

Vol. 48, No. 3, Fall/Winter 2016

Page 7

The Schneider School's entrepreneurial mission makes it an ideal conduit for start-ups. A "Shark Tank"-inspired elevator-pitch contest, launched this year by **Joy Pahl** (Business Administration) and open to any student with a product or service, is just one outcome.

Page 13

"An object like this one rekindles and reaffirms how long ago this place made a commitment to athletics. Why did they do it? It wasn't for recognition. It wasn't for profit. They did it for the right reasons." – **Don "Maz" Maslinski '63** (Athletics, College Advancement)

Page 29

It's his schtick, his style and his personal preference. **Jim Healy '06**, village administrator for Richfield, Wis., rarely makes a public appearance without a bow tie.

Departments

- 6 Guest Editorial
- 7 News of St. Norbert
- 27 Alumni of St. Norbert
- 34 Connection

Cover Story

Page 18 Fashion This

Fast fashion depends on cheap prices made possible by sweatshops, child labor and over-consumption. Three St. Norbert faculty members are countering the problem with a series of events that propose practical, smallscale solutions for those who want a stylish closet that doesn't depend on exploitation.

On our cover: The 1,000 T-Shirt Project of **April Beiswenger** (Theatre Studies) inspired an installation that unpacked the unethical realities of T-shirt consumption.

Page 16 The (Not So) Great Divide

Wendy Scattergood (Political Science) challenges concerns about a sharply divided electorate – concerns that have characterized coverage of the 2016 election.

Page 24 The Way I See It

Chutzpah, stick-to-it-iveness or guts. Call it what you will, it's a kind of "holy grit" that confers resilience on many successful graduates of a Catholic higher education.

Online

A sampling of related content available at <i>snc.edu/magazine</i> .		
	In September: Nearly 20,000 people joined in the SNC Day fun (page 4) for a glorious day on campus.	
	In Wider conversation: Laurel Wider, founder and CEO of Wonder Crew, talks about the on-campus launch of a toy that is changing boys' world of play (page 8) .	
	In the saddle: Hannah Johnshoy '17 (page 8) shares her riding experience with local non-profit Exceptional Equestrians, providing equine-assisted therapies to individuals with special needs.	
	In pride of place: Norbert of Xanten takes his rightful spot atop Main Hall (page 11) .	
•	In fashion: Challenging unsustainable views of fashion (page 18) , students go in search of new materials and thrifty approaches to display on the catwalk.	
N	In her eyes: A national conference for student affairs professionals raised many questions about the Catholic higher education experience (page 24) . Panelist Rachelle Barina '09 has answers.	
N	In recognition: Learn more about the 2016 Alumni Award Winners (page 33) and their service to the greater good.	
•	In its own good time: It was a beer whose time had come. With the help of St. Norbert chemists (page 34) , a local brewery probes the mysteries of an 80-year old survivor.	

Keep an eye open throughout this edition for more links to content on the web. Follow us on your favorite social media channel, too. Just search for St. Norbert College.

Life in a bubble

Bubble soccer: It's a thing! It's billed as equal parts soccer, pillowfight and vaudeville; and visitors to this year's SNC Day got to try the sport for themselves, as part of field day activities at Schneider Stadium.

Nearly 20,000 people joined in the SNC Day fun for a glorious day on campus. See for yourself! **snc.edu/magazine**

All in for a winning start

Eileen Jahnke ioined the college in 2001. As vice president for business and finance, she oversees the departments of finance. human resources, facilities and auxiliary services. In addition. she provides financial quidance for the administrative team and the board of trustees, and is responsible for the management of the college's budget and investment portfolio.

magine, after the Mass of the Holy Spirit this past August, 580 new students marching down Baer Mall in wonder and with a sense of awe. Our faculty, in all of their graduation garb finery, line both sides of the mall, clapping and cheering them on. Then these same students enjoy a barbecue dinner, a great live band on the riverfront, and fireworks. That is the welcome our new students get at St. Norbert College. That is Convocation on our campus.

I have come to love the cyclical nature of the year in a college setting. There is a definite beginning and end to each school year. You can almost feel the entire campus exhaling, the day after Commencement. And it always feels so good to have the campus fill back up with students again in the fall. You can just feel a real infusion of renewed energy.

Each student's college journey has a distinct beginning at Convocation; a beginning that leads in four great years to their Commencement. I love Convocation. The excitement is palpable when our new students are arriving full of anticipation for what their future at St. Norbert College holds.

Around the start of this academic year, I read an article in the Green Bay Press-Gazette, written by Patti Zarling and called "Nine Things to Know About Back to School." Local principals and administrators shared tips for students: develop good sleep habits; organize for the new year; set goals; meet your teachers; be engaged; create a learning space; seek help early; choose after-school activities; have fun!

Great tips – and I would do well to try them myself! But I do have a recommendation of my own to add – or rather, it's one I try to follow, but it actually originated with Brett Favre.

My husband and I have been huge Packers fans all of our lives. Yes, even through the tough times in the 1970s and 1980s. Then, in 1992, Brett Favre came along. My husband loved Brett Favre, not only while he was a Packer, but even after the bad break-up when he left the Packers organization. In fact, we even had to go and see a game in Minneapolis when Favre was a (gasp) Minnesota Viking.

My husband especially loved Favre's toughness and his willingness to take risks. Most of all, Favre had fun. It was clear he thoroughly enjoyed the game of football and always gave it his all. And it showed. Every single game. That made him incredibly fun to watch. Who can forget him running down the length of the field with his helmet off when he connected on one of the first plays to Andre Rison at the Super Bowl in New Orleans; or the game in Oakland right after his father passed away? Favre left us with many great memories and some really good lessons.

Two of our daughters were in grade school when the Packers won Super Bowl XXXI in New Orleans in 1997. One of our daughters was invited to see the parade and spend some time at Lambeau Field during the welcome-home celebration. I suspect the only things she will remember about all of that is how long it took for the parade with the buses of Packers players to get to them, and how cold it was. Though our daughters were really happy to have a day off of school, they really couldn't understand "what the big deal was." We could.

So it should be no surprise that we have thoroughly enjoyed Favre's induction into the Packers Hall of Fame and his recent induction into the Pro Football Hall of Fame. Favre shared some great words of wisdom in his induction speech at the Pro Football Hall of Fame on Aug. 7, 2016, when he said: "So when I look back over my 20 years, I can honestly tell you - I can't tell you a lot, but I can honestly tell you that I hold no regrets. Did we win every game? No. Did I make every throw? No. Did I make mistakes? More than I care to count. But I can say this: There was never one time where I did not give it all I could."

What good advice for anyone, anytime in their life - but especially for new students at the start of their college experience. My hope for all of our students is to get to Commencement with no regrets, knowing that when they reflect on their career at St. Norbert, they will be able to say, with Brett Favre, "There was never one time where I did not give it all I could."

In fact, perhaps the next time I play a friendly game of golf against my husband, I will try just a little harder to beat him; to give it my all. You never know, maybe I can actually beat him for a third time in our lifetime.

Return on investment

Entrepreneurial education extends to investors, too. "We need to educate the people who have money about what kinds of risks are worth taking. A lot of money that exists here is money that was made the old-fashioned way; they earned it, saved it and took care of it," explains Kevin Quinn. "Changing to a mindset where they are willing to be in on 100 things and have three of them hit it big is tough. I would like for St. Norbert and the Schneider School to be a catalyst to get people speaking the same language about investment opportunities."

Already, businessschool faculty and students have become more involved in the local business community through their presence at events. "We buy a table. I invite our students and faculty. They get to know people. They see former students. We start to become more integrated into the fabric of the business community, which is my goal."

Sharks welcome here

A report from the Kauffman Foundation has Wisconsin last among states -50 out of 50 – in environment and climate for entrepreneurship. The Schneider School is taking steps to improve this ranking, expanding its entrepreneurial mission to provide a conduit for start-ups. The new "Shark Tank"-inspired elevator-pitch contest, spearheaded by Joy Pahl (Business Administration) and open to any student with a product or service, is just one outcome.

"If there is one thing about being young, you have all kinds of ideas. Some of them When **Patricia Schneider** provided the gift to fund the business school that bears There are venture capitalists and angel investors in northeast Wisconsin with money, Good business ideas can always be found on campus. "I just finished teaching an

are pretty good," says Kevin Quinn, dean of the business school. "If we don't provide leaving for Chicago, Minneapolis, Denver, San Francisco, Austin and Boston. They are its name, it also funded three elements that have elevated its business programs, says Quinn: the Center for Business & Economic Analysis; a business ethics program; an entrepreneurship initiative. The goal is to connect with area business leaders to develop says Quinn. "There have been mentorships and there is clear indication that financial

a pathway for young people to pursue opportunities, they are going to leave. They are leaving for all these places where they can find the infrastructure they need to become entrepreneurial. [Here,] we've been talking to the county about creating spaces on campus. The St. Norbert campus is a great place to trade ideas," he says. "We are blessed with this incredible physical plant for people to take ideas and do something with them." mentorships and secure investments in student-driven products and services. support is coming if we ask for it," he says. "My conversations with business leaders have been very positive. They are looking for ways to support young people. They recognize that if they are going to be able to hire smart, young, enterprising people to work in their organizations, we better create a culture of supporting ideas and supporting risk taking." MBA class, an elective in entrepreneurship," says Pahl. "We had four teams give their pitches of four different business ideas. One is pretty far along. The four pitches were all feasible business ideas and that came out of a five-week class."

JAWS!

Got an idea with teeth? The college's elevator-pitch contest new this year, is dubbed Shark Attack

Entrepreneurial teams, which must include at least one St. Norbert College undergraduate or graduate student in any area of study, may pitch business plans on Dec. 6 to compete for \$1,000 first-place and \$500 secondplace prizes. Pitches will be made to a panel of judges in 90 seconds or less.

In preparation for the contest, meetings with guest entrepreneurs were offered earlier this semester. "Part of the vision and mission of the Schneider School of Business & Economics is to prepare business leaders," says Joy Pahl. "Within that vision should be the whole entrepreneurial space.'

Noted / Living in Community

Advisors light the path

When sisters **Brooke (Van** Schyndel) Hoffman '11 and Dani (Van Schyndel) Schuh '08 wanted to organize a service trip for their middleschool students, they turned back to campus service leaders for advice. With Sandy Murphy (Emmaus Center) they researched locations and optimal group size. Murphy and Jennifer Nissen (Sturzl Center) then invited them to train with student TRIPS leaders.

The sisters both work in the Green Bay area: Hoffman teaches social studies and Schuh is a Gifted & Talented specialist. Their planning culminated in a June trip to St. Louis, where students served with Kingdom House. Hoffmann says: "The students gained a new perspective and created long-lasting friendships from this trip. The model that Jennifer and Sandy shared with us set them up to achieve those two things."

Z

E Liked on Facebook

Cassandra Voss Center Posted Sept. 15, 2016

MEET SKIP HABECK, crane operator with Immel Construction, working with Immel for 31 years. Today Skip dropped off hats/gloves/goggles for our big Midwest Toy Launch of Wonder Crew on SNC Day 9.17.16. For the first time since he placed the bricks himself, Skip got to see the completed St. Norbert College Cassandra Voss Center and the bell tower, now the Reflection Room of Hope. Immel made the Cassandra Voss Center building possible, and now serves as our corporate #SNCday sponsor for Wonder Crew. #goanywherebeanything #friendsoftheCVC #welcome #fun

Service award

For the first time, St. Norbert College has been listed in all four community service honor roll categories in the President's Higher Education Honor Roll administered by the Corporation for National & Community Service. The CNCS has recognized the college for its leadership among institutions of higher education, for its support of volunteering, servicelearning and civic engagement across the general, economic opportunity, education and interfaith segments. St. Norbert was one of only two colleges and universities in the state to receive the honor with distinction.

Jim Cagle (Art,

Emeritus) has been

invited to contribute

six new works to the

Wisconsin Triennial,

which opens this

a photographer,

September. Cagle,

also showed work

& RS), "The Social

Nature of Sensus

Fidei in the Thought

of Karl Rahner," has

been published in the

Difference-making

Packers Foundation

has awarded the

Grant. The funds

will contribute to the

college a matching

\$250,000 Staff Impact

The Green Bay

journal Philosophy &

Theology.

"St. Norbert students and employees served over 82,000 hours in the local community, across the nation and throughout the world," says **Nancy Mathias** (Sturzl Center for Community Service & Learning). "Through their work ... students mentored and tutored youth, helped build homes, raised money for children and medical research, cleaned parks, researched community issues, worked with people experiencing homelessness, developed sustainable environmental practices and participated in a host of other projects."

Sharing Relevant

Victoria Tashjian

(History) was interviewed by Wisconsin Public Radio in a "Central Time" slot marking the anniversary of the Emancipation Proclamation.

Tashjian, who is in the 2013 event. currently investigating A cornerstone of African-American MMoCA's exhibition settlement in 19thprogramming, the century northeast rigorously reviewed Wisconsin, says the Triennial captures African-American the richness and presence has deep variety of artistic roots in the region, expression across dating back to the the state, showcasing days of fur trading. emerging trends and Numbers grew themes within the steadily through the contemporary art second half of the world. 19th-century and, although experiences Faithful varied, some residents An article by Howard were able to grow Ebert (Theology

in prosperity and influence. However, although Wisconsin did not enact the notorious

Black Laws designed to keep African-Americans out of certain states of the Union, with the dawning of the 20th century this population faced increasing discrimination, and people of color left the state in greater numbers. expansion of the new Mulva Family Fitness & Sports Center. Packers president/ CEO Mark Murphy says, "The Packers Foundation and the Packers are proud to support organizations that work to make a difference."

Serving

Evan Osgood '18 spent six weeks this summer teaching with the Open Windows Foundation in San Miguel Dueñas, Guatemala. Osgood, an international studies major who is planning to pursue a career in the Foreign Service, taught younger students how to read, and tutored older children in math and English. He says, "They were highly interested in learning the language that so pervades pop culture even in poor communities in Guatemala. "From it all, I

took away that, for all our cultural and linguistic differences, we humans are very similar creatures no matter where we're from; the kids I worked with in San Miguel were very much like children I've interacted with here in the States."

In the saddle

Students who love horses want to share their joy with others who long to ride even where mobility is a challenge. The nonprofit Exceptional Equestrians, which provides equineassisted therapies to individuals with special needs. benefits from regular volunteers Hannah Johnshoy '17, Emilv Bondrager '18, Julia Schroder '18 and others. And, at the start of this semester, many more students pitched in: Exceptional Equestrians was an Into the Streets site, so incoming firstyears at the service event helped the organization set up for its 18th-annual horse show.

Through her volunteer work Johnshoy, who has been around horses since the age of six, stays in touch with her own passion for riding. **snc.edu/ magazine**

Gallery / Co-curricular!

Involvement Fair

With some 90 student organizations to choose from, there's no shortage of ways to be as engaged outside the classroom as in it.

Want to curl, trapshoot or wakeboard? Want to be a Knitting Knight, a TV Knight, one of Dumbledore's Knights or a Knight Against Trafficking? Want to be a Kappa, an Untouchable, a Republican? A Best Buddy, a Pen Pal, a Wishmaker? Longing to go Beyond Borders or Love Your Melon? There's an org for that.

And at the beginning of each new academic year, at Involvement Fair time, St. Norbert's student groups hang out their shingles, decorate their stalls and set about recruiting in earnest.

Aristotle, Duquette and community

s of Aug. 1, 2016, I became a civilian again. I completed my move out of the associate dean's office in the Hall of Fine Arts and made my way back into Boyle Hall alongside my faculty colleagues. It was a significant transition for me at the culmination of a rather long term of leadership service, and it provides a window of opportunity to reflect on being a faculty citizen at St. Norbert College. As it happens, in my political philosophy courses I address topics such as ruler-ship and governance, citizenship, the nature of political power, and the various forms of political society. In particular, I have tried to convey to students the relevance of the history of political ideas to contemporary political life and that when evaluating and judging political conceptions, and even policy proposals, we have something to learn from the great thinkers in political philosophy.

Of course, it is one thing to theorize and think critically about politics and it is another to be an actual participant; and in the contemporary world - certainly in our own nation – it is difficult to be a participant other than by exercising the right to vote for elected representatives. As I look forward to a sabbatical to get back to research and writing, as well as to rethink and retool my teaching, I've had occasion also to look back not only on the last eight years of administrative service (the first seven as associate dean for humanities and fine arts, and the last year as acting associate dean for the newly formed division of visual and performing arts) but also to my career at St. Norbert College overall, and to think about what attracted me to the college and motivated me to become collegially involved with faculty governance and administrative service.

What St. Norbert College offered me from Day One – and what was so attractive in contrast with political life at large – was the opportunity to be a functioning participant in the self-governance of the faculty. Indeed, the faculty constitution, with its empowerment of each and every member through the faculty assembly, along with the ability to serve on governing committees, provides for something much like the ancient Athenian

polis where the members stand as equals who participate freely, taking turns in both governing and being governed as the occasions for particular forms

of participation arise. Thus, I have found the political life of the faculty most invigorating and a unique way to exercise concrete fellow citizenship.

Then, during my tenure of office as an associate dean, I was very much aware that my role as a faculty administrator was not only in managing division affairs and executing policy with accountability to the dean of the college but also in providing a voice for the faculty regarding its interests, concerns and goals.

Having been drawn from the faculty for this service, and then going back to regular faculty duties, my sensibility is not that of a professional manager or bureaucrat, but of a civil servant in the mode of faculty participant in the life of the college. While the purview of the faculty at the college is academics (and the faculty citizen acts largely within that context), we also have the Norbertine ethos of *communio* as a guiding aspiration for everyone at the college: All of us are not just employees at the institution but also members of a community that affords everyone opportunities to be active participants – a community where all are deserving of equal concern and respect.

But how do we embody a theory or conception of citizen participation in actual practice? From a philosophical perspective, a realistic view of political concepts is that, while they can provide guidance for constructing an ideal community, they do not guarantee success in practice - and certainly not perfection. Thus, we are always challenged to balance the recognition of our accomplishments with the need for self-criticism: to be careful that, in pursuing an ideal of inclusive participation, we do not become sanguine about where we are; that we can take pride without being prideful (or boastful!); and that we can live up to our ideals while recognizing and admitting imperfection. A point that Aristotle made, and that I was reminded of in view of my recent experience, is that to be an ethical person (and, I would add, an ethical community) we need not only to have a proper understanding of the moral principles that should guide us, but also to develop the right habits of action. Perhaps the greater challenge for us as citizens of this community will always be keeping vigilance in forming those habits of active participation.

David Duquette, professor of philosophy, joined the St. Norbert faculty in 1985. He is currently researching and writing on ruler-ship and citizenship in political thought. In April 2016 he received the Reverend Edmund Burke Leadership Award in recognition of his service as associate dean.

A saint for a saint: statues on the move

After 118 years, St. Norbert of Xanten at last commands a view over his eponymous college. "Probably since the building's been built there's always been the hope to have a St. Norbert on top of the doors of Main Hall," says the Rev. Jay Fostner, O.Praem., '84. "Well, I always wanted something: a saint overlooking the campus - blessing us, praying for us, taking care of us." In 2006, a temporary solution presented itself for the empty niche. The statue of Our Lady that used to stand near Burke Hall needed a safer home. "We love St. Mary!" Fostner says, "The abbey is dedicated to St. Mary. But still it always felt strange that Mary was on the top of Main Hall." Norbert of Xanten now presides, and Our Lady (a gift of the Cristan family) is bound for the niche on the façade of Hugh Hall.

Norbert of Xanten takes up his rightful place. snc.edu/magazine

Niche Industry / Hallowed Ground

- Our Lady had occupied the Main Hall niche since 2006.
- which has become fragile with age.

2 It took reverence, care and some forethought to remove the statue,

3 Norbert of Xanten now overlooks the college that bears his name.

Abbey celebrations

At First Vespers of the Solemnity of St. Augustine, Anh Tran '11 was vested in the white habit of the Norbertine order. Since graduating from St. Norbert, Tran has earned master's degrees in servant leadership and business administration from Viterbo University, where he served as house coordinator at A Place of Grace Catholic Worker House. The Rt. Rev. Gary Neville, O.Praem. '73, abbot, presided over the ceremony. On the same occasion, Frater Michael Brennan. 0.Praem., '99 professed Solemn Vows. Two days later, Brennan was ordained to the diaconate. He

is currently completing

Scripture at Catholic

Sept. 1, the Rev.

Sal Cuccia, O.Praem.,

'63 celebrated the

50th anniversary of

his ordination to the

priesthood. Cuccia

currently serves as

house superior/sub-

prior at St. Norbert

Abbey.

Published

The Rev. John

Bostwick, 0.Praem.,

Emeritus) and Brother

Steve Herro, O.Praem.,

Theological Union.

master's degrees

in divinity and in

"Linking the Lectionary to Peace & Justice," a new resource for homilists from the Conference of Major Superiors of Men.

> The Rev. Matthew **Dougherty, O.Praem.,** '09 is co-author of a paper on eDNA as a management tool for crayfish, accepted by the Journal of Applied Ecology.

'85 are contributors to

AbbeyFest

St. Norbert Abbey hosted its first AbbeyFest in July. For the day, the grounds were given over to music, abbey tours, children's activities and a cookout for an event intended to welcome families to experience the sacred space in a lively, fun-filled way.

Broadcast live

Teresa Tomeo author, syndicated Catholic talk show host and motivational speaker - broadcast her weekday morning radio program, Catholic Connection, live from St. Norbert Abbey during two September retreats hosted for some 100 deacons and their wives at the Norbertine Center for Spirituality. Tomeo and her husband, Deacon '68 (Religious Studies, Dominic Pastore,

served as retreat

directors.

Norbertine Now / Radical Hospitality

Homeless and on retreat

"Do people really stay here?" asked a visitor while on tour of St. Norbert Abbey's retreat rooms. Tony Pichler MTS '94 looked warily around a room he describes as "very Spartan" with just a "bed, desk, chair, sink, floor and ceiling." But the woman a guest at St. John the Evangelist homeless shelter – seemed thrilled. "It was like she thought she had entered the Taj Mahal, with the possibility of getting a bedroom of her own," recounts Pichler. And that's what sparked the idea to begin St. Norbert Abbey overnight retreats for people experiencing homelessness.

For the past two years, Pichler and a group of six others involved with the abbey's Norbertine Center for Spirituality (NCS) have facilitated these retreats under the title Finding Our Way. They take place at the abbey in January for women and February for men, with a maximum of 15 participants at each. Retreatants have the chance to explore their relationship with themselves, with others, and with the Divine. Activities include plotting out a timeline of one's life and a "Healing of Memories" prayer service in the form of a guided meditation. Because of the participants' challenging circumstances, the retreat also, intentionally, features much time for rest and reflection.

Pichler, co-director of the NCS, keeps in mind the day-to-day realities for most participants, who typically spend their nights on a mat in a room with up to 49 other people each night – some of whom may be snoring, restless or "carrying on." In contrast, Finding Our Way offers each participant a room of their own at the abbey. "These are some of the most vulnerable and marginalized people in our community," says Pichler, so having a room of one's own means a lot. And each retreatant is able to attend free of cost, thanks to the abbey's provision of programming, space and food.

"The Norbertine Center for Spirituality, in particular, takes the notion of spirituality as active service and reflective prayer seriously," says Pichler. "Especially when it comes to serving the most vulnerable and marginalized populations."

It's an understanding of spirituality that is reflected in feedback, says Sister Judy Miller, who helps to plan the retreats. "I have learned there is hope for me," one participant stated, while another wrote: "I have learned that spirituality is not some esoteric endeavor carried out by a few. Spirituality is useful to everyone, even the homeless and poor." Miller says, "It's nice to know there is a place one can go without being judged, and instead being embraced for who one is." Several participants have returned to the abbey – some to participate in spiritual direction with her.

Most important, say both Miller and Pichler, is what can happen when people are allowed space to take a step back from the shelter or streets and reflect on their lives. This retreat may be a contributing factor in enabling some participants to change their situations: Several who were homeless at the time of their retreats are now holding steady jobs and living in their own apartments.

Treasure / 1917 Letterman Sweater

Don "Maz" Maslinski '63

This letter sweater belonged to the Rev. Gordon "Legs" Shaney, Class of 1917, two-letter man and center for the football team. It reminds me of good times gone away. At small private colleges today, you're probably not seeing a lot of letter sweaters because of the prohibitive cost. But seeing an object like this one rekindles and reaffirms how long ago this place made a commitment to athletics. Why did they do it? It wasn't for recognition. It wasn't for profit. They did it for the right reasons. Why we have athletics today is really the same reason they had it then. If you look at the whole liberal arts tradition, athletics just fits in. It adds the physical element to that mission of developing the whole person.

Don "Maz" Maslinski '63, athletics director 1998-2004, is currently the Green Knights' assistant offensive line coach and director of athletics fundraising.

Ω ſ 0 S 0

Noted / Green Knight Athletics

We play as a team, challenges and all

Dealing with adversity is nothing new for Green Knight basketball: especially this season, displaced as it is from its home court; and most especially for two frontcourt players on this year's roster, forward Jackie Ostojic '20 (left, above) and center Mallory Nickerson '17 (right).

ORBERT

Ζ

S

Ш

Ο

2

The ongoing redevelopment of the Schuldes site is presenting its own challenges: 6 a.m. off-campus practices all season, and home games played at UW-Green Bay. Add to that the plight of Nickerson, who played in all 26 games a season ago, averaging 7.5 points and 4.7 rebounds per contest. The senior continues to deal with severe pain in her left foot. The distress surfaced in 2014, leading to an MRI that revealed a benign tumor. Surgery followed. "For a time after the surgery, it was okay," explains Nickerson (who also competes in track and field). "But the pain then started coming back."

Her current pain could be from nerve damage. She hopes a series of injections will provide relief. "She is so important to our program," says Coach Connie Tilley (pictured with her players). "Even when she was out the long period of time, she was there every day helping out her teammates." When Nickerson returned to the court late in her sophomore season, she immediately displayed her talents. In a first-round NCAA Tournament game, she scored 11 points in only nine minutes of action. "She was scoring every time down the court," says Tilley. "I thought, 'I'm not taking her out until she falls down.' She was on fire. I don't think that anyone knows what she's gone through. It's remarkable."

In her final season, Nickerson, one of four seniors on the squad, wants to continue a pair of streaks. "We have won conference and played in the NCAA Tournament the last three years," she says. "This is our last year, so we need to keep it going. That's our goal." She can count unreservedly on enthusiasm and support in pursuit of that goal from Ostojic and the other new first-year students on the team.

Ostojic faces her own challenges. She was born deaf in her right ear – a loss "significant enough that it plays a role in my everyday life," she explains. "We didn't figure it out until I was in kindergarten." For several years, Ostojic made it a point to sit in the front of class, two seats to the right of the teacher. Later, teachers used assisted-listening devices so she could hear in the classroom. "I wore a hearing device on my left ear, my good ear," explains Ostojic. "I was so excited. That was amazing. My sophomore year, I got my hearing aids."

Ostojic, who is skilled at reading lips, dislikes playing basketball with hearing aids, so she needs additional strategies. "Something clicked," she explains. "I put the hope and trust in my teammates. We figured out [nonverbal] codes and gestures to communicate. When we are in the huddle, I stand right in front of the coach. That's where I need to be. Nobody makes a big deal about it."

Tilley says, "This is a perfect group to be part of her support. I think the one thing that impresses me about her is she has a lot of confidence in herself; where's she's going and what she's doing. She's not going to let this set her back."

Upswing

Women's golf participation continues to rise while the team's scores go down. It's good news in both directions for Coach Dave Minten. As recently as 2014, the team experienced problems fielding five players to compete. In 2015, numbers increased to 11 and, in 2016, the addition of nine first-years took the total to 17. For the first time in school history, the program was able to field teams for two events in the same weekend: one competing at Whispering Springs Golf Course in Fond du Lac, Wis., and a second team at La Crosse (Wis.) Country Club.

Later this season, at St. Andrew's Golf & Country Club in Chicago, the Green Knights logged a school record-best 18-hole (338) and 36hole (710) score, with all golfers recording their individual career low scores on Day Two of the tournament: Jessica **Dyksterhouse '18** (87-82), Elizabeth Bobinski '20 (91-83), Kelsey Motto '18 (98-84), Amy Smits '19 (96-89) and Kayley Sjoholm '20 (105-91).

Match fit

After leading Neenah (Wis.) High School to its first WIAA state girls' tennis championship, Kelly Van Handel '11 was named the Wisconsin High School Tennis Coaches Association Division 1 Coach of the Year.

At the making of a saint

A semester at John Cabot University in Rome gave **Aaron Waldoch '18** the chance to attend the canonization of Mother Teresa of Calcutta in September.

"Universal," Waldoch wrote to friends back on campus. "I thought this word perfectly described what I found to be one of the defining elements of the canonization Mass."

The day of the canonization, he left his apartment at 4 a.m. to walk to the Vatican, where he found individuals from all over the world gathered to celebrate the life and mission of the church's newest saint.

Waldoch, a history education major with a minor in theology and religious studies, picks up the story: "The atmosphere of the crowd was one of joy and pride that a modern-day saint was to be canonized.

"Pope Francis declared in his homily, 'Following Jesus is a serious task, and, at the same time, one filled with joy. This sentiment certainly resonated with the crowd gathered at St. Peter's Square.

"Before the Mass began, all pilgrims gathered prayed a rosary together, illustrating the universality of the church's prayers and devotions. While it was in Italian, I was still able to follow along in my native language, as did many others. This same demonstration of unity occurred throughout the Mass, and during the Lord's Prayer and Sign of

Peace. I shared the Peace with people from all over the globe. One man, Vi, from Sicily, who stood next to me at the canonization, told me that his devotion to Mother Teresa had led him to an in-depth relationship with Christ. According to Vi, St. Teresa is a figure needed in today's culture since many adhere to a lifestyle that is self-absorbed and not concerned with the less fortunate or anyone else. I ... thought of a famous Mother Teresa quote: 'Spread love everywhere you go. Let no one ever come to you without leaving happier. "Attending the canonization of St. Teresa of Calcutta ... has left me contemplating her life and ministry. While the crowds have dispersed and Rome has returned to normal, the church feels more universal to me than it ever has before. Truly, the church is not contained within the walls of a building nor limited to those of certain backgrounds. The example of St. Teresa of Calcutta is a model to live by, and while I may not complete work to as great an extent as she did, it is still possible to follow her example and 'do ordinary things with extraordinary love?" Waldoch says Rome, a diverse and exciting city, is an excellent place to study history and theology. His study-abroad experience there has let him meet people from all over the world, giving him a global perspective on important issues.

Farewells / Obituaries

KURT AHONEN '17 ADAM LALUZERNE '16

1994-2016 1993-2016

The campus community mourned along with the families of college friends Kurt Ahonen '17 and Adam LaLuzerne '16 after their deaths in a Lake Michigan accident, July 17, 2016, "They were fine young men." remembers President Tom Kunkel. "who were connected by their passion for service to others. Both were also distinguished students. Put another way, Adam and Kurt were precisely the kinds of students a college president points to with immense pride."

Ahonen, a computer science major, was a member of Emerging Leaders and undertook a TRIPS mission. A member of several student orgs, his love of board games led him to start one of his own: the Board Game Society. He loved sports and the outdoors. His venturesome spirit led to other initiatives, too: start-up businesses, videos, inventions and numerous big ideas. His family says, "He had a good and faith-filled heart and will be remembered as a loving son, brother and a great friend." Experience in his chosen field began with an on-campus job with Information Technology Services, then continued with an internship at Avalara. Scott Crevier (ITS) describes Ahonen as a gem: "A very kind and gentle young man.' He is survived by his parents, Mark and Kellie, his brother, Kyle, and sister, Brynn.

LaLuzerne, an accounting major, had just begun his career as a business analyst at Acuity in Sheboygan, Wis. While at St. Norbert, his commitment to service earned him the Exemplary Leadership Award. LaLuzerne, who worked at the Sturzl Center for Community Service & Learning as an undergraduate, "was goodness in the world," remembers Sandy Murphy (Emmaus Center). "He would add levity to a situation and be the first to offer a hug when someone was in need." His family says LaLuzerne loved SNC, where he received an excellent education and developed a passion for serving others: "He had many opportunities to be involved in campus ministry and service organizations, which were so very important to him." He is survived by his parents, Steve and Lori, his brother, Andy, and his sister, Michelle.

Postscript: In the Summer 2016 obituary notice for Marshall Moss (Music, Emeritus), we neglected to mention Moss' children. Our apologies for this omission: Moss is survived by his wife, Elaine (Music), and by his sons Jonathan '86 (Yoko Onishi) and Christopher '90 (Sarah Richardson '91).

The (not so) great

By MaryBeth Matzek

Tendy Scattergood (Political Science) frequently hears the comment, "it's really bad out there" when people start discussing the 2016 election and the general polarization of the electorate. She challenges that assessment with a two-word response: civil war.

"A lot of people are freaked out by what's going on right now in politics and how polarized both sides are, and that it's never been this bad before," she says. "But really what we are seeing is nothing that's not too far out of the ordinary. The Civil War – now that was the height of political polarization."

Scattergood, who is frequently tapped by Wisconsin news organizations looking for insights into poll numbers and the political landscape, says the current political landscape should not scare anyone.

"The extreme politics we have in the United States is nothing compared to what extreme politics look like in Western Europe," she says. "Everything needs to be looked at in perspective and we need to get away from this hyperbole of people freaking out for no good reason."

The fault lines now showing in the Republican Party are the crystallization of trends that have been going on for years, Scattergood says.

"The GOP has a lot of diverse political ideology in it – it's similar to what the Democrats had in 1968 when you had hippies, civil rights supporters and George Wallace in the same party. When there is a lot of change, this is what historically happens. Politics become more polarized," she said, speaking before the Nov. 8 polls in the U.S. "This has been coming for awhile. The

question is – what happens next? Will the Democrats reach out to some of the Republicans who are saying they'll vote for Hillary (Clinton) and look to bring them into the party?"

Scattergood says trying to get a handle on political polarization is challenging since a simple search on Amazon reveals 100 books on United States political polarization. There's been little peer review done and some of the books are just "quackery," she thinks. "There are some books out there (on polarization) that get a lot of attention, but they offer no supporting

research," Scattergood says.

Most books are narrow-focused and don't look at how gender and race, for example, play a role in polarization, she adds.

"Polarization pieces do not talk about gender while the gender politics pieces do not get in to polarization. I was looking for some book about polarization that included all the pieces of the pie, but could not find one," says Scattergood, adding she is considering working on a project that addresses all aspects of polarization. "I really didn't expect not to find that big-picture book out there."

While some blame the media for the polarizing state of U.S. politics, Scattergood says it is not that easy.

"The media is a business and they won't give us something we don't want to read and watch," she says. "The media may exasperate polarization, but they didn't cause it."

The popularity of 1980s talk radio is now visible in the multitude of ideological websites that cater to their loyal followers. But Scattergood says studies show that people are good at knowing when news media or websites have biases.

"These ideological sites are preaching to a choir that has already been converted," she says. "A Clinton supporter won't be swayed to change their vote after seeing something on Fox News."

When it comes to U.S. history, it is normal for political parties and leaders to have vastly different views, Scattergood argues. "Take a look at our Founding Fathers. They were divided on several issues. Then there's slavery; that issue polarized the nation's politics for nearly a

century," she says. "Really, what we have now is normal when it comes to politics."

There's no question Congress is now deeply polarized, with Republicans moving to the right and Democrats moving to the left, but Scattergood says that's often the case.

"A lot of us just have this idea, based on how

politics were after World War II and into the 1950s, that not being polarized was the norm," she says. "But, in fact, being polarized is the norm for Congress."

While pundits provide multiple reasons for polarization in Congress, such as campaign finance reform or gerrymandering, Scattergood isn't easily swaved.

Regarding campaign finance, the 2010 Supreme Court decision that opened the door to so-called Super PACs only intensified the polarization among the parties – it did not cause it, she says. "It was already there," Scattergood says.

As for gerrymandering – when legislatures create state or Congressional districts designed to ensure one party will keep the seat – Scattergood counters the argument that that is sparking more polarization by pointing to the Senate, which is elected by all voters within a state.

"The Senate and House are both equally polarized," she says. "We see, as people grow in their party identification, they do begin to think more poorly of people in other parties, which can lead to polarization."

But what about the American population as a whole? Scattergood believes when it comes to the average American, the differences are not as vast as those exhibited in Congress.

"Some scholars blame party activists for the polarization we see in our political system. Activists and party delegates tend to be more extreme on the issues than the average American," she says. "Delegates (to party conventions) also tend to care about different issues than regular Americans."

The same goes for the country's political elite. "The elites on both side of the aisle are more polarized so that gives the impression that as a country we are more polarized," Scattergood says. "But when you get down to it, most people are not that polarized in their beliefs."

Scattergood likes to debunk the myth that "all government" is polarized. She says each level of government – federal, state and local – can have its own form of polarization or get along without the divisiveness. There are about 88,000 different government units in the country and while some are polarized, others are not, Scattergood says.

"Your local school district could be very polarized, but the one across the river isn't," she says. "That's why, when people say government is all polarized, I have to disagree – not every unit of government across the country is polarized. We need to take a broader view." 📌

FASHION THIS

By Melanie Radzicki McManus '83

particular and a second second

Fast fashion depends on cheap prices made possible by sweatshops, child labor and over-consumption. The industry pollutes water supplies and generates massive amounts of waste. The scale of the problem can be overwhelming; but three St. Norbert faculty members are countering the situation with a series of events that shines a light on harmful practices – at the same time proposing practical, small-scale solutions for those who want a stylish closet that doesn't depend on exploitation.

The 1,000 T-shirt Project of April Beiswenger (Theatre Studies) gave rise to a Godschalx Gallery exhibit of creative work – "And Where She Ends She Doth Anew Begin" – in which Beiswenger drew from her own collection to unpack the unethical realities of T-shirt production and consumption.

Fast-fashion facts

Here's a quick snap of the fashion industry and our purchasing habits:

- ► The global fashion industry tops \$1 trillion.
- ► The fashion and textiles industry is the world's second-biggest industrial **polluter** after the oil industry.
- ► During the clothing production process, up to 8,000 different chemicals are used.
- Americans today buy **five times** as much clothing as they did in 1980.
- ► Americans recycle or donate a mere 15 percent of their used duds.
- ► About 85 percent of Americans' used clothing goes into landfills - some 10.5 million tons per year.

he clear plastic bin is overflowing with a colorful assortment of clothing: shirts, pants, sweatshirts, skirts. Signs announce passersby should "Take a piece" or "Leave a piece."

A college campus is the perfect spot to bring a pile of secondhand clothing. But while St. Norbert's new Swap Pile is delighting bargain hunters, its creation wasn't out of concern for students' pocketbooks. Instead, its roots lie in fashion, design, art and environmentalism. The swap pile is one small part of

"Fashion This," a series of exhibitions and events being held on campus this fall.

The program explores sustainable and ethical fashion practices through the lens of art and design, and includes a sustainable fashion show, lectures, mending clinics, the swap pile and exhibitions centering on environmentally friendly handcrafted boots, repurposed T-shirts and hand-stitched clothing carefully sourced from organic and sustainable sources. "Fashion This" is the result of serendipity, say the three faculty members who designed the project: April **Beiswenger** (Theatre Studies), Shan Bryan-Hanson (Art) and Katie Ries (Art). The women were all independently intrigued by the issue of fast fashion – a buzzword for the rapid movement of trendy clothing from catwalk to retailer. Fast fashion is possible due to cheap

pricing and harmful employment practices, like child labor and sweatshops. The mass production of low-cost goods also generates staggering amounts of pollution and waste. When the women realized they were each digging into this topic in a unique way, they decided to collaborate on an event series tackling the subject. But "Fashion This" does not simply take a somber look at this depressing - and depressingly large problem. Instead, it aims to help us be more mindful about our clothing, and to have fun doing it.

Practice mindfulness

Americans today recycle or donate a measly 15 percent of their used clothing, leaving the rest to be dumped into a landfill. So two easy ways to become more mindful with your clothing are to donate items you no longer want, and to purchase some secondhand items. Hence the college's new swap pile, a galleryarea centerpiece. Beiswenger, the pile's mastermind, says it's been a hit so far. Some people ignore it, true, but those who engage with it do so eagerly. "No one's half-heartedly digging through it," she says.

Beiswenger regularly refills the bin with new items, tweeting about its latest contents - Hawaiian shirts! Ugly sweaters! The students really came through with the latter, she says, noting most of the ugly sweaters are already gone. But, thankfully, not into a landfill.

"The swap pile shows how something old can be new to me," Bryan-Hanson says, adding that she plans to host a swap party, a growing trend.

Another easy way to practice clothing mindfulness is to critique how you launder your clothing. Are you washing items too often? Frequent washings degrade clothing more quickly. Garments also last longer if you wash them in cold water, then linedry. "It's really just slowing down and taking care of things," Bryan-Hanson says. "It's the opposite of fast fashion."

