Dave Robinson	Linda Rubow
Jay Martell	Tricia McCourt	Sheila Meineke	Sherri Monhollon	Brooks Myers	Sydney North	Mitch Peterson	Mitch Peterson	Joyce Prewitt	Kathy Reser	Jeannie Robinson	Jessica Ruhnke
Fred Marten	Sharon McCourt-Ostrowski	Bob Meinershagen	David Monical	Bruce Myers	Jan Northcraft	Pete Peterson	Pete Peterson	Carol Price	Paje Resner	Joyce Robinson	Sarah Ruiz
Jessie Martens	Kate McCown	Mellony Meister	Virginia Monroe	Donna Myers	Brad Norton	Phil Peterson	Kaerlynn Palenske	Josie Price	Tim Resner	Karen Robinson	Phyllis Rumsey
Bernard Martin	Cathy McCoy	J. P. Meitner	John Montague	Jon Myers	Marianna Nothern	Nickolas Palenske	Nickolas Palenske	Scott Price	Harold Ressler	Kyle Robinson	Brett Runyon
Cathy Martin	Craig McCoy	Tiffany Mendel	Giuliano Montanaro Ochoa	Mike Myers	Larry Nourse	Pam Palenske	Vicki Peterson	Thomas Price	Darrell Revell	Mal Robinson	Neil Rupert
Deborah Martin	Janet McCoy	Burney Mendenhall	Meloni Montgomery	Patrick Myers	Myra Nourse	Daryl Palmer	Melissa Petesch	Tamara Price-Martinak	Douglas Reynolds	Vanessa Robinson	Chris Rush
Elaine Martin	Molly McCoy	Christopher Mendoza	Barbara Moody	Austin Nachbar	Mike Nowak	Gail Palmer	Dee Petree	Don Prince	Helen Reynolds	Jean Robison	Hannah Rush
Jim Martin	Pat McCoy	Faustino Mendoza	Al Moore	Rob Nall	Charles Nunemaker	Chris Pannbacker	Dee Petree	Beverly Probasco	James Reynolds	Judith Robison	Sarah Rush
John Martin	Julia McCraw	Kina Mendoza	Brittany Moore	Amanda Narverud	Jeanne Nunn	Jonathan Panqueva Cardenas	Cecil Petterson	Lou Probasco	Jay Don Reynolds	Tom Robison	Shannon Rush
Ken Martin	Daniel McCready	Rita Mendoza	Carolyn Moore	Layne Nash	Mark Nusbaum	David Pantle	Roger Pettit	Ryan Prochaska	Linda Reynolds	Maggie Robohn	Chrissy Russell
Margaret Martin	Thomas McCue	Suzanne Meredith	Chris Moore	Sara Nash-Ferguson	Larry Nuss	Francisco Parisi Duarte	Lynette Petty	David Proctor	Lissa Reynolds	Don Robson	Josh Russell
Morgan Martin	Shirley McCulley	Tom Merkel	Connie Moore	Katy Nasse	Marie Nusz	Andrew Petz	Mike Reynolds	Susan Proctor	Keith Rocci	Stephanie Russo	Keith Russo
Peg Martin	Chase McCullough	Martha Merritt	Deborah Moore	Al Nauman	Donna Nutter	Matt Parker	Nancy Pfannenstiel	Riley Propps	Ollie Reynolds	Darrell Rodenbaugh	Kay Rute
Perry Martin	TJ McDaniel	Lauren Mersman	Donald Moore	Edward Navone	Paul Nutter	Samantha Parker	Tom Pfannenstiel	Rebecca Prosser	Russell Reynolds	Debra Rodenbaugh-Schaub	Larry Rute
Sandy Martin	Tonya McDaniel	Ryan Mertz	Elissa Moore	Jason Neal	Carl Nuzman	Linda Parks	Erica Pfeifer	April Ptacek	Vicki Reynolds	Caitlin Rodenbeek	Carrie Rutherford
Steve Martin	Michael McDiffett	Tim Mesa	Greg Moore	Laquisha Neal	Jan Nuzman	Sheridan Parks	Daniel Phelps	Elizabeth Puckett	Jayne Rezac	Stephanie Rodgers	Rob Roy Rutherford
Tami Martin	Bill McDonald	Brenda Mesker	Jo Ann Moore	Beth Nech	Cecilia Nwakpuda	Dwight Parman	Ed Phelps	Tom Puckett	Kelsey Rezac	Cyndi Ryan	Cyndi Ryan
Thomas Martin	Gary McDonald	Brett Mesker	John Moore	Michael Neeley	Cliff Nye	Lisa Parman	George Phelps	Jason Puderbaugh	Brad Rhoden	Larry Rodrick	Jorden Ryan
Trisha Martin	Kathy McDonald	Don Messer	Lindsey Moore	Mariana Neff	Jim Nyman	Donn Parr	Sara Phelps	Joyce Puderbaugh	Marla Rhoden	Yvonne Rodriguez	Meghan Ryan
Joey Martinak	Kyle McDonald	Greg Messersmith	Zachary Moore	Zachary Nehring	Gini Nystrom	Don Parry	Zacharias Phelps-Roper	Pat Puderbaugh	Alyssa Rhodes	Bob Roe	Richard Ryan
Tyler Martinak	Carol McDowell	Garrett Metcalf	Sharree Moore	Carrie Neis	Michael Obenieta	Courtney Partridge	Amber Phifer	Scott Puff	Bob Rhodes	Randee Roe	Rick Ryan
Janet Martinek	Niki McDowell	Michael Metcalf	Shaun Moore	Mark Neis	Angela O'Brien	Larry Patch	Lynne Philips	Ardith Pulford	Ellen Rhodes	Barbara Roehl	Brittany Rygaard
Orville Martinek	Betty McEnroe Casper	Susanne Metcalf	Stephanie Moore	Bill Neiswanger	Monica Patel	Larry Patch	Daphne Phillips	Ed Pulliam	Ed Rhygielski	Don Roehl	Joe Rygielski
Stevie Martinez	Jim McEntire	Dan Metz	Susan Moore	Nancy Neiswanger	Jo Ann O'Brien	Betty Patterson	Kathleen Phillips	Amber Purcell	Alan Rice	Bob Roenbaugh	Beth Ryszewski
Thomas Martinez	Jamie McEwen	Lee Ann Metzenthin	Chelsey Moran	Sara Neiswanger	Kandy Ockree	Dick Patterson	Wei Pi	Kyle Purcell	Amanda Rice	Cindy Rogers	Carla Saathoff
Beth Martino	Kay Martino	Paul Metzenthin	Rich Moran	David Nelson	Robert Ockree	Elsiann Patterson	Mary Faith Pusey Pankin	Dick Rogers	Claude Rice	Dick Rogers	Shawn Saathoff
Stephen Martino	Tara McGaugh	Jim Metzger	Lesa Morby	Donald Nelson	Helen Odgers Davis	Pat Patterson	Bobette Pierce	Barb Quaney	Jay Rice	Don Rogers	Frank Sabatini
George Marvin	Chris McGee	Taylor Metzger	Wayne Moreland	Linda Nelson	Bill Ogan	Philip Patterson	Cassie Pierce	Kirk Quarterman	Michael Rice	Fred Rogers	Judith Sabatini
Kristin Marzec	Emily McGee	Dorothy Morgan	Randy Nelson	Rachel Ogle	Rachel Ogle	Richard Patterson	Dave Pierce	Dave Pierce	Sheila Rice	Jane Rogers	Donni Sabel
Minna Masalin	John McGivern	Ted Morgan	Sara Nelson	Laurie Ohl	Laurie Ohl	Lawrence Patti	Kevin Pierce	Marjorie Quinlan	Kay Richards	Jerry Rogers	Kathy Sachen-Gute
