

LAKELAND

THE MAGAZINE OF LAKELAND COLLEGE

SPRING - SUMMER 2015

VOLUME 9 - ISSUE 2

SPECIAL
Honor Roll of
Donors Issue

LAKELAND

Homecoming | 2015

BIGGER AND BETTER THAN EVER BEFORE!

Join us for Homecoming Weekend 2015,
when we debut our inaugural Big Fish Festival.

Fun, food, music and an unprecedented
number of activities will make this the most
energized Homecoming ever!

Mark your calendar for September 26.

LAKELAND

SPRING-SUMMER 2015 Volume 9. Number 2.

Lakeland, the magazine of Lakeland College, is published twice a year and is distributed to alumni and friends of Lakeland by the Communications Department. We welcome feedback and letters to the editor via email to: gallianettidd@lakeland.edu

LAKELAND COLLEGE MISSION STATEMENT

Lakeland College educates women and men of diverse backgrounds, preparing them to think critically, to communicate effectively, to succeed professionally, and to lead ethical, purposeful and fulfilling lives. Rooted in the values of the United Church of Christ, Lakeland integrates the liberal arts and experiential learning to develop the whole person for success in a dynamic, multi-faceted world.

PRESIDENT: Daniel Eck

EDITOR: David Gallianetti, Director of Communications

GRAPHIC DESIGN: KHROME Agency

PHOTOGRAPHY: Jeff Kernen Photography, Pete Barth

CHANGE OF ADDRESS:

Clip the mailing label from the cover and send it with changes to: Alumni Office, Lakeland College.

P.O. Box 359, Sheboygan, WI 53082

or fax to: 920.565.1556

or email to: gallianettidd@lakeland.edu

ATTENTION POSTMASTER:

Please return any pieces that cannot be forwarded that include a new address. If you are unable to forward a piece and there is no new address available, please discard the magazine. Thank you!

Copyright © 2015 Lakeland College. All rights reserved. Printed in the United States of America.

Cover Story: Learn how Lakeland's strategic plan is bringing the college's future into focus. [[page 2](#)]

FEATURES

5 21st Century Teaching

Business faculty member Brett Killion is leading a team of Lakeland faculty exploring how new methods of teaching will aid student learning.

18 Snapshots of Success

The Class of 2015 is in the home stretch. Let's meet a few of this year's talented graduates.

DEPARTMENTS

38 Alma Matters

Catch up with what's been happening in the lives of your classmates and check out the Alumni Events calendar.

43 Scene on Campus

It's been a busy, productive academic year, and we have plenty of news to share to help keep you connected.

Strategic Plan in Action: The Power of Philanthropy

COVER STORY

In the past two issues of Lakeland magazine we have introduced the college's comprehensive strategic plan and shared stories about specific actions we have taken to improve the Lakeland experience for students.

Much of the college's innovation is propelled by the gifts of our donors. In this issue, we acknowledge the people whose gifts are helping Lakeland deliver on its promise and making it possible for us to implement our strategic plan.

To demonstrate the power of recent gifts, this issue highlights two initiatives that align perfectly with the strategic plan. The first is the creation of new cell and exercise science laboratories which will create new learning opportunities for current students. The second is the unveiling of the first class of Sheboygan County Scholars, an initiative to keep some of the best and brightest local talent close to home.

We are grateful to those who continue to believe in the college and its mission of educating women and men of diverse backgrounds, preparing them to think critically, to communicate effectively, to succeed professionally and to lead ethical, purposeful and fulfilling lives. At a time when higher education faces numerous challenges, alumni and friends provide the college with the resources so that our students can continue to excel in the classroom, on the stage and on the fields of competition.

Dan Eck,
President

Dr. Cliff Feldmann '69 remembers vividly the care and support he received as a Lakeland College student from many of his teachers, most notably, longtime chemistry professor and division chair David Rath.

This academic year, more than 45 years after graduating with a bachelor's degree, Feldmann, president of Sheboygan Falls-based Feldmann Engineering & Mfg. Co. Inc., made a gift of \$840,000 to Lakeland's natural sciences division. The money will fund a proposed new cell laboratory and exercise science laboratory that will provide new student research opportunities, set in motion significant expansion of the Lakeland Undergraduate Research Experience (LURE) and create new scholarships designed to attract top-tier, high-achieving students from throughout the Midwest.

These labs will be attractive draws for prospective students as the college works to increase enrollments in its natural science majors. Health science-related careers are expected to continue to grow over the next decade according to the Bureau of Labor Statistics.

The cell lab, which will be housed in a renovated portion of the Chase Science Center, will give hands-on experiences to natural science students working with cell cultures and stem cells. Lakeland's assistant professor of biochemistry Jered McGivern feels that the creation of the lab will make Lakeland's program unique among smaller, liberal arts colleges by letting students have access to stem cell research. "Work with stem cells has grown dramatically in the last 10 years," McGivern said. "The research opportunities that will be created are ideal for students who want to enter graduate school and pre-professional programs like nursing, pharmacology, medical and dental."

Additionally, McGivern feels non-science students will benefit from the ethical discussions that could be held on campus. "The work in the lab will start a broader discussion on campus of what are stem cells and how should they be used?"

The exercise science lab is a natural next step in the evolution of Lakeland's popular exercise science and sport studies major. The lab, which will be housed in the Wehr Center, will provide a formal space designed for students to conduct research.

"We are limited in our research opportunities for current students by the availability of existing spaces that are well used for other purposes and the inefficiencies of the time needed to set up and take down equipment," said William Ebben, associate professor of exercise science and sport studies.

Ebben, who is leading the effort, designed similar labs at Marquette University and the University of Wisconsin-Parkside. The lab will lend itself to his teaching model, which includes significant emphasis on engaging students in research. "Once this is completed, our program will be positioned as well as any other program that I am familiar with, and I know most of them in the region," Ebben said. "This really sets us up for future growth. The quality of our students and their experiences will evolve with this laboratory and the opportunities it gives them. This will be a really high quality lab space for teaching and research.

"Research can be the difference between students getting into many professional programs," Ebben said. "For students who want careers as physical therapists and other professional tracks, they need to do things that set themselves apart. This lab will give high quality undergraduate experiences."

Paul Pickhardt, chair of the natural sciences division and associate professor of biology, said some of Feldmann's gift will strengthen LURE, the college's 10-week summer program that allows

"The quality of our students and their experiences will evolve with this laboratory and the opportunities it gives them."

undergraduate students to work alongside faculty members to design and conduct research which is later presented at regional and national conferences. Additionally, Pickhardt said Feldmann's gift will put Lakeland's programs in a stronger position to create new relationships with industry and community partners.

Feldmann said he's been impressed with Lakeland's commitment to the sciences and the focus on the same kind of faculty-student interaction that benefitted him more than four decades earlier.

"Lakeland is a great setting for getting a good, private, liberal arts education in a small environment. But, this is getting more difficult for students with limited means," Feldmann said. "I want to help ensure that the same experience that I had many years ago is available for the next generation. That's the experience I had many years ago." ❁

Inaugural Sheboygan County Scholars Named

Three accomplished high school seniors comprise the inaugural class of Lakeland College Sheboygan County Scholars program, a new leadership-based initiative designed to retain the area's most promising young people and prepare them to assume future leadership positions within the region.

- This first class of Sheboygan County Scholars includes: *(l. to r.)*
- **MATTHEW SEIDER** from Sheboygan Christian High School
 - **EMMA SCHAD** from Sheboygan Falls High School
 - **ZACHERY MOCK** from Howards Grove High School

The Sheboygan County Scholars program will annually award up to four full-tuition scholarships for four years to deserving high school graduates from the county who carry a minimum grade point average of 3.5 or score at least a 27 on the ACT.

“This program is another way that Lakeland is demonstrating it is an important asset to the region,” said Lakeland President Dan Eck. “One goal of this program is to grow leaders for local companies. I’m well aware of the concerns that local business CEOs have about our future workforce. These scholarships will help us attract the area’s most promising young people and prepare them for key positions at world class companies within the region.”

First column – third paragraph under the photo – add the copy in bold– Initial funding for the program comes from a significant, multi-year lead gift from the Frank G. and Frieda K. Brotz Family Foundation with addition support from Aldag-Honold, Master’s

Gallery Foods and proceeds from many other supports through the Lakeland Movers & Shakers Gala in 2014.

Students who enter the program will take part in a series of leadership initiatives developed by Eric Blacknall, Lakeland’s senior director of student success and engagement. Students will:

- Become part of a leadership conclave which will include student leaders and presidents of other campus groups and organizations.
- Receive individualized instruction on how to become a leader, including lessons in leadership philosophy and how to identify their own leadership style. Students will have required readings on the different types of leadership and related topics and write reflection papers.
- Be asked to lead a student organization that fits with their interests, learn budgeting and how to assess organizational success.
- Participate in various Sheboygan County Chamber of Commerce programs, including identification of a Chamber member to serve as a mentor. Students and their mentors will meet at least monthly for job shadowing and other discussions. Mentors will be invited to campus so students can demonstrate what they’re learning about leadership.

“We are creating amazing opportunities for these students,” Blacknall said. “They will have a lot of work to do, and we will be careful not to overwhelm them knowing they have to adjust to their first year of being in a college environment. Year one is about leadership awareness and building a foundation based on leadership.”

In year two, students in the scholars program will become peer mentors and program evaluators. Over the course of their four years, students will have a variety of interactions with the college’s senior leaders and be encouraged to aspire to larger leadership roles on and off campus.

“As we have more students enroll at Lakeland in this program, we will build a team of student leaders that will help one another and create a progressive environment that benefits all our students,” Blacknall said.

Here’s a closer look at Lakeland’s first class of Sheboygan County Scholars:

- **ZACHERY MOCK** – His extra-curricular activities in high school included football, golf, band, drumline, solo ensemble, forensics, church choir, student council and church-related volunteer work. He is a National Honor Society member, and he plans to major in communication with a minor in business at Lakeland.
- **EMMA SCHAD** – Her extra-curricular activities included tennis, volleyball, serving as editor-in-chief of the yearbook and section leader in band. She is a National Honor Society member and is also a Spanish Honor Society member. Her volunteer work includes working at Catholic Heart Work Camp in Kansas and

21st Century Teaching

If you take an accounting class with Brett Killion, get ready to have the classroom flipped around. Time in Killion’s class is spent on discussions and problem solving, allowing you a chance to demonstrate that you understand course content.

The flipped classroom is one of the dynamic approaches to teaching designed to spur student engagement and learning used by Killion, an assistant professor of accounting now in his fourth year at Lakeland. It also makes him a good fit in his role as chair of Lakeland’s Faculty and Professional Development Committee, which is charged with developing learning opportunities for Lakeland faculty related to advising, pedagogy and leadership.

The Faculty and Professional Development Committee is currently working to create the Teaching and Learning Academy. Although still in the early planning stages, the academy will create opportunities for faculty to re-imagine their courses, experiment with the latest classroom technology, attend conferences or visit other institutions to learn more about approaches that could be used at Lakeland.

“Many people think money is the biggest restrictor for faculty, but I think it’s time,” Killion said. “The Teaching and Learning Academy will give time for professional development and improved learning for students. Whether you’re in your first year or 25th year of teaching, college is changing and there are new ways to do things. The academy will help our faculty stay on top of the best practices in college today.”

Killion, who is in his 12th year of teaching, started using the flipped classroom after learning more about the approach in 2012. “It’s not a silver bullet, but it’s a step in the right direction of getting students active in class and engaged in learning opportunities so they retain more instead of listening to me lecture for 50 minutes and tuning me out,” Killion said.

He also uses the mastery learning approach, which is effective in progressive coursework such as math, science and foreign language which feature content that builds on students’ mastery of previous content. In Killion’s accounting classes, students complete a mastery assessment after each chapter to make sure they’re ready to learn new material.

“We want to make sure our students are learning the material at each step before being introduced to new material,” Killion said. “I have seen scores in Introduction to Accounting improve compared to our historical average. It lowers testing anxiety for students because each exam is a smaller percent of their overall grade and, if they don’t reach the needed score, they can retake a different version of the chapter exam to prove mastery. Students are held accountable for their work, and they feel more in control of their learning.”

Assistant Professor of Accounting **Brett Killion** will soon be featured on videos used by accounting students across the country. Killion has developed online videos that students access outside the classroom to help them prepare for in-class work.

Last spring, Killion shared his videos with representatives from Pearson Higher Education, a textbook publishing company, and it led to him being selected to record all the online video lectures for two of the top selling college accounting textbooks in the nation. Videos featuring Killion will be completed this May. “I took that as a compliment,” Killion said.

serving during At Home Mission Week. She plans to major in communication.

- **MATTHEW SEIDER** – He earned all-conference honors in soccer and participated in basketball, yearbook, literature club, student council and the school’s “Physics Tree Team.” A member of the National Honor Society, he ranks second in his class. Numerous volunteer initiatives included working at the Above & Beyond Children’s Museum, Habitat for Humanity and Sheboygan Bread Basket. He plans to major in mathematics and minor in statistics.

Jason Duff, the college’s K-12 relations manager and coordinator of the scholarship program, said the program is welcoming a talented inaugural class.

“All three bring to Lakeland a solid academic foundation and an eagerness to be groomed as future community leaders,” Duff said. “We feel extremely confident that they will set the standard for future classes to follow.”

Approximately 25 percent of students in Lakeland’s traditional campus program come from Sheboygan County, a number the college is working to increase. “As I traveled the county introducing this new scholarship program, the response from teachers, counselors and administrators was tremendously positive,” Duff said. “These are educators who care not only about opening doors for their students, but also about the well-being of their community. This program addresses both of those areas.”

1 8 6 2 S O C I E T Y		
<p>The 1862 Society recognizes the generosity of alumni, parents and friends who contributed \$1,862 or more (including matching gifts) between July 1, 2013 and February 16, 2015.</p>		
<p>MISSION HOUSE TOWER Gift of \$10,000 and above</p> <p>ACUTTY Alliant Energy Corporation Debra and Michael Ansay David Antonini Peter* and Susan Bemis Richard and Kristin Bemis Wendy Bemis Jason and Heidi Bemis Bemis Manufacturing Co. Oscar and Patricia Boldt Bossard Foundation, Inc. Stuart and Cindy Brotz Byron L. Walter Family Trust Caerus Foundation, Inc. Victor Carman Jay Christopher Christopher Family Foundation Hugh and Mary Denison Dennis L. Dhein Robert and Sharon Donath Doug and Carla Salmon Foundation, Inc. Edward and Hannah M. Rutledge Charities F.K. Bemis Family Foundation Cliff Feldmann Lucile Fessler* Frank G. and Frieda K. Brotz Family Foundation E. Paul and Marilyn Gander Larry and Kathy Gentine Louie and Paula Gentine George Kress Foundation, Inc. Bonita Graff Great Lakes Higher Education Corporation Edward and Ruth Grosshuesch Bruce* and Carol Grover Grover Family Foundation David and Jean Hancock Hayssen Family Foundation, Inc. Kim and Fay Henning Donald and Natalie Hinze Dennis and Mindy Holbert Julie and Tom Hurvis Johnsonville Sausage, Inc. Joseph and Evelyn Richardson Foundation</p>	<p>Irvin and Laurel Kaage Robert and Bonnie Keebler Keebler and Associates, LLP Ruth DeYoung Kohler Terry and Mary Kohler Kohler Company Kohler Trust for the Arts and Education Lakeside Bottling Co. Jeffrey and Susan Lammers Legend Larry’s Wings n’ Things James and Barbee Lester Lynde and Harry Bradley Foundation John and Susan McFadden Edward and Jacqueline McKelvey Melvin F. and Ellen L. Wagner Foundation Tom and Iris Moran Ralph and Diane Mueller Nash Family Foundation Oscar and Augusta Schlegel Foundation Jeffrey and Barbara Ottum Perlick Corporation Prevea Health Jeanette Rearick* Joseph and Betty Richardson Ruth St. John and John Dunham West Foundation Sargento Foods, Inc. Bonnie Schoemer Alice Senty* William and Judith Sheldon Morris and Courtney Simmons Spectrum Industries Keith and Carol Striggow Sabina Singh and Kenneth Strmiska Nona Suhr The Stone Foundation, Inc. Unitrends Corporation Andrew and Kim Viglietti WAICU Deborah and John Wente Vernon Wernecke* William J. and Gertrude R. Casper Foundation Windway Foundation, Inc. Wisconsin Conference UCC William and Phyllis Younger</p>	<p>OLD MAIN TOWER Gift of \$5,000 - \$9,999</p> <p>Aldag/Honold Mechanical, Inc. Conrad and Barbara Barrows Becca Grace Foundation, Inc. Bella’s Custom Design Pratikshya Bhandari Blue Harbor Resort Michael Brunmeier DME Company, LLC Economics Wisconsin Festival Foods Ronald and Roberta Foster Grace Congregational UCC – Two Rivers, Wis. Guaranty Bank Gina Laun Jannotta and Joseph Jannotta Herbert and Carol Jorgensen Cindy Kandler Wharton and Andrew Scott Wharton Thomas and Margie Kieckhafer Kohler Foundation, Inc. Irene Kress Eric and Mandy Kriete</p> <p>Manitowoc Company Masters Gallery Foods, Inc. Miller-St. Nazianz, Inc. Norman A. Schowalter Community Trust Plastics Engineering Co. Kathie Powers Peter and Catherine Reddin Tammy and Larry Schaefer Leone Schoen* Fredric and Barbara Seefeldt Russell and Hope Sprunger Catharine Stayer Peter and Julie Steinert Loren Tiede Jay and Cheryl Tiede UCC Local Church Ministries Union Congregational UCC – Green Bay, Wis. Daniel* and Anita Vander Ploeg Walter F. Neuschafer Foundation Trust Wells Fargo Clinton and Reda Wentz Zimmermann Printing Company</p>
		
<p>The second annual Lakeland College Community Book Read was a success as former child soldier and current author ISHMAEL BEAH came to campus to discuss his bestselling book, “A Long Way Gone: Memoirs of a Boy Soldier.” Students in several classes read Beah’s book, and community members were also invited to read and be part of this interactive event. Beah spoke at an evening event open to the community, then had a breakfast Q&A session for Lakeland students. Prior to Beah’s visit, three Lakeland faculty members–Associate Professor of History Krista Feinberg, Associate Professor of Writing Nate Lowe and Assistant Professor of Psychology Jessica Kalmar–led a spirited discussion about the author and his work at Mead Public Library in Sheboygan. “A Long Way Gone,” which was named one of the Top 10 Nonfiction Books of 2007, tells the story of Beah’s experiences during the war and after his release, when he struggled to regain his humanity and to re-enter the world of civilians.</p>		
6	L A K E L A N D . E D U	

1 8 6 2 S O C I E T Y		F O U N D E R S ' S O C I E T Y			
<p>SESQUICENTENNIAL TOWER Gift of \$2,012 - \$4,999</p> <p>A. Chappa Construction LLC Margaret Albrinck and Michael Ammons, Jr. April Arvan Bemis Company Foundation Bethlehem UCC – Kiel, Wis. Melvin Birkholz BMO Harris Bank Michael and Georgia Bogenschuetz James Bowen Braun-Reiss Family Foundation Prudy and Dave Casper Cellcom Charles G. Koch Charitable Foundation Janet Cohen Eugene Conger Francis and Marian Drake Early Bird Rotary Club Daniel and Christine Eck Richard and Judy Ensweiler ExxonMobil Foundation First Congregational UCC - Sheboygan, Wis. Floors by Design Lou and Michele Gentine T. Anthony and Mary Gentine Stephen Golden Stephen and Susan Gould Doron Green and Mary Lou Soffa Harold Gries Louis* and Marge Grossen Floyd and Gail Henschel Margaret Johnston Daniel and Helen Jonas Harvey* and Nancy Kandler John and Patricia Krueger John and Cathy Ley James and Ruth Ley John and Sandy Livermore Robert and Carole Loffredo Robert Long Joel and Mary Lubbers Robert Melzer David and Linda Michael Alan and Robin Mock Dorothy Mohr Victor and Ilse Muehleis Thomas and Nancy Musial Carroll and Marilyn Olm Joseph Pacifico</p>		<p>Arthur and Ruth Perry James Peterson Patricia Peth-Warye and Russell Warye Quasius Construction, Inc. Laurence Reardon Patricia Reiss Heidi and Paul Rendall Marvin and Brenda Rettig RODAC Development and Construction Schenck SC John and Margaret Schmahl Dale and Janice Schueffner Joel Schuler and Rebecca Johnston Dan and Susan Shaner Sheboygan Rotary Foundation, Inc. St. Nicholas Hospital Charles and Susan Strub Douglas and Marjorie Taylor Konrad and Mary Jo Testwuide Gene Thieleke Terry and Karen Thiessen Steven and Carol Thorman Mary Tiede Wilhelmus Van Horn Automotive Group Wells Fargo Foundation Bradley and Margaret Wennen Roger and Frances Wentz Faye Whitaker Wisconsin Bank and Trust Eleanor Zoerb</p> <p>1862 TOWER Gift of \$1,862 - \$2,011</p> <p>Gerald and Kathleen Aanonsen Debra and Mark Buffington Lee and Deb DuBois Mark Ferguson Gordon Food Service, Inc. Richard and Marilyn Hill W. Chris and Patricia Muth Oostburg State Bank Carole and Rich Robertson Daniel and Marge Schowalter St. Peter's UCC – Kiel, Wis. Bruce and Nadine Thompson Harold and Dorothy Wenzel James and Jennifer Wisniewski Sharon and Douglas Ziegler</p> <p><i>*Deceased</i></p>			
		<p>Membership in the Founders' Society is achievable through a bequest, an estate gift or a special deferred gift.</p> <table><tr><td><p>J. Robert Achtermann H.C. Ahnsbrak* W. Barbara Altreuter Estate Lawrence Appley* Walter Baese '56 Gladys Barrett '62 Conrad and Barbara Barrows MBA '99 John and Doris Baumann '47* Maynard and Wanda* Beemer '55 Elmer Beining '48* Jennifer Benson '78 Kenneth and Sally Benson Melvin and Carol* Birkholz '55 David and Valerie Black Catherine Blue '43* Edna Bramstedt* Robert Breuchel* Mary Brock '69 Barry and Margaret Brubaker '69 Arlene Bub* Joy Budd '50 Willard Bull* Myron and Beatrice Buss '63 Otto Byk Trust Victor Carman '52 LaVerne Carter* Martha Cole Trust Glenn and Majorie* Coleman '49 '50 Helen Cook '47* Stephen Cornette '72 Richard Crusius '47* Charles and Donna Davidson '65 Helga Dawurske* Thomas Degnitz '79 John and Muriel* DeMaster Allen and Phyllis Demmin '50 Hugh and Mary Denison Marion DeRuyter '62 Genevieve Dessloch Estate Lillian Dessloch Dennis L. Dhein '64 Louise Dillman* Robert and Sharon Donath '52 Alice Donohoe Francis and Marian Drake '56 Clarence and Caroline Drewry '66 Reynold Droeger*</p></td><td><p>Gloria Duchow Duane and Jill DuMez '79 Alice Ebenreiter Estate Nancy Eckardt Kathryn Eggenberger '43* Lorena Elmer Estate Eugene and Marilyn Engebrecht Frank Erdey '36* Elizabeth Esch* Cliff Feldmann '69 William Feller '28* James Ferguson Virginia Ferguson '71* Lucile Fessler H'99 '03* Harold Finley* Oscar Florin Estate Harold and Carol Fox '65 '61 Evelyn Francey* James Fratrck '82 Mary Fricke '52* Aurelia Friedli Estate Lydia Funk Estate Anna Gander Estate Calvin Gander '50 Glenn and Janet Gaterman George Gauger* Conrad Goelzer Estate Stephen Golden '74 Rella Goudie Estate Emma Graf Estate Bonita Graff '84 Burdie Grashorn* Eugene and Dorothy Grau '41* '50* Elaine Greene '89 Judith Grigas Aungst '70 Calvin Gross Estate Louis* and Marge Grossen '51 '54 Edward and Ruth Grosshuesch '52 Ruben and Joan Grosshuesch '43 Mary Grote* Loraine Groth Estate Edward Halverson* Henry Harward Estate William Hatten H'88* Henry and Gladys Hefty* Florence Henning Estate Thomas Henrich '71 DeLyle Spindt Henschel '60</p></td></tr></table>		<p>J. Robert Achtermann H.C. Ahnsbrak* W. Barbara Altreuter Estate Lawrence Appley* Walter Baese '56 Gladys Barrett '62 Conrad and Barbara Barrows MBA '99 John and Doris Baumann '47* Maynard and Wanda* Beemer '55 Elmer Beining '48* Jennifer Benson '78 Kenneth and Sally Benson Melvin and Carol* Birkholz '55 David and Valerie Black Catherine Blue '43* Edna Bramstedt* Robert Breuchel* Mary Brock '69 Barry and Margaret Brubaker '69 Arlene Bub* Joy Budd '50 Willard Bull* Myron and Beatrice Buss '63 Otto Byk Trust Victor Carman '52 LaVerne Carter* Martha Cole Trust Glenn and Majorie* Coleman '49 '50 Helen Cook '47* Stephen Cornette '72 Richard Crusius '47* Charles and Donna Davidson '65 Helga Dawurske* Thomas Degnitz '79 John and Muriel* DeMaster Allen and Phyllis Demmin '50 Hugh and Mary Denison Marion DeRuyter '62 Genevieve Dessloch Estate Lillian Dessloch Dennis L. Dhein '64 Louise Dillman* Robert and Sharon Donath '52 Alice Donohoe Francis and Marian Drake '56 Clarence and Caroline Drewry '66 Reynold Droeger*</p>	<p>Gloria Duchow Duane and Jill DuMez '79 Alice Ebenreiter Estate Nancy Eckardt Kathryn Eggenberger '43* Lorena Elmer Estate Eugene and Marilyn Engebrecht Frank Erdey '36* Elizabeth Esch* Cliff Feldmann '69 William Feller '28* James Ferguson Virginia Ferguson '71* Lucile Fessler H'99 '03* Harold Finley* Oscar Florin Estate Harold and Carol Fox '65 '61 Evelyn Francey* James Fratrck '82 Mary Fricke '52* Aurelia Friedli Estate Lydia Funk Estate Anna Gander Estate Calvin Gander '50 Glenn and Janet Gaterman George Gauger* Conrad Goelzer Estate Stephen Golden '74 Rella Goudie Estate Emma Graf Estate Bonita Graff '84 Burdie Grashorn* Eugene and Dorothy Grau '41* '50* Elaine Greene '89 Judith Grigas Aungst '70 Calvin Gross Estate Louis* and Marge Grossen '51 '54 Edward and Ruth Grosshuesch '52 Ruben and Joan Grosshuesch '43 Mary Grote* Loraine Groth Estate Edward Halverson* Henry Harward Estate William Hatten H'88* Henry and Gladys Hefty* Florence Henning Estate Thomas Henrich '71 DeLyle Spindt Henschel '60</p>
<p>J. Robert Achtermann H.C. Ahnsbrak* W. Barbara Altreuter Estate Lawrence Appley* Walter Baese '56 Gladys Barrett '62 Conrad and Barbara Barrows MBA '99 John and Doris Baumann '47* Maynard and Wanda* Beemer '55 Elmer Beining '48* Jennifer Benson '78 Kenneth and Sally Benson Melvin and Carol* Birkholz '55 David and Valerie Black Catherine Blue '43* Edna Bramstedt* Robert Breuchel* Mary Brock '69 Barry and Margaret Brubaker '69 Arlene Bub* Joy Budd '50 Willard Bull* Myron and Beatrice Buss '63 Otto Byk Trust Victor Carman '52 LaVerne Carter* Martha Cole Trust Glenn and Majorie* Coleman '49 '50 Helen Cook '47* Stephen Cornette '72 Richard Crusius '47* Charles and Donna Davidson '65 Helga Dawurske* Thomas Degnitz '79 John and Muriel* DeMaster Allen and Phyllis Demmin '50 Hugh and Mary Denison Marion DeRuyter '62 Genevieve Dessloch Estate Lillian Dessloch Dennis L. Dhein '64 Louise Dillman* Robert and Sharon Donath '52 Alice Donohoe Francis and Marian Drake '56 Clarence and Caroline Drewry '66 Reynold Droeger*</p>	<p>Gloria Duchow Duane and Jill DuMez '79 Alice Ebenreiter Estate Nancy Eckardt Kathryn Eggenberger '43* Lorena Elmer Estate Eugene and Marilyn Engebrecht Frank Erdey '36* Elizabeth Esch* Cliff Feldmann '69 William Feller '28* James Ferguson Virginia Ferguson '71* Lucile Fessler H'99 '03* Harold Finley* Oscar Florin Estate Harold and Carol Fox '65 '61 Evelyn Francey* James Fratrck '82 Mary Fricke '52* Aurelia Friedli Estate Lydia Funk Estate Anna Gander Estate Calvin Gander '50 Glenn and Janet Gaterman George Gauger* Conrad Goelzer Estate Stephen Golden '74 Rella Goudie Estate Emma Graf Estate Bonita Graff '84 Burdie Grashorn* Eugene and Dorothy Grau '41* '50* Elaine Greene '89 Judith Grigas Aungst '70 Calvin Gross Estate Louis* and Marge Grossen '51 '54 Edward and Ruth Grosshuesch '52 Ruben and Joan Grosshuesch '43 Mary Grote* Loraine Groth Estate Edward Halverson* Henry Harward Estate William Hatten H'88* Henry and Gladys Hefty* Florence Henning Estate Thomas Henrich '71 DeLyle Spindt Henschel '60</p>				
THE MAGAZINE of LAKELAND COLLEGE		7			