Ries says she would like to see more people taking a chance and developing their own fashion style. If we limit ourselves to dressing in the clothing that's out there, piecing items together exactly as they appear on mannequins and models, we're letting other people make all our fashion decisions. Instead, Ries says, we should think critically about beauty, fashion and style: "Different looks can be exciting. If you create your own style your sense of what looks great - you may even get closer to your authentic self."

Spend more money

It seems counterintuitive at first: Spend more money on clothing. But here's the thing: Clothing is getting cheaper by the day. Girls' and boys' duds, for example, have dropped 23 and 19 percent, respectively, in the past decade. With fast fashion spurring design changes up to 18 times per year, manufacturers keep up by producing ever-more cheaply made items that fall apart after a few washings.

THE "FASHION THIS" SERIES

The series, which ran Aug. 29-Oct. 13, included these events.

Swap Pile

Exhibit: Shelter and Clothing

Exhibit: "And Where She Ends She Doth Anew Begin: the 1000 T-Shirt Project"

Installation: Clothing Swap Pile

SNC Day Event: Boot Workshop

Exhibit (at Silver Lake College): Katie Ries, "Werkboots"

Clothing Swap

Werkshop (at Silver Lake College)

True Cost"

Beiswenger notes she's still wearing some 25-year-old T-shirts she bought in college, not because they're beloved mementos from the past, but because they are still in great shape. Yet some of the T-shirts she bought a few months ago for \$10 or \$12 are falling apart. If you shell out more money for better-quality items, they will last longer. Fewer pieces of clothing will need to be dyed or tanned – some of the most harmful processes associated with the clothing industry – and fewer items will go into a landfill.

Bryan-Hanson shopped for quality garments when she put together her own capsule wardrobe: a limited number of clothing items that can be mixed and matched to create innumerable looks. Although she didn't create her capsule to combat fast fashion – "I'll be honest. I wanted to be put-together and not spend a lot of time thinking about it," she laughs – Bryan-Hanson loves what she has created. "Like a lot of people, I like to shop for clothes," she says. "But now I do so carefully, and don't make impulse buys." Her capsule has also allowed her to develop a more personal style that doesn't depend upon trends. Buying something trendy is fine, too, she says, so long as you buy such items with thought and care.

Redefine beauty

One goal Bryan-Hanson has as an artist and curator is to encourage people to see the beauty in handmade objects, imperfections and all. American culture is rather materialistic. We're constantly

The commemorative T-shirts we unthinkingly collect at events are made cheaply by unprotected workers in countries all over the world but our own. Beiswenger uses previously owned shirts as raw material for new clothing, fiber-art pieces and even (above, and on previous page) art installations.

shown ads and images of perfect objects, which makes us tend to view that shirt's uneven stitch, or that coat's crooked stripe, as ugly. But it's not. "... I believe in the beauty of handmade objects," she says, "and imperfections can add to their beauty."

To that end, Bryan-Hanson curated the exhibit "Shelter & Clothing: Rethinking

Mend-It Clinics

Lecture by April Beiswenger, "Fashion This: Sustainable Clothing and You"

Fashion Show: "Knights on the Catwalk"

Panel Discussion: Ethical Consumption

How We Live Today" as part of the "Fashion This" series. The "Clothing" portion of the exhibit showcases the works of Alabama Chanin. A leader in sustainable fashion, the clothing company uses repurposed and reclaimed materials in its pieces, which are fashioned from sustainably sourced organic cotton. Items are either handmade by local artisans or machine-sewn in small quantities.

The "Shelter" portion of the exhibit was located outside of the gallery and, in fact, out of doors, too, as it's a tiny home. Tiny homes are defined as pint-sized abodes measuring 500 square feet or less. (This one comes in at less than 200 square feet.) The tiny home was created by Rebecca Rutter, a Wisconsin-born pastor whose only background in home construction previously was a seventh-grade shop class. She used many recycled materials and

learned as she built; any so-called flaws in her home (such as the repurposed siding, which shows a few signs of age) only add to its beauty, says Bryan-Hanson.

Redefining beauty also means that just because something is ordinary doesn't mean it's not also special, says Beiswenger. The theatre studies professor, who has painted many a set, had a large collection of paint-stained T-shirts on hand. So when she and her colleagues were developing "Fashion This," she grabbed those tees, along with others from local thrift shops, and fashioned some into a wallhanging of brightly colored flowers; others, cut into strips, became "yarn" for a crocheted skirt.

Beiswenger's rebirthing of her stained tees begs the question, "What can I throw away?" You shouldn't donate stained clothing, and you might not have the skill or interest to make a floral wall hanging

out of it. "What can you throw away?" she asks rhetorically. "I don't know. Go online and Google, 'What do I do with ripped T-shirts?' The biggest thing to become better at is being informed."

Change your thought process

Ten or 15 years ago, very few people owned cloth bags, much less toted them along to the grocery store or mall. Now they're ubiquitous. Why? A cultural shift occurred. A collective change in our thinking about the merits of plastic bags versus paper or cloth. That's what the "Fashion This" creators are hoping to foster; a new way of purchasing clothing with no regrets for the past.

"We don't need to waste time feeling bad," says Ries. "But we do need to get to work." 🔸

knights on the Catwalk

"Knights on the Catwalk," a "Fashion This" event, challenged student designers in two categories: \$20 from St. Vinny's (new ensembles from thrift-store purchases) and Fashion From Non-Traditional Materials. A class taught by Katie Ries (Art) introduced the idea of wearable body extensions, spurring many of the entries.

Clockwise from top right: Benjamin Curtis Nelson models an outfit designed by his girlfriend, Katie Vogel '17 (1st place); Dragon (Emma May '19); Patchwork Skirt, modelled by Yi-Lan Niu (Music) for April Beiswenger; May, Lily Quinn '19, Jordan Wood '19 and Lindsay Kropp '19 on the catwalk; Hairy/Scary (Mary Walker '19, 1st place); Sun/ Palm Tree (Nicole Nielsen '19, 1st place); Animal (Amy McBride '17).

Yes you can!

Think it's too difficult to fight fast fashion? Here are some easy ways you can take a stand.

- ▶ Repair worn clothing.
- ► Donate used clothing.
- ▶ Recycle old items.
- ▶ Shop less, but purchase higher-quality pieces.
- ▶ Purchase clothes made from organic cotton. The manufacturing process for regular cotton items is quite harmful.
- ▶ Don't purchase new leather items. Secondhand pieces are O.K.!
- ► Wash your clothes in cold water and dry them outside.

Find more resources for stylish and sustainable fashion at snc.edu/fashionthis/resources.

Alabama Chanin hand-stitched clothing was on display on campus as one element in a two-part exhibit on sustainable shelter and clothing. The company is known for its use of responsibly sourced organic cotton jersey. Its sustainable practices extend across the enterprise: "We are makers and educators, working to elevate and merge design, craft and fashion."

Challenging unsustainable views of radius, establishing in search of new materials and unconventional approaches Challenging unsustainable views of fashion, students go to display on the campus catwalk.

The Way I See It

At a recent national conference for student affairs professionals, hosted at St. Norbert College, experts from around the country gathered to consider the convention's theme: Catholic Higher Education Through the Eyes of Our Students.

By Paul Nicolaus '05

Chutzpah, stick-to-it-iveness, or guts. Call it what you will, but this all-important X factor can separate the brilliant underachievers from those who steadily plug away at an interest, overcoming obstacles with a sense of resilience.

Leaders in the field of positive psychology have discovered that, unlike static factors such as I.Q., this special blend of passion and persistence commonly referred to in educational circles as "grit" is something that can actually be learned and developed. And notably, it may be just as important as intelligence in determining success in life.

Why does this matter? Well, in the words of new Nobel laureate Bob Dylan, because "the times they are a-changin."

Altered adulthood

Take a close look at twenty-somethings in the United States of the 1950s or '60s, and here's what you'll find: husbands and wives, fathers and mothers, and financial support from the man of the house. Manufacturing generated plenty of work that paid a good living wage, creating the

> In the words of Bob Dylan, because the times they are

company man and the company job. An individual could join a business and stay put for 40 years. If a worker demonstrated loyalty to the company, the company demonstrated loyalty in return.

Those days are gone, says Tim Clydesdale of The College of New Jersey. The professor of sociology – at St. Norbert this summer for a national conference for student-affairs professionals – notes the disappearance of manufacturing and rise in the service industry, which has led to a loss of middle-income jobs and a rise in both low-skill, low-wage occupations and positions that require advanced degrees and plenty of experience. Job security has vanished, incomes have remained stagnant and high divorce rates have made many skeptical about the prospect of marriage. Meanwhile, lifestyle expectations have continued to creep up over time, perpetuating a "keeping up with the Joneses" mentality.

In 1960, the majority of young adults had completed all five of the traditional markers of adulthood by the age of 30. They'd left home, finished school, gotten married, had children

and become financially independent. Today, the majority have not. According to Clydesdale, keynote speaker at the ASACCU conference, this is one of the most significant and unrecognized social changes to occur in the last half-century. It has essentially transformed our idea of adulthood and delayed the entire process.

There are a number of theories to explain away this so-called failure to launch. Some have called this cohort of young adults the dumbest, the laziest and the most narcissistic. "I would say take 80 to 90 percent of what you've heard about millennials and throw it in the garbage can," Clydesdale says. The reality is that adulthood is much harder now.

And the path toward adulthood has only grown bumpier, lengthier and more complex. Many enter college simply because our culture indicates that it's the next logical step beyond high school. That can lead to plenty of floundering in the first year. Almost one out of two who begin college do not wind up finishing.

College students are taking on extraordinary amounts of debt and feel pressure to counteract the price tag of their education. One in three full-time undergrads is putting in more than 20 hours of work per week, Clydesdale says, and one in 10 is working a full-time job. (Beyond 15 hours' work per week, GPA tends to be negatively impacted.)

And don't forget the added pressure, uttered over and over again to those entering their college years, to make this time the "best four years of your life."

For some, this combination is creating an enormous amount of anxiety, stress and

pain. About one in four college students has been treated by a mentalhealth practitioner within a year, and estimates indicate that one out of two young adults ages 18-25 has been diagnosed with a mental disorder.

This may paint a grim picture, but Clydesdale insists hope isn't lost.

Beyond academics

This very different path to adulthood means the identity exploration that used to mark adolescence has shifted to a later stage of life. In other words, colleges are presented with an incredible opportunity to shape the character of students, and faith-based institutions are perhaps uniquely suited to this endeavor. The Association for Student Affairs at Catholic Colleges & Universities conference July 19-22 brought professionals from some 44 institutions to St. Norbert to explore that opportunity through the perspectives of their own students.

Moral growth occurs at an incredible rate during this time, especially in those participating in a four-year residential setting, says Kerry Cronin of the Lonergan Institute and the Center for Student Formation at Boston College.

Preaching at students is not the solution. Telling them the answers falls short, too. Trust and friendship are required to have good, open, honest conversation, and the ability to ask good questions is the key to teaching students to become good citizens. Thoughtful questions can lead toward deep and profound insights into their own actions

The solution ...

and attitudes, Cronin says, but it's impossible to know which questions to ask if college and university personnel do not know the students.

The solution, or part of it anyways, is love. When members of the college community love their students more than the content of classes, more than deadlines, more than assessments and more than meetings, she says, a greater potential to bring about a powerful and lasting impact exists.

According to responses from the Spring 2015 Multi-Institutional Study of Leadership, which included 97 colleges and 15 Catholic colleges, meaningful relationships are, indeed, being developed. As part of an independent-study project, Morgan Lanahan '17 helped unpack data gathered from this survey.

One of the most striking differences between the Catholic colleges and the national sample related to mentors, or those who intentionally assist students' growth or connect them to opportunities for career or personal development, notes Shelly Morris Mumma (Leadership,

Student Engagement/First Year Experience). When students were asked if they had been mentored at their current college or university, the data indicated higher rates in all categories (faculty/instructor, academic or student affairs staff, employer, parent/guardian and other student) at the Catholic institutions.

While all of these relationships offer up potential for powerful learning opportunities, research tells us the most influential person in a student's life during college is another student, Cronin says. So finding ways to meaningfully enter into student conversations is a useful way to empower students to help one another.

"We're trying to connect students with each other and we can't always do that from on high," agrees Bob Pyne (Norman Miller Center for Peace, Justice & Public Understanding). "We need student voices to reach out to other students."

He cites Fouad AlKhouri '17 as a powerful example of a student who has helped facilitate increased awareness and understanding. Back home in the Gaza Strip, Alkhouri is a Palestinian Christian

ASACCU at St. Norbert

St. Norbert College hosted this year's Association for Student Affairs at Catholic Colleges and Universities (ASACCU) annual conference July 19-22. Student-affairs professionals from 44 Catholic colleges and universities focused on this year's theme, "The Way I See It: Catholic Higher Education Through the Eyes of Our Students.'

A number of SNC staff were on the list of professional presenters and panelists. Several student speakers also represented the college, including Fouad Alkhouri and Morgan Lanahan. AlKhouri, with Bob Pyne, presented on "Strategies for Interfaith Engagement" while Lanahan, with Shelly Mumma, spoke on "The Way Students See Leadership."

Traditionally, the school that hosts the conference presents the ASACCU Young Alumni Award to one of its own grads. The 2016 recipient is **Rachelle Barina '09**. Barina talks about the connections between Catholic education and professional life. snc.edu/magazine

Sense o

in an area where most people are Muslim.

"He has seen issues of faith and conflict all his life," Pyne says, and his involvement with interfaith programming on campus is significant. "He's able to help us build bridges, which is a great thing."

Holy grit

As students navigate their college careers, learning and growing along the way, the path to adulthood doesn't magically come to an end on graduation day. Part of the secret to success, therefore, relates to the foundation built during these formative years on campus.

While conducting interviews and research that examined programming geared toward the theological exploration of vocation, there was one aspect that really blew Clydesdale away. He found that students who were given the opportunity to sort out their life trajectories and think about their purpose and calling during college were better able to step back from the array of anxieties bombarding them in order to design more meaningful lives.

"The story of life after college is really a story of mishaps, setbacks and disappointments," he says. "And the big difference here was that those who spent time thinking about these things held on to the long view." They figured a way around the setbacks and hung on to their sense of purpose, and what it was that they felt they were called to do. Those who did not have this preparation, on the other hand, would commonly hit a wall, recover, and pivot into a completely different field - potentially losing sight of true interests and passions in the process.

In other words, he found indications that these students had developed a sense of grit. But it was more than that: What Clydesdale found in the young adults

who had been given the opportunity to thoughtfully consider vocation is something he likes to call "holy grit."

"They wanted their lives to make a difference for God," he says. "They wanted their lives to make a difference to humankind. They wanted to serve other people." They discovered a larger sense of purpose, graduating with the tools to go both with and against the current as well as the ability to steer around hurdles.

"Purposeful graduates are marked by this type of intentionality and productivity and resilience," he says, and faith-based higher-educational institutions have the potential to send students out into the world with this powerful combination.

For a case in point, look no further than Nicholas Schilling, a third-year student at Notre Dame Law School. While Schilling says he may still be trying to figure out what his professional life might look like, he feels he's been equipped with the tools to stick with a path that suits him well. And, in a hyperactive culture, his education has taught him the valuable lesson that reflection, as he puts it, is the soil in which true cultivation occurs.

It's a sentiment echoed by Patrick Schley, a DePaul University alum and application support specialist for the Tessitura Network for arts and cultural

Research revealed

Tim Clydesdale's research on the post-high school transition culminated in "The First Year Out: Understanding American Teens after High School." His evaluation of an eight-year, 88-campus Lilly Endowment initiative called Programs for the Theological Exploration of Vocation (that included SNC) led to "The Purposeful Graduate: Why Colleges Must Talk to Students About Vocation."

Clydesdale is currently finishing work on a collaborative project on the changing spirituality of emerging adults entitled "The Twentysomething Soul: Understanding the Religious and Spiritual Lives of American Young Adults."

When SNC comes to your house

ore than 1,000 miles away from campus, dozens of St. Norbert alumni take in a different kind of beauty on a cool autumn evening. As the sun sinks low against a picturesque golf course with a mountain view, they sip cocktails inside a stunning Colorado home and trade stories about their alma mater.

Their hosts are **Carl Vogel '79** and his wife, **Carol**, who happily agreed to welcome guests to their home for a "Tom's Last Tango" farewell event. "I've been a fan of Tom's for a long time," says Vogel of President Tom Kunkel, who is visiting alumni and parents in cities near and far during the final year of his nineyear tenure. "I never liked to miss a good party when I was at St. Norbert, and that hasn't changed much," Vogel recalls with a smile. The Vogels opened their doors and provided food and beverages. SNC took care of the invitations and planned a brief program.

As a teenager from a small Wisconsin town, Vogel was drawn to St. Norbert by the opportunity to play baseball, but says he didn't understand until later what a great educational opportunity he had been granted. SNC connections helped him climb early in his career and on to Arthur Anderson, first in Chicago, then Denver. He entered the cable television field just as it was erupting; helping build Dish Network, where he continues to serve as vice chairman.

"We would always want to help [St. Norbert College] in any way possible," says Carol. "It's the

services. Schley joined Schilling and

Rachelle Barina '09 for an alumni panel

at the conference. He has fond memories of the ways in which his alma mater made good use of the city of Chicago as a classroom of sorts. But equally important, he says, was the repeated encouragement to contemplate the significance of service opportunities in order to elevate them from "just work" into profound and even

transformative learning experiences -

like those that Barina also found at the

intersection of classroom concepts and

"real world" experiences gained through

These, she says, were the sorts of

the greatest and most lasting impact

on her. In conjunction with her other

ultimately played a formative role in

has developed along the way.

shaping not only the direction in which

she is headed but also the way she thinks,

the way she interacts, and the values she

Ultimately, Barina left with a genuine

sense of purpose. "I learned to encounter

people, I learned to listen to people, and

has needs," she says, "and I developed an

ability to respond to that in some way."

After completing a master's in

theological studies at Vanderbilt and

then a Ph.D. at Saint Louis University in

director of ethics and formation at SSM

Health. It's a role that has merged many

of Barina's life and learning experiences,

tradition in action every day.

allowing her to see the best of the Catholic

health-care ethics, she became the system

I learned to recognize that everybody

learning experiences that tended to have

campus opportunities, St. Norbert College

service work.

Carl Vogel '79 and his wife, Carol, toast the occasion. Behind, Kelley Condon, wife of Mark '79 (in jacket); John Condon '83 (in white shirt) with Oswald, Kunkel.

least we can do for what they've given us. Our success comes directly from St. Norbert."

She and Carl worried about rainy weather in the hours leading up to the party, but Mother Nature delivered last-minute sunshine. Tom's "tango" became extra festive thanks to south-of-the-border themed drinks and food – served alongside Kunkel's signature favorites, Whopper malted milk balls and Diet Dr. Pepper. "It was relaxed and fun," says Carl. "It was really interesting to see the diversity of the group," Carol adds. "We had a few people in their 70s and a girl who was fresh out of college!"

Scott '99 and Katie Burns '99 attended the party and had a great night. "It's totally different than having it at a bar or a restaurant," says Scott. "It was casual but it was a really more intimate experience. Their house was spectacular. Carl and Carol are great hosts."

The personal touch is the best part about hosting alumni events in people's homes, according to Jessie Deschane '10, SNC's assistant director of alumni communities. "Everyone involved in the event has a tie to the college, which makes the setting even more special. We have to work with what we've got and get creative with seating, decorations, food and everything else."

Vogel says he and Carol would host an encore "tango" in a heartbeat. "We're thrilled to have Tom in our home," says Vogel. "He's done a spectacular job at the college. For us to be a small part of that where we can gather and honor him, it's an honor to do it."

The "Tom's Last Tango" series of 19 events across the United States gives alumni, parents and friends a chance to celebrate how far the college has advanced in the last eight years during the tenure of President Tom Kunkel, and to hear about plans for the

future. Alumni office staff hope these special events (hosted at homes, clubs and business venues) will not only give alumni and parents a chance to say goodbye to Kunkel but also create lasting SNC connections in their communities.

Kunkel has announced that he will leave his post as president of St. Norbert College on May 31, 2017. During a sabbatical period to follow, his first project will be a "short and accessible" biography of St. Norbert of Xanten. More about Tango events at snc.edu/ alumni.

Births

1997 Maureen Callahan and Glenn Hoffman '98, Chicago, a daughter, Maeve Margaret, Sept. 22, 2015. Maeve joins brother Rory, 2.

1999 Molly (Fox) and Alex Everest. St.

Paul, Minn., a daughter, Adrienne Fox, April 15, 2016.

1999 Melanie (Fonder) and Anson **Kaye**, Silver Spring, Md., a son, Cooper William, May 6, 2016. Cooper joins sisters Eleanor, 6, and

2000 Lisa (Westerdale) and Joshua **Uhlman**, Oconomowoc, Wis., a son, Luke Henry, March 20, 2014.

2000 Kris (Broten) and Steve Dummer Hartford, Wis., a son, McAllister Michael, April 6, 2016. McAllister joins Finley, 5, Declan, 3, Harper, 2, and Lachlan, 1.

2000 Josh and Nikki Gehl, Hilbert, Wis., a son, Asher John, June 21, 2016.

2001 Mary (Friday) and Fric Udelhoven

LaGrange, III., a son, Collin Brian, Feb. 21, 2016

2001 Jessie (Van Eperen) and Josh

Adrians, Oshkosh Wis., an adopted son, Andrew Edward, born May 24, 2016.

2001 Erin (Raddatz) and Matt Hoida, Green Bay, a son, Lucas Aldon, June 8, 2016.

2001 Kristin (Lindbloom) and Steve Warden, Suamico, Wis., a daughter, Makenna Katherine June 21, 2016. Makenna joins sisters Madison, 8, Isabelle, 3, and Allison, 2.

2002 Carrie (Flood) and Zach Sand '02, Two Rivers, Wis., a son. Liam Jerome, Jan 18, 2016. Liam joins brothers Nolan, 9, and Quinn, 7.

2003 Melissa (Netzer) and Nick Patton '03, Sheboygan, Wis., a son, Elliott Isaac, Jan. 30, 2016. Elliott joins sister Lilah Grace, 2.

2004 Amber (Dehne) and Andrew Baillon '05 Tacoma Wash a daughter, Mallory Elizabeth, May 9, 2015.

2004 Kristin (Kapfhamer) and Travis Koske, De Pere, a daughter, Riley James, Feb. 19, 2016. Riley joins sister Charlotte, 1

2004 Jennifer (Whittington) and Steve Peterson '04, Andover, Minn., a son. Noah Steven, April 4, 2016. Noah joins sister Maddie, 3.

2004 Kirsten (Hasdal) and Sean Coenen '05 Port Washington, Wis., a son, Henry Andrew, April 19.2016.

2005 Shane and Erika Hoffmann, Waunakee, Wis., a daughter. Madison Emery, Oct. 17, 2015.

2005 Andrew and Ingrid Davis, Milwaukee, a son, Tryggve Major, March 13, 2016.

2005 Jennifer (Duncan) and Bennett Giesler '06. Green Bay. a daughter, Emily Reese, April 6, 2016. Emily joins sister Molly, 3.

2005 Katie (Ledesma) and Justin Heinzen '05, a son, Dakota Louis, April 11, 2016. Dakota joins brother Austin, 3.

2006 Danni Maas and John Bourque, Milwaukee, a daughter, Charley Grace, April 13. 2016

2010 Kristin (Cox) (Wilson) and Matthew

2006 Katelyn

2006 Rachel

2006 Jennifer

Wis., a daughter,

brother Rory, 2.

2015.

(Costello) and Tim

Pridgen. Downers

Grove, III., a daughter,

(Huffman) and Tyler

Krzewina, Menasha,

Maelynn Jane, Feb. 9,

2006 Jackie (Strom)

Pere, a daughter, Ava

Marie, June 1, 2016.

2007 Amanda (Crass)

and Kyle Clark '07,

Oshkosh, Wis., a son,

James Harrison, Jan.

27.2016.

2007 Michelle

(Gress) and Chris

Pfender, Wausau,

Wis., a daughter, Lillian

2008 Alyson (Rezin)

'08, St. Paul, Minn., a

daughter, Isla Joy, Oct.

2008 Trisha (Schmitz)

and Joe McCulloch

'07, Dardenne Prairie,

Mo., a son, Gravson,

joins brother J.J., 2.

2008 Sarah

(Kaminski) and

sister Audrey, 2.

2009 Rachel

Zachary Campillo,

Green Bay, a daughter,

Feb. 6, 2016. Lucy joins

Lucia "Lucy" Marilyn,

(Wollersheim) and

Steve Bessert '06,

Shelby, N.C., a son,

Oliver John, May 11,

2009 Angie (Currie)

and Mike Biancalana,

Palatine. III., a daughter.

Adele Jean, June 18,

2016

2016. Oliver joins

brother Henry, 2.

Jan. 18, 2016. Grayson

and lan McCann

23, 2015.

Elizabeth, April 30, 2016.

and Nate Bond '07, De

2016. Maelynn joins

Nora Barbara, Nov. 24,

Hutchison, Yorkville,

III., a son, Patrick David,

June 10, 2015. Patrick

joins brother Bennett, 3.

and David Casper. Sheboygan, Wis., a daughter. Holly Marie. March 3, 2016. Holly ioins sister Natalie, 4.

2010 Briana (Casey) and Kevin Kaczmarek Jr. '10. Stevens Point. Wis., a son, Kevin Robert III. June 22. 2016. Kevin joins sister Faye, 2.

2011 Andrea (Burklund) and Steve Jandrin. Green Bav. a daughter, Hazel Laveta, Jan. 28, 2016.

2011 Jessica (Stock) and Adam DeCleene **'11**. De Pere. a daughter, Sophia Jo, June 14, 2016.

2013 Lauren (Heim) and Garrick Fischer **'13**. De Pere. a daughter, Emelia Joyce,

Marriages

May 22, 2016.

2000 Lisa (Westerdale) and Joshua **Uhlman**, Aug. 22, 2015. They live in Oconomowoc. Wis.

2006 Shannon

(Wright) and Kevin Druley, Jan. 30, 2016. They live in Warrenville,

2009 Katie (Trzaska) and Zach Miller, May 16. 2015. They live in Traverse City, Mich.

2010 Jenna (Metelak) and George Hanzal, May 14, 2016. They live in St. Louis Park, Minn.

2010 Stephanie (Gatyas) and Joe Schwartz '10, June 11, 2016. They live in Libby, Mont

2010 Samantha Stark and Alex Quail '09, July 16, 2016. They live in Waukesha. Wis.

2010 Amy Perszyk and Devin Sura. July 30, 2016. They live in Milwaukee.

2011 Lauren (Hughes) and Jonas Baltuska '10. Sept. 5. 2015. They

operator and gunner in live in Darien, III. the 453rd Bombardment Group of the Eighth Air 2012 Katrina Force, 2nd Air Division (Abendroth) and Greg He later worked at

1948 Kenneth De

Cleene, of Tucson, Ariz.,

died April 4, 2016, at the

age of 92. He served

his country as a radio

of Lake Forest III died

by his wife, Alice, and

1950 Dr. Patrick

two children.

Wisconsin Public Simkowski '12, Aug. Service, retiring after 38 8. 2015. They live in years with the company Wausau, Wis as electric distribution 2012 Taylor Mickelson services supervisor.

He is survived by three and Noah Nemgar '13, daughters. April 8, 2016. They live in St. Paul, Minn. 1949 Renton Gibson

2012 Danielle

Jan. 11, 2016, at the (Krause) and Mitchell age of 92. He served Cloghessy '13, June during World War II in 11, 2016. They live in the U.S. Navy before Appleton, Wis. entering a career in

marketing, sales and franchise development. Ransom and Johan He was a lifetime Ryd '12, June 18, 2016. member of the University They live in Appleton, of Dubuque Board of Trustees. He is survived

2013 Karissa (Kaiser) and Tyler Seidl '13, Aug. 29, 2015. They live in Luxemburg, Wis.

2012 Stephanie

in Appleton, Wis.

2014 Allyson (Bills)

and C.J. Guzan '14,

in De Pere.

Deaths

1943 Lt. Col. (ret.)

Robert Servais, of

Green Bay, died March

1, 2016, at the age of

Army Air Corps, flying

and India theaters. He

then served in the U.S.

Air Force Reserves for

a total of 27 years. He

Agricultural Chemical

Division as territory

three sons

spent 36 years with Swift

manager. He is survived

by his wife, Marjorie, and

95. He served in the

in the China. Burma

April 18, 2015. They live

\//is

Murphy, of La Crosse, Wis., died March 21, 2013 Claire (Westlie) 2015, at the age of 86. and Bryan Lauer '14, Murphy served in the April 23, 2016. They live Dental Corps of the U.S. Air Force. He later practiced dentistry in 2013 Olivia (Sievert)

La Crosse for 38 years. and Kort Koppmann He is survived by eight '13, June 11, 2016. children. They live in Chicago.

1950 Donald

Vandersteen, of De Pere, died May 20, 2016. at the age of 88 He served in the U.S. Navy during World War II. He worked for G.M. Popkey Company and

Prudential Insurance and then spent 25 years with Wisconsin Job Service as a manager/ supervisor. He is survived by his wife, Mary and eight children.

the production control

1950 Claude Simono, of Manitowoc, Wis., died May 29, 2016, at the age of 92. He served in the U.S. Army

during World War II as a forward radio operator children. in the European theater He then worked in

1959 Cyril

Sacramental imagination

When asked, **Todd Danen** '77 is ready to

follow the old dictum, to never let the truth get

Rowland De Peaux, O.Praem., '48 at a party

celebrating the priest's 90th birthday, the alumni

in the way of a good story. Teasing the Rev.

director created a tongue-in-cheek present-

ation of De Peaux's life told via snapshots

that represented his participation in each

of the sacraments of the church – including

matrimony. The photo chosen showed the

venerable alumni chaplain embracing a friend

- unidentified, but not to remain so for long.

"That's me!" said Bonnie (Katers) Granius

because the event saw the launch of a new

scholarship endowed in the name of the

The spotlight was on De Peaux in particular

beloved Norbertine – a scholarship that honors

his life to St. Norbert as he was asked to by his

abbot. One guest said he would like to provide

Norbertine high schools and attended a fourth

himself. He lived on campus from his student

days in the 1940s until last year, when the

remaining residents moved from the priory

to join their confrères at St. Norbert Abbey.

the first check and, as promised, a check for

De Peaux taught at three of the five

\$25,000 was in the mail Monday.

a man who, in his own words, has dedicated

'65, a guest at the event.

department at Hamilton Co. for 26 years. He is survived by two children.

1955 Daniel O'Neill.

of Plymouth, Minn., died Jan. 11. 2016. at the age of 83. He dedicated 32 years to a career as a probation parole officer with Hennepin County. A trustee emeritus of St. Thomas University, he was a recipient of its Msgr. James Lavin Award. He is survived by his wife, Kathleen, and two daughters.

1956 Erna Schlender

of Green Bay, died Jan. 25, 2016, at the age of 87. She enjoyed 54 vears of marriage with her late husband. Rollie She is survived by two

1956 Michael Russell

sons

of Downers Grove, III., died April 7, 2016, at the age of 81. He worked for Motorola Inc. He is survived by his wife. Patricia. and four children.

1956 Donald Swette,

of Green Bay, died May 21, 2016, at the age of 83. He served his country in the U.S. Marine Corps during the Korean War. An appraiser by profession he served as president of the Real Estate Appraisers of the Fox Valley. He is survived by his wife, Marilyn, and three children.

1959 Evelyn Smith,

of Milwaukee, died Jan. 28, 2016, at the age of 79. She worked in fields from teaching and tutoring to tax specialization. At Village Playhouse of Wauwatosa, Wis., she participated in many plays as well as directing its younger children's and Teen Troupe productions. She is survived by her husband, Donny, and six

Cavanaugh. of

Milwaukee, Wis., died March 20, 2016, at the age of 83. He completed his military service in France. Cavanaugh then taught history and political science to college students in Maryland, Illinois and Wisconsin. He is survived by four siblings.

1959 John Linzmeyer

of Newport Beach, Calif., died April 24. 2016, at the age of 79. He was stationed in Germany with the U.S. Army. An entrepreneur, he founded Medical Manufacturers Marketing Inc. in the Bay Area: Garton's Tavern in Vail, Colo.; and bicycle shops in several cities. He is survived by his wife, Georgia, and two children.

1960 Leo Joseph

Hietpas, of Green Bay, died April 26, 2016, at the age of 77. He taught in the Green Bay school system for 35 years. He is survived by his wife, Karen, and three children

1961 Nancy Gerlach,

of Huntersville, N.C., died June 10, 2016, at the age of 77. She worked for Marsh USA Inc. She is survived by two children.

1966 Joyce Hanmann

of Green Bay, died May 29, 2016, at the age of 94. She was a dedicated teacher and taught for 34 years in various schools in Kewaunee and Brown Counties. She is survived by two children.

1969 Sonva Kissh

Whitney, of Roanoke, Va., died May 10, 2016, at the age of 69. In 1970, she earned a commission in the U.S. Navy. She later spent most of her career as an administrator for real estate and tax accounting. She is survived by her husband, Richard, and son, Michael.

Jim Healy '06

Adjusts his bow tie

Jim Healy '06 is village administrator for Richfield, Wis. Healy and his wife, Amy (Tazioli) '05, have two children.

Bill Nye or black tie? I'm known for my bow ties. It's been going on since I was a little kid. Any day where I have a public meeting or represent the village, I'm certainly wearing a bow tie. I have two or three dozen that I wear regularly.

Knot cool I embrace it. I have pens in my pocket all the time! Nerds will rule and inherit the earth. But, just now, bow ties are in vogue. Availability has gone up with the "coolness factor."

Hand-tied or clip-on? For the most part they are hand-tied. My biggest fear is one day someone asking me if it's a clip-on – and it being so.

Tied to the job It was a Washington Semester experience with Paul Ryan that kind of got my juices flowing for wanting to work in public service. I always wanted to make a difference. As President Theodore Roosevelt said, "Far and away the best prize that life has to offer is the chance to work hard at work worth doing."

Bow Tie Jr. At one time, I was the youngest person in the state to hold an office like this. I'm still often the youngest person in the room. I'm just now looking at a picture of my son on his second birthday, and he's wearing a plaid shirt with suspenders and a bow tie that my mother-in-law made

Untied There's professional Jim and there's casual Jim. It's Allen Edmonds five days a week, then flip-flops or no shoes at all.

Noted / Alumni Lives

1972 Daniel Thomas Viste, of Sturgeon Bay,

Wis., died April 5, 2016, at the age of 66. He was property manager at Premier Real Estate Management. He is survived by his wife, Charlene, and four sons.

1977 Maureen

Fallows, of Northbrook, III., died May 15, 2016, at the age of 62. She had a passion for art and used that talent to become a jewelry artist. She is survived by her husband, Robert, and two sons.

1977 George Tapling

Jr., of Chicago, died May 20, 2016, at the age of 60. He was a chief financial officer at Joseph Cacciatore & Co. Inc. He is survived by his wife. Marguerite, and two children.

1977 Michael Joseph Bauer, of De Pere, died

May 31, 2016, at the age of 62. He dedicated his life to serving the needs of others, first as a music teacher at Abbot Pennings High School and then as a social worker: in time returning to St. Norbert College where he worked in the counseling and psychological services center on campus. He is survived by his significant other, Marilyn Peters, and two children

1979 Francis

Timmers, of Cupertino, Calif., died March 8. 2016, at the age of 59.

he had more than 74 U.S.-granted patents credited to his name. Most noteworthy were his contributions to the development of new molecular catalysts for

ethylene polymerization, which formed the basis of Dow's INSITE technology He is survived by his wife, Debbie, and two children.

1986 Robert Johnson of Chicago, died Feb.

10, 2016, at the age of 53. Johnson was a family man who loved playing hockey and spending time with his brothers and nieces, as well as taking his boat out on Lake Michigan He is survived by his mother, Mary, and three brothers.

1987 Margaret Ann

Halligan Wildharbe, of Davenport, Iowa, died April 5, 2016, at the age of 51. She was president of the Project Renewal board of directors and a loval weekly volunteer at Father Conroy's Vineyard of Hope. She is survived by her husband. David and three children.

1987 Christine Van Den Busch Trifunovic. of Greene, N.Y., died

May 20, 2016, at the age of 50. Trifunovic was a reading specialist as well as a classroom teacher; she taught in the states of Wisconsin, Iowa and New York for 25 years. She is survived by her husband. Boris. and two children.

1996 Margaret Ward,

of Portland, Ore., died May 2, 2016, at the age of 79. Her foremost passion in life was for horses, and she loved to participate in trail rides and horse shows with the Rough Riders Saddle Club. She also volunteered her time with several youth clubs.

She is survived by her daughter

2000 William Wright, of Green Bay, died May 15, 2016, at the age of 56. He was involved with musicals and theatre during much of his life, also working as a radio DJ. He is survived by his wife, Diane.

2016 Adam LaLuzerne. of

Sheboygan, Wis., died July 17, 2016, at the age of 22. Following his graduation from St. Norbert this spring, he began his career as a business analyst with Acuity in Sheboygan. He is survived by his parents and two siblings. For our tribute to LaLuzerne and his friend Kurt Ahonen '17, who died in the

same accident, see page 15.

Class Notes

1960 The Rev. Robert Morneau, O.Praem., celebrates 50 years

of priesthood. He was appointed as auxiliary bishop for the Diocese of Green Bay in 1978, a position he held under five bishops until his mandatory retirement at age 75. He has been pastor at Resurrection in Allouez, Wis., for the past 12 years.

1966 Karl Sooder recently retired from the

faculty at the College of Business and the College of Engineering at the University of Central Florida. His main focus was in the areas of sales and sales management. He continues advising students and student clubs, and teaches ESL at Orlando Catholic Charities.

1968 Patti Bellock

is currently serving her eighth term in the Illinois General Assembly She was appointed deputy minority leader in October 2013 and her assignments include service as chief budget negotiator for the House Republicans and minority spokesperson on the human services appropriations committee

1974 Paul Tutskey, a SCORE mentor, shared his past experience in innovation. vision and

strategic development at "Everything You Wanted to Know About Franchising But Never Thought to Ask" at Rasmussen College in Green Bay.

1974 Robert

Bachmann retired in Julv after 42 years of continuous service to the U.S. government. In 1994, he retired from the U.S. Army as lieutenant colonel, Special Forces, but continued to serve government organizations domestically and overseas. He was working in the Pentagon on Sept. 11, 2001 - an experience that inspired him to continue his active federal service with war-zone tours in Bosnia, Afghanistan and Somalia, Residing in northern Virginia, he will continue as a consultant.

1974 Richard Rech is

newly retired and living in The Villages, Florida. He says, "It's like Disneyland for adults!"

1976 Steven Vickman has been named

executive director of the Mediation Center of Greater Green Bay. Vickman had previously served as the founding executive director for the Oshkosh (Wis.) Area Community Pantry, He is also a member of the first J.J. Keller-Marquette University social entrepreneurship leadership class.

1980 Cathy Kramer

has been promoted to vice president for applied learning at Warren Wilson College in Asheville, N.C.

1981 Virginia Bigane

has earned her J.D. in law from Loyola University.

1984 Mike Dauplaise

has published "Golf in Eastern Wisconsin," a destination guidebook featuring detailed descriptions of elite golf courses in the region. The release is the second in Dauplaise's series of prime golfdestinations books.

1984 Jeanne

(Balistreri) Bjork gave a presentation at the National Art Education Association conference in Chicago on digital photography and alternative printmaking processes. Bjork, who teaches art at Pewaukee (Wis.) High School. recently recorded her first national podcast, on "Unlocking the Secrets of AP Studio Art." for The Art of Education, a nationally recognized online resource for art teachers. Bjork was recently nominated to the Wisconsin Art Education Association Board as the group's historian and social media coordinator.

1988 Geno McKenna has joined Notre Dame

Academy in Green Bay as director of events

madison

children's

museum

A little ingenuity

can go a long way

in keeping children

and exhibits, says

'11. "Science and

engage kids in,

engaged in activities

Michelle Morrison

art are really easy to

unlike history, anthro-

pology, philosophy,

sustainability and

literature Kids

more exciting things,

and I do my best to

about anthropology

augment what I know

and history to make it

more approachable,

interactive, engaging

and fun," she says.

For example,

children to take on

the roles of history

and anthropology

professionals to keep

them engaged during

her programs. She

will also ask them

to consider what's

lives and the lives of

people from another

culture or time period:

"It's easy for kids to

understand culture

toys, games, clothes

and stories. They're

discussing how and

expressed incredible

creativity across the

globe and across

time."

building blocks for

why humanity has

in terms of food,

different in their

Morrison invites

like flashier and

ichelle Morrison '11 never imagined working with children, nor that she would enjoy it so much. Morrison, in fact, had her feet set on a very grown-up educational path.

A double major in anthropology and history, she went on to earn a master's degree in medieval history at King's College, University of London, in 2014. She returned home to Madison, Wis., to plan her next step – entering a Ph.D. program. Instead, she is working at the Madison Children's Museum. She says, "This career path was a complete happy accident. I was looking for something to do and applied for an internship at the museum, since I remembered how much I enjoyed playing there as a child. I was excited when I got it. Then, a few months later I was hired as a program specialist and I haven't looked back."