Ryan Masilionis	Sheila McGivern	Trenton Meyer	Tyler Nelson	James Morley	Jody Olberding	Fred Patton	Martha Pierce	Anna Quinn	William Richards	Jud Rogers	Dwayne Sackman
Elizabeth Massey	Don McGlinn	Deidre Michael	Sharon Morley	Lauren Neuer	Larry Olberding	Kim Patton	Verna Pierce	Colin Quinn	Bethany Richardson	Rosie Rogers	Karen Sackman
Heather Massey	Sallie McGlinn	Philip Michael	Dale Morris	Crystal Neumann	Samantha Olberding	Orpha Pattridge	Bill Pierson	Colin Quinn	David Richardson	Ruth Rogers	Kathryn Sagar
Emi Masterson	Chris McGown	Jill Michaux	Dona Morris	Jessica Neumann Barraclough	Molly Piercion	Nancy Paul	Elise Richardson	Tim Racer	Harold Richardson	Terry Rogers	Kathryn Sagar
Marie Mater	Erin McGown	Carolyn Middendorf	Eddie Morris	Jay Newbery	Charlotte Oldham	Reuben Paulsen	Connie Pigg	Marina Rageth	Harold Richardson	Janele Rohlmeier	Arlyn Sage
Shelby Matheny	Taylor McGown	Cristine Millard	Erin Morris	Debbie Newcomer	Dale Oldham	Tyson Paulson	Steve Pigg	John Ragsdale	Florence Richey	Michael Rohlmeier	Brad Sager
Donald Mathers	Michael Mathers	Daniel Millburn	Jeremy Morris	Steve Newcomer	Dave Oldham	Will Paulson	Fred Pilcher	Shandi Ragsdale	Navella Richey	Curtis Rokala	Stan Sager
Larry Mathews	Chelsie McGraw	Barbara Miller	Joe Morris	Marti Newell	Linda Oldham Burns	Bill Pauzauskie	Joe Pilgrim	Dustin Rainey	Ron Richey	Karen Rokala	Joe Saia
Lori Mathews	Matthew McGregor	Benny Miller	Peggy Morris	Tracy Newell	Frances Oliva	Sally Pauzauskie	Sarah Pilgrim	Carol Raish	Jack Richmond	Alan Rolley	Gwen Saiya
Hugh Mathewson	Erin McHenry	Brooke Miller	Elmo Morrison	Ed Newman	Dianne Oliver	Joe Pavlich	Josue Pineda	Harold Ralston	Bob Salmon	Ann Rolley	Bob Salmon
Jeffrey Mattern	Mischa McHenry	Craig Miller	Lonny Morrison	Peter Newman	Kent Oliver	Anna Pawley	John Pinegar	Linda Ralston	Robert Richmond	Brooke Rollison	Kathryn Salsbury-Kiwan
Doug Matthews	Ron McHenry	David Miller	Mona Morrissey	Robert Newman	Marsha Oliver	Sheva Paydari	Fred Pinkham	Taiwo Ramon	Len Richter	Angel Romero	Philip Salter
Doug Mauck	Ashley McKee	Donald Miller	Otis Morrow	Marguerite Newton	Lou Ann Olsen	Alexander Payne	Leah Piper	Richard Ramos	Richard Richter	Jane Romig	Stella Salter
Jan Mauck	Shawn McKeever	Heather Miller	Bob Morse	Dick Ney	Tommy Olsen	Esim Payne	Ali Pirali	Monte Ramskill	Tonya Ricklefs	Pam Romig	Danielle SanAntonio
Jake Mauslein	Wendel McKeever	Jack Miller	Haylee Nguyen	Courtney Olson	James P. Payne	James P. Payne	Stephanie Pittman	Martha Riddle	Thomas J. Romig	Thomas J. Romig	Henry Sandate
Rich Maust	Lesley McKenzie	Jeanette Miller	Beverly Nicholas	Elizabeth Olson	James S. Payne	Roxie Pitts	Martha Riddle	Duane Randle	Steven Riddle	Thomas S. Romig	Ashley Sanders
Chandler Maxon	Doris McKernan	Jenna Miller	Truman Nicholas	Julie Olson	Kathy Payne	Dave Platt	Dave Platt	Mark Randtke	Beth Rider	Cassandra Romine	Becky Sanders
Danielle Maxon	Eithne McKibbin	Robin Miller	Betty Nichols	Meghan Olson	Margo Rangel	Sarah Plowman	Brady Rangel	Margo Rangel	Clare Rine	Brian Ronsse	Jay Sanders
Jeffrey Maxon	Jacque McKibbin	Kristi Miller	Scott Moser	Shirin Oman	Nena Payne	Marsha Plush	Timothy Rangel	Zachary Riggins	Timothy Rangel	Michael Rooks	Jim Sanders
Marvin Maydew	Joe McKinney	Kylie Miller	Aaron Moses	Shannon O'Neill	Stefany Payne	Richard Pokorny	Richard Pokorny	Jessica Rilinger	Martin Ranker	Dana Rooney	Kasey Sanders
Doris Mayfield	Amy McLaren	Lorene Miller	Deren Onursal	Sally Payton	Sally Payton	Barbara Rankin	Richard Pokorny	Chad Rine	Kate Rooney	Kate Rooney	Traci Sanders
Roland Mayhew	Greg McLaren	Marcus Miller	David Moses	Liz Oppenhuis	Teresa Pearson	Jennifer Poliquin	Jennifer Poliquin	Erin Rankin	Scott Rinehart	Katherine Rooney	Georgia Sandlin
Aaron Mays	Dennis McLaughlin	Marilyn Miller	Jaime Moses	Nickie Nichols Stein	Alex Ornstein	Beverly Peaslee	Darlene Pollom	Jim Rankin	Richard Ring	Billy Rork	Terry Sandlin
Tara Mays	Michael McLeod	Chuck McLeod	Eva Mosiman	Linda Nickel	Cynthia Pederson	Joe Pollom	Joe Pollom	Jessica Ransone	Brandon Ritcha	Lynda Rosander	Maria Sangalang
JuliAnn Mazachek	Mary McLeod	Morgan Miller	Gene Mosiman	Mike Nickel	Pat Ortega	Ron Pederson	Duane Pomeroy	Dianne Rapp	Carolyn Ritchey	Deborah Rose	Gaylord Sanneman
Keith Mazachek	Ashton McMahon	Robert Miller	Andrew Moskow	Judy Nickelson	Susan Ortega	Nancy Peel	Dale Pond	Larry Rapp	Gayle Ritchie Domine	Joe Rose	Narongsak Saparam
Aaron McAlinden	Rose McMillan	Rose Miller	Trey Moss	Bob Ortiz	Bob Ortiz	Gary Peer	Adam Poole	Kristy Rasnic	Catherine Ritter	John Rose	Mark Satterfield
Bruce McAlister	Laura McMullin	Ross Miller	Dave Mosso	Charles Niemann	Diana Ortiz	Ronda Pegram	Dorothy Pooler	Betty Rasure	Richard Rittier	Verna Rose	Roy Saunders
Derek McAlister	John McNee	Tondra Miller	Nancy Mote	Alayna Nigus	Brittany Osborne	Steven Pegram	Ruth Pooler	Charles Rayl	Dominic Rizzo	Joshua Rosebaugh	Joy Sayers
Mae McAlister	Valerie McNee	Whitney Miller	Booker Moten	Alanna Niles	Amber Oshel	Kent Pellegrino	William Pooler	Pat Raymond	Bill Roach	Tara Roseberry	Lisa Schaedler