FOUNDERS' SOCIETY

Alfred Herman Estate
Elsie Herman*
Lillian Herman*
Donald and Natalie Hinze '52
Kristi Hipple '78
LaVerne Hoerig*
Leone Hoffman*
Blanche Holst*
Elmer Homrighausen '21*
Ronald and Jane Horness '89
Earlene Hoyer '66
William Huenemann '48*
Art Imig Estate
Theodore and Hildegarde
Irlon*
Lothar Iverson Estate
Russell and Judy Johnson '63
Margaret Johnston '57
Harold Jordan*
Hebert and Carol Jorgensen
Willard Jost '62
Dorothy Kacer*
William Kaeser Estate
Harvey* and Nancy Kandler '55
Mark Kelly '82
John Kent Trust
Thomas and Margie Kieckhafer
'60
Clara Klann Estate
Rosemarie Klassy Estate
Hilbert Klein '50*
William and Christine*
Klossner '74 '86
Warren Knowles*
Marion Koch Estate
Ernest Koenig Estate
Paul and Judith Koepke '61 '62
Dorothy Dings Kohler Estate
Esther Kohler '51
Walter Kohler, Jr. Estate
Dorothy Kohlhaben '93
Virginia Kress
Alma Kropf*
William Krueger Estate
Arthur and Catherine Krueger
'76*
Florence Krueger
John and Patricia Krueger '60
'61
Lyle* and Kay Krueger '64 '65
Martha Kruetzmann*
Phyllis Kuehn Estate
Albertina Lambrecht Estate
Mary Lanz Estate
Margaret Laun Knauf
Richard and Wanda Leach
Luella Lecy*

Fred Lehman Estate
Donald Lehman '50*
Herman Leis*
Robert Leverenz*
Ethel Ley*
Raymond Ley*
Ruth Ley '38*
Thomas Liebl
Robert and Margaret* Long '56
Ralph Luecker Estate
Moreau and Marilyn
MacCaughey '53
Sandra Mahlich '98
Richard and Kathy Manny '70
Muriel Marx Hoffmann '90
Margaret Mathwig*
Calvin Matzke '35*
Frederica Mayer Estate
David Mayer '67
Mary Mayhew '78
John McCullough '87*
Christopher and Judy
McNaughton '66
Stanton Mead Estate
Janet Meili '50*
Adela Melchert*
Robert Melzer
Stuart and Lynelle Merritt
Harry Meyer Estate
David and Linda Michael '63
Iris Miller '42
Gertrude Mohme Estate
Dorothy Mohr '42
Iris and Tom Moran '61
Kent and Audrey Mosebach '62
Ralph and Diane Mueller '58
'57
Ruth Mueller '47*
Kenneth Muth*
Ruth Nash*
Jane Neuwirth '70
Jolson Ng '58
Harold Offenhiser*
Carroll and Marilyn Olm '46
'86 '47
Rosemary Olmsted '53
Joseph Ondracek*
Calvin and Wendy Oppermann
'66
Phillip Parker '68
Evelyn Peppard Estate
Elizabeth Peters Estate
James Peterson
Mary Piehl '97
Emma Plappert Estate
H. Carl Prange Estate
Henry* and Laura Prange

Adeline Prueter Estate
Hertha Radtke Estate
Dennis and Jeanie Reimer '74
'77
Patricia Reiss
Louis Rentiers Estate
Mabel Reyer Estate
Ruth Richter '85*
Eleanor Rodewald*
Margaretha Rosenau*
Dorothea Rowold*
Mathilda Schaaf*
Marilyn Schaefer '71
Eugenia Schaeve Estate
Victor Scheele Estate
Golda Schemmel Estate
Helen Schiek*
John and Margaret Schmahl
'69 '70
Reuben Schmahl*
Leone Schoen*
Edward and Barbara Schott*
Daniel and Marge Schowalter
'51
Beatrice Schroeder*
Frank Schroeder '96*
George Schroeder*
Emma Schuetz Estate
Delmar Schuler*
Fredric and Barbara Seefeldt '60
Pauline Semet '66
Alice Senty '07 H'13*
Frank Shattuck*
J. Gordon Sheridan '71
Ray Skrentny
Bradley Slipiec '79
Ruth Smith
Scott Sommers '77
Helen Sontag*
Bruce and Galen Sprunger
Russell and Hope Sprunger '75
Delores Stauffacher '58
Melvin Stauss '28*
Barbara Steinberg '73
Alvina Stock Estate
Bruce and Cindy Stockmeier
'75 '76
Carl Stockmeier*
Irene Strauch Estate
Clifton Striker Estate
Nona Suhr '51
Gertrude Cobb Swift
Maria Szabo '51
Douglas Taylor '72
Fred Tendick Estate
Armin Tendick '22*
Ella Tetzlaff Estate

Jane Thomas*
Helene Tink*
Karla Tobola '83
Claudia Traeger*
Herman Trempe Estate
Ruth Trost*
Daniel* and Anita Vander Ploeg
'59 '60
Jean Verhage*
Jerry Verhulst '71
Lee Verhulst
John Viglietti*
Norma Voetberg*
Ann Vogler '65
Arno Vogt*
Anita Wagner Estate
Beverly Wallace
Walter F. Neuschafer '24
Foundation Trust
George Wayman '35*
Charlotte Weber*
Marguerite Weckmueller*
Bertha Wehrman Estate
Alfred Weisner Estate
Clinton and Reda Wentz '69
Roger and Frances Wentz '53
Roger Wenzel '54*
Glenn Wernecke '54
Vernon Wernecke*
Elroy Werthmann Estate
Alfred Wesener '33*
David Wiesman '65*
Elmer Wieting '50*
Joy Williams '83
Herman Winter Estate
Warren and Donna Wirth '57
'59
Melvin Witmer '29*
Martha Witmer-Giese '28*
Russ and Joan Wiverstad
Patricia Worthman '52
Helen Wronn*
Doris Wyckoff '50
William and Phyllis Younger
H'05
Erwin Zimmermann*
Eleanor Zoerb '48
Don Zutz '56*

*Deceased

CAMPUS CENTER, MUEHLMEIER TURN 50

Last fall marked the 50th anniversary of the opening of Lakeland's campus center and Muehlmeier residence hall. Both buildings were completed at a cost of \$1 million. The college celebrated the opening of the new buildings in grand style as thousands of area residents came to campus on Nov. 8, 1964, for an open house and dedication. The day included a program with remarks by Campus Minister Calvin Helming, Board of Trustees Chair Ralph P. Ley and Lakeland Vice President Ben Browne, performances by the Lakeland band and choir and tours of both buildings. The buildings were part of a 10-year campus development plan announced by the board in 1960.

Lakeland President John Morland wrote, "Our new Campus Center is a structure, a program, and a fellowship ... Our Campus Center will unify the campus and will become an integral part of the out-of-class activities, which are an integral part of the life of the student. The Campus Center can be thought of, finally, as a new expression of creative educational student activity."

H O N O R R O L L O F C L A S S E S			
<p>The following Honor Roll of Classes recognizes all alumni donors who contributed between July 1, 2013 and February 16, 2015.</p>			
<p>CLASS OF 1936 Florence (Neuhaus) Shekoski</p>	<p>Allen Demmin Ralph Faisst LaVerne (Conrad) Fehrer Calvin Gander Robert Gartzke George Gauger* Earl Jochimsen Donald Koehn Maynard Krause Grace (Naber) Leverenz Calvin Ley* Joan (Knickel) Malson Leroy Melius Betty (Stahl) Schoonover Jean Schuster Stanley Seurer Richard Smith Albert Teske Elmer Wieting* Doris (Tendollen) Wyckoff</p>	<p>CLASS OF 1953 Nick Caramehas Marvin Deerhake Richard Gerber Pat (Seims) Hollenbeck Dale Krampe Gene Krueger Walter Kubly Dale Kuck Moreau MacCaughey Rosemary (Robert) Olmsted Donald Schuchardt Keith Schwabe Roger Wentz Frances (Thundercloud) Wentz Gale Wolf Duane Yegerlehner</p>	<p>Erwin Miller Harvey Reh Gerald Schuytema Keith Selberg Joyce Spahn Wayne Stroessner Walter Wussow Joanna (Franz) Yegerlehner</p>
<p>CLASS OF 1938 Ruth Ley*</p>			
<p>CLASS OF 1942 Iris (Van De Zande) Miller Dorothy (Verhage) Mohr</p>			
<p>CLASS OF 1943 Ruben Grosshuesch Clair Kilton Paul Olm-Stoelting*</p>			
<p>CLASS OF 1944 Vernon Jaberg James Mohr Ralph Pippert*</p>			
<p>CLASS OF 1945 Robert Maas</p>			
<p>CLASS OF 1946 Joan (Leschensky) Grosshuesch Carroll Olm Alice Winter</p>	<p>CLASS OF 1951 Louis Grossen* Florine (Bertsch) Henning George Klotz Martin Koehler* Esther Kohler Helene (Schultz) Krampe Fred Lickerman Audrey (Johnson) Schowalter Daniel Schowalter Janet (Breymann) Schuster Nona (Mani) Suhr Bernice (Wells) Wendel John Wilke Mary (Moses) Wilke</p>		
<p>CLASS OF 1947 G. Frances (Oesau) Huenemann Marilyn (Rittershaus) Olm George Thilking</p>			
<p>CLASS OF 1948 Virginia (Lehman) Beer Patricia (Schnaith) Carman William Huenemann* Lois (Hannon) Kauffman Jean (Meier) Opperman Eleanor (Woldt) Zoerb</p>	<p>CLASS OF 1952 Victor Carman Sharon (Miller) Donath Robert Donath E. Paul Gander Marilyn (Jonas) Gander Edward Grosshuesch Arthur Heberlein Donald Hinze Juergen Koehler Jacqueline (Ramm) Kuck Kenneth Kuenning George Schowalter Harry Stroessner* Marjorie (Bates) Thompson Patricia (Albrecht) Worthman</p>		
<p>CLASS OF 1949 Glenn Coleman Carl Mohr Robert Opperman Glendene Van Landingham</p>			
<p>CLASS OF 1950 Evelyn (Rosin) Alwin Marian (Quasius) Balck Joy (Willadsen) Budd Marjorie (Heckmann) Coleman*</p>			
10	L A K E L A N D . E D U		

H O N O R R O L L O F C L A S S E S			
<p>CLASS OF 1959 John Bixler Naomi (Krueger) Elzinga Ina (Hunzeker) Hecht Terry Kath Fred Kruse Mary (Carr) Kusler Neva (Hoffman) Miller Robert Miller Judy (Ebeling) Nonhof Judith (Gunnemann) Pullen Karl Schleunes Geraldine (Matzinger) Schmidt Marc TeRonde Daniel Vander Ploeg* Suzanne (Schumann) Vandoske Dale Wiesman</p>			
<p>CLASS OF 1960 Martha Baumer Franklin Block Sharon (Druckrey) Block John Burrill Prudy (Thiessen) Casper Beverly (Fresenborg) Doegnitz Patricia (Mitchell) Eversman Jerry Flueckiger Lois (Blaufuss-Neth) Hehn DeLyle Spindt Henschel Floyd Henschel Mary Ann (Nelson) Johansen-Van Leur Daniel Jonas Charles Kauderer Thomas Kieckhafer Walter Koch John Krueger Donna (Dittmer) Lindemann Marjorie (Gutzmer) Marchant Robert Mattfeld Robert Metze Donald Modahl Kenneth Neumann Dennis Peterson Harvey Radke Leon Sanville Carolyn (Penningroth) Schaper Helene (Gehler) Schrankler Douglas Schuler Barbara (Guenther) Seefeldt Fredric Seefeldt Roger Spindler L. Erik Torrison John Van der Male Anita (Lehman) Vander Ploeg Robert Wagner</p>	<p>CLASS OF 1961 Neal Buteyn Kent Christiansen Gordon Epps Carol (Suhrke) Fox Rolland Glass William Godshall Helen (Boedeker) Jonas Paul Koepke Patricia (Hoopman) Krueger Willard Mathes Iris (Abraham) Moran Roland Rettig Brenda (Pursel) Schleunes John Smithers Charles Strub Ann (Temme) Tallant Karl Vercouteren Ronald Verhage Phil Walkenhorst Earle Wirth Muriel (Reichert) Wondergem</p>	<p>Stephen Chock Eugene Conger Dorothy (Koehler) Curry Susan (Imig) DeMuth Richard Ensweiler Ronald Evans Ronnie Fruth Margaret (Wirth) Hicken Russell Johnson Larry Laskie Marcus Meilahn David Michael Hubert Nett Robert Perlman William Rathman Janice (Slagle) Rettig Patricia (Petzold) Schaub Wayne Schupbach Robert Sessler Betty (Boehm) Toutloff Ellen (Schroeder) Trewartha Faye (Pauli) Whitaker Larry Wulke Judith (Mischke) Young</p>	<p>John Toutloff W. Eric Walch</p>
		<p>CLASS OF 1962 William Borndahl Kay (Muehlberg) Christiansen Ruth (Storm) Clausing Marion DeRuyter Gail (Hope) Henschel Willard Jost David Klein Kathy (O'Connor) Klein Judith (Tschantz) Koepke Virginia (Kading) Koepsel James Kretsch Charles Krueger Philip Krueger Nancy (Johnson) Laguna Gerald Lutz Gerald Miller Kent Mosebach Theone (Wiesman) Neumann Richard Pankratz Roland Schultz John St. Peter Ronald Stupecky Robert Ten Haken Ronald Vogt David Wacker Judith (Schmidt) Walkenhorst Sandra (Thiessen) Wise</p>	
		<p>CLASS OF 1963 Mary (Gutzmer) Andreas Sara (Smith) Brandt Judy (Senkel) Bredeweg Myron Buss</p>	
		<p>CLASS OF 1964 John Bergmann James Bishop Karen (Strube) Dable John Dassow Robert DeMuth Dennis L. Dhein Elaine (Stuber) Epps Robert Erdmann Robert Evjen Charles Fischer Miriam (Hartbeck) Fritzemeier Susan (Rezash) Glinski* Sam Graber Frances (Erdey) Hildahl Marian (Johanning) Jarvis Martin Jurgensen Barbara (Wunsch) Kaeppler Karl Kaeppler Janice (Wippermann) Marcheske James Martin Janet (Kuhfuss) Mettelmann Carolyn (Latham) Mickley James Orwin Arthur Pahr Barbara (Schuck) Pragalz Kathy (Zimdars) Robinson Dorthea (Vansice) Schlidt Robert Schrameyer Arden Shumaker Doris (Schmidt) Tayse</p>	<p>CLASS OF 1965 Norval Barger Janice (Thelemann) Baumer James Brinkman Gerald Dix Glenn Dumonthier Robertta (DeVries) Foster Ronald Foster Harold Fox Carol (Kley) Garnett Harold Gries Wayne Haass James Heinbuch James Jung Terry Le Fever Jack Lechler James Ley Roger Mettelmann Barbara (Fried) Pahr Richard Preuhs* Marvin Rettig Tsugio Saeki Paul Scheele Daniel Schnabel Charles Steudel Peter Vercouteren David Wiesman* Mary (Koehler) Wulke Judy (Hofschild) Zeitler</p>
		<p>CLASS OF 1966 Ann (Rammler) Armato John Beck Loren Berge Edwin Bishop Carol (Wehrmann) Bishop Elsa (Schmauder) Chock Daniel Dettmann Margaret (Stettler) Dietrich Sandi (Dalton) Graber Joyce (DeRuyter) Gregg Mary Hoopman Wayne Kohl Jack Kueter Thomas Lammers Richard Ley Wyatt McGinnis David Norenberg Glenn Pilling Ronald Richardt Kenneth Roozen Dean Sandifer Ronald Scheele Janet (Ley) Schnabel</p>	
T H E M A G A Z I N E o f L A K E L A N D C O L L E G E			11

H O N O R R O L L O F C L A S S E S			
<p>Edward Schott William Sheldon Donald Stettler Julia (Schueffner) Stettler James Wallace Mary (Gralow) Wright Allen Zipperer Gretchen (Ellerbusch) Zipperer</p> <p>CLASS OF 1967 Lois (Suhrke) Ansay Richard Bauer Wilbert Bauer Carol (Warzyn) Berge Peter Boardman Robert Castellan Carmen Fried Mariel (Seefeldt) Heinke June (Wagner) Heise William Hoban Dennis Holbert Janice (Ehlenbeck) Hovey Carroll Larson David Mayer Allan Meinhardt James Mohr Karen (Nelson) Mohr Dennis O'Neil Lynn Rettig Elaine (Pelzer) Rettig H. Malcolm Richert John Ruskin Wallace Sayler Ronald Schwertfeger Sandra (Gasch) Stroebel Karen (Rohde) Thiessen</p> <p>CLASS OF 1968 George Allmann Peter Bateman Carol (Wentz) Berge James Bowen Jose Chavez Albert Curry Robert Darling Annabelle (Kohl) Dvorachek Andrea (Steudel) Fenner Thomas Goldberg Gary Grell Charles Kellogg David Klumb Frederick Kraemer Ruth (Eversman) Ley Sue (Filar) O'Neil Calvin Potter Peter Reddin Janet (Graves) Reidenbach</p>	<p>James Scherping Lynn (Rapp) Stanton Earl Voskuil Dennis Wergin</p> <p>CLASS OF 1969 Cynthia (Nash) Adam Sharon (Winker) Aldag Jack Aldag Lester Ansay Jessica Bailey Mary (Severns) Brock Barry Brubaker Paul Bunce Karen Ellerbusch Cliff Feldmann Paul Fenner Maris (Moeschberger) Fried Paul Fried Ernest Gutschow Ronald Knoener Marion (Paul) Lehmann Carole (McKinney) Loffredo Carol (Wimmler) Newport Pamela (Steudel) Pigg John Rayburn Laurence Reardon Susan (Inglis) Roudebush John Schmahl Vernon Schnell Virginia (Brand) Smith Vicki (Quinn) Stewart Waymon Stewart Lloyd Stolzmann Loni (Whiting) Weber Richard Weber Gregory Weinfurt Bradley Wennen Margaret (Ley) Wennen Clinton Wentz Dennis Yunk Diane (Prigge) Yunk John Zimmermann</p> <p>CLASS OF 1970 Linda (Gibbons) Berry Dyane (Aebischer) Boese Gail (Banks) Bunce John Chrustowski Thomas Contrestan James Dagley Jo Lynn Drudge Sue (Else) Eslinger Doron Green Judith Grigas Aungst Michael Jacobs Mary (Jaberg) Liebetrau</p>	<p>Robert Loffredo Maryanne (Blaisdell) Love Kathy (Ruehl) Manny John Meyer Thomas Missman William Mohr Evonne (Behrens) Musbach Jane Neuwirth Gary O'Neil David Pierce William Reising Dennis Schloerke Margaret (Mulder) Schmahl Dale Schueffner Rick Schulz Tim Seifert Terry Thiessen Jeffrey Virchow Martha (Guinther) Virchow MariJane (Kaiser) Weir Roger Woehl Susan Zurbuchen</p> <p>CLASS OF 1971 Norman Blattler Jodi (Krueger) Chrustowski Marlene (Michaels) Domasky Virginia (Degen) Ferguson* Geraldine (Cimino) Harvey James Heinz Thomas Hilke Michael Horz Kent Huyck Patricia (Larson) Jaberg Wayne Karsteadt Ruth (Koehler) Kieffer Diane (Michler) Knoener Vincent Mannix Joseph Pacifico William Schaeffer James Sinner Steven Thorman Robert Trester</p> <p>CLASS OF 1972 Timothy Austin Rodney Baker John Brotz Linda (Gronhold) Considine Wayne DruECK Frederic Geiss Richard Gibbs John Greenberg Thomas Heise Richard Imme Mark Jaberg Jerry Kaehr</p>	<p>Joanne (Zick) Kincaid Thomas Kreif Douglas Kuepper Helen Limberg Peter Muehleis Jaime Pedraza Charles Peth Gary Plotz Ronald Prohl Donna Ringel Darlajean (Raeder) Spielman June (Peters) Stelter Douglas Taylor</p> <p>CLASS OF 1973 Kathryn (Burdick) Battista Margaret (Brang) Bemis Wendy (Eckhardt) Bemis Deborah (Lohmann) Bennin Michael Brunmeier Raymond Butkiewicz Donald Cerra Kathryn (Hansen) Danielson Paula (Remsnyder) Gaumer Veronica (Hytry) Gilles Raul Gonzalez Jean Progar Karen (Pleuss) Hoffman Irvin Kaage Michael Keyzers Charles Koch Dean Marlett Smith Craig Nelson Michael Okray Patricia Peth-Warye Daniel Rosinski Scott Schloerke Gary Spielman Josephine Thurman Julie Van Baerle</p> <p>CLASS OF 1974 Colleen (Reilly) DruECK William Dutcher Richard Gaumer Russell Gilman, Jr. Vicki Goehring Stephen Golden William Klossner Tamara (Brower) Kuepper Dennis Kuznacic Jean (Nelson) Kuznacic Jeffrey Lammers John Ley Mary (Showers) Liesch Mary (Lazzara) Okray Bruce Parks</p>
12	L A K E L A N D . E D U		