Morrison develops a variety of programs for the museum, including drop-in visits, workshops and adult nights (where adults come to the museum and "play" without the kids). While she would still like to earn her doctorate, she has changed its focus. "I'm hoping to develop free-form programing that I learned so much about here, and translate it to history museums and natural history museums," she says.

"[At the museum] I develop different programs that complement my interests or touch on themes that are highly valued in the Madison community. We have a

Designed to win

Green Bay Packers fan Zane Statz '14 has lent his enthusiasm to the Packers cause in more ways than one. Ahead of the 2016 Super Bowl, he was one of the "helmet artists" invited to design themed football helmets in all 32 NFL cities.

Statz's golden helmet celebrated Bart Starr, Packers legend and MVP of Super Bowls I and II. The CBS pre-game promotional project benefited others, too: the helmets were auctioned off to raise funds for local charities. Statz's local CBS station, WFRV-TV Green Bay, chose Rawhide Boys Ranch (a cause dear to the heart of Packers legend Bart Starr) as its local beneficiary.

The helmet project is not Statz' first Packers-inspired work. In 2015, he and fellow classmate Spencer Young '13 were commissioned to paint 70-foot-long murals on two highly visible profile fences near Lambeau Field.

Statz is owner of ZAS Designs and, by day, works as a graphic designer and website developer for Insight Creative, a Green Bay agency. Young owns Forever Young Designs, which is based in Black Creek

ſ

Ш

Profile / Michelle Morrison '11

Scholarly journey, small detour

popular chemistry program where we do different experiments with the kids."

Another popular event is the Fractured Fairy Tales program, where Morrison reads a traditional story, but with a twist. "It may be something like 'Goldilocks and One Bear' and I try to engage the kids and have them wonder what will happen or what's different," she says.

Many programs allow Morrison to educate children and their parents about sustainability. This summer she ran one of the museum's garden spaces focused on organic heritage farming. Guests help her maintain it. When it comes to history, Morrison takes advantage of the museum's log-cabin space to teach museum visitors about what life was like in the 1830s. "I had kids help me make pickles out of our bumper crop of cucumbers, just like they did in the 1830s," she says. "That activity connected with kids on several levels."

Morrison has had to learn some teaching skills as she went. "I definitely use the research and community outreach skills I learned at St. Norbert in my job," she says. "I focus on how to take the things I'm excited about, such as history and anthropology, and make them interesting to the kids. I work to have multiple levels to my conversations to include all ages, to make it relatable and still bite-sized, while giving real information," she says.

She admits she's not sure what comes next: "I'm looking forward to the next strange twist in my path; I've found life's more fun on the non-traditional routes!"

Big at heart

When Michelle Morrison joined the Madison Children's Museum, she bonded with another alum -**James Belmont '03** the museum's facility rental coordinator. Belmont, who studied music education at St. Norbert, was an active member of the social group BIG. Morrison was a member of BIG's women's auxiliary. "When I found out James was a member of BIG, there was an instant connection,"

Belmont says: "Michelle's work here at MCM is beyond amazing and impactful She highlights and emphasizes with her programming a fun, imaginative, effective way of learning that I've never seen before and find fascinating. A lot of us here at MCM can't wait to see what she's going to do next.'

she says.

Noted / Alumni Lives

Three times the connection

When the CatholicLink Society launched this spring, St. Norbert alums were much in evidence; not surprising, since the society springs from the CatholicLink partnership that connects the college with the Green Bay area's Catholic school systems. The new society recognizes alumni who graduated from a GRACE elementary school, went on to Notre Dame Academy and then furthered their education at St. Norbert College. Representing these "trifecta" alums at the launch were Tyler Arkens '07, Mary Burich '92, Todd Danen '77, Jean Healy '92, Jerry Hruska '80, Fred Lamont '64. Michele Micksch '90. Miriam (Brozvna) Mulva '69 and the Rt. Rev. Garv J. Neville, O.Praem., '73 (abbot at St. Norbert Abbey). And the society continues to grow: to date, some 170 trifectas have come forward. As President Tom Kunkel (above, with Maggie Hogan '15) says, "You trifectas are living billboards for the high quality of, and enduring commitment to, Catholic education in the Green Bay area. Thank you for that vesterday, today and tomorrow,'

Readers who can claim membership can contact Todd Danen '77 (Alumni & Parent Relations) at alumni@snc.edu.

and alumni relations. He brings experience in event management. stewardship and alumni relations.

Ц

Ш

В Н

0 N

S⊤.

Ш

Ο

ALUMNI

1988 Royce Bedward

has been named senior vice president, general counsel of Alcon Laboratories, in Fort Worth, Texas. Bedward directs worldwide legal operations and is a member of the company's executive leadership team.

1991 Tracey Hayes received her Ph.D. in English (Writing, Rhetorics & Literacies) from Arizona

State University in May 2016. In August, she joined the rhetoric, writing and digital media studies faculty at Northern Arizona University.

1992 Scott Nikolai has accepted a position at

the Tennessee Board of Regents as the higher education system's analytics and evaluation specialist in Nashville.

1992 Michael Ochs, a professional vollevball

referee, has been accepted and assigned to officiate NCAA Division I volleyball. He is one of only 15 referees within

the Chicago area to be the Box, but Inside the Standards: Making Room for Dialogue,' 1995 Kate Mullaney published by Teachers College Press and the

so designated.

has joined HGA

Architects & Engineers

as a business developer

in their Milwaukee office.

the arts, community and

She will direct new

higher education.

1995 Michael

Skenandore has

earned a master's in

business administration

from Gonzaga University

and has been appointed

1997 Karyn Dossinger

has earned a Ph.D. in

business administration

from the University

of Minnesota Twin

accepted a position

in the management

and entrepreneurship

department at Suffolk

1999 Patrick Cantwell

University's Sawver

has been promoted

to senior manager of

human resources for

2000 Kris (Broten)

Dummer completed

course the day before

her daughter, Harper,

received her master's

degree in curriculum and

2000 Lora Zimmer has

been appointed office

Hinshaw & Culbertson

LLP's Appleton, Wis.,

2001 Michelle Falter

graduated this May with

a Ph.D. in language and

literacy education from

She has accepted a

tenure-track position

North Carolina State

University. Falter co-

in English education at

edited "Teaching Outside

the University of Georgia.

partner-in-charge of

instruction from Marian

was born! She has

her last graduate

Best Buy.

University

office.

Business School.

as assistant professor

Cities. She has

as a quality manager for

the Menominee Tribal

Clinic in Keshena. Wis

2001 Arlene (Helderman) business opportunities in

Montevecchio was recently named director of the Center for Spirituality at Saint Mary's College.

National Writing Project.

2001 Grant Bramley

has been named to the Illinois sales team of Engage PEO, a leading professional employer organization providing HR outsourcing solutions to small- and mid-sized businesses across the U.S. Bramley will be focused on expanding the company's presence in the Chicago area and throughout the Midwest

2002 Dr. Irene Zoesch was promoted to major in February while deployed to Kabul, Afghanistan, with the U.S. Army. She is currently working as the battalion surgeon.

2003 Ryan Reigle has been promoted to president of the

Saladmaster Cookware division at Regal Ware, based in Arlington, Texas

2003 Dave Archibald was named head football coach at St. Viator High School in Arlinaton Heights. III.

2004 Sarah (Krause)

Martis has been named the executive director of the Milwaukee Bar Association. She previously served as director of client services for Association Acument LLC, a Milwaukee firm focused on guiding the organizational evolution of nonprofit organizations. She has also served as executive director of the Federation of Clinical Immunology Societies, based in Milwaukee.

2004 Kirsten Coenen has been promoted to center director for the West Washington branch of the Kettle Moraine YMCA. Kirsten was

previously the program and membership operations director for the branch.

2006 Spencer

Carbery is the new head coach of the Saginaw Spirit hockey team. He is the third youngest coach in the Ontario Hockey League.

2007 Micaela Diedrick

has been profiled by the Green Bay Press-Gazette for her dedication – cited by the paper as inspirational to attending every Green Bay Gamblers and St. Norbert College hockey game. Diedrick has been present at matches since the mid-90s and has earned a spot at the locker-room entrance to give players high-fives before or after games.

2007 Troy Boisjoli has been named senior project and operations manager at NexGen Energy Ltd.

2007 Tim Berto has been chosen by the Knowles Science **Teaching Foundation** as a member of its 2016 cohort of teaching fellows. The foundation provides support and professional development designed specifically for earlycareer, high-school mathematics and science teachers through the KSTF Teaching Fellows Program. Berto earned a Ph.D. in inorganic chemistry

from the University of Michigan in 2012, and a master's in secondary science education from the University of Wisconsin in 2016. This fall, Tim will begin his first year of teaching at Middleton High School in Middleton, Wis.

2008 Stephanie Hill

and her French program at Glacier High School in Kalispell, Mont., have received an Exemplary rating from the American Association of Teachers of French. This award distinguishes the program as the best in the state of Montana and one of the top eight in the nation.

2008 Dr. Jeffrey

Pentek spoke on "Revision Surgery Following 1st Metatarsophangeal Joint Arthrodesis" at the recent Washington State Podiatric Medical Association Annual Meeting and Scientific Seminar.

2008 Trisha (Schmitz)

McCulloch has launched her own law firm, TEM Law LLC, in St. Charles, Mo. She specializes in the fields of family and domestic law.

2008 David Lemon

has been promoted to director of the Anderson Student Center at the University of St. Thomas in St. Paul, Minn.

2008 Steve

Strohmaier is serving as a public affairs representative for the U.S. Coast Guard in New York City.

2009 Kelly McHugh

has graduated from Northwestern University with a masters in speech pathology and has accepted a job in La Grange, III., at Lyons Township High School.

2011 Chris Birke is the

financial specialist with the Wisconsin Center for Education Research at the University of Wisconsin-Madison.

2013 Frater Zachary

Haney, O.Praem., a member of the Norbertine community of Santa Maria de la Vid Abbey in Albuquerque. N.M., has graduated from the University of

Chicago Divinity School with a master's in the history of Christianity.

earned a juris doctor

degree from Marquette

University Law School

public defender for the

Wisconsin State Public

working in the Milwaukee

iuvenile/mental health

2014 Nicole Polev

as president for, Entea

Digital LLC, a digital

media optimization

has accepted an

company.

coordinator.

marketing and social

2014 Shaina Beckers

Local 5 as the station's

producer/promotions

2015 Paige Bayer has

accepted the content

marketing coordinator

position for FloElite (a part

of FloSports Inc. in Austin,

Texas), covering CrossFit,

competitive weightlifting

One of her first

Cartagena, Colombia,

film a documentary on

the USA weightlifting

team competing at the

Pan American Senior

Championships, where

assignments took her to

to provide coverage and

and Strongman.

Independent.

in May 2016. She

is an assistant state

Defender's Office,

division.

specialist

2013 Luanne (Spence) Wojciechowski has ioined Ascendia as an

as a QA supplier qualification coordinator interactive marketing at Nature's Way.

2013 Larissa Dallman 2016 Cody Schober

second-grade teacher

at St. Bernard Catholic

Kohnle is now working

School in Green Bay.

2016 Alexandria

has received the award of Top Teke, one of the highest distinctions in the Tau Kappa Epsilon international fraternity This year, only nine men received the distinction for their hard work in fraternity college community and professional endeavors Schober is the fourth Teke in the St. Norbert chapter's 27-year history

has been promoted

to managing editor at the Cambridge News/Deerfield (Wis.) 2014 Natascha Saylor Amanda (Lacey) has founded, and serves

Couch '01, Stefanie Jochman '07, Victoria LeFevre '10 and Cassandra Burns '10. Team Awards honorees include Elizabeth (Van Gemert) Kust '04, Amy Heusterberg-Richards appointment at WFRV-TV '07 and Ashley Kennen '15

New hires at St. Norbert College include Jeremy Doughty '05, director of study abroad and Troy Rottier '15, associate director of the St. Norbert Fund. In the Mulva Library on campus Sarah Titus '12 has been appointed project librarian for intellectual engagement and institutional repository; **Rachel Mueller '14** is communications specialist: and Danielle

Opolka '14 is the library services coordinator.

Share your news! Submit your item at snc.edu/go/keepintouch

f Keep track and connect with fellow alumni on Facebook.

Alumni Award Winners 2016

Each year brings with it a new opportunity to honor a few select alumni who have made a significant difference in the lives of others. We celebrate those honored this year.

Alma Mater Award

For nearly a half-century, **Terry Kelly '68** has taught English and life lessons, in and

out of the classroom, on and off the field. Elected to the Wisconsin Football Coaches Association Hall of Fame in 2008, he also coaches one of the most highly regarded track

programs in Wisconsin. Since 1981, he has directed the Senior Shared Life Project, immersing some 250 students each year in service for two weeks - in nursing homes, shelters, schools and social agencies throughout Milwaukee The program transforms the lives of the participants and – by virtue of the 400,000 hours they've devoted over 25 years – the lives of those they serve. Kelly is married to **Peg (O'Rourke)** Kelly '69.

Distinguished Service to the Norbertine Community

Judy Turba '76 began her career in Norbertine high school environments as

educator, administrator and counselor. Later, at St. Norbert College, she held positions in the counseling center, women's center, and alumni and parent

relations office. Now, at St. Norbert Abbey, she coordinates public relations for the Norbertine community and directs programming for the Norbertine Center for Spirituality. Under her leadership, the center has increased its number of programs and retreats to more than 200, welcoming more than 10,000 visitors each year. Additionally, Judy serves on the boards of Notre Dame Academy, the YWCA, Heritage Hill and A Woman's Place. She has twice visited Zambia, working to meet the educational needs of the African country's poorest children. Turba is married to Jerry Turba '74.

Distinguished Achievement in Social Sciences

At the University of Illinois, communication professor Leanne Knobloch '96

has received the highest honor at each career stage from every professional organization she belongs to, and from the college and university she has served since receiving

her doctoral degree. She's published more than 40 journal articles, 15 book chapters and seven encyclopedia entries. She serves on the editorial boards of five academic journals. Her work focuses on how people communicate during times of transition within marriage and family relationships, and she is currently in the midst of a United States Department of Defense research project studying how military couples navigate the transition from deployment to reunion. Knobloch is married to David Schug '96.

Young Alumni Award

Ian Klein '10 was named one of Forbes' "30 Under 30" while still purs-

uing his doctorate. His research explores ways of reusing waste from wood processing – work that has global environmental implications. His startup, Spero Energy,

refines such processes, applying them to the creation of everything from food additives to biofuels. He recently won a \$1 million grant to expand research into technologies with a significant economic and societal impact. Klein is married to Vanessa (Ashworth) Klein '12.

Klein's work was the subject of a feature in the Fall/Winter 2015 issue of this magazine.

Read more about our award winners. snc.edu/magazine

Connection / Continuing the Conversation

Farewell to a friend

With this issue, we say farewell to Drew Van Fossen, who moves on after devoted leadership of college communications that includes his 13 years as art director of this magazine. Our magazine, like all the college's publications, owes everything to Drew's sensibility, his aesthetic, his editorial savvy, his well-versed and disciplined professional flair. and above all to his heart. Without his dedication. your magazine would be a much poorer thing.

Drew's wise counsel and insightful direction have contributed mightily to the way people know of and understand the college as it is today. It was all done with a giving spirit that has won our department many friends. Recently, it won Drew himself the college's Founder's Award – the coveted annual honor given to those who contribute most mightily to the Norbertine tradition and spirit on campus.

Early on. Drew prevailed in one small creative difference of opinion, saying, "Nothing can ever be too beautiful." After that, we just left him to it.

Susan Allen

WORDS & PICTURES

Editor: Susan Allen. Contributors: Mike Counter MLS '14, John Devroy, Mariah Doughman '18, Brooke Kazik, Jeff Kurowski, Anja Marshall '17, Breanna Mekuly '12, MaryBeth Matzek, Melanie (Radzicki) McManus '83, Mike Roemer, Nina (Nolan) Rouse '07, Trisha Shepherd '96, Laura Treichel, Eric Wagner '06, Jill Wiesman, Corey Wilson.

College President: Thomas Kunkel

Vice President for Enrollment Management & Communications: Edward J. Lamm

Executive Director of Communications & Marketing: Drew Van Fossen

TALK TO US!

We love to hear from you, and rely on you to keep us posted. You can find us at www.snc.edu/ magazine, on Facebook, via magazine@snc. edu or 920-403-3048, or at:

Office of Communications at St. Norbert College, 100 Grant St., De Pere, WI 54115-2099

Printed by Independent Inc., De Pere.

Service with a smile ... and with ketchup

The ITS service desk has gone mobile to meet technology needs anywhere on campus - and it serves hot dogs, too! Well, sometimes. With SNC-compliant umbrella aloft and a hot-dog roller grill on board, the new mobile service desk has been seen

out and about at early student arrival registration, on Move-In Day and at the Involvement Fair. The hot dogs are just for occasional fun (and lunch). But the cart is for real; it's all part of Informational Technology Services' bid to be ready to solve tech problems fast, wherever members of the college community are experiencing them. In our photo: Taylor Jadin (ITS).

98 square feet, and call it home. It's a sustainable living option that attracted plenty of attention when it was parked outside the Bush Art Center for some weeks this fall. The tiny house – at St. Norbert for the "Shelter & Clothing" exhibit (page 22) – was a draw for SNC Day visitors and others checking out the Aug. 29-Oct. 23 show. Guests, welcomed in ones and twos, were able to admire the loft sleeping area, dining space, fitted kitchen, closet and (yes!) shower, all shoe-horned into this perfectly practical residence.

Recommended viewing

When the Neville Public Museum in Green Bay wanted to know more about its bottle of 80-year-old Rahr's Pale Beer, they turned to biologists at St. Norbert with two questions. Was the beer drinkable? (Yes! "You know, the hops had sort of faded; there was a lot of roundness to it. But the malt was well-balanced. It was a tasty beer.") Would it be possible to detect a live yeast strain in order to recreate the brew? (Sadly, no. But we tried!)

Find out more at youtube.com/stnorbertcollege.

Calendar

November

2-3

7

19

2

16-20

21

17

27

January

4-12

Tom's Last Tango sees President Tom Kunkel visiting alumni, parents and others in cities across the country, reflecting on his presidency, and offering his view on what lies ahead. The eighth president of St. Norbert

College will take office this summer.

For details of all Last Tango events, visit snc. edu/tomslasttango.

February

March

3 3-5 College

More at snc.edu/calendar.

Back on campus

The new campus map is interactive, informative, searchable and perhaps the best way to put yourself back at St. Norbert short of actually stopping by. And, if you are planning a visit, it will give you a "walkable" experience of campus so good you can choose which way to park your car when you get here! You'll even discover information about each building you'll pass along the way. snc.edu/go/map.

Masculinities Summit St. Norbert College Theatre presents "Stop Kiss"

"Graphic Design & Rock 'n' Roll: The Art of the Music Poster" opens Opera Workshop presents Puccini's "Sister Angelica"

December

Festival of Christmas Breakfast with Santa Brass & Organ Christmas Spectacular Christmas With the Knights

Alumni Basketball Day

MSOE Hockey Game John Gordon Retrospective: exhibit opens

Power Yak at the CVC Green Bay Film Festival at St. Norbert

Our friends want to know

The college looked great: the facilities – including the new Mulva Family Fitness & Sports Center rising on the former Schuldes site -

These Mulvas ... do they have sons? ANSWER: Yes! But both are already married.

Your showers are so clean – what's the secret? ANSWER: The Works. (Says Massey, who put the question to Housekeeping, "I thought I might be going to hear something about radical hospitality, or perhaps that no task is too small if performed with great love ... and there is that, too.")

Turn to page 24 for more on the ASACCU conference: the larger as well as the smaller questions it raised; and the truly significant conversations it facilitated between student affairs professionals from around the country.

Unto each new generation!

We have a bit of an Americorps family tree branching out on campus at the moment. Amy Mrotek '16 (top), currently serving through Americorps in the Cassandra Voss Center, is supervised by Anna Czarnik-Neimeyer '11 (left) - who, when *she* served in the program, was supervised by the Sturzl Center's Nancy Mathias

(right)

... like a tree firmly planted ...

PSALM 1:3

Our strength as an institution allows us to do so much: to protect the legacy left to us by Abbot Pennings; to provide today's students with an exceptional education; to plan confidently for a future as exciting and prosperous as our present.

Your generous support of St. Norbert College gives us that strength. Every gift has impact; every one matters.

For 118 years, we've been helping our students' dreams take flight. And we've only just begun.

giving.snc.edu

Fit and fortunate for a viable future

2015-16 President's Report & Honor Roll of Donors

Fit and fortunate for a viable future

s I write this, a cavernous rectangular pit has appeared in the ground just off Stewart Street near the south end of the Manion Townhouse complex. It might be starting out as a muddy hole, but soon enough it will metamorphose into a beautiful swimming pool – the glass-encased centerpiece of the new Mulva Family Fitness & Sports Center, which will open in conjunction with next May's Commencement.

At St. Norbert, we have been talking about a campus swimming pool for a long time. How long? Well, the original plans for the Schuldes Sports Center, which opened in 1979 and which is being subsumed by the new arena, also included a pool. In fact, it would have been located pretty much where Miron Construction's workers are digging right now. But without enough money for that, the college's leaders at the time just couldn't take the pool plunge.

We have been more fortunate this time around. In the same way that the Gehl-Mulva Science Center has been a transformational resource for the academic and intellectual life of SNC, the new fitness and sports complex will fundamentally change the campus experience for our students, and in all the best ways. As you know, we say our mission is to educate students in mind, body and spirit. We've more or less had the mind and spirit parts covered since we opened our doors in 1898. But as for their physical-fitness needs? That has been a nagging challenge, from those earliest days when fitness at SNC meant intramural boxing and a few rounds with the medicine ball.

With the pool, a state-of-the-art fitness complex, a new indoor track, a number of spaces devoted to yoga and other exercise and rehabilitative activities, and a spacious Wellness Center that gets our current health- and counseling-related offices out of a cramped Main Hall basement, the Mulva Family Fitness & Sports Center promises to

become one of the busiest spots on campus. But advances like this don't come cheap. The fitness center – at nearly double the space under roof than Schuldes – will cost upward of \$26 million, which after the science building is the second most expensive construction project the college has ever undertaken. Miriam and Jim Mulva's incredible generosity in a lead gift has covered half of that amount, and thankfully guite a few other benefactors have followed their lead. We're still working hard to secure the unpledged "tail" on the project.

Indeed, when that drive is done, we will have had the good fortune to invest almost \$140 million in new, renovated and repurposed resources on this campus in my nine years. More to the point, at a time when higher education is under (appropriate) scrutiny for rising costs, I'm proud to say that virtually all this new infrastructure has been privately underwritten, keeping it out of SNC's operating budget – that is, we have not put this investment on the backs of our tuitionpaying students.

Nor, despite what you might have read about college arms races, are these facilities by any stretch of the imagination "luxuries." Each has been central to the student experience and the financial stability of St. Norbert College.

Take the fitness center. Increasingly, facilities such as this are simply essential. As a residential campus, St. Norbert actually requires students to live here. (Only a small number - a tad over 10 percent of our students who reside within a short drive of the college – are waived out of this requirement.) But in insisting on our students being resident, it's only fair that we provide a residential experience that is both satisfying and healthy. Today's college students are concerned about their fitness, thank goodness, and they are no more interested in a campus without serious exercise spaces than business travelers want hotels without exercise spaces. Besides that, for those looking to stave off

boredom, especially in the winter months, any constructive alternative to bar-hopping is a good thing!

Or consider the science building. Very early in my time here it became evident that St. Norbert was either going to demonstrate its long-term commitment to the sciences or it wasn't. The Minahan Science Building was middle-aged and showing it, with some labs starting to resemble museum pieces. With the glittering new science center, however, we are poised to teach and perform science at the highest level for the next several decades. And of course, the Gehl-Mulva Science Center also facilitated our becoming the host site for the Medical College of Wisconsin's Green Bayarea campus, a development that is already throwing off dividends.

The library? Well, let's just say you can't be a serious college without a serious library. Michels Commons? Come on, everybody knows students need good food to fuel all that studying over at the library!

As for Schneider Stadium: Not only was our old football stadium in East De Pere on the verge of falling down, but athletics are increasingly vital to enrollment. That's especially true with football and the male population. (In any given year the freshman

President Tom Kunkel

football roster can account for between 5 and 10 percent of the entire freshman class.) Almost as impactful is our growing track program, which recruits both men and women – and remember, we didn't even have a viable track before Schneider. The men's and women's soccer teams benefit from the stadium too, naturally. And just down the road, our baseball and softball programs got their own shiny new home a few years back when we completely reimagined the Mel Nicks complex.

I could go on, but you get the point.

These resources are wonderful in and of themselves, but they are even more significant for what they make possible overall at St. Norbert: a first-rate faculty and instructional regimen; full enrollment composed of an ever more accomplished study body; creative partnerships like those we enjoy with Bellin College and the Medical College of Wisconsin; a comprehensive living environment that complements the classroom setting; and the opportunity to truly educate the entire person.

And since this issue of the magazine is our annual report on giving to St. Norbert College, it's fitting that I end with this simple truth: None of this progress would have been possible without you. Thank you, and God bless you!

Fundraising results & trends

Alumni Giving Participation

Percentage

2015-16	16.2%
2014-15	16.7%
2013-14	17.2%
2012-13	18.3%

Alumni Donors

Individual donations

2015-16	2,900
2014-15	2,556
2013-14	2,952
2012-13	3,118

Total Donors

Donations by alumni and friends

2015-16	5,103
2014-15	5,831
2013-14	4,947
2012-13	4,971

St. Norbert Fund Annual Gifts Total dollars

2015-16	\$1,628,444
2014-15	\$1,565,491
2013-14	\$1,491,201
2012-13	\$1,406,938

Gift Production

Total dollars

2015-16	\$20,004,898
2014-15	\$13,991,141
2013-14	\$17,114,601
2012-13	\$22,389,040

Life to Date Giving

S

С

0

Ζ

Ο

 \Box

L

0

0

 \sim

С

0

Z

 \bigcirc

Т

14

5

LL I

_

0

C

2

11

2

2

0

Z

S

Norbert Guild \$1,000,000 and above Mimi Ariens Errico & Patrizia Auricchic Dick & Kristin Bemis John & Nancy Burgovne Carol & Bob Bush Mary Ann Cofrin Barbara Crowley Dan & Nancy Dickinsor Paul "Tiger" Dlouhy Paul & Carol Gehl Larry & Kathy Gentine Louis & Michele Gentine Paula Hoitink Gentine 8 Louis Gentine Mike & Leanne Haddad George Hartmann & Sharon Biebel Hartma Mary Bleser Haves & Thomas Haves Phil Hendrickson Joe Kline Jim & Julie-Anne Kress John Kress Darlene Long Karen McDiarmid & James Montgomery Ed Meyer & Mary Ellen Kevin & Connie Michels Pat & Marysue Michels Ruth Michels Tim & Barbara Michels Shirlyn Miller Miriam Brozvna Mulva & Jim Mulva Pat & Ann Murphy Kevin & Therese Quinr Michael & Elizabeth Riordan Pat Schneider The Community of St. Norbert Abbey Drs. Mark F. & Marv Elle Ed Sturzl & Ann Gentine Sturzl Mike Van Asten Marianne Van Drisse Kurt & Kim Voss Carol Wakeman James Yocum Vince Zehren

* Indicates past & present

+ Indicates deceased donor

faculty or staff donor

Pennings Guild \$250,000 to \$999,999 Rick & Virginia Baer Mike Boberschmidt & Nancy Gross Dan & Penny Bollom Stuart & Cindy Brotz Bill Burns & Nancy Zaikowski Burns Tom & Sandy Calaway Chris Doerr Eliot & Bonnie Elfner Vera Finkbeiner Ernest & Joan Harvey Gretchen Hoffmann & Joseph Doherty Cathy Jacobs Mary Johnson Don Jones Carol & Don Kress Mac LaForce + Fred & Kathy Lamont Glenn & Barbara Madrigrano Patti Brash McKeithan & Jack McKeithan Mike Mooney Ron O'Keefe Tom Olejniczak & Dawr Bielmeier Olejniczał Kathryn Peot Joan & Bob Schaupp Larry & Phyllis Schoenberger Leslie Shade Steve & Barb Slaggie K.C. & Georgia Stock Dick & Cay Terry Ed Thompson Ron & Diana Tortelli Paul Tutskey & Sara Johnson Tutskey Gordy & Ramona Van Asten Arleen Vanden Heuvel Carl & Carol Vogel Dave & Jane Voss Dorothy Willems Agnes Wood

Burke Guild \$50,000 to \$249,999

Ms. Debra J. Alder & Dr. Jeffery G. Scherer Bob Ambrosius Mike Ariens & Renee Ingrassia Ariens Bob & Sally Atwell Bill & Fiorella Auriemma Richard & Sara Baer Ralph & Virginia Baeten Bill & Cindy Bain Marge Kachadurian Barpa & Isaac Barpal Jean Blaha Battaglia & Frank Battaglia Keith & Mary Bednarowski Lois Beisel Bruce & Carol Bell Dennis & Mary Bersch Arthur & Carolee Beutler Robert & Leila Bradley John & Joan Brusky William Buerschinger Donna Burke Joanne Burns Tom Camilli & Karer De Groot Camilli Tom & Diane Campio Ben & Louisa Chu Jane LaForce Cinquini 8 Tony Cinquini Wally & Rachel Cloud Joe & Dawn Colwin Nick & Susan Conlon Karen Kalter Cook & Andy Cook Jim Cuene Doris DeCaster Tim Delaney & Maria Enright Emo Dellanina & Mary Ariens Dellanina Dan Doerr Marsha Crull Dowd & Phillip Dowd Patrick & Jean Dunks

Dick Egan Gary & Sharon Fairchild Michael Flanagan Tom & Barbara Flanagar Michael & Jennifer Folev Howard Frankenthal Tom & Jane Frawley Bob & Carmen Gallagher Lee Gentine Jerry Haen Tom & Ruthann Hall Chris & Evie Hartwig Jim & Jane Hayes Wally & Tricia Hilliard Paul & Barbara Hills Bob & Jean Horn Tim & Judy Howald Harry & Carol Huempfner John & Sherri Huff William Hynes & Margie Shurgot Donald & Susan Jauque Patrick & Lisa Kelly Bill & Marilyn Kiosk Herb Kohler & Natalie Black Louie & Pat Konop Carmel Kosmoski Bernard & Karen Kubale Mitch & Carol Kwatersk James LaForce & Stephen Hendersor Patricia LaForce & Jack Gibbons Andrew & Christine Lampereur Donna & Donald Landry Randy Lawton & Catherine Clifford Lawton Mary Layde Bert & Diane Liebmann John & Kathy Lochner Wavne Lubner & Terese Emer Lubner

Anne Witteborg Egan &

Dan Lunney Harry Macco t Jack + & Marilyn Mackin Jim Madigan Thomas Maher Jr. Harry & Marian Maier Bob & Betsy Manger Dean & Marv Martinell Andrew Masterson & Ed Luisi Rosemary McMonagle John & Susan McNally Ruth Mettner Fred Mohr & Elizabeth Charlton The Rev. C.P. Mulrooney, O.Praem. Clav & Lori Naccarato Todd & Susan Naccarato Emma Naumann Arleen Neuman Louis H. Neuville Greg & Darcey Nicklaus Padraic & Laura Obma Marcie Paul & Steven Kaplan Garv Paulin Emil Pfenninger & Ellen Mueller Pfenninger John & Grace Phillips Jim & Suzanne Piette Dave Porter Tom Purtell & Jocelvn Hair Purtell Peter & Kathleen Reines Carl Reinhold & Eileen Kehoe Dick & Sharon Resch Dan & Nena Ritter Jeff & Kathy Ritter Tim & Jan Romenesko Thomas Rondou Gary Rosenberg & Bridgit Maile Martha Maudsley Sauter

Paul & Carol Schierl Joe & Sue Schinkten Fred & Teresa Schmidt Jim & Dona Schmitt Elizabeth Schroeder Maggie Shea Wayne Sigl & Leesa Erickson Mike Sir Sharon Solfest Jeff Steagall & Sue Rine-Steagall Rollie & Sue Ellen Stephenson Jane Stewart Steve & Lorry Stiles Rov & Hallie Stump William & Mary Jo Sulzmann John & Jere Sutton Paul & Joanne Swain Sahil & Rupa Tak Donald Taylor John & Jo Anne Touchett Tim & Anise Travnor Scott & Michelle Vandenhouten Joe Vander Zanden Bob & Mary Van Dycl Clayton Lee Vannes & Norma Vannes Tony Ventura & Peggy Reynolds Ventura Gerald Verstoppen Tony & Jennifer Walter Mary Watermolen Ron & Colleen Wevers Tom & Beverly Whealor Bob & Diane Williams Ed Wroble & Carol Stram-Wroble

The 1898 Society

The 1898 Society recognizes all those whose support is fueling the momentum that is taking St. Norbert College to new standards of excellence. Named for the founding year of St. Norbert College, the society celebrates the long tradition of support for the college, and it honors all donors – individuals, couples, foundations and corporations – regardless of the nature of their gift. The college's achievements over the past 118 years and its vision for continued growth are both testimony to the ongoing generosity of the friends whose gifts, large and small, make all possible.

Within the 1898 Society, specific acknowledgement is made of donors who have distinguished themselves through their lifetime giving, through their annual giving, through their steadfastness (consecutive giving) and through their foresight (planned giving).

Additional information about the 1898 Society is available at giving.snc.edu/1898society. Our Honor Roll of Donors appears in the following pages, and is maintained online at snc.edu/go/annualreport.

How the giving levels work:

Lifetime Giving

Norbert Guild – Donors who have made gifts to St. Norbert College totaling \$1 million or more over their lifetime. Pennings Guild – Donors who have made gifts to St. Norbert College totaling \$250,000 or more over their lifetime. Burke Guild – Donors who have made gifts to St. Norbert College totaling \$50,000 or more over their lifetime.

Current Giving 2015-16

President's Club – Donors who have made gifts to St. Norbert College totaling \$2,000 or more over the previous fiscal year. Dean's Club – Donors who have made gifts to St. Norbert College totaling \$1,000-\$1,999 over the previous fiscal year. Main Hall Club – Donors who have made gifts to St. Norbert College totaling \$500-\$999 over the previous fiscal year. Founder's Club – Donors who have made gifts to St. Norbert College totaling \$100-\$499 over the previous fiscal year.

Planned Giving

Anselm Keefe Society – Donors of any age who have made a planned gift: a future bequest, charitable gift annuity, charitable remainder trust, charitable lead trust or life insurance policy with St. Norbert College as a beneficiary.

* Indicates past & present faculty or staff donor	Alumni
† Indicates deceased donor5 10 20 Indicates years of	Class of 1942 Participation: 12.50%
consecutive giving. Note: The participation	President's Club Thomas Beno
rates under each class year indicate the percentage of living alumni, of all those	<i>Founder's Club</i> Jay Lison 20
contactable, who have made a gift to the college in the past year.	Class of 1943 Participation: 50.00%
	<i>Participating Member</i> Arnold Beimborn †

HONOR ROLL OF DONORS 2015-16

Jim t & Louise Kelly 20 Bob + & Mariorie Servais 20

Class of 1946 Participation: 50.00%

Founder's Club Tom Basche

Class of 1947 Participation: 16.60% Main Hall Club

Frank & Marylou Lucas 20

Class of 1948 Participation: 10.00%

President's Club Vincent Zehren 20

Dean's Club Sy & Lilian Reich 5 Don Rohlinger 20

Class of 1949 Participation: 23.53%

President's Club Tom Rondou 10

Dean's Club Earl & Agnes Heyrman John Melchior & Nancy Herwig 20 Jim & Joan Smits 20

Founder's Club The Rev. Robert K. Finnegan, O.Praem, 20 Ken & Betty Heim 10 Ken Romenesko 20

Participating Member Bob Schuchart 20

Class of 1950 Participation: 25.93%

President's Club Jim & Rita McDonald 20

Dean's Club Mary & Roger + Hermsen 20 Ray Hilgart † Frank & Carmela Linsmeier 20

Main Hall Club Pat & Geraldine Noonan 20 Jim & Irene Ziegelbauer 20

Founder's Club Jim Cuene 20 Gordon De Wane 20 Jack & Joan Kaster 20 Arvid † & Marv McGuire 20 Ray Sauvey Richard & Jonella Schwaller 20 Len Swidler

Donald + Vandersteen & Mary Bradtke Vandersteer Harold & Barbara Wesley 20

Participating Member Manuel & Gwendolyn Falk

Albert & Carol Fisher 10 Don & Fern Martens 20 Rudy Reinhard 20 Merrill & Marion Van Handel 20 Don & Jeannine Youniss 20 Don Zakowski 5 Al & Alice Zeller 20

Class of 1951 Participation: 19.51%

S

 $\mathbf{\alpha}$

0

Ζ

0

LL

0

_

 \cap

R

С

0

Ζ

 \bigcirc

Т

14

5

11

0

C

2

111

Ω

2

0

Ζ

S

President's Club Harry* & Marian Maier 20

Founder's Club Jim & Marjorie du Bois 20 Donald Johnson Clem & June Kueper 10 Phil & Leta McDonald 20 Mike & Elaine Mommaerts 20 Hugh & Mary Rafferty 5 Merlin & Rosemarv Romenesko 20 Bob Weber 20 Participating Member Chuck & Jewell Beilke 20 Norm & Gerrie Domach 20 Dick & Patricia Hearden 20 Don & Bernice Johnson 20 Ken Knauf 20

Marty & Patricia Ledvina 10 Clavton Malonev 10 Ed & Joanne Pezanoski 10 Class of 1952

Participation: 21,74%

President's Club Tim A Reilley & Janet M Nelson 10

Main Hall Club Fran & Marilyn Fruzen 20

Founder's Club Bill Mistele & Geanna Cheong 20 Ken Rentmeeste Don & Marian Tremel 20 Willie Van De Loo 20 Mary Bradtke Vandersteer & Donald + Vandersteen 20 Norb & Elvara Weinberger 20 Bob & Donna Welch 10

Participating Member John & Mary Ellen Bauschka 20 Mary Ellen Hayes Eldon & Mary Ullmer 20 Roger Wevenberg 5

Class of 1953 Participation: 22.86%

President's Club loe Kline 20 The Rev. Conan P. Mulrooney, O.Praem

Main Hall Club Leo & Kay O'Connell 20

Founder's Club Bruce & Mary Erickson Dick & Marlene Hoerning 20 lim Rurns + 20 Bernie Oleiniczak & Dick & Cyndi Neitzel 5 Margaret Olson 20 Main Hall Club Bill & Marlene Scholten 20

Founder's Club

Al Dighera † 20

Dudkiewicz

Fronczak 10

Jim Hopkins

Ray & Margherita

Don & Christie Blink 20

lim & Carol Dobesh 20

Robert & Dora Hsiung 5

Paul & Jo Ann Kleinheinz 20

Pete & Marian Lemere 20

Jim & Ginny Romanski 20

Mike † & Pat Russell 20

Larry & Gail Smits 10

Participating Member

Francis De Broux 20

Norm & Charlotte

Duchateau 5

Donna Janssen De Broux &

Bob & Helen De Grave 20

Colleen Sullivan Hawley &

Richard Hawlev 20

Bob + & Joyce Hoerning

Jim & Joann Lawler 20

President's Club

Roger Lawyer 20

Don & Shirley Kuplic 20

Bob & Mary Van Dyck 20

John & Jean Baver 20

Main Hall Club

Genie Williams 20

Founder's Club

Tom & Barb Kiedinger 20

Ron & Jovce Mammoser 20

Sue Nelson Hoeft Antonello

Jules & Mariorie Bader 20

Mike & Maggie Hauser 10

Trudy Reinhard La France

Art & Carole La Luzerne 5

Dick & Antoinette Pultorak

Ginny Bradtke Romanski &

Mike & Mary Quigley 20

Jim Romanski 20

Pat Kolzow Russell &

Mike + Russell 20

Participating Member

Bob & Joann Breister

Andy & Joleen Duda

Geri Niedzwiecki 10

Jim & Ann-Britt Reillev

Jim & Corinne Richie

Ray Piper 20

John & Joanna Henze 20

Jerome & Kathleen Mullarke

Jerrie Walsh 20

Arthur Bandoske

& Albert La France

Jim & Sandra Meidl 20

Tom Mueller 20

& Dick Antonello 20

John Ahern Jr.