Patrick Schaefer	Ron Schweer	Kelly Sidlinger	Shelley Smith	Guy Steier	Kevin Sweeney	Glenda Thurber	Richard Uhrlaub	Mitch Walter	Vicki Werner	Mike Wilson	Gary Yager
Jill Schalansky	Ed Schwemmer	Laura Sidlinger	Suzy Smith	Bruce Steinbrock	Tamara Sweeney	Graham Thurber	Joseph-Jamir Ulmer	Norris Walter	Paula Werts	Oana Wilson	Widge Yager
Nick Schamaun	Danny Scott	Walter Siebert	Thomas Smith	Maria Steinbrock	D-J Tiemens	D-J Tiemens	Whitney Walter	Whitney Walter	Rick Werts	Reed Wilson	Mark Yardley
Marcia Schaper	Dorothy Scott	Don Sieve	Jean Smith Simmons	Carolyn Steinlage	Jason Swift	Cristen Tilden	Roger Underwood	Kent Waltmire	Kelsey Wessel	Sara Wilson	Sheree Yardley
Bailey Jo Scharzt	Emily Scott	Jessica Sievers	Chuck Smrha	Duane Steinle	Shannon Swift	Connie Tilton	Jeff Ungerer	Mona Waltmire	Kerri West	Tess Wilson	Ashlyn Yarnell
Bonny Scharzt	Jay Scott	Paula Sigg	Jennifer Smutny	Mary Lou Steinle	Holly Swim	Steve Tilton	Jim Ungerer	Marjorie Walton	Maggie West	Tom Wilson	John Ybarra Jr.
Joe Scharzt	Kaela Scott	Stephen Sigg	Celsie Sneden	Nicole Stejskal	Jeffrey Swingle	James Tinkum	Kathy Ungerer	Patsy Walz	Sandra West	Tom Wilson	John M. Ybarra
Kitra Scharzt	Randall Scott	Maggie Sigler	Bill Sneed	Adam Stephenson	Jessica Switzer	Marsha Tinkum	Chad Unrein	Grant Waniska	Aaron Westbrook	Kacey Wiltz	Emily Yessen
Kyle Scharzt	Ruth Scott	Diane Sigler	Diane Sneed	Regina Stephenson	Sarah Sylvester	Anthony Tinoco	Elizabeth Unrein	MaryDorsey Wanless	Diane Westerhaus	Jonathan Wimer	Brett Yingling
Oliver Schbley	Fran Scrimsher	Norma Sikes	Michael Snell	Cash Sterling	Scott Tabbert	Carrie Tinsley	Heather Unrein	Dixie Wantoch	Adam Wetzel	Glen Winchell	Paul Yockey
Joyce Scheck	Alyssa Sears	Jim Silver	Sally Snell	Renae Steuart	Janeen Tacey	Jodie Tinsley	Susan Uphoff	Howie Ward	Danielle Whalen	June Windscheffel	Karen Yokley
Monica Scheibmeir	Ian Seaton	Marsha Silver	Donald Snoddy	Tim Stevens	Bob Taggart	Joshua Tipton	Aimee Urban	Marilyn Ward	Erin Whalen-Freeberg	Dennis Wing	Frankie Young
Jessica Schell	Virginia Seebeck	Marvin Silver	Amanda Snook	Carol Stevenson	Glenn Taggart	Amanda Tituana-Fejoo	Erin Urban	Mark Ward	Aaron Wheatley	Patricia Wing	Zach Young
Joshua Schell	Val Seely	Samantha Silver	Peggy Snook	Barbara Stewart	Jeanne Taggart	David Titus	Gail Urban	Spencer Ward	Bill Wheatley	Kylie Wingate	Misty Young-Fisher
Pat Scherzer	James Seem	Keith Silvers	Steve Snook	Jan Stewart	Mike Taghizadeh	Adam Toby	Jay Urban	Alan Warner	Mike Wheatley	Austin Wingerson	Dawn Zabel
Kristi Scheve	Gary Seibel	James Silvia	Jim Snyder	Jane Stewart	Karla Taille	Dallas Todd	Rocky Vacek	Bob Warner	Tara Wheatley	David Wingerson	Rita Zachariasen
Stephen Schiffelbein	Terri Seibel	Alayna Simecka	Kristen Soetaert	Mike Stewart	Louise Todd	Louise Todd	Angela Valdivia	Carol Wheeler	Esther Warner	LecRoy Winkler	Maryam Zangeneh
Teresa Schiffelbein	Peggy Seidl	Mary Simmons	John Solbach	Raven Stewart	Alexandra Tapang	Nancy Toedman	Sierra Valdivia	Chloe Wheeler	Tom Warner	Shane Winkenwader	Jim Zeferjahn
Pamela Schilling	Rick Seitz	Treva Simmons	David Sollars	Warren Stewart	Nancy Tate	Deanna Toenjes	Chris Valentino	Vern Wheeler	Carol Warner-Haltom	Mollie Winkler	Janell Zeiler
Nicole Schings	Melinda Self	Ruth Simmitt	Kyle Sollars	Tammy Stickelman	Lea Tatum-Haskell	Mike Van Dyke	Charles Warren	Carol Whelan	Carol Whelan	Rosanna Winkler	Jeffrey Zeiler
Paul Schlingensiepen	Cindy Sell	Terry Simmitt	Tricia Sollars	Esther Stiger	Ashley Taylor	Melissa Van Horn	Melissa Van Horn	Dale Warren	Cheryl Whelan	Ryan Winrick	Curtis Zeitelhack