H O N O R R O L L O F C L A S S E S			
<p>Debra (Duchow) Preuhs Dennis Reimer Diane Schuller Terry Tinkle Daniel Tutas Marion (Nohl) Vollbrecht David Voskuil Wesley Wassell Kathleen (Haack) Wessel</p> <p>CLASS OF 1975 Ann Betz Michael Burkhardt Mary (Todd) Fine Geraldine (Becker) Hollenbeck Kristine Jensen Barb (Limberg) Kachinsky Bert Kanack Nelson Lay Connie (Pohl) Mehan James Milbrath W. Chris Muth Jeffery Obermiller Irving Paul Joan (Brott) Plotz Pat Rosinski Russell Sprunger Bruce Stockmeier Charles Tiede David Uhrig</p> <p>CLASS OF 1976 Bernard Beenen Donald Bushman Jane (Klussendorf) Cerny Scott Heinig David Kerber David Kisiolek Faye Klemme Kathleen Rath Marr John Martin Michael Mengar Rebecca (Wierwille) Miller Larry Orth Kathie Powers Heidi (Moeschberger) Rendall Georgia (Collis) Roros Cindy (Weber) Stockmeier Timothy Taggatz</p> <p>CLASS OF 1977 Cheryl (Berger) Frusher Evyonne Kundert Jeanie (Kurka) Reimer Thomas Musial Robert Schultz Shirley Simonson</p>	<p>Scott Sommers George Stewart Joseph Ziegler</p> <p>CLASS OF 1978 Debra (Donath) Ansay Mark Backus Jennifer Benson Robert Blonien Robert Callahan Nathalie (Nigh) Ertel David French Susan (Ploetz) Hein Kim Henning Steven Knoener Duane Koski David Marsh Mark Miller Ruth (Blackburn) Morgan</p> <p>CLASS OF 1979 Nanette Bulebosh James Fett Mary (Breitbach) Fortier Susan Gould Mma Kalu Debra (Sickinger) Lins James Ramaker Pamela (Huber) Raquet Dan Shaner Bradley Slipiec Robert Vander Schaaf Jeffrey Vreeke Lynn (Hofschield) York Karen (Mueller) Zachow</p> <p>CLASS OF 1980 Stuart Brotz Lucretia (Hediger) Crawford Kathy (Lucey) Glaeser Debbie (LaLuzerne) Gromowski Randall Gromowski Kim (Spilger) Koski John Prange James Raquet Pamela Schleicher Joel Schuler Karen (Partridge) Strong Daniel Thornton Janine Thull</p> <p>CLASS OF 1981 Toni Becker Hodge Carter Christine (Grossen) Forsterling Mark Glaeser Carolyn (Smith) LaBrecque</p>	<p>Barbara (Lenderts) LaFleur Jerome Molitor Neil Munger Sandra (Winn) Ramaker David Stark David Staudt Dennis Torbeck Robert Van Lieshout Jeffrey Werner James Wisniewski</p> <p>CLASS OF 1982 John Bryda James Fratricks Robert Keebler Mark Kelly Mark LeFave William McKemy John Miklich Daniel Murphy Lynn Peltier Frank Richardson Pamela Rohde Morris Simmons Peter Wenzel Scott Woltzen Timothy Zinkel</p> <p>CLASS OF 1983 David Aldag Neil Bialk Julie (De Bauche) Bryda James Burkard Julia Denor Donna Felch Robert Gammon Stanley Griffin Craig Kandler Cindy Kandler Wharton Jennifer (Vogel) Lulloff Dennis Olesewski Denise (DeVoss) Piatt Beth (Ryan) Roloff Karla (Lohmann) Tobola Karl Ulrich Randall Walenczyk</p> <p>CLASS OF 1984 Thomas Adler Mary (Passehl) Bazile Sue (Prost) Bialk Bonita Graff Vicki (Wangemann) Kulhanek Clarence Mueller William Schneider Martha Stoltenberg Robert Suess</p>	<p>Helen (Holmen) Ulrich Marilyn (Rouch) Van Lieshout Mary (Hauch) Vivians Lynn (Warnecke) Vollrath John Walloch William Zahalka</p> <p>CLASS OF 1985 David Boykin Valerie (Kaemmerlen) Elzinga Jeffrey Erdmann Keith Falk Joanne (Balsewicz) Gitzlaff Jane Halverson Rebecca Johnston Allan Klatt Kevin Manship Ann (Lindholm) Marx Kim (Janowiak) Neal Tina Ottman-Boykin Beverly (Drewek) Schellhaass</p> <p>CLASS OF 1986 James Alberts Kathryn (Schamberger) Botana Kathleen Dittmann James Grossen Dale Kempf Chris (Engebrect) Klossner* Mary (Riddell) Kohler-Ahern Karl Krueger Robert McLaughlin Paul Pecs Jean Reimer</p> <p>CLASS OF 1987 Marilyn Barner Alexander Bitto Toby Jahnke Colleen (Tomazin) Kapellen Russell Kiel Jeffrey Klosterman Barbara (Horky) Kuhn Deborah (Leege) Lee Rick Meyer Kathleen Nelesen Julie (Woltzen) Romacker Bonnie (Retlich-Mayer) Silbernagel James Taylor Patty (Kaestner) Taylor Scott Vaessen Bonnie (Braun) Widder</p> <p>CLASS OF 1988 Dale Baird Wayne Eichhorn</p>
T H E M A G A Z I N E o f L A K E L A N D C O L L E G E			13

H O N O R R O L L O F C L A S S E S			
<p>Deborah Hasler Amy (Lutzke) Jahnke Louise (Pierquet) Jensen Sherri (Hurtienne) Johnston Sue (Damm) Kirt Dale McDermid Cindy Mischler Donna (Hlavaty) Moen Ronald Olson Rhonda (Riesterer) Pelk Mary Pitzen Pamela (Krahn) Ralston Janet (Lenz) Sager Craig Wolf</p> <p>CLASS OF 1989 Maren Anderson Allen Bergseth Michael Blonien Pamela (Braun) Crneckiy Mitchell Custer Mary (Voiss) Fetterer Clara Hediger John Janssen Kim Kandler James Peliotés Dwight Ristow David Rutherford Joseph Senderhauf Patricia Steinhörst</p> <p>CLASS OF 1990 Robert DeBoth David Ehlénbeck Richard Fairchild William Hand Constance (Johnson) Haskins Stephanie (Anhalt) Held Reginald Hillman Christine Jensema Kevin LaLuzerne Muriel Marx Hoffmann Kenneth Noworatzky Lisa (Lindsay) Stephan Catherine Yekenevitz James Young</p> <p>CLASS OF 1991 Janice Beder-Yee Catherine Cuccia Patricia DeGoey Margaret Gebhard Michael Graverson DuWayne Griepentrog Greg Harper Mark Holzman Mary Kennedy</p>	<p>Michael Kleczewski David Lefaivre John Lemke Michael Levinson David Markworth Ann Miklich Karen Molloy Debra Noyes Jonathan Piezker Brenda (Bruegger) Raad Lynn (Holguin) Sixel Andrew Viglietti Elizabeth (Schwarz) Visser Anthony Weiss</p> <p>CLASS OF 1992 David Antonini Kristin DeBruine Linda Halfmann Mary (Uhrig) Kohl David Morell Sharon (Thuemmler) Roob Eric Strennen Jennifer (Moss) Truitt Robert Van Akkeren Kristi (Wangemann) Vogel</p> <p>CLASS OF 1993 April Arvan Calvin Berlin Michael Bogenschuetz Lanette (Meyer) Brill Dotti (Church) Brundidge Kimberly (Hilliker) Deuel Kathryn Fahrback Brett Goebel Judith (Fennig) Hicks Clinton Judy Dorothy Kohlhausen John McVicker, Sr. Marlyn Meinnert Mark Miszewski Stephen Morton Bobbi Mueller Larry Neustel Vickie Pech-Kortbein Barbara (Stecker) Quasius Donald Rathbun Terry Schenian Sandra Snyder Linda St. Pierre Earl Stevens Michelle (Baumhardt) Urban Paul Van Ess Andrea (Dirks) Voss John Woodrum</p>	<p>CLASS OF 1994 James Biley Aaron Bramstedt Edwin Briggs Dean Carrièreau Kay (Ollermann) Durst Margaret Ernst Tammy (Jetzer) Holtz Shawn (Brower) Holzman Kenneth Kieck Peter Lentz Philip Marr Robert Riedel Lynn Thornton Jodi Voss Joyce (Sellar) Wene</p> <p>CLASS OF 1995 Shirley Bogenschultz Mark Buffington Stephanie (Bolen) Carrièreau Michele (Endres) Chuvan Andrew Chuvan Shannon (Reddin) Crossman Diane Dixon Sarah (Veldman) Erickson Kathy (Christensen) Graham Barbara Hengst Darcy (Lindelof) Johnson Heather (Rhoden) Kaminski Hans Veit Diane (Marquardt) Wittkopf</p> <p>CLASS OF 1996 Linda (Behling) Beglinger Roland Brehmer Lisa Burns E. Michele Gutierrez Anthony Johannes Cary Knier-Johannes Suella Kovich Jacob Manthey Darryl Moore James Rothfuss Staci Schluechtermann Travis Teunissen</p> <p>CLASS OF 1997 Linda Abrahamson Anthony Call Deborah DeBlaey Scott Gosse Robin (Christian) Kaczmarowski Kevin Krutzik Melissa (Orth) Krutzik Debra La Duke</p>	<p>Joseph Mares Robin Markworth Deane Mathews Annette Meisenbech Kathleen Nelson Stacey Remington Mandy (Albrecht) Schuld Kelley Spettel Houa Vang</p> <p>CLASS OF 1998 Scott Elza Mona Forbes Laura Henning-Lorenz Susan (Zanon) Lammers Lynne Lauer Sandra Mahlich Kathleen Nelson Mark Novara David Nowacki Mark Page Vincent Porter Mary Schimberg Daniel Verbanac Brian Wesoloski Alfiya Yakhina</p> <p>CLASS OF 1999 Conrad Barrows Kenneth Bosch Thomas Dernlan Nancy (O'Reilly) Earll Eric Kriete Robert Prochaska Ryan Quick Scott Schimmel Susan Walter Tama Weber</p> <p>CLASS OF 2000 Christopher Charbonneau Rebecca (Roehrborn) Charbonneau Mark Ellis Marcus Knuth James Kolpin Galen La Duke Carl Mueller Richard Nast Margo Noworatzky Larry Penke Heidi (Ernst) Quick Tammy Schaefer Scott Schuld Mary (Swoboda) Steinmetz Pamela Turicik Anne (Mertz) Vechinski</p>
14	L A K E L A N D . E D U		

H O N O R R O L L O F C L A S S E S			
<p>Nicole (Ohare) Wesoloski</p> <p>CLASS OF 2001 Richard Bronson Francis Cain Debra Callahan Linda Catalan Elena Chambers Kathleen (Kunze) Christensen Eric Dugenske Karl Grimm Dawn (Trochinski) Huck Erin (Flanagan) Kohl Joan (Wege) McCann Tammy Murack Kyle Nothem Neil Schauer Tammy (Pelzek) Skelton Denise (Warzyn) Witt Robert Wroblewski Lori (Enger) Zwiefelhofer Rieck Beiersdorf</p> <p>CLASS OF 2002 Barbara Brzoza Jeffrey Clark Sandra Custer Paula (Johnson) Damp Leigh Darrow Lee Kadinger Jean Meyer Carol Pokorny Christopher Thousand Thomas Wagner Bonnie (Zimmermann) Ziegler</p> <p>CLASS OF 2003 Debra Buffington Oluwatobi (Akinsanya) Bukoye Brian Charbonneau Lori (Turner) Chobot Todd Fischer Travis Gross Arthur Hebert Charmaine (Schroeder) Jankowski Carla Loose Susan Makarewicz Andrea (Neubauer) Morton Luke Pfeifer Anthony Reese Monica Smith Wendy Smith Scott Tickner Brad Washuleski</p>	<p>CLASS OF 2004 Elaine (Zinko) Baen Cheri Jenneman May Lee Cory Nickel John Oliver Andrea Rohde Kelly (Mackesy) Rundhaugen Trisha Sabel Scott Schneider Danielle (Hubert) Thousand Sandra (Allwardt) Weiland Dean Ziegler</p> <p>CLASS OF 2005 David Berry Brian Biederman Richard Bowerman Renee (Steinert) Bowerman Brian Brzezinski Patricia Dinolfo Laurie (Weltzin) Kломstad Jay Rollin Sean Smart</p> <p>CLASS OF 2006 Andres Araujo Elaine Bablitch John Campbell Gina Covelli Tamara Deubler Lisa Fassbender Jody Hanneman Peggy Hoks Judith Hopkins Rita (Reiffers) Huffman Brian Kaufman Thomas Kreuser Selmer Orvold Monica (Hetzel) Pfeifer Karen Prochaska Veronica Schmelzer Anna Stockman Scott Vollmer John Weber Beth (Busscher) Wickersham</p> <p>CLASS OF 2007 Nathan Brunnbauer Hillary Duff Mitchell Heinemeyer Joshua Henschel Marissa Kleckner Jason Kopf Jeong Rim Lee Scott Rundhaugen Travis Sackett</p>	<p>Michael Sitte Daisuke Sugimoto</p> <p>CLASS OF 2008 Nathan Dehne Connie (Thousand) Heinemeyer Kathy Hermanson Kelly (Hopfinger) Holm Tracy (Peloquin) Moenning Holly (Patoka) Radke Rachel Quelle Christopher Retlich Megan Stock</p> <p>CLASS OF 2009 Jennifer (Veith) Becker Gregory Bierman Mary Kay Breiting Pujals Anne (Oehldrich) Buchmann Ellen Dehnel Jessica Gagnon William Hesselschwardt Matthew Holm Erik Hyrkas Lori (Sass) Kaufman Nathan Lischka Bryan Muehleis Elizabeth (Schrangler) Ratzlaff Mark Wessely</p> <p>CLASS OF 2010 Celine Elzinga Kristina Filipovic Derek Flok Christopher Gardon Robert Jesion Kathleen (Blahnik) Kuehl Alexandra Liosatos Katelyn Sheck Gary Stewart April (Wasmer) Thuecks</p> <p>CLASS OF 2011 Pratikshya Bhandari Beth (Schill) Borgen Benjamin Endres Paul Hartt Emily Rendall-Araujo Michael Ruzek Brittney Sandberg Susan Smith</p> <p>CLASS OF 2012 Barry Bell Alvira Betsa Whitney Diedrich</p>	<p>Ashley Doran Sandy (Sternitsky) Klatt Joshua Regal Zachary Schaller Samantha Schnell Rebecca (Littlefield) VandenLangenberg Kimberly (Haas) Yeager</p> <p>CLASS OF 2013 Matthew Bauknecht Shikara (Cheadle) Beaudoin Evan Dieringer Sarah Hoepfner Tinita Holmes Luke Otto Debora Peterson Amanda Schuessler Thomas Subjak Tylar Tague Kurt Ziegler</p> <p>CLASS OF 2014 Lady Acuna Mikal Anschutz Katie Britton Melissa (Morton) Dehne Emily Casanova Melissa Christiansen Erica Ebertsch Kimberly DeJong Anna Faust Kelly Huebner Teresa Hurtienne Kumi Katayama Kristine Kieffer Kristina Kleikamp Kristal (Mojica) Klemme Rafal Kokoszka Jessica Korrisson Eric LaRose Megan Lawson Stan McKenzie Tess Myklebust Kaylee Ninnemann Krissey Olson Tyler Oslund</p> <p><i>*Deceased</i></p>
T H E M A G A Z I N E o f L A K E L A N D C O L L E G E			15

PROFESSOR HENRY ELLERBUSCH
VOCAL MUSIC EDUCATION SCHOLARSHIP DONORS

The following individuals made gifts to a scholarship honoring Professor Henry Ellerbusch, long-time vocal music education professor and choir director at Lakeland College.

- Norval and Peggy Barger

Paul and Janice Baumer

Janice Baumer

Martha Baumer

Sara and Lee Brandt

Barry and Margaret Brubaker

May and John Burgy

Prudy and Dave Casper

Jane and Donald Cerny

Kent and Kay Christiansen

John and Ruth Clausing

Shirley and Richard Claypool

Eugene Conger

Robert and Sharon Donath

Wayne and Colleen Druock

Karen Ellerbusch

Naomi Elzinga

Ronald Evans

Lois Eversman

Jerry and Bonnie Flueckiger

Paul and Maris Fried

Carmen Fried

Cheryl and James Frusher

Paul and Marilyn Gander

Vicki Goehring

Joyce and Laurence Gregg

Judith Grigas Aungst and Allen Aungst
- Louis* and Marge Grossen

Edward and Ruth Grosshuesch

Ernest and Rae Gutschow

Lois and Gerard Hehn

Mariel and Warren Heinke

Florine Henning

DeLyle and Ann Spindt Henschel

Margaret and Patrick Hicken

Frances and Spencer Hildahl

Patricia Hollenbeck

Gerald and Geraldine Hollenbeck

Daniel and Helen Jonas

Willard Jost

Jerry Kaehr

Michael Kaehr

Karl and Barbara Kaeppler

Donna Karlen

Ronald and Diane Knoener

Paul and Judith Koepke

Robert and Virginia Koepsel

Esther Kohler

John and Patricia Krueger

Elaine Kuck

Dale and Jacqueline Kuck

Howard and Mary Ann Kusler

Thomas Lammers

- Willard Lehman

Grace Leverenz

Donna Dittmer Lindemann and Bob Lindemann

Robert Long

Marjorie and Emery Marchant

Frieda and Michael Meier

Allan and Mary Meinhardt

David and Linda Michael

Marilyn Miller

Gerald Miller

Robert and Laura Miller

James and Karen Mohr

Tom and Iris Moran

Kent and Audrey Mosebach

Ralph and Diane Mueller

Carroll and Marilyn Olm

Rosemary and James Olmsted

Larry and Kathy Orth

Tracey and Rick Ortiz

Arthur and Barbara Pahr

Dennis and Marcia Peterson

Gary and Joan Plotz

Barbara and Robert Pragalz

Judith and Bruce Pullen

Harvey and Lynn Reh

Heidi and Paul Rendall

Roland and Janice Rettig

Gloria and Robert Rieder

Georgia and John Roros

Daniel and Pat Rosinski

Carolyn and Arnold Schaper

John and Margaret Schmahl

Lewis and Geraldine Schmidt

Vernon and Karen Schnell

George and Joyce Schowalter

- Gerald and Helene Schrankler

Jean and Janet Schuster

Fredric and Barbara Seefeldt

Lillian and Matsuo Soga

Joyce Spahn

Selmer and Phyllis Spitzer

Russell and Hope Sprunger

Delores and John Stauffacher

Donald and Julia Stettler

Sandra and Fred Stroebel

Bonnie Stroessner

Nona Suhr

Judith Taylor

Douglas and Marjorie Taylor

Albert and Mabel Teske

Terry and Karen Thiessen

Marjorie Thompson

Cecil Ross Tstor

Glendene Van Landingham

Daniel* and Anita Vander Ploeg

Karl and Jean Vercouteren

Melvin and Nancy Vilhauer

Jeffrey and Martha Virchow

W. Eric and Marlys Walch

Phil and Judith Walkenhorst

Edna Welch

Roger and Frances Wentz

Faye Whitaker

John and Mary Wilke

M. James and Muriel Wondergem

Patricia Worthman

Duane and Joanna Yegerlehner

Allen and Gretchen Zipperer

Eleanor Zoerb

**Deceased*

Daniel David Black, Lakeland College assistant professor of music and director of choral activities, served as the guest conductor for the annual Eastern Wisconsin Conference high school concert, held this year in New Holstein. Black, accompanied by pianist and Lakeland grad Thomas Pibal, worked with honors choir singers from Campellsport, Kiel, New Holstein, Sheboygan Falls, Two Rivers and Waupun high schools. The day of song was comprised of about four hours of rehearsal followed by the performance.

IN HONOR

The following individuals or groups made gifts in honor of friends, classmates, teachers, coaches and loved ones.

IN HONOR OF REV. LARRY BALLEINE’S RETIREMENT
Marilyn and Charles Workman

IN HONOR OF RON AND EMMA BARZ
James Bock

IN HONOR OF STEPHANIE BURGARDT
William and Kimberly Burgardt

IN HONOR OF CHIPPEWA VALLEY STUDENTS AND FACULTY
Kathleen and Joseph Christensen

IN HONOR OF LUCRETIA CRAWFORD ’80
P.E.O. Sisterhood

IN HONOR OF DAN ECK AND CHRISTINE KASTNER ECK
Stephen and Susan Gould
Patricia and Thomas Dinolfo

IN HONOR OF CHRISTIAN GILLASPIE
Patrick and Betty Gleason

IN HONOR OF EVAN GROSSEN ’14
Louis* and Marge Grossen

IN HONOR OF RACHEL HAKALA
Randall and Debra Hakala

IN HONOR OF TROY HELLAND - SERVING OUR COUNTRY
Michael and Darcy Johnson

IN HONOR OF JENNIFER KLAMM
Marguerite Scholzen

IN HONOR OF BRITTANY KOERNER
Calvary Temple Assembly of God

IN HONOR OF ARIELLE KOHLS
Gordon Lodge

IN HONOR OF REVS. KARL AND KATHYRN KUHN
Gerald and Barbara O’Connor

IN HONOR OF AJ KUNDE
Nanette and Hans Bulebosh

IN HONOR OF REV. AND MRS. DAVID W. LAUER H’06 MED ’98
Ethan and Erin Lauer
Scott and Deborah Schloerke

IN HONOR OF PERI LUEDKE
Gary and Lori Lloyd

IN HONOR OF ROGER AND JANET METTELMANN’S 50TH ANNIVERSARY
Lloyd and Appie Geraldson

IN HONOR OF NATHAN MILLER
Barbara Paffi

IN HONOR OF MATT NAWA
Donna Rae Meyer

IN HONOR OF AUDREY NICHOLS
Rick Broniec and Andrea Nader

IN HONOR OF REV. AND MRS. CARROLL OLM ’46 ’86 ’47
Fairhaven Senior Services

IN HONOR OF LARRY ORTH ’76
Lloyd and Mary Ward

IN HONOR OF MY PARENTS
Elena Chambers

IN HONOR OF KATHY PELLETIER
Wendy Pelletier

IN HONOR OF ZACHARY PROSEK
Richard Van Eenige

IN HONOR OF FABIAN QAMAR ’14
Charles and Colleen Jessel

IN HONOR OF SIERA RAMIREZ
Ella Grotegut
John and Bonnie Williams

IN HONOR OF EMILY RENDALL-ARAUJO ’11 MBA ’14
Heidi and Paul Rendall

IN HONOR OF CHRISTINE STRAINS ROEHLER ’84
Delores Strains

IN HONOR OF PROE. J. GARLAND SCHILCUTT
Joyce and Laurence Gregg
Michael and Darcy Johnson
Marvin and Brenda Rettig
Dennis and Patricia Schloerke
Morris and Courtney Simmons

IN HONOR OF DR. LEWIS SCHMIDT ’58
Jane and John Halverson

IN HONOR OF MIKAYLA SCHNELL
Harvey* and Nancy Lee Kandler

IN HONOR OF FABULOUS STAFF
Mark and Diane Morton

IN HONOR OF TIMOTHY STOWERS
Roger and Gay Stowers

IN HONOR OF THE 11 TEACHERS IN MY FAMILY
Delores Strains

IN HONOR OF JACOB THALDORF
Dale and Dotty Vollrath

IN HONOR OF LOREN TIEDE
Charles Tiede and Kathleen McGinley

IN HONOR OF TRINITY UCC, BROOKFIELD, WIS.
Roland Perschon

IN HONOR OF REINLYN TUCKER
Marie Floring

IN HONOR OF VANESSA VANDER WEELE
Jay and Cindy Vander Weele

IN HONOR OF REV. DR. ARTHUR WILLE
Lloyd and Appie Geraldson

IN HONOR OF ZACH WILLEY MBA ’14
Robin and Alan Mock

**Deceased*

SNAPSHOTS OF SUCCESS

DAN FOCHS

Hometown: Appleton, Wis.
Major: Accounting

About Dan: Following the aggressive but realistic academic blueprint devised by Lakeland Assistant Professor of Accounting Brett Killion, Dan graduated from Lakeland with an accounting degree in just three-and-a-half years. Even more impressive, he earned 150 credits – the number required to sit for Wisconsin's CPA exam – in that time frame. For most students, that takes five years. A 15-week internship at Schenk SC during his senior year led to a full-time staff position in the government/not-for-profit auditing department at Schenk's Green Bay office right after graduation.