Dean's Club

Herman Richardson 20

Chester & Patricia †

Phil & Birdie Bouressa 5

Gene & Gertrude Walsh 10

Participating Member Arnold & Shirley Bashynski 5 Claude Gagnon Jerry & Dorothy Manderfield 20 Cubby & Elaine Wolfe 20 Class of 1954

Participation: 21.05% President's Club

Joanne Burns 20 Bernie † & Bernice Roels 20

Dean's Club Dan Goggin 20 Thomas Selig 20

Founder's Club Clete Birkenmeier 20 Paul & Kay Bossert 20 Bill & Rosemarv + Hinkfuss 20 Bill & Marilyn Kioski 20 Chuck & Virginia Markl 20 Dick † & Beatrice Muraski 20 Dick & Verna Rohe 20 Tom Seroogy Louis & Geraldine Van Derhei 10

Henry & Teresa Neubert 20 Participating Member Class of 1957 Ed & Geneva Kennedy 20 Dick & Lois Krcma Participation: 28.09% Tom Linck 20

Bob & Mary McWilliam Class of 1955

Participation: 28,57% President's Club Ben & Louisa Chu 20 Carl & Carol Newhouse 10

Main Hall Club Sam & Shirley Friedman 20 Joan Hogan 20 Bill Snedic 20

Founder's Club Pat & Kathryn Green 20 Quin & Patricia Herlik 10 Norb & Joan Jadin 20 lim & Helen Reinkober 10 Fran & Janis Seroogy 20 James & Patricia Van Straten 20

Participating Member Lloyd & Mary Croatt Clete & Loretta Delvaux 20 Pat & Miriam Gowaski 20 Al & Jean Logan 20

Class of 1956 Participation: 35.82%

President's Club Cathy & Bud + Jacobs 20 Ron O'Keefe 20 Paul & Joanne Swain 20 Larry* & Kay* Van Alstine 20 Tom & Bey Whealon 20 Norbert & Kathryn Zelten 20

Dean's Club Reg & Ellen Barlament 20

Pat & Barbara Simons Class of 1958 Mary McNamara Janssen 20

Participation: 29.00% Vic & Diana Kopidlansky 20 President's Club

Bob & Nancy Gorzek 20 Dean's Club

Ed & Eleanor Roeske 10

Clare Gilson Graf &

Rolland Graf 5

Bert & Caroline Grover

Ken & Ann Halron 20

Mike Hauser 10

Richard & Adrienne

Paul & Ann Koehler 5

Noel & Virginia Kohn 20

Jerry & Mary Menne 20

John & Sheila Otto 5

John & Carol Payne 20

Jim & Ruth Snedic 10

Ron & Joan Strebel 20

Jim & Jovce Young 5

Bill & Joanne Albers

Cy Cavanaugh † 20

Joyce Drewiecki 20

Richard & Jean Karl

Busch Nault 20

Patrick Pflieger 20

Tom & Rosemarv

Class of 1960

President's Club

Howard Ott

Dean's Club

Participation: 28.16%

John & Inger Kane 20

KC & Georgia Stock 10

John Biese Jr. & Agnes

Bob & Sarah Buerger 20

June Konop Lamers &

Jerry & Mary Belot 20

Pat + Crooks & Kris

Madson Crooks 20

& Martin Downs 20

Jim & Mary Draeger

Bill & Kathy Feller 10

Dave & Rita Frve 20

Bob Entringer 20

ALL odl 5

Judy Lorrig 20

Peter & Durleen Braasch

Jim & Rosalvn Coenen 20

Mary Lummerding Downs

Gene & Mary Lou Gates 20

Leo + & Karen Hietpas 20

Vandy & Dorothy Nachazel

Vince & Lois Koehler 20

Jerry Lamers 20

Founder's Club

Tim Burke 20

Allard Biese 20

Main Hall Club

Jim Shepeck 20

Ruth Vannieuwenhoven &

Mitchell & Carol Kwaterski 20

Rov & Joan Smits 20

John & Berdeen Snyder 20

Quevillon 20

Pete & Mary Paul 20

Bill & Jo Ann Miller 20

James P. Nault & Mary

Bob & Carol Burger 20

Fran & Donna De Broux 20

Richard & Colleen Hawley 20

Richard & Donna Pinkart 10

Will & Margaret Ferry 10

Participating Member

Bob & Yvonne Tochterman 5

Kessler 20

Joan Klister 20

John † & Georgia

Linzmeyer 5

Paul Noack 20

Maggie Hess Hauser &

Dick & Alice Van Egeren 20 Main Hall Club Jim & Ruth Lahiff 20 Chuck & Helene Walsh 20

Founder's Club Leigh & Iris Chase 20 Bill Clark 20 Bob & Helen Daun 20 Larry Francois + 20 Gene & Doris Gilbert 5 Rolland Graf & Clare Gilson Graf 5 Norm & Boots Jarock 5 Dick & Bobbi Maes 5 Tom & Joyce Martens 20 Don & Joanne Rubow 20

Cv & Monika Schmiemann 20 Stanley J. Smits, Ph.D. 5 Richard & Dolores Vail Jerry & Marlene Vande Loo 10 Nancy Eklund Wells 20

Participating Member Jim Byers & Ann Geigel

Byers 20 Don & Shervl De Cleene 20 Ken DeGroot Duane + & Jeri Hoerning 20 Eugene Jacobs Fritz & Fileen Kitowski Cliff & Janet Lange 20 James & Mary Logan Tom & Eileen Nytes 20 Don & Susan Ourada 10 Madge Press Rabby & John Rabby 20 Marie du Bois Schweiner & Mathew Schweiner 20 Bill & Clareen Shackelford Bernadine Smurawa Jean Tremel 20 Bill & Camille Van Lanen Len* & Agnes Wagner 20

Class of 1959 Participation: 32 71%

President's Club Dennis & Mary Bersch

Ken Mever 5 Louis H. Neuville Paul + & Mary Ann Sinkler 10 Rov & Hallie Stumpf 20 Dick & Catherine Terry 20 Dean's Club

Ron & Bonnie Willems 10

Main Hall Club Bill & Jane Dalsaso 20 Jerry & June Lamers 20 Tom & Kitty Louden 20

Founder's Club lim & Harriet Baeten John Dovle Diane Manning Evans & Richard Evans 20 Kathy Burns Feller &

Bill Feller 10 Richard & Darlene Funk 20 Ed & Mary Opichka 20 Ron Paradeis 20 Dick & Joan Smits 20 Larry Van Egeren 20

Participating Member Jim & Shirley Antonneau 20

Ruth Lepp Feldhaus & Raymond Feldhaus Mary Seroogy Geniesse & Peter Geniesse 20 Dick & Ellen Maes Ed Makauskas Mary Busch Nault & James P. Nault 20 Mary Noel Carol Turriff Pilgrim & Thomas Pilgrim 20 Clareen Chopin Shackelford & Bill Shackelford Don & Dolores Stepniak 20 Jack* Williamsen & Shirlev* Foeller 20

Class of 1961 Participation: 26.05%

President's Club Kathy Heffron Dorosz 10 Tom & Barbara Flanagan 20 Bill & Lois McEssy 20 John & Nona Renn 20

Dean's Club Rich & Mary Gausselin 10 Paul & Elizabeth Geohegan 20 Sharon Lardinois Kruge Dennis McGuire & Sandie Lardinois McGuire

Main Hall Club Fran & Diane Junio 20 Mike Monfils & Mary Timney 20 Jerry & Lois Rottier 20

Founder's Club Norb & Catherine Baldus Jerry & Joyce Blink 5 John & Rita Bradish 20 Mel & Shirlev Feit 10 Dave Fetyko 20 Dick & Marlene Friedel Alan Kane & Diann Wimmer John & Brenda Koprowski Roger & Janet Merens 10 lim & Barbara Schaefer 20 Bernadine Williamsen 10

Gary & Ellen Zarter 20 Participating Member

Bev Ford Aschenbrener & Dan Aschenbrener Susan Maresch Buth & Bill Buth 10 Betty Smith Gritt & Dave Gritt 20 John & Sandra Guay 20 Rodger & Mary Jacquet 20 Joe & Jane Kaster Jack & Jean Seroogy Edward Snyder Barbara Tobias Stenger 10 Sharon Wetherington 20

Class of 1962 Participation: 29.41%

President's Club Carol De Groot 20 Barb Binsfeld Hagens &

Jerome Hagens 5 Harry & Carol Huempfner 20 Paul & Nancy Schwemin 5 Tom Landers Tom & Kathryn Whitman 20 Bob & Diane Williams 20

Dean's Club Thomas Hanaway Jim & Berthe Slattery 10 Bill & Patricia Zanzig 20

Main Hall Club Bill & Elaine Campbell 20 Mel & Shirley Koenigs 20 Tom McAndrews 10 Virginia Voelker Thompson & Fred Thompson 20

Founder's Club

Dale & Mary Legois 20 Dick & Carol Anheier 20 Don* & Judeann Maslinski 20 Nick & Janet Bachhuber 20 Harry Nehring & Barb Barb Bastevns 20 Hyska Nehring 10 Carol Gerlach Cavanagh Jim & Judy Neuser 20 & Jack Cavanagh 20 John & Dorothy Parcelewicz Mike & Judith DeGroot 20 Jean Hertel Payne & Robert & Ann Hittner 5 Tom Payne 20 Jim & Gaby Linnen 10 Judy Merryfield Pilz & Jerry Magnanenzi 20 Edward Pilz Mary Morgan 10 Jerry Mostek 10 Mike & Jessica † Tom & Jean Payne 20 Ravmaker 20 Gerry & Alice Riopel 20 John & Sharon Richter 20 Judy Russell 20 Dick & Elaine Vande Hei 20 Paul & Carol Vanevenhoven 20

Norb & Ann Stingle 5 Tom & Carol Tess 10 Dan & Mary Verstegen 20 Dave & Gail Thiel 20 Dick & Mary Zellner Jerry & Maureen Participating Member Vanden Hogen

Paul & Diane Baenen 5

Mike & Eleanor Dockry Mike & Kathleen Foley Carol Piszczek Herbrand & James Herbrand 5 Sue Mongin Hinkens & Bill Hinkens 20 Hank & Carole Jacoby 5 Jim Kastenholz 5 Roger & Suzanne Louden 5 Gerald & Doris Meulemans 10 Tom & Bonita Pigeon Bill & Margaret Reimer Jerry & Carol Snow 5 Jerry & Elaine Statz 10 Rita Svetlik 10 Les & Jean Whipple Dave Wouters 20

Class of 1963 Participation: 27.94%

President's Club

Anne Witteborg Egan & Richard Egan 20 Pat & Vivian Rice 20 Lawrence & Phyllis Schoenberger 20 Mike Wisneski & Kay

Yuenger Wisneski 20 Dean's Club

Jeanne Coonen Bristol & Warren Bristol Sandie Lardinois McGuire & Dennis McGuire Bruce & Patricia Miketinac 10 Barb Salm Wood & Perry Wood 20

Main Hall Club Jim & Susan David 20

Dean's Club Dennis & Donna Engels 20 Dave* & Patricia Klopotek 20

Chuck & Kathy Hartzheim

Founder's Club

Dave Allen 20

Lee Kadow Allen &

The Rev. Salvatore H.

Cuccia, O.Praem.

Pat Dewane & Jane

Hyska Dewane 20

Norm & Mari Dyer 20

John & Irene Kiffe

Marilvn Kollross

George Waas 5

Jim & Ann Allen

Paul Baenen 5

Ronald Cattelan

Lloyd & Constance

Lagerstrom 20

Richard Wall

Ginny Dimeo 20

Charles & Judith Zarnoth 20 Tom & Judy Verhagen Founder's Club The Rev. Andrew D. Ciferni, O.Praem.* George & Margaret Holzknecht Howard & Rowena Hufnagel 5 Kay Hurley 20 Don & Marcia Gabriel 10 Clark & Jan Jenkins 20 Mike & Margaret Jelenic 5 Mike Juchniewich 20 Steve Mayheu 20 Ron & Susan Lebergen 20 Tom Nooyen Linda Papageorge Bill Powell 10 Tom & Becky Salp 10

Greg & Maureen Sinkler 20 Dave & Mary Ann Zoch 20 Participating Member Dan & Bev Aschenbrener Diane Wiese Baenen & Lucille La Belle Cattelan & lim & Karen Cramer 20 John & Joanne Gallagher 20 Lance & Donna Goetzman Ursula Bertrand Hinz Tom & Jan Krautkramer 10

Brad & Becky Le Duc Ann Van Beckum Tepp 20 Larry & Diane Wilkinson 10

Class of 1964 Participation: 25,50%

President's Club Mary Farrell Bednarowski

& Keith Bednarowski 20 George Hartmann Jr. & Sharon Biebel Hartmann 20 Fred & Kathy Lamont 20

John H. & Nancy J Burgoyne 5

> Jerry & Gail Fox 20 Barry & Carole Jolette 20 Paul Mahlberg 20

Martin & Carmella Vande Ven 20 Dean's Club Agnes Allard Biese & John J. Biese Jr. 20

Main Hall Club

HONOR ROLL OF DONORS 2015-16

Lois Daul Rottier & Jerry Rottier 20

Phil & Marilyn De Greef 20 John & Denise Ketter 20 Mike & Susan Landreman 5 Ted & Doris Menard 20 Bob & Rita Morrissev 20 Bonnie Beucher Poquette & Gordon Poquette 20 Doug & Ellvn Sachs 20 Bob & Elizabeth Schuster 20 Bill & Carol Simon 20 Mary Ann Irish Zoch & Dave Zoch 20

Participating Member Marv Allexi

Bob & Linda Bougie 20 Gene* & Dianne De Both Mary Io Thomson Diedrick & William Diedrick 20 Colette Lessuise Finch & John Finch 20 Ed & Diane Fink 5 Dick & Joyce Griesbach 20 Andy & Linda Helwig 20 Joe & Barbara Ketter Peg Konop Mary Ellen Tappa Lamm 8 loseph † Lamm 5 Bob & Marv Monroe Marilyn Rupiper Mullen & Chris Mullen Carol Bosch Paul & Richard Paul Carol Ward Rothe & Kurt Rothe 20 Mike & Bonnie Schmitt 20 Mary Heezen Smith & Robert Francis Smith Jr. 20 Jim & Kathleen Tobias Katie Wallerstedt 10

Class of 1965

Participation: 28.40%

President's Club Ann Abbott 20 John Cumicek 20 Marsha Crull Dowd & Phillip Dowd Sharon Biebel Hartmann & George Hartmann Jr. 20 Don Jauquet & Susan Delwiche Jauquet* 20 Marv Mullarkev & Tom Korson 20

Martha Maudslev Sauter 5 John* & Jere Sutton 20

Pamela Swagel Reinkober & Thomas Reinkober 20 Cliff Schweitzer 20 Mike & Carol Weiss 20

Main Hall Club

Dan & Catherine Bittner 20 Ron & Catherine Hughes 10 Joe & Marv Morgan Murph & Michele Murphy 20 Ken Smits & Sally Weber Smits 20

Founder's Club

Dan & Margie Baker 20 Vern & Kathleen Baus 20 Pat Meisinger Becker & Jim Becker 20 Peter † & Alice Brusky 20 Ron & Mary Crowley-Koch 20 Marcia Warden Gabriel & Don Gabriel 10 Dave & Terrel Gagermeier 20 Joan Gill 20 Mike & Barbara Guenther 20 Dave & Kathleen Hutchison 20 Mickey Imhoff Dave & Rebecca Jauguet 10 Sue Bins Johnson & William Johnson 20 Lee & Jane Keuler 20 Phil Logan & Lois Garrett-Logan 20 John & Mary Looney 20 Ken & Peggy Maier 20 John & Sheila Mooney 5 Paul & Lee Novotny 5 Randy & Reney Perkins 20 Judy Gill Poh 5 Bob & Tori Rader 20 Richard* & Rosemary Rankin 20 John & Kathleen Russert 20 Kathy Hannon Rvan & Steve Rvan Mary Reinhart Schall 5 Tom Schumann & Fileen Taylor Schumann 10 Roger & Carol Van Boxte Maureen Gigot Vanden Hogen & Jerry Vanden Hogen Dianne Wagner Dave & Cathy Wirtz 20

Participating Member

Joyce Calderon 20 Rosemary Corrigan Campbel & William Campbell 20 Jim & Ann Cavera 5 Bob DeBoth 20 Joe & Delphine Dermody 5 Helen Fink De Villers & Dale De Villers Dave & Gail Devroy 20 Bonnie* Katers Granius & Carlton Granius Dianne Raue Keller & William Keller John & Vivian Meidl 20 Dave* & Carolyn Minten 5 Chris & Marilyn Mullen Joel & Penny Seymour 20 Carol Kollross Snow & Jerry Snow 5 Dick & Marie Stevens 20

Class of 1966 Participation: 20,42%

President's Club

Paul "Tiger" Dlouhy 20 Mike Flanagan 20 Mary Greiber Holton & Michael Holton Susan Delwiche Jauquet & Don Jauquet 20 Mike Mooney 20 John & Grace Phillips 20

Dean's Club

Don & Susan Lamers 20 Mike & Rosaleen Miskella Richard & Patricia Van Remortel 5

Main Hall Club Mike & Jane Blick 20 Martin Mattern 5 Ann Mueller Schaap & John Schaap 20 Dave & Judith Simon 10 Judith Geiser Zarnoth & Charles Zarnoth 20

Founder's Club

Cynthia Hart Barczak & Bob Barczak 20 Mary & Edward Boyno Patrick & Beverly Cavera Rod & Gloria Cherney Kris Madson Crooks & Pat + Crooks 20 Marilyn Denil De Greef & Phil De Greef 20 Jane Hyska Dewane & Pat Dewane 20 Sam Filippo Jim & Anita Haves 10 Michael I Hermans Tom & Susan Hosty 10 Bob & Susan Imig 10 Paula Koehler 20 Ken & Mary Menting 10 Tori Evans Rader & Bob Rader 20 Mark & Mary Reinhart 10 Mike & Pattie Rvan 10 Jim & Karen Salp 10 Lee Feldmann Shinners & Mike Shinners Alan & Marge Skalecki 5 Ann Herlache Starr & Dennis Starr 20 Karen Vanevenhoven Thiel & Dave Thiel 20 Participating Member

Roger Bader & Lois Van Ess Bader Mary Kay Deboth Basten Maggie Bullock Don Egan 5 Frank Grogan 10 Gene Williamson Jacquet 20 Gil & Casey Niesen 10 Carla Cucciatti Overbeck & Julius Overbeck 20 Jerry & Dorothy Parzych 5 Lou Scesney Paul & Barbara Schumacher 5 Tim & Maureen Singleton Mary Stodola Vanden Heuvel & Patrick Vanden Heuvel 20 Robert & Evelvn Van Wie 20 Susan Dewane Vine & James Vine 20 Liz Whalen

Class of 1967 Participation: 18.72%

President's Club

Carol Austin Kress & Don Kress 20 John McNally & Susan Jones McNally 20 Sherman & Chervl Wade 20

Dean's Club

John & Alexis Fischer 5 Peter & Carol Swetish 20

Founder's Club

MaryKay Menke Bloomquist & James Bloomquist Mary Julia Drella 20 Marv Docka Geenen & Jim Geenen 20 Barbara Fagerholm Hoferle & Harry Hoferle Ken & Myong Hogan Kathleen Kellev Hutchison & Dave Hutchison 20 Don Luken 20 Jean Golemgeske Monahan & Harry Monahan Mike & Bonnie Moschkau 20 Carol Sorenson Mott & Thomas Mott Tom & Patricia Nick 20 Diane Holewinski Paulick & Bob Paulick 20 Wayne & Barbara Raisleger 5 Bob & Karen Roth Rick & Mary Kaye Schaefer 20 Carol Tomsa Shepherd & Richard Shepherd 20 Susan Wright Skibba & Richard Skibba 20 Dennis Sokolowski 5 Lee & Connie Spiering Elaine Didier Sugent & John Sugent 20 Gerry & Liz Verbeten 20

Participating Member

Rita Smith Fink & Arthur Fink An Vanderloop Gehrmann & Ralph Gehrmann 20 Doug & Carol Harder Sue Steckart Jarosh & Joe Jarosh 20 Henry Katz & Barbara Brunette Katz 20 Gavle Brehm Klokow & Randall Klokow 20 Ann Knaapen Krumrich & Jeff Krumrich Sue Osterhaus Lynch & James Lynch 20 Dennis & Janev Mallov 5 Marv Milfred Mia Rempe Moran & James Moran 20 Bill & Carol Rawlsky 20 Steve & Jan Rhode 20 Tom Turriff Sue Campeggio Wallace & Dan Wallace

Founder's Club

Ben Crocker 5

Paul Hartmann 10

& Charles Kendall

Mary Ripple Pierangeli

Bob & Lorrie Rushkewicz 20

Joe & Marie Schaefer 20

Eileen Taylor Schumann

& Tom Schumann 10

Holly Jagodzinski Tourdot

Mary Therrian Van Asten 5

Barbara Wagner & Ed Lackey

Greg & Marlene Voss 10

Participating Member

John Diamond

Jim Hansmann

Karen Kolb

Pat Ponto 5

Don Scheinoha

Bernard Zev

& Jack McKeithan 20

Karen Stuckey 20

& Dennis Tourdot

Tom & Susan Schouten 20

& Phil Pierangeli

Chris Rosera 10

Craig & Margaret

Lemerond 20

Anne Mever

Class of 1968 Participation: 19,92%

President's Club Bob & Leila Bradlev 20 Karen De Groot Camilli & Tom Camilli 20 Daniel Doerr 10 Mike & Chryl Dumas 20 Larry & Kathy Gentine 20 Michael Holton & Mary Greiber Holton Donald Taylor* 20 Ron & Diana Tortelli 20 Martin & Carmella Vande Ven 20 Ralph & Joanne Wade 20 Dean's Club

Bill Daley 5

S

 $\mathbf{\alpha}$

0

Ζ

 \bigcirc

LL

0

_

0

 \simeq

С

0

Ζ

 \bigcirc

Т

11

5

_

0

C

0

111

Ω

2

0

Z

Carol Hines Swetish & Peter Swetish 20

Main Hall Club Kathleen Zavagnin Campbel & Ford Campbell III 20 Anita Blaising Delaney & Harry Delaney 20 Tom & Roberta Fox 20 Sue Charlier Langemak & Jim Langemak 20 Mike & Victoria O'Brien 20 Founder's Club Mike Arendt 20 Ralph & Diane Cavaiani 20 Elaine Michelini Chiappetta & Jeff Chiappetta 20 Tom Dorner 20 John & Patricia Dorr 20 Bill & Sally Duveneck 5 Mari Berner Dver & Norm Dyer 20 Dan Ferry 5 Chris Forrest 20

Garrett A. Pendergast 20 Nancy Bollweg Zajano & Mike Zaiano 10 Don Ziminski Participating Member

Stephanie M. Welsh &

Bob & Ruth Berger 20 Carmen Wolfe Birk & Robert Birk 5

Barbara Schuerings Campion Joseph Mandl & Jim Campion 20 John & Donna Daniels Dale & Helen De Villers Mike & Mary Ann Fitzharris 10 Steve & Sue McShane Frozena 20 Carol Moser Harder & Doug Harder Patrick & Patricia Hitt 20 Steve & Ellen Leitermar Dorothy Herrmann Parzych & Jerry Parzych 5 Marv Anne Quinlan 10 Jan Pouchnik Rhode & Steve Rhode 20 Jim & Sandra Smits 20 Tim Terry & Ladi Rauch Terry Mary Jo Keefner Timm & Fred Timm Jack & Frances Van Lanen 20 loe & Patricia Walsh Mark Zachman

Class of 1969 Participation: 15.14%

President's Club Tom Camilli & Karer De Groot Camilli 20 Karen Kalter Cook & Andv Cook 20 Tim Delanev & Maria Enright 20 Cathy Clifford Lawton & Randy Lawton 5 Miriam Brozvna Mulva & lim Mulva 20 Pat Riordan & Karen Van Gemert Riordan Anthony Walter & Jennifer Cowle Walter 5 Dean's Club Tony* & Bonnie* Berken 20 Bonnie Capizzi Connolly &

Dennis Connolly 10 Sue Mullins Witkin &

lack Witkin

Main Hall Club

Mary Beth Martha Morgan & William Morgan 20 Lucy Sanna Mary Trowbridge Steve & Sharon Wilmet 10

Founder's Club

Linda Laforest Bleser 20 Mark & Carla Brieman 10 Mary Paul Brunet & Michael Brunet 20 Betsv Bucklev & Dennis McGrath 10 Jeff & Elaine Chiappetta 20 Mary Daniel Cooper 20 B.J. Douglass & E. John Rabe 20 Bonnie Brodzeller Dowdy & Melvin Dowdy 5 Chet & Barbara Gerlach 10 Vickie Gillio Bob & Sue Gloudemans 20 lo Ann Katzban & William Beren 10 Peg O'Rourke Kelly & Terry Kelly 20

Carol Denis La Combe & Larry La Combe 20 Dick & Donna Lubinski 20

44 ST. NORBERT COLLEGE MAGAZINE | FALL/WINTER 2016

Mary Leresche Marten & Ronald Marten 20 Marty & Patti McCarthy Mary Morrell Mary Ellen Larscheid Mulligan & Thomas Mulligan 20 Tom & Sandra Nett 5 Phil & Mary Pierangel Joe & Lynne Ptacek 20 Tom & Sharon Reilly Mike & Connie Ronk Cathy Rottier 20 Patricia Sachtler 5 Lee Anne Riopelle Scovell & James Scovell 10 Jeanne Robertson Suda 10 Jeff & Bonnie Timler 20 Lee Vandervest & Marti Flanigan Vandervest 20 Sonya + Kissh Whitney & Richard Whitney 10

Participating Member

Rich & Susan Biemeret 20 Sharon O'Leksy Bright & Robert Bright Sr. 20 Jim & Barbara Campion 20 Terry Prisegem Cooley & Frank Cooley 10 Maggie Dickens & John Nebi 20 Mary Ann Fitzharris & Mike Franken 10 Susan Creviere Frost & Max Frost Steve Frozena & Sue McShane Frozena 20 Nancy Gibbons 5 Susan Aubrecht Houlton 20 Kathy Jeffords Tom & Sharon Kant Barbara Brunette Katz & Henry Katz 20 Kathy Kohlbeck Kathy Mallon 20 Marv Mc Combie Jean Mills 20 Kathy Hallada Nielsen & Roger Nielsen Jim & Gail Schleis Chuck & Josephine Weber 5

Class of 1970 Participation: 12.97%

President's Club Frank Battaglia & Jean

Blaha Battaglia 20 Mike Boberschmidt & Nancy Gross 10 Wavne Sigl & Leesa Erickson 20 Anthony Ventura & Margaret Reynolds Ventura 10

Dean's Club Tom & Mary Domer 20

Larry & Jeanne* Lucier 10 Marijean Allen Zahorski & Ken* Zahorski 20

Main Hall Club

Mary Wilting Anderson & Gregory Anderson John & Karen Patrickus Ron Platner & Mary Soens Platner 20 Glen & Helen Yurievich 20

Cis Rehm Nelson & Peter Nelson Kathy Lay Borges 20 Mary Wesley Carson & Douglas Carson 20 Trudy Salathe Crocker & Sturzl 20 Joe & Dorthy Dorr 10 Joseph & Patricia Emer 10 Garv & Linda Gerschke 20 & Anthony Ventura 10 Sue Cassels Gloudemans Dean's Club & Bob Gloudemans 20 Greg & Rita Immel 5 Dolores Weepie Kendal

Marsha Byrne 5 Don Clouthier Mary Esler Nachtwey & Jim Nachtwey 20 Jay & Catherine Pick 20 Mary Soens Platner & Ron Platner 20 McQuade 20 Dave & Judy Terry 20 Vicky Weiss &

Founder's Club

Betty Simon Blomfield & James Blomfield Kay Williamsen Bougie 20 Al & Chris Carlotto 20 Marcie DeNamur Degner & Jeff Degner 20 Mike & Jean Domanik 5 Gene & Kathy* Hackbarth Lynnie Suess Haugner & John Haugner 20 Patricia Vande Castle Hitt & Patrick Hitt 20 Vince & Maribarbara Lane 10 Arlvnn Ewald Libertv & Ronald Liberty 20 John & Mary Nichol John & Lu Nowak 20 Colette Kolstad Olbrich & Jerry Olbrich 5 Anita Butkus Philipp & Leslie Philipp 20 Mary Jean Murphy Stapleton & Gerald Stapleton 20 Sharon Michaud Watermo & Keith Watermolen Dick & Grace Wirkus 10 Carolyn Haen Zey & Class of 1971 Participation: 19.57%

President's Club Bill & Nancy Burns 20 Christopher Doerr 20 Dianne Stark Henke & Brian Henke 20 Wayne Lubner & Terese Emer Lubner 20 & Robert Wieszcholek Patricia Brash McKeithar Andrew & Marilyn

Dawn Bielmeier Oleiniczak & Tom Olejniczak 20 Tom & Mary Schmidt 20 Ed Sturzl & Ann Gentine Margaret Reynolds Ventura

Don & Linda Eckes Jeanne* Kranstover Lucier & Larry Lucier 10 Pat & Jane Radue 20 C.J. Van Sistine & Kathi Connolly Van Sistine 5

Main Hall Club

Kris Karpinen Clouthier & Chuck & Anna Fehring 20 Mark Ransom & Judy Ann Philip Neujahr 20

Debbie Bangert 10 Bill & Mary Donovan Diane Leszczynski Fallon & John Fallon 20 Nancy Rolfs Fetherston & Bob Fetherston 20 Anne Gerlach 20 Susan Roemaat Gornall 20 Lynn Eichman Herrmann & Phillip Herrmann 20 Mary Kay Holzmann Bob & Jean Hruska 20 Bob & Judy Jansen 20 Bill & Patricia Karlovitz Carol Kekula 20 Garv Kryshak & Chris Jonas Kryshak 20 Mitch Lehmann 20 Dave Lenon Patti Aubuchon McCarthy & Marty McCarthy Don & Elizabeth Mc Donald 20 Mike Morgan 20 Steve & Ann Nickols 20 Mary Rose Reinbold Novak & Wavne Novak 20 Ann Sweeney Peters & Wayne Peters 10 Marv Variu Raven & Patrick Raven 20 Cari Geiser Sevcik & Ron Sevcik 20 Colleen Gilman Sheehan & lim Sheehan Pat & Cathryn Spice 20 Barbara Butz Spitzer & James Spitzer Marti Flanigan Vandervest & Lee Vandervest 20 Peter & Donna Vercauteren 5 Nancy Gibbons Wieszcholek

Wottreng 20

Participating Member Curt & Sandi Albers

Bonnie Bedat Brandenburg & Donald Brandenburg 20 Bob & Dorothy Broihier 20 Mike & Anne Buss 20 Bob & Cathy Cabelka 20 Gary & Vicki Dencker 5 Pat & Pamela De Wane Jean Thomas Domanik & Mike Domanik 5 John Frisch Susan Beauchaine Gundlach & Howard Gundlach 20 Marie Schmitt Haves & Robert Haves 20 Paul & Chris Hemmer 20 Dick Johnston 5 Dennis & Jane Joyce 10 Marilyn Kosik Chris Duggan Lienau & Bernard Lienau 20 Marg Mcginnis Listug & David Listug Jim Messina Agnes Miller Arlene Jarzombek Porter & Richard Porter 20 Susanne Rudnick 20 lim & Mary Kay Sanders 20 Connie Miller Schmidt & Warren Schmidt 20 Greg & Kathryn Smith 20 Dave & Jayne Smits 20 Anise Baccash Traynor & Timothy Traynor 20 Patricia Elliott Vanden Boogaard & John Vanden Boogaard 5 Julie Vargas Marcia Vavrek 20 Mitch Weber 5 Kathleen Ziccarelli 10

Class of 1972

President's Club Raynelle Clouthier Hackett & Bill Hackett Mary Bleser Haves & Thomas Hayes 20 Mike & Barbara Kimps 20 Glenn & Barbara Madrigrano 20 Ann Gentine Sturzl & Ed Sturzl 20 Brad & Leslie Vincent 20

Dean's Club

Joe & Carla Nicks Lee Prange & Neil Van Dyke 10 Kathi Connolly Van Sistine & C.J. Van Sistine 5 Betsy Gagnon Whitton & David Whitton 20

Tim Martin & Linda Wiedmeyer Martin 20

Founder's Club Barbara Bobrowitz 5 & Ron Callan

Participation: 16.44%

Ron & Patricia Marx 10

Main Hall Club

Dick & Kathy Nordberg Tom & Susan O'Learv 2

Susan Zeininger Callan Mary Tomko Donovan & Bill Donovan

Class of 1973 Leszczynski Fallon 20 Participation: 14.05% Ted & Roberta Fritsch President's Club Geraldine Tapling-Funke 20 Jane Loehr Frawley & Thomas Frawley Jr. Jennifer Schaefer Habte Bill Hackett & Ravnelle Clouthier Hackett Kathleen Donahue Hansen Emil Pfenninger & Ellen Mueller Pfenninger 20 Ted & Eileen Hendrickson 10 Jay Williams & Madonna Ken & Darvl Henning 10 Young Williams 20 Jean Van Handel Hruska Main Hall Club Luke Ivers & Marv Jo Jan Moore Holzkamper & Henry Holzkamper 10

Dick Nordberg

Kathy Hruska Nordberg &

Jackie Eberle O'Malley &

Antoinette Marchese Powell

Mary Mueller Reinhart &

John O'Malley 20

Tom & Susan Ponto

& Keith Powell 20

Mark Reinhart 10

Bob & Cynthia Ross 20

Chris Sinnott-Cooper &

Ann Roemaat 20

Susan Ruf 20

Stewart Platner

Fly & Mame O'Meara 10 Founder's Club Diane Mittelsteadt Mader Sally Bachofer 20 Cathy Schmit Czaia & Mike & Paula McCabe Thomas Czaja 20 Bill McDonald & Debbie Susan De Groot & Lardner McDonald 10 Joe Boucher 20 Stuart & Joanne Oliver 20 Tom Deters 5 John & Jackie O'Malley 20 Jerry* & Mary Feldhausen Sharmaine Scacco Peele Mitch & Diann Hammer 5 Mary Jo Murphey Ivers & Dave Reichenberger 5 Luke Ivers 20 Gini Macco Rickert & Mike & Joy Jaeger 20 Chris Jonas Kryshak & Bill & Eileen Schalk Gary Kryshak 20 Fran & Elizabeth Schmitz 5 Scott & Gail King Larry & Carolyn Lasee 10 Susan Martin Lefel & Jim & Colleen Sheehan John Lefel Scott McAlpine 20

Participating Member

John Fallon & Diane

Bill Funke Jr. † &

& Zewdu Habte

& Larry Hansen

& Bob Hruska 20

Murphey Ivers 20

Marv Lou & Robert* 1

Ellen Groh LaBelle &

James LaBelle 20

& Fran Mader 20

& Willis Peele

Dave Rickert 20

Dan Schneider &

Jim Slatky 20

Mary Lansing 20

Dennis Sobczak 20

Kramer 20

Kathleen Kuemmerling Anich & Matthew Anich 20 Lois Van Ess Bader & Roger Bader Barbara Schaetzer Bitter & William Bitter Jack & Barbara Bryce Patricia Byrne John Collins Tom Collins 20 Mary Beltz Dyke 8 Dennis Dyke 20 Ellen Ellwanger 5 John Fetherston Tom Gallahue Chris Liebman Geurts & Thomas Geurts 5 John Kellner 5 Bruce & Rita Kilmer 10 Steve Lazewski Charlotte Bitkers Liddicoat 20 Judy Mandolini Dave & Susan Matvas 20 Sharon Banaszynsk Mierow 10 Jan Rossing 20 Mary Beth Tanguay Roy & Gregory Roy Ginny Schubilske Schwern & Thomas Schwerm 20 Pat Sheneman 20 Javne Bouressa Smits & Dave Smits 20 Ralph Spaeth 20 Barb Bertagni Teff & Mike Teff Mike & Patricia Valentvn 20 Susan Burns Zach & James Zach

Kenneth Cooper Geraldine Tapling-Funke & Bill Funke Ir + 20 Marcia Voissem Theisen & Jeffrey Theisen 20 Rick & Betty Toneys 20 Participating Member Dorothy Turkiewicz Broihier & Bob Broihier 20 Cathy Jacquot Cabelka & Bob Cabelka 20 Carl & Carol Haese Jeff & Krista Heagev Chris Pergoli Hemmer & Paul Hemmer 20 Maureen Fenelon, Jakubowsk & Paul Jakubowski Ellen Collins Kallies & Jack Kallies 20 Diane Kramer Becky Gosse Krugman &

John Krugman 20 Kevin & Leslie Lally 20 Cline & Mary Lampkin 20 Joe & Mary Lonsdale 20 Molly McCarthy Dale Paczkowski & Lucy Plum Paczkowski

Bill Smith & Nancy Whelchel

HONOR ROLL OF DONORS 2015-16

Terry & Mary Smith Mary Romenesko Smrecek & Ed Smrecek 5 Barb Kotula Szeszycki & Ronald Szeszycki 5 Mike & Barb Teff Kathy Wirth & Philip Palmer 20 Peggy Gramarossa Ziegler & John Ziegler 5

Class of 1974 Participation: 15.19%

President's Club

Nancy Zaikowski Burns & Bill Burns Jr. 20 Thomas Frawley Jr. & Jane Loehr Frawley Gretchen Hoffmann & Joseph Doherty 20 Terese Emer Lubner & Wayne Lubner 20 Gwen Mc Diarmid Middeke & Paul Middeke 20 Frederick Mohr & Elizabeth Charlton Ellen Mueller Pfenninger & Emil Pfenninger 20 Toni Rozek & Michael Cane 20 Paul Tutskey & Sara Johnson Tutskey 20 Ed Wroble & Carol Stram-Wroble 10

Dean's Club Steve & Sue Brettingen 20 Greg & Nancy Wiltsek

Main Hall Club Jav Everard & Paula Devrov-Everard Darlene Gmoser Havs & Bob Hays 20 John Higgins 20 Mame Ahlhauser O'Meara & Fly O'Meara 10

Founder's Club

Tom & Barbara Bomber 10 Joe Boucher & Susan De Groot 20 Jeannie Peirick Braun & David Braun 20 Maggie Phair Butts & Edward Butts 20 Jim & Marv Beth Cahill Roberta Champeau & Donald Bumpus Joseph & Patricia Emer 10 Mike & Julie Gavin 20 Chris White Hansen & Dean Hansen 5 Jim & Rebecca Krueger 10 Jeff & Jenny Kunz Jane Leahy Fran Mader & Diane Mittelsteadt Mader 20 Jim & Joan Marcellus 20 Jean Bertoldi Miazga & James Miazga 20 Mary Wirtz Northrup & Sheila Kerger Truesdell &

Mark Northrup 5 Jo Soehnlen Sjostrom & Kristopher Sjostrom 10 Anne Tremel

Michael Truesdell Jerome Turba & Judy* Sprangers Turba 20

John & Jean Zegers

Participating Member Bob & Carol Bachman Greg & Rebecca Bunker 5 Dennis Bushman Anne Freund Buss & Mike Buss 20 Mike & Catherine Halloran 20 John Hollrith 5 Casey Hurley & Barb Mohr Dave & Ruth Klaas Kay Wirth Lovell & Kevin Lovell 20 Marybeth Marchese 20 Bill & Margaret Neurauter 20 Randy & Barb Olm Lucy Plum Paczkowski & Dale Paczkowski Tim Rvan 5 Ed & Mary Smrecek 5 Judith Wright Vandenberg & Robert Vandenberg 20 Mary Kay Buckley Von Rueden & Tom Von Rueden 20 Garv & Lorv Wieseckel 20

Class of 1975 Participation: 12.25%

President's Club John & Linda Blaida 10 Karen* McDiarmid & Monte Montgomery 20 Garv & Sharon Rotherham 20 Teresa McMonagle Schmidt & Fred Schmidt 20 Mike Van Asten 20

Dean's Club Anne Hartlaub Smith & Gregory Smith 20

Main Hall Club Donn & Mary Pierce 20 Ken Smits & Sally Weber Smits 20 Patrick Wood

Founder's Club Rita Dufour 20 Marilyn Malone Enright & Tim Enright 10 Jim & Jackie Frett 20 Tim & Karen Gillespie Mary Brotz Gordon & Larry Gordon 20 John Guthrie III & Diana Sweetland 10 David Hornung 20 Mary Mitchell Krombach & Bob Krombach Tony & Janet Lombardo 20 Mark & Mary Northrup 5 Tim & Eve O'Brien 20 Susan Nicks Ponto & Tom Ponto Steve Scherschel Anita Barry Tully & Andrew Tully 20 Tom & Mary Walsh 20 Jim & Colleen Wood

Participating Member

Patty Ward Antony & Erling Antony Kathryn M. Kauth Cote Tom Fritsch 20 Jude & Colleen Gosz 20 Gloria Haen Kennedy & Patrick Kennedy 10

Dennis Kirk

Dave & Stephanie Konsler Mike & Kristin Kontek Barb Cullen Radvillas & Rav Radvillas Federico & Cecilia Saiki Pam Wittrock Schmitz & Dave Schmitz Tom Von Rueden & Marv Kay Buckley Von Rueden 20 Marianne Anich Walsh &