Tammy Schlingmann	Ruby Sell	Herm Simon	Christi Somers	Jim Stinson	Brandy Taylor	Becky Tolbert-Ernst	Lucas Van Sickle	Dan Warren	Richard Whelan	Donna Winslow	Daryl Zeller
Cherie Schlink	Donna Sellen	Dane Simoneau	Maureen Stinson	Maureen Stinson	Gerald Taylor	Frank Van Vleck	Joyce Warren	Erin Warren	Bob Whiffen	Karen Zeller	Karen Zeller
Bryon Schlosser	Matthew Sellens	Alan Simons	Bob Stoffer	Bob Stoffer	Clarence Taylor	Dick Vanderwall	Maggie Warren	Nancy Whiffen	Nancy Whiffen	Mit Winter	Mike Zemites
Jan Schlosser	Melissa Sellers	Emily Simons	Dian Stogsdill	Dian Stogsdill	Colby Taylor	Roger VanHoozer	Timothy Warren	Robert Winter	Amy White	Robert Winter	Drew Zerr
Brenda Schmidt	Steve Sellers	Jack Simpson	Judy Soule	Jessica Stogsdill	D. W. Taylor	Janet Vant-Leven	Caitlin Waskom	Barbara White	Caitlin Waskom	Susan Winter	Peter Zettersten
Camille Schmidt	Laura Semler	James Simpson	Grant Sourk	Jim Stogsdill	Diane Taylor	Joshua Varner	Cynthia Waskowiak	Bev White	Joshua Waskowiak	Taegan Winter	Baili Zhang
Grier Schmidt	Craig Senogles	Jenn Simpson	Bob Stoller	Bette Tompkins	Dot Taylor	Lilly Varner	Ron Wasserstein	Bridget White	Ron Wasserstein	Brandon Wise	Junchi Zhou
Joseph Schmidt	Edward Serrano	Wally Sue Simpson	Candice Spacek	Eric Taylor	Paige Stonerock	Robert Tompkins	Sherry Wasserstein	Dennis White	Garrett Vaughn	Fran Wise	Bobbie Ziegler
Kara Schmidt	Melissa Serrano	Buddy Sims	Matt Spahn	Glenda Taylor	D. J. Stoops	Brandon Tomson	John Vaughn	Joni White	John Vaughn	Kate Wise	Janet Zima
Kyle Schmidt	Fulva Seufert	Lawrence Sims	Kathryn Stoops	Jeff Taylor	Matthew Stormer	Nancy Vaughn	Howard Wasson	Paul Wise	Nancy Vaughn	Howard Wasson	Joe Zima
Rod Schmidt	Alanna Seymour	Nicole Sims	Dick Spain	Kimberly Taylor	Bob Storey	Patrick Toomey	Richard Vaughn	Kayla Wiswell	Richard Vaughn	Barbara Waterman-Peters	Abigail Zimmerman
Sarah Schmidt	Margeaux Seymour	Kelsey Sinn	Shannon Spangler	Laura Taylor	Nicole Stormann	Jose Torres	Shirley Vaughn	Savannah White	Shirley Vaughn	Ken Waters	Angel Zimmerman
Kyle Schmidtlein	Fran Seymour-Hunter	Kyle Sipe	Richard Taylor	Josh Torrez	Matthew Stormer	Lori Torres	Raymond Vaught	Brooke Whitehill	Sheryl Waters	Chris Watkins	Cullen Witt
Patrick Schmidtlein	Hayley Shaffer	Suzi Sipe	LaBonna Speakman	Julienne Torrez	Rebecca Story	Josh Torrez	Charles Vausbinder	Bethany Whitehurst	Charles Vausbinder	Chris Watkins	Harold Witt
Emily Schmitt	Josh Shald	Tim Sipe	Eileen Spears	Cody Teegerstrom	Kathy Stover	Mark Torrez	Jeanne Vawter	Thomas Whitmer	Mary Watkins	Mary Watkins	Jerry Wittmer
Jeff Schmitt	Kesar Sharma-Crawford	William Sipes	Roger Stover	Adam Teel	Sean Teel	Peter Toth	Russ Vawter	Sandy Whitson	Bette Watson	Jake Watson	Larry Zimmerman
Judy Schmitt	Sheri Sharp	Curt Sittenauer	Lydia Spellman	Nick Templin	Renae Strader	Cleora Tousey	Robert Vawter	Roy Wohl	Nick Templin	Jake Watson	Robert Zimmerman
Lora Schmitt	Kathryn Shartz	Angela Spence	Angela Spence	Sarah Tenpenny	Joyce Strathman	Sarah Towle	Alice Vernon	Mary Lou Whitt	David Watts	David Watts	John Wohlfarth
Tom Schmitt	Danelle Shaw	Barbara Skipper	Carol Spencer	Amy Teply	Damian Strohmeier	Ellen Townsend	Gayle Vernon	Sally Whitten	Harrison Watts	Harrison Watts	Sharon Wohlfarth
Brittany Schmitz	Gloria Shaw	Mitchell Slagle	Jim Spencer	Jeff Teply	Marsha Stromgren	Kent Townsend	Tom Vesper	Joshua Whorton	Jessica Watts	Jessica Watts	Phil Wolfe
Ericah Schmucker	Lisa Shea	Lloyd Slapar	Joyce Terrill	Jeff Teply	Jacque Stroud	Amber Traphagan	Arlene Vickers	Daniel Wickham	Sharon Watts	Daniel Wickham	Stacy Wolte
Jon Schmucker	Wayde Shea	John Slater	Rick Terrill	Rick Terrill	William Stubenhofer	Jack Travis	Bill Vickrey	Alexandria Zordel	Jim Wayland	Jim Wayland	Alexandria Zordel
Joline Schnacker	Bill Sheahan	Brad Slease	Vania Spoerre	Tahjzia Terry	Jan Stuck	Josh Traxler	Bill Vicory	Suzanne Zurn	Judah Wayman	Judah Wayman	Suzanne Zurn
Alison Schneider	Marsha Sheahan	Tom Spresser	Bernice Testa	Robin Trembley	Jim Stuck	Robin Trembley	Karen Vicory	Fred Zweifel	Joe Wayner	Joe Wayner	Fred Zweifel
Liesel Schneider	John Sheehan	Gary Slimmer	Lois Spring	Lee Thaete	Alan Stueve	JR Treto	Austin Vincent	John Wood	Kent Weatherby	Kent Weatherby	John Wood
Nicholas Schneider	Susan Sheehan	Heather Sloan	Stefanie Stuever	Jo Anne Theimer	Stefanie Stuever	Tim Triggs	David Vincent	Robert Wood	Denise Weaver	Denise Weaver	Robert Wood
Ron Schneider	Mark Sheeks	Jim Sloan	Liz Stuewe	Travis Thibault	Liz Stuewe	Allison Tripp	Tam Vincent	Teri Wood	John Weaver	John Weaver	Teri Wood
Tiana Schneider	Mallory Shehi	Chuck Slocum	Paul Stuewe	Kelsey Thiessen	Paul Stuewe	David Tripp	Debbie Vinning	Gary Woodman	Michael Weaver	Michael Weaver	Gary Woodman
Gregory Schoenberg	Kelsea Shellenberger	Doris Slocum	Janet Stuke	Madi Thimmesch	Abigail Squires	Lori Tripp	Karen Viola	Sally Woodman	Eric Webb	Eric Webb	Sally Woodman
Roger Schoenfeldt	Marry Shepherd	Roseanne Sloop	Robert St. Denis	Dave Thoman	Marry Shepherd	Robert Tripp	Roger Viola	James Woodson	Roger Viola	Ernie Webb	James Woodson
Terry Schonlaw	Neil Shepherd	Peggy Sloyer	Sandi St. Denis	Delania Thomas	Neil Shepherd	Sarah Tripp	Cheri Virag	Dorothy Woody	Jenifer Webb	Jenifer Webb	Dorothy Woody
Elyse Schrader	Jesse Sherer	Jeanne Slusher	Lisa Stumpf	Erin Thomas	Jesse Sherer	Amanda Troutman	Robert Webb	Eli Woody	Ian Vistine	Robert Webb	Eli Woody
Randy Schrag	Zachary Sherman	Michael Slusher	Hayden St. John	Frank Thomas	Zachary Sherman	June Truan	Ed Webber	Nick Woolery	Tal Vivian	Ed Webber	Nick Woolery
Stacy Schreiner	Lori Shermoen	Eric Slusser	Susan St. John	Kim Sturgeon	Lori Shermoen	Marilyn Trubey	Barbara Weber	Paige Woolery	Andrew Vogel	Barbara Weber	Paige Woolery
Jaclynn Schrick	Rich Shermoen	Jane Smelser	Don Staab	Nicole Sudac	Rich Shermoen	Kaitlyn Truesdell	John Weber	Fekadu Wordofa	Carol Vogel	John Weber	Fekadu Wordofa
Patricia Schroder	Richard Shermoen	Ashley Smith	Gerald Staab	Dee Suddarth	Patricia Schroder	Andrea Trupp	Jim Vogel	Katie Workman	Jim Vogel	Gary Weckbaugh	Katie Workman
Rick Schroder	John Sherwood	Betty Smith	Katelyn Staab	Corey Suelter	Rick Schroder	Dick Trupp	Pat Vogelsberg	Summer Workman	Pat Vogelsberg	Lauren Weddell	Summer Workman
Kristina Schroeder	Maribell Shevlin	Betty Smith	Pam Stabler	Kenva Thomas	Kristina Schroeder	Jeanne Trupp	James Voigts	Bruce Works	Jeanne Trupp	Steven Weeks	Bruce Works
John Schroff	John Shideler	Brian Smith	Greg Stadler	Kelli Sullivan	John Schroff	Rob Trupp	John Voisin	Marcia Works	John Voisin	Austin Wegener	Marcia Works
Mary Schroff	Martha Shimp	D.L. Smith	Johnny Stadler	Thad Sullivan	Mary Schroff	Monna Trusdale Bulkley	Mike Vollbrecht	Mark Works	Mike Vollbrecht	Bob Weibel	Mark Works
Lee Schubert	Justan Shinkle	Danyle Smith	William Stadler	Theresa Sullivan	Lee Schubert	Jenny Tryon	Kyle Volle	Matt Works	Kyle Volle	Daryl Weibel	Matt Works
Brooklyn Schuetz	Shelby Shinkle	Dianna Smith	Jeri Sullivant	Joshua Thomas	Brooklyn Schuetz	Bernard Tuck	Al Ray Vossen	Mike Worswick	Al Ray Vossen	Linda Weibel	Mike Worswick
Keley Schuetz	Elissa Shipman	Dick Smith	Rick Stadler	Baruch Thompson	Keley Schuetz	Alan Tucker	Lavon Vossen	Mary Wortman	Sandy Weibel	Sandy Weibel	Mary Wortman