Career Goal: Specializing in financial fraud prevention.

Quotable: "I had a great time at Lakeland, but I was ready to move on quickly and start my career. I was ready to put everything I learned at Lakeland to good use. The friendliness, the family atmosphere and the one-on-one attention from the professors at Lakeland really stood out. I didn't feel that at other schools I visited."

JENNY KJIN

Hometown: Madison, Wis.
Majors: Communication and nonprofit organization management

About Jenny: She was named Lakeland's 2013-14 Communication Student of the Year and is listed in "Who's Who among Students in American Universities and Colleges." She is past president of the Lakeland chapter of Habitat for Humanity and served as an admissions student ambassador and a resident hall assistant. She interned at the Sheboygan County Humane Society and the Dane County Humane Society. She completed her academic work in December and has started her professional career working at ACUITY in Sheboygan, Wis.

Career Goal: To work for a great company that sees my full potential and trusts me in my position.

Quotable: "As I was leaving Lakeland after my first campus visit, I knew I didn't have to do any more college visits. I knew in my heart that this was where I was meant to be. I was very comfortable. All of my professors knew me on a first-name basis, and I knew them on a first-name basis. They cared about me."

KATE WALLEN

Hometown: Mundelein, Ill.
Major: Exercise science and sport studies

About Kate: She served an internship at Generations, a non-profit community center in Plymouth, Wis., dedicated to improving community health and wellness. She planned, created and led everything from tee-ball leagues for youngsters to cardio programs for members of all ages to arthritis prevention and management classes for older members.

Career goals: Become a physical therapist and be involved in the fitness and nutrition industry.

Quotable: "What she's done here shines a very positive light on Lakeland College. She is so well-prepared and understands the complexities of putting together a variety of exercise plans for a variety of people with different needs. Getting people in the door to participate is one thing, but it's a lot harder to get them coming back. Kate did that with her programming and enthusiasm."
– Fred Brown, exercise and activities coordinator at Generations

CODY LEMKE

Hometown: West Bend, Wis.
Major: Accounting

About Cody: Prior to graduating in December, Cody was receiving calls from prospective employers – some of whom he had never met. He eventually chose Huberty & Associates over three other offers, and is currently in his fourth month as a staff accountant there. Cody, a first team all-conference football player for the Muskies, completed two successful internships, one with Dutchland Plastics in Cedar Grove, Wis., and another with Veritas Financial, an investment firm in Plymouth, Wis.

Career goal: Earn Certified Public Accountant (CPA) certification and obtain a position working in wealth management.

Quotable: "I owe a great deal of my success to Lakeland's Student Success and Engagement Office. The professionals there really emphasize the importance of networking and being active in your internship and job search. Being active and seeking out the assistance of Lakeland's professionals was vital to my success."

CHARLOTTE TADYCH

Hometown: Plymouth, Wis.
Major: Secondary education and broad field social studies

About

Charlotte: A transfer from UW-Sheboygan, Charlotte has thrived within Lakeland's education division. She is student teaching this spring on the high school and middle school level in her hometown. She worked with business faculty member Scott Niederjohn as an assistant in the college's Center for Economic Education. She helped organize conferences and workshops, including the annual event at Lambeau Field, evaluated results, developed curriculum and worked with teachers.

Career goal: To teach young people. "I have a passion for helping students become interested in things they may not have thought of. I love it when that lightbulb goes on. Then I realize, 'Hey, I helped them understand that.'"

Quotable: "I absolutely love teaching, and Lakeland has set me up for success. The education division at Lakeland is phenomenal. I was really challenged and enjoyed the wide variety of subjects I studied."

EMMACULATE "EMMA" DIKA

Hometown: Nairobi, Kenya
Majors: International business and business management

About Emma: She completed four internships during her time at Lakeland: The Law Office of Mandy Tran Garrels; Lakeland's human resources department; Orion Energy Systems in Manitowoc; and Rockline Industries in Sheboygan, Wis.

Career Goal: Return to Kenya to start her own company so she can employ as many of her countrymen and women as possible.

Quotable: "My internships helped me develop professionally by improving my communication skills. Also, working with professionals helped me understand what is expected in the real business world."

WILLIAM R. KELLETT LEADERSHIP SOCIETY						PRESIDENT'S CIRCLE			
The following gifts are from graduates, current students and friends of the Evening, Weekend and Online program between July 1, 2013, and Feb. 16, 2015.						The President's Circle recognizes alumni, parents and friends who contributed between July 1, 2013 and February 16, 2015.			
Linda Abrahamson James and Linda Alberts Dave and Kelly Aldag James and Wendy Allen Maren Anderson April Arvan Elaine and Ron Bablitch Dale Baird Conrad and Barbara Barrows Shikara Beaudoin Toni Becker Jennifer Becker Janice and Douglas Beder-Yee Barry Bell Allen and Sally Ann Bergseth Calvin and Beth Berlin Brian Biederman Greg Bierman and Alvira Betsa James Biley Michael and Georgia Bogenschuetz Beth and Jim Borgen Joseph and Kathryn Botana Roland Brehmer Mary Kay Breiting Pujals Lanette and Jordan Brill Katie Britton Richard and Susan Bronson Dotti and Clayton Brundidge Brian Brzezinski Barbara Brzoza Anne Buchmann Debra and Mark Buffington James and Mary Burkard Lisa Burns Debra and Timothy Callahan John and Tara Campbell Lori Chobot Kathleen and Joseph Christensen Jeffrey Clark Catherine Cuccia Mitchell and Sandra Custer Paula and Andy Damp Leigh and Julie Darrow Deborah and Wayne DeBlaey Robert DeBoth Patricia DeGoey Melissa and Nate Dehne Ellen and Richard Dehnel Thomas Dernlan Tamara Deubler Patricia and Thomas Dinolfo	Kathleen and Howard Dittmann Diane and Kevin Dixon Hillary and Jason Duff Eric Dugenske Kay and Brian Durst Nancy Earll David and Deborah Ehlenbeck Wayne and Beverly Eichhorn Mark Ellis Scott and Anne Elza Sarah and Leif Erickson Margaret Ernst Kathryn and James Fahrbach Lisa and Michael Fassbender Mary and Mark Fetterer Todd and Kathryn Fischer James Fratrlick Robert and Judy Gammon Christopher Gardon Joanne and Timothy Gitzlaff Brett and Denise Goebel Michael and Julie Graverson DuWayne and Bonnie Griepentrog Karl Grimm Jodi and James Grossen E. Michele and Manuel Gutierrez Linda and Robert Halfmann William Hand Jody Hanneman Deborah and Mark Hasler Nancy and Thomas Hass Arthur Hebert Laura Henning-Lorenz and Robert Lorenz Amy Henschel William Hesselschwardt Judith and Greg Hicks Reginald Hillman Sarah Hoepfner Peggy and David Hoks Tinita Holmes Leigh Hopkins Dawn and Robert Huck Charmaine Jankowski John and Kathleen Janssen Cheri Jenneman Christine Jensema Anthony Johannes Clinton Judy Heather and Robert Kaminski	Kim Kandler Dale and Wendy Kempf Mary and Brad Kennedy Kenneth Kieck Russell and Nicky Kiel Allan and Gail Klatt Sandy Klatt Marissa Kleckner Michael and Ruth Kleczewski Laurie and Martin Klomstad Jeffrey and Debbie Klosterman Marcus Knuth Mary and Reinhold Kohl Erin and Lucas Kohl Dorothy Kohlhagen James Kolpin Thomas Kreuser Karl Krueger Barbara Kuhn Galen and Debra La Duke Kevin and Doris LaLuzerne Susan and Jeff Lammers Eric and Tracey LaRose Amy Larson Roloff Lynne and David Lauer May Lee Jeong Rim Lee and Don Francis David and Marilyn Lefaire Michael Levinson Alexandra Liosatos and Rick Dodgson Carla Loose Sandra Mahlich Susan and James Makarewicz Joseph and Mary Mares David and Robin Markworth Muriel Marx Hoffmann Deane and JoAnn Mathews Joan and Michael McCann Robert and Jill McLaughlin John McVicker, Sr. Marlyn and Mary Meinnert Jean Meyer Ann and John Miklich Cindy Mischler Mark and Lynn Miszewski Tracy Moenning Karen Molloy Stephen and Andrea Morton Michael and Sharon Mouradian Clarence Mueller Carl Mueller Bobbi and Gerald Mueller Tammy Murack Richard and Mary Lou Nast Karl and Kathleen C. Nelson Kathleen Nelson	Larry and Kathy Neustel Kenneth and Margo Noworatzky Debra and Jeffrey Noyes Dennis and Janice Olesewski John Oliver Thomas and Cynthia Oskey Mark and Minyon Page Holly Radke Paul Peci James and Ann Peliotes Larry and Ann Penke Jonathan Piezker Mary Pitzen Roberta and James Podrug Carol and Michael Pokorny Vincent and Cyndi Porter Robert and Karen Prochaska Joshua Regal Jean and Mark Reimer Heidi and Paul Rendall Frank and Sharon Richardson Robert and Kristin Riedel Dwight and Barbara Ristow Andrea and Keith Rohde Jay Rollin Sharon and Richard Roob Neil and Connie Schauer Terry and Mary Schenian Mary and Paul Schimberg Veronica Schmelzer Scott and Terry Schneider William and Kathryn Schneider Joseph and Jean Senderhauf Bonnie and Richard Silbernagel Michael Sitte Tammy Skelton Sean Smart Wendy Smith Mari Smith Sandra and Donald Snyder Patricia and Thomas Steinhorst Mary and David Steinmetz Lisa and Matt Stephan Earl and Aimee Stevens Gary Stewart Anna and Chuck Stockman Eric and Nanette Strennen Thomas Subjak Robert Suess Daisuke Sugimoto Scott Tickner Dennis and Elaine Torbeck Pamela and Thomas Turicik Paul and Linda Van Ess Houa Vang Hans and Lisa Veit	Daniel Verbanac Mary and Wiley Vivians Scott Vollmer Andrea and Daniel Voss Thomas Wagner Randall and Claudia Walenczyk John and Mary Lee Walloch Susan Walter John and Theresa Weber Tama and Richard Weber Sandra Weiland Anthony Weiss Joyce and Marc Wene Mark Wessely Beth Busscher Wickersham Denise Witt Diane and Robert Wittkopf John and Barbara Woodrum Robert Wroblewski Kimberly Yeager Catherine Yekenevicz James and Catherine Young Dean and Bonnie Ziegler Kurt and Lori Ziegler Lori and Glenn Zwiefelhofer	SOLI DEO GLORIA GIFT OF \$1,000 - \$1,861 Abacus Architects, Inc. Dave and Kelly Aldag Ansay and Associates, LLC Bank First National BASF Corporation Carol Berge Joseph and Kathryn Botana Joan Brengel John Brotz Dori Brown Barry and Margaret Brubaker Myron and Beatrice Buss Canon Solutions America Dan Collar Community Bank and Trust Community Foundation of North Central Wisconsin Curt G. Joa, Inc. Jan Davis Allen and Phyllis Demmin Sally Dolphin Helen Eckardt Berkman Karen Ellerbusch Emmons Business Interiors-Madison Gordon and Elaine Epps Fairhaven Senior Services Harold and Carol Fox David and Judy French Cheryl and James Frusher Gannett Foundation, Inc. Barbara and Stephen Gannon William Goetsch Lucas and Erin Henning Judith and Greg Hicks Highland House LaVerne Hoerig* Peter and Margo Holzman William Huenemann* Hugh and Ruth V. Ross Charitable Trust IBM International Foundation Vince and Kathy Indiano Jane and Arthur Stangel Fund Marian and Jack Jarvis Willard Jost Kaeden Services, Inc. Jim and Laura Koerber Roger and Sandy Kriete James Kudek Dennis and Jean Kuznacic	Nancy Laguna William and JoAnne Lammers Mike and Pam Langan Daniel Ley Donna Dittmer Lindemann and Bob Lindemann Muriel Marx Hoffmann McDonald's Stockyards Fort Worth Leo and Jeannette McGuire John McVicker, Sr. Ellen Meister John Meyer Darryl and Cottrina Moore Peter and Cheryl Muehleis Northeast Association of the Wisconsin Conference Northwestern Bank Robert and Karen Olson Gary O'Neil Irving and Katie Paul Michael and Maryellen Pellegrino Charles and Donna Peth Pilgrim UCC - Fond du Lac, Wis. Robert Preuhs Procter and Gamble Foundation Barbara and Mark Quasius David and Kathy Quasius Roland and Janice Rettig Robert and Joni Roenitz Janet Ross Kevin and Amy Rosteing David and Lisa Rutherford David and Sandy Sachse Chris Sanchez Patricia Schaub J. Garland Schilcutt Staci Schluechtermann Steve and Nellie Schmitt George and Joyce Schowalter James and Patricia Schreiber Marvin Schrolucke Donald and Mary Schuchardt Ora Sheares Gregory and Jennifer Smith Snap-on Mark and Patti Sontag Barbara Steinberg Kenley and Carole Steinert Bruce and Cindy Stockmeier Jon and Deb Stolz	Studio Gear, LLC Michael Suprick and and Nichola Stayer-Suprick Swiss UCC - New Glarus, Wis. Timothy Van Akkeren and Mary Lynne Donohue Robert and Yvonne Wagner We Energies Foundation John and Mary Wilke Ruth Windbiel Sandra and James Wise Charles and Marilyn Workman Allen and Gretchen Zipperer		
20	LAKELAND.EDU					THE MAGAZINE of LAKELAND COLLEGE			21

P R E S I D E N T ’ S C I R C L E			
<p>First United Church of Christ – Green Bay, Wis. Tim and Linda Frahm Don and Jeong Rim Lee Francis Robert and Jeanne Gartzke George* and Ruth Gauger Andrea Gavin Frederic and Patricia Geiss Norm and Deb Giertz Susan* and Kenneth Glinski Thomas Goldberg Gottsacker Commercial Real Estate Richard and Judy Hackbart Robert and Gloria Hanson Don and Sherri Hauser Mariel and Warren Heinke John Helt Laura Henning-Lorenz and Robert Lorenz Hewlett Packard Kenny and Vesla Hoeschen HVAC Services, Inc. Jamison and Regina Ihrke Institute of Management Accountants Steve Irving Harold and Rieann Jansen John Hancock Financial Services, Inc. Karen and Dennis Kampmann Terry and Marlene Kath Michael and Susan Keyzers David and Mary Kisiolek Steve and Mary Jo Knauf Ronald and Diane Knoener Paul and Judith Koepke Konz Electric, LLC Erik Krumholz Dale and Jacqueline Kuck Jack Kueter Karl and Kathryn Kuhn Kevin and Doris LaLuzerne Michael and Stephanie Larson Arnie and Sue Lehto Richard and Rita Ley Tom Lisle Rhonda Marcucci David and Audrey Mayer Michael and Sandra Mengar Robert and Eileen Metze Mark Miller and Nora Allison Rebecca and Nicholas Miller Milwaukee Bucks, Inc. Donna Moen Carl Mohr James and Karen Mohr</p>	<p>Clarence Mueller Paul and Anne Nemschoff William Niemuth Joe Niemuth Paul* and Keran Olm-Stoelting Mike and Pam Olson Donald Olson Tracey and Rick Ortiz Bruce and Gail Parks David and Carolyn Pierce Plastics Pioneers Association Gary and Joan Plotz Dale and Shelly Popp Richard* and Debra Preuhs Ronald and Dale Prohl Frank and Mary Puccini Quality Control Services, Inc. Anthony Reese Scott Reid Sharon and Richard Roob Gregg Rotter Peter and Marita Salkowski Jim and Janet Sartori Sartori Company Alice Schaff Zachary Schaller Ken and Audrey Schaller Kerry and Carol Schamerloh Ronald Scheele Dorthea and Ronald Schlidt John and Martha Schott Robert and Susan Schrammeyer Robert and Julia Schultz Keith and Judith Schwabe Tom and Shelly Servais James and Laura Sinner John and Beverly Sitar Robert and Dawn Sizemore Michael and Kathleen Skelton Mari Smith Susan Smith Richard and Nancy Smith Mary Snyder and Thomas Wright Society of the Plastics Industry St. Peter’s UCC – Saukville, Wis. Donald and Julia Stettler Robin and Dorothy Stever George and Hope Stewart Annette Strazdins Dale Strmiska Wayne and Carole Stroessner Harry* and Bonnie Stroessner Travis Teunissen Gary and Patricia Thede Marjorie Thompson</p>	<p>Thrivent Financial for Lutherans Charles Tiede and Kathleen McGinley David and Susan Torbenson Trinity UCC – Brookfield, Wis. Frederick and Louise Trost Karl and Helen Ulrich US Bank Brian and Jill Van Engen Robert and Lynn Vander Schaaf Zachary Voelz Kristi and Richard Vogel Jeffrey and Debra Voigt David and Helle Voskuil Mark and Mary Puccini Jim and Jill Ward Wayne and Gail Warnecke Washworld Inc. Justin and Kelly Webb Richard and Loni Weber Gregory and Janice Weinfurt Arthur and Cathleen Wille Windway Capital Corp. Scott Woltzen Women’s Guild, Salem UCC - Verona, Wis. Thomas Wright and Mary Snyder Doris Wyckoff Duane and Joanna Yegerlehner Yule Log Resort, LLC Karen Zachow Zion UCC – Decatur, Ind.</p> <p>MISSIONHAUS GIFT OF \$250 - \$499 David and Paula Akin James and Rhetta Bajczyk Vincent Bartleman Paul and Janice Baumer John and Jean Beck Maynard Beemer Cindy Beimel Kenneth and Sally Benson Loren and Carol Berge Dick Berndt Gregory Bierman John and Janet Biermeier James Biley James and Carol Bishop Matthew Bistan and Jaime Marchi Alexander Bitto Mike and Tonya Blair David and Donna Blanke Jack Bolda</p>	<p>Beth and Jim Borgen Warren and Linda Brauer Paul Breitenbach Lynn Brownrigg Matthew Burris Kevin Caldwell Robert and Jill Callahan Christine Carr Jane and Donald Cerny Chernick Family Foundation Chris and Janine Chesebro Kathleen and Joseph Christensen John and Jodi Chrustowski Ben and Katie Cleveland Coulis Cardiology Albert and Dorothy Curry James and Sherry Dagley Kathryn and Timothy Danielson Demco, Inc. Marion DeRuyter Tim Dessart Tamara Deubler Nancy Devaney Deyanira Diaz Kathleen and Howard Dittmann Dixie Aerospace, LLC James Doherty Matthew Doscotch Mike Drossel Richard and Karen Duncan Wayne and Mary Jane Duvel Jan Eckardt Butler Burnell Eckardt, Jr. Michael Eisner Karl and Brenda Elder Kim Elias Scott and Anne Elza Engineered Component Products, Inc. Donna and Jack Felch James and Barbara Fett Daniel and Mary Fletcher Jerry and Bonnie Flueckiger Paul and Gwendolyn Freiirt Carmen Fried Paul and Maris Fried Carol Jean Fritz Geraldyn Fromm Ryan Frye Randy and Kathleen Frye David Gallianetti John and Shirley Garner Robert and Pamela Garton, Jr. Richard and Paula Gaumer</p>
22	L A K E L A N D . E D U		

P R E S I D E N T ’ S C I R C L E			
<p>Gauthier and Sons’ Construction Russell and Gail Gilman Jr. Mark and Kathleen Glaeser Rolland and Lorna Glass Grainger, Inc. Joyce and Laurence Gregg Gary Grell Stanley Griffin Judith Grigas Aungst and Allen Aungst Teresa Grimm Linda and Robert Halfmann Keenan Hamilton Jr. Paul Hartt William and Kathleen Hartwick, Jr Elaine Hauser Heartland Campus Solutions Susan and Daniel Hein Thomas and June Heise Stephanie and Robert Held John and Gail Hemschemeyer DeLyle and Ann Spindt Henschel Jeff and Suzie Herold Frances and Spencer Hildahl Robert and Dorothy Hively Neva Hodge Lemorande Peggy and David Hoks Patricia Hollenbeck Mark and Shawn Holzman Honold and LaPage, Inc. Hooper Foundation Janice Hovey John and Anna Howell Thomas and Geraldine Howen Brian Immel Joe and Kristi Jankowski Anthony Johannes and Cary Knier Johannes Mary Ann Johansen-Van Leur Michael and Darcy Johnson Johnson Controls Foundation James Jung Henry and Eleanor Jung Michael and Nancy Kaehr Kenneth Kieck Rick and Donald Kieffer David and Kathleen Klein Philip and Kristal Klemme Cary and Anthony Knier-Johannes Juergen and Hope Koehler Mary Kohler-Ahern Charles and Ruth Ann Kolb Jason Kopf</p>	<p>John Korolewski Dale and Helene Krampe Richard and Eleanor Kraus David Krogstad Gene and Gwen Krueger Ken and Ann Krueger Greg Kruse Ken Kuchenbecker Barbara Kuhn Jaimie Kurtz Howard and Mary Ann Kusler Lakehouse Bar and Grill Lakeshore Technical College Carroll Larson Steve and Katy Larson Ethan and Erin Lauer BJ and Shelli LeRoy Rosalie LeRoy Kenkel Tod and Jeanean Lewis Calvin* and Mary Ann Ley Bruce and Teresa Ley Fred Lickerman Richard and Elaine Liedel Nathan Lischka Gerald Lutz Moreau and Marilyn MacCaughey Mark and Janie Maley Manning’s Irish Pub Marjorie and Emery Marchant John and Lorna Martin Michael and Elizabeth Matijevic Robert and Eileen Mattfeld Wyatt and Edna McGinnis Cathy McPherson Mega Western Sales Sunny Mehta Leroy Melius Stuart and Lynelle Merritt Donna Rae Meyer Don Miech Mike Drossel Buildings John and Ann Miklich Erwin and Neva Miller Gerald Miller William and Noi Mohr William and Pam Moir Gerald and Patti Monticello Rick and Diane Morovits Motorola Solutions Foundation Michael and Jill Murphy Michael and Karen Nawa Kenneth and Theone Neumann Newton Youth Sports Jolson Ng Cory Nickel Kathryn Nieman</p>	<p>Robert and Kathie Norman Northern Trust Leif and Tracie Nygaard O and W Communications Robert O’Connor Michael and Mary Okray Old Wisconsin Sausage Co. Arthur and Barbara Pahr Richard and Beth Pankratz Lynn Papineau Mary Patrick James and Ann Peliotes Thomas Petri Luke and Monica Pfeifer Paul Pickhardt and Kristine Feggestad Calvin and Elizabeth Potter Barbara and Robert Pragalz Richard and Hayley Prosek Stacy Prosek Don and Jan Quistorff Larry and Charlotte Rackow Harvey and Jeanne Radke Audrey Rear Kent and Marsha Rear Larry and Nancy Redlich Harvey and Lynn Reh Dennis and Jeanie Reimer Stacey Remington Gloria and Robert Rieder Paul and Arline Robbins Roeck’s Bakery Julie and Mathias Romacker Dennis and Mary Ann Sadilek Salem United Church of Christ Rebecca Sanders Eugene Savio John Saxton Terry and Mary Schenian James and Irene Scherping Karl and Brenda Schleunes Delbert and Joan Schmidt Rick Schulz Wayne and Harriet Schupbach Aurelia Schuricht Patricia Schwartz Joseph and Jean Senderhauf Sheboygan Athletic Club Sheboygan Symphony Orchestra Brad and Rebecca Simenz Ray Skrentny Smart Move Realty Gary and Jan Smith John and Susan Smithers Solution Graphics, Inc. Somerstone, LLC</p>	<p>Kelley Spettel St. John’s UCC – Sheboygan, Wis. St. Paul’s Women’s Fellowship – Menomonee Falls, Wis. David and Jean Staudt Waymon and Vicki Stewart Roger and Gay Stowers Morgan and Lynn Takahashi Isamu Takahashi Albert and Mabel Teske Thomas and Sherri Testwuide II Elizabeth Teuteberg The Graphic Edge Rodney and Christine Thieleke Tony and Angelia Thrune Karla and Joseph Tobola Linda Tolman Harley and Shirley Tretow Nicolas and Terry Tskikis US Bancorp Foundation Thomas and Darlene Usadel Valley Unit Step, Inc. Richard Van Eenige Glendene Van Landingham Jeremy and Anne Vechinski Mary and Wiley Vivians Ronald and Jacque Vogt David and Jean Wacker Peter and Diane Wagner W. Eric and Marlys Walch Allen* and Jeanette Wangemann Frank and Alice Ward Lloyd and Mary Ward Michael and Karen Weber Greg and Lisa Weggeman Joyce and Marc Wene David Wiesman* Doug Williams Dan and Sandy Williams Dawn Willman Jeff and Debbie Wimmer Diane and Robert Wittkopf Women’s Guild, Immanuel UCC, Kaukauna, Wis. M. James and Muriel Wondergem World Class Wrestling School, LLC Worldwide Auto Source, Inc. Robert Wroblewski Larry and Mary Wulke John and Nhia Yang William and Amy Zahalka Daniel Zarembski Judy Zeitler Peter and Joan Ziegler</p>
T H E M A G A Z I N E o f L A K E L A N D C O L L E G E			23

