

SOUTHWESTERN

NEWS AND STORIES FROM SOUTHWESTERN COLLEGE

Tradition with joy

The inauguration of Bradley J Andrews on April 14 during Founders Weekend will mark the official transition to the 19th presidency in the 131-year history of Southwestern College. Although President Andrews has been at the helm of the college since last summer, academic inaugurations traditionally occur several months into the presidency of an institution.

The formal ceremony will begin at 4 p.m. in Richardson Performing Arts Center with a processional that will include the Board of Trustees, faculty, vice presidents of the college, and delegates from other institutions and professional organizations.

Special guests include representatives

from Carthage College, where Dr. Andrews had spent much of his professional career before joining the SC administration. Dr. F. Gregory Campbell, retired president of Carthage, will give special remarks, and Lauren Hansen, Carthage's director for alumni and parent programs, will speak at Wednesday's inauguration chapel.

"Our goal in planning this event is to balance ceremonial, traditional elements with the joy and energy President Andrews is bringing to the college. This is a moment that bridges what was and what is yet to be, a time to celebrate our past and the vision for our future," says DeAnn Dockery, vice president for institutional advancement and chair of

the inauguration planning committee.

The Thursday 4 p.m. ceremony is bookended by additional inauguration commemorative events:

10 a.m., Dedication of presidential pavers, including the most recent to honor President Andrews; and tree planting, Cole Mound Plaza.

5:15 p.m., Reception for President Andrews. Deets Library

An exhibit of photographs by Trish Andrews will be available in Deets Library beginning Tuesday, April 12, and the first lady will be guest of honor at an exhibit reception Friday, April 15, at noon in the library. She will make brief remarks at 12:15 p.m.

In addition, an exhibit of art glass created by Scott Hartley '97 will be on display in the Presidents Gallery in Darbeth Fine Arts Center from Monday, April 11, to Thursday, April 21. Hartley is a 2016 inductee into the Fine Arts Hall of Fame.

Events continued on page 2.

Brad and Trish Andrews with their children (clockwise from back left) Graham, 17; Tyler, 13; Madeline, 6; and Gwendolyn, 3.

SC grads earn more than expected, study says

A recent study by a prestigious university shows that mid-career Southwestern College graduates earned \$6,000 more than they were projected to earn, the top projected earnings gap of any university in the state.

The Georgetown University Center for Education and the Workforce (CEW) mined statistics from the U.S. Department of Education's College Scorecard to compile the earnings report for more than 1,400 four-year colleges and universities. The report takes into account the majors offered by the college (science and engineering fields tend to earn higher salaries, for example) then projects what graduates of that college could be expected to make. A survey of former students 10 years after they began their studies then compared what they actually earn to this base projection.

Of the 22 colleges and universities in the state, Southwestern College had

the highest positive gap between what its graduates were projected to make and what they actually were earning. Actual earnings exceeded projected by \$6,000—projected earnings were \$38,200 and actual earnings were \$44,200. This was the highest positive gap in Kansas.

Speaking in a *Topeka Capital Journal* article, a senior research analyst at CEW explained that the purpose of this study was to see if colleges are adding value to students' earnings.

"It's supposed to be a measure of the college's value," said analyst Andrew Hanson. "In the end we're trying to get one measure of the college's ability to prepare students for the labor market."

The next closest positive earning gap was at Ottawa University, and was \$1,000 behind Southwestern's number.

To see the full Georgetown University report, see cew.georgetown.edu/collegerankings

Inauguration continued from front.

Other traditional Founders Weekend events will dovetail with the inauguration.