Pamela Schuetz	Pamela Shipman	Ethan Smith	Jacki Summers	Charles Thompson	Pamela Schuetz	Gwen Tucker	Ed Weigel	Kent Wray	Ed Weigel	Jessica Williams	Kent Wray
Jeanie Schuler	Cody Shipps	Fredric Smith	Johnnye Summerson	Christine Thompson	Jeanie Schuler	John Tucker	Kathryn Wachsmen	Cathy Wrenick	Dennis Weinberg	Joseph Williams	Cathy Wrenick
Samuel Schulte	Janet Shivers	Gayle Smith	Phil Summerson	Dennis Thompson	Samuel Schulte	Kevin Tucker	David Wade	Rudy Wrenick	Lindsey Weinert	Lori Williams	Rudy Wrenick
Marvin Schulteis	Kelvin Shivers	Gerd Smith	Ward Summerville	Dodge Thompson	Marvin Schulteis	Melissa Tucker Pope	Karen Wagaman	Chuck Wright	Karen Wagaman	Allison Weir	Chuck Wright
Genell Schultes	John Shobe	Karen Smith	Terry Sumner	Kirk Thompson	Genell Schultes	Linda Tuller	Marianne Wagaman	Corrie Wright	Marianne Wagaman	Rick Weissbeck	Corrie Wright
Ashley Schultz	Mary Kaye Shobe	Kimberly Smith	Nan Sun	Tyler Thompson	Ashley Schultz	Jerry Tunnell	Keith Wagers	Doug Wright	Keith Wagers	Jerry Welborn	Doug Wright
Dan Schultz	Sarah Shoemaker	Larry Smith	Don Surmeier	Lynn Thompson	Dan Schultz	Judy Turgeon	Mickie Wait	Greg Wright	Mickie Wait	Leila Welborn	Greg Wright
Larry Schultz	Brea Short	Laura Smith	Benjamin Sutherland	Mark Thompson	Larry Schultz	Mary Turnbull	Lawrence Wakley	Jason Wright	Lawrence Wakley	Lori Welch	Jason Wright
Stevi Schultz	Derek Shreve	Laura Smith	John Sutherland	Richard Thompson	Stevi Schultz	Catherine Turner	Anne Walbridge	Kelsee Wright	Anne Walbridge	Rachel Willis	Kelsee Wright
Zach Schultz	Aaron Shriver	Laurie Smith	Kacie Sutherland	Sallie Thompson	Zach Schultz	Jim Turner	Angela Waldron	Keron Wright	Angela Waldron	Stanley Wellborn	Keron Wright
Lauren Schulz	Heidi Shriver	Martha Smith	William Sutton	Stephanie Thompson	Lauren Schulz	Solomon Turner	Amanda Walker	Linda Wright	Amanda Walker	Barbara Weller	Linda Wright
Cheryl Schuster	Brendon Shroyer	Mary Smith	Jennifer Svetleic	Susan Turner	Cheryl Schuster	Tom Turpin	Ronald Walker	Paula Wright	Ronald Walker	Aarika Wellnitz	Paula Wright
Mary Schuster	Jon Shubin	Megan Smith	Kayla Swader	Douangchanh Thongkham	Mary Schuster	Megan Twait	Steven Walker	Stephanie Wright	Steven Walker	Camaria Wells	Stephanie Wright
Mike Schuster	Barbara Shuck	Melissa Smith	Kelsey Stauffer	Dick Thornburg	Mike Schuster	Sue Walker	Sue Walker	Jingjing Wu	Sue Walker	Briana Wilson	Jingjing Wu
Bill Schutte	Audra Shughart	Monty Smith	Shelly Stauffer	Linda Thornburg	Bill Schutte	Elizabeth Swanson	Adrian Twombly	Adam Wuerfle	Adam Wuerfle	Cynthia Wilson	Adam Wuerfle
Lynne Schutte	Phil Shull	Paul Smith	Lou Steck	Annette Thornburgh	Lynne Schutte	Jack Swartz	Phil Tysinger	Jodi Wulfkuhle	Deborah Wilson	Deborah Wilson	Jodi Wulfkuhle
Mike Schwart	John Shultz	Ralph Smith	Troy Stedman	Ron Thornburgh	Mike Schwart	Lloyd Swartz	Loren Ubel	Gene Wunder	Melissa Wells-Martin	Elizabeth Wilson	Gene Wunder
Ruth Ann Schwartz	Brooke Shumaker	RaMonda Smith	Bradley Steen	Christy Thornton	Ruth Ann Schwartz	Nadine Swartz	Tara Wallace	Judy Wunder	Peggy Welsh	Janet Wilson	Judy Wunder
Bret Schwarz	Jack Shutt	Russ Smith	David Steffy	Bob Thorp	Bret Schwarz	Dan Swearingen	Meyer Ueoka	Lara Wunder	Brandon Wenger	Jared Wilson	Lara Wunder
Brenda Schweer	Jeannie Shy	Ryan Smith	Shelly Steffy	Dan Swearingen	Brenda Schweer	Pat Swearingen	Paul Ueoka	Ron Wurtz	Denise Walsh	Jon Wilson	Ron Wurtz
Kelsey Schweer	Ashlee Sidebottom	Shelby Smith	John Stegman	Stacy Thowe	Kelsey Schweer	Pat Swearingen	David Uhrlaub	Laura Wywadis	Amanda Walter	Larry Wilson	Laura Wywadis