P R E S I D E N T ’ S C I R C L E			
Thomas Zilavy Tony and Karen Zimborski MUSKIE GIFT OF \$100 - \$249 Linda Abrahamson Lady Acuna Cynthia Adam Thomas and Rose Adler Anastasia Aiazzi Reno Aiazzi Al Johnsons Swedish Restaurant All-American Construction Evelyn and Edgar Alwin Carl and Mary Amundsen Donna Anderson Lester and Lois Ansay Andres Araujo and Emily Rendall-Araujo Arneson's Service and Repair, LLC Thomas and Joyce Atkins B and B Buses Andrew Babler Elaine and Ron Bablitch Raymond and Rosemarie Bacci Douglas and Laura Bachmann Badger Office City Andrew and Lael Bagnall Jessica Bailey Rodney and Brenda Baker George and Claudia Baker David and Kathy Bakken Norval and Peggy Barger Henry and Lucinda Barthel Jerome Barutha Paul and Jacquelynn Bauer Richard and Sandra Bauer Wilbert Bauer Martha Baumer Janice Baumer Carolyn Baxter Mary Bazile John and Marcia Beauchaine Michael and Lynn Beaudry Earl and Elizabeth Beck Ronald and Darla Becker Janice and Douglas Beder-Yee Bernard Beenen Virginia Beer Alan and Pam Begin Linda and James Beglinger James and Gayle Begotka Rieck Beiersdorf Therese Belanger Thomas and Diane Belot Margaret and Richard C. Bemis	Joseph and Amanda Beniger Mary Berowski Linda and Charles Berry Frances Betz Ann and Stephen Betz Judy Biermeier James Bilinski Bilthouse Crating Corp Deborah Bilzing and Michael Deiters Edwin and Madge Bishop John and Susan Bixler Thomas and Frances Blaney John and Barbara Blaufuss Franklin and Sharon Block Robert Blonien Michael Blonien Glen and Peggy Bordak Linda and Al Bosman Richard and Renee Bowerman John and Jeri Bowers Ken and Joan Boyce Don and Marie Bradley Sara and Lee Brandt Christopher Brandt Michael and Jody Brault Mary Kay Breiting Pujals Duffy Brelsford Marvin and Harriett Breunig Edwin and Kathleen Briggs Lanette and Jordan Brill James and Sharon Brinkman Katie Britton Mary Brock Sherry Brotz Richard and Lisa Brown William and Barbara Broyles Nathan Brunnbauer Anne Buchmann Joy and Wilfrid Budd Paul and Gail Bunce May and John Burgy Emma Burke Lisa Burns Neil and Robyn Buss Raymond and Kathleen Butkiewicz Anthony Call Patrick and Sandra Callahan Calvary Temple Assembly of God John and Tara Campbell Patrick and Janice Campioni John and Loni Cap John and Martina Carpenter Dean and Stephanie Cariveau Mark and Kathy Cefalu	Century 21 Rautmann/Schils Donald and Nancy Cerra Elena Chambers James and Jane Chesick Stephen and Elsa Chock Martin and Phyllis Christian Kent and Kay Christiansen Gail Claringbole Jeffrey Clark John and Ruth Clausing Shirley and Richard Claypool Dan Conard Mark and Marylou Condon Sam and Lorraine Conery Robert and Margaret Cope Julie Courtney Patricia Crawford Shannon and Brad Crossman Catherine Cuccia Wayne and Kimmy Curtis Karen Dable D'Acquisto Motors Rhoda Dales Andrew and Paula Damp Damrow Construction Co., Inc. Michael and Teresa Dan Timothy and Elizabeth Dane Robert and Mary Darling Leigh and Julie Darrow Michael Davenport Deborah and Wayne DeBlaey Kristin and Thomas DeBruine Marvin and Mary Deerhake Ellen and Richard Dehnel Owen Dekarske Douglas Delahaut Delta Dental Plan of Wisconsin Debra Dennis Terry and Rosemarie DesJardins James DeWein Evan Dieringer Patricia and Thomas Dinolfo Gerald and Sinita Dix Ruth Dodge-Du Charme Beverly and Donald Doegnitz George and Susan Doherty Jr Raymond Dollinger Alice Donohoe Robert and Joyce Dortman Double Vision Films, LLC Tyler Drouin Jo Lynn Drudge Glenn and Martha Dumonthier William and Darlene Dutcher Ike and Sheryl Dyksterhouse Andy and Becky Dykstra Nancy Earll	Robert Eddy Edward H. Wolf and Sons Janelle Edwards Sonia Egbert Gary Eick Eli Lilly and Company Foundati James and Kay Elmore Naomi and Harry Elzinga Robert Erdmann Margaret Ernst Susan Eslinger Ronald Evans Melissa Evenson Lois Eversman Robert and Terry Evjen Kathryn and James Fahrbach Ralph and Verna Faisst Steven and Clare Falconer Debra Fale James and Deborah Falkowski Craig and Jennifer Fallico LaVerne and Kenneth Fehrer Virginia Ferguson* E. Anthony and Leda Fessler Jason and Betsy Field Mary and David Fine Charles and Sherri Fischer Andrew and Heidi Fisher Rob Jesion and Ann Flad-Jesion Stephen and Laurel Flanagan Nancy Flegal William Fleming Derek Flok Timothy Fojtik and Lynn Tomaszewski David and Carolyn Foss Eric and Jayne Frahm Scott and Sharon Frank Robert and Violet Frias Brian and Patricia Frink James and Doris Fritchen Miriam and William Fritzemeier G and K Subway Robert and Judy Gammon Calvin Gander Rick Gardner Christopher Gardon John and Sandra Garland Robert Gattiss Lloyd and Appie Geraldson Ed and Tammy Gest Richard and Bonnie Gibbs Greg and Laura Giessen Jim and Sandy Gill Delores Gill
24	L A K E L A N D . E D U		

P R E S I D E N T ’ S C I R C L E			
John Giraldo William Godshall Brett and Denise Goebel Mary Goeks Raul and Shirley Gonzalez Scott Gosse Steve and Monica Gosse Michael and Julie Graverson Green Bay Rebuilders Jean Greene Jennifer and Gregory Grose Ruben and Joan Grosshuesch Rick Gruen Eric and Phyllis Grundman Roger and Cathy Gryboski Harry Gunn Barbara Gursoy Ernest and Rae Gutschow Ronald Haas Kathryn Huenemann Habib David Haller Jane and John Halverson John* and Carolyn Hanlon Ted and Charlotte Hansen Mary Jean Hanson Greg and Lisa Harper Martin and Eileen Harrison Dorothy Hechler James and JoAnn Heinbuch Mitchell and Connie Heinemeyer James and Cynthia Heinz Abby Helminiak Jean and James Helmle Joshua Henschel Kathy Hermanson Thomas Stuczynski and Janet Herrick-Stuczynski William Hesselschwardt Margaret and Patrick Hicken Marge Hilsabeck Tim and Shannon Hilton Tracy Hilton DeWayne and Janice Hilton Cherie Hilton-Neitzer Sarah Hoeppner William and Judith Hogg Holiday Wholesale, Inc. Gerald and Geraldine Hollenbeck Kelly and Matt Holm Mary Hoopman Michael and Sandra Hotz Kelly Huebner Robert and Mary Hull Charles Hummel Kent and Susan Huyck	Richard Imme Dale and Bette Immel Irish Studios Mark and Patricia Jaberg Vernon Jaberg Janet Jandrin Charmaine Jankowski Susan Jarvela-Albrecht Cheri Jenneman Jerome and Julie Jens Christine Jensema Jim's Auto Service Earl and Marjory Jochimsen Joel V. Rewald Investments Consulting, LLC Fred and Pam Johnsen Carl and Marjorie Johnson James and Alice Johnson Margaret and Dan Jones Herbert Jurgensen Robin and Scott Kaczmarowski Lee Kadinger Jerry and Linda Kaehr Heather and Robert Kaminski Bert and Marion Kanack Irene Kancer Kim Kandler Colleen and David Kapellen Donna Karlen Wayne and Carol Karsteadt Charles Kauderer Lois Kauffman Brian and Lori Kaufman Mark and Ann Kelly David and Karen Kerber Kristine Kieffer Russell and Nicky Kiel Anthony and Patricia Kimmey Sue and David Kirt Michael and Ruth Kleczewski John and Lori Kleczynski William Klossner Jeffrey and Debbie Klosterman Sabra Knauf Steven and Deborah Knoener Marcus Knuth Walter and Shirley Koch Robert and Donna Kohlman Robert Maas Eugene and Mildred Kolb Laura Konopasek Karl and Cindy Kooiman Duane and Kim Koski Bernard and LaVerne Kowalkowski John and Darlene Kozarek Laura and Jeffery Krause	Charles Krebs Thomas Kreif James Kretsch David Kriete Karl Krueger Timothy Krueger Erica Krumlauf Fred Kruse Richard Kruse Tom and Nancy Kuehl Kenneth and Delores Kuenning Galen and Debra La Duke Judith Lackner Lakeville Youth Wrestling Association Thomas Lammers Andrea Landers Christopher and Randine Larson David and Lynne Lauer Ernest* and Julia Lauer Ernest Lauer Nelson and Dorene Lay Terry and Holly Le Fever May Lee Leeds Auto Sales Carolyn LeGault Willard Lehman Jennifer Lehman Marion and Jerad Lehmann William Lehmann Kym Leibham John Lemke Joe and Marcia Leopold Kay Leverenz Grace Leverenz Gerald and Judith Liepert Helen Limberg Cynthia Lindstrom Debra and Kendall Lins James Logan Roger and Roxanne Loger Dale and Debbie Loritz Jana Lou Jeffrey and Maryanne Love Frank and Olive Lucido Jennifer and Joel Lulloff Joseph and Bessie Lynch Robert Maas Sandra Mahlich David and Linda Majewski Joan and Robert Malson Vincent and Sherri Mannix Kevin and Pam Manship Jacob Manthey Janice and Michael Marcheske John and Mary Mark	Kathleen Rath Marr and Philip Marr David and Catherine Marsh James and Marie Martin Dan and Cheryl Martin Jim and Shelly Martin Willard and Lora Mathes Deane and JoAnn Mathews Erika Matijevic Monte and Lynn Mattei Mark and Lori Mayer Michael and Christine McAvoy Joan and Michael McCann Richard and Barbara McGinley Wallace and Joan McKown Greg McLaren Ruby McMillin Audrey and James McNeely Mike McPherson Meals on Wheels of Sheboygan County, Inc. Connie and Charles Mehan Frieda and Michael Meier Marcus Meilahn George and Donna Menart Roger and Janet Mettelmann Gayle Meves Rick Meyer George and Roxanne Meyer Vicky and Michael Milbrath Iris Miller Julia Miller Elroy* and Marilyn Miller Brian and Lianne Miller Mike Millner Thomas and Pam Missman Jerome and Linda Molitor Karen Molloy Ken and Maureen More David and Karyn Morell Cyril and Karen Morovits Eugene Morrison Stephen and Andrea Morton Kent and Audrey Mosebach Tom and Cindy Moseley, Jr Mountain Promotions David Moyer Carl Mueller Bobbi and Gerald Mueller Curt Mueller David and Christine Mueller Mary Mullen Daniel Murphy Evonne and Richard Musbach Thomas Nawa Kim Neal Kathleen Nelson
T H E M A G A Z I N E o f L A K E L A N D C O L L E G E			25

PRESIDENT'S CIRCLE			
<p>Kathleen C. Nelson Hubert and Diana Nett Jane Neuwirth Carol and Archie Newport Susan Niederjohn Clint and Nancy Norris Northwestern Mutual Life Foundation David Nowacki Jeffery and Jana Obermiller O'Callahan's Gerald and Barbara O'Connor John and Mary O'Connor Jill O'Donnell Robert O'Hara Dennis and Janice Olesewski John Oliver Rosemary and James Olmsted James and Susan Opelt Robert and Jeanne Opperman Larry and Kathy Orth James Orwin Ember Oshmago Gail Ostrander P.E.O. Sisterhood Barbara Paffi Barbara Paige Therese Pandl Douglas and Dorothy Pangier Glenn and Debbie Parrish Richard and Lois Pauls Dan and Susan Paupore Paul Peci Rhonda and Tom Pelk Mike and Patricia Perket Robert and Beverly Perlman Miriam Petersen Tyler Peterson Dennis and Marcia Peterson Cynthia Pfrang PHCC National Association Kenneth and Rosemary Phillips Bruce and Sharon Phillips Denise and Robert Piatt Gail Pierson Pamela and Gary Pigg Glenn and Patricia Pilling Ralph Pippert* Mary Pitzen Robert and Alyce Platz Plumbing and Mechanical Contractors Authority of Northern Illinois Plymouth Rotary Club Carol and Michael Pokorny Robert Popp Vincent and Cyndi Porter</p>	<p>Kari Potter William Powell Donna Jean Puccini Judith and Bruce Pullen Rachel Quelle Brenda and Nader Raad Stanley and LaVerne Rajala Pamela and Maurice Ralston James and Sandy Ramaker Andy and Patti Raml James and Pamela Raquet Donald and Pamela Rathbun Jack and Susan Rayburn Harold and Patricia Redlich Joshua Regal Terry and Anita Reglin Janet and Thomas Reidenbach Tim and Mary Cay Reilly Robert and Andrea Reinthaler William Reiss Marwood and Maxine Rettig Frank and Sharon Richardson Howard and Sandra Richey Carolyn Richmond Christopher Richmond Randy and Jayne Ries Jeff and Debbie Rife Michael and Melissa Riggsbee Earl and Anita Ritter Dan and Joan Robbins Kathy and Clyde Robinson Agnes Rohey Rocque's 8-Hi Club Theodore and Stella Rodgers Beth and Robert Roloff Kenneth and Sandra Roozen Debra and James Rose Rosendale United Church of Christ Susan Roudebush Teresa Royston Ronald and Lynette Rusch John Ruskin Michael Ruzek Tsugio and Midori Saeki Susan Safford-Gaul Dean Sandifer Paul and Christena Santos Leon and Dorothy Sanville Wallace Sayler William and Gayle Schaeffer Mark and Tracy Schaller Terry and Denise Schaller Paul and Sandra Scheele Mary and Paul Schimberg Pamela and James Schleicher Philip and Bonnie Schlichting</p>	<p>Scott and Deborah Schloerke Dennis and Patricia Schloerke Sebastian and Leonore Schmidt Lewis and Geraldine Schmidt Allen and Patricia Schmitt Marguerite Scholzen Charles Schovain Amanda Schuessler Douglas Schuler Linda Schuler Roland and Mimi Schultz Allan and Christy Schultz Jean and Janet Schuster Gerald and Phyllis Schuytema Chris and Jamie Schwake Neil and Carol Schwarz Paschal Sciarra, Jr. Patricia Scopinich Tim and Kathryn Seifert Stanley Seurer Directions, Inc. David and Vicky Shadley Sheboygan West Rotary Club Arden and Susan Shumaker Craig Sickler Craig and Eileen Simenz Michael Sitte Tammy Skelton Dolores and Roman Slesrick Bradley Slipiec Jay and Jackie Smith Virginia and Freeman Smith James and Jeanne Smyth II Sandra and Donald Snyder Don Snyder Lillian and Matsuo Soga Joyce Spahn Harry Spehar Gary and Darlajean Spielman Roger Spindler Selmer and Phyllis Spitzer Huston Sprang Jill Stagner John and Olga Stankevich William and Sandy Stankevich David and Brenda Stark State Farm Companies Foundation Wendy States Delores and John Stauffacher Pamela Stein June Stelter Earl and Aimee Stevens Virgil and Carol Stever Ralph Stewart Waymon Stewart III Megan Stock</p>	<p>Martha and John Stoltenberg Lloyd and Jane Stolzmann Donald and Diane Storm Delores Strains Susan Strauss Gregory Strayer Sandra and Fred Stroebel Richard and Sunday Strong Joseph and Linda Stubbs Robert Stukel Ronald and Audrey Stupecky Steve and Margaret Suralik Tom Sweeney Frances Syson-Bortz Ann Tallant Patty and James Taylor Judith Taylor Bob Templeton Roy and Gloria Teunissen The Charles Foundation George Thilking Tommi Thompson John and Lisa Thornton Christopher and Danielle Thousand Janine Thull and Jeff Richter Scott Tickner Craig Timm Terry and Laurel Tinkle Gordon Lodge Lou and Natalie Togneri Steve and Pamela Tognoli Jonnae Topper Diane Torke Jay and Heather Torke L. Erik Torrison John and Betty Toutloff Town and Country Golf Course Barbara Truax Cecil Ross Tstor Pat and Sandy Tures Pamela and Thomas Turicik U.S. Environmental Protection Agency David and Pamela Uhrig United Inventory Control Valley Hydro-Excavation Robert and Paula Van Akkeren Julie Van Baerle Shirley Van Ess Randall and Janice Van Gasse Teresa Van Horn Robert and Marilyn Van Lieshout Bob and Nancy Vande Hoef Emery Vandenhouten Waupun Feed and Seed Co.</p>
26	LAKELAND.EDU		

PRESIDENT'S CIRCLE			
<p>Suzanne and Ronald Vandoske Dan and Georgeanne VanWoluelae Varish Chiropractic Clinics, LLC Karl and Jean Vercouteren Linda Verfuernth Fred Verhage Ronald Verhage Ann Verhage Lee Verhulst Lisa Vihos Jeffrey and Martha Virchow Mark Vlastnik Dale and Dotty Vollrath Earl and Marilyn Voskuil Andrea and Daniel Voss Drs. William Wagner and Jean Schott Thomas Wagner Mark Wagner Randall and Claudia Walenczyk Beverly Wallace James Wallace Walter's of Rio Creek, Inc.</p>	<p>Richard Walther Jon and Gail Waltz Jonathan Ward Leslie Warner Brad Washuleski Wesley and Bonnie Wassell WB Lady Spartans Basketball Club John and Theresa Weber Mark Weber Herbert Weber Keith and Diane Weiland Glenn and Joanne Wernecke Christopher Werner Brian and Nicole Wesoloski Jeff West James and Bessie Whalen Paul and Kari White Esther Whiting Beth Busscher Wickersham Frank and Ginny Wierman Dale and Judith Wiesman John and Bonnie Williams Ron and Juanita Wipperfurth</p>	<p>William and Sandra Wise Russ and Joan Wiverstad Roger and Mary Woehl Craig and Rachel Wolf Women's Guild, St. Peter's UCC - Kiel, Wis. Women's Guild, First Reformed - Manitowoc, Wis. Brian and Jane Wood Mary and Robert Wright WT Financial Advisors Walter and Charlotte Wussow Alfiya Yakhina James and Catherine Young Dennis and Diane Yunk Joan Zeiger Kurt and Lori Ziegler Michael and Jill Zientara Bob and Janet Zimborski Joanne Zimmerman Carna-Jean Zimmerman John Zimmermann Thomas and Libbie Ann Zoglman</p>	<p>James Zunker Susan Zurbuchen and Mike Jacobs Elizabeth Zurich</p> <p>ADDITIONAL GIFTS</p> <p>James and Dayna Addington James and Linda Alberts Robert and Janis Albrecht James and Susan Albrinck Jack and Sharon Aldag All Dolled Up Scott and Donna Allen George Allmann Brian Amsler Anchor Lanes Maren Anderson Mary and Edward Andreas David and Kim Anschutz Ann and Michael Armato Joan Armstrong Joyce Auffarth Mike and Kathy Ayotte</p>
<div> </div>			
THE MAGAZINE of LAKELAND COLLEGE			27

P R E S I D E N T ' S C I R C L E			
<p>Joyce Ayotte Jake Bacci Mark and Katherine Backus Elaine Baen Peter and Allison Baganz William* and Barbara Bahlow Dale and Shauna Bake Marian and Donald Balck Lawrence and Pansy Balleine Robert Ballschmider Barbara Balz Banker's Equipment Services, Inc. Marilyn Barner Peter and Tina Barth Peter Bateman Kathryn and Michael Battista Craig and Cindy Bauer Gary and Norene Bauer Matthew Bauknecht Ron and Audrey Bauman James Baumgart Shikara Beaudoin Jennifer Becker Toni Becker John and Constance Beckler Barry Bell Dennis and Barbara Benjamin Deborah and Richard Bennin Jennifer Benson Tricia Berg John and Karen Bergmann John and Barbara Bergquist Allen and Sally Ann Bergseth Calvin and Beth Berlin Rudy Bertram Gerald and Cynthia Bertsch Ray and Elizabeth Beyers Sue and Neil Bialk Brian Biederman Joann Biermeier Thomas Binder Jeanne Bitkers Richard and Marie Bittman Lillian Bjurman Kathleen Blaser Norman Blattler Darcey Blazier Daniel Bloedorn Ronald and Eileen Bloemers Kathleen and Mark Blozinski James Bock Dyane and Dennis Boese Shirley Bogenschultz Friedrich and Rebecca Bohde Charlotte Bohnsack Eldon and Judy Bohrofen</p>	<p>Phyllis Bolnius Mary Boockmeier William and Ruth Borndahl Gerald and Mary Ann Borths Kenneth and Kathryn Bosch Richard and Mary Bowerman Dan and Jill Boyce David and Tina Boykin Aaron and Kari Ann Bramstedt Myron and Joan Brault Roland Brehmer Mary Brinkman Rick Broniec and Andrea Nader Richard and Susan Bronson Robert and Christine Brown Thomas and Marie Broyles Dotti and Clayton Brundidge Brian Brzezinski Barbara Brzoza Oluwatobi and Femi Bukoye Nanette and Hans Bulebosh William and Kimberly Burgardt James and Mary Burkard Michael and Jean Burkhardt John and Gail Burrill Ed and Janet Burton Andrew Burton Donald and Shirley Bushman Neal and Helen Buteyn Carol Butzen Francis and Janeen Cain Robin Callan Nick Caramehas Roger and Sharon Carlson Karen Carter Emma Jane Casper Robert and Carol Casperson Robert and Kathleen Castellan Linda and Walter Catalan Darlene Cayemberg Frances Chambers Brian and Rebecca Charbonneau Jose and Suzanne Chavez Lori Chobot Andrew and Michele Chuvan Class of 1947 - Mount Horeb, Wis. Robert and Ronna Cline Compton and Gail Rider Foundation Jane Conboy Linda and Francis Considine Thomas Contrestan Robert and Patricia Cornell Gina Covelli Pamela and Jeff Crneckiy</p>	<p>Culver's Mitchell and Sandra Custer Karen Dahlgren Terry and Kristi Dahlstrom Phillip and Lynn Dalessandro Dudley and Alice Dalton Bob Danforth James Danielson Colleen Darling John and Nancy Dassow Kenneth and Catherine Daum Robert and Carol Davidson Charles and Shannon De Voll Robert DeBoth Cheryl Decker Thomas and Marie Deffke Patricia DeGoey Earl DeGroot and Laura DeGroot Lima Dale and Nancy DeLaruelle Julia Denor DeO'Malleys Pizza Pub Thomas Deppe Jr. Sue Deppiesse Thomas Dernlan Virginia DeRolf Amy DesJardins Kimberly and Dewey Deuel Stephen and Ann Devitt Whitney Diedrich David and Susan Diehl Margaret and George Dietrich Rachel St. Peter Richard Dodgson and Alexandra Liosatos Philip and Janet Doll Marlene and David Domasky Paul and Rebecca Donner Kevin Dornek Ashley Doran John Doyle Wayne and Nancy Dreier Wayne and Colleen Drueck DuBois Formalwear Robert and Diane Duddy Jason and Hillary Duff Eric Dugenske Kay and Brian Durst Diane Dutro Annabelle and Joseph Dvorachek Elaine Eachus James and Pauline Eastberg Eau Claire North High School Gene Eckardt Nancy Eckardt David and Deborah Ehlenbeck</p>	<p>Wayne and Beverly Eichhorn Jeff Eisenbooth and Christine Larson Mark Ellis Celine Elzinga Benjamin Endres Pamela and John Engebretson Kristin and Joshua Engels Jeffrey and Annette Erdmann Sarah and Leif Erickson Mark and Tammy Erickson Scott and Diane Erickson Nathalie and Donald Ertel Johnny and Grace Eskridge Brian and Linda Evans Greg Evenson Craig and Janice Faga Richard and Bonne Fairchild Jim and Deann Falbo Mari and Keith Falk Lisa and Michael Fassbender Donald and Audrey Faust Earl and Irmgard Feick Joshua and Julie Felhofer Paul and Andrea Fenner Mary and Mark Fetterer Vicki Filipiak Kristina Filipovic Michael and Patricia Fioramonti Todd and Kathryn Fischer Karen Fischer Ann Flaningam Daniel and Lisa Fleischmann Scott and Lesa Flood Marie Floring Paul and Mary Fluhr Mona Forbes Tom and Christine Forsterling Mary Forsterling Mary and Richard Fortier Kirby and Margaret Foss Vic and Elaine Frahm Sheila Frahm John and Eleanore Frame David and Lynn Francour Anita Frank William and Jessica Franzoni James Fratrlick Carla Dutro Judy Frederiksen Lindsay Fried Marilyn and Harold Frost Kenneth and Barbara Frost Ron and Verna Fruth Doris Fuerst Jessica Gaffney Tom Garceau</p>
28	L A K E L A N D . E D U		

P R E S I D E N T ' S C I R C L E			
<p>Carol Garnett Glenn and Janet Gaterman Stephen Gaul GE Foundation Matching Gifts Margaret Gebhard Charles and Kathleen Gehring Gene Kopp Agency Michael Gerard Richard and Jean Gerber Jacob and Josephine Gerend Vicky Giese Judy Giessen Brian and Ronni Gillaspie Veronica and Roland Gilles Joanne and Timothy Gitzlaff Earl and Lois Glaeser Patrick and Melissa Glancey Patricia Glass Patrick and Betty Gleason Vicki Goehring Robert Gorges Sam and Sandi Graber Christopher Graf Kathy and Richard Graham Bill and June Grambo Darin and Diane Green Lynn Green John and Karen Greenberg Kevin and Nicole Grelecki DuWayne and Bonnie Griepentrog Karl Grimm Randall and Deborah Gromowski Travis and Kris Gross James and Jodi Grossen Bonnie Grossenbach Ella Grotegut Fred Grube Mark and Sarah Gruen Ralph and Judith Grunewald James and Kristin Grunewald David Guckeisen Joseph Gulig Darryl and Phyllis Gumm Harmon and Evelyn Gundersen Bruce and Ruthie Gundrum Joe and Pam Gussel E. Michele and Manuel Gutierrez Wayne and Carol Haass Karen Habermann Debra Hagen-Foley Randall and Debra Hakala Ruby Halsey John and Susan Haluzak Monica Hamann</p>	<p>Chad and Robin Hamilton William Hand Joe and Margaret Hand Jody Hanneman Franklin Hansen Jeffrey and Mary Lee Hansmann Curt and Cheri Hanson Robert and Julie Hardwick William and Nance Harris, Jr. Geraldine and James Harvey Constance and Mark Haskins Deborah and Mark Hasler Linda Hau Tyrone and Barb Hauge Beverly Hazeltine Arthur and Ethel Heberlein Deborah Heberlein Arthur Hebert Bryce and Ina Hecht Roger and Bonnie Heckel Clara Hediger Lois and Gerard Hehn John and Barbara Heimlich Scott and Renee Heinig Barbara and Bruce Hengst Florine Henning Amy Henschel Arno and Dorothy Herwig Thomas and Eileen Hilke Chris and Joette Hillberg Lisa Hills Catherine Hintz William and Ann Hoban Carolyn Hochwitz Karen and Charles Hoffman Gary and Elizabeth Hoffman Drake and Carol Hokanson James and Julia Hollister Tinita Holmes Gloria Holmes Tammy and Michael Holtz Barbara and J.P. Holtz Ronald and Sandra Holzmann Judith Hopkins Audrey Hovorka Holly Howell Mark and Sherrie Hruby Dawn and Robert Huck G. Frances Huenemann Betty Humke Sally Hummitzsch Erik Hyrkas Art and Nancy Imig Ingersoll Rand Charitable Foundation J.C. Metalcrafters, Inc.</p>	<p>Mark and Connie Jacobs Toby and Amy Jo Jahnke Eric and Jill James John and Kathleen Janssen JB's Entertainment Center, Inc. William and Pauline Jens Tom and Beth Jens Louise and Peter Jensen Kristine and Stephen Jensen Charles and Colleen Jessel Florence Jetzer Jimmy Johns John and Denise Johnson Mark Johnson Russell and Judith Johnson Eric and Cindy Johnson Todd Johnson Sherri and Scott Johnston Michael and Valerie Joosten Signe Jorgenson and Jonathon Spader Khalil Jubeh Clinton Judy Bob and Bonnie Junio Richard and Kelly Jurasovich Julie Justice and Nancy Marshall Barb and Len Kachinsky Karl and Barbara Kaeppler David and Jennifer Kallenberger Mma and Nuenna Kalu Craig and Kristi Kandler Itsuko Kaneshiro Jane Kasten John and Linda Kastendiek Melvin Kautzer John Kay, Sr. Charles and Ruth Kellogg Concetta Kellough William and Patricia Kelly Angela Kelly Dale and Wendy Kempf Mary and Brad Kennedy Robert and Susan Kern Philip and Mary Kilkenny Clair Kilton Kimberly-Clark Foundation, Inc. Joanne and Clyde Kincaid Nancy King Jacqueline Kinney Margaret Kirstentler Allan and Gail Klatt Sandy Klatt Sharon Klawitter Marissa Kleckner Lindsay Kleckner Faye Klemme</p>	<p>Betty Klemme Klemme's Wagon Wheel Inn, Inc. Roger and Jane Klettke June Klingbeil Laurie and Martin Klomstad Chris* and William Klossner George and Margaret Klotz David and Ruth Klumb Richard and Theresa Knar Edmund and Barbara Knauf Knoll, Inc. Kelly Knutson Charles A. Koch and Catherine Mader-Koch Martin* and Lavonne Koehler Donald and Joyce Koehn Evelyn Koenig Les Koeppe Robert and Virginia Koepsel Wayne and Kathryn Kohl Mary and Reinhold Kohl Erin and Lucas Kohl Esther Kohler Dorothy Kohlhausen Rafal Kokoszka Kathryn Koll James Kolpin Vincent and Merry Komar Patricia Konovalov Suella and Joseph Kovich Frederick and Sandra Kraemer Richard and Joan Kramer Maynard and Margaret Krause Shirley Kretsch Thomas Kreuser Marlene Krogstad James Kroscher Charles and Phyllis Krueger Philip and Allyn Krueger Joseph and Patricia Krusa Kevin and Melissa Krutzik Jerome and Joyce Krzynski Jr Walter Kubly Elaine Kuck Douglas and Tamara Kuepper Reginald Kuhn Vicki Kulhanek Evonne Kundert James and Elizabeth Kuplic Joshua and Maria Kutney Carolyn and Karl LaBrecque Dennis and Sharon Ladwig Barbara and Neal LaFleur Lakeshore Lanes Bar and Grill Ronald Langen Steve Langolf</p>
T H E M A G A Z I N E o f L A K E L A N D C O L L E G E			29

P R E S I D E N T ’ S C I R C L E			
Martha Laning Eric and Tracey LaRose Barbara Larsen Rod and Laura Larson Amy Larson Roloff Larry and Janice Laskie Jonathan and Jodi Lauer Kenneth and Rosalyn Lauer Jack and Jermaine Lechler Geraldine Lechner Deborah Lee David and Marilyn Lefaire Mark LeFave Peter Lentz Michael and Christine Leopold Mark and Joanne Leskowitz Caroll Levanetz Michael Levinson Ruth Ley* Wayne and Kathy Ley Jennifer Ley Charlotte Liddicoat Mary and Jerry Liebetrau Mary Liesch Richard and Constance Linde Gary and Lori Lloyd Doris Lohmann Jeffrey and Bridget Long Mrs. Howard Loomans Carla Loose Heidi Loose Cary and Robin Luedeman Daniel and Lisa Luedke Richard and Sarah Lutze Robert and JoAnn Lutzke James and Jacqueline MacKinnis Frank and Kirstin Mahar Susan and James Makarewicz Shawn Manders-O’Brien Ron and Mary Anne Mandich Stephen and Gerrie Mandich Orion and Jill Mann Kathy and Richard Manny Joseph and Mary Mares David and Robin Markworth Dean Marlett Smith David Marthenze Joel and Betty Martin Mary Beth Martin Ann and Randy Marx Rita Mastroianni Evie Matterer Tony and Mary Mauer Myra Maurer Delroy and Lenora Mayer Michael and Rose McGinnis	Hugh and Sandra McGuigan William and Patricia McKemy Mike and Patti McKenzie Robert and Jill McLaughlin Susan McMurray Gabriel McNerney MD Jr’s Pizza and Wings Cheryl Meger Michael and Kristine Mehlberg Allan and Mary Meinhardt Annette Meisenbech Paul and Debbie Meixensperger Donna Meske Kenneth and Ilene Messenger Jean Meyer Lucina Michels Carol and Richard Mickley James and Carol Milbrath Robert and Laura Miller Bob and Anita Miller Suzanne Miller Cindy Mischler Mark and Lynn Miszewski Rhonnies and Bettye Mixon Donald and Marcia Modahl Tracy Moenning James and Millicent Mohr Ruth Morgan Mark and Diane Morton Bryan Muehleis Grace Mueller Linda Mueller Neil and Kathleen Munger Tammy Murack Charles and Sonia Murphy James and Mary Ann Murphy Sadhna and Dharmesh Murthy Per and Alice Myklebust Anna Maria Myklebust Richard and Mary Lou Nast Fred Nehrling Robert and Betty Neitzer Kathleen and William Nelesen Craig and Randa Nelson Rebecca Neuman Larry and Kathy Neustel Heidi Neustifter New Berlin Hills Robert and Maureen Nickodem Matthew and Stephanie Niederjohn Lance and Kristina Nolden Darrel and Judy Nonhof David and Carolyn Norenberg Mark Novara Kenneth and Margo Noworatzky	Debra and Jeffrey Noyes Kimberly Nygard Kathy Nyman Albert Nysse Odyssey Fun Center Ronald and Lisa Olson Carmen Olson Dennis O’Neil Thomas and Cynthia Oskey Osthoff Resort Luke and Sharon Otto Mark and Minyon Page Judith Pagel Charles and Nancy Paige Steven and Susan Pamperin Brian and Sue Pantel Lawrence and Pam Parise Holly Patoka Betty Payne Peace UCC – Shawano, Wis. Vickie and Gary Pech-Kortbein Jaime and Stephen Pedraza Frank and Deann Peeples Wendy Pelletier Lynn and John Peltier Ann and Larry Penke Thomas and Robin Peters Debora Peterson Oscar Peterson Marcia Peterson Wayne and Bonnie Peterson Byron and Dorothy Peterson Ardelle Petzold Pfizer Foundation Matching Gifts Program Bonnie Phalen Edward and Char Pianovsky Tony Piantek Nannette Piasini Glenn and Laura Piechocinski Kenneth and Marilyn Pientka Jonathan Piezker Gail Pizarro Timothy and Sandra Polcyn Gerald and Dianna Popp Howard Poulson John Prange Donna Prange Pat and Lisa Price Robert Prochaska Richard Purinton Clifford and Betty Purpur Ryan and Heidi Quick Kelly Quick E. John Rabe Donald and Dana Randall Carol Rapp	William and Sue Rathman Elizabeth and Aaron Ratzlaff Linda Reed Regis Hair Salon Gloris Rehak Jean and Mark Reimer William and Barbara Reising Rob and Monica Remington Diane Remy Christopher Retlich Lynn and Elaine Rettig Donald and Caroline Retzlaff Ronald and Susan Richardt H. Malcolm Richert Scott Richmond Dave and Cindy Ridings Robert and Kristin Riedel Alison Riedi Donna and Leon Ringel Katherine Ringuette Dwight and Barbara Ristow Sandra Rivas Donna Roblee Chris Roenitz Nancy Roerdink Scott and Mary Rogala Chris Rogers Pamela Rohde Andrea and Keith Rohde Randall and Nancy Roisum Jay Rollin Randy Romanoski Georgia and John Roros Daniel and Pat Rosinski James Rothfuss Christine Rotsch Clark Royston Susie Runaas Scott and Kelly Rundhaugen Kelly Rundhaugen Robert and Jean Ruprecht Tom and Barbara Russart Duane and Sandra Saam Trisha and Thomas Sabel Travis Sackett Janet and Robert Sager Krista Salm Salon Sase Gene and Marlys Samse Brittney Sandberg Ted and Elsa Sanders James and Michelle Schaenzer Kim Schamerloh Carolyn and Arnold Schaper Richard and Lisa Schaub Neil and Connie Schauer Cheryl Scheeter
30	L A K E L A N D . E D U		

P R E S I D E N T ’ S C I R C L E			
Beverly and Robert Schellhaass Patricia Connors Scherer Glenn and Gail Schilling Scott and Michelle Schimmel Arlan and Sharon Schlundt Veronica Schmelzer Neil and Kathleen Schmidt Thomas Schmitt Thomas and Jodi Schmitt Daniel and Janet Schnabel Janet and Daniel Schnabel Scott and Terry Schneider William and Kathryn Schneider Vernon and Karen Schnell Samantha Schnell Clem Schoenenberger Richard and Beverly Schone Andrew School Betty Schoonover Edward and Madalyn Schott Gerald and Helene Schrankler Herbert Schreiber Joyce Schreiner Mark and Connie Schroeder Rob and Anne Schroeder Dan and Sharon Schubring Diane Schuettpelz Scott and Mandy Schuld Diane Schuller Kenneth and Karen Schwanke Herman and Deborah Schwegler Ronald and Mary Schwertfeger Keith and Patricia Selberg Carol Senkbeil Robert and Karen Sessler Robert and Marguerite Settlege Kevin and Laura Shank Brian and Vittoria Sharkey Katelyn Sheck Patricia Sheets Jeavon Shegal Florence Shekoski Fred and Donna Shepston Bernard and Elaine Shesta Kathryn Shumaker LuAnn Siehs Bonnie and Richard Silbernagel Shirley and Joseph Simonson Lynn and Scott Sixel Dalen and Grace Skaletski Daniel and Charlene Skelton Sean Smart Wendy Smith Daniel and Maxine Smith Claude and Melvina Smith Monica and William Smith	Michael Snell Roxanne Soley Scott Sommers Marjorie Sonnenburg Ron and Jan Soulek Jean Souther Dave and Sandy Spade Nicholas and Briana Spaeth Michael and Elizabeth Spangler Scott and Terri Spinler Sports Core John and Sandra St. Peter Donald and Ann Stannard Lynn and James Stanton Warren and Lynn Starner Patricia and Thomas Steinhorst Mary and David Steinmetz Joyce Stellbrink Lisa and Matt Stephan Charles and Sue Steudel Gary Stewart Robert and Carol Stib Charles and Anna Stockman John and Wynne Stranberg Petra Streiff Eric and Nanette Strennen Steve and Linda Sturgeon Thomas Subjak Robert Suess Daisuke Sugimoto Richard and Caroline Swanson Paul and Brooke Szyszka Timothy and Mary Taggatz Ruth Taggatz Tylar Tague Richard and Mary Talatzko Alan Tauchen Jeff and Julie Tavs Doris Tayse Robert and Shirley Ten Haken Tents, Inc. Marc and Jean TeRonde Margaret Teske Marilyn Thaldorf The Bull at Pinehurst Farms The Hair Depot Randy and Jeanne Thiede Betty Thiede Kimberly Thimmig John and Julie Thomasen Charles and Deborah Thompson Daniel and Lynn Thornton April Thuecks Josephine and Robert Thurman Gus and Linda Tiboris James Tochterman	Kandace Tochterman Carl Toepel Dennis and Elaine Torbeck Town and Country Garden Club Robert Trester Ellen Trewartha Vincent and Mary Tribuzio Anthony Trimboli Jenifer and Steve Truitt Daniel and Mary Tutas Leon and Judith Uhl Gail Ulezelski Scott Uppena Michelle and Jude Urban Scott Vaessen Jennifer Vallo John Van der Male Paul and Linda Van Ess Scott and Amy Van Galen Jim Vanden Brook Rebecca and Evan VandenLangenberg Jay and Cindy Vander Weele Lawrence and Kathleen Vandoske Houa Vang Hans and Lisa Veit Charles Velte Daniel Verbanac David Verhage Melvin and Nancy Vilhauer Phillip and Lisa Vischer Elizabeth and Michael Visser Steven and Bonnie Vogler Marion and Robert Vollbrecht Scott Vollmer Lynn and Carl Vollrath Jodi Voss Jeffrey and Betty Vreeke Bernadine Wachter Deborah Wagner Stanley Walczak Stephanie Walczak Richard and Mary Ann Waldbauer Wally and Tracy Waldhart Phil and Judith Walkenhorst John and Mary Lee Walloch Walmart Susan Walter Richard and Carla Wasmer Michael and Jamie Wass Toby and Kim Watson Tama and Richard Weber Judith Wehmeyer Michael and Voneva Weidemann	Sandra Weiland MariJane and Alan Weir Anthony Weiss Edna Welch Loren and Gilda Welsh Bernice Wendel Jerry and Jill Wendt Peter and Betsy Wenzel Dennis and Kay Wergin Frank and Toni Wermerskirchen Wade and Jann Wernecke Jeffrey and Sharon Werner Kathleen and Emmett Wessel Gladys Wessels Mark Wessely Susan West Karen and Kurt Westley Cathryn Westrick James and Cheryl Wichman Bonnie and David Widder Wigwam Mills Scott and Karen Willadsen Robert Willis Amber Willis James and Jeri Wilson Ken and Evie Wilterdink Charles Windsor Douglas and Kathleen Winquist Alice Winter Earle and Rachel Wirth Mark Wisner Denise Witt Mark and Sarah Woerfel Gale and Jean Wolf Donna and Timothy Wolf Charles and Janet Wolske John and Barbara Woodrum Patricia Worthman Paul and Tracy Wrycha Tracy Wusterbarth Kimberly Yeager Catherine Yekenevich Lynn and Edward York Judith Young Joseph and Sandra Zagozen, Jr. Joseph and Janet Ziegler Dean and Bonnie Ziegler Jerald and Dorothy Ziegler William and Theresa Zielsdorf Craig Zimmers Kurt and Sue Zingsheim Timothy and Michele Zinkel Lori and Glenn Zwiefelhofer
T H E M A G A Z I N E o f L A K E L A N D C O L L E G E			*Deceased
			31

Hospitality Head Start

Blue Harbor Resort & Spa

The Osthoff Resort

Destination Kohler

Lakeland College, Blue Harbor Resort & Spa, The Osthoff Resort and Destination Kohler have partnered to create a new talent pool for area resorts and help Lakeland hospitality management students learn while they earn money for college.

As part of the agreement, Blue Harbor, The Osthoff and Destination Kohler will make a number of entry-level positions and/or internships available to Lakeland hospitality management students. The jobs are not guaranteed, and students will have to interview for any posted positions. Employers have the final say in hiring, and how long the students stay employed depends upon job performance and job availability by the program partners.

For the resorts, the partnership addresses challenges of attracting and retaining qualified and dependable employees, especially during holidays and the summer. Lakeland will allow students to live on campus during breaks and summers as part of the program.

“If you ask area executives across all industry sectors what their biggest challenge for the future is, they are likely to respond that the availability of a viable workforce is that challenge,” said David Sanderson, vice president and general manager of Blue Harbor Resort & Spa.

“Tourism is no different. With this partnership, we have an opportunity to overcome that challenge, while providing a real-world practical laboratory for students to augment their academic requirements. The potential benefit for students to lower their need for student loans and thus reduce their debt load after graduation is important also.”

Sanderson noted that Blue Harbor has hired several Lakeland graduates into management jobs during his four-year tenure, and he expects that number to grow.

“I believe this gives Lakeland College’s hospitality program a real competitive edge in attracting high school graduates who are interested in a career within our industry,” Sanderson said. “If students apply themselves, they will exit Lakeland with a bachelor’s degree along with years of industry experience. As a hiring employer, I would view that as a distinct advantage.”

Lola Roeh, general manager at The Osthoff Resort, agreed that the partnership addresses the labor challenge facing local employers. “Through this partnership, Lakeland will have the ability to provide professional experiences for students studying hospitality management, and The Osthoff will have access to a new labor distribution channel that’s very industry focused,” Roeh said. “We have always had access to Lakeland’s student body, but now Lakeland will be promoting The Osthoff and the other partners as an opportunity for gaining experience in the field.”

The partnership provides Lakeland students with a way to earn up to \$8,000 a year to put toward the cost of college at a time when students and parents are increasingly concerned about the rising cost of a college education and the increasing debt load.

“Students and parents want to be sure that their investment will end in a job with good pay and benefits that would not be available without earning a college degree,” said Lakeland President Dan Eck. “This partnership could significantly reduce a hard-working student’s debt load, and, in some cases, even completely eliminate student loan debt—a remarkable achievement that will set those students on a road to financial well-being immediately after graduation.”

Local employers will have an opportunity to train and grow prospective full-time employees. “If we have people working here in a job or internship and they enjoy our culture and working in this environment and we respect their contribution, we’ve promoted these individuals to management positions,” Roeh said. “For the Lakeland student, this is an opportunity to sample their choice of study as a future job. They have control over their own destiny, because if they enjoy their work this is a possible entrée to key positions being open to them after graduation.”

Michael Belot, General Manager-Destination Kohler, said, “Destination Kohler is pleased to collaborate with neighboring Lakeland College to showcase our world-class American Club Hotel and other resort facilities as a classroom of sorts in both accommodations and guest services to a group of engaged, hospitality-focused students eager to explore career opportunities. We are pleased to have these students learn directly from our talented associates, who excel each day at providing five-star services for our guests.”

Lakeland and its three hospitality partners will establish mutually beneficial work and class schedules. In some cases, Lakeland may explore holding certain classes on site at the employer’s facilities.

“This partnership puts Lakeland in a position to recruit and retain top students for our program, which translates into a reliable workforce for our region,” said Chuck Stockman, Lakeland professor of hospitality management and chair of the college’s business division.

Stockman worked in the hotel and restaurant industry for almost two decades before joining Lakeland’s faculty in 1994. “Our students will have opportunities to graduate having already worked entry-level positions in some of the region’s top resorts, giving them better chances of obtaining higher level jobs after graduation,” Stockman said. “Our partners will have a chance to grow and mold these students with an eye toward full-time employment after graduation.”

CARING FOR COMMUNITY

It was a long, cold winter, but thanks to Lakeland’s Beta Sigma Omega fraternity, many Sheboygan-area residents in need felt a bit warmer. In February, the Betas loaded up a Salvation Army van with two huge plastic barrels and several large garbage bags full of donated clothes. The pickup was the culmination of the Betas’ month-long Salvation Army clothing and toiletry donation drive. “What these young men do for our community has such a positive impact,” said Carrye Jo Cony, volunteer coordinator for the Sheboygan Salvation Army. “The most amazing thing about them is that they regularly contact me and ask me how they can help us. And at the same time, I’ve always been able to rely on them to help when other people have canceled on us. They are always there for us.”

Rachael Milner (left) and Emily DesJardins are two of the first five Lakeland students that will transfer to Columbia College of Nursing in Glendale, Wis., this fall. Pre-nursing students successfully complete two years of liberal arts core classes on Lakeland’s main campus, then seamlessly transfer to Columbia as direct admits. There, they complete the final two years of clinically intensive nursing curriculum and earn Bachelor of Science degrees from Columbia. There are currently more than two dozen pre-nursing students enrolled at Lakeland. For those students who continue nursing, they are guaranteed placement within the vast Columbia St. Mary’s network of hospitals and clinics.

IN MEMORY			
The following individuals and groups made gifts in memory of friends, classmates, teachers, coaches and loved ones.			
IN MEMORY OF SELMA ARVE Harvey* and Nancy Kandler	Stephen and Susan Gould Lynn Green Joe and Margaret Hand Thomas and Eileen Hilke John and Anna Howell HVAC Services, Inc. Ingersoll Rand Charitable Foundation Margaret and Dan Jones Knoll, Inc. James Kroscher Steve and Katy Larson Joel and Mary Lubbers Mega Western Sales Sunny Mehta Robert Melzer Patricia Peth-Warye and Russell Warye PHCC National Association Plastics Pioneers Association Plumbing and Mechanical Contractors Authority of Northern Illinois Carol Rapp Patricia Reiss Robert and Joni Roenitz Sargento Foods, Inc. John and Martha Schott James and Patricia Schreiber Directions, Inc. Society of the Plastics Industry Catharine Stayer Sabina Singh and Kenneth Strmiska Town and Country Garden Club Herbert Weber Judith Wehmeyer Mark Wisner Peter and Joan Ziegler Zimmermann Printing Company	IN MEMORY OF ROBERT AND TERRY EVJEN Paul and Mary Fluhr Earle and Rachel Wirth Charlie Bruce Anthony Call	Gerald and Cynthia Bertsch Ronald and Eileen Bloemers Friedrich and Rebecca Bohde Dori Brown Richard and Lisa Brown Myron and Beatrice Buss Prudy and Dave Casper Frances Chambers Class of 1947-Mount Horeb, Wis. Randy and Debby Clevers Earl and Irmgard Feick Mary Forsterling John and Eleanore Frame Diane Frazier Lindsay Fried Doris Fuerst Stephen Gaul Richard and Jean Gerber Vicky Giese James and Jodi Grossen Marge Grossen Ruben and Joan Grosshuesch Darryl and Phyllis Gumm Harmon and Evelyn Gundersen Jane and John Halverson Carolyn Hochwitz Ronald and Sandra Holzmann Holly Howell Margaret Johnston Nancy Kandler Betty Klemme Gene and Gwen Krueger Elaine Kuck David and Lynne Lauer Jeffrey and Bridget Long Heidi Loose Marilyn Miller Mary Mullen Arthur and Barbara Pahr Brian and Sue Pantel Betty Payne Miriam Petersen Oscar Peterson Kari Potter Gloris Rehak Nancy Roerdink Kenneth and Sandra Roozen Lewis and Geraldine Schmidt Gerald and Helene Schrankler Joel Schuler and Rebecca Johnston Brent and Gail Sheets Patricia Sheets Robert and Dawn Sizemore Ray Skrentny Robert and Carol Stib
IN MEMORY OF WILLIAM C. BAHLOW Barbara Bahlow		IN MEMORY OF JOHN BURDICK Kathryn and Michael Battista	
IN MEMORY OF REV. JOHN F. BAUMANN ’47 Ruth Windbiel		IN MEMORY OF REV. VERNON CLAUSING ’54 Glenn and Joanne Wernecke	
IN MEMORY OF BARBARA BECKMANN Delbert and Joan Schmidt		IN MEMORY OF MARJORIE COLEMAN ’50 Louis* and Marge Grossen John and Mary Wilke	
IN MEMORY OF WANDA BEEMER Harvey* and Nancy Kandler Glenn and Joanne Wernecke Duane and Joanna Yegerlehner		IN MEMORY OF RICHARD CRUSIUS ’47 Mary Crusius	
IN MEMORY OF REV. HOWARD BEIL ’44 LuAnn Siehs		IN MEMORY OF SHELDON DETTMANN ’60 John Saxton	
IN MEMORY OF DR. PETER F. BEMIS H’98 Robert Ballschmider Conrad and Barbara Barrows BASF Corporation Richard and Kristin Bemis Wendy Bemis BMO Harris Bank Frank G. and Frieda K. Brotz Family Foundation Kevin Caldwell Chroma Corporation Michael Davenport Delta Dental Plan of Wisconsin Hugh and Mary Denison Dixie Aerospace, LLC DME Company, LLC Glenn and Martha Dumonthier Daniel and Christine Eck Robert Eddy Engineered Component Products, Inc. F.K. Bemis Family Foundation James and Deborah Falkowski William Fleming Michael Gerard Norm and Deb Giertz		IN MEMORY OF SHIRLEY DESOMBRE Ralph and Diane Mueller	
		IN MEMORY OF VIRGINIA JAMES DEWEIN	
		IN MEMORY OF REV. KEN DIX ’62 Nancy Kandler Patricia Schaub	
		IN MEMORY OF VERNON AND MINNIE EVANS Ronald Evans	
		IN MEMORY OF RON FROMM Sue Deppiesse Geraldyn Fromm	
		IN MEMORY OF LAURA GOETSCH William Goetsch	
		IN MEMORY OF REV. LOUIS GROSSEN ’51 Robert and Janis Albrecht Banker’s Equipment Services, Inc.	
34	LAKELAND.EDU		

IN MEMORY			
Nona Suhr Elizabeth Teuteberg Bob and Kathy Tournour Bernadine Wachter Richard and Mary Ann Waldbauer Judith Wehmeyer Loren and Gilda Welsh Ken and Evie Wilterdink Donna and Timothy Wolf Marilyn and Charles Workman Kristi and Richard Vogel	IN MEMORY OF LILLIAN KADING Harvey* and Nancy Kandler	IN MEMORY OF NAOMI KUBLY Walter Kubly	Bruce and Teresa Ley Daniel Ley John and Cathy Ley Mary Ann Ley Ruth Ley* Wayne and Kathy Ley Kerry and Carol Schamerloh Kim Schamerloh Daniel and Janet Schnabel Bradley and Margaret Wennen
IN MEMORY OF REV. HARVEY KANDLER ’55 Joyce Auffarth Maynard Beemer Neil and Robyn Buss Dean and Stephanie Carriveau Prudy and Dave Casper Dudley and Alice Dalton Louis* and Marge Grossen Linda and Robert Halfmann Bryce and Ina Hecht Sally Hummitzsch Mary Ann Johansen-Van Leur Margaret Johnston Nancy Kandler Karl and Kathryn Kuhn Ann and Randy Marx Heidi Neustifter Ardelle Petzold Heidi and Paul Rendall Pamela Rohde Glenn and Gail Schilling Diane Schuettpehz Joel Schuler and Rebecca Johnston Kenneth and Karen Schwanke Harley and Shirley Tretow	IN MEMORY OF REV. ERNEST LAUER ’44 Richard and Karen Duncan Ruby Halsey Erica Krumlauf Reginald Kuhn Ernest Lauer Kenneth and Rosalyn Lauer Patricia Scopinich Gladys Wessels	IN MEMORY OF REV. WILLIAM LEHMANN ’10 William Lehmann	IN MEMORY OF RUTH LEY ’38 Donna Anderson William and Barbara Broyles Toby and Marian Ellison Bill and June Grambo Nancy Kandler Gene and Gwen Krueger Bruce and Teresa Ley Daniel Ley James and Ruth Ley John and Cathy Ley Mary Ann Ley Richard and Rita Ley Wayne and Kathy Ley LaMont and Sally Meinen James and Karen Mohr Byron and Dorothy Peterson Randall and Nancy Roisum Kerry and Carol Schamerloh Daniel and Janet Schnabel Linda Schuler Milton and Judy Staskal Petra Streiff Ruth Thomas Lawrence and Kathleen Vandoske Bradley and Margaret Wennen Douglas and Kathleen Winquist
IN MEMORY OF TED AND ELAINE HELLENBRAND Kristine Kieffer	IN MEMORY OF JOHN HANLON ’55 Louis* and Marge Grossen Edward and Ruth Grosshuesch	IN MEMORY OF JACK LEVERENZ ’52 Grace Leverenz	IN MEMORY OF REV. CALVIN LEY ’50 James and Dayna Addington John and Constance Beckler Thomas and Marie Broyles William and Barbara Broyles Cheryl Decker Kenneth and Barbara Frost Roger and Bonnie Heckel William and Judith Hogg Bruce and Teresa Ley Calvin and Mary Ann Ley Daniel Ley James and Ruth Ley Jennifer Ley John and Cathy Ley Mary Ann Ley Wayne and Kathy Ley Michael and Christine McAvoy Donald and Dana Randall Kerry and Carol Schamerloh Patricia Schaub Dave and Sandy Spade Steve and Linda Sturgeon Duane and Joanna Yegerlehner
IN MEMORY OF WARREN HOLLENBECK Patricia Hollenbeck	IN MEMORY OF REV. EDWARD HUENEMANN ’43 G. Frances Huenemann	IN MEMORY OF CHRIS KLOSSNER ’86 Prudy and Dave Casper	IN MEMORY OF REV. CHARLES KOCH ’46 Louis* and Marge Grossen Harvey* and Nancy Kandler Charles A. Koch, Jr. and Catherine Mader-Koch
IN MEMORY OF CARL IBE ’52 Edward and Ruth Grosshuesch	IN MEMORY OF ERNST AND ALICE ILLIG Trisha and Thomas Sabel	IN MEMORY OF HAROLD KOENIG ’54 Evelyn Koenig	IN MEMORY OF REV. CHARLES KOCH ’46 Louis* and Marge Grossen Harvey* and Nancy Kandler Charles A. Koch, Jr. and Catherine Mader-Koch
IN MEMORY OF DR. EUGENE JABERG ’48 Edward and Ruth Grosshuesch Harvey* and Nancy Kandler Louis* and Marge Grossen	IN MEMORY OF ROBERT J. KREBS Thomas and Joyce Atkins	IN MEMORY OF REV. THOMAS AND JOYCE ATKINS	IN MEMORY OF REV. AND MRS. QUENTIN MOESCHBERGER ’46 Allan Fenn Andres Araujo and Emily Rendall-Araujo Heidi and Paul Rendall
IN MEMORY OF NEIL JOHANSEN ’60 Mary Ann Johansen-Van Leur	IN MEMORY OF RAMONA (STUBER) KRUSE ’62 Fred Kruse	IN MEMORY OF REV. AND MRS. QUENTIN MOESCHBERGER ’46 Allan Fenn Andres Araujo and Emily Rendall-Araujo Heidi and Paul Rendall	
IN MEMORY OF DALE R. JOHNSON-PHILIPSEN ’61 Neva Hodge Lemorande			
THE MAGAZINE of LAKELAND COLLEGE			35

IN MEMORY			
<p>IN MEMORY OF REV. GEORGE MOHR '41 William and Noi Mohr</p> <p>IN MEMORY OF GESINA MUNSON Gerald and Cynthia Bertsch</p> <p>IN MEMORY OF MR. AND MRS. A.K. NEUWIRTH Jane Neuwirth</p> <p>IN MEMORY OF REV. PAUL OLM-STOELTING '43 Carroll and Marilyn Olm Harvey* and Nancy Kandler</p> <p>IN MEMORY OF HENRY C. PRANGE Alliant Energy Corporation</p> <p>IN MEMORY OF THEODORE PRANGE '62 Donna Prange</p> <p>IN MEMORY OF RICHARD PREUHS '65 Prudy and Dave Casper Gail Claringbole David and Susan Diehl Matthew Doscotch Vicki Goehring Louis* and Marge Grossen Helen Limberg Michael and Mary Okray Patricia Peth-Warye and Russell Warye Debra Preuhs Robert Preuhs Wallace Sayler Neil and Kathleen Schmidt Joel Schuler and Rebecca Johnston Ruth Taggatz Timothy and Mary Taggatz Janine Thull and Jeff Richter</p> <p>IN MEMORY OF DAVE PURDY Nash Family Foundation</p> <p>IN MEMORY OF REV. ROMAN REINECK '54 Harvey* and Nancy Kandler</p>	<p>IN MEMORY OF LINDA RESOP '80 Lynn and John Peltier</p> <p>IN MEMORY OF REV. AND MRS. CLARENCE SCHMIDT '27 David and Lynne Lauer</p> <p>IN MEMORY OF BARBARA SCHOTT Conrad and Barbara Barrows Eldon and Judy Bohrofen Helen Eckardt Berkman Vicki Filipiak Charles and Kathleen Gehring Jacob and Josephine Gerend Patrick and Melissa Glancey Christopher Graf Jeffrey and Mary Lee Hansmann John and Anna Howell Art and Nancy Imig Henry and Eleanor Jung Clair Kilton Roger and Jane Klettke Edmund and Barbara Knauf Richard and Kathy Manny Dorothy Mohr Fred Nehrling Robert and Maureen Nickodem Patricia Reiss Chris Roenitz Christine Rotsch Joel Schuler and Rebecca Johnston Paschal Sciarra, Jr. James and Jeanne Smyth II John and Wynne Stranberg US Bank Timothy Van Akkeren and Mary Lynne Donohue Robert and Lynn Vander Schaaf Ann Verhage David Verhage Fred Verhage Joseph and Sandra Zagozen, Jr.</p> <p>IN MEMORY OF REV. AND MRS. ORVILLE SCHROER '40 '37 Florence Shekoski</p> <p>IN MEMORY OF DR. ALICE K. SENTRY '07 H'13 Margaret Albrinck and Michael Ammons, Jr.</p>	<p>Richard and Kristin Bemis Stuart and Cindy Brotz Robin Callan Robert and Ronna Cline Jane Conboy Robert and Margaret Cope Patricia and Thomas Dinolfo Donald and Audrey Faust E. Anthony and Leda Fessler Lou and Michele Gentine Patricia Glass Robert Gorges Stephen and Susan Gould Louis* and Marge Grossen Bonnie Grossenbach Ruben and Joan Grosshuesch Bruce* and Carol Grover Joe and Margaret Hand Drake and Carol Hokanson John and Anna Howell Betty Humke Margaret and Dan Jones Henry and Eleanor Jung Jane Kasten Lindsay Kleckner John and Darlene Kozarek Barbara Larsen Kay Leverenz Richard and Constance Linde Doris Lohmann Robert Melzer William and Pam Moir Grace Mueller Ralph and Diane Mueller Richard and Lois Pauls Donna and Leon Ringel Janet Ross John and Martha Schott Michael and Elizabeth Spangler Harry Spehar Joseph and Linda Stubbs Bob Templeton Gus and Linda Tiboris U.S. Environmental Protection Agency Jim Vanden Brook Stanley Walczak Stephanie Walczak Wayne and Gail Warnecke John and Mary Wilke Robert Willis Charles Windsor Charles and Janet Wolske</p> <p>IN MEMORY OF VALENTIN SIEHS '58 LuAnn Siehs</p>	<p>IN MEMORY OF BETTY SPINDT DeLyle and Ann Spindt Henschel</p> <p>IN MEMORY OF REV. HARRY STROESSNER '52 Bonnie Stroessner In memory of Carol Tauchen '60 Marjorie and Emery Marchant</p> <p>IN MEMORY OF MARY JO THIELEKE Robert and Gloria Hanson Ralph and Diane Mueller Wayne and Carole Stroessner</p> <p>IN MEMORY OF MY WIFE FOR 65 YEARS: GLADYS George Thilking</p> <p>IN MEMORY OF ROSEMARY TIEDE Charles Tiede and Kathleen McGinley</p> <p>IN MEMORY OF DR. REINHARD ULRICH '51 Hugh and Sandra McGuigan</p> <p>IN MEMORY OF KENNETH VALLESKEY '58 Robert and Yvonne Wagner William and Nance Harris, Jr.</p> <p>IN MEMORY OF REV. DANIEL VANDER PLOEG '59 James Bock DeLyle and Ann Spindt Henschel Willard Lehman Ralph and Diane Mueller Lewis and Geraldine Schmidt Judith Taylor Cecil Ross Tstor Karl and Jean Vercouteren</p> <p>IN MEMORY OF TAYLOR VANDER WEELE Jay and Cindy Vander Weele</p> <p>IN MEMORY OF ARTHUR VANDEYACHT Ann and Stephen Betz</p>
36	LAKELAND.EDU		

IN MEMORY		LOREN & ROSEMARY TIEDE PLAZA DONORS			
<p>IN MEMORY OF DR. ALLEN WANGEMANN '55 '81 Gary and Norene Bauer Charlotte Bohnsack John Brotz Prudy and Dave Casper Bob Danforth Nancy Devaney Pamela and John Engebretson E. Anthony and Leda Fessler Diane Frazier Stephen and Susan Gould Floyd and Gail Henschel Thomas and Eileen Hilke Nancy Kandler David and Lynne Lauer Diane Norante Diane Remy Donna and Leon Ringel Lewis and Geraldine Schmidt Loren Tiede Kristi and Richard Vogel Lynn and Carl Vollrath Wayne and Gail Warnecke</p> <p>IN MEMORY OF REV. ROGER WENZEL '54 Keith Schwabe</p>	<p>IN MEMORY OF VERNON WERNECKE Wayne and Nancy Dreier Mary Goeks Kathryn Huenemann Habib Richard and Sarah Lutze Linda Mueller Arlan and Sharon Schlundt Glenn and Joanne Wernecke Wade and Jann Wernecke</p> <p>IN MEMORY OF MOOSE AND DONA WOLTZEN Michael and Sandra Horz</p> <p>IN MEMORY OF EDMUND WORTHMAN '46 Lynn and John Peltier</p> <p>IN MEMORY OF ELLEN YAEGER Alison Riedi</p> <p>IN MEMORY OF LEEANN ZOELLER '65 Carol Garnett</p> <p><i>*Deceased</i></p>	<p>The following individuals have made gifts to create a new campus plaza near the Wehr Center and to establish an endowed scholarship to honor Loren and Rosemary Tiede.</p> <div></div> <table><tr><td>Timothy Austin Lawrence and Pansy Balleine Richard and Sandra Bauer Wendy Bemis Michael Brunmeier Raymond and Kathleen Butkiewicz Prudy and Dave Casper Jane and Donald Cerny Daniel Dettmann Jo Lynn Drudge Daniel and Christine Eck David Gallianetti Richard and Paula Gaumer Vicki Goehring Harry Gunn Floyd and Gail Henschel Richard Imme Irvin and Laurel Kaage Bert and Marion Kanack Irene Kancer Faye Klemme Timothy Krueger Nelson and Dorene Lay John and Cathy Ley Robert and Carole Loffredo Michael and Sandra Mengar John Meyer</td><td>David and Linda Michael Rebecca and Nicholas Miller Thomas and Pam Missman Michael and Mary Okray Joseph Pacifico Arthur and Barbara Pahr Gary and Joan Plotz Jack and Susan Rayburn Laurence Reardon Jeanette Rearick* Scott Reid Marvin and Brenda Rettig Dan Shaner Claude and Melvina Smith Russell and Hope Sprunger Bruce and Cindy Stockmeier Charles Tiede and Kathleen McGinley Jay and Cheryl Tiede Loren Tiede Mary Tiede Wilhelmus Terry and Laurel Tinkle David and Helle Voskuil Mark Wagner Gregory and Janice Weinfurt</td></tr></table> <p><i>*Deceased</i></p>		Timothy Austin Lawrence and Pansy Balleine Richard and Sandra Bauer Wendy Bemis Michael Brunmeier Raymond and Kathleen Butkiewicz Prudy and Dave Casper Jane and Donald Cerny Daniel Dettmann Jo Lynn Drudge Daniel and Christine Eck David Gallianetti Richard and Paula Gaumer Vicki Goehring Harry Gunn Floyd and Gail Henschel Richard Imme Irvin and Laurel Kaage Bert and Marion Kanack Irene Kancer Faye Klemme Timothy Krueger Nelson and Dorene Lay John and Cathy Ley Robert and Carole Loffredo Michael and Sandra Mengar John Meyer	David and Linda Michael Rebecca and Nicholas Miller Thomas and Pam Missman Michael and Mary Okray Joseph Pacifico Arthur and Barbara Pahr Gary and Joan Plotz Jack and Susan Rayburn Laurence Reardon Jeanette Rearick* Scott Reid Marvin and Brenda Rettig Dan Shaner Claude and Melvina Smith Russell and Hope Sprunger Bruce and Cindy Stockmeier Charles Tiede and Kathleen McGinley Jay and Cheryl Tiede Loren Tiede Mary Tiede Wilhelmus Terry and Laurel Tinkle David and Helle Voskuil Mark Wagner Gregory and Janice Weinfurt
Timothy Austin Lawrence and Pansy Balleine Richard and Sandra Bauer Wendy Bemis Michael Brunmeier Raymond and Kathleen Butkiewicz Prudy and Dave Casper Jane and Donald Cerny Daniel Dettmann Jo Lynn Drudge Daniel and Christine Eck David Gallianetti Richard and Paula Gaumer Vicki Goehring Harry Gunn Floyd and Gail Henschel Richard Imme Irvin and Laurel Kaage Bert and Marion Kanack Irene Kancer Faye Klemme Timothy Krueger Nelson and Dorene Lay John and Cathy Ley Robert and Carole Loffredo Michael and Sandra Mengar John Meyer	David and Linda Michael Rebecca and Nicholas Miller Thomas and Pam Missman Michael and Mary Okray Joseph Pacifico Arthur and Barbara Pahr Gary and Joan Plotz Jack and Susan Rayburn Laurence Reardon Jeanette Rearick* Scott Reid Marvin and Brenda Rettig Dan Shaner Claude and Melvina Smith Russell and Hope Sprunger Bruce and Cindy Stockmeier Charles Tiede and Kathleen McGinley Jay and Cheryl Tiede Loren Tiede Mary Tiede Wilhelmus Terry and Laurel Tinkle David and Helle Voskuil Mark Wagner Gregory and Janice Weinfurt				
 <p>THE LAKELAND COLLEGE MIRROR recently won first place in the prestigious “Best of Show” category for four-year, non-weekly publications at the Associated Collegiate Press Best of the Midwest contest in Minneapolis, Minn. Members of the staff are pictured. In addition, Lakeland junior Ben Wilks of Milwaukee took first place in the editorial/commentary category for his column writing and sophomore Karalee Manis of Oswego, Ill., earned fourth place in that same category. The Mirror is a dynamic class where the school newspaper and the website and social media content are planned and created by students – giving them real-world, hands-on experience. Two Lakeland College staff members, Senior Marketing Specialist Pete Barth and Community Relations Manager Gina Covelli, who have a combined 30 years of professional newspaper experience, serve as advisors to the students.</p>		THE MAGAZINE of LAKELAND COLLEGE			
		37			

ALMA MATTERS

1962

David Wacker, of Keauu, Hawaii, was inducted in to the Plymouth, Wis., High School Alumni Hall of Fame on Oct. 10, 2014. He was honored for his 22 years of teaching and eventually taking over the family photography business. He was honored as Wisconsin Teacher of the Year and Wisconsin Photographer of the Year. He has authored and co-authored numerous books on biology and photography and was recognized internationally as the Photographer of the Year by the Senior Photographer International Association.

1971

Robert Trester retired on Jan. 17, 2014, from his position as rental manager at Bobcat Plus, Inc. in Butler, Wis. Also, Robert writes to say that his wife, Margaret, passed away on Aug. 16, 2014.

2003

Luke and Monica (Hetzl) Pfeifer '06 celebrated the birth of their first child, Bayleigh Gwen Pfeifer, on March 7. The family lives in Renton, Wash.

2006

Courtney Gatlin is the director of Strength Through Leadership, LLC, a mentoring service which he founded. S.T.L. Mentoring helps at-risk youth positively transition into adulthood by providing group and individual mentoring, supervised visits for parents and children working towards reintegration and working with young people to teach independent living skills. Learn more about them online by visiting their Facebook page.

Ryan Maiuri MAC '08 was named offensive coordinator and quarterbacks coach at Central College in Pella, Iowa.

Nathan Volkomener has been named a shareholder at Huberty CPAs and Trusted Advisors. He will oversee the Plymouth, Wis., location while working to further develop the presence of Huberty CPAs in the Sheboygan

County marketplace. Nathan resides in Plymouth with his wife, Samantha.

2008

Allison (Komaromy) Norman and her husband, Zach, celebrated the birth of their first child, Mya Jo, on Oct. 15, 2014. The family lives in Sheboygan Falls, and Allison is a math teacher at Sheboygan North High School.

