

SOUTHWESTERN

THE ALUMNI VOICE OF SOUTHWESTERN COLLEGE

Construction Act II, Scene 1

Mabee Success Kicks Off Construction

A check for nearly \$1 million is in hand at Southwestern College after college supporters met the terms of a challenge grant from the Mabee Foundation. The challenge grant provides funding for the key facilities priorities of the college's Great Performances Campaign capital projects – construction of the Richardson Performing Arts Center and the Richard L. Jantz Stadium.

Donors committed almost \$5 million for the two projects, with the capping grant provided by the Tulsa foundation. Gifts committed for the Great Performances Campaign recently topped \$15 million.

"We're grateful to the thousands of alumni, parents, friends, businesses, and other organizations that have supported our facilities fund-raising. When completed, the projects will move the college, and the community, into the first rank in our region," said president Dick Merriman.

Construction of the stadium and renovation of the auditorium coincide with the college's celebration of its 125th anniversary: Jantz Stadium was dedicated during Homecoming in October 2010, and construction on the performing arts center began in January with dedication scheduled for Homecoming 2011.

The auditorium work is part of a larger effort to improve performing arts facilities at the college. The college plans to create

"The projects will move the college, and the community, into the first rank in our region."

— Dick Merriman, *President, Southwestern College*

a technical theater center in a remodeled building at the east edge of campus. The college is also refurbishing its large Reuter pipe organ. The instrument will be reinstalled, along with a new console, in the Richardson Performing Arts Center in fall of 2011.

President Merriman applauded the campaign leadership of Richard Jantz and

James Farney, who led the stadium fund-drive, and Ken and Madeline Norland of Winfield, who are co-chairs of the performing arts segment of the campaign. In addition to the campaign's volunteer leadership, Merriman acknowledged the college's advancement and communications staff, led by Mike Farrell, vice president for institutional advancement, and Sara Weinert, vice president for communications.

"The spirit of a space is so much more than a destination. It is the opportunity for great experiences," says Madeline Norland. "With Richardson Performing Arts Center and Jantz Stadium, we – the community of Winfield and those who love SC – now have the opportunity for life-enriching

times. How lucky we are!"

The Mabee Foundation assists religious, charitable, and educational organizations in Arkansas, Kansas, Missouri, New Mexico, Oklahoma, and Texas. Recent Mabee Foundation grants to Southwestern College have supported the construction of the Beech Science Center and Mabee Laboratories, and the renovation of Mossman Hall. The college will name the press box of the new stadium in recognition of the Mabee Foundation's generous and catalytic challenge grant.

SC repeats CASE sweepstakes award

Southwestern College received the communications contest sweepstakes award for its enrollment category at January's CASE District VI annual convention. CASE, the Council for Advancement and Support of Education, is considered the leading professional development group for university communications and institutional advancement.

"It's exciting to hear that, for the second straight year, SC's communications efforts stacked up so well against those from other colleges and universities," said Sara Severance Weinert, vice president for communications. "The awards we received were well-distributed among our working group."

The college's entries were judged against entries from schools of all sizes in the eight-state region. Awarded included: *Southwesterner*, bronze; *Southwesterner* design, silver (Susan Burdick); "Art & Science," feature article writing, gold (Sara Weinert); Great Performances project design, silver (Burdick); SC wallpapers, bronze (Terry Quiett); Commencement redbud photos, bronze (Quiett).

VOL. 51 | NO. 1 | SPRING 2011

Southwestern College President

Dick Merriman

The Southwesterner

Sara Severance Weinert, *editor*; Susan Burdick, *graphic designer*; Susan Lowe '95, *director of alumni programs*; Heather Wright, *coordinator of alumni notes*. Cover photo by Terry Quiett '94.

Published quarterly by Southwestern College, 100 College St., Winfield, KS 67156-2499. Periodicals postage paid at Winfield, KS, and additional mailing office. USPS #0612-560.