Class of 1976 Participation: 17.21%

Roger Walsh 20

President's Club Charles Albers & Patti Vanden Busch Albers 20 Bob & Susan Burns 20 Pat Sreenan Tobin & John Tohin 20 Sara Johnson Tutskey & Paul Tutskey 20

Dean's Club

Claire Vasilovik Giambalvo Dan & Mary Huber 20 Dale & Winnie Hutiens 20 Tom Johnson 20 Bob & Heather Markwart 20 Joanna Riopelle 10 Leanne Wiedemann & Robert Krumlauf 5 Patti Murphy Williams & Thomas Williams

Main Hall Club Sue Coriden Linda Wiedmever Martin & Tim Martin 20 Terry & Catherine Webb

Founder's Club Rick & Jennifer Bartholomew 20 Karen Kostvniuk Bruce & Timothy Bruce 20 Ellen Burns Cetera & Kenneth Cetera 20 Anne Zimmerman Conzemius & William Conzemius 20 Pat Etchingham Courtois & Mark Courtois Pam Braun Fitzell & Stephen Fitzell 20 Marianne Gerrits 20 Chris Foley Hebel & Richard Hebel 10 Rick & Shelly Kobriger 20 Bob Krombach & Marv Mitchell Krombach Jenny Tack Kunz & leff Kunz Joan McFadden Marcellus & Jim Marcellus 20 Jill Reginato Pitterle & Daniel Pitterle 20 Peter & Donna Sawver Remy & Mary Stephenson 20 Ed & Joan Tomkowiak 20 Judy* Sprangers Turba & Jerry Turba 20 Patti Marin Vickman & Steve Vickman 20 Joe & Christine Vitello 5 Kelli Fagan Westbrook & David Westbrook 10 Christopher & Judith Wood

7id 7idek & Nancy Christien-Zidek 20

Participating Member

Patti Vanden Busch Albers & Chuck Albers 20 Bob Cesar 20 Maureen McGinnis Eichenold & Richard Eichenold Tom Frigo Rich Gluth & Connie Petullo Gluth 5 Tim Hansen 5 Jim & Jackie Jacobs 20 Julius & Barbara Kissh 20 Dale & Rita Kolstad Tom & Anne Lang Jim Marrer & Kerry Slack Marrer 20 Tim & Audrey McDonald 20 John & Lisa New Lynne Haney Paplham & Jim Paplham 5 Ellen Schmitt Runnoe 8 Lorrin Runnoe Jane Kolstad Seidl & Daniel Seidl Kerry Ryan Shay & Terrence Shav Larry & Melanie Sikowski 10

Class of 1977 Participation: 15.87%

President's Club Bill & Fiorella Auriemma 20 Peggy Coleman Cahill & Bill Cahill 20 Julie Hevroth Gasper & David Gasper 20 Patrick & Lisa Kelly 10 Tom Maher 20 Mary Smits Larsen & Gregory Larsen 5 John & Patricia O'Brien

Dean's Club Todd* Danen & Anne Vandeveld Danen 10 Marty Webb Dwver & Tom Dwyer 20 Bob & Cynthia Hilger 20 Kristin Hoffmann Powley & Kent Powley 20

Main Hall Club Tom Nick 5 Mike & Mary Schroeder 20

Founder's Club Carol Farle Adrian & John Adrian Michael Bauer* † John & Barb Bauschka 20 Steve & Debra Butz Nancy Christien-Zidek & Zid Zidek 20 Sharon Krause Hansen & John Hansen 20 Maurita Houren & Tom Beamesh 20 Claudia Kerski-Nienow & Mark Nienow 20 Shelly Wiberg Kobriger & Rick Kobriger 20 Bill & Mariann Krippinger 10 Teri Ludwig Kruk & Stephen Kruk 20 Dan & Chris Laurent 20

Sue Simons Baker &

Doug & Valerie Laurent 20 Gretchen Mattingly Tim & Susan Miller 20 George Nelsen & Terri Simon 20 Steve & Paula Peot 10 Marianne Miller Potter 8 James Potter 20 Steve & Fave Rose 20 Ellen Burns Rossmeissl & Joseph Rossmeissl 20 Sherry A Mertes Saiki 20 Laurie Miklaszewski Sewal & Timothy Sewall 20 Clare Signorelli 20 Tricia Petchel Stanislowski & John Stanislowski 20 Mary Waddick Stephensor & Remy Stephenson 20 Marv O'Hara Tansev & Bob Tansev Clare Wettstein 20 Participating Member Don & Daryl Barry 20 Sue Danforth Bergs &

S

 $\mathbf{\alpha}$

0

Ζ

0

LL

0

_

 \cap

R

С

0

Ζ

 \bigcirc

Т

14

6

_

0

C

н

0

111

Ω

2

0

Z

()

Timothy Bergs 5 Toni Bianco 5 Charles Bonuccelli & Mary Thomas Jim & Marsha Bowton 20 Kevin Brash Jake* & Cindy Czarnik-Neimever 5 Diane Dillon 20 Parker & Rosalind Drew Connie Petullo Gluth & Rich Gluth 5 Don & Susan Jarek 20 Beth Lambrecht Tim & Kathleen McElroy Mary Berg Mitzuk & Mark Mitzuk Barb Mohr & Casey Hurley Jeanne Pennington 20 Mike & Rita Porter 20 Tari Peerenboon Van Hoof & Dave Van Hoof Ed & Patricia Van Zeeland 20 Sheila Barrett Wippich & Ken Wippich 20 Class of 1978

Participation: 15.77%

President's Club Susan Cook Barthel & Dave Barthel 10 Thomas & Ruthann Hall Annette Miller Hamilton & Thomas Hamilton 5 Daniel & Laura Madigan 5 Patricia Durkin O'Brien & John O'Brien Gregory & Ann Rotherham 20 Ralph & Susan Tease 20 John & Pat Tobin 20

Dean's Club

Chip & Karen Barry 10 Pat* & Mary Georgia 10 Mike & Anne Nagle 5 Harry & Patti Radix 20 Doug & Kathlyn Schaat

Main Hall Club Sue Barcal De Grave & Paul De Grave 5

Jerry & Mariorie Havel

Dan Kafka 20 Kevin & Mary Larsen 20 Tim & Io-Ann O'Neil

Founder's Club

Fritz & Laura Boehm 10 Ron Calewarts 20 Hope Hackett De Leon & Lorenzo De Leon Roger & Patricia Gadda 5 Doug & Susan Hahn Tom & Ruthann Hall Dave Hawking & Laura Gibson 20 Mark & Sheri Jacobs 20 Jerry & Lori Kitowski Susan Fifrick Knapp 8 Bryan Knapp 10 Kevin & Kim Leitermann 20 Dave Navratil 20 Brenda Rakers 20 Mike & Susan Regan 20 Katie Hegarty Schwieder & Wylie Schwieder 20 Terri Simon & George Nelsen 20 Jane Zehren 20 Tom & Carolyn Zilm

Participating Member Ed Bellock 20

Steve & Deborah Bongers 5 Sue Gallo Bourquin & William Bourguin Mark & Minda Chamberlain Annette Miller Hamilton & Tom Hamilton 20 Glen & Amy Johnson 20 Bob Karger 20 Ed & Cynthia Lee Paula Greco Malonev & John Maloney 5 Jo Ann Sikowski Peters & Melvin Peters 20 Lorrin & Ellen Runnoe Dave & Caroline Sanders Randy & Suzanne Treml Claire Schultz Williams & James Williams 20

Class of 1979 Participation: 15.07%

President's Club Dave Barthel & Susan Cook Barthel 10 Pat & Amy Derpinghaus Monte Montgomery & Karen* McDiarmid 20 Tim & Jan Romenesko 10 Kim Wolfe Schemmel &

Scott Schemmel 20 Jill McEwen Spude & John Spude 10

Dean's Club Mike Ariens & Renee Ingrassia Ariens 20 Teresa Cribb Geiss & Al Geiss Terri Dovle Jackson & William Jackson 20

Mike Pollatz Main Hall Club Kathy* Simmons Cook &

Tom Cook Fave & John Hanley 20 Cindy Lund Owen & Mark Owen

Founder's Club Tony & Diana Abts 5 Barb Hanlon Bauschka & John Bauschka 20 Julie Milder Bump & Perry Bump 20 Dolores & Gene* Bunker 20

Todd Ehlers & Cvnthia Zellner-Ehlers 20 Cynthia Creten Fisher & Steve Fisher Al & Julie Freis 20 Chris Jansch 20 Warren Jones 20 Joe & Eileen Karlovich 20 Bob La Violette 20 Mike & Julie Mackin 10 Paul & Alison Nevins 20 Don & Dolly Noskowiak 20 Larry Ostling & Terry McGuire Ostling Russ & De'Ette* Radant 5 Gene & Barbara Schramka 20 Lois Buhr Schumacher & Tom Schumacher 10 Philip & Mary Stangel 20 Mike Ullstrup 20 Tony Von Rueden & Lynn Thome Von Rueden 20 Mike & Nancy Welch 20

Participating Member

Bernie Bach 10 Patti Braun 20 Mark & Patricia Bykowski 10 Bill & Jane Campior Stefanie Cristan & Paul Wojnowski Don Drewiske & Lynn Liddle-Drewiske 20 Flaine Henry 20 C. I. Hribal 20 Mike & Laetitia Kirchman Julie Pelishek Kuehl & Terry Kuehl 20 John & Katherine Med Kevin Shaw* 5 Dave & Tari Van Hoof Geri Wilkinsor Mary Zoynic 5

Class of 1980 Participation: 12.59%

President's Club Robert & Kelly Olejniczak 20 James & Dona Schmitt 10 John Spude & Jill McEwen Spude 10

Dean's Club Terry Frett & Lauree Leverick Frett 20 Tripp* Maher & Lori Van Sistine Maher 20 Steve Zach & Patty Mancosky Zach 20

Main Hall Club Maggie Clouthier Acito & Paul Acito 5 Paul & Sue De Grave 5 Fave & John Hanley 20

Gerry & Laurie Hruska 20 Warren Jablonsky & Colleen Sweeney Jablonsky Carla Lombardo Pappalardo & Joseph Pappalardo 10 Michelle DuBois Stanley 20

Founder's Club Pam Baker 20

Gary Baker 20 Dave & Mary Behncke 20 Jon & Sue Greco Susan Sauvey Hahn & Doug Hahn Lisa* Foth Hildebrand & Scott Hildebrand 5 Tim & Kathy Hinkfuss 5 Julie* Curro Idzikowski & Robert Idzikowski 20 Mary Ann Burke Jahrling & James Jahrling 20 Bill Katzfey & Sue Kratt Katzfev 10 Bob McPeek & Cathy Challed McPeek 20 Ed & Nancy Murphy Shawn & Mary Pat O'Neil 20 Jim & Cynthia Reilly 20 Cindv Reinl 5 Barbara Schrimpf Schramka & Gene Schramka 20 Joanne Lawlis Schulz & Mike Schulz 20 Mary Egger Stangel & Philip Stangel 20 Mary Wartman Thoma & Dale Thoma Therese Pinter Vande Hev & Mark Vande Hey 20

Participating Member Anne Olejniczak Allen &

Daniel Allen Tony & Kathy Brice Sean & Kay Dwyer 5 Eileen Stumpp Goodwin & Guy Goodwin 20 Tricia Licata 20 Kurt & Kathleen Miller 20 Steve & Suzanne Mocarski Jim & Lynne Paplham 5 Jane Burling Parkinson & James Parkinson Mark & Eileen Peterson 10 Patrice Ninneman Ruby & Stuart Ruby Jan Schneider & Donald Lebrun

Class of 1981 Participation: 14.24%

President's Club Richard Brown & Sharor Dudley-Brown 20 Pat & Marysue Michels 10 Cathy Block Riordan & Robert Riordan 10 Terri Heim Trantow

Dean's Club Terri King Fauerbach & James Fauerbach Mark Guderski 20 Karen Wiltgen

Main Hall Club

John & Joanne Cronin 5 Colleen Sweeney Jablonsky & Warren Jablonsky Ingrid Hoffmann Merkatoris & Michael Merkatoris 20 Dan & Chris Van Alstine 10 Karen Buck Younk & John Younk

Founder's Club Paul Anglehart Barbara Basche 10

Erin Webb Dypvik Ann Ganzer & Gerard Mercuri 5 Brian P. Hake 20 Tom Hlava John Ivers 20 Eileen Erbs Karlovich & loe Karlovich 20 Sue Kratt Katzfey & Bill Katzfev 10 Liz Kleba 20 Chris Kluth 20 Chris Wall Laurent & Dan Laurent 20 Linda Hooyman Maleport & Gerald Maleport Pam Burgmeier McKenna & Patrick McKenna 5 Charlotte Szostak McLaughlin & Daniel McLaughlin 10 Chris & Joyce Milan Lynn Gilmack Nealis & Kevin Nealis 20 Mary Pat Sullivan O'Neil & Shawn O'Neil 20 Terry McGuire Ostling & Larry Ostling Mike & Nancy Oswald 5 Debby Wolfe Palm & Michael Palm 20 Dave Rhode 5 Jeanne Garrison Rowan & Peter Rowan Jane Bougie Schueller & Paul Schueller Mike & Joanne Schulz 20 Leon & Lori Seliger 20 John & Anita Steindorf Kim Sanders Szatkowski & Thomas Szatkowski Bob & Chervl Vanden Burgt Lvnn Thome Von Rueden & Tony Von Rueden 20 Participating Member

Susan Curtis

Sue Behring Briski & Larry Briski 20 Richard & Penny Carriveau 10 Ron & Colleen Hruska 20 Sally Fischer Karls & Steve Karls Donna Mendyke Peggy Moulder Nowak & Garv Nowak Larry Pesch & Fileen McManus Pesch Dale & Susan Robertson 20 Lisa Ropella 20 Bill & Bette Schmidt Greg & Mary Schneider 5 Patti Ruedinger Skalesk & Ronald Skaleski Neil & Patricia Vandenberg 20 Tom & Barb Youngel Mary Jean Northey Zaino & James Zaino

Class of 1982 Participation: 12.80%

President's Club Mary Claire Coonen Bartz & Allan Bartz 10 Pat Dunks & Jean Schneider Dunks 20

Chuck Geurts & Theresa Rosik-Geurts 10 Jim & Christine Hennessy Mary Schuenke Hughes & James Hughes 5

Dean's Club

Anne Vandeveld Daner & Todd* Danen 10 Julie Connor McComis & Mike McComis 20

Main Hall Club Greg & Kathleen De Mets 10

Founder's Club Dr. Robert Bouressa 5 Trish Briick Byron &

Joseph Byron III 20 Anne Petrowski Deeter & James Deeter 10 Mike & Cynthia Devine 20 Steve & Sara Di Renzo Bob Draths & Jean Kroeger Draths Al & Kathy Fosha Laurel Gehr Hornick & Mark Hornick 20 Barb Navickas Johnsor & Paul Johnson 20 Barb Kane 20 Bob Koeller 5 Tim Metzler & Meg McIlwee Metzler Fred & Suzanne Miller 5 Nancy Delaney O'Neill & Donald O'Neill 5 Stephen O'Toole 20 Mary Remiker Schenian & Terry Schenian 20 Lisa Miller Schilling & Paul Schilling 5 Kate Noth Shadid & James Shadid 10 Chuck & Francine Smeester Anita Klemmer Steindorf & John Steindorf Walt Swietlik Jr. & Kelly Rafferty Swietlik Judy* Heezen Tegge & Mark Tegge 5 Lisa* Freis Vanden Avond & Keith Vanden Avond 20 Peg Wanie Anne Miske Wiegman & Bruce Wiegman 10

Participating Member Kathy Kwaterski Brice &

Tony Brice 5 Susan Bronken 5 Ted & Kelly Buckley Pat & Becky Connor Kurt & Catherine Dulka Amy Garrigan Goudzwaard & Jeff Goudzwaard 20 Mary Gibbons Haley & Tim Haley 20 Doug & Phoebe Kitson Pat McElrov 20 Linda Panszczyk 10 Beth Gunther Rybakowicz & Mark Rybakowicz 20 Patricia Murphy Vandenberg & Neil Vandenberg 20 Rebecca Wood Pat Howard Wovtek & Bernard Wovtek 10

Class of 1983

Participation: 13.56%

President's Club

Nathan Braspenninckx & Ghislaine Martin Susie Buche & John Koker Tom & Diane Campion 20 Dan Pichler & Peggy Burns Pichler 10 Bill & Jaclvn Rehm 5 Theresa Rosik-Geurts & Chuck Geurts 10 Mark Rotherham 10 John Simonet & Beth Sorenson Simonet Bob Tomasetti & Kathleen Fanning 20 Jennifer Cowle Walter &

Agnes McHale Wood Dean's Club

Anthony Walter 5

Keith Noskowiak 5

Main Hall Club

Phil Behling & Liz

Eileen Butch & Tom Balthazor 10 Joe & Lisa Fazio 10

Pat Dunks 20 Mike & Jennifer Folev John Koker & Susie Buche

Brien Behling 20 Melissa Brabazon Brau & Dale Braun 20 Mary Jo Grabner 20 Lori Halaburt Menzner &

Phil Menzner II 20 Mike & Lisa Van Alstine 10

Founder's Club

Kathy Kaye Adrians & Thomas Adrians 20 Elizabeth Anne Ahlenius 5 Jim & Sue* Block Natalie Braspenninckx Zellner & Roger Zellner 10 Beth Beimel Clabots & Gregory Clabots 20 Jean Kroeger Draths & Bob Draths Kathy & Al Fosha Steve & Alina Globis 20 Lori Bugni Greene Patty Gosch Gromala & Edward Gromala Pat Herson & Mary Doyle Kathy Albers Hunt & Brad Hunt Mary Wolff Koenigseder & Peter Koenigseder Paul & JoAnn Maranan 20 A. William Meo & Twila Zahorski Meo 20 Meg McIlwee Metzler & Tim Metzler Bobby & Karen Nasshan 20 Mary Beth Fischer Peterson & John Peterson Kevin Poehls 10 Georgia Gottschalk Schroeder John Stites & Kate Skar Stites 20 Terry Matuszak Sullivan & Michael Sullivan 10 Mary Gallenberger Tesch Jan Wagner 20

Tom & Rose Ward 5

Kevin & Cvnthia Webb

John Zimmerman 20

Jenny Hoeft Zimmerman &

& Simon Dawkins Sheila Fitzgerald & Eric Johnson 10 Chris Neiedlo Goulet & Timothy Goulet Patricia Trybek Gremore & David Gremore 10 Mary Whalen Hannon Mike Hannon Jerry Haske & Linda Bekkers Haske 20 Rick & Andrea Hearden Karen Wilson Nasshan & Bobby Nasshan 20 Chuck & Renee Peters 20 Corinne Hammen Romenesko 20 Dawn Ausloos Schroeder

Collins 20

& Todd Schroeder Susan Bellinder Stecke

Grace Meyer 20 Jim & Amy Viola 10 Main Hall Club Dale & Melissa Braun 20 Dan & Ann Costello Doug & Carolyn Krol Jerry Lang & Maria Weber 20 Elisabeth Neusser Madagame 10

Founder's Club leff Bartolai 5

Kim Mettlach Bauer & Paul Bauer 5 Joe & Khristy Beck Chris Linskens Christie & Jeff Christie 20 Timothy S. & Laura E. Jane Van Alstine Dawkins

Liz Brien Behling & Phil Behling 20 Joe Bougie & Heidi Dorazio-Bougie Kate Genell Burns & Gregory Burns 10 Ann Close Costello & Dan Costello Betsy Wermuth Cypcar 20 Ann Harty 20 Ann Stanton Hoernke & Michael Hoernke 20 Cathy Larsen Lombardi & Paul Lombardi 20 Mike O'Brien & Colleen Hickey O'Brien 10 Tv Vannieuwenhoven & Joann Amend

Founder's Club Mary Haderer Bollom & Steve Bollom 20

Participating Member John Boyd & Lisa Helland Boyd 20 Kelly McGrath Buckley Greg & Jane Eiting Jean Schuch Gustafson & James Gustafson Mary Gryboski Hermsen

Michelle Lemens Hokenson & Michael Hokenson 5 David & Debbie Klegin Mike & Cynthia Lefevre Melanie Radzicki McManus & Edward McManus Pat Phelan 5 Judi Guetzloff Rvan & Rob Rvan 5 Chris Sechrist Anne Shallow Sprout &

David Sprout 5

Class of 1984 Participation: 11.46% President's Club Jean Schneider Dunks &

Tim & Barbara Michels

Tom Purtell & Jocelyn Hair Purtell 10 Dean's Club Deb De Bruin 20 Joe Emmerich & Beth Crowley Emmerich 5

Clare Guse &

Brian Wichman 2

& Pat Hermsen

HONOR ROLL OF DONORS 2015-16

& Mark Stecker Peter & Maria Vandenbergh 20 Teresa Van Horn Jeff* & Karen Verkuilen 20 Carol* Sladek Wilda & Steve Wilda 10

Participating Member

Kathy Viglione Anderson & Richard Anderson 5 Lisa Helland Boyd & John Boyd 20 Mike Dauplaise & Bonnie Groessl 5 The Rev. Jay J. Fostner, O.Praem.* Pat & Mary Hermsen Julie Elliott Nolan 10 Rita M. Schmitt Pampel & Dennis | Pampel 20 Nancy Stansfield Phythyor & John* Phythyon 10 Brian & Kathi Pritzl 20 Mark & Catherine Randerson 20 Cheryl Feltes Shefchik & Francis Shefchik Mary Ann Lange Sorensen & Howard Sorensen leff & Candie Vande Loo John & Marv Wilde 20 Kathy Yeskel

Class of 1985 Participation: 12.09%

President's Club Mary Kaminski 5 Andy Masterson & Ed Luisi Paul & Claudia Olejniczak 20 Jocelyn Hair Purtell & Tom Purtell 10 Mary Ellen Schill 10 Kathie Klister Svabek & Larry Syabek 20 Amy Spielbauer Vandenberg & Thomas Vandenberg 5 Kathe Mc Namara Weinmar & Lee Weinman 10

Dean's Club

John & Polly Hansen Sharon Trainor Murphy & Paul Murphy Julie Tebo & Paul Danes 10 Ken & Carolyn Zacharias 20

Main Hall Club

Barbara Briick Nora Spollen Conneightor & Kevin Conneighton Julie Diliberti 10 Doug & Jean Diny 20 Renee Hansen Flesch & Charles Flesch 20 Lisa Fry 10 Sally Villa Groleau 8 Tom Groleau 20 Annette Gatto Henness & John Hennessy 20 Kate Hogan & Mark Rudolph 20 Judy Jacques 20 Paul Lantolf 20 Laureen Kroll Loftus & Tom Loftus Joanne Franzen Madigar & John Madigan 20 Cassi Nagan Maki & Tod* Maki Kevin McTernan & Eilena Sharapata McTernan 20 Andy Noll & Lisa Post Noll Mary Porter Buck & Karen Rogers Scott & Cheri Simonet Bill & Carlyn Tochterman 20 Dorothy Unger 5 Steve Wilda & Carol³ Sladek Wilda 10 Ken Zilch & Amy Sager

Participating Member

Zilch 5

Dave & Lori Bradish 5 Donna* Weber Chamberlain & Paul* Chamberlain Dan & Maureen Chopp 20 Chris & Mary Ann Collar Chris Wiegand Drzewiecki & Peter Drzewiecki John & Janice Janssen 5 Dennis & Kimber La Plante Karen Rowan Lieser & James Lieser 20 Kevin & Laura McKenna Kathy Kersten Pabian & Mark Pabian Laurie Carruthers Restifo 20 Nancy Adamson Reuter & Christopher Reuter 5 Bob & Janet Sager Patty Geiger Steigerwald & Joseph Steigerwald Dan Van Veen

Class of 1986 Participation: 11.45%

President's Club

Kristin Stahoviak Anson & Robert Anson Jr Bill Boehme & Sharor Schirger Boehme 20 Laura Beck Sinclair & Steve Sinclair 20 Scott & Michelle Vandenhouten 20

Dean's Club

Paul E. Bruce & Laura Anzia Bruce 20 Beth Crowley Emmerich & loe Emmerich 5 Scott Poulter & Kim Bock Poulter

Main Hall Club

Colleen Hickey O'Brien & Mike O'Brien 10 Regan Daniels Shepley &

Aaron Shepley 20 Sandra Smith Tures & Pat Tures

Founder's Club Jack & Michelle Bahnamar Rita Jonet Baretta & Steven Baretta Linda Izzo Bouslev & James Bouslev Vicki Ritter Browne & Pat Browne Mike & Patricia De Fries Theresa* Galewski Dew & Dervl Dew Mike & Connie Diamond Dan & Maureen Donahue 5 Terry & Ellen Jack Eilena Sharapata McTernan & Kevin McTernan 20 Lisa Post Noll & Andy Noll Chris Parrilli & Monique Jeanquart Parrilli 20 Anne Petersen Rieckhof & Scott Rieckhoff 20 Ellen Ripp Karen Baker Rogers & Buck Rogers Sr. 5 Lisa Carnot Salter & Dave Salter 20 Laura Wyrembek Shutock & Mark Shutock Mark & Susan Stecker Tara Brennan Torkelson 20 Cindy Stuber Wyckoff & Michael Wyckoff Amy Sager Zilch & Ken Zilch 5

Participating Member

Lori Van Camp Bradish & Dave Bradish 5 Deb Ourada Brodziski & Kevin Brodziski 20 Tom Chernesky & Linda Dorn Chernesky Maureen Gibbons Chopp 8 Dan Chopp 20 Nancy Pelishek Christense & Marty Christensen Mary Ann Sherer Collar & Chris Collar Denis & Susan Crevier Lisa Lindstrom Danielson & Timothy Danielson Katie Hilbert Denlinger & Douglas Denlinger 20 Jacqui Kraft Engebos & Rick Engebos 10 Cathy La Violette Maureen Fraher McCabe & Thomas McCabe Colleen O'Brien McNulty & William McNulty Elizabeth Schumacher Neuville & Mark Neuville Megan Sokolowski 20 Jerry & Jacqui Tietz Dawn Morrissette Timm & Curt Timm Chris Kremer Vanden Houten & Randy Vanden Houten 5 Monica Walk 10 Jeff & Lisa Whitrock

Class of 1987 Participation: 11.61%

President's Club Mary Ariens Dellanina & Emo Dellanina 20

lean & Boh* Horn 20 Camille Coppens Nicklaus & Todd Nicklaus Kurt Rotherham & Stephanie Portman Rotherham 20 Stephen & Jessica Sauter Michael Sir 10 Leonard & Carolyn Syabek 5

Dean's Club

Laura Anzia Bruce & Paul E. Bruce 20 Mary Clare Miske 20 Kim Bock Poulter & Scott Poulter Carolyn Schmitt Zacharias & Ken Zacharias 20

Main Hall Club

Deborah Segerstrom Collins & John Collins 5 Brian & Molly Hughes Kathy Loewen 20 Julie* Donovan Massev & Shawn Massey 10 Kelly Close Murphy & David Murphy Joe Siekierski & Wendy Scherschel Siekierski 20 Pat Tures & Sandra Smith Tures

Founder's Club

Sue Haderer Baert & Kenneth Baert 20 Jim Blachowicz & Jeanne Brown Blachowicz Pat Browne & Vicki Ritter Browne Curt Esser 20 Katherine Spanbauer Fleming & Carl Fleming 10 Meg Laundry Francis & Scott Francis Karen Ferfecki Gall & Mark Gall 20 Linda Bekkers Haske & Jerry Haske 20 Tim & Ann Healy 20 Renata Hruska 20 Laurie Delie Kiefaber & Robert Kiefaber Michelle Klein Kathy Sullivan Kohl & Pat Kohl 10 Karen Naujokas Leonard & Christopher Leonard Tom & Laureen Loftus Sue Benkowski Marti & Jav Marti Marifran Simon Mattson & James Mattson Jane Missurelli McTernan & John Michael McTernar Tim & Ann Mundt Monique Jeanquart Parrilli & Chris Parrilli 20 Beth* Pier & Karen Hermann 20 Chris Pier Chris & Kati Remington 5 Chris Wypych Roberti & Anthony Roberti 20 Kelli Gerleman Swisher & David Swisher

John Kellev 10

Shawn Lindsay 5

Frank Morell

Larry & Becky Lueck

Jill Roshak Noffsinger &

Cathy Levy Vander Zanden

Kumiko Tominaga Webb &

Lisa Schultz Wroblewski &

& David Vander Zanden 5

Richard Noffsinger

Steve & Sandi Seiler

Scott & Kim* Wagner

Steven Webb 20

Tom Wroblewski

President's Club

Cathy Biese Barnes &

John* Barnes 20

Carol & Brian Bruess

Daniel Lunnev

Jim & Candy Domach 5

Richardson Moss 10

& Todd Naccarato

Lis Pasternak 5

Greg Retzer 5

Main Hall Club

Larry Boldt 5

Sarah Connor 20

Luke Kelly 5

Founder's Club

Yvonne Barbier

Tom* Bolin

& Ian Griffiths 10

Gina Stangel Kelly &

Christopher Moss & Sarah

Susan Cameron Naccarato

Greg & Darcey Nicklaus 10

Frank Pasternak & Laura*

James & Merrill Rataiczyk

Amy Van Alstine Retzer &

Richard & Jonna Svabek 5

Lisa Rasmussen Boldt &

Sarah* Mullins Griffiths

Jennifer Morini Andersor

& Greg Anderson 10

Megan Wood Bolin &

& Jim Blachowicz

& Carl Clementi 10

Steve Fitzpatrick 10

& John Gerth 5

Ellen Lamarre 10

Peter Graves

Marybeth Crozier Gerth

Michael & Stephanie Korb

Tim & Mary Loversky 5

Nathaniel Marshal

Lynn Stroiny Miller &

Lisa Virtues Raikovich &

Karen Hucek Reschke &

Darren Reschke 20

Maria Neuser Totzke &

Matt & Kathleen Waite

James Totzke 20

Edward Miller

David Raikovich

Debbie Schmidt

Tim Strnad 10

Amy Schaefer Marshall &

Jim Litz & Jacki Brieske Litz

Mike Douglas 20

Jeanne Brown Blachowicz

Christine Wettstein Clement

Becky Brandl Kowalesk

& Gary Kowaleski 10

Participating Member

Susan Lattimer Crevie & Denis Crevier Joy Sarns Gerdes & Bob Gerdes Jim & Maureen Hatchell 10 Steve & Sally Karls Tom* & Sarah Larsen 20 Dan & Jennifer Mackin Tucker & Ann Molitor Helen Johanek Pavalko 8 Pete Pavalko Doreen Vance Potter & Thomas Potter 10 Patty Hupfer Riedel & James Riedel Suzanne Swiderski Mel Morgan Tomaselli & lim Tomaselli Steve & Kathleen Van Lieshout 20

Class of 1988 Participation: 8.08%

S

 $\mathbf{\alpha}$

0

Ζ

0

 \Box

LL

0

 \cap

R

С

0

Ζ

0

Т

11

5

LL I

_

0

C

0

111

Ω

2

0

Z

C

President's Club John & Sherri Huff 20 istine Balcerak Loose & Robert Loose Stephanie Portmar Rotherham & Kurt Rotherham 20

Dean's Club Ron Altenburg 20 Kipp Karakas* 5 eresa Roetter & Mark McColloch 10

Main Hall Club Robert & Suzanne Antoleo Barb Allen Hammond & Ed Hammond Kathleen Jackson 5 Matt Lang & Kerry Smits Lang 10 Pat Olejniczak* 10 Debra Prette 5 Troy & Lori Roovers Wendy Scherschel Siekierski & Joe Siekierski 20 Founder's Club

Joe & Kathy Baumann Maria Reising Buehler & Paul Buehler Rich & Carol Carani 20 Pam Kullman Carroll & Michael Carroll 5 Carl & Christine Clementi 10 John & Deborah DeBoth 5 Connie Kalupa Diamond & Mike Diamond Mark & Karen Gall 20 Brian Garvin 20 Al Gripentrog 20 Tracy Louis Infante & Mike Infante 20 Pat & Nancy Killeer Karen Kloida 10 A. William Meo & Twila Zahorski Meo 20 Pat Metzger Scott & Anne Rieckhoff 20 Tom & Nicolle Schroeder Brad Skof Cheryl Fleming Vanden Burgt

& Bob Vanden Burgt Participating Member Roberta Browne-Warner Linda Dorn Chernesky & Rick Hujet Tom Chernesky Chris Keegan Kelley & Jill Beardslev Gonzalez & Daniel Gonzalez 10 Maureen McCann Hatchell & Jim Hatchell 10 Amy Prokopovitz Holewinski & Neal Holewinski Mike & Lynn Jadin 20 Jan Zellner Krautkramer & Tom Krautkramer 10 Sarah Gertz Larsen & Tom* Larsen 20 Laura Palmbach Owens & David Owens 10 Jean Doucette Paque & Bob Paque 5 Joan Stanley Shanahan & Ed Shanahan 5 Class of 1990 Ted & Katie Sibilsky Steve & Marilyn Participation: 10.11% Wronkowski 20

Class of 1989 Participation: 9.79%

President's Club

Sharon Schirger Boehme & Bill Boehme 20 Kevin & Connie Michels 10 Laura* Lis Pasternak & Frank Pasternak 5 David Sauter & Ruth Schou Sauter 5 Dean's Club

Kate* Sabish Geenen &

Robert Geenen 20 Amv Karakas 5

Main Hall Club Kerry Smits Lang & Matt Lang 10 Founder's Club

Mary & Dan Aschenbrener 5 Joan Marshall Barker & Allen Barker Sue Kluck Broberg & Lance Broberg Melinda Higgins Brom & Kenneth Brom Jayne Cromheecke Butterbrodt & James Butterbrodt 5 Kay Casper Mark & Karen Coonen 20 Rob & Mary Greifenkamp 10 Katherine Slattery Keith 20 Michelle Mitchell Lee & Michael Lee Jim & Patricia Montalbano 20 Mark & Nevmi Nehring Kevin & Linda Schneider Beth Hill Tengowski & Rich Tengowski Mike Walsh 5 Amy Weiler 20 Alan Zarnoth 20 Participating Member Kerrie Biebel* 5

Matt & Kristine Crosby Sue Svensson Donatello & Joseph Donatello

Pam* Melheim Foti & Phil Foti John & Maureen Greene Margy Ostdick Guy & Jim Guv III Tim & Robynn Horner

Mike & Koleta Whitehouse Marv Kav Fink Zukowski & Chris Zukowski

Participating Member

Karen Kuchler Bassing & James Bassing 10 Chris & Diane Butterfield Chris Latimer Cremer Lynn* Mullins Gregory & Jim Gregory John & Chris Kelley 10 Brad & Karen Klister Rita Koch-Thometz & Jonathan Thometz Tim & Carrie Labinski 20 Sarah Loritz Charles & Beth Morrell Mares AnnMarie Marlier & Donald Circo 20 Amy Wondrash McClellan & Ron McClellan 5 Brenda Kruse Mikell & Marty Mikell Jim Savage Kim Van Grinsven Spittel & Todd Spittel Keith & Jodi Steckbauer

Class of 1991 Participation: 10.10%

President's Club Karen Kraft Bendel & Mike Bendel 20 Candy Jadown Domach & Jim Domach 5 Jane* Gehl & Todd Thiel Sarah Richardson Moss & Christopher Moss 10

Dean's Club Annie Gibbons Gaughan & Brian Gaughan

Main Hall Club John & Jennifer Barnes 10 Mike Collins 10 Kathleen White Corrao & Brian Corrao 20 Luke Kelly & Gina Stangel Kelly 5

Founder's Club

Kathy De Mares Baumann & Joe Baumann Jim Benware & Jil Grinde Benware Kelly Chmielewski 5 Tracy Galarowicz & Matthew Herbert Mike & Mary Ann Gozdecki 5 Kim Nielsen Gregory & James Gregory 10 Jennifer L. Harty 10 Sarah Diedrick Kasdorf & David Kasdorf 20 Karen I Fowler Latterell 10 Chris & Colleen Leffler Gretchen Willems Luther & Jarett Luther Dan Nelson & Marina Seme Nelson 10 David Olson & Kathy Burke Olson Tom Ploetz 5 Matthew G & Elizabeth L Reidel 10 Maureen Harrington Russell & Andrew Russell

Mara Kainass Scherer & Pat Scherer Rebecca Dinan Schneider & John Schneider 5 Robin Therese Sparky Vander Sanden 10 Brian Veraghen Participating Member Kevin & Heather Bell Maureen Burns & Peter Reck 10 Beth Gorzek Missi Williams Grzybowsk & Michael Grzybowski Nick Guerrieri Steve & Sallie Jerovetz 20 Dan Kaiser Karen Verbeten Klister & Brad Klister Gia Mondo Kunkel & Daniel Kunkel Michele Thielman Laufer & Bill Laufer 10 Chad & Christine Lemerande 5 Beth Morrell Mares & Charles Mares Maria Quinlan Page 8 Robert Page 5 Rex Rubenzer 5 Keith & Kristin Van Den Heuvel 5 Kim* Kramer Wagner & Scott Wagner Stacey Bonin Wallander & Steven Wallander Scott Wilson

John & Rebecca Scheller

Class of 1992 Participation: 8,90%

President's Club Clay & Lori Naccarato 5 Bill & Audra Shropshire 10

Dean's Club Marv Beth Kueber Mastorides & Arist Mastorides 5 Joanne Shimon Weycker & Brent Weycker 10

Main Hall Club Chris Ariens 10 John Hart Aaron Hilts & Ann Didier Hilts Keira Kelly-McCreery & Joseph McCreery Jennifer Breidster Mattes & Karl Mattes 5 Chris Mc Crary Van Alstine & Dan Van Alstine 10

Founder's Club Erin Anger & John Tomshack 20 Ken & Kristine Best 10 Pat & Synara Brown Mary Le Mere Burich & Jeffrev Burich 20 Doug & Roxanne Chronert 10 Allison Eckles Amy Kotur Grav & David Grav 10 David & Alice Henning 5 Anne Schmitt Jenkins & Jeff Jenkins 5 Brian & Jill Kerhin 20

Jacki Brieske Litz & Jim Litz Krissy* Danielson Lukens & Jon Lukens Shannon MacNab 20 Wendy Kohlbeck Meidl & Douglas Meidl 10 Kathy Burke Olson & David Olsor Shannon Stoll Rabas & Bart Rabas 10 Karen Meles Rottier & Kelly Rottier 5 Nicole Jeanguart Smith & Brad Smith Mark & Nicole Wafle Participating Member Tom & Denise Abts Tim Buerger & Karyn Lange Buerger 10 Amy Montague Clayton Deborah Jansch Gauthier & Mark Gauthier 10 Jim Hergert & Irena Kubiak Patrick Lynch & Jane Poklar Lynch 5 Holly May Maher & Terry Maher Nadine Boylan Mathu & Brian Mathu 5 Maureen Campion Merkatoris & James Merkatoris 5 Jeanne Moore 5 Justin & Dawn Ritter 5 Jamie Anchor Rodgers & David Rodgers Kris Szatmary Tom & Susan Tengowsk Lanette Farr Timler & Rob Timler Mark & Erin Van Zeeland 20 Kari Willes Pam Rizzi Winkels & Steve Winkels Greg & Melissa Withbroe

Joe & Danica Kiedinger

Jason & Cathy* Lau

Kathy Licht 5

President's Club Todd Cieslak

Catie Lukas & Tom Ter Horst 5 Jannette Lahiff Ockenfels & Ralph Ockenfels lennifer Quilty & Kevin Rogers 5 James B. Waters III & Flizabeth M. Carlin

& David Friedlander 10 Ann Didier Hilts & Aaron Hilts 5 Marcie McIntvre Nunez & Miguel Nunez Lucy Carlyle Reeve 10 Lisa Berg Treichel & Craig Treichel 10

Robert Skalla Founder's Club

Mike Aleckson 10

Black Beehler

Bob Domach 10

Rob Garofolo

Mark Heck

& Glen Bober 20

& Doug Chronert 10

Laura Kroll Gordon &

Joseph Gordon 5

Jenn Geiser Heck &

Chris & Ginger Howard

Jay & Susan Isselmann 5

Lynn Ellington Kalmadge

Scott & Melanie Lambie

Becky Lewis-Verheyder

& Patrick Verheyden

Catherine Manning 10

Marina Seme Nelson &

Jerry Noskowiak & Jane

Forgianni Noskowiak

Jamie Leigh Peters &

Steven C. Peters, J

Max Ranft & Susar

Jenny Cox Stead &

Gary Stead 5

John Tomshack &

Erin Anger 20

Dave Ward 5

Rob Zeman

Judy Luzbetak Ward &

Kris Kueht Zeman &

Chris LeRov Morozov

Tim Myers

Julie Dretzka Myers &

Laura Sikowski Samorske

& John Samorske 5

Nancy Schaut Skalla &

Matt Steffel

Cain Ranft

Dan & Michele Metz

Heidi Nick Nagy &

Dan Nelson 10

Jacob Nagy

& Kyle Kalmadge 5

Dan & Keri Hurlev

Eric Jacobson 5

Maria Konkel

Jim Lauer 20

Roxanne Nelezen Chronert

Chris & Joselvn Cichocki 5

Colleen Kane Tadvch & Rich Tadych Jim Beehler & Jenny Scott* & Martha Winkler Maureen Peteroccelli Bober Class of 1994