CALENDAR OF EVENTS

Join these young alumni during our next After Hours! The first two of 2014 are scheduled for Jan. 10 and Feb. 14. Photo by Ernie W. Webb III

ALUMNI EVENTS

JANUARY

- 8 Washburn Wednesday, The Other Place, Overland Park, Kan., 5:30 p.m.
- 10 After Hours, 5 p.m.

FEBRUARY

- 2-8 Alumni Association trip to Cancun and the Riviera Maya
- 12 Washburn Wednesday, The Other Place, Overland Park, Kan., 5:30 p.m.
- 14 After Hours, 5 p.m.
- 20 Wake Up With Washburn, Bright Funds' Ty Walrod, 7:30 a.m.
- 22 Phoenix, Ariz., Alumni luncheon, noon, TBA (Please visit washburn.edu/alumni-events for updates)
- 23 Tucson, Ariz., Alumni luncheon, noon, TBA (Please visit washburn.edu/alumni-events for updates)

MARCH

- 12 Washburn Wednesday, The Other Place, Overland Park, Kan., 5:30 p.m.
- 14 After Hours, 5 p.m.

APRIL

- 9 Washburn Wednesday, The Other Place, Overland Park, Kan., 5:30 p.m.
- 10 Wake Up With Washburn, artist Barbara Waterman-Peters, 7:30 a.m.
- 11 After Hours, 5 p.m.
- 26 Alumni Awards banquet, Memorial Union, 6 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 visit washburn.edu/alumni-events.

MULVANE EXHIBITS & EVENTS

FEBRUARY 7 – MARCH 16, 2014

“150 Years of Teaching: Tools & Technology”
In celebration of Washburn’s sesquicentennial, features tools and technology used in teaching at the university.

MARCH 1 – JUNE 8

“Contemporary Reflections: Brown v. Board of Education After 60 Years”
Part of Washburn’s year-long commemoration of the 60th anniversary of the landmark Brown v. Board of Education Supreme Court decision. Twenty African-American artists from Kansas and Kansas City, Mo., have created unique interpretations on this theme.

MARCH 1 – JUNE 8

“Teach Your Children Well”
(Well-known children’s book artist Shane Evans’ images of African-American resistance) Images get to the heart of the historic struggles of African-Americans in our country, describing the courage, bravery, hope and determination of the human spirit to face and overcome adversity.

MARCH 1 – JUNE 8

“Art for Social Change”
Mulvane will curate art works from the permanent collection and on loan from other museums that explore themes of social protest and social change. Artist works from the 1940s through current times use various media to inform and influence.

APRIL 5 – MAY 11

Washburn Art Department Exhibition
An annual exhibit featuring works of art by Washburn University Art Department undergraduate students.

“Bread Line” from artist Reginald Marsh’s “Art for Social Change” exhibit.

ARTLAB

Tap into inspiration. Connect with your imagination. Create your own art. Located in the basement of the Mulvane. Open Tuesdays 10 a.m.-7 p.m. Wednesday–Friday 10 a.m.-5 p.m. Weekends 1-4 p.m.

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.

THEATER EVENTS

FEBRUARY

- 28 “The Vagina Monologues,” 7:30 p.m.

MARCH

- 1 “The Vagina Monologues,” 7:30 p.m.
- 2 “The Vagina Monologues,” 7:30 p.m.

Benefit production to raise funds and awareness to end violence against women and girls.

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

ACADEMICS, STUDENT LIFE & SPECIAL EVENTS

JANUARY

- 1 New Year’s Day (university closed)
- 22 Martin Luther King Day (university closed)
- 23 Spring semester classes begin
- 24 Ichabod Senior Day
- 31 Chinese New Year Buffet, Washburn Room A, Memorial Union, 11 a.m.-1:30 p.m.

FEBRUARY

- 2 Big Game Party benefitting Ichabod Athletic Fund, Capitol Plaza Hotel, 4:30 p.m.
- 5 Connect and Select Fair, Washburn Room A, Memorial Union, 11 a.m.-1 p.m.
- 6 Connect and Select Fair, Washburn Room A, Memorial Union, 11 a.m.-1 p.m.
- 6 Lincoln Lecture, Professor John Stauffer, Harvard University, Washburn Room A, Memorial Union, 7-9 p.m.
- 13 Wellness Fair, Washburn Rooms A and B, Memorial Union, 11 a.m.-1:30 p.m.
- 17 Ichabod Junior Day
- 19 Spring Career Fair, Lee Arena, 10 a.m.-2 p.m.

MARCH

- 2 Ichabod Junior Day
- 3 Leadership Challenge Event training for all volunteers, Memorial Union, 6:30-8:30 p.m.
- 4 Comfort Food Buffet, Washburn Room A, 11 a.m.-1:30 p.m.
- 5 Social Work Student Legislative Day, Washburn Rooms A and B, Memorial Union, 8 a.m.-12:30 p.m.
- 6 Leadership Challenge Event training for all volunteers, Memorial Union, 6:30-8:30 p.m.
- 7 Ichabod Transfer Day
- 8 Leadership Challenge Event training for all volunteers, Memorial Union, 9:30-11:30 a.m.
- 12 Education Interview Day, Washburn Rooms A and B, Memorial Union, 8 a.m.-4 p.m.
- 13 Northeast Kansas Scholarship Dinner, Washburn Rooms A and B, 7-9:30 p.m.
- 17 Washburn coaches luncheon, Bradbury Thompson Alumni Center, noon
- 29 Occupational Therapy Assistant Organization Fun Run, 8 a.m.

APRIL

- 3-4 Leadership Challenge Event
- 11 Ichabod Junior Day
- 13-19 National Student Employment Week
- 14 Apeiron, Washburn Rooms A and B, all day
- 23 Shawnee County Scholarship Reception, Washburn Rooms A and B, 7-9:30 p.m.

SCHOOL OF LAW

JANUARY

- 29 Lunch and Learn: Safe Homes/Safe Streets, noon

FEBRUARY

- 14 Mock Trial, 3-10 p.m.
- 15 Mock Trial, 8 a.m.-10 p.m.
- 16 Mock Trial, 8 a.m.-3 p.m.
- 19 Lunch and Learn: Mental Health Board, noon

MARCH

- 26 Lunch and Learn, noon

APRIL

- 10 Advocacy Annual Awards, Bradbury Thompson Alumni Center, 5-7:30 p.m.
- 16 Lunch and Learn, noon

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

The Power of a Plan

Establishing an estate plan can help you secure your family's future and support your charitable priorities.

To include Washburn University in your estate planning, contact Michael Bascom at the Washburn University Foundation at 785.670.4483 or mbascom@wufoundation.org, or go to GiveToWashburn.org/giftplanning.

"My decision to bolster my endowed scholarship with a planned gift will impact both current and future generations of Washburn students. It's something that has permanence. It will help a lot of students far beyond my lifetime."

STEVEN W. WEEKS
BS '72