WEDNESDAY, APRIL 13

11 a.m. Inauguration chapel with guest speaker Lauren Hansen, director for alumni and parent programs at Carthage College. *Richardson Performing Arts Center*

FRIDAY, APRIL 15

ALL DAY Board of Trustees

5:30 p.m. Leaders in Service Hall of Fame induction and dinner. Inductees are Randy Eshelman '09, Barbara (Johnson) Isely '64, and Madeline Southard 1899. *Deets Library*

7 p.m. MTens and SC Singers Concert. *Richardson Performing Arts Center*

SATURDAY, APRIL 16

9 a.m. Fine Arts Hall of Fame induction

and brunch. Inductees are Timothy Myers '00, Brandon Smith '98, and Scott Hartley '97. *Richardson Performing Arts Center*

Noon Business Hall of Fame induction and luncheon. Inductees are Kathyryne (Cooper) Delcarpio '74, Florence (Cutter) Metcalf '63, and Robert Nispel '57. McNeish Special Education award will be presented to Danielle Shioyama '10/'14. *Deets Library*

6 p.m. President's dinner (by invitation) *Roy L. Smith Student Center*

8 p.m. John McCutcheon with South Kansas Symphony. *Richardson Performing Arts Center*

SUNDAY, APRIL 17

3 p.m. Southwestern Spring Choral Concert. *Richardson Performing Arts Center*

Contact the Office of Institutional Advancement at 620-229-6279 for more information on any of these events.

FORMER STUDENTS' EARNINGS

A positive gap means former students earned more than projected, and a negative gap means they earned less.

University/Projected Earnings/Gap from Expected Earnings (+ or -):

Southwestern College: \$44,200, +\$6,000

Ottawa University: \$40,700, +\$5,000

Bethany College: \$38,500, +\$4,200

Newman University: \$41,900, +\$2,700

Kansas Wesleyan University: \$36,600, +\$2,100

Pittsburg State University: \$38,200, +\$1,500

Friends University: \$41,800, +\$1,300

Bethel College: \$37,400, +\$500

Central Christian College of Kansas: \$31,100, -\$900

University of Saint Mary: \$39,900, -\$1,200

Sterling College: \$32,100, -\$1,200

Emporia State University: \$35,900, -\$1,700

Baker University: \$48,900, -\$1,900

Fort Hays State University: \$37,400, -\$1,900

Washburn University: \$37,900, -\$2,200

Kansas State University: \$43,300, -\$2,400

Tabor College: \$34,400, -\$2,800

Wichita State University: \$39,300, -\$3,400

McPherson College: \$35,500, -\$3,700

MidAmerica Nazarene University: \$39,100, -\$4,200

University of Kansas: \$44,600, -\$5,100

Benedictine College: \$37,800, -\$6,200

SOURCE: GEORGETOWN UNIVERSITY CENTER FOR EDUCATION AND THE WORKFORCE

VOL. 56 | NO. 1 | SPRING 2016

Southwestern College President

Bradley J Andrews

The Southwesterner

Sara Severance Weinert, editor; Susan Burdick, graphic designer; Susan Lowe '95, director of alumni programs; Holly Peterson, coordinator of alumni notes.

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

Grant will fund summer summit at SC

Southwestern College has received a grant of more than a half million dollars to establish an annual youth leadership summit through the college's Institute for Discipleship. The \$506,403 grant is part of Lilly Endowment Inc.'s High School Youth Theology Institutes initiative, which seeks to encourage young people to explore theological traditions, ask questions about the moral dimensions of contemporary issues, and examine how their faith calls them to lives of service.

The grant will fund a full-time Southwestern College employee who will work within a 350-mile radius of the college to identify students who will be invited to apply to attend a selective one-week summer summit. The summit will help participants explore the spiritual call in each of their lives and

will be administered by the Institute for Discipleship (IFD).

Steve Wilke, vice president for planning and new programs and executive director of the IFD, has been instrumental in setting the vision for The Summit and obtaining the Lilly grant.

"We are looking for students who have a fit and affinity for the culture of Southwestern College, for its values and its interest in making a difference in the world," Wilke explains. "The college has a long-standing tradition of emphasizing each person's call to service, with programs in place that help our current students explore their call to ministry."

"The Summit will supplement what we already do by reaching out into the community, identifying and encouraging high school students to begin this exploration before they even

apply to attend college, and connecting them with a network of religious leaders and scholars, college students, and peers who share a deep desire for faithful discipleship," Wilke adds.

The Summit will be non-denominational, although its programs will be based on Wesleyan theology.

A director for the program is expected to be named in April.

An Indianapolis-based private philanthropic foundation created in 1937, the Lilly endowment is giving \$44.5 million in grants to help a select group of private four-year colleges and universities around the nation to create the institutes. The grants are part of the endowment's commitment to identify and cultivate a cadre of theologically minded youth who will become leaders in church and society.

Pillars Scholarship exceeds early projections

A prestigious new scholarship competition at Southwestern College is turning heads among prospective students.

The Pillars Scholarship, which will provide full-tuition support to two students each year, was announced in mid-December. Only open to accepted students, the competition was expected to attract around 100 participants by the entry cut-off in mid-January, according to Dean Clark, vice president for enrollment management. Clark hoped about half of those would actually go through the day-long interviews and essay competition.

Instead, 102 qualified for invitations and 82 students competed on Feb. 13 – far more than the number that had been forecast. The two winners of the Pillars Scholarship are expected to be named in early March.

"This was way beyond anything we had even hoped for," Clark says. "Because we were changing personnel in the admission office the scholarship

wasn't announced until late in the recruitment cycle, but the admission staff worked hard to make sure every interested student had the information. A full tuition scholarship at Southwestern is worth upwards of \$120,000 over four years and that's extremely attractive for our top prospects."

'A full tuition scholarship at Southwestern is worth upwards of \$120,000 over four years and that's extremely attractive for our top prospects.'

The competition consisted of individual interviews with teams of faculty and staff, followed by the writing of a timed essay. Participants represented Kansas, Oklahoma, Texas, Nebraska, Colorado, Missouri, Florida, Wyoming,

and Arkansas. In addition to other Southwestern financial aid, each will receive a \$500 scholarship simply for participating.

"A lot of the students who came on Feb. 13 were on their second, third, fourth visits to campus," Clark adds. "We know that getting our prospective students to visit is a crucial part of the recruitment of each student, so we're able to put our best foot forward to impress them."

Next year's Pillars Scholarship competition is expected to take place on approximately the same timeline as this year's – application to compete due in mid-January, participants chosen by late January, and competition in mid-February. Alumni who know possible candidates should urge them to complete their Southwestern application well in advance; only admitted students will be invited.

For more information contact Clark at dean.clark@seckans.edu, or call 620-229-6364.

1950s

In April 2015, **Lois (McNeil) Gullerud '52** was honored for her 50 years of performing in the viola section of the Champaign-Urbana Symphony Orchestra. During the final concert of the season, conductor Stephen Alltop called Lois to the microphone to notify the audience that she was concluding her 50th year in the orchestra, and announced that she and husband Ernest had endowed the Viola Associate Principal Chair. The appreciative audience gave a standing ovation. At the conclusion of the concert, Lois was called up to receive flowers and take bows with the conductor, an exciting way for her to go into retirement.

1960s

David Nichols '60 is working on his next book about President Eisenhower, tentatively titled *Ike and Joe: Dwight Eisenhower's Secret War with Joe McCarthy*. A preview article titled "Eisenhower and McCarthy" is published in the current issue of *Prologue* magazine, honoring Eisenhower's 125th birthday. The book will be published in February 2017.

Bruce Birch '62 taught in a Doctor of Ministry program that he developed for Wesley Theological Seminary in partnership with Wesley House at Cambridge University. Bruce was on-site administrator for this program and will continue in that role several times during 2016 and 2017. He will also be the featured Bible lecturer on a Lands of the Bible cruise from Istanbul to Rome in October of 2016.

Larry Jantz '67 recently completed his 14th year as play-by-play announcer for the Kansas eight-man football state play-offs. These games were filmed and produced by Smoky Hills Public TV and shown on public TV stations around the state of Kansas.

Ron Andrea '68 majored in Bible, religion, and philosophy at Southwestern College and has published a second edition of his book, *Living in the Spirit*. The book includes a study guide to help readers explore a closer relationship with God.

1970s

Bruce DeHaven '70, special teams coach for the Carolina Panthers, participated in the Super Bowl this year. Bruce was

inducted into the Southwestern College Athletic Hall of Fame in 1998, and will be inducted into the SC Business Hall of Fame on April 16.

Michael F. Allen '74 was promoted to Distinguished Professor at the University of California, Riverside. He was also awarded the Distinguished Service Award for 2015.

Jim Littell '77, in his fourth year as head women's basketball coach at Oklahoma State University, recorded his 100th OSU win in early January 2016. This is the fastest any OSU head coach has reached 100 wins.

Eddie Kearns '79 of Galesburg Middle School in Parsons, Kan., was chosen to be the recipient of The Exemplary Teacher Award recently launched by the Kansas Masonic Foundation, in cooperation with the Grand Lodge of Kansas. Kearns was selected "because he is a leader and stalwart" in the school. Having taught and coached for 37 years, Eddie turned around a losing football program at GMS and started a community service class at the school.

1980s

Kay (Reeder) Denton '80 has been honored as one of two NAMI (National Alliance on Mental Illness) individuals chosen as a "mentor of the year."

Dennis Hodges '81 has a solo show of his photography work titled "A Sense of His Soul" at the Vernon Filley Art Museum in Pratt until March 18, 2016. This conceptual series explores human characteristics such as truth, trust, and honesty through examining only the eyes of politicians. He took a photo of the politician's eyes from their campaign posters in nine countries over the past five years and therefore the photos show no cultural or political influences. This series has been shown several times, including PhotoVisa in Krasodar, Russia; MOPLA in Los Angeles; Museum of Contemporary Art Junin in Argentina (as part of Encuentros Abiertos); and, most recently at Guatephoto in Guatemala. View this and other works at dennishodges.com.

Jerry Thomas '81 is now featured on the Travel Kansas website. Jerry has kept his roots planted firmly in Kansas, using colorful mediums to depict life on the prairie. His Western artwork is showcased along with his collection of guns and other

memorabilia from the Battle of the Little Bighorn, Custer's 7th U.S. Cavalry, Native American, Civil War and the Battle of Punished Woman's Fork. Check out the mention of Jerry's artwork and gallery/museum at: www.travelks.com/listings/Jerry-Thomas-Gallery-Collection/5616/. In addition, the new 2016 Kansas Travel Guide has a special "Portraits of Kansas" featuring a picture and story of Jerry's career.

Brenda Butters '82 recently joined CornerBank in Winfield as vice president of asset management.

Grant Bumgarner '84 was recently re-elected to a fourth term on the city council of Travelers Rest, S.C. He was one of four elected from a slate of seven and has already served as councilman for 12 years.

Marcus Payne '87 was named assistant women's basketball coach at Eastern Kentucky University.

1990s

Paul McDonald '91 devised a plan for having bowl games for the KCAC, GPAC, and HAAC football programs. All three conferences invited him to come to the American Football Coaches Association meeting in San Antonio in January to go over the program and ideas. As a result, he has been asked to do a pilot program of three bowl games for the 2017 season. Two of those games will be played by KCAC teams.

Jan (Palmer) Todd '91 is a Ph.D. candidate and instructor in sociology at Kansas State University. Her emphasis is in international development and theory. She is studying the relationship of the Protestant ethic and development. Jan was awarded a teaching position as instructor of Introduction to Sociology.

Seth Bate '93 has been named director of the newly-created Wichita State University Center for Leadership Development. The center is one of six under the umbrella of the university's new Community Engagement Institute.

Wes Keely '96 was recently recognized for 40 years of dedicated public service as the Winfield gas systems operator.

Cory Helmer '99 was promoted to the position of Winfield market president for

on exhibit

An exhibit by first lady Trish Andrews will be hung in Deets Library beginning April 12. Titled "Quiet," the photography display will feature photos of Kansas and Cowley County.

Union State Bank in January. He has been with Union State since 2009 and has 15 years of banking experience in various capacities.

2000s

Hans Judd '01 was the junior high clinician at the annual Invitational Honor band event held in January. The bands were composed of students from the South Central Border League schools, with each nominating their best junior and senior high band students to work with the clinicians. This was the first year the event was held at Southwestern, in Richardson Performing Arts Center.

Jeffrey Lowe '01, an attorney with Stinson, Lasswell & Wilson and a fellow in the American Academy of Matrimonial Lawyers, has been recognized as a 2015 Missouri & Kansas Super Lawyers Rising Star.

Tracy Crockett '02 has accepted the position of communications coordinator for Sedgwick County.

Jenna Wilson '08 married Kyle Wingate on Nov. 14, 2015. Two weeks earlier Jenna officially opened the Jenna Wilson Agency for Farmers Insurance Company. The business name will be changing to

The Wingate Agency and the doors to her remodeled office were to open March 1, 2016. The Wingates live in Olathe.

Molly Hamlett '09 married Cliff Dunlap of Garden City on Nov. 14, 2015. The Dunlaps are at home in Derby.

2010s

Charles Dialor Fall '11 became chief of staff for the New York City Department of Parks & Recreation in December 2015.

Jason Zoglmann '11 has accepted a position as instructional systems specialist at the Defense Contract Audit Institute in Atlanta.

Hayley Fort '14 will complete the physician assistant program at Oklahoma University-Tulsa Physicians in December 2016.

Max Manley '14 has accepted a job teaching tennis at the Edmond Racquet Club, in Edmond, Okla.

Emmanuel DeLouiser '15 received a raise from his employer, Okmulgee Police Department, after graduating from Southwestern College. Emmanuel is thankful that Southwestern College has helped him with better opportunities in his criminal justice career.

FRIENDS AND FAMILY

Trish Andrews, wife of SC President Brad Andrews, is the new coordinator of children's ministries at Grace United Methodist Church, Winfield. Trish began this role on Feb. 7, 2016.

Dennis Franchione, football coach at Southwestern College in 1981-1982, and most recently Texas State head coach, retired in December 2015.

Patrick Lee, assistant professor of accounting at Southwestern College, has been appointed to serve on the steering committee for the Kansas Society of Certified Public Accountants (KSCPA) Educators Conference in June 2016.

Dave Peebler, longtime videographer of Southwestern College hall of fame events and friend of the college, was honored with the Derby Community Foundation 2016 Generosity Award. This is in recognition of the tremendous amount of time Dave has donated to document and record events and activities in Derby over the years, plus a number of other volunteer efforts he is involved with in the community.

Dawn Pleas-Bailey, vice president for retention and student success, was honored during the 2015 Human Rights Celebration in December. The event was sponsored by Winfield's Church Women United.

James Strand, former SC organ professor, was honored for 15 years of service as music director at St. Alban's in Cape Elizabeth, Maine.

Jerry Wallace, former Southwestern College archivist and college historian, will speak on SC history as part of the Wichita LifeVentures program. The presentation will take place April 12 at East Heights United Methodist Church in Wichita.

BIRTHS

A daughter, Averi Grace, born Nov. 25, 2015, to **Cory and Amanda (Milch) Johnson '03, '03**. Averi has a brother, Jax Dale (5).

A son, Jacob Ray, born Dec. 9, 2015, to **Thomas and Jessica (Johnson) '11 Langenwalter**. Jacob has a sister, Julia (2).

George MacKay '42 passed away Nov. 22, 2015. He had a career in real estate and owned the Flatirons Agency. Survivors include his wife, Garnet; and children Margaret Garcia, John MacKay, Kathleen MacKay, and Tom MacKay.

R. Robert Hollibaugh '45 passed away Jan. 29, 2016. Robert was employed as a chemical engineer with Northwestern States Portland Cement, retiring in 1988. He is survived by his wife, Barbara; sons Bradley, Farley, and Stanley; and daughters Holly Peck and Julie DeStigter.

William "Bill" Cloud '47 passed away Jan. 6, 2016. Bill was assistant professor of physics and counselor of men at SC from 1949-1953 and enjoyed a 27-year tenure with Eastern Illinois University as a physics instructor and coordinator of the pre-engineering department. He is survived by his sons, Steve and Delano, and a daughter, Louise Neal.

Lois (Boyd) Samuelson '49 died on Nov. 25, 2015. Lois was an elementary school teacher in various capacities in Kansas, Colorado, and Idaho, and was a lifelong, active member of the Methodist Church. She met her husband, **Everett Samuelson '48**, during her years as a student at Southwestern College. Lois is survived by her daughter, Christine (Samuelson) Slusarenko; her son, Steven Samuelson; and her sister, **Alice (Boyd) Robbins '52**.

Elsie (Bonnell) Davis Williams '49 died Oct. 29, 2015 in Chenango Forks, NY. Elsie was an accomplished pianist and expert seamstress who loved sewing. Survivors include her husband, Clayton; and sons Steve and Rod.

Dan Kahler '50 died on Dec. 1, 2015, in Florida. Dan's father, Art Kahler, was a coach at Southwestern and Dan was an outstanding athlete. His career as a principal started in Arkansas City, after which Dan was a principal at Lawrence (Kansas) High School. His next career move was to Kansas City's Northland, where Dr. Kahler was the first principal at Oak Park High School from the time it opened in 1965 until he retired in 1986. He came out of retirement twice to serve as interim principal at Winnetonka and North Kansas City High and was later made honorary principal for a day in 2008 when Staley High School opened,

Builders head toward blazing finish

By Scott Nuss '07, Sports Information Director

The Southwestern College men's basketball team has enjoyed its best season in the last decade. Ranked No. 18 in the nation as of press time (late February), the Moundbuilders took a 24-4 record into the final week of the regular season, and locked up the No. 2 seed in the 2015-16 Kansas Collegiate Athletic Conference men's basketball championship tournament.

Senior Cameron Clark has played a critical role in the team's success. He became the Moundbuilders' all-time leading scorer with a 41-point outing in an overtime win at Manhattan Christian on Nov. 10, and became Southwestern's all-time leading rebounder during the 2014-15 campaign. Entering the final week of the regular season, Clark had scored 2,342 points and had grabbed 1,078 rebounds in his career. He is averaging 23.7 points and 10.2 rebounds per game in his senior campaign, and is the only Moundbuilder in program history to ever score 2,000 points and grab 1,000 rebounds in his career.

Seniors Chris Waller and Lennell Monroe have also played key roles in the team's success this season. Waller is averaging 20.5 points per game, and recently was chosen to participate in the 2015-16 Dark Horse Dunker competition, a nation-wide fan voting competition for the final spot in the State Farm College Slam Dunk Competition, which will take place at the 2016 Final Four in Houston. Monroe, meanwhile, has emerged as a block machine in his final season with the Moundbuilders, and had blocked 45 shots in 22 games.

Should the Moundbuilders advance to the 2016 NAIA Division II Men's Basketball National Championship tournament in Point Lookout, Mo., it will mark Southwestern's first trip to the national tournament since the 2005-06 season.

making him the only principal to have served as principal for all four high schools in the district. Southwestern College honored Dan by inducting him into the Athletic Hall of Fame in 1993 and into the Educators Hall of Fame in 2002.

Nina Hemphill '58 passed away Nov. 13, 2015. Nina was a beloved mother and caring nurse for more than 40 years. She is survived by her sons, Arlan and Peter.

Ruth Jean (Frazier) Andersen '61 died on Dec. 4, 2015. Ruth was a school teacher who started her career as a teacher in a one-room school house. In 1969, she began teaching at Washington School/Anthony Elementary where she remained until she retired in 1992. After

retirement, she dedicated her life to her family and community organizations, especially her church. She is survived by sons, David and Don.

Cora (Woodfin) Travis '63 died on Dec. 9, 2015, in her hometown of Augusta, Kan. Cora enlisted in 1943 as a member of the Women's Army Auxiliary Corps, serving three years and earning the rank of first lieutenant. After graduation Cora taught for eight years, and then earned an M.A. in elementary counseling. She then served as elementary counselor to USD 470, Arkansas City, until retirement. Cora was named to the Kansas Counselor Hall of Fame for outstanding contributions to counseling in 1983. She is survived by her daughter, Marsha Jackson.

Wava (Wright) Chisum '68 passed away Oct. 22, 2015. Wava taught for 28 years and received the Master Teacher Award for all her years of dedication. Surviving is her son, Roger "Jack" Chisum.

Robert "Bob" Strano '70 died on Nov. 16, 2015. Bob began his career as a physical education teacher in Leavenworth, Kan. He went on to be an elementary school principal, then became activities director for Leavenworth public schools for more than 30 years before retiring in 2007. Bob is survived by his wife of 40 years, Tamra; daughters Jodi (Strano) Kizzee and Mandy (Strano) Wing; and brother **Richard Strano '66**.

Sharon (Rankin) Banfill '72/'76 died Nov. 13, 2015 in Arkansas City. She dedicated her life to teaching children, possessing an incredible drive to uplift, inspire, and enrich their lives. Survivors include her husband **Robert '70**; children Ryan Banfill and Tara Vickers; and brothers Charles and Larry.

Gregory Hall '77 died Oct. 22, 2015. Gregory was a beloved football coach, teacher, and mentor to countless players and students throughout a 34-year career in education. Gregory is survived by his wife, Nancy; daughters Amy Parker and Dana Hall; and adoptive daughter Dana Judd.

Raymond German '83 passed away Dec. 12, 2015. Ray retired from Winfield EMS in 1993. He then became the respiratory director at William Newton Hospital, retiring in 2014. Ray is survived by his wife, Sue; two daughters, Christina Jumper and Anastasia Quint; and his mother, Barbara German.

DEATHS OF FRIENDS

Winfield attorney, **Warren Andreas**, a longtime trustee and supporter of Southwestern College, died Nov. 23, 2015 at his home. He was 84 years old. The thoughts and prayers of the college community are with his wife, **Colleen**; sons **Eric Andreas '97** and David Andreas; his chosen children Jerry Gatti, Linda Briggs, Nancy Gatti-Sage, and Darryl Gatti; his brother Ron Andreas.

Jerry Lee Andrews, father of Southwestern College President Brad Andrews, died on Dec. 7, 2015. Jerry spent

his 73 years working to make the world a better place. His family was always his first priority. He is survived by six sons: Bradley J Andrews, Michael B Andrews, Curtis M Andrews, Matthew C Andrews, Kevin M Andrews, and Scott K Andrews; six daughters-in-law; 15 grandchildren; a brother; and his mother.

Ervin "Ray" Ball, father of Sheila Krug, vice president for finance at Southwestern College, died on Jan. 6, 2016, at his home in Winfield. After retiring, Ray enjoyed woodworking, hunting and working on projects. In addition to daughter Sheila, he is survived by his wife, Sandy; and son, Brian Ball.

James E. Collins, father of DeAnn (Collins) Dockery, vice president for institutional advancement at Southwestern College, died on Nov. 30, 2015. Jim was retired from farming and the agricultural fertilizer and chemicals business. In addition to his daughter DeAnn and her husband, Roger Dockery, he is survived by his wife and a second daughter.

Barbara Kaiser, longtime employee in the business office at Southwestern, friend and foster parent to countless Moundbuilders, died on Nov. 28, 2015. She is survived by her husband, Gordon; daughter, Karin Ann Shiever; sons Aaron Kaiser and Kevin Kaiser; and her brother, William Cochran.

Jo Ann Mazzanti, former nurse at Southwestern College for many years, died on Dec. 28, 2015. She is survived by her daughters, Deborah Lock and Sarah King.

Glen Steyer, husband of **Freda (Lee) Steyer '67**, died Oct. 31, 2015 of kidney/bladder cancer.

Winn joins IA staff

Krystal Winn '08 has joined the institutional advancement staff at Southwestern and will assist in the college's development efforts related to giving from alumni and friends.

Following her graduation from SC, Winn earned a master of communications degree in 2010 from Wichita State University where she served as a graduate teaching assistant. As a graduate student, her research focused on intercultural communication and bridging cultural divides.

For five years, she served as an admission counselor for Southwestern and became the first regional counselor to recruit the state of Texas full-time. Winn has taught communications classes for Wichita State, Cowley College, and Southwestern College Professional Studies.

on exhibit

An exhibit by world-renowned glass artist Scott Hartley '97 in the Presidents Gallery April 11-21 will be a highlight of inaugural activities. Hartley will also be inducted into the Fine Arts Hall of Fame on April 16.

PHOTO BY
GAVIN PETERS

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

Generations of Builders have kept Southwestern traditions strong and the futures of today's students bright.

Build for the future. Your gift matters.

Please give to the Builder Fund today.
sckans.edu/makeagift
620.229.6279