Postmaster: Send address changes to *The Southwesterner*, 100 College St., Winfield, KS 67156-2499

Wilke finalist as 'United Methodist of the Year'

Steve Wilke, vice president for planning and new programs at Southwestern College, was recently recognized in the *United Methodist Reporter* (UMR) as a nominee for 2010 United Methodist of the Year.

According to the UMR, Wilke was nominated for work to bring "the current tools of the culture (online software for providing online college course curriculum) to the United Methodist Church."

As the executive director of the Richard and Julia Wilke Institute for Discipleship (IFD), Wilke has worked to bring online opportunities to nurture Christian leaders for effective ministry through www.BeADisciple.com. Wilke helped establish a partnership with the Wesley Ministry Network to provide a full roster of high-quality courses online. Another partnership with Upper Room Books led to the creation in 2010 of an online Advent study. He also helped roll out an online version of Disciple Bible Study, now in its second year and expanding its reach globally.

The Rev. Sam Dixon and the Rev. Clinton Rabb posthumously shared the distinction of being UMR's 2010 United Methodists of the Year.

SOUTHWESTERN COLLEGE HALLS OF FAME

April 15 and 16, 2011

Friday: Leaders in Service Hall of Fame for the Social Sciences, 5:30 p.m., Deets Library.

Saturday: Fine Arts Hall of Fame reception, 10 a.m., induction 10:30 a.m., Messenger Recital Hall; Business Hall of Fame, 1:30 p.m., Deets Library; Educators Hall of Fame, 3:30 p.m., Deets Library.

For more information call the alumni programs office at 620-229-6334.

NEWS BRIEFS

Addresses needed

In an effort to be fiscally responsible with the college's budget, the institutional advancement office will be using e-mail for as many mailings as possible.

"We need your help," says Mike Farrell, vice president for institutional advancement. "E-mail heather.wright@sckans.edu or call 620-229-6279 with your preferred e-mail address and help us save dollars that will be better utilized for the needs of our students. We promise to be responsible with your e-mail and not overburden you with SC messages."

Yes, we've noticed the Roommate poster!

The popular movie's pre-release poster has made a splash on campus and throughout our alumni, since Christy Administration Building is featured prominently in its ominous background.

The movie's production company used the image purchased from a stock photo internet site, where it had been listed by an unauthorized photographer. Although it's been fun to see the college's most famous building get national exposure, a slasher movie isn't exactly the product we'd choose to link with our image, so Screen Gems has agreed to not use the photo in future publicity.

Great seats, great idea

A November concert became a unique fundraising opportunity for renovations to Richardson Performing Arts Center. Visual artist Mark Flickenger joined the SC Concert Band to paint an original work during the concert, agreeing to auction the painting following the concert. Performing arts faculty were delighted to see the work auctioned for \$1,200, a nice bonus for the arts budget and the renovation.

Track naming to honor Helmer family

Jim Helmer '71 and the Helmer family's legacy at Southwestern College will be honored when the track at the new Richard L. Jantz Stadium is named Saturday, April 30.

The dedication will be part of the 50th anniversary running of the Southwestern Relays, and will take place on the track at 4 p.m. between preliminaries and finals. (Preliminaries will begin at 2:30 p.m. with finals starting at 5 p.m.)

The historic legacy built by Jim Helmer spans generations of graduates at Southwestern College. Since he joined the faculty at his alma mater, Helmer has coached 31 straight conference champion cross country teams (1980-2010) and his men's track and field squads have won every conference championship since 1983.

In 2001, he was inducted into the NAIA Cross Country Hall of Fame in the category of coach. Only nine other coaches have been awarded this honor in cross country since 1956.

A Friday reception at 7 p.m. in the Farney Plaza will allow alumni and friends to greet the Helmer family.

For more information, contact the Office of Institutional Advancement at 620-229-6279.

1930s

Edythe Wendt '35 has been lauded a centurion senior volunteer for the Newton Red Cross. Along with serving as a volunteer at the blood mobile, she also spends time as a volunteer at Asbury Park retirement home and at her church. Edythe celebrated her 100th birthday in October. Edythe was a special guest at the *Eagerheart* performance Dec. 10 at Newton's First United Methodist Church. Wendt explained to director Roger Moon that she had seen the Campus Players first production when she was a student at SC. "She makes great peppernut cookies!" Roger added.

1950s

Bob Sneller '51 was posthumously inducted into the Independence Community College Hall of Fame on Oct. 23, 2010. Sneller's coaching career spanned 23 years and he was the coach of the 1963 national championship basketball team, which was the first national title for the Pirates.

Lois (McNeil) Gullerud '52 was honored for performing 45 consecutive years in the Champaign-Urbana (Illinois) Symphony at the Viennese Ball and Dinner held

to celebrate the 50th anniversary of the organization. Lois served as principal viola for several years, and continues as associate principal viola. She still performs violin as well, usually in small ensembles – she just finished a Mendelssohn string quartet and is working on a Brahms trio.

1960s

Steve Alford '65 has been elected as State Representative for the 124th District of Kansas. His son, Slade, will run things at the family farm in Ulysses while Steve is in Topeka on official business.

Marvin Estes '66 will retire as USD 465 superintendent on June 30, 2011. Marvin was assistant superintendent of the district for three years before serving as

superintendent for 11 years. Marvin is the husband of **Wendy (Hodges) Estes '67**.

Kay (McDermeit) Harris '67 retired in May 2009 from teaching and directing the Medical Laboratory Technician Program at Northeastern Oklahoma A&M College. She then applied to the American Society of Clinical Pathology outreach program, was accepted, and this year has traveled as an ASCP consultant to Nigeria, Cambodia, and Tanzania. These trips have been two-week workshops with a team of two or three consultants who work with medical educators. This is in conjunction with the Center for Disease Control of Atlanta. Kay just returned from LSU Alexandria where her team hosted a delegation from Hanoi Medical University. This outreach program is part of a grant which has been renewed annually for the President's Emergency Program of Aids Relief. Kay's husband, **Jim Harris '64**, is totally supportive of her activities and holds down the fort while she is traveling.

Bill H. Stephens '69 retired after 23 years as manager of electronic communications with the City of Topeka. He managed the city website, city e-mail system, and all internet traffic. Bill was director of the news bureau at Southwestern in the early 1970s.

Bill and his wife, LeAnn will be spending more time with their part-time photography business in Topeka.

1970s

Chris Jarvis '70 has opened a new business, Home on the Range, in downtown Winfield. He sells firearms and gun accessories and will eventually offer gun safety classes and a shooting range.

Dana Smith '76 was presented a plaque at the 2010 Fall Counselors Convention at Emporia State University. This plaque, given by the Kansas School Counselor Association, read "In grateful appreciation for your many years of dedication and diligence to the school counseling profession." Smith has been a school counselor for 27 years, 24 of those years in the Pretty Prairie school system.

Mike McCarthy '76 is a professional football scout for the Montreal Alouettes in the Canadian Football League. The Alouettes recently played for a record three Grey Cup wins in a row, something that has not been done in 13 seasons. They lost in 2008 but won back-to-back Grey Cups in 2009 and 2010. This is Mike's fifth Grey Cup win in nine championship games of the CFL. He has also been busy starting

Jerry Kill: U. of Minnesota football coach

Jerry Kill '84 has been named head coach of the University of Minnesota football program. Kill comes to Minnesota after three seasons at Northern Illinois University, and had been head coach at Southern Illinois University. Kill led the Huskies to three consecutive bowl games during his tenure. He also coached NIU to a berth in the Mid-American Conference championship game last season. He had a 23-16 record in his three seasons with the Huskies.

"I am so excited to have the opportunity to be the head coach at the University of Minnesota," Kill said. "It is a tremendous opportunity and – I think – great timing. I was raised the old-school way by my father and mother to do my job to the very best of my ability. You go full speed at it and you don't let anyone out-work you. I have lived by that motto my entire life and that is what I intend to do at the University of Minnesota."

Kill's overall collegiate head coaching record stands at 127-73 in 17 seasons. In four stops as a head coach, he has never left a school with a sub-.500 record. In three of his previous four head coaching positions, he took over a team with a losing record and turned in a winning season in three years or less.

In 2009, Kill was presented with the National Football Foundation Courage Award by the Chicago Metro Chapter of the National Football Foundation and College Football Hall of Fame.

up a new football camp business, www.canamrocs.com.

Lamar Burks '79, now in his 26th year of teaching, has been nominated as a finalist for Teacher of the Year in the Tulsa Public School System. He is a finalist in his building at Hamilton Middle School and if he wins the nomination, he will compete against other teachers nominated throughout the district. The overall winner will receive the grand prize which includes speaking engagements for a year/taking a hiatus, a new car (leased by the district) to drive for a year including a gas card, a monetary stipend to spend on classroom supplies, and also dinner with the other selectees. Lamar has been the moving force behind creating a first-class sports display at Booker T. Washington High School in Tulsa. The majority of the school's athletic memorabilia is now on display in the Historical Building, which was formerly the school's main entrance, and can be seen by the public due to the efforts of LaMar, a volunteer who has spent countless hours on the project since July 2010. He continues to collect memorabilia that will eventually be on display in this museum.

1990s

Dan Lara '91 has accepted a position with the Kansas Department of Commerce in Topeka working with Governor Brownback's new administration. He will initially be managing public affairs and media relations for the department, with other responsibilities to be added later.

Neil Bass '92, who is working as a biologist for the US Army Corps of Engineers, recently spoke about the Missouri River Mitigation Project at the International Symposium on Ecology and Biodiversity in large rivers of NE Asia and North America. He also presented a poster on the 25 years of the Missouri River Mitigation Project at the Natural Areas Association Conference in October 2010.

Nolin Tanaka '92 attended graduate school at the Academy of Art University in San Francisco after graduating from Southwestern, and earned his MFA degree in Graphic Design. A job offer took him to Los Angeles where he is a senior graphic

L. Dean Angeles: Medal of Honor recipient

L. Dean Angeles '67, Asheville, N.C., was presented the Medal of Honor in the 64th Annual Midwest Clinic in December, one of only four distinguished musicians to be so honored. As a conductor and string educator, Angeles led the Loyola University Chamber and Symphony Orchestras and coordinated a comprehensive string education program for the Loyola College of Music from 1980-2006. In addition to his SC degree, Angeles his master of science in music education from Fort Hays State University, and was a high school orchestra director in Hays prior to his tenure at Loyola. He was also orchestra director for three summers at the Muziek-en-Sportkampen in Belgium. Angeles has appeared at The Midwest Clinic on numerous occasions with his own high school and university ensembles, and as a guest conductor and clinician. He is currently active as a cellist, clinician and guest conductor.

The Midwest Clinic Music Industry Award recognizes individuals who have demonstrated outstanding support of music education through their work in the music industry. The Midwest Clinic Medal of Honor is given to conductors, composers, educators, and others whose unique service to music education and continuing influence on the development and improvement of bands and orchestras deserve special recognition.

Angeles (*above right*) is shown at the award ceremony with Dr. Tim Shook, Southwestern's chair of performing arts.

designer at an architectural design firm for transportation and building signage. He is married and living in Burbank, Calif. His wife, Connie, is a broadcast coordinator for Walt Disney Productions and ABC Channel. (*See also Births*)

Terry Quiett '94 and the Terry Quiett Band were the opening show for 38 Special at Hartman Arena in Park City. The band is a blues-rock trio consisting of Quiett, Rodney Baker, and Aaron Underwood.

Greg Wood '95 was selected as the new chair for the National Council of Hospice & Palliative Professionals (NCHPP) for the 2011-2013 term by the National Hospice & Palliative Care Organization (NHPCO) in Washington, D.C. Woods also currently serves as the chief executive officer for Hospice of North Central Oklahoma, Inc., and the Higher Ground Center for Loss & Education.

Continued on page 6.

ALUMNI NOTES

Continued from page 5.

2000s

Matt '01 and **Kari (Good) Harris '03** recently moved to Valley Center. Kari finished her pediatrics residency at the University of Kansas School of Medicine – Wichita in June 2010. She is now faculty at the University of Kansas – Wichita as a board-certified pediatrician. Matt completed his combined training in internal medicine and pediatrics at the University of Kansas – Wichita in 2009, and is board-certified in both specialties. He is currently practicing as a hospitalist at Wesley Medical Center in Wichita. (See also Births)

Angela Wills '03 was married to Joel Flory on Nov. 20, 2010. Joel is the stepbrother of **Eric Huebert '03**. The Florys make their home in Halstead.

Chandler Kirkhart '12 won the third annual Liberal Booster Club Country Showdown. As part of the prize package, he opened the next night for country music singer Jerrod Niemann. Chandler writes his own music and lyrics; he has three singles out on iTunes: “Shelby,” “Play Me Some Lonely,” and “Let’s Go Fishing.” Chandler is the son of **Tara (King) Kirkhart '85**, the nephew of **Lu Ann King '84**, and was the great-grandson of **Rufus King '26**.

Save the Date

SOUTHWESTERN COLLEGE
HOMECOMING & ANNIVERSARY
CELEBRATION

October 7-9, 2011

DEATHS

Martha Jean (Roach) Robinson '34 died Dec. 24, 2010. Martha was a member of the First Presbyterian Church, the Sorosis Study Club, and Chapter FD of P.E.O. Survivors include her daughter, Carol Jean Burr, and son, Michael.

Rev. J. Graydon Wilson '36, a retired Methodist minister, passed away on Dec. 13, 2010. He is survived by son **David R. Wilson '62**.

Virginia (Zimmerman) Hale '36 died Dec. 27, 2010. She worked as a program planner for Kansas District YWCA.

Lois (Carson) Livengood '39 died Dec. 10, 2010. Lois served actively as a United Methodist minister's wife in her husband's pastorates throughout central and western Kansas. She contributed her many talents to the choir, education and music programs, women's groups and kitchens of each of these churches. Lois was also a skilled cellist. She played with several orchestras including Winfield High School and Southwestern College. Survivors include a daughter, **Judith Peakes '65** and sons Steve and Tom. The family requests that memorials be made to the Vern and Lois Livengood Scholarship Fund at Southwestern.

Almedia Greever '42 died Dec. 9, 2010. Almedia began her teaching career in the early 1930s at Geuda Springs and then Winfield. After teaching in Winfield for nearly a decade, she became the principal at Stevenson Elementary and later at Whittier and Country View until her retirement in

1980. Almedia is survived by several nieces and nephews to whom she was very devoted.

Joseph Shaw '43 died Aug. 7, 2010. He is survived by his wife of 58 years, Grace, a daughter, Ruth Striegel, and two sons, Jonathan and David.

Betty Jean (Matthews) Robinson '44 died on Dec. 5, 2010. During her time at Southwestern, she was Mounbuilder Queen, Homecoming Queen, and May Queen. Betty Jean met her future husband in elementary school and they continued together in school until Forrest entered the Army and left for Germany. She is survived by her beloved husband, **Forrest Robinson '44**, son **Jim Robinson '80**, and daughter Robin Ulibarri.

Kenneth Brothers '46 died Jan. 11, 2011. Kenneth entered the U.S. Army Air Force in 1942. He was awarded the Air Medal with three Oak Leaf Clusters and the Distinguished Flying Cross. He was honorably discharged in 1945. Survivors include his wife, Phyllis, a daughter and a stepdaughter.

David “Cecil” King '47 died Nov. 20, 2010. Cecil served in the U.S. Army Air Corps during World War II. He held a variety of jobs, including delivering newspapers by airplane. Survivors include his sister, **Vada Ruth (King) Tjaden '45**; a daughter, Carol King; a son, David C. King; and two nieces, **Nancy Eis '82 '02** and **Jeri (Eis) Carson '86**. memorials are to Southwestern College.

Sidney DeVere Brown '47 died Dec. 8, 2010, after a long illness. During his years at SC, Sidney, (along with Sammy Samuelson, Bill Stanley, and Bud Helm) was a member of a pep quartet called the Stink Pots that imitated the famous quartet the Ink Spots. His career as a professor of history was spent at both Oklahoma State University and at the University of Oklahoma. He taught courses in East Asian history, as well as special courses on Chinese history, Korean history, and Southeast Asian history. He was elected to the Oklahoma Higher Education Hall of Fame in 2000, and the Southwestern College Scholars Hall of Fame in 2004, as well as being listed in Who's Who in America. He was preceded in death by his wife of 54 years, Ruth Murray Brown. Survivors include his four children.

John C. Young '49 died July 12, 2010, at age 86. John worked for the Boeing Company for 38 years before retiring in 1989. He is survived by his wife of 66 years, **Wanda Sue (Eastman) Young '46**, four children and seven grandchildren.

Martha (Osterhout) Wakefield '50 died Nov. 20, 2010. Martha's life was filled with kids and grandkids, friends and watching the family activities, sports and kids' events. She is survived by her husband, **William C. Wakefield I '47**.

Howard McGee '58 died Dec. 25, 2010. Howard had a nearly 30-year career with the Boy Scouts of America, eventually assuming the position of national retail sales director. After leaving the Scouts,

Howard pursued his lifelong dream, owning and operating several restaurants. Among survivors are his wife **Carol (Biberstein) '59**, son **Jeff '85** and brother **Gerald '63**.

Donna (Cochran) Boyles '59 died Sept. 2, 2010. Donna spent several years as a real estate agent and later became an international tour director, coordinating and leading tours for several global companies. Survivors include her husband **Murry Boyles '56**.

Wilmer Robert "Bob" Rice '59 died Oct. 19, 2010. He retired in 2007 from the social service field where he held several supervisory positions. He is survived by daughters, Kathy Waldorf and Kris Hamilton; four grandchildren and one great-granddaughter.

Mary "Margaret" Lammy '60 died Oct. 14, 2010. Margaret was a dedicated school teacher for 44 years, 13 years in rural Sumner County and 31 years in Wellington. She retired from teaching in 1985. Margaret enjoyed volunteer work at the Chisholm Trail Museum, CASA, and at Lincoln and Kennedy Elementary schools.

Marjorie "Ruth" (Sherman) Royse '61 died on Aug. 7, 2010. Among survivors is her daughter, **Lyneva (Sherman) Bryan '71**.

Veda (Bennett) McClure '61 died Nov. 9, 2010. Veda taught in the Wichita school system for 22 years after teaching in various county schools in Cowley and Chautauqua counties. She retired from Black Elementary School in 1976. Over the years and especially after retirement, Veda became quite a skilled quilter and maker of dolls, doll clothes and teddy bears. Survivors include her two sons, Roger and David and a niece, **Virginia (Nellis) Hensley '72**.

Gloria (Sanders) Schaefer '63 died Nov. 27, 2010. Gloria enjoyed a 22-year career as a primary school teacher, retiring in 1986. She is survived by her four children, 10 grandchildren and 12 great-grandchildren.

Maxine Coffey '68 died Oct. 27, 2010. Maxine was a primary and secondary teacher, teaching over 40 years in Arkansas City and rural areas. She retired in 1985. She is survived by her son, Monte Rae Coffey.

Peggy (Thorne) Childs '71 died Dec. 26, 2010. She had suffered from ALS. She is survived by her husband, **Steve Childs '71**; sisters **Mary (Thorne) French '73** and **Carol (Thorne) Hanna '77**; three daughters, six grandchildren, and her mother, Emogene Thorne.

Doug Sisson '72 died Dec. 31, 2010. Doug worked for Koch Industries in Wichita and then for Gordon-Piatt in Winfield. He was controller and the chief financial officer for Galaxy Tool in Winfield. Doug was involved in numerous organizations, including the Winfield Jaycees and the at First Christian Church. He served on the Winfield City Planning Commission. He is survived by his wife, Sandra; three sons **Scott '95**, Matthew and Nicholas; his brother, **Kent '74** and sisters **Janet '71** and **Ellen '92**.

Philip Randall "Randy" Bradley '76 '01 died Nov. 17, 2010. Randy attended Dallas Seminary and became an ordained priest. He served Catholic churches in Pittsburg, Hutchinson, Wichita and Council Grove. After leaving the priesthood, Randy worked for the City of Winfield and for the past several years worked with Barber Financial Group. He was preceded in death by his father **Phillip L. Bradley**

'57. Survivors include his mother, **Betty (McGowan) Bradley '51**; three sisters, **Penny Fell '87**, Pamela Anderson and **Paula Bradley '78**; and a half-sister, **Morea Powell '97**. Memorials are to the Earl and Margaret McGowan Scholarship at Southwestern College.

DEATHS OF FRIENDS

Ron Bauer died Jan. 16, 2011. Ron taught 19 years in public schools as a math teacher, retiring in 1997. He was a member of the SC Booster Club and served a term as president. Ron enjoyed all forms of outdoor activities and sports. Among survivors are his wife Ardis, sons **Kevin '81** and Kelly and daughter **Tammie (Bauer) Smith '82**.

Betty Hamm died Jan. 8, 2011. Betty worked as a secretary for USD 465, then Southwestern College. She returned to the school district and retired in 1991. She is survived by her husband, Robert, and two daughters, **Karen Ross '83** and **Cindy Enix '79**.

Freida Hattan died Jan. 8, 2011. She was preceded in death by her husband of 69 years, **Garland '34**.

William "Bill" See died Jan. 12, 2011. Among survivors is his son, **Dick See '82**.

Judith Welch died Nov. 5, 2010. Survivors include her sons, **Daryl "Matthew" Welch '90**, and daughter **Stacy (Halbert) Kerr '84**.

BIRTHS

A son, Logan Tanaka, born Jan. 7, 2011, to **Nolin '92 and Connie Tanaka**. (See also *Alumni Notes*)

A son, Mason Patrick, born Nov. 4, 2010, to **Matthew and Marianne (Potts) Herman '01**. Mason was welcomed home by brother Benjamin (2).

A daughter, Madeline, born in May 2010, to **Matt '01 and Kari (Good) Harris '03**. (See also *Alumni Notes*)

A son, Jax Dale, born Sept. 13, 2010, to **Cory and Amanda (Milch) Johnson '03, '03**.

A son, Clark Major, born Oct. 19, 2010, to **Luke '03 and Rebecca (Womble) Farrar**. Clark has a brother, Corbin (6).

Do you have news?

Contact the alumni office at
(620) 229-6334
or e-mail information to
southwesterner@sckans.edu

SOUTHWESTERN
COLLEGE

— 1885 —

Office of Communications and Public Relations
100 College St.
Winfield, KS 67156-2499

PERIODICALS
POSTAGE PAID

CHECK US OUT
ON THE WEB

great seats

Don't miss the chance to become part of SC history. Chairs remain to be named in the new performing arts center. In addition, stadium chairs and bleacher benches are still available in Richard L. Jantz Stadium.

Contact the Office of Institutional Advancement at 620-229-6279 for more information.