Participation: 8.25% President's Club Brian & Lynn Bunkelman 10 Patrick Collins

Brian Dav 10 Nancy Karls & Chris Dale 20 Main Hall Club

Amy Kiiskila & Chad Evenson 10 Mike McEvov & Nicci Gentine McEvov 20 Sara McGee Woelfel & Darvl Woelfel 20

Founder's Club

Bethany Zerfas Ames & Christopher Ames Jill Grinde Benware & Jim Benware Jennifer Bork Chancellor & Richard Chancellor 5 Gerard & Linda Deprez 10 Lori Feiro Amy Galewski 5 John & Kathryn Gettelman 20 Hans Hansen & Anjana Jain Hansen Paul & Wendy Hartman 5 Todd & Deanna Heid 5 Jeff & Heather Hoffman 20 Keri Ott Hurley & Dan Hurley Pat & Jodi Keller 10 Jesse & Christine Lamberg 10 Dan LaViolette & Samantha Fisher LaViolette 10 Denise Myran Martin & Thomas Martin 5 Jane Forgianni Noskowiak

Participating Member

& Jerry Noskowiak Dave & Jennifer Rice Anne Meurer Belcher & Cheryl Scholtz James Belcher Tia Dutter Schumacher & Jennifer Boehlke Darin Schumacher Marina Menicucci Bottiglier Dave & Judy Ward 5 & Jason Bottiglieri 10 Marti Schreier Wronski & Mark & Heather Bougie 20 Andy Wronski Karyn Lange Buerger & Tim Buerger 10 Participating Member Brenda Busch* Jennifer Nylund Baciak 8 Brad Christel & Dawi Anthony Baciak Jr Kissinger Christel Laureli McHenry Becker & Michael Becker Andrew Conard* Mark & Yvonne Ebinal Denice Delorto Brogan & Gwen Gettelman & John Brogan 10 Scott Mehlos Iodi Frickson Donovan & Mike & Julie Ann Mike Donovan 10 larentowski 10 Julie Ann Rinella Jarentowski Gina Gore Jensen & & Mike Jarentowski 10 Michael Jensen Dennis & Michelle Becky Koeppel Lueck & Keffer 20 Larry Lueck Diane Brefka Martin & William Martin 20 Darcy Meisher McBeth & Samuel McBeth 5

Pat & Laura Kelly Jill Diedrick Lavarda & Eric Lavarda Ellen Young Leigh & Jason Leigh Janet Lobacz 5 Jerilyn Mackey Ioan Glueckert Maternosk & Scott Maternoski 5 Susan Peterson Vande Hev

& James Vande Hev

```
Tom Posta 10
Dean's Club
 Waters 20
Main Hall Club
```

Class of 1993 Participation: 10.96% Bridget Pape Posta & Jonathan & Stacie Doolev 5

Kelly Messman Friedlander

HONOR ROLL OF DONORS 2015-16

Class of 1995 Participation: 9.23%

President's Club

Chris Dale & Nancy Karls 10 Beth Rvan Lunow & Matthew Lunow 5 Ruth Schou Sauter & David Sauter 5

Dean's Club

Michelle Slaggie Schlehuber & Thomas Schlehuber 10 James B. Waters. III & Flizabeth M. Carlin Waters 20

Main Hall Club

Gretchen Bergstrom Dimmer & Chris Dimmer 5 Nicci Gentine McEvoy & Mike McEvov 20 Craig Treichel & Lisa Berg Treichel 10 Nate & Kristina Zastrow 5

Founder's Club

Anita Hoffmann Apple & Thomas Apple Keith Bair Brian & Karri Biscobing 5 Chelsea Buchman Budde & Peter Budde Jenni Joers Cha & Eugene Cha Norah Collins 5 Katie Sturm Dickrell & Jamie Dickrell 10 Mike Dovle & Katie Hauert Doyle Kristi Gettelman 5 Rebecca Schramm Handelsman & Lucas Handelsman Jen Kobilca Karen Loritz 10 Tracy Opicka Kris Kushava Ott & Nathan Ott 5 Ellen Wucherpfen Piotrowski & David Piotrowsk Dan & Lisa Rafferty Mike Skenadore Kim Lopas Sullivan & Matt Sullivan 10 Pete Victor & Angie Godin Victor Tara Bradley Williams & James Williams 5 Chip Zaner

Participating Member

Denise Ulman Barnack & John Barnack Dawn Kissinger Christel & Brad Christel Brian & Shellev Cooper Sara Klepinger Doverspike & Chad Doverspike Denise Ferkey & Jeffrey Swaluk 5 Jim & Lynn* Gregory Sandy Juno* Michelle Hitzemann Keffer & Dennis Keffer 20 Christie Bosetski Nimmer & Steve Nimmer Jean Potter Jason & Season Rosinski Camilla Schmitz

Joe & Lara Szatmarv Teresa Van Domelen Trinkner & Steven Trinkner Bret Van Asten Scott & Britta Vettraino 5

Class of 1996 Participation: 10.94%

President's Club

Ellen Wisneski Ellis Wendy Rataichek Hoffmever & Ronald Hoffmeve Leanne Knobloch & Dave Schug 10 Jesse J. Sevcik 5 Shannon Bauman Ward & Colin Ward 5 Gina Erickson Wolf & Trov Wolf

Main Hall Club

Eric & Melodie Dugenske Brian & Angelica Eschmann Missy Karls & Jacob Corr 5 Brian Sethness 5

Founder's Club

Jenny Staats Andreae & Bradlev Andreae 10 Iill Wing Blaha & Brian Blaha 20 Claire Rebarchik Brefka & Tom Brefka Maria Sturino Cancino & John Cancino 5 Eugene Cha & Jenni Joers Cha Sarah Eckenrod Cosgrove & Edward Cosgrove Katie Hauert Doyle & Mike Dovle Doreen Mitchell Dresche & Clint Drescher 5 Pete Fogarty Jason* & Joan Haen Kay McCullagh Handrick & Chris Handrick Steve & Carrie Hyde 5 Amy Verwiel Kline & Jeff Kline Beth Kurtz Aaron Lamb Samantha Fisher LaViolette & Dan LaViolette 10 Bev Gudex Mathevs & Bernard Matheys 10 Lilia Mendoza Melissa Schmitz Moren Mary Lee Blatz Odem & Drew Odem 10 Kelly Melotte Perry & Scott Perrv Casev & Georgia Schetter John* & Sue Seckel 5 John Szafranski Diane Draeger Thompson & Chris Thompson Erik Vandermause & Wendy Bear Vandermause Angie Godin Victor & Pete Victor Suzv Steinke Young & Richard Young

Participating Member

Tom & Carole* Basak 10 Mike & Pam Berg Tricia* LeRov Brand & Jeff Brand Adam & Kathleen Clancy

Liliva Davidova* 10 Nicole Wagner Doebert & Brian Doebert Mike Donovan & Jodi Erickson Donovan 10 Heather Locke Green 5 Kathy* Koch Hackbarth & Gene Hackbarth Joyce Hansen Kimber Wendland La Plante & Dennis La Plante Cori Collins Marinan & Kerry Marinan Scott* & Jenn McMahon Jenny McIntosh Meacham & Jonathan Meacham Becky* Schill Nimmer & Ken Nimmer 10 Steve Nimmer & Christie Bosetski Nimmer Jason & Jennifer Rosentha Michelle Wietor Spaeth & Tony Spaeth Kelly Wolslegel Suda & Scott Suda Lara Sadowski Szatmary & Joe Szatmary Amy Ouradnik Van De Hey & Richard Van De Hev 10 Jennifer Pieschek VanRemortel & Andrew VanRemortel 10 Greg & Kay Waite 10 Jenna Jessen Wick & Jeffrev Wick 5

Class of 1997 Participation: 10.39%

President's Club Paula Hoitink Gentine & Louis Gentine 20 Russ & Charity Olson 5

Dean's Club

Adam Boettner 5 Dave & Sara Frieder Nicki Schleis Styka & Dan Styka 5

Main Hall Club Scott Feldner Michelle Buss Lagowski & Tony Lagowski

Founder's Club Andy* Bradford & Katie Groth Bradford 10 Jodi Berkhahn Ciesielczyk & Matt Ciesielczyk Brent Cvr Ed Dudek 10 Brendon & Megan Duffy 10 John Grochowski & Sara Czerwinski Grochowski 5 Sharon Szczepanek Gunne & Chris Gunnell Chris Landreman Hoffmann & Heath Hoffmann Cabrini M. Jablon* 5 Tim Jorgensen & Ragar Prucha Jorgensen 5 Kevin & Jessica Kempf Patrick & Melissa Klipstine Kathy Klos 5 Rae Sturzl Kollbaum & Kyle Kollbaum Jodi Koslow Martin & Mike Martin 10 Amanda Mickelson & Thomas Pastiin 10

Silverio* Mirao & Heidi Nerat Mirao 5 Gretchen Podraza Mirkin & Gregory Mirkin Melia Gatewood Mueller & Matt Mueller Shaun Thomas Oleiniczał & Aaron Oleiniczak Melanie Diels Roland & Chris Roland Joanna Rouse & Damon Hesse 10 Jenny Pierzchalski Ryan & Dan Ryan 5 Carrie Schneider Larry Schneider & Amanda Green Schneider 5 Jason Schreiber* 5 Dan Sitter & Chris † Buerger Sitter John & Angie Stengel Jim Strick* 10 Chris Thompson & Diane Draeger Thompson John & Jennifer Weyenberg

Participating Member

Chris & Thasia Avers 20 Mel Ferguson Jamie Hanna Fonder & Jason Fonder Tim Grace & Heather Tanck IoMarie Hoholik & Richard McAfee Kathy Schleis Ingels & Michael Ingels Matt & Kristine Kaye 10 Jenefer Van Assche Kind & Brian Kind Melissa Flasch Mangan & Michael Mangan Jenn Brown McMahon & Scott* McMahon Teleia Pastore Mike Piehl 10 Renee Schiemann 5 Michelle Burkart Wagne & Roger Wagner 10 Rob Yurjevich & Amy Trudeau Yurjevich

Class of 1998 Participation: 7.08%

President's Club John & Carolyn Phillips Colin Ward & Shannon Bauman Ward 5 Melanie Berken Zacker & Ronald Zacker 5

Main Hall Club Chris Funk 5 Carin Swanson Tijan & Sam Tijan 5

Founder's Club

Sara Bork 10 Corv* Borvs & Stacv Eckes Borvs 5 John Bostedo & Angela Franco Bostedo Jill Schwartz Braun & Deron Braun Kelly & Rob* Downard 5 Jeremy & Coleen Feucht 5 Sara Czerwinski Grochowsk & John Grochowski 5 Jill Wesolowski Gruber & Patrick Gruber

Glenn Hoffman & Maureen Callahan Hoffman Ken Holtschlag Dusty Hutter 10 Jenny Jirschele 5 Charlie* & Kara Leitermar Colleen Steiger Michaud & Chadwick Michaud 5 Todd Miller & Jenn Robers Miller Heidi Nerat Mirao 8 Silverio* Mirao 5 Steve O'Connell 10 Aaron & Shaun Olejniczal John Pavich & Kelly Coleman Pavich Megan Jones Perez & Wilhem Perez Erin Rebhan & Leopoldo Soto Arriagada 5 Amanda Green Schneide & Larry Schneider 5 Beth Schiefelbein Stevens & Bryan Stevens Participating Member Megan Cary Melissa Gerondale Charles & Lonny Charles Vladimir Gurov 5 Stacy Carlson Handeland & Jeffrev Handeland 5

Paul Huber Becca Brewer Johnson & Erik Johnson Adam Kilp Jim Knorr Renee M. LeCloux Kucharski Mike & Mary O'Connor Andy & Elizabeth Riemer Tera* Sampo Stencel & Craig* Stencel Kevin & Sarah Tschudy Stephanie Winguist Class of 1999 Participation: 6.86%

President's Club Kathrvn & Scott Burns Laura Gralton 5

Dean's Club Alexis Yoho Bovd &

Brian Boyd 5 Pat Manion Rob May 10 Carrie* Zeman Miller & Paul* Miller 5

Main Hall Club Roberta Burns Julie Damon 10 Jesse Wotruba 5

S

Founder's Club

Brian Barkowski Katie Groth Bradford & Andv* Bradford 10 Pat & Jennifer Cantwel Brian & Rose Dougal 5 Andy Ferguson & Jill Wisnewski Ferguson 5 Susan & Jeffrey Holbrook 5 Liz Shields Keating & John Keating 5 Jaime Henseler Leick & Richard Leick Ir 5 Mike & Diane Lotto 20 Bridget Mackey Sarah Elguist Martin &

Slade Martin 10 Ken Marzec & Nicole McDonald Marzec Chris Merle Trevor Peterson 5 Scott & Amy* Sorenson Bill Stack 5 Participating Member

Charles Bork & Amanda

Holtz Bork 10

Mike Hamm & Heidi

Carie Goral Hertzberg &

Brown Hamm 5

Aaron Hertzberg

Binky & Jill Kittinge

Dana Parlier Pease &

& Jeffrev Schesel

Bonnie Schuebel Schese

Stroessenreuther & Troy

Eric & Tracy Van De Yacht

Steven & Anna Grunwald 10

Shelly Gentine Trepanier

& Travis Trepanier

Dean's Club

Brian K. Boyd 5

Main Hall Club

Travis Dodge 10

Founder's Club

Trever Athorp

Michael Brost

& Chris Cahlamer

Tommy* & Lindsev

Jamie Elliott Cousins

Rachel Jarosz Ittner &

Cianflone

Tighe Ittner

Bill Bierowski

Shauna Baranczyk³

Jen* Schnabel Brost &

Natalie Berken Cahlame

Jeremy Altschafl & Beth

Courtney Roska Athorp &

Olbinski Altschafl 5

Eric Pease 5

Sara Schnoor

Michele Lecloux

Stroessenreuther

Kristin Stuhr-Mootz

Class of 2000

Participation: 5.23%

President's Club

Jeremy Davidson 5

Sarah Cruz*

Main Hall Club Shane Dickson* 10 Erin Hassing Gabriel & Chip Gabriel 5

Christopher Schlies 10

Liz Stelow Sternig &

Mark Sternig

Class of 2001

Participation: 5.08%

President's Club

Joshua & Nicole Gehl

Founder's Club

Chad & Laura Ashenberg 5 Lindsey Celello Cianflone & Tommy* Cianflone Jill Wisnewski Ferguson & Andv Ferguson 5 Patrick & Jill Gruber Christa Greene Keller & David Keller Michelle Budzban Maresh & David Maresh 10 Nicholas Papanicholas Jr. & Katharine Donaldson Papanicholas Pete & Stacy Pfarr 10 Steven & Stephanie Remelius 10 Paul & Carrie Town Katie Reinhard Verboort &

Luke Verboort Anthony & Laura Kraft 10 Anna Ebben Otradovec 5

Participating Member Beth* Schill Borgen & Jim Borgen 5 Natalie Buhl 5 Chris Diedrich & Jennie Jansen Diedrich 5 Michelle Falter Liz Beschta Gibson Angie Gord Kristy Harr-Krautkramer & Joe Krautkramer Kim Pigeon Koltz Kristin Pecor Lindgren & Matthew Lindgren Katie McPartlin-Rusch 5 Arlene Heldermar Montevecchio & Caesar Montevecchio Mark Sternig & Liz Stelow Sternig Megan Turner

Class of 2002 Participation: 7.83%

Kevin Mazur & Marv President's Club Sutton Mazur Megan Rosichan Demeter Bruce Schaumberg & John Demeter 5 David & Erica Winkler 10 Ellen Underwood Fischer & David Fischer 5 Participating Member

Jennie Jansen Diedrich &

Chris Diedrich 5 Jenny Farrell Robin-Nicole Schuster Gaertig & Neil Gaertig 10 Kristin Miller Karnitz & Nicholas Karnitz 5 Erin Nitka Kenth & Andrew Kenth 10 Becky Welch Lahti* 5 Jenny Roman Erin Napralla Ruby Katie Sanders & Matthew Preissner 10

Daisy Baumgarten Becker Anne Leiterman Schlies & & Jason Becker

George Ermert 5 Chris & Jamie Hess Judy Ulman Hintz & Andrew Hintz Jeff & Stephanie Jamieson 5 Kara Owens Leiterman & Charlie* Leiterman Mary Sutton Mazur & Kevin Mazur Rvan Merle & Jenny Rerres Merle Mike & Sarah Meyer Katharine Donaldsor Papanicholas & Nicholas Papanicholas Jr. Stephanie Connell Remelius & Steven Remelius Nikki Young Scully & John Scully

Participating Member

Erica Brammer Becker & Tom Becker Amanda Holtz Bork & Charles Bork 10 Ann Wieseckel Cataldo & Joe Cataldo 5 Bryant Coughlin & Brenda Wendt Coughlin 5 Shannon Goehner Abby Mroczenski Hanus & Gregory Hanus Becky Hermanson Megan Russert Jansen & Nathan Jansen Ryan & Amy Kamien Lindsev Rehn Kristy Callan Rollo & Scott Rollo Tyler & Amber Schwartz 10 Amanda Oudenhoven VanRemortel & Eric VanRemortel Brooke Gebauer Walczak & Andrew Walczak Laura Weiland Yaklin 5

Class of 2003 Participation: 7.88% President's Club David Fischer & Ellen

Underwood Fischer 5 Dean's Club Chris & Rebecca Lundh

Main Hall Club Angie Koutsios

Julie Devo

Luke Haas

Luke Hansen 5

Hunt La Violette

Phil Leiterman & Lisa

Shanna Hechimovich

Susan & Andrew Kolosso

Pete La Violette & Patty

Kari Youngbauer Haas &

Kendall Speten Hansen &

Founder's Club Sara Baldock Baltus & Daniel Baltus Mike Breunig Jess Thull Brundage &

Andy Martinelli Peter Brundage 5 Rvan* & Melanie Wempe Leslie Barnes Deuchars & Jeremy Deuchars Main Hall Club Mike & Sara Demerath 5 Kevin & Melinda Braun Sarah Derivan

Carson & Allison Diltz 5 Anne Dwver & John Wohlford 5 Chip Gabriel & Frin Hassing Gabriel 5 Patty* Ninham Hoef Heather Nooyen 5

Founder's Club

Raethz Leiterman 5 Dave Salter & Lisa Carnot Michael Levar & Frannie Kell Levar Pam Mathes Manley & Kevin Manley Bart Mapes & Oriana Lv-Mapes 5 Tim Matthews Jenny Berres Merle & Rvan Merle Matt Mollner & Mistie Literski Mollner 5 Kyle & Molly Peterson Nick Schill Dan Schultz 5 Tracy Shaw Tomczyk &

Drew Tomczyk Erik & Amanda Vandenbergh Colin Wiesner Ali Schroeder Zieman & Ted Zieman

Participating Member Lisa Becker Erin Boris Katie* Gallino Buchan &

Mike Buchan 5 Andrew Kerster Angela Beyer La Combe & Kevin La Combe Kelly Ladwig Erin Bergman Lucas & Jeff Lucas Mike Lueder 5 Jill Marx-Wenig & Nathan Wenig Kristy Moede Melissa Netzer Patton &

Nick* Patton Patty Budzban Rohr & Keith Rohr Class of 2004

Jill Bovle

Participation: 5.91% President's Club

Kristy Barnes Andrews & Peter Andrews 5

Main Hall Club Beth* Blahnik Riebe & David Riebe II 5

Founder's Club Ben & Nichole Creame Jeremy Deuchars & Leslie Barnes Deuchars Chad Fairchild Jamie Harrison Gassner & Kyle Gassner Kelsey Ebben Gross & Andrew Gross 5 Matthew Hoesly 5 Trevor lensen Matt & Marie Kieckbusch 10 Jeffrey Krol Patty Hunt La Violette & Pete La Violette Rvan Lubinski Mike Mahoney Becky* Schmeisser McKean & Colin* McKean 5 Renee Speck Offenbacher

& Shawn Offenbacher Mandi Gabriel Owens & Matthew Owens 5 Jennifer Whittington Peterson & Steve

Peterson 5

Salter 20 Lisa Vance Shannon & Mike Shannon Jessica Bernardv Van Den Bosch & Eric Van Den Bosch Dave Vargas Participating Member

Jesse Augustine & Meghan

Busateri Augustine Amber Dehne Baillon & Drew Baillon Alex Blasky & Casey* Wopat Mike & Katie* Buchan 5 Bridget Mueller Erwin & Jeff Erwin 5 Rvan & Sara Hartman Neill Malone Cassie Colwin Morasch & Kevin Morasch 5 Elizabeth Knox Oates Pat Rades & Christine Fossen-Rades 5

Class of 2005 Participation: 5.21%

Dean's Club Beckie Richert O'Connor & Kyle O'Connor 5

Main Hall Club

John Gross 5 Collin Jeanguart & Kristen Buettner Jeanguart 5 Emily Floyd Ronsman & Ed Ronsman 5 Nate Stortzum & Denise May-Stortzum

Founder's Club

Jessica Novitsky Brubaker Cassie* Cuilette Bushkie & Scott Bushkie Lauren DuCharme Justin Heinzen & Katie Ledesma Heinzen Marie Gunderson Kieckbusch & Matt Kieckbusch 5 Marcus Koehl Frannie Kell Levar & Michael Levar Colin* McKean & Becky Schmeisser McKean 5 Paul Nicolaus & Kate* Whitman Nicolaus Katie* Wiesner Ourada & Ryan Ourada Sara Strauss Thomas & Brian Thomas 5 Kavla Gumm Turgeon & Adam Turgeon 5 Frica Gilson Winkler & David Winkler 10 Ted Zieman & Ali Schroeder Zieman

Brenda Wendt Coughlin & Bryant Coughlin 5 Jake Dumke Heather Henri Faulkner & Aaron Faulkner Maribeth Frinzi*

Karen O'Connell Kelly Ryan Steph Schreiber Jennifer Bostwick Todryk & Andrew Todry Blair Tritt

Class of 2006 Participation: 6.62%

President's Club

Andy Cote & Amy

Founder's Club

Nate Bond 5

John Bowser

Kevin Druley

& Paul Nicolaus

Kurtis Peterson

Rachel* Gonnering

Sonnentag & Nick

Stephenson & Sean

Eric Van Den Bosch &

Jessica Bernardy

Van Den Bosch

Nick Gilson

John Hinner

Kevin Kula

Adam Piper

Julie Rice 5

Ali Schnese

Mary Spadon

Brian Wiehr 5

Class of 2007

Participation: 8.00%

President's Club

Dean's Club

& Daniel O'Kray 5

Brittany Sullivan O'Krav

Nicole Dixon Schemmel

Kristen Buettner Jeanguart

& Collin Jeanquart 5

& Andv Schemmel

Main Hall Club

Troy Schill

Sonnentag

Stephenson

Rachel Lammers

Chris Gaidostik

Mike Nolan

Jen Heffron Bowser &

Shannon Wright Druley &

Kate* Whitman Nicolaus

Lauren Weis Peterson &

Lottie Leibham Schill &

Van Straten Cote 5

Daniel O'Kray & Brittany Sullivan O'Kray 10 Main Hall Club

Steve* Bessert & Rachel Wollersheim Bessert Jackie Zimbauer Bond &

Jenny Brice Vander Zanden Liz Weigel 5 Jackie Stauber Wing & Sheldon Wing

Tanva Simon Arentsen & Matthew Arentsen Jared Birkholz & Jacquie Delie Birkholz Andrew Brainerd Andv* Caldie & Jessica Meske-Caldie 10 Sandi Fagan Delvaux & lason Delvaux 5 Meghan Smith Geary & Kevin Geary Heidi Brown Hamm & Mike Hamm 5 Kristina Knesting

Participating Member

Eric Wagner* 5 Mike & Sarah Muenster-Blaklev Jeff & Megan Buehler Mike Demchuk Alison Gracyalny Frazier & Adam Frazier 5 Shane Rouse Ashleigh Cape Gilson & Aaron Sunday Toni Teeters Casev Golomski Renee Klein Totsky Kathryn Hankamp³ Lindsey Vogel Kabat & Zach Willis Aaron Kabat 5 Blasky Rachel Costello Pridgen & Tim Pridgen

Main Hall Club

Amy Van Straten Cote & Andy Cote 5 Molly Gill Pilarski & Joseph Pilarski

Luke Auxier

Patrick Clancy 5 Nicole Been Conradt & Travis Conradt 5 David Courtis Molly Dillon Czech & Jesse Czech

50 ST. NORBERT COLLEGE MAGAZINE | FALL/WINTER 2016

S

 $\mathbf{\alpha}$

HONOR ROLL OF DONORS 2015-16

Founder's Club Sara Baeten Barron & Steven Barron 5 Trevor Bavda & Pear Johannes Bavda

Melissa Bennetts Nathan Bond & Jackie Zimbauer Bond 5 Dan Costello

Kevin & Katelvn

Alicia Thomack Korth & Scott Korth Kurtis Peterson & Lauren Weis Peterson John* Sabo & Jennifer Siepmann Sabo 5

Justin Dart

Ashley Gardner

Harrington 5

Ashley Markwart Shields & Conor Shields James Switzer 5 Molly VanDeelen 5 & Adam Vander Zanden

Andrew & Amanda Winters

Participating Member

Katie Marach Myers Matt & Sarah Olejniczak Nina* Nolan Rouse & Kelly Schauer Wildenberg & William Wildenberg

Casey* Wopat & Alex Class of 2008 Participation: 8.05%

Dana Bald 5

Founder's Club

Marc Belanger Elizabeth Colletti Buboltz & Brett Buboltz 5

Participating Member Drew & Amber Baillon

Amy Simmons Dumke & Michael Gramarossa 5 Carly Moede

William R Falk* 5 Meg Gross len lacobsen* Heidi Kellas Jones & Kyle Jones Jackie Koeh Abby Scher 5 Conor Shields & Ashley Markwart Shields

Participating Member

Samantha Baudhuin Heidi Berner Bimmel & Todd Bimmel 5 Jacquie Delie Birkholz & Jared Birkholz Alex Byrne Gregory Callan Ahmed Chahdi Joe Cohen 5 Stephen Cunningham & Meghan Engsberg Cunningham 5 Mark Droste Chelsea Faase³ Christine Farv Samantha Quinn Fylling & Peter Fylling 5 Amelia* Froelich Holman & Michael Holman lack Kallies Alli Karrels Christopher Kirwen Mary Knudsen Alissa Kurek 5 Sara Podein Lemon & David Lemon Maya Zahn Rhine & Tison Rhine Pamela Ripp Schmitz & Chris* Schmitz Brian Schweigl 5 Thomas K. Stolp 8 Maria K. Van Hoorr

Class of 2009

Participation: 6.09%

Founder's Club Tyler Bargenquast 5 Rachel Wollersheim Bessert & Steve* Bessert 5 Paul Deibele Stephanie Mashl Katie Trzaska Miller & Zach Miller 5 Matthew Muenster 5 Kristi Nelsen Parizek & Graig Parizek Jav Reilly III & Teresa Amman Reilly John Savillo Kayte O'Brien Sleep & Steven Sleep Travis* Vanden Heuvel & Jessica Schadrie Vanden Heuvel 5 Sheldon Wing & Jackie Stauber Wing 5 Justin Wotachek

Participating Member

Francis Beaumier Gina Bortel* Anthony Cacciatore Jenny Clayton* Meghan Engsberg Cunningham & Stephen Cunningham 5 Renee Delsart Grimm & Nicholas Grimm

Billy* Korinko Jr. & Monica Von Rueden Korinko 5 Kimberly Sawyer Larsen & Stewart Larsen Melissa Geier Patterson & James Patterson Ryan Petersen* Jim Rohde Bob Vickman & Renee Wenig Vickman 5 Sara Abrahamian Wells & Christopher Wells Natalie Wolicki Michael Wright & Jenna Heinrichs Wright Steve Wulz

Class of 2010 Participation: 5.49%

Main Hall Club

Sam Goeben* Alex & Kelly Kocker

Founder's Club

Tyler Allen Colin Finn & Michelle Michels Finn Zach Linsmeye Pat Luce Matt McComis Amy Briski Muenster & Matthew Muenster 5 Kyle Pollard Nate Redig & Kristin Brandt Redig 5 Peter Romenesko 5 Paul & Carrie Schweigl Amber Sticka Jessica Schadrie Vanden Heuvel & Travis* Vanden Heuvel 5 Corey Vorland Shane Wheeler & Megan DePrey Wheeler 5

Participating Member

Markie Menacher Bernardy & Mike Bernardy Brittany De Laruelle Peter Fylling & Samantha Quinn Fylling 5 Samantha & Andrew Haas Nita Henne Josh Jones 5 Joey Kobs Monica Von Rueden Korinko & Billy* Korinko 5 Andrea Liebelt Kathy MacLeav Alex Mattke Rachel Obligato John Shepherd Kevin & Heather Steiner

Class of 2011 Participation: 4.24%

Main Hall Club Nate Wine

Founder's Club

Lexi Cashman 5 Kristin Demet Lori Evans* John Favret Nicholas Palm 5

Participating Member

Kathleen McKitrick Belt & Joseph Beltz Mike Bernardy & Markie

Menacher Bernardy Michael Bunkleman Anna Czarnik-Neimeyer* Arik DeCleene Tim Freundl Lindsay Gore Ellen Maiowsk Katelyn Molash Jill Pequet Kyle Ripley Keenan Rogers Dann Schneider Logan Vander Wyst Renee Wenig Vickman & Bob Vickman 5 Michael Wodarczyk Kayla Krueger Zweerink*

Class of 2012 Participation: 6.82%

Founder's Club

Brent Barton Gwynn Fewell Michelle Michels Finn & Colin Finn Garrick Fisher & Lauren Heim Fisher Joe Jones Rachel Muhs Rvan Penin Brittany Draxler Suckow & Philip Suckow Chris Swietlik Dan Tansey Tony Zacharias

Participating Member

Sergii Bilokhatniuk Sarah Bump Kylie Enright Matt Evans Michael Fabrizio Eric Guitron Christopher Gusman Josie Karcz Rebekah Knitt Kelly Levenhager Jay Lonick Ben Lucareli & Molly Maher Lucareli Ben Nantell Katie Oreshoski Erica Pohl Brandon Ponschock Sienna Rauterkus Cara Rice Jared Dean Simon I P Theriault Kaitlyn Wessing* Amanda Zahn

Class of 2013 Participation: 6.31%

Founder's Club

Joe Conti Lauren Heim Fisher & Garrick Fisher Bonnie Halberstadt Eric Sallmann

Participating Member

Alexis Achs Kavlee Beck* Kasev Corrado* Tim Dunn* Alyssa Engelman Cory Estreen Jenna Hines Keri Hodnik

Cody Jones Michael Kelnhofe Katie Killian Annie Kulhanek Michelle LaLuzerne Emily Landa Claire Westlie Lauer & Brvan Lauer Michelle Maher Tara Mendez Rachel Mueller Carly Podbielski Jenn Recla Elizabeth Robertson Rachel Schindler Leigh Smalley Kevin Wilson Luanne Spence Wojciechowski & Danny Wojciechowski

Class of 2014 Participation: 7.10%

Founder's Club Tyler Pauley Amanda Sigl

Participating Member

Paige Allie Hannah Andrekus lesse Borlen Mary Davidsaver Lucas Dorow Nathan Felhofer Abby Gildernick* Emily Goetz Hannah Grahn Thomas Grittor Bridget Hickey Lisa Jordahl David Kelly Jenessa Krull Chad Liunggren Shannon Burke Mach & Robert Mach Sierra Marsicek Elvia Martinez Travis Mason Erin McQuinr Kelsey Mickelsor Julia Muscarello Bobbie Parent Austin Plier Anthony Pollmar Lauren Pritzl Maira Rodriguez Sarah Serdar Colleen Shore Kendall Tadych Katie Talken Kristen Vincent Haley Vraney Jennifer Loderbauer Wautlet & Troy Wautlet Amanda Yenter

Class of 2015 Participation: 8.79%

Founder's Club

Levi Budz Rvan Engesser Becca McHugh De'Ette* & Russ Radant 5 Joel Szymanski Stephanie Thomson

Participating Member Michael Bernabei

Madelaine Cremer

Randy Crevier Sarah Czarnik-Neimeyer Scott Faul Mike Fox Sara Hafenbreadl MacKenzie Hazen Britney Heineman Steven Hofacker Malorie Imhoff Becky Jackan Lauren Janes Dan King Jessica Knuth Phil Kostka* Joe Landgraf Jackie Leffner Kaitlyn Miller Michelle Newgent Danae Pasch Madison Rankin Connor Romenesko Trov Rottier* locelyn Russell³ Mike Scholl Kasara Sinkula Lilv Space Kate Stel Marisa Strothenke Scott Suick Nikky Urbaniak Meghan Valentine Katie Vanden Avond Alex Waller Samantha Wood³ Taylor Zilch Libby Zimmermar Class of 2016 Dean's Club Sara Gionet Founder's Club Rachel Hagge Participating Member Carly Barry

S

 $\mathbf{\alpha}$

0

Ζ

0

LL

0

_

 \cap

 \simeq

С

0

Ζ

 \bigcirc

Т

11

C

LL I

_

0

C

2

11

Ω

2

0

Z

6

Matt Delaney Bryce Dunathan Jack Feuerstein Brennan Gille Caitlin Green Megan Griffith Courtney Hiers Collin Hubertz Andrew Janquar Quincy Kissack Alexis Klismet Michael Philipps Brenna Rathsack Dilvn Riesterer Kendra Simon Alesia Staskiewicz Corie Sting Gretchen Stutz Chris Wallace

Class of 2017

Founder's Club Terrie* & Jim DuBois Kvlie Gazzolo Quinlan Hillesheim

Participating Member Connor Pierson Meredith Pointer

Kandice Sanders Joe Zizzo

Class of 2018 Founder's Club Caroline Gnadt

Joseph Beck

Claudia Stanskas

Participating Member Participating Member Cvril Klister Patricia & David Richie Jarnell Wettstein 5

Class of 2008

Natalie Buhl 5

Paul* & Donna

Chamberlain

Craig & Jennifer

Class of 2010

Class of 2011

Founder's Club

Ellen Mommaerts

Class of 2012

Susan Johnson

Participating Member

Participating Member

Pat & Terry Rataiczak

Piczkowski

Kristy Harr-Krautkramer

& Joe Krautkramer

Kathleen Seymour

Vander Velden &

Wesley Vander Velden

Founder's Club Alumni Christa Greene Keller & of Graduate David Keller Participating Member

Programs Class of 1995

Participating Member Tony & Jackie* Staley

Class of 1996 Founder's Club Bonnie Vandal Moquin &

Douglas Moquin Participating Member

Shane & Susan Lagerman Class of 1997

Participating Member Mary Remmel Gehm &

Michael Gehm

Participating Member

Leslyn Gross Hooper &

John Hooper

Class of 2000

Main Hall Club Shane & Sheila Kohl

Participating Member Kevin & Jodee DeCleene

Class of 2013

Founder's Club

Participating Member

Participating Member

Mike* & Mary Counter 10

Michael & Virginia Reinardy 5

Participating Member

Lori Flanagan

Brenda Busch

Class of 2014

Class of 2015

Founder's Club

Bernie Bach 10

Class of 2017

Jon & Yvette Wilber

Founder's Club

Dean's Club

Class of 2002 Participating Member Tim & Sue Reilly 10 Judith Wright Vandenberg

& Robert Vandenberg 20 Class of 2003

Founder's Club Janice & Gerald Kehoe

Class of 2004

Participating Member Andres & Melinda Carrillo Christine Fossen-Rades &

Pat Rades 5 Class of 2005

Founder's Club

Tony Carbrello* 5

Randall Weddig

Class of 2007

Founder's Club

Participating Member

Bill* & Nancv* Mathias

Participating Member Mike & Linda Grzeca 10 Christie Bosetski Nimmer & Steve Nimmer

Class of 2006

Doug Page Jennifer Siepmann Sabo & John* Sabo

Participating Member Steve & Jackie* Schubring

Class of 2018 President's Club Gregory & Ann Rotherham 20

Friends President's Club

Debra Alder & Jeffery Scherer Mimi Ariens 20 Bob & Sally Atwell 10 Errico & Patrizia Auricchio 10 Maureen Barrett 5 Yulia & Jonathan Barstow 5 Jim Beno Marie Bisque Patrick Blan James & Jean Bleick Margery Bleick Oscar Boldt Tom Boldt Dan & Penny Bollom 20 Stuart & Cynthia Brotz 20 William Buerschinger Kate & Tom Burgess Carol & Bob Bush 20 John & Jan Butz 10 Peter Cardinal 10 Jane LaForce Cinquini & Tony Cinquini Charles Cloninger Nick Conlon & Susan Chapel Conlon 20 Barbara Crowley Bob DeKoch William & Rosean Dichraff 10 Dan & Nancy Dickinson 20 Craig Dickman Edward & Barbara Dorff 5 leff & Debra DuChateau Fliot* & Bonnie* Elfner 20 Friends of St. Norbert College Jerry Ganon Florence Garland-Weinhold & Frank Weinhold Paul & Carol Gehl 20 Lynette* & Frank Green 5 Mike & Leanne Haddad 10 Mike Hamerlik Ernest & Joan Harvey 20 Chris & Evie Hartwig Mark & Debra Higgins Jerry & Pat* Hock 20 Greg & Judith Horrigan Dick Huseby David Jerrett Mary Johnson 20 Jeff* & Kay Kanzelberger 10 Michelle Knaus Herb Kohler & Natalie Black 10 Dave Krause 10 Jim & Julie-Anne Kress 20 John Kress 5 Bernard & Karen Kubale 20 Tom* & Deb Kunkel 5 James LaForce & Stephen Henderson Mac LaForce + Patty LaForce & Jack Gibbons Allen & Elaine Lamers 10 Tom & Margaret Lang 20 Jim & Mickey Lunney 20 Pam MacMullen 10 Jim Madigan 20 Bob & Betsy Manger 10 Dean & Marv Martinelli Ruth M. Mettner 20 Jeremy & Karen Metzle

Shirlyn Miller 5 Mark Murphy Paddy & Laura Obma 5 Phil* & Lorrie Oswald 5 Rick* & Cindy* Poss 10 Sharon Reeves 5 Carl Reinhold & Eileen Kehoe 10 Dick & Sharon Resch 5 lune Robinson 20 Robert Schillerstrom & Mary Beth O'Connor Pat Schneider 20 Roland & Sue Ellen Stephenson 10 Jane Stewart 20 Sahil & Rupa Tak Ed Thompson 20 Mike & Ann Upchurch Arleen Vanden Heuvel Marianne Van Drisse 20 Dave & Jane Voss 5 Kurt & Kim Voss Carol Wakeman 20 Tracy & Wally Waldhart Thomas & Andrea Walle Marv Watermolen 5 Ron & Colleen Weyers 10 Jim & Kathy Wochinske 10 James & Nancy Wolfe Jim Yocum 20 Dan Young Mary Zaborski 10 Tod Zacharias Chad & Marcia Zehms Dean's Club Garritt Bader Lois Beisel 20 Mike & Barbara Bettiga Christopher & Kathlyn Callen 10 Jonathan & Susan Darling Doug & Kathleen Dittmann Catherine Everson 20 Edith Everson 10 Gary & Colleen* Fraaza Friends of St. Norbert College Jacqueline Gagnon 20 Bob & Carmen Gallagher 20 Tom & Anna Gauthier 5 Daniel & Jean Gilman George Golden & Deanna Louie 20 Mary & Roger 1 Hermsen 20 Rodger & Judy Herson 20 Norbert & Mary Anne Hill 5 Denis & Irene Hogan 5 Tom & Diane Hussey Andrea Johnson William & Mary Jones 10 Tom & Susan Kempken Mike & Ronda Kincheloe 5 David & Anne Klodd 10 Billie Kress † 20 Amy Kundinger Rolf & Ann Lulloff 20 Laurie MacDiarmid* Tom* & Maureen* Manion 20 Barry & Chervl Martzahl 10 Frank Mattia 5 Anne McDaniel 10 Rosemary McMonagle 20 Julie Newhouse

Charles & Susan Nicke

Ed Mever & Mary Ellen*

Troup 20

Neal O'Connor 10 Sandv* & Tom* Odorzvnski 10 Michael & Maureen Powers Peter & Kathleen Reines 20 Bob* & Joey Rickards 10 Karl & Karen Schmidt Harold & Katrina Schock Charles & Elizabeth Schrock 10 Paul & Beatrice Sebastian Julia Simpson Mary Ann & Norbert Siolka 20 Tom & Nancy Snyder 5 Tom & Renee Stepanek 5 Jim & Betty Lou Strohschein 5 Bill & Mary Jo Sulzmann 20 Taige & Ann Thornton Bill Van Ess Jim Verhoeven 10 Rolf & Karen Wegenke David Wiers 5 Steve & Diana Yonke 5 Gary & Marti Ziegelbauer 10 William Ziemendorf 10 Main Hall Club Malcolm & Susan* Allen 5 Tracy & Thomas Arndt 5

Tim Bald* 5 Michael & Mary Bottcher Tina Brumley Jeanne & Jeff Butzer Jim Cahill 10 Bill & Joan Carlson 20 Richard & Carolyn Carlson 5 Sara Steinhardt Chapman 10 James & Julie Christiansen 5 Sally Cubitt' Casey Cuene Mike & Karen Domagola Robert Erdahl* Gary & Sherry Fairchild 10 John Freed 20 Friends of St. Norbert College eslie & Glenn Gazzolo Tom & Doris Gilles 10 Jim & Catherine Grace 10 Jeffrey & Kathleen Gracvalny 10 Byron Greenlaw 5 Beverly & Aubrev Haves Mary Henke George Holzer & Patti Liethen Jim & Lori Jansen 5 Bonnie Johnson^{*} Chris & Linda Johnson 10 Joseph & Sally Keenan 5 Edward* & Julie Lamm 5 Steve Leiterman Wendy Leiterman Francis & Maureen Leonard Mary Jo Lum Patricia McKloskey Jack & Inky Meng 10 George & Kathy Miller 20 Tom & Christine Mrotek John & Ruth Muscarello 5 Elaine Niu* Sara & David Northway Richard & Diane Olson Joy Pahl* John & Kathleen Pankratz 10 Kim Pischke Ken Poss Jim* & Betty Regan 10

Lee Reid* & Amanda Kim* Jeffrev Rosichan & Noreen Mercer Rosichar Richard & Karyn Rottier Fred & Ann Rouse 20 Joe & Sue Schinkten 20 Bill & Sandra Schneider 20 Jim & Kriss Schorer Tom Seifert Mark Skogen 5 Bob & Kim Spoerl Stephen & Helen Stefely 20 Barbara Strom 20 Sandy Sutphin* Bob* & Connie Vanden Burgt 20 Roger & Marjorie Van Drisse 20 Matt Ver Boort & Judith Siekman 5 Steve & Kay Victor 5 Tom & Flizabeth Wiltzius Randy Wissink Kristi & Jeff* Zahn 5 James & Susan Zechmann Founder's Club Paula & Tom Abbott 5 Diane & John Adams Mural* & Kay Adams 20 Don & Michele Anderson Mark & Debra Andrekus Susan Anger David & Barb* Angst 10 Lewis & Ellen Anthony Robert Aragona Michael & Rebecca Arndt Jeff Austin Jodi Auvin Susie & Gregg Bach Tom & Jean Badciong 10 Judith Badura Bob & Beth Bagg

Yvonne & Greg Baldwin

Mike & Vicki Banaszak

Dick & Joan Baudhuir

Linda Beane-Boose* 10

Paul & Lisa Barry

Bartholomew 5

Dorothy Baumann

Clifford & Roberta

Kris & Shelly Beaver

Dave & Sue Behling

Philip & Mariorie Beck

Daniel & Susan Beihoff

Michael & Debra Bendt

William & Patricia Bennett

Beaudoin

Beverly Beine

Bryan Benishek

Tim & Judy Benka

Jane & Jeff Benson 10

Todd & Sheila Benz

Chris* & Bob Betcher

Dennis & Kerry Bielke

Barb* & David Bloomer

Richard & Mary Boettner

Allen & Catherine Bondi

Mike & Mariorie Bork 20

Glenn* & Lynne* Bougie

Richard & Evelvn Bott

Mona Bouressa 20

Greg & Penny Biese

Darlene Blaney*

Frances Blatnik

DeAnne Blazek

Marcia Blumb

Jean Boehme

Bob & Barbara

Paul Ballard^{*}

Teresa Bray Phil & Judy* Brehm 10 Jerry & Mary Brien 20 William & Jane Brimme Sue* & Kevin Brinkman Shan Brvan-Hanson³ Marv Burke 10 Lucy Burroughs Pepper & Nancy Burruss Paul & Lois Butkovich 5 John & Meg Cali Dennis & Ann Callahan Andrew & Theoni Calvert Joseph Campbell Mark & Linda Canton Elizabeth Carabello Cheryl Carpenter-Siegel* Maxine Cavce-Cashman Andrew & Paula Cerroni Donald & Beverly Chappie Patricia Christman* Arnold Chynoweth John & Michele Ciske Barbara Clark Laura & Stephen Clark Bob & Kay Clausen 10 Beth & Whit Clav Kathryn & Anthony Cocco Timothy Colemar Greg & Diane Conway 10 Ann Cooper Amy & Chris Copeland Paul Coppo John & Susan Cosgrove 10 Dave Courtney 5 Steven & Denise Cremer Jan Cress 5 Scott* & Tricia Crevier Kevin Crooks Bob & Anita Damor Robert & Rita Danielson Rosemary & John Danielson Melissa DaPra* Craig & Megan Darling Neal & Carol Darrow Lorraine & Ronald Daul Robert David & Geraldine Hergott David 10 Susan Davie 5 Frank & Kelly Davit Dennis* Day & Renee Raddatz Day 20 Evelyn & Arlyn Decker Michael & Roberta Deeney Larry De Groot 5 Sarah & Daniel DeGroot Pam & Dan Deich Camille Deluherv Thomas & Annmarie DeMarais 5 Tracy & Tony Demma James & Diana Demoster Arline DeMunck Kathleen & Chad Denamu Darrel & Missi Dengel Bob Denor 10 Karen* & David Derbique 5 John Devroy* Jovan Dewitt* Dennis & Susan Dewsnap 5 loe & Fleanor Di Raimondo 20 Thomas & Maura Doherty James Doherty III Jeffery Domnick 5 Kevin & Barbara Donnelly

James & Judith Donovan

McKim & Lisa Boyd

Suzanne Brault 10

HONOR ROLL OF DONORS 2015-16

James Donovan Sherry Donovan-Ahlman & Dennis Ahlman Don & Marilyn Dorsch Bob Doyle 5 Kenneth & Carrie Drezdzon David Drumel Michael & Sharor Dukinfield 5 David* Duquette & Ann Romenesko Phil Dziubek Midge Pressentin Ebben & Bob Ebben 10 lim & Suzanne Effland Brad & Mary Ehlers Chanda & Mark Elliott 5 Warren & Susan Elliott 10 Mary Lynn Endter EmilvSue Evers Reggie & Mary Fanning 20 James & Anne Farrell Shellev & Jeff Farrev Jack & Ellie Fassbender 10 Paul & Lauri Favret 5 John & Randi Fay 10 Jean Fiedler Alan & Cynthia Finesilve Eileen Finnerty* 20 William Fischer Mike & Ardith Fitzpatrick Tim* Flood & Sally Wolfe 20 Timothy & Catherine Flood Barbara & Thomas Florack 5 Margaret Ford 5 Pam Forgianni-Daniels & Mark Daniels Joan Fox Brian Frederick Jim & Barbara Freeman 20 Pam & James Freeman Joe Frenette John & Claire Frey 5 Jeff* & Phyllis Frick Julie* Friedman & Mark Friedman 10 Friends of St. Norbert College Tom & Carolyn Friese 10 Fran Chapman Frigo 20 Fred Frigo Joan Fritsche Scott & Nancy Fritz Brenda Frve Michael Fuller Dan & Dorothy Fusco 10 Bob Fusfled & Bonnie Lee Robert Gaertner 20 Denise Galineau & James Swanson 5 Tricia & Brian Gallahue Jean Galligan 5 Richard & Gail Galotta John Gardner & Laura Brev-Gardner 5 Mary Garvin 20 Dave & Sue Gasper Mike Gaynor William & Joan Geener Ken* & Mary Gehm 5 Thomas & Lana Geselbracht Dennis & Janice Gettelman Martha Gill Dawn Gille Suzanne Glover Corday Goddard* Larry Goeben Kenneth* E. Golomski & Monica* K. Golomski 5

Roger & Dania Golze James & Debbie* Gord 5 Lance Gorman Owen & Wendy Gorman 5 Ron Gossen 5 Julie Grace 5 Timothy & Janyth Grady Paul Grant 20 Susan & Wesley Gray Jon Greco Margaret Gregoire 5 Gerry & Linda Griffith George & Sue Gullick Dale & Gail Gusick 5 Michael Haas John & Charlotte Hage Marty Hagge Jerry & Marlene Halron Marian Haltaufderheide Nelson* Ham & Lou Taylor-Ham Susan & Mike Hammond Loren & Marian Hart 20 Brandon Harwell Kathryn Hasselblad-Pascale & Dr. Ronald Pascale* 5 lanet Haw Marilyn & James Haw Joan & Leland + Haworth James & Gretchen Hayes Gina & David Heck June & Robert Heck Paul & Carol Heid 5 Mike* & Sally Heideman Richard & S. Heidlauf Ann Heinrich Thomas & Diana Hellmann Dennis & Lisa Hennessy 5 Dale & Karla Henry 5 Sergio & Kathleen Heredia 10 Mark & Pamela Herzog Teresa & Glenn Hillis Barbara Hinnendael Charlotte & Daniel Hoffman 20 Gilmore & Barbara Hoffman 10 Dan & Maureen Holahan Lvnn & Jerry Holl James & Laura Holtz 5 Claude & Barbara Holzem Laurel & Richard Hooper Pam & William Hopps 10 Ben Huegel* Coffev Hughes Mike & Mary Hughes 5 Jennifer & Christophe Hunt Bert & Mary Beth Huntington Marlin & Catherine Huppert 20 Franz & Christine Igler Terry & Laura Jackan Joe A. & Jessica* L. Jacques 5 Mike Jacques Robert & Nancy Jaeger 10 Marilee Jahn 20 Dan Jahnke 10 Eileen* Jahnke & Roger Jahnke 5 Catherine Jameson Rita Jarvis Glenn Jazwiec Lauren Jazwiec Annette Jelen & Michael lelen Milan & Sherry Jelio

Sue Jenks Greg Jensen Lee Jensen & Jane Kusler-Jensen Jerald & Jackie Joanis Debbie* & Kent Johnson Donald & Merodie Johnson 5 Norman & Virginia Johnson 10 Rosalie Johnson 20 Ruth* & Keith Johnson 10 Virginia & Daniel Johnson leffrev & Tamara Joosten Sandra luedes Jerry & Rose Jungquist 20 Eleanore & A.J. Juza 5 Robert & Heather* Kaminski William & Carla Karrels John & Katheryn Kasprzak Virginia & Eugene Kazmierczak Carol Kellogg Brian & Andrea Kelly Jean & George Kennedy Joe & Virginia Kennedy 20 Patrick & Madelyn* Kennedy Urb & Pat Kerner Frederick & Gail Kestly 5 Ellen & Steven Kewley Chiaw & Kris Khor Dean & Judy Kick Arlene & Charles Kissack Vicki Kissack Robert & Kelly Kittel Eileen & Harlan Klepper Lillian Klesmith Mike & Dena Kling Candv* & Wade Klos John & Diane Knecht Janell & Bradley Knutson Fred & Virginia Koeller 10 Donna & Scott Kogler Thomas & Kristine Kolb Chip Kolocheski Charles & Mary Koppi 20 Dan Kornowski Stuart* & Christina Korshavn 20 Kathleen & Edward Kosteck Rod Kowalczyk & Carolyn Jahns George & Chandra Krakora Shawn & Tammy Kratochvill George Krause Beth & Wayne Krolikowski Walter & Carol Kroll 20 Joann* & William Krueger Ed & Jovce Krummel Daniel & Vickie Krumrei Laura & John Kruse Suzanne Kubiak Kathleen & Myron Kudick Susan Kuehl Patricia & Steve Kulas Kevin & Debra Kurek Tom Kurth Mike & Penny Kwaterski Robert Lallak Kevin & Doris LaLuzerne Gary* & Cynthia Lamb 10 Carl & Christine Lambert Mark & Ann Lampereur 5 Lynne Landgraf Barbara & Richard La Plant William & Jeannine La Plant 5 Mark & Chervl Larson

Margaret & David Lasee Shirley Laufer Janet & Marvin Laukant Wendi Laverenz 5 Anne LaViolette 20 Laura Lear* Louis & Susan LeCalsey Victor & Jackie Ledesma Rhoda Lehrke* Mark & Ann Leonardelli Michael & Barb Lepak 5 Charlene & Stuart Lesar Mary & Brian Liddy R Scott Liebl & Maureen O'Connor 10 Bert & Diane Liebmann 20 Jim & Marty Liethen 20 Judith & Richard Liethen Georgia & John † Linzmeyer 5 Peter Liptack Tom & Bev Lisle 20 Frank & Therese l onergan 5 Richard & Jaclyn Lorbach Dale & Debbie Loritz Wendy Lotto Larry & Carla Luedtke Lorie & Jack Lund Chris & Susan Lundell 10 Barbara & Jeffrey Lundh ThaVone Ly & Mai Vue Jill & John Mabry Jeffrey & Lisa Macco Yvonne Maccoux Tim & Kelly Madden Mary & Donald Maertz Bill & Julie Magoon Ellen Mahan Martha Maier Paul Manderle Dennis & Diane Marcucci Jane & David Mariucci Arlene & James Marker John & Rita Markgraf 5 Michael Marnocha 10 Mark Marrese Cleo & James Marshall Ed & Terri Martin Edward & Nancy Mas Amy Deblock Masias & Peter Masias Catherine Zurbuchen Matts † Lucille & Willard Matzdorff Karen* & Mark* Mazzoleni 10 Dennis & Eileen McBride Jane McCarthy Kevin & Cynthia McCarthy 10 Mike & Elizabeth McCarthy Mary McCauley Corv McCracken 5 leffrev & Allison McDonald Roger & Catherine McGill 10 Thomas & Janice McGorev Patrick & Stacey McGrath Bill & Sue McGrath Rob & Ann McIntyre Thomas & Pamela McKeever Mary & David Mellem 5 Theodore & Kathleen Menge Mike Menucci Roy & Violet Mertens 20 Bob* & Kimberly Messer Beth & Timothy Mielcarek Todd & Barbara Miles Larry & Marilyn Miller Libbie Miller Robert & Susan Miller 5 John & Joan Mills

Richard & Ann Miner

Gerald & Patricia

Anne Zizzo

Leo Zoeller 20

Linda Mischler Monica Moe* Pete & Sharon Moncher 20 Leonardo & Jennifer Montemurro Pat & Dawn Moran Mary Jo* Morris & Mike Morris 20 Glenn & Mary Mueller Molly Mueller Shelly* & Mark Mumma Mike & Pamela Nabbefeldt James & Joan Naves John* & Laura* Neary 20 Howard & Lynn Neeck Mary Kay Mandli Nelson 10 Michelle Nelson Paul & Pamela Nelson Michael Neuburg & Christine Schleicher Neuburg Jeffrey Neuens & Debra McAuliffe Neuens Earl & Helen Neville Bruce & Colleen Nohr Tom & Christy Nolan Alan & Nina Nowaczyk Doug Ogburn Peter Ogden Chris & Tom O'Hara Gene O'Hara & Cathy Rabele Leonard & Janis O'Kray 5 Jodi Timler Olmen & Brian Olmen Eugene O'Mallev Mike & Patricia O'Neill 10 David & Gail Orchard Kathleen O'Regan 5 Mike & Denise O'Reilly Michelle Oren Nancy Osgood Arthur & Judith Oshefsky 5 Charles & Barbara Ott 5 Roland & Dorothy Paczesny 20 Dian Page 5 Chris & David Papke 5 Rick & Laura Parra J. Konrad Parris & Susan Parris Fimothy & Diane Pavek Mike Peckham* Julie & Jeff Penn Kevin Perlberg Pamela Peroutky 20 Charles & Beth Perszyk 10 Margaret Perszyk 10 Gordon & Mary Ann Peterson Lori & Mike Peterson Catherine Peters-Tilden Dennis & Mary Petrie Leslie & Daniel Petrie Joseph Piatt & Traci Huntemann-Piatt Mike & Becky Pinnow Joseph Pischke Jan Plantz 20 Cheryl & James Plaski Pete & Bonnie Platten David Pleie Tita & Tom Plouff 20 Jeannie & Garv Poehls 5 James & Laura Pohl Gregory Polacheck 10 Denise Ponzetti Svlvia Pratt 10 Dave Prosser James & Mary Prosser 5

S

 $\mathbf{\alpha}$

0

Ζ

0

LL

0

_

 \cap

 \simeq

С

0

Ζ

 \bigcirc

Т

11

5

11

_

0

0

0

11

Ω

2

0

2

(1)

Kevin* & Therese Quinn 20 Joann Rachwal Tom & Carrie Raeder Jessica Rafeld* Jeffrey & Karen Rafn 5 Michael & Sara Ramaker 10 Chris & Chervl Randazzo William & Julie Rataiczyk Scott & Paula Reeves Theresa Refsguard* 5 Dennis & Colleen Reidy Mary Cay & Timothy Reilly Mary Ann & Jerry Reinders John & Karen Rice 5 Betty Richtman 10 Kieran & Maureen Ridge 10 Rick & Jean Ripp 5 Jeff* & Kathy* Ritter 20 Jean Rivett* Bob & Joni Roenitz Virginia Rogers 5 Karen & Craig Rojek 5 Marv Lou Rosman 5 James & Jacquelyn Roth Lvn & Philip Rotter 10 Ken & Patricia Rozek 10 Camille Rubin Kathleen Ruch Kristin & James Ruch Irene Ruesink Maria & Jose Ruiz Leona Ruohonen Dick & Kathryn Rupiper 5 Bob Rutter* 20 Jim & Kay Ryan 20 Mike & Catherine Rvan Ed & Julie Sabish 5 Jolene Saeian Paul & Dorothea Sager 20 Glen & Susan Sands 10 Mary & James Santarell Richard & Anne Schaefer 10 James & Linda Scharine 5 Steve & Jackie Schaut Paul & Rose Scheibe Joseph Schell Ed & Ann Schlueter 5 James & Diane Schmeisser 10 Joe & Julie Schmidt Katrina Schmidt Ray & Laverne Schmidt Chris & Catherine Schneeman David Schneider Dennis & Sandra Schneider 20 John & Jean Schneider Alice Schnell 5 Mihai Schnell-Harrison Bob & Yvonne Scholl 5 Dave & Jann Schonke 5 Jill Schram-Dickson 10 Jerry & Susan Schremp Norman & Wendy Schroeder 5 Pamela & John Schultz Marion Schuman Gus Sciacqua Tony & Sandy Scodellaro 10 Jock & Eileen Seal 20 Grace Sehring 20 Bruce & Patricia Seidl 5 Mark Selin* Charles & Mary Sethness Dolores Shaughnessy James & Patricia Shaw Ann Shea 5 Robert & Patti Shepard John & Joanne Shepherd

Laura & Steven Sherman Thomas Sherman Roger & Kathy* Siebold 20 Julie Siekkiner Jason Simon Krissti* & Dean Simon 5 Steven & Deborah Sing Scott Sitkin Darrell & Mary Jean Skarphol 20 Catherine O Small Charles & Mary Beth Smallev 5 Donna Smart Leanne Snell 5 Harriette Sobczak 20 Greg & Susan Sorge Frances Soukup 20 John* & Margaret Spangler 20 Rosemary Spinner 20 Leslie & Bonnie Spitz Gregg & Donna Sprangers Tom & Holly Stachowiak John & Lois Staehling 5 Mary & Richard Stahler George & Pamela Stanley Helen & Gordy Stanskas Leonard & Maralvn Stec Fred & Charleen Steenis 20 Dennis & Pam Stefanowski Terry & Mary Jo Steiger 20 John & Linda Steinbrecker Geri & Frank Steiner John & Gina Steiner James & Mary Stemper Patrick Stephens Henry & Joanne Stern Chris Stiles Steve & Lorry* Stiles 20 Bruce & Jane Stoehr 5 Marc & Heidi Stolt Jim Stortzum & Marv Walter Julie & Christopher Stride Bill & Mary Strotman Bill & Maureen Strube Jim & Carol Styka 20 Larry & Rose Sur 10 Richard & Dawn Suslick 10 Don & Marie Sutherland 20 John & Jane Switzer 10 Alison & William Takahashi Jeffrey & Michelle Tauchen Janet & Paul Techtmann Steve & Cheri Tentler Mr. Theodore D. Terrell Edward Terry Jen Thern Jim & Pat Thielman Dustin Thill* Carole Thomas 10 Peggy & Aaron Thums George & Janet Tichacek Dan Timmers Valerie Tingley Wanda & Daniel Tomey Jim & Donna Tooley Garnet & Lynne Topacio Bob & Jovce Torresani James & Karen Troupis Thomas & Mary Elizabeth Trzaska 5 Marv Turek 5 Michael Urban Barbara Uselman Matt Uselman

VandeHei Yvonne Vandenberg Henry & Susan Vandenbergh Ray & Pat Vanden Houten Steve & Jennifer Van Dreese Marsha Van Egeren Bernie & Sharon Van Etten 20 Drew* & Kathleen Van Fossen Dolly Van Sistine Randy & Julie VanStraten 5 Garv & Kathy Vater 5 Nicholas Ruiz Villagomez & Eloisa Ruiz Kay Villers Ed Wafle 10 Mary Kay & Steven Wagner Ann & Peter Waldkirch Timothy & Susan Waldoch Angela & William Wallander Bennett & Barbara Wallander Karen Wallander Patricia Walther Judith & David Ward 5 Laurie Ward Joann & Allan Wargin Chuck & Sandy Warpinsk Anna & Kurt Wasilewski Monica & John Wasniewski 5 Jim & Janet Watters Jav Weigelt David & Lisa Weigman Jim Weiland Mike Welsing Edward & Nancy Wengren Alan & Nancy Wentworth 5 Terri & Brian Whealer Linn White 5 Barb* & Clarence Wickham James & Maureen Wiesner 10 Gnana Wignaraiah Jon & Jane Wilcox Barbara & John Williams Beverly Williams Steve Williams Michele & Bradley Willoughby Joanne* & Woody* Wilson Mary & Jim Wilson Al & Jo Winkler Steve & Janet Woelfel 20 Michael & Nancy Woicik 5 Joe & Catherine Woitowicz 5 Pat* Wolfe-Thornton & Richard Thornton Bradford Wolfram Tim & loelle Woods Chris & Gary Woody Barbara & Garv Yauge Brien & Julianne Yost 5 Joyce Young Thomas & Elizabeth Young James & Amy Zabel Joseph & Mary Zack lean Zastrow Frieen & John Zellner Don & Joan Zelten 20 Janice Ziebell 20 Harriet Ziemer 20 Jeff & Janet Zimmerman Marilvn Zirbel

Mark & Marilyn Zuehlke Robert & Catherine Zwaska 5 Participating Member Kathy & Jeff Abraham Nate & Mary Abts 20 Diane & Kurt Adams John & Judith Adams 10 Keith & Cecilia Adams A 1 * & Rachel Aitken Mike & Janet Ajango 5 Matt Albers & Amv Helgren Albers 10 Jenifer Allen* 5 Scott Allen & Lisa³ Hollihan-Allen Sue & Jeffrey Allen Valerie Allen 20 Paul & Therese Allie 5 Marianne & Peter Amenson Eric & M.J. Anderson 5 Mary & Jeff Anderson Sandra & Glenn Anderson Sherrill Anderson Paula & Alex Andraski Charlie & Sharon Apple Tom Arndt Marv Arnold Amy Ashwood-Cecchinato 5 Charles Aslakson Mary & Stephen Asma 5 Susanne Auer Don Augustine* Fred & Kay Austermann 20 Peter & Mary Bacon Dave & Kathleen Baier Kasey Jo & Dave Baker Ronald & Judy Baldock 5 John & Joan Balistreri 20 Jodie & Tony Ballweg Michael Bandoch 5 Mary Sue Banks 5 Ron & Donna Banovich Jan & James Barnes 10 Michael & Ellen Barte Patricia & Donald Barte Sandra Barte Lon & Carole Bartelt A. Karin Barth 10 Nina Bartoshevich Doug & Debbie Barzyk Linda & Jon Bastian Dan & Jessie Bauer Donald & Betty Baue Dorothy Bauer 5 Joe & Lenora Bauer 20 Marv Ann Baxter 5 Lisa Bayerl Dave Beaudry Nancy & Glenn Beaudry Kevin & Martha Beaver Amanda Beck* Bernie & Judith Beck 20 Dorothy & David Becker 20 Kristee Becker' Tammara Debban Becker & Mark Becker George & Nancy Beckers Linda & Dean Bednarcik Heidi Beimer* 5 Danny Beine Betty Beining leff Reinlich Carmen & Dewaine Bellile Susan & John Bellin Jodi Beno 10

Shanna & Brian Bentley Ron & Phyllis Benz 20 Mitch & Janet Bergen Harold & Amy Bergstrom Tracy Bero Colleen Bertrand Annette & Jeff Besaw Colie Bettivia Stuart & Vicki Betts Sonva Bice Betsy Biebel 5 Jav & Pamela Binversie Jim & Debbie Birenbaum John & Linda Bizub Kenneth Black Dick & Karen Blahnik 20 Mary Blahnik 10 Mary Blazel 20 Doug & Caryn Bleger Rickie & Janlyn Blin Tim & Rhonda Bliss 10 Marion & Carl Block Lloyd & Ruth Bloedorn Marge Bodwin Roger Boersma t Terri & Bill Bohn Janice & Timothy Boknevitz Anne Marie & Mark Bolduc Monroe Bond Jr. & Catherine Carnot-Bond Dave & Linda* Bongers Jeff & Kathy Bonin Katie & Jeffrev Boos Jean & William Borchardt Bill & Jean Born Mary Ellen Born Martin & Mariorie Borowicz Lisa & Brian Bosetski Robert & Mary Botsford Joy Bougie Christine & Frank Bouressa Kelly & Brian Bowers Chris Boyer* Jeff & Julie Brandt Don & Judy Brantmeier 10 AI & Karen Breitlow Alice Brennan Mary Bressers* 10 Lori & Andrew Brev Marv* & James Brick Jacqueline & William Brisbane Wendy Brisbane Diane Brodigan † 10 Tom & Mary Broihie Joseph & Kristin Brost 10 Chris* & Brenda Brown Douglas & Lillian Brown 10 John & Mary Brown 20 Jodi & Dave Brukardt Donald & Joanne Bublitz 10 Wendy & Scott Buckingham Antoinette Buechel 20 Bette Bulmer Brian & Mary Jo Burchell Lisa Burke* Craig & Nancy Burnham Paul* & Debra Bursik 5 Sharon Burt Sherrill Busboom & Michael Ruesink Jerry & Gail Busch Anne* & Randal Buttke Barbara & David Bve Dawn Byrne John & Nita Cabusao Elene Cafasso Scott & Roxane Cagle Diane & James Cahall

Tom & Colleen Cahill 10 Robin Caldwell Brian Calmes Bruce & Agnes Campbell 20 Helen & Ed + Campion 20 Margaret & John Canepa Pat Cantwell Cheryl & Robert Carlson Timothy & Nancy Carman Mary Ann Carnot 5 Paula Carr Randy Cartier Judy & Michael Carv Kathy Cascadden Gail Cashman* Luann & John Caspe Doug & Jennifer Casse Galen Cawley 20 Joan & John Cepek Bill & Marjorie Chamberlain 10 Wendy & John Chamberlain Susan & Larry Chaplin Phil & Natalie Chavarria Jane & Joseph Cheke Debbie & Ralph Chicorel Young Cho 5 Joseph Choinacki & Kathrvi Geimer-Choinacki 5 Patricia & W. Christenser Diane & John Ciardiello Charles Ciardo Barbara & Robert Ciesielczvk Geneva Cieslewicz Jennifer & David Cink Tim & Lorri Cisler Art & Eileen Clark 20 Matt Clark* Polly Clark Warren Clark 20 Katherine Clausel Kerry & Mary Lou Cliff Jenny Cobb & Jon Cushman Joan & Thomas Cohen 5 Richard Cohler* Flizabeth & Robert Cohoon Allan & Tina Colaco Mary Coleman 5 Nick & Mary Kay Colletti John Connors Lucia & Anthony Constanti Regina & Mike Conti Bob & Mary Cook Jean Coopman-Jansen Scott & Nancy Copeland Colleen & Joseph Coppock John & Patricia Cordes Allison* & Ion Cornelissen Jenna Cornell Shelly Cowans* 10 Diane* & Brad Cramer 10 Terrance Cranev Elizabeth Crivello Mike & Julie Cross Lois Crubaugh Arcelia Crupi James & Jean Cullen Nathan & Anne Cummings Charles & Linda Cvra Dana Czarnecki Bob & Charlene Dah Shannon & Robert Dakovich Rose D'Andrea & Eugene Doherty

Heaven Daniels

William Evans

loel Danner Angela Danowski Theresa & Glenn Dart 20 Judith & Walter Dauska Gary & Patricia Davister 5 John* & Janice Day Jean & Ricardo De La Paz Matt DeBlieck* Brian & Suanne Debski Erin & Adam DeGroot Julie Delebreau* John & Mary Dellemann 10 Paul & Mary Demet 5 Don & Gail DeMeuse 5 Ed & Mikki Dempsey Robert Dennis & Jul Buehler Jean Dessart David & Lauren Deucher Steven & Brenda Dexheime Barbara & Daniel Dhuey 10 Margie DiGangi Mary Dillon Lvnn & Dennis Dionne Cassidy & John Dittmer Joanne & Anthony Diulus Rita Dixon Michelle & Robert Dombrowski Cassie & Thomas Domina Jackie Donarski Jill Dougherty* Lori & Tom* Doughman John & Deb Doyle Sarah & Brandon Dovle Kav Drake Jeff & Jolene Draxler Debra & Edmond Drewsen Dan & Jo Ann Du Bois 10 Wendy & Lee Duchateau Karen & Bruce Duckworth Kristin Duffy Timothy & Rose Marie Dunbar Steph* & Jan Duncan Donna Durben Tim & Vicki Ebben 10 Bill & Mary Eckenrod 20 James & Regina Egan Tom & Sandy Ehlert Julie Eidem Ruth & David Eigsti Kathleen Gallagher Elkins^{*} Judie & Stefan Elliott 10 Brad Ellis* Marcia & Charles Ellis Susan Ellis James & Mary Emmel Gordon Engel 10 Rod & Deb Englebretson Gail & H Enke Coleen & David Enright Cordell Enright Laurie Enright Mark & Linda Enright Shawna Enright Jill Erickson 10 John & Carol Erickson Susan & Paul Ericksor Susan & James Ermert James & Rose Frnst Joshua & Erica Errer Charles & Terry Errico Peggy & Mike Esche Mary Eserkaln 20 Dean & Mary Eslien 10 Norman & Loretta Esser 20 Jim & Kelly Essman

Janelle & Steven Quade

HONOR ROLL OF DONORS 2015-16

Debbie Faase* I vnn & Randy Fabiar Iodi & Kurt Falk Mari & Keith Fall John & Jane Farr Marcia Fast Linda Feldmann* M.A. & Arlene Feldmeier Steve & Mary Fenton Melinda & Robert Ferraro Vic Ferraro Bonnie Fifarek Marilyn Fifarek Connie & Denis Fink Suzanne & David Fink Paul & Sandra Fischer Shirley Fischer Jerilyn Fletcher 20 Isidro & Maria Flores Karen Foellmi* 10 Harold + & Margaret Follett 5 Milton & Beverly Fonferek Diane & Patrick Ford Chervl Forst-McLean & Eric McLean Patty Fortune Tony & Lisa Fote Mary Foti 10 Jackie & Edward Fowles Sandra Fox Laura & Kelly Frank Janine & Paul Franke Jeffry & Karen Franken Melissa & Ken Frassetto John & Alison Frazier Tom & Sandra Fredericks Diane Fremger Friends of St. Norbert College Gayle & Glenn Fritsch Julie & Michael Fronsee 5 Terry Funk Robert & Jennifer Gagan Annette & Kenneth Gajeski 20 Todd Galow & Christina Spindler Lisa Gammeltoft Katie Garber* Maria & Daniel Garcia Mike & Kim Gardner Ray & Colleen Gardner Denise & Ted Garlewski Wavne Garman Ruth Gasper Casey* & Briana Gates Margaret Gaughan John & Marla Gavin Mark & Patricia Gazella Sally Gazza* 5 Anthony & Madeline Gazzolo Bill Geenen Cathy Geimer 5 Kathryn Geimer-Chojnacki' Ronald & Michele Genske B.J. Georgia* Marian Georgia Bob Gerschke 20 Janine Geske & Michae Hogan Dee Geurts-Bengtson* Nancy & Mark Gierach Robert & Cindy Gilbert Diane Gilbertson Judith & Rory Gillespie Kathrvn Ginn Brian & Brenda Gleasor Nancy & Neil Gneiser Dennis & Jane Gohr

Margaret Gonzales & Randel Steele 10 Don & Julie Gonzo Karen Goode-Bartholomew* 10 James Goodwin Eric & Jennifer Gordo Kelly Gorman 5 Terry & Wendy Gotham Carrie Gott Dean & Judy Gould Steve & Sue Gradus John & Carrie Grahan Carlton Granius & Bonnie* Katers Granius Marc & Dinah* Grassel Daniel & Karie Green Heidi & Christopher Green Joanna & Walter Gregorsk Jim & Annette Griffin Jessica Grimm Paul & Marlene Grinde 20 Julie & Kyle Grosshuesch Jim & Sheila Growt Denise & Craig Gruber Jeanne Guerin Steve & Theresa Gueths Lisa Gullstrand-Baraboo Dawn Gunderson Teresa & Brian Gutenberger Nato Guzman Lynn & Ken Hacker Dennis & Rose Haen 5 Charles Hagen & Marv Young 10 Dawn & Jay Hahn Maureen O'Hern Hahn & Jeffrev Hahn Laura Haig 20 John & Dorothy Hallberg 20 Kheenan Halvorson* Stephanie Hamdi-Pacha Jim & Diane Hamill Ann & Rob Hamilton Sharon Hampton Jack & Terrie Handrick 5 Richard & Mary Ellen Happel Mary Harder Cynthia & Daniel Harrington Barbara Harris Dan Harris Chuck & Cindy Harris Joseph Harrison Leonard & Ann Harsy Craig & Penny Hartges Rae & Steven Hartzel Gene Hasseler 20 Kenneth & Christina Hauser Allen & Janet Haws 20 Bob & Diane Haves John & Jackie Healy 5 Patricia & William Hearden Lorena & William Heinrich Theresa Held Robert & Joan Hende Inge & Peter Hendler Charlotte & Donald Heniff Garv & Barbara Henkelmann 5 Sy & Pat Henseler 10 Jan Herbst Robert & Nicole Herda Bob & Judith Hergert Michael & Brenda Hermes Paul Hermser Elizabeth & Chris Herschleb Jean & Robert Hess Lucy & Dean Hess

Norine & Donald Heuser Miwako* & David Heverly Cvnthia & Mark Higgins Donna & James Higgins Eric High* Maureen & Bill Hilbert Shervl Hindermann James & Ann Hinner 5 Aaron Hitz Tami Hockers Monica & Neal Hocum Daniel & Barb Hoeft 5 Kristine & Paul Hoell Mike & Susan Hoffmann 5 Lisa & Terence Holahan Emily Holbrook Cleo Holmin Carol & Anthony + Holt Paul & Michelle Holt Randall & Judith Holterman Daniel & Jodi Holz Delores Holz Duane & Shirley Holz Julie Holz Roger & Marilyn Holz Marcy & William Honnold Lois Hoppe Gail & John Howe Theodore & Linda Huebbe 20 Pat Huebsch 5 Alice Huebscher Kerry & Ryan Hughes Ken & Michelle Hujet Barbara & Norman Hunt Holly Huntley Nancy Hyrczyk Rita Immel Dawn Isenard Cindy Iwen* & Joseph Rentmeester Randall & Gina Jaacks Jean Jackson Kathy & Bernard Jacobs Timothy & Margaret Jagielski 5 Nathan Jaschob 5 Mike & Marlene Jaskaniec Mark & Mary Javner 5 Dennis & Sharon Jeanguart 10 Rheda Jelen Robert Jelinek Michelle Jerome & Fred Klein Cindy Jewell Cynthia Jiang Victoria Jisa Gloria & William Joerger William & Debra John Ed & Patricia Johns 20 Casper & Frances Johnshov Barbara & Michael lohnson Dale & Marcia Johnson Jean Johnson Leigh Johnsor Mary Jo & Michael Johnson Patricia & Donald Johnson Sloane Johnson Carol Johnson-Hohol Annette Johnsrud 20 Bill & Nancy Jones 20 Steve & Dawn Jones Lvnn & Darren Joniaux Paul & Pam* Joski Rod & Llsa Joubert Patricia Jozwiak

Cathy & Todd Judkins Lvnn Jung 10 Laura & Mark Jurczyk Bob & Bonnie Kaftan 10 Scott & Linda Kaiser Steve & Jen Kalwitz Keith & Sally Kamperschroe Kris Kandler 10 Michelle Karbon 5 Bob & Marv Karisny Grace Kartheiser 20 Dave & Nancy Kasper 20 Catherine Kasten* Helen & Wayne Kasten Nancy & Richard Kaster James & Virginia Kauer Gary Kautzer John & Gail Kavalunas 5 Brooke Kazik* Anita & James Kazmierczak Amy Keehan* 5 Amy Kehoe David & Marcia Keil Jerald & Janice Keller Kathleen Kelly Leo & Alicia Kelly Susan Feider Kelly & John Kellv Kay Kennedy Jane & Joseph Kerschne Jim & Margaret + Kerster Kendal Kettle Susan Kiiskila Dick & Geri Kiltinen Elizabeth Kinsella 20 Larry Kipfstuhl Thomas & Sarah Kirchhoff Philip Kirk Robert & Cindy Kissack Ann & James Klatt Patricia & Warren Klebig Jeffrev & Brenda Kleimar Michelle* & James Kleiman Joan Klipstine* John & Heide Klish 5 Arnold & Rita Klos 20 Susan & Ronald Klossner John & Debbie Klug Ron & Sue Knaus Jodie & Dan Knecht Mary Ellen & James Knecht Timothy & Lori Kneeland Sara Knepprath Rachel Knetzger 5 Diane & Linda Knight Francis Knipp Sheron Knipp Earl & Laurie Knitt 5 Rita Knox Chervl* & John Knuth 5 Margaret Koch 5 Thomas & Juanita Kohl Beverly & Chris Kohnle Gene Kolb 5 Jeffrev & Cathryn Kolpanen Anne & Mark Koop Cindy & Kelly Koss Marian Koss 20 Ed & Catherine Kosteck Kathleen Kosteck Trisha & John Kostelny Laurie & Charles Kostka 5 Stanley & Donna Kostka Martin & Sandra Krach M. Susan Kraft Bob & Patricia Kramer Jon & Diane Krause 5 Diane & John Kretsch Todd & Sheila Kronberg

Doug & Lisa* Kropp Katherine & Rov Krouse 5 Christine Krueger Mark & Jeanine Kruege Marvin Krueger 5 Jeff & Brenda Krull Steve & Kelly* Krummel 5 Byron & Cheryl Kruschke 5 Laurie Kubec Joe & Kathleen Kucharz 5 Bob & Joy Kuchler 5 Curry & Megan* Kuehl Judi & Eugene Kuehl Gordon Kuenzi 20 Lori & Doug Kuffel John & Karen Kula 10 Grace Kulkoski & Roger Flores Jackie & Richard Kummers Michael & Laurie Kutil 5 Margi & David Kvitek Drew Kwaterski Douglas La Vassor Catherine La Violette 5 Kimberly & Erich Laabs 5 Ed & Shirl LaBarre Donna & Randy LaBelle Allen & Noreen Ladwig Elaine LaLuzerne Steve & Lori LaLuzerne Sue* & Bill Laluzerne 10 Nancy & Jeffrey Lambert 10 Thomas & Patricia Landreman Susan Landt* 5 Joseph Langlois Connie & Chris Larsen Dan & Jennifer Larson Vicky Larson Robert & Rita Last Mark & Virginia Laukka 10 Richard & Susan Laurent Julie Le Barbara & John Leanred Debra Lear-Schweitzer Robert & Carol Ledvina George Lee Nancy Lee Judy & Phillip Lehman Mindv* & Brad Leiterman Wavne & Chris Leitermann 5 Russ & Patricia Lemerande Marv & Orville Lenser Gayle* & Paul Lenz Len & Marie Leone Terry & Joan Leoni 20 Gary & Julie* LeRoy Norma Licht 20 Garv & Jane Lindow Carol Lindslev 10 Daniel & Kim Linehan Jane Linzmever Mark & Susan Lisheron George & Sharon Livernash 20 Evan* & Caitlin Lloyd Melissa LoCascio James & Rachel Lochtefeld 5 Jackie Lopez* Hazel Loppnow Sue & David Lorenz Lillian Loritz Tammy Allard Lubin Nancy Lucas Bonnie & Boh Luehke Kathy & Gary Luebke

S

 $\mathbf{\alpha}$

0

Ζ

0

LL

0

_

 \cap

R

С

0

Ζ

 \bigcirc

Т

11

5

11

0

C

2

111

2

2

0

Z

Jodi Lund Lei & Dean Lund

lamie Lynch* Roxanne* & Bob Michiels Steve & Patricia Lynott Peter & Gina Mickelson Julie & Andrew Mabry Garv & Fran Miller 10 Regina & Dan Macke Susan & Brett Miller James & Rosemary Mackey Kathleen & Stephen Minik Kevin & Julie* Mackey Margaret Minik Ron & Helen Mizwicki 20 Richard & Kathleen Mackey Kay & David Moeller Patricia Mackin 5 Robert Moench Susan MacLean Rosanne & Jase Moesch 10 Barbara & John Mader Monica & Marty Moldenhauer Evan Madson Mike Madson Virginia Montgomery 10 Debby & Terry Moody Liz & Jeff Magnussen Linda & Chad Mahn Michael & Lynn Moon Tom & Chris Maier Diane Moraza Nancy* & Dale Angie Moreno* Malaczewski 10 Jeanne & Michael Morin Maureen Malloy James & Linda Morrison 10 Tom t & Ellen Janet & Bill Mortimer Mancosky 10 Ronald & Barbara Moths Richard & Kathleen Bob* & Karen* Mand John & Janet Mandell Mrochinski Beth & Randal Mueller lim & Sheri Manderle Ed & Marcella Mueller James & Georgia Mangan 10 Peg Manuel John & Carol Mueller Marilyn Mueller Patrick Marget Alma Mariucci³ Sue Mueller Matt & Ann Marks Frank Muns Mike & Susan Murawski 20 Linda & James Marquard Julie Murken Fredric & Marilyn Marrese 5 Carol & William Marshall Robert & Terri Murphy 5 Bridgit Martin* Patricia Nagle William & Joanne Kevin Nasal Martin 10 Ron & Virginia Neitzel Joe & Sharon Neiedlo 5 Stewart Mathison Susan & Tim Mathys Craig & Deb Nelson Tammy & David Matson Dennis Nelson Laura & Thomas Mattek Richard Nelson Gerry* & Anne* Mattern 10 Richard & Kari Nelson Rita & Douglas Matthews Phil Neppl Nancy Mattke 5 Andrew & LaCinda Neu Tim & Pam Neumann Dave & Susan Maul 20 Sunny Mawson Eugene & Peggy Neuse Eileen Mazurek Ken & Carol Neuser 20 Mike & Paula McCarty Theodore & Patricia Christine McConnell Neuville Jane & John McConnell Carolyn Newkirk Barb & Tim McCourt Jack & Christy Newman Juile & Edward Niebur Sandy McCreary Patricia McCullagh 10 Tom & Lisa Niermann 10 Sylvia McDiarmid 5 Michael Niespodzany Matthew Nink & Joan Chervl & Kevin McDonough Ruffino Sharon McGill Gerre & Marie Ninnemann Mary & Thomas McGorev Steven Noel Cindy & Timothy McGray Andrea Noffsinger 8 Jane & Robert McGuffe Adam Snow Jamie* McGuire & Dave Justin Noffsinger Robert & Kay Nolan 10 McGuire Shawn & Patrice McHugh Carol Nordengren 20 Bruce & Penny McLeod 10 Cynthia & Paul Nordwig Judy & Joseph McMahon Robert & Jovce Norlin Larry & M. Susan Rosemary Noth 20 McPartlin 10 Marcia Nowicki Corrine McWev James & Susan O'Brien Brian* & Jodi McWilliams Pat & Kathleen O'Brien Peggy & Gary Mecklenburg 5 John* & Cvndi* Ochsner Mike & Kate Meeuwsen 5 Robert & Jeanne O'Connel Victor & Heidi Menting Tim & Jodie Oleiniczak 10 Ryan & Suzie Menzer Dick Oliver 10 Connie Meulemans* Kevin & Mary O'Loughlin Ken Meulemans Marc & Marv Olsen Roger & Delores Meulemans Robert & Rita Olsen Kathleen & Gregory Meuler Shane & Rachel O'Neil Doug & Erica Mever Roger & Beth Oren James & Kay Meyer 5 Susan & James Oren Gary Meyers Karen Oresnik Dan & Melissa Michael Linda & Henry Orlik Daniel Michael Kevin & Laurie Osadian

Bob Osgood* Diane Oshefsky Norma Otterson 5 Dennis & Carol Ouradnik Cynthia & Steven Pahl Roger & Barbara Palmer Michael & Susan Pankratz 10 James Panzer 5 Alta Parbs Andy & Nancy Parbs Chelle & David Parker Susan & Gregory Parker Nancy & Ferdie Parra Judith Parrish 10 Judith Patefield 10 Christine & Glenn Patrick Ann Patteson & Dennis Lautenschlage Patrick & Catherine Patton Kent* & Emily Paulsen Eric & Pamela Paulson Al Pauwels Deborah & Thomas Pavden Stacey & Jason Peerenboom Ioni & Steven Penn Carla & Robert Peot Amy Perri Leann Peterka Kent & Lori Petersen Chuck* & Janet Peterson 20 Earl & Nancy Lou Peterson Gina & John Petry Diane & Don Pfister Rosemary Piechowski Janice Piehl 10 Garv & Korine Pierce Helen Pierquet Jo & Lawrence † Pierzchalski Lorie & Tom Pizzo Kail Plankev Kathleen Plesetz Wendy & Rob Polewaczyk Jeff & Cathy Polzin Nancy & David Polzin Pat Potthast Karen Powers Cori & Paul Prahl Christine Prevetti Paul & Violet Pritzl Sam & Mark Prokash Claire & Steven Prudhomme John & Pamela Prvme Elise Puls David & Carol Puskala Mary Putnam-Johnshoy & Michael Johnshov Jackie & Jason Quade Grace Quinlan Colleen & Richard Raemisch Connie Raether 5 Roger & Janet Raethz 20 Nancy & Darrell Rahn John & Jane Rank Monica & Pat Rathsack Patrick & Joni Raulin Michael Rausch & Pamela Kling Bridget* Burke Ravizza & John* Ravizza Bridget Rav Kathy & Mark Redig Thomas & Joann Reedy Mike & Kathleen Reese Peter & Mary Reilly Tom & Mary Reilly 20

Lyle & Carol Reinemann David Reinking 20 Dawn Reissmann Betty Renier Louis Resch Barbara & George Revnolds John Rhode Robert Richter 20 Vicki Davis Ries & John † Ries Constance Riggle Jim & Susan Ritchay 5 David Riva Joseph & Paolina Riva Michael & Christina Riva Janet Robaidek Nancy Robaidek John & Teresa Robbins Sara Robbins Gerald Roberts 5 Jim & Eleanore Roberts 5 Jolie & Richard Roberts Terri & Bruce Roberts Claude Robertson Scott & Nancy Robertson Michael Robinson Emma Rodriguez Scott & Lori Roethlisberger Jim & Alice Rogers 5 Gregory & Mary Rohde Zoe Rohde Ann & Michael Rollo Gary & Laura Ronney Randy Stutz & Linda Roos-Stutz Marion Roos-Weis Elaine Rosas John & Nancy Rose Marvin & Sandy Rose Mike* & Ellen Rosewal Rick & Diane Roundy Keith & Judith Ruelle 10 Joan Ruff Cheryl Ruohonen Birgit & James Ruotsala Richard & Barbara Rvan Sarah Saari Laura & Steven Sager Don* Salmon & Maria Zehren 20 Ernest & Ellen Salter George & Nancy Salter Maureen E. Salter Angela & Mark Samman Lawrence & Bonnie Sanders 10 Karin & Bill Sands 10 Linda Sanner David & Julie Santi Brian & Lynn Schaal Marlene Schadrie* 5 Carolyn Schaeffer* Heidi Schafhauser-Schmitz & James Schmitz 10 Paula Jean & Terry Scheller Leo & Judy Scherer Donald & Cheryl Schettl Janine Schicht William & Bonnie Schill 10 Gerald & June Schlaff Karen & Gary Schlaff Gary Schlenvogt & Doris Feider-Schlenvo Mark Schlichter Diane* & Larry Schlies 5 Ruth Schloemer Kimberly Schlough Jeffrev Schmidt Joann & William Schmidt

Judith & Donald Reinboldt

Thomas & Linda Schmidt Christina & Farl Schmuhl Marie & Michael Schneeberger Bob & Deanne Schneider Eric Schneider Marlene & Francis Schneider Mary Schneider' Nancy Schneider Paul & Nicole* Schneider Tim & Heather Schneider Lisa & Michael Schreiber Edward & Shirley Schroeder Jean & Lynn Schroeder Scott Schroeder Chervl Schuller 5 Denise & J. Scott Schultz Mary & Michael Schultz Sandra Schultz Kathleen & John Schumacher 5 Carolyn & Tom Schuster Ralph & Luella Schutte Arlene & Lee Schwab Stephen & Darlene Schwab Suzanne & John 1 Schwalbach 20 Todd Schwantes Jim & Jeanette Schweigl Carla Scott Julie & Jason Sebranel Martin & Susan Seckel 5 Pauline Sedlarz Nick Selinsky Martha Senechal 20 Jim Sensenbrenner Patrice & Dewey Sessler Jason Setliff Steve Severance Scott & Vicki Seymour Michael Shalbrack Judith & Patrick Shallue Peggy Shallue³ John & Pat Shanahar Kay & Jerry Shapy Kelly Shaw* Keith Sherony? Paul Silverman Dan & Judy Simpson Hilda Simpson J.J. Simpson³ Jenna Sing Mike & Barb Sinkula Antoinette & Edwin Sitko James & Sylvia Sjolie 5 Michael & Patricia Skiffington Laura Slinde Mark & Barbara Sloggy Jan & Teresa Smit Carol Smith* Wade & Billie Smith Vi Smithwick 5 Jim & Tracey Socha Judy Sokol* 5 Adam Sorensen Irene & Thomas Sorenser Yvonne Sorge Annette & Gary Soris 5 Peter & Tina Sorrenting Don & Bonnie Sosnoski 5 Shelly* & David Soulis 5 Mark & Geralyn Spankowski Loretta Spantikow Geri Specht Catherine Speer Calvin & Patty Sperberg John & Lottie St. Andre 5 Corvann St. Marie-Carls Brvan & Dawn Stanczak

Beth Stanevich leanne Stangel Ronald & Barbara Steffanus John & Jennifer Steffel Jane & Robert Steger Clark & Meg Steinhardt 10 Dave & Nancy Stellpflug 5 Alex Stensaas Richard & Mary Stevens 10 Bridget Stillman C.J. & Mary Jane Stodola Andrew & Donna Stoltman Frederick & Nadine Stoltz Jennifer Stoner Jim & Jodi Stoppenbach Jim Strnad Dawn Stromer Susan Struebing-Van Boxte Henry & Bernie Sturm 10 Richard & Victoria Sturm Joan Stutz Gerald & Karen Sukowatev 20 Rvan Sullivan Angela & Frederick Sutkiewicz Donald & Barbara Svachula Erik & Heidi Swar Dennis & Kris Swenson Terry Swenson Christine & Danie Szatkowski Lindsay Tafelski Rita Takahashi Ed & Dianne Tarrence Steven Taylor David & Carol Teclaw Ken & Judy Teeters 5 Dan & Collette Teger Susan & David Tennie Delores & James Tenpenny Frances & Donald Ternus Claire Terry-Smith & Joe Smith Cheryl & Jeffrey Teske Glenn & Patricia Teske 5 Marilyn Theel Don & Lois Thie Linda Thill Henry & Bonnie Thinnes Annmarie Thompson Miriam Thompson Wendy & Randy Thompson Connie Tilley Jennifer* & Mike Timmer 5 Jennifer Tingerthal O.K. & Patricia Tjugum Patti* & Tom Tomashek 5 Joe & Donna Tomei Susan & John Tomey Rick Toninato 5 Sue* & David Torbenson Charles Torri loe Totman Nancy Ott Trainor 5 John Trepanier Mark Trepanie Michelle & William Tressler Phil & Kathleen Trimberger Craig & Carol Trinkl 5 Abby Trollinger Ruth Trowbridge Gregory & Mary Tulachka Judy Twomey John & Marianne Tyburski Gerald Tyma & Karen Taylor-Tyma

Bob & Marv Unke

Dilip Upretv Rob & Ann Urbaniak Brenda & Craig Utesch John & Patricia Utrie Pat* & Clarence Van Beckum 20 Bruce & Pauline Vance Joe Vanden Avond Ron & Kelly Van Den Heuvel Peter Vandenhouten Ron & Catherine Vandenhouten 10 Tony Vanderbloemen David & Javne Vanderlin Lyle & Donna Vander Wyst Lorraine & Henry Vande Zande Ted & Jean Van Egeren 5 Paulette Van Erden Rochelle Van Erem Tom & Jane Van Grinsven Glenn & Marv Kav Van Handel Bill & Julie Van Klooster 5 Connie Van Oss 10 Dolores Vaughan 20 Sherry Knutson Vaughan Alma Vazquez Mary & Laurence Veldkamp Marvin Velicer Bob & Lisa Verhever Jim & Diane Vetter Paula & Dennis Villers 5 Barbara Vitchus 10 Kristin Vogel* William & Patricia Voigt Jovce & Paul Volpe Robert & Catherine Voss 10 Renee Wadle Anneliese Waggone May Wagner Pat* & Patty Wagner 5 Gerry & Susan Waite Joseph Walczak Karen & James Waldoch Matt Waldoch Paula Waldoch Elbert Walker Judith & Patrick Wall Kenneth & Donna Wallace Carla* & Joe Wallander

Frank & Sandy Wallisch Katie & Thomas Watson William & Kathy Weber Dave* & Sue Wegge 20 Ken & Barbara Weisen Judith & Richard Wells

Joan & J. Walsh

Warborg 10

Anne Warcho

William & Rochelle

Lincoln & Susan Ward

Jim & Sue Warnkey

Dale & Kay Waugh 10

Melissa & Scott Weber

Gail & D.L. Weigel

Dan & Jane Welch 5

Wayne Wendricks

Sandra Wendt

Pat Werv* 5

Stephen & Karen Wendler

Susan & Craig Wendricks

Bruce & Heidi Wenner

Marilyn Weinstein

David Weiss

Addie & Matthew

Waterstradt

John Watters*

Mary Watke

President's Club 1923 Fund AAR Corp. Allianz Life Insurance Company of North America Amerhart Ltd. American Endowment Foundation Ameriprise Auto & Home Insurance Arise Health Plan Associated Bank Associated Wealth Management Auto-Owners Insurance Company Bank Mutual Bank of America Matching Gifts Bauman & Ward Medicine Professional Corporation Baylake Bank

HONOR ROLL OF DONORS 2015-16

Bob & Lisa Wessel Mark* & Theresa Westpha Brenda & Gene Wever Paula & Michael Weyers Karen* & John Wiater Andrea & Andrew Wichman Cory Wiegert Wyatt Wiehr 5 Thomas & Kathleen Wiers Isaiah & Kendra Wilcox James & Christine Wilke 10 Daniel & Daphne Will Jennice & Brian Willman Amy & Dennis Winter Mark & Suzanne Winter William Wire Heidi & Michael Wisnefske Bruce & Janice Wittmershaus Karen Wochos 10 James & Karen Wollwert Steven & Janalee Wood I vnn Woodke* Norb & Eileen Wronkowski 20 Deb & Scott Wycherley 5 James & Lynne Young Carol Yuenger 5 Dick & Joyce Zacharias Connie Zeman 5 Jeanne & Terry Zeske lean & Keith Zeznanski Marlene Ziarnik Mary Ziegelbauer Chris Zimmermann Kathleen & James 7immermann Marie & Gary Zirbes Liz & Matthew Zitny 5 Scott Zittlow 10 Sandra & Dave Zochert 10 Rav* & Susan Zurawski Janice Zvara 10 Justin Zwiefelhofer Mary & Brian Zydzik

Estates

Estate of Edward J. Goetz Estate of James A. Young

Organizations

Bay Towel Linen &

Uniform Rental BelGioioso Cheese Inc. Bellin Health Belmark Inc The Benevity Community Impact Fund Heather Bleick Memoria Fund Bleser Family Foundation Inc. BMO Harris Bank NA The Boldt Company Matthew Borling Memorial Breakthrough Fuel Frank G. & Frieda K. Brotz Family Foundation Brown County Community Women's Club Brown County United Way Captains Cup Catholic Financial Life Catholic Foundation for the Diocese of Green Bay Church Mutual Insurance Company Cleaning Systems Inc CMD Corporation Community Foundation for the Fox Valley Region, Inc. ConocoPhillips Law Firm of Conway, Olejniczak & Jerry SC Crystal Print Inc. SDA Davis & Kuelthau, SC Green Bay Office E&B School Security LLC Elevate97 Eli Lilly & Company Faith Technologies Inc Fidelity Charitable Gift Fund Follett Higher Education Group Forest County Potawatomi Foundation Foth Friends of the Green Bay Symphony GE Foundation Goldman, Sachs & Company Matching Gift Program Goodwill Industries North Central Wisconsin, Inc Greater Green Bay Community Foundation Greater Milwaukee Foundation Inc. Green Bay Packers Green Bay Packers Foundation Green Bay Symphony Orchestra Alice C. Holton Foundation Humana Imaginasium Inc. Infection Control Products Inc. Integrys Energy Group Raymond James Charitable Endowment Fund Johnson Bank William Stark Jones Foundation Kimberly-Clark Foundation Kohler Co The Kohler Foundation Inc.

George Kress Foundation, Inc. KS Energy Services LLC LaForce Family Foundation Inc

Lamers Bus Lines Inc. Lux Foundation Inc. William H. & Lois J. McEssy Foundation Dale R. & Ruth L. Michels Family Foundation Norman Miller Family Foundation Inc. Miron Construction Co. Inc. Mulva Family Foundation Navigator Planning Group Nicolet National Bank Northwestern Mutual Foundation David A. Noves and Company Nutter, McClennen & Fish LLP Obma Foundation Inc **Omnova Solutions** Foundation Performa Inc. Pomp's Tire Service Inc. Premier Packaging LLC The Premonstratensian Fathers Prevea Health The T. Rowe Price Program for Charitable Giving Pro-Tec Fire Services Ltd. C.H. Robinson Worldwide Inc Maurice A. & June C. Robinson Family Foundation Timothy & Jan Romenesko Charitable Foundation Rotary Foundation of Green Bay, Inc. Rvan Funeral Home & Crematory Sargento Foods Inc. Schenck SC Schneider Inc Schneider National Foundation Inc. Schreiber Foods Schwab Charitable Fund Scripps Howard Foundation Shopko Shopko Foundation ST Paper LLC Theda and Tamblin Clark Smith Family Foundation Inc ThedaCare Thrivent Financial Thrivent Gift Multiplie Program TotalMed Staffing Inc. TransCanada Corporation U.S. Charitable Gift Trust LLS Venture Inc. Joseph & Sarah Van Drisse Charitable Trust Byron L. Walter Family Trust Weinman, McNamara and Associates Inc. Wells Fargo Bank, N.A. Calif Wells Fargo Community Support Campaign Wevers Family Foundation, Inc. Wilmington Trust - James Yocum Charitable Trust Wintrust Wealth Management Wipfli LLP - Green Bay

Insurance Corporation Wisconsin Public Service Wood Family Foundation Dean's Club American Center for Philanthropy Ames Productions LLC A.W. Management Company Baxter International Foundation Bergstrom Corporation Brookfield Investment Management Inc. Capital Credit Union Cellcom The Dance Company Inc De Pere Family Dentistry LLC **Discover Financial Services** DST Systems Inc. DuTriRun Egg Roll Plus ExxonMobil Foundation Eve & Vision Clinics, SC Gauthier and Sons Construction, Inc Hy-Power Electric Co IBM Corporation Illinois Tool Works Foundation Independent Printing Company Inc. KI Kimberly-Clark Foundation Lutsey Family Foundation Inc Kevin and Connie Michels Family Foundation Morgan Stanley Nicolet Restaurant of De Pere The Northridge Group Inc. Northwestern Mutual Red Oak Foundation Inc. The Reich Fund Romo Durable Graphics Karl and Karen Schmidt Family Foundation Inc. Schoolhouse Agency LLC Slaggie Family Foundation Tax Executives Institute Inc. - Northeast Wisconsin Chapter Titletown Brewing Company Triangle Distributing Company Vanguard Charitable Endowment Program Cliff Wall Subaru Walmart Foundation Wipfli Foundation Inc. Main Hall Club The Abbey Bar & Grill

Absolute Turn Inc.

Associated Banc-Corp

The Boeing Company

Boys and Girls Club of

Greater Green Bay

Bristol-Myers Sauibb

Brown County Bar

Brown County Ice

Management Inc.

Chicago Community

Association

Foundation

Costco Wholesale

Company

Bemis Company Foundation

Wisconsin Physicians Service

S Z 0 π σ Ш. π -0 0 П Ω Т Ο Z Ο フ ת Ο Ο Ο Z Ο $\mathbf{\nabla}$ $(\cap$

Dairy Queen - De Pere De Pere Foundry Inc. Evergreen Productions Inc. Eye & Vision Clinics SC Festival Foods First American Title Insurance Company Fortune Fish Gourmet Fox Harbor Pub & Gril Gallagher's Pizza Inc. GE United Way Campaign Green Bay Seven-Up Bottling Company Inc. Jimmy John's Jonas Service and Supply, Inc. JT & Associates LLC JustGive Keller Inc Larry's Markets NEW LLC he Mail Haus Inc. M&M Area Community Foundation Mondelez International Foundation Network For Good Nicky's Inc. Northeast Wisconsin Technical College Optima Machinery Corporation PACCAR Foundation Penalty Box People for People of Green Bay Pfizer Foundation Matching Gifts Program PPG Industries Foundation The Procter & Gamble Fund naissance Charitable Foundation Inc. Roels, Keidatz, Fronsee & Danen LLP Ross Estate Planning S & H Holdings Sentry Insurance Foundation R H Shudy Plumbing Co Sisters of St. Francis of the Holy Cross Textron Matching Gift Program Willems Landscape Service Inc. Wood Family 1998 Founder's Club 2 Brothers Bar LLC Advance Insulation of Wisconsin Inc. Advanced Digital Inc Advanced Disposal Alliant Credit Union Foundation Allstate Insurance Company Aloft Green Bay Ameren Ansay & Associates LLC

S

 $\mathbf{\alpha}$

0

Ζ

0

LL

0

_

0

R

С

0

Ζ

0

Т

11

C

LL I

_

0

C

2

111

2

2

0

Z

S

Aon Foundation

Foundation

Gifts Program

Assurant Health

Center

& Investments Inc. The Bar - Holmgren Way Inc. Bay Tek Games Bay Title & Abstract Inc **BB** Blast Equipment Sales LLC Bell Moore & Richter SC Belson Company Benson Designs LLC Bergstrom Corporation Berken Baseball LLC Bilotti's Pizza Garden Birdseve Dairy Inc. The Boovah Shed Broadway Automotive Broadway Enterprises Inc Brown County Civic Music Association The Business Bank Center Ice Skate & Sport Inc. Chubb Group of Insurance Companies Community Shares of Colorado Conard Creative Group LLC Cotter Funeral Home Inc. The Cupcake Couture LLC D2 Sports Pub Appleton Marv Davis Law Office LLC Dean Distributing Inc. John Deere Foundation Matching Gift Program Delta Dental of Wisconsir Diebold Incorporated Direct Enterprises Inc. Door County Coffee & Tea Co. **DuPage Precision** Products Co Ebben Enterprises Inc Exelon Foundation Matching Gift Program Fairchild Equipment Inc Fav Dental Care Financial Consulting Services, Inc. First Judicial District Foley's Tree Service LLC G & G of Delaware LTD Grace Congregational United Church of Christ Grainger Matching Charitable Gifts Program Great-West Life & Annuity Insurance Foundation Green Bay Chiropractic Clinic Green Bay Converting Inc. Green Bay Highway Products LLC Green Bay Lighting Inc Gvro Kabobs III LLC Hager, Dewick & Zuengler SC Hansen Foods Happy Tails Veterinary Clinic Hawkins Ash CPAs Healthy Bellyz LLC Heid Music Hewlett-Packard Company AptarGroup Charitable Match hev. daisv Arendt & Associates LLC The Home Depot Foundation Associated Financial Group Home Touch Inspection Assurant Employee Matching Services LLC The H.S. Group Inc Hurley, Burish & Stanton SC The Athletic Barn LLC Immel Construction Aurora BavCare Medical Jenstar Yoga & Dance LLC Jilot Insurance Agency Inc.

Peter Baierl Insurance

Johnson Controls Foundation ITC Ideal Electric Inc. Julie's Unscale Resale Kay Beer Distributing Inc. Kelsey Coatings Inc Kirkland and Ellis Foundation Konop Family Foundation KoKo Sushi Bar & Lounge Korb Family Foundation Inc LaSalle Network Lawton & Cates, SC Le Mieux & Son Tovota LeSage and Associates Inc. Luna Coffee LLC Malpar LLC. Margarita's of Wisconsin Inc H.J. Martin and Son Inc. Mazzoleni Restoration Services M&B Holdings Enterprises LLC Melotte Distributing Inc. Midwest Dental Care Sheboygan Inc. Monday Shakespeare Club Nationwide Insurance Foundation Norrieview Trucking LLC Northern Door Communications Inc The Northern Trust Company Ogan Restaurant Oren's Auto Body and Car Wash Over the Wall Baseball Academy Paladen LLC PCH Solutions PDQ Car Wash Inc. Pedretti Power Yoga LLC Pieper Electric Inc Professional Sales and Marketing Inc. Prophit Marketing Inc **PSA Charities &** Fundraising Inc. Ramada Inn of Marquette Robinson Metal Inc. Roc Building Solutions Rockwell Collins Rotary Club of Green Bay R.T. Fox Contractors Inc. Safelite Fulfillment Inc S.A.L.T. Seroogy's Chocolates Seymour Flour Mill Inc Smet Construction Services Corp. State Farm Companies Streu's Pharmacy Bay Natural Subway Sandwiches and Salads SVA Certified Public Accountants SC Systems Furniture Inc Taqueria Maldonado's Main Street LLC Topper's Pizza Total Energy Systems LLC Turba-Schroeder Photography Union Hotel Unison Credit Union United Technologies Corp Upper Lakes Coal Company Van Oss Electric Inc Verizon Foundation Verkuilen & Associates

CPAs Inc. The Village Grille WealthPlan LLC Wenzlaff Contracting LLC West Bend Mutual Insurance Company Wisconsin Energy Corporation Xerox Corporation YourCause Zesty's Corp

Participating Member 3Mgives

Aetna Giving Campaign Akzo Nobel Inc. American Express Charitable Fund AmeriLux International LLC Ameriprise Financial Gift Matching Program Apple Valley Lanes Arndt, Buswell & Thorn SC AVC Systems AXA Foundation Cargill Matching Gifts Program C.B. Distribution LLC Digital Design Services Inc Emerald Heart Productions Ever-Green Landscape Mgmt. LLC General Dentistry of Seymour Hayes Graphics LLC J & V Lakewood Cabinets JS Electronics Inc. Kohnle Investments LLC Lubinski Reed & Klass SC Madison Freelance Reporters LLC Mark's Heating & Cooling, Inc McFarland & Company Inc. Publishers MDI of Sun Prairie Inc Meissner Landscape Inc. Mueller Landscaping Inc. Nell & Associates, SC Oak Street Cafe Petersen Companies Inc. PNC Foundation Professional Speaking and Leadership Training Psychological Consultants of Green Bay SC Rafters Realty Ross Marketing Associates Rust-Oleum Corporation School Sisters of St. Francis Silicon Valley Community Foundation Skogen Engineering Group Inc. Squeaky Clean Window Cleaning LLC St. Patrick Church Tamra Gleason + Associates Inc Tomahawk Mill Employees Club Weber Creative LLC Whetter Law Offices Whipp's Dining Hall Wisconsin Public Service Foundation

Honor

Gifts Barbara Bloomer Patricia Christman Carol Bush

James & Virginia Kauer Dr. Anindo Choudhury Scott & Kim Schemme

Todd Danen Pat & Patty Wagner Eric Dugenske Mary & David Mellem

Dr. Russ Feirer Scott & Kim Schemmel

Pam Fitzell Patti Braun Will Gregory

Marion Schuman Pat Kelly

Tim & Jan Romenesko Dr. David Klopotek

Scott & Kim Schemme Colette Therese Kolstad

Jerry Olbrich **Glenn Larscheid**

Mary Ellen & Thomas Mulligan Wayne & Terese Lubner

Barbara & John Williams Jeffrev M. Marks

Matt & Ann Marks Marshall Moss

Pam MacMullen Kent & Kristin Powley Fred & Kay Austermann

> Robert Quinn Sharon Reeves **Dr. Richard Rankin**

Larry Pesch & Eileen McManus Pesch

Sharon Reeves Robert Schillerstrom & Mary Beth O'Connor

Jenna Sing Steven & Deborah Sing Jordan Vater

Garv & Kathy Vater

James M. Waddick Remy & Mary Stephenson Paul Gerard Wilson, Virginia L.

Wilson, & Candice J. Wilson Pam MacMullen

Michael Zwaska Robert & Catherine Zwaska

Memorial Gifts **Dimitry Agarhov**

Jonathan & Yulia Barstow Willard Thomas Allen

Valerie Allen Michael Ariens Mimi Ariens Bill & Marlene Scholten

Jerry Armour Anne LaViolette

Sue Basche, Frank Basche, & John Basche Barbara Basche

John LeRoy Beck Mary Schneider

Finn & Carson Bimmel Diane & Kurt Adams

Heather Bleick Heather Bleick Memoria Fund James & Jean Bleick Tim Flood & Sally Wolfe

Mary Ann Boersma Roger Boersma † Nelson Ham Becky Schmeisser McKean & Colin McKean

Bill Bohne' Judy Bohne' Cassie Colwin Morasch & Kevin Morasch Bob* & Connie Vanden Burgt Sue Mullins Witkin &

Carol Bowley Tom Hamilton & Annette Miller Hamilton

Dr. Bob Brault Suzanne Brault Peter Brusky

lack Witkin

Alice Brusky Joy Clark Butz & Donald M. Butz Barbara Butz Spitzer &

James Spitzer The Rev. Geoffrey Claridge,

0.Praem. Thomas & Marian Selig

Charitable K-3 Fund Bill Clifford Doug & Kathleen Dittmann

Ann Ganzer & Gerard Mercuri Bob Gerschke Jeff & Krista Heagey Cathy Clifford Lawton & Randy Lawton

James Cotte Cotter Funeral Home Inc.

Justice Patrick Crooks

Arndt, Buswell & Thorn, SC Nancy & Glenn Beaudry Linda & Dean Bednarcik Mary Farrell Bednarowski & Keith Bednarowski Bell Moore & Richter SC Sonva Bice Katie & Jeffrey Boos Peter & Durleen Braasch Judy & Phil Brehm William & Jane Brimme Brown County Bar Association Craig & Nancy Burnham Judy & Michael Carv Laura & Stephen Clark Beth & Whit Clav Diane & Greg Conway Conway, Oleiniczak & Jerry SC Bob & Mary Cook Ann Cooper Amy & Chris Copeland

Kevin Crooks Kris Crooks Mike & Julie Cross Lois Crubaugh Todd Danen & Anne Vandeveld Danen Neal & Carol Darrow Eleanor & Mike Dockn Jim & Suzanne Effland Susan Ellis James & Mary Emmel M.A. & Arlene Feldmeier Melinda & Robert Ferraro First Judicial District Shirlev Fischer Diane Fremgen Janine Geske & Michae Hogan Heidi & Christopher Green

Ian Griffiths

Philip Kirk

Flores

Reporters LLC

Evan Madson

Patrick Marget

Sandy McCreary

Doug Ogburn

Dave Prosser

Cathy Rottier

Linda Papageorge

Lautenschlage

Cori & Paul Prahl

Nancy Robaidek

Kathy & Steve Ryan

Phillip Lehman

Eric Schneider

Jim Shepeck

Julia Simpson

Scott Sitkin

Skarphol

Group Inc.

Sutkiewicz

Judy Schmidt-Lehman &

Paul & Nicole Schneider

Julie & Jason Sebranek

Scott & Vicki Seymour

Pat & Barbara Simons

Mary Jean & Darrell

Skogen Engineering

Angela & Frederick

Irene & Thomas Sorensen

C.J. & Mary Jane Stodola

lim Sensenbrenner

Cleo & James Marshall

Mike & Elizabeth McCarthy

Patrick & Stacey McGrath

MDI of Sun Prairie Inc.

Ed Meyer & Mary Ellen

Beth & Timothy Mielcarek

Ann Patteson & Dennis

Nancy Ott Trainor Michelle & William Tressler James & Karen Troupis Judy Twomey Lisa & Keith Vanden Avond Mary Vanden Heuvel & Patrick Vanden Heuvel Maureen & Jerry Vanden Hogen Tony Vanderbloemen Marianne Van Drisse Sherry Knutson Vaughan Anneliese Waggoner Sarah Mullins Griffiths & May Wagner Mary Watke Ann & Rob Hamiltor Stephen & Karen Wendler Kathryn Hasselblad-Pascale Susan & Craig Wendricks & Dr. Ronald Pascale Brenda & Gene Weyer Hurley, Burish & Stanton SC Jon & Jane Wilcox Nancy & Richard Kaster Wisconsin Supreme Court Capital Staff & Past/ Martin & Sandra Krach Grace Kulkoski & Roger Mike Wisneski & Kav Yuenger Wisneski Fred & Kathy Lamont Kathleen & James Catherine La Violette Zimmermann Lawton & Cates SC Adrienne Cumicek Diane & Bert Liebmann Rolf & Ann Lulloff Ann & James Maastrich Robert Czerniakowski Susan MacLean Madison Freelance Douglas Dachele Svlvia Pratt Harry & Marian Maier

Tom DeWitt **Daniel Dickhut**

> Jack Witkin Andy Domagola Andy Domagola Memorial Fund for Charitable Giving Club

Donald F. & Cecilia F. DuChateau Jeff & Debra DuChateau

Steve Everson Catherine Everson

Fay Dental Care The Rev. Robert Feller,

0.Praem Marian & Harry Maier

Marilee Jahn

John Freed

Fran Chapman Frigo Patricia Ganzer

Mary & Gregory Rohde

Peggy Gramarossa Ziegle & John Ziegler

Daniel Grassl Sue Mullins Witkin &

SVA Certified Public

Frances & Donald Ternus

Accountants SC

Carol & Tom Tess

Edward Terry

Sergio & Kathleen Heredia

Bud Jacobs Terrance Craney Jim Cuene Todd Danen & Anne Vandeveld Danen Jackie Donarski Terrie & Jim DuBois Cathy Jacobs Tripp Maher & Lori Van Sistine Maher Fern & Don Martens Bernie Oleiniczak & Margaret Olson Carolyn Schaeffer Joanne & Woody Wilson

Present Judicial Assistants

John Cumicek

Mark & Jeanine Krueger

Alan & Nancy Wentworth

Sue Mullins Witkin &

John M. Fay

Beniamin Frankowski

Susan Anderson Freed

Leo G. Frigo

Tom Gramarossa

lack Witkin

Merrill (Mike) Guerin Jeanne Guerin

HONOR ROLL OF DONORS 2015-16

Ashlev Haws Wendy & Lee Duchateau

Bette & William Hayes Michael & Sara Ramake Perla L. Heredia

J. Roger Hermsen Mary Hermsen Paul Hermsen

leanne laech Anne Miske Wiegman &

Bruce Wiegman Katherine M. Jahns Carolyn Jahns & Rod Kowalczyk

Robert Jossart Joann Jossart

Dolores Joyce Dennis & Jane Joyce

Garry Kausch Patricia & W. Christenser Foley's Tree Service LLC Ann Heinrich Fllen & Steven Kewley Rvan Lubinski

Chris & Rebecca Lundh Terri & Bruce Roberts Terry Swensor

O.K. & Patricia Tjugum Tomahawk Mill Employees

Donald & Louise King Peter & Donna Sawve

Doris Lavisco & Louie Lavisco Sharon Reeves 5

Steven Leiding Virginia Montgomery 10

Erv Lindslev Carol Lindslev 10

John Linzmever Georgia Linzmeyer Jane Linzmeyer

John J. Mackin Jr.

Jodi Auvin Lois Reisel Todd Danen & Anne Vandeveld Danen Susan Davie Mike & Eleanor Dockry Manuel & Gwendolvn Falk Dawn Isenard Rita Knox Catherine La Violette Monte Montgomery & Karen McDiarmid De'Ette & Russ Radant Mike Ravmaker Grace Sehring Donna Smarl

Tom Turriff Marianne Van Drisse Liz Whalen Mary Zaborski

John R. MacMullen Pam MacMullen

James R. Mattson, MD & Andrew C. Mattson Heidi Mattson

Robert F. McMonagle Fred & Teresa Schmidt

Jerry Mortell & Ann Dorr Mortell

Marcia Blumb Marshall Moss Joanna Riopelle Gnana Wignarajah Ken & Mariiean Aller Zahorski

Margaret Murphy Mimi Ariens

John Nordengren Carol Nordengre

The Rev. Christian O'Brien. 0.Praem. Pat Schneider

Kitty Oliver Dick Oliver

David G. Orchard, George Orchard, & Rita M. Hardinger David & Gail Orchard

Richard Palmer Alan & Nancy Wentworth

Thomas Peroutky Pamela Peroutky

Ray Pierce Kay & Mural Adams

Earl (Jack) Plantz Jan Plantz

Linda Queoff Gregory Polacheck

Robert J. Reinhold Carl Reinhold

James W. Ritchay Sr. Robert Aragona

Shanna & Brian Bentley Bill & Jane Campion Joan & John Cepek Tim & Lorri Cisler Jim Cuene Todd Danen & Anne Vandeveld Danen

Craig & Megan Darling Frin & Adam DeGroot Sarah & Daniel DeGroot

Don & Gail DeMeuse Robert Dennis & Juli Ruehler Steph & Jan Duncan Charles & Terry Errico Dean & Mary Eslien Joan Fritsche Robert & Jennifer Gagan Margaret Gregoire Stephanie Hamdi-Pacha Patricia & William Hearder Lorena & William Heinrich Bill Hinkfuss Rita Immel Rheda lelen Thomas & Juanita Kohl Anne & Mark Koop Robert Lallak Rolf & Ann Lulloff Barbara & John Mader Jeffrey & Allison McDonald Larry & Marilyn Miller Gerre & Marie Ninnemann Cynthia & Paul Nordwig Nancy Osgood Professional Sales & Marketing Inc. Jane & Paul Schuelle John & Jennifer Steffel Henry & Joanne Stern Bob & Jovce Torresani John & Patricia Utrie Bob & Mary Van Dyck David & Lisa Weigman Beverly Williams Don Zakowski Jeanne & Terry Zeske

Alya Sami Sharon Reeves Bradford Wolfram

Jav Sauter Kristine Sauter

Gertrude L. Schmidt & Frederick N. Schmidt Fred & Teresa Schmidt

Donald L Schneide Pat Schneider Mike & Carol Weiss

Norman J. Schroeder, DDS. Mildred Schroeder, Hillis Swanson, & Anna Frances Swanson Norman & Wendy

Schroeder Dr. Frederick Sehring Grace Sehring

Robert Sigler Sharon Reeves

Paul Sinkler

Julie & Mark Friedman Nancy & Dale Malaczewsk Donald Taylor Rochelle Van Erem Kristi & Jeff Zahn

David A. Strom Fav Dental Care

Barbara Strom Robert D. Swiderski

Suzanne Swidersk

Jack Thomas Urb & Pat Kerner Carole Thomas

Sally Thompson Ed Thompson

Fred Trowbridge Ruth Trowbridge

John Underwood Monday Shakespeare Club

Vincent Vanderheiden

Karen Wallander Karen Van Pay Gregory Polacheck

Dolores Verrilli Ross Marketing Associates

Charles Voskamp Monday Shakespeare Club

Leo Wagner, Ellenor Wagner & Gerard Wagner

Pam MacMullen Ruth Wentworth

Alan & Nancy Wentworth Don & Nancy Wiedemann

Leanne Wiedemann & Robert Krumlauf

Quentin Willems Greg & Judith Horrigan

Jim Winters Richard & S. Heidlauf

Dr. Virginia Zehren Maria Zehren & Don Salmon

John J. Ziebell Janice Ziebel

Gregory James Ziegle John Stites & Kate Skar Stites

Betty Zieman Lvn & Philip Rotter

Paul Ziemer Harriet Ziemer

Change Service Requested

Parting Shot / Ringing in Heritage Week

A bell's not a bell 'til you ring it. A song's not a song 'til you sing it. Love in your heart wasn't put there to stay. Love isn't love 'til you give it away! – *Oscar Hammerstein II*