Megan Stock MBA '10, of Libertyville, Ill., will marry Eric Pickell on April 25 in Lake Geneva, Wis. Megan recently started a new job with Kraft as a global category manager, HR services procurement.

2009

Peter Worth and Kristine Raeder '10 were married on Oct. 25, 2014, at Zion Covenant Church in Sheboygan, Wis. Musko made an appearance, and Brittanie Paulus '10 was a member of the bridal party. The couple resides in the Town of Sheboygan, and they are both claims representatives at *ACUITY*.

2010

Jessica Lillie, also known as Lillie Lemon, of Monterey, Calif., released her first album of original music, entitled */brak/*, on Feb. 28. She began writing her own songs

while attending Lakeland, and she says many these tracks are about people and places that influenced her while attending Lakeland. Learn more about her career at www.facebook.com/lillielemonmusic. Email: lillielemon@gmail.com

Chris Collins married Hilary Puksich '11 on May 31, 2014. The couple is expecting their first child this June. They live in Saukville, Wis. Chris is a partner with Collins Financial Group (insurance and investments), and Hilary is a liability claims adjuster with Farmers Insurance.

Jane Gundrum of Plymouth, Wis., recently accepted the QA Specialist – Incoming Inspector at Sargento Foods, Inc. in Plymouth. Jane joined Sargento in 2008.

Blaine Horness and Kim Linger were married on Sept. 13, 2014. Kim is a registered nurse at St. Agnes Hospital in Fond du Lac, Wis. Blaine is a pre-press lead in the pre-print group at Menasha Corporation. They are expecting their first child this July.

2012

Nicole Shavlik and her fiancé, Mike DeRoehn, celebrated the birth of their first child, Madalynn Marie, on March 9. Nicole works as a teacher's assistant for special

needs students at Platteville High School. Mike is head wrestling coach at the University of Wisconsin-Platteville.

Christina Moore and Justin Laack '13 are engaged and planning a wedding this July. She works at Miller Electric and is an assistant high school girls basketball coach, and Justin works in outside sales support at Fastenal. The couple has purchased a home near Appleton.

2014

Melissa Christiansen is engaged to Derek Madson. The couple plans a fall 2016 wedding. She is working as a teller at Nicolet National Bank.

Katie Freitag married Stephen Maris on Aug. 15, 2014. **Melissa Christiansen '14** was a bridesmaid and **Brittany Reindl '14** was personal attendant. Katie is a commercial lines underwriter at *ACUITY* and Stephen is a staff pastor at Word of Grace Community Church. The couple lives in Sheboygan.

Chris Lindeke MAC married Anna Havivah on July 19, 2014. He is sports information director at the University of Wisconsin-Whitewater. The couple lives in New Berlin.

ALUMNI EVENTS

- May 16** Movers & Shakers Gala
- May 21** Second Annual Lakeland Day
- June 19** Blasters Classic Golf Tournament
- June 25** Second Annual Educator Appreciation Event
- Sept. 26** Homecoming: Inaugural Big Fish Festival

IN MEMORIAM

Lakeland College has been notified of the following deaths of alumni and friends of the college:

Rev. Ernest Lauer '44
of Lincoln, Neb., on Sept. 6, 2014.

Ralph Pippert '44
of Kiel, Wis., on Aug. 31, 2014.

Donald Mathewson '47
of Newark, Del., on Jan. 31, 2015.

Robert Poetsch '50
of Douglas, Mich., on May 17, 2012.

Elmer Wieting '50
of Fort Myers, Fla., on Aug. 29, 2014.

Elroy Hansman '53
of Appleton, Wis., on Dec. 22, 2014.

John Hanlon '55
of Tigerton, Wis., on Sept. 27, 2014.

Carl Fintelmann '56
of Loveland, Colo., on Jan. 7, 2015.

Arnold Schaeffer '57
of Green Bay, Wis., on Aug. 26, 2014.

Elroy Miller '58
of Sheboygan, Wis., on Nov. 18, 2014.

Kenneth Valleskey '58
of Lehigh Acres, Fla., on Feb. 2, 2015.

Eugene "Bud" Ertman '59
of Two Rivers, Wis., on Aug. 11, 2014.

Mildred (Smeltz) Mainzer '59
of Camarillo, Calif., on Apr. 4, 2014.

Richard Meilahn '59
of Plymouth, Wis., on Nov. 14, 2014.

Dale Johnson-Philipsen '61
of Ypsilanti, Mich., on Dec. 22, 2014.

Susan (Rezash) Gliniski '64
of Mt. Juliet, Tenn., on Feb. 5, 2015.

Cheryl (Erdmann) Muller '65
of Houston, Tex. on July 3, 2014.

Kurt Sampson '65
of Rhinelander, Wis., on Oct. 22, 2014.

David Wiesman '65
of Woodstock, Ill., on Dec. 16, 2014.

Jay Parkins '71
of Southern Pines, S.C. on Sept. 18, 2014.

Debra Dix '75
of Madison, Wis., on Jan. 4, 2015.

Christian Spangberg '77
of Wausau, Wis., on Sept. 2, 2014.

Frances (Stempihar) Stanisch '79
of Sheboygan, Wis., on Nov. 5, 2014.

Christine (Nesemann) Wieser '79
of Plymouth, Wis., on Sept. 8, 2014.

Jenine (Behnke) Carpenter '88 MEd '97
of Sheboygan Falls, Wis. on Nov. 7, 2014.

Charles Miller '88
of Oregon, Wis., on Aug. 19, 2014.

Gerald Durian '89
of Milwaukee, Wis., on Nov. 8, 2014.

Edward Lachat '90
of Sobieski, Wis., on Oct. 2, 2014.

Michael J. Sheldon, '91
of Oconomowoc, Wis., on Jan. 4, 2015.

Neal Burkle '95
of Waunakee, Wis., on Jan. 29, 2015.

Mica Friederick '98
of Galena, Ill., on Jan. 12, 2015.

Julie (Vruwink) Jonsson '00
of Sherman Oaks, Calif., formerly of Wisconsin Rapids, Wis., on Oct. 14, 2014.

Bashir-Frank Chipanda '03
of Blantyre, Malawi on Jan. 6, 2015.

Andrew Nourse '05
of Weston, Wis., on July 7, 2014.

Mark Witzeling '06
of Sheboygan, Wis., on Sept. 17, 2014.

Terri Walker-Devoy MAC '08
of Lake Geneva, Wis., on Feb. 2, 2015.

Debra Rahn '13
of Sheboygan, Wis., on Feb. 3, 2015.

William Bahlow (former staff)
of Sheboygan, Wis., on Oct. 5, 2014.

LaVerne Carter (friend of the college)
of Sheboygan, Wis., on Sept. 15, 2014.

IN MEMORIAM

Allen Wangemann '55, a revered biology professor for more than 40 years at Lakeland and a champion of preserving the college's history, passed away on Dec. 6, 2014. He was 86.

After graduating from Mission House with a bachelor's degree in biology, Wangemann joined Lakeland's faculty in 1956, retiring in 1997 after 41 years, one of the longest faculty tenures in the college's history. He was named faculty emeritus. He taught many of the college's science courses and coordinated Lakeland's medical technology program, which offered students internships at Midwestern hospitals. He also conducted his own research, including teaming up with the Smithsonian Institute in Washington, D.C., to research parasitic diseases in mummy tissue.

He was honored for service to the college in 1980 by Lakeland College Alumni Association, and in 1981 was awarded an honorary doctor of science degree by the college.

In retirement he served many years as curator of Lakeland's museum and often spoke to local organizations about the history of Mission House and Lakeland.

He was known for having a strong rapport with students, and he influenced many students to pursue careers in science and medical fields, including Lakeland's own Professor of Biology Kathy Rath Marr. He was named Student Government

Association Teacher of the Year in 1987-88 and in 1993 won the Underkofler Award for Excellence in Undergraduate Teaching.

A world traveler, he participated in archaeological expeditions in North America, Egypt and the South Pacific.

Gifts in his memory may be made to the Allen and Jeanette Wangemann Scholarship.

Alice Senty, a former Lakeland College Trustee and a generous friend of the institution, passed away on Sept. 29, 2014. She was 91.

Senty served as a Lakeland Trustee from 1994-2006, and later was named Trustee Emeritus. In 2007, the college honored her with an honorary doctor of humane letters to recognize her lifetime of civic engagement and service to her community. It was one of many honors and awards she received for her work.

A lover of learning, she would often attend academic and other events at Lakeland to broaden her own circle of knowledge. In addition to her role as a Trustee, Senty also served on Lakeland's Church Relations Board.

Gifts in her memory can be made to the Alice K. Senty Scholarship Fund at Lakeland College.

The Rev. Louis Grossen '51, who served the college in several important roles, passed away on Jan. 16, 2014. He was 85.

A Mount Horeb, Wis., native, Grossen attended the University of Wisconsin-Madison, but transferred to Mission House College, where he graduated in 1951. In 1954 he graduated from the Mission House Theological Seminary (now the United Theological Seminary of the Twin Cities) with a Master of Divinity degree. On Aug. 22, 1953, he married the former Margery Gaul, a 1954 Mission House graduate.

An ordained United Church of Christ minister, Grossen served a number of pastorates throughout the Midwest before being named director of alumni relations at Lakeland in 1976. Later he became the college's director of planned giving and church relations, before retiring in 1995. He was instrumental in the college publishing its first alumni directory, led alumni giving to record highs and logged tens of thousands of miles driving to speaking engagements around the Midwest to share the Lakeland story.

He received the Outstanding Alumni Award and Lakeland's award for distinguished service. In retirement, he served on the college's Sesquicentennial Committee.

Memorial gifts may be sent for the Grossen Scholarship Fund at Lakeland.

1995 GRAD LEADS AWARD-WINNING TV TEAM

Marybeth Jacoby '95, the news director at WLTX in Columbia, S.C., led an investigative team that won a 2015 Alfred I. DuPont-Columbia University Award for Outstanding Local Television Investigative Reporting. The award was presented Jan. 20 in New York.

The WLTX team was honored for its series on a four-year-old boy who died while in the care of the South Carolina Department of Social Services. After the news reports, the agency's state director resigned and policy changes occurred in the Child Protective Services Division, according to a press release by WLTX.

After graduating from Random Lake High School, Jacoby earned a diploma in fashion merchandising. After working full time as a retail manager, she took a job with a Milwaukee TV station. Meanwhile, she was taking night classes at Lakeland's Milwaukee Center. She earned a degree in marketing in 1995, and her career in TV news soared. In Milwaukee, she became a special projects producer and helped lead coverage of the Green Bay Packers' Super Bowl win in February, 2011.

"The Lakeland night program is really good for anyone looking to continue their education," she said. "When you go back to school as an adult, you love it so much more than when you were young. It's much more fulfilling. School at Lakeland was great. I really enjoyed learning and being in my classes, and I really appreciated the professors. I loved it."

Eight Honored at Alumni Awards Banquet

Last October, as part of Homecoming weekend, the college honored a number of individuals for their achievements and positive impact on the college. Eight people were named award recipients at the annual Alumni Awards Banquet. The winners included:

Service to the College Award: Dave Aldag '83

Aldag, a long-time supporter of Lakeland and a past Lakeland College Alumni Association Board president, competed as a dancer in the 2009 Movers & Shakers Gala and was an active member of the college's Sesquicentennial planning committee. He has also presented at Alumni College and has been a long-time participant in the Blasters golf tournament.

Service to the College Award: Carroll and Marilyn Olm '46, '86, '47

Carroll and Marilyn (known to many as Olmie and Blondie) are longtime friends of the college. For years, Olmie wrote "The Echo," an entertaining, informative, email newsletter that was popular with alumni from the 1940s, '50s and '60s. Devoutly religious, Olmie, a retired UCC minister, has dedicated his life to the church. Olmie is a Hall of Fame member who competed in football, basketball, track and tennis, earning the 1945 and '46 Student-Athlete of the Year awards.

Outstanding Recent Alumni Award:

José Araujo '05 MBA '09

Araujo served for five years as the program director at Partners for Community Development in Sheboygan before accepting the opportunity to become the associate director of the Hispanic Chamber of Commerce of Wisconsin. He has remained active with the college by participating in focus groups and career development programming. Araujo received the Top Young Professional Award of Sheboygan County in 2013.

The President's Richard C. Preuhs Award: Kathy Rath Marr '76

Rath Marr, who has taught at Lakeland College for 27 years, grew up on campus while her father taught and led the natural

science division. A professor of biology and past winner of the Underkofler Excellence in Undergraduate Teaching award, Rath Marr wrote "Into the Grether Woods," which details the ecology around campus. She has given tours of the woods to alumni during Homecoming weekend, has taught at a number of Alumni College events and is dedicated to her students and her alma mater.

Honorary Alumni Award: Keith and Carol Striggow

Keith and Carol have been pillars of the Lakeland family for more than 30 years. Earlier this year, they established the Keith and Carol Striggow Fund for Research and Learning. Keith was named faculty emeritus when he retired in 2005 after 32 years of service to Lakeland. From 1993-96 he served as provost, and was acting president for one term in 1995. He was the college's chief academic officer for 12 years, was dean of students for two years and chaired three different academic divisions. He is regarded as one of the finest teachers in the college's history, having won the Student Government Teacher of the Year Award twice, the Underkofler Excellence in Undergraduate Teaching Award and the Alumni Association Outstanding Faculty Award.

Professional Achievement Award: Dan Verbanac '98

Verbanac, president of WPS Energy Services in Green Bay, graduated with a degree in computer science. In the mid-1990s, Daniel helped Integrys Energy Services become one of the leading natural gas and electricity suppliers in the U.S. and Canada. In 2009, he was charged with leading the newly restructured Integrys after serving as director of trading operations, vice president, senior vice president and chief operating officer. He is also a 2002 graduate of the Harvard Business School's Advanced Management Program.

Four Named to Hall of Fame

Lakeland College inducted three standout athletes and a remarkable coach into the college’s Athletic Hall of Fame during Homecoming weekend in October. **Leslie (Jerks) Laster ’98**, **Dominic Schanen ’99**, **Cory Nickel ’04** and former softball and women’s basketball coach **Jane Bouche** were inducted.

The incoming class of four inductees increases membership in Lakeland’s Hall of Fame to 151.

LASTER was a two-sport standout, earning numerous honors in basketball and volleyball. She graduated with a psychology degree in 1998 and a master of arts in counseling degree in 2010, and today is a guidance counselor at Horace Mann Middle School in Sheboygan. Originally from Iron Mountain, Mich., she lives in Sheboygan with her husband, **Santino Laster ’05**, and their family.

SCHANEN is one of the most accomplished wrestlers in the college’s history, and is the first wrestler inducted into the Lakeland Hall of Fame. He was the first to qualify for NCAA Division III Nationals, advancing in 1998 and 1999 at 125 pounds. He is also Lakeland’s only two-time NCAA Academic All-American. In addition to his success as a wrestler, Schanen was a back-to-back conference cross country champion in 1997 and 1998.

He graduated with a computer science degree in 1999, and today is director of technology and membership services for the Zoological Society of Milwaukee. Originally from Port Washington, Wis., he lives in Muskego, Wis., with his wife, the former Carrie Czajka ’00, and their family.

NICKEL had an outstanding basketball career, finishing ninth on the all-time scoring list (1,498 points), fourth all-time in steals (191) and sixth all-time in assists (366) and 3-point field goals made (136). He was the 2003-04 Lake Michigan Conference Player of the Year and helped lead that year’s team to the program’s only NCAA Tournament appearance.

He graduated in 2004 with a double major in accounting and business administration. He is co-owner of two Dairy Queens, one in Manitowoc and one in Norway, Mich. He is a certified public accountant and works as a controller for Wisconsin Feed Mill Builders based in Manitowoc. Originally from Pipe, Wis., he lives in Howards Grove with his wife, Vanessa, and their family.

BOUCHE joined Lakeland’s athletic staff in 1989, and in five seasons as head women’s basketball coach and eight seasons as head softball coach, she helped position Lakeland’s programs among the best in the region. The softball program won six regular-season or tournament championships in her eight seasons, and she is tied for the most wins by a coach in Lakeland softball history.

Bouche was later named Lakeland’s athletic director in 1993, and in 2012 she was named an admissions advisor in Lakeland’s Evening, Weekend and Online program.

1977 GRAD PUBLISHES BRANDING BOOK

Veteran radio manager, program director and consultant **Cliff “Kip” Bedore ’77** will see his new book “Brandwidth: How Big Broadcasting Missed the Mediamorphosis,” published this spring by Eckhartz Press in Chicago. McGee offers seven ways brands can avoid their mistakes.

Bedore is an RAB Certified Digital Marketing Consultant, whose client list ranges from Fortune 500 companies like Nokia and Delta Airlines, to Internet startups, broadcast networks, groups and stations. Since 2013 he has also been involved in talent management and representation.

He has managed and programmed such successful and award-winning radio stations as WLS/Chicago, WDBO/Orlando, KTRS/St. Louis, WMIL/Milwaukee and KBEST95/San Diego.

Now as Chief Brandwidth Strategist at Kipper McGee LLC, he is a frequent speaker, panelist and presenter at national broadcast conventions and numerous group and corporate meetings. His comments, columns and articles have been published in America’s leading trade publications.

scene on campus

Barbara Gannon becomes chair of Board of Trustees

Barbara Gannon became chair of the Lakeland College Board of Trustees at its February 2015 meeting. A member of the board since 2003, she was elected to the position at the board’s October meeting.

Gannon, vice president of corporate communications and government affairs at Sargento Foods Inc., has served as chair for the marketing and development committee for the past two years. She was also a member of the task force that developed the vision for the college that served as the foundation for Lakeland’s 2020 plan, which guided the college’s operational plans from 2008 until completion of the current strategic plan. She lives in Plymouth, Wis.

She takes over from **Robert Melzer**, a member of the board since 1971 and the board’s chairperson since 1998. He will continue as immediate past-chair and serve on the board’s executive committee.

In other moves, the board approved the following officers for 2014-15:

- **Peter Reddin ’68** as vice chair and treasurer. He is a developer in Door County and resides in Ephraim, Wis.
- **William Sheldon ’66** as secretary. He is retired president and CEO of Eisai, Inc., and resides in Winter Park, Fla.

Computer science faculty member promoted

Cindy Lindstrom was granted tenure in February and promoted to associate professor of computer science.

Under Lindstrom’s leadership, enrollment in the computer science major has tripled since she joined Lakeland’s faculty full time in 2009. Her courses mix classroom lectures and hands-on activities related to the most recent topics in IT, and she is working with regional employers, like The Manitowoc Company, to create internships that have students working on real industry issues.

She also helped lead the creation of a partnership with ACUITY and Sheboygan South High School that has created dual-credit computer science course opportunities at South paired with internship opportunities at ACUITY to keep the best and brightest local computer science students studying and working close to home.

Prior to joining Lakeland’s faculty, Lindstrom spent more than 20 years analyzing and creating technology systems in the corporate world. She worked in a variety of sectors and has expertise in systems analysis and design, international project management, training and course design and system programming and support.

To go with the practical experience, she has a Doctor of Education in higher education with an emphasis in computing and information technology from Nova Southeastern University, Ft. Lauderdale, Fla., a master’s degree in administration with a systems analysis emphasis from UW-Green Bay and a bachelor’s in business administration/management information systems from Michigan Technological University. She taught computer science as an adjunct instructor at Lakeland’s Green Bay Center from 1992-2005.

Alumni return to share professional experiences with students

Nine successful Lakeland graduates returned to campus this winter to share their stories with prospective and current students. Five alumni returned for the Business Colloquium, and four for the Science Colloquium.

The business alumni spoke with a handful of prospective future students in a roundtable format, then discussed their careers, recounted their Lakeland experience and offered advice to about 300 current students.

The visiting alumni included:

- **José Araujo**, who earned his bachelor’s degree in international business in 2005 and his master of business administration in 2009, is the senior associate director of the Hispanic Chamber of Commerce of Wisconsin.
- **Celine Elzinga**, a 2010 graduate, is the director of human resources at nationally known Contemporary Services Corporation in Washington, D.C.
- **Rachel Pokorny**, a 2001 summa cum laude graduate with a triple major (economics, marketing and business administration), is the business and financial coordinator at Froedtert Health in Milwaukee.
- **James Robinson**, a 1996 graduate (business administration/economics), is executive vice president and general manager of sales for Camera Corner Connecting Point.
- **Joe Steffensmeier**, who graduated summa cum laude with a bachelor’s in accounting in 2004, is a capital project analyst at Sargento Foods.

The science alumni conducted a panel discussion in front of more than 80 current Lakeland students, then later met with smaller groups in classrooms. The visitors were:

- **Kevin Anderson**, who earned his biology degree from Lakeland in 2007 before

earning his Doctor of Chiropractic and opening his own business. He now owns his own practice in Terre Haute, Ind.

- **Ashley Doran**, who graduated magna cum laude with a biochemistry degree in 2012, works as a forensic DNA technician for the Armed Forces DNA Identification Laboratory in Delaware. Following her time at Lakeland, Ashley earned a Master of Science in Forensics from Michigan State University.
- **Russ Sprunger**, a 1975 graduate, majored in math and physics at Lakeland. He earned his master’s degree in computer science from Purdue University in the mid-1970s and founded multiple startups. He currently works for a startup group within software giant Intel and lives with his family in Sherwood, Ore.
- **Heather Wilsing**, who graduated from Lakeland in 2007 with a degree in biology, is an associate veterinarian at Sheboygan Animal Hospital. After graduating from Lakeland, she earned her Doctor of Veterinary Medicine from the University of Illinois.

Lakeland honors MLK with Peace Walk

Lakeland celebrated Martin Luther King Day with a Peace Walk on Jan. 19. Members of the Lakeland community – students, faculty, staff, alumni and friends of the college – gathered at the Younger Family Campus Center, then walked to Immanuel

United Church of Christ, located on the corner of County Highways M and FF.

The Lakeland group was joined by Immanuel congregation members at the church for remarks about King’s legacy, a message of peace and singing.

Chemistry Club provides lessons for Sheboygan Falls students

More than 60 Sheboygan Falls High School juniors and seniors spent a day at Lakeland this winter engaged in various chemistry experiments conducted by Lakeland Chemistry Club students.

“This was great experience for the high school students and our Chemistry Club students,” said Brian Frink, Lakeland’s professor of chemistry and physics. “The high school students were able to participate in lab experiences that otherwise would not have been possible in their regular school day. And our Chem Club students were able to share their passion for chemistry and develop their leadership skills.”

Jered McGivern, associate professor of biochemistry, played an integral role in the success of the collaboration. McGivern helped orchestrate some of the experiments and provided troubleshooting throughout the day.

“This was a great example of a high school and Lakeland partnering to create a unique learning experience,” said Jason Duff, Lakeland’s K-12 relations manager.

“This is the future of education, where the boundaries between high school and college come down and we work together to further education as a whole.”

Lakeland Band works with Plymouth students

Members of Lakeland’s band spent time with dozens of enthusiastic seventh- and eighth-grade students at Riverview Middle School in Plymouth.

“It means a lot to us that the Lakeland students played with us,” said Sarah Reabe, band director at Riverview. “Our students learned a lot, and really got an up-close glimpse of what they could become someday.”

Lakeland Assistant Professor of Instrumental Music and Director of Bands Chris Werner blended his down-to-earth humor with strong musical knowledge as he chose the perfect moments to give the middle school students tips on how to improve.

“It was a really great opportunity,” Werner said of the experience. “You get to see the next generation of potential college musicians, and they get to see what our students can do.”

Lakeland awarded Gannett Foundation grant

Lakeland College was one four Sheboygan County non-profit organizations awarded a grant in late 2014 from Sheboygan Press Media and the Gannett Foundation. Lakeland received funds for the Hayssen Academic Resource Center. The money will help offset the costs of the school’s free tutoring services. This past fall, the HARC had 49 tutors, and they had 1,144 contacts with students.

Personnel Moves

Mohammad Amin was named international admissions advisor in February. He replaced **Jennifer Alig**, who resigned to take a similar role at Carroll University. Amin comes to Lakeland from UW-Platteville, where he served as international admissions advisor for more than four years and increased international enrollments by more than 50 percent.

In December, **Nate Dehne MAC ’08**, Lakeland College’s vice president for athletics and wellness and a member of the Lakeland

community for 11 years, resigned to become associate vice president for enrollment services at Cardinal Stritch University. Dehne joined Lakeland’s staff as director of admissions in 2003, and was named vice president for student development in 2008. He was named vice president for student development and athletics in the fall of 2013, and was named to his current position earlier this year. **April Arvan ’93 M.Ed. ’95** was named interim athletic director. Arvan, who serