Salina Journal, July 24, 1996

Carol (McKim) Abercrombie

SODDY-DAISY, Tenn. – Carol I. Abercrombie, 56, Soddy-Daisy, died Sunday, July 21, 1996, at Salina, Kan.

Mrs. Abercrombie was born Carol I. McKim at McPherson, Kan. She was a librarian and a member of Hixon Presbyterian Church and Chi Omega at Kansas State University.

A grandson, Christopher S. Abercrombie, died July 21, 1996.

Survivors include her husband, Everett of the home; three sons, John of Greenville, N.C., Allen of Knoxville and James of Linthicum, Md.; a sister, Kathy Melander of Assaria, Kan.; and five grandchildren.

The service will be Saturday at Hixson Presbyterian Church. Burial will be in Hamilton Memorial Gardens, Hixson.

Memorials may be made to Lee Highway Church of God School Library, Chattanooga.

Geisendorf-Rush Smith Funeral Home, 401 W. Iron Ave., Salina, Kan. 67401, is handling arrangements.

She was a victim of a triple murder.

The story of the murder is presented on the following pages.

 The Murder of Carol (McKim) Abercrombie

 Class of ’57 Web Site, October 2009

[image: image1.jpg]A Memorial Service for Carol PlcKim Abercromiie
will be keld for members of the Class of 57,
on Friday evening, August 2, at 5:30 P.Di. ai the bome of
Ueloa Dee Fencl Plendicina, 220 S. 12" Streei. Salina,
with Mary Kay Hewks Bond officialing.

I found web sites that tell the tragic story in a comprehensive way while giving a sense of how the story unfolded and the case solved. I’ve added comments in brackets here and there.

Note: Carol’s father, Jim McKim, was a ham radio operator, a factor in the crime, with the call sign of W0CY. He died a few months before the murders, probably another important factor in the crime.

Web site for the ARRL [American Radio Relay League] Letter Electronic Update, July 26, 1996.
 Salina, Kansas, police are investigating the apparent murders of Delores McKim -- the widow of Jim McKim, W0CY -- her daughter and a great-grandson. The three died sometime on the weekend of July 20-21 [1996] at the McKim residence in an upscale neighborhood of Salina. A friend notified authorities to check the house after she had been unable to reach Mrs McKim, who was 80. Lt Mike Sweeney of the Salina Police Department said someone forced their way into the house intending to burglarize it. He identified the other victims as Carol [McKim] Abercrombie, 56, and her grandson, Christopher Abercrombie, 5. Carol Abercrombie was from Chattanooga, Tennessee. Sweeney would not say how the victims died. Reports in the Salina Journal say all three were found inside the house.
 The killer apparently took Jim McKim's car, still bearing his W0CY call sign license plates, but the vehicle was recovered about a mile away where it had been abandoned at an apartment complex. The car reportedly had not been driven since Jim McKim died on February 14 [1996] at the age of 80.
 W0CY was a longtime AMSAT [Radio Amateur Satellite Corporation] member and, until only a few months prior to his death, served as net control for the Mid-continent 75-meter AMSAT Net. He was a life member of AMSAT, ARRL and QCWA, and was regarded as a pioneer on the VHF and UHF bands.

 [image: image7.jpg]

The Topeka Capital Journal, Sunday, August 4, 1996 [from Betty (Harr) Baxter]
KBI says $25,000 being offered

for details in Salina triple-murder,

hopes release of photos will help

 What seems most insignificant to Joe or Jane Average could be the very break a murder investigation needs. That’s why $25,000 in reward is being offered for even the slightest sliver of information that could help solve the baffling July 21 triple murder in Salina of an 80-year-old Salina window, her daughter and her 5-year-old great grandson, according to the Kansas Bureau of Investigation.

[image: image5.jpg]

 The KBI has released photos of the three victims in hopes that putting faces to their names will help citizens who may be able to aid Salina police. “When you actually see the faces of the victims,” said KBI spokesman Scott Teeslink, “it totally turns this thing around – especially that little boy 5-year-old eyes.”

 Dorothy “Delores” McKim, 80, was found dead early afternoon July 21 in her Salina home, along with her daughter Carol Ina Abercrombie, 56, of Soddy-Daisy, Tenn., and Abercrombie’s grandson, Christopher Abercrombie, 5, of Greenville, N.C.

 Christopher, the only child of John and Leah Abercrombie, was staying with his grandmother while his parents settled in Greenville shortly after moving there. He and Carole Abercrombie went to Salina to visit McKim on July 10 and were planning to return to Tennessee on July 22, Teeslink said.

 Salina police think the three were killed between 7 p.m. Saturday, July 20, when they were last seen by friends at McKim’s 1721 Glen home, and 9:15 a.m. Sunday, July 21, when another daughter of McKim, Kathy Melander of Assaria, started calling.

 Melander grew concerned when no one answered her calls. She went to McKim’s home and went next door to call police because McKim’s maroon 1988 Oldsmobile Cutlass was missing and doors from the garage to the house and back yard were open.
 Teeslink said the trio was beaten to death, but a murder weapon wasn’t left at the scene. McKim was in her bedroom in nightclothes and Abercrombie and Christopher were similar dressed in another bedroom. Authorities don’t know if they were murdered as they slept. The home showed no sign of forced entry. The killers are suspected to have ransacked the house leaving drawers open and furniture in disarray.

 McKim’s car was found July 21 at 4:40 p.m. in the parking lot of Heather Ridge Apartments, 2130 East Crawford in Salina – one mile from the murder scene. Inside the car were McKim’s and Abercrombie’s purses. No money was in either.

 But at 4:56 a.m. July 21 – about eight hours before the victims were found – a credit card belong to Carol Abercrombie was used to guy gas at Kwik Shop, 2629 Market Place, in Salina. The person who used the credit card had no contact with the Kwik Shop attendant on duty because the purchase was made electronically at the pump.
 A little more than an hour later, at 6:10 a.m., July 21, someone tried unsuccessfully to use the same credit card at an ATM machine at Bosselman Truck Stop, 1944 North Ninth St., which is visible from interstate 70. Teeslink said a video camera caught an image of the credit card user at the ATM site. That picture must be enhanced to enable identification, which could take as long as two weeks.

 Though the two transactions took place in early morning hours, Teeslink said authorities hope anyone at or near that Kwik Shop and Bosselman Truck Stop who might have seen the car, the card user, or anything else will report that information. “People often see something so minute they think it won’t help,” Teeslink said. “Those little pieces, when put with something else is how we start cases.”

 In the week since the murders, authorities have checked more than 525 leads, he said. Anyone who thinks he or she can help should call the Salina Police Department at (913) 826-7216, Salina Crime Stoppers at (913) 825-TIPS, or the KBI at (800) KS-CRIME.

[image: image2.jpg]

America’s Most Wanted (AMW) web site.
11/9/96 – Following the cancellation of AMW [debuted in 1988], an outpouring of support from governors, law enforcement officials and viewers changes Fox's plan – and the nation's No. 1 crime-fighting show returns to the airways, kicking off its "debut" by capturing Alan Eugene White just 30 minutes after the show airs.

On a web site by a Jon Dahl, apparently.
 Where I live in Salina, there is virtually zero crime. We have the occasional murder, but almost all of those are drug related. (Or at least that's what the newspaper says).
 On July 22nd, 1996 there was a triple homicide here. It was in a very prestigious part of Salina. People felt safe here and unfortunately that causes us to let our guard down. An elderly woman, her daughter, and her granddaughter's five year old son were beaten to death with a hammer, and the two women were raped. Even typing that still brings tears to my eyes.
 The story was featured on America's Most Wanted. The film crew came to Salina and actually filmed the reenactment in the house where the crime took place. They captured Alan Eugene White on November 10th, 1996.
 Salina only has 40 or 50,000 people living here. I remember the mass mob mentality that was forming as people were looking for someone to blame. My father, who was an ex-cop and assistant chief of police here, told me when they find the guy who did that, they're going to tear him apart. Instead, he's being supported by tax payers and living in a jail cell for the next 200 years.
 Here's an article I [Jon Dahl] found that was originally posted on a HAM website.

 A ham-radio acquaintance of the late VHF/UHF pioneer Jim McKim, W0CY, has been charged in the July murders of McKim's widow, daughter and a great-grandson at the McKim home in Salina, Kansas. The arrest of 26-year-old Alan Eugene White, KA0QNB, came shortly after the November 9 broadcast of the TV program America's Most Wanted, which publicized the case and the fact that White had disappeared from the Salina area and was wanted for questioning. Authorities caught up with White at a Boston, Massachusetts, homeless shelter. Boston Police acted on a tip from someone who had recognized White from the TV program.
 Kansas media reports say that Administrative District Judge Daniel Hebert signed warrants November 12 charging White with the murders of Dolores McKim, 80, of Salina; her daughter, Carol Abercrombie, 56, of Soddy-Daisy, Tennessee; and McKim's great-grandson, Christopher Abercrombie, 5, of Greenville, South Carolina. White also was wanted for a parole violation and faces other charges.
 White has held a Novice class [ham radio status] since late 1992. He and Jim McKim both belonged to the Central Kansas Amateur Radio Club, and White reportedly had visited the McKim residence for club functions. Jim McKim died in February [1996]. --Bruce Frahm, K0BJ/Bill Pasternak, WA6ITF

Topeka Capital-Journal web site, April 11, 1998.
 Alan Eugene White avoided the death penalty by pleading guilty Friday to killing two women and a young boy in a Salina home. White, 27, will spend the rest of his life in prison.

 The former Salina man admitted committing the July 1996 murders of Dolores McKim, 80; her daughter, Carol Abercrombie, 56, of Soddy-Daisy, Tenn.; and McKim's great-grandson, Christopher Abercrombie, 5, of Greenville, N.C.

In exchange for White's guilty plea, prosecutors agreed not to seek the death penalty. The judge asked White whether he understood that he would spend the rest of his life in prison, and White replied, "Yes."

 White, who had been living in Formoso, Kan. [north of Salina], was sentenced to the maximum 157 years in prison plus two years on a previous burglary charge. Of the 157-year sentence, he received 120 years without possibility of parole for pleading guilty to a capital murder charge and two first-degree murder charges.

 Everett Abercrombie, Carol Abercrombie's husband, said he has slept with a shotgun next to his bed since his wife was killed. John Abercrombie, Christopher's father, said White was using the justice system to save his "cowardly self."

 As part of the plea agreement, White agreed to a videotaped confession to answer any questions the victims' family might have and to give up his right to appeal or seek clemency.

 Under the plea agreement, White also admitted breaking into McKim's home to kill, rape and rob her. He was a member, along with McKim's late husband, of the Central Kansas Amateur Radio Club of Salina and had been at the McKim home previously.

 Court documents filed Friday gave this account of the crimes:

White sneaked into the home through a window and was surprised to find Carol Abercrombie and Christopher. He struck Abercrombie with a pipe wrench. When Christopher woke up screaming, White beat the little boy with the wrench, then beat and killed McKim.

 All three victims were beaten and left to die. Carol Abercrombie was raped. Before leaving the home, White said, he drank a soda, then took McKim's car, her purse and Abercrombie's purse. He got rid of the pipe wrench by melting it.

 Abercrombie's credit card was used to buy gasoline in Salina the day the bodies were found. McKim's grandson, Brent Melander, a correctional officer for the Saline County Sheriff's Department, saw White at McKim's funeral on July 25. White was spotted in Salina several times after the murders and met with his probation officer on Aug. 2.

 He was arrested months later at a homeless shelter in Boston after being featured on the television program "America's Most Wanted."

 While being held in the Saline County jail, White admitted the crimes to fellow inmate Christopher Spellman, who had been expected to testify at the trial previously scheduled to begin this week in Topeka.

--

Carol's school activities, as listed in the 1957 Trail: [image: image3.jpg]CAROL McKIM: Musical Prod. 3,4; Science Club 3; Monitor 3;
Pep Club 2,3,4; Student Council 4; Scholarship Teams 2,3; Dra-
matics Club 3,4; Junior Play 3; Senior Play Prod. 4; Latin Club
2; French Club 3,4; Future Teachers 3,4 ; National Honor Society 4.

[image: image6.jpg]Dorothy McKim Carol Abercrombie Christopher Abercrombie

This clipping from March 4, 1957 is in the scrapbook created by Brenda Berringer during our senior year.

The small caption says this:

"LAMBS AND LASSIE -- When it's lambing time can spring be far away? Proof of the pudding are these three squirming lambs held by Carol McKim, 1404 S. 10th, a Salina high senior. The lamps, triplets, are owned by R. Bruce Johnson, RFD 1. (JOURNAL PHOTO by Bill Huggins)"

A full page of the June 3, 1956 Salina Journal had photos of many in the Class of '57 in various activities at Kanopolis lake. Below is a photo of Carol that the Journal oddly titled "Sun Deck." Journal page provided by Marlene (Pinkham) Jones; the photos are also in Brenda's scrapbook for the Junior year.

[image: image4.jpg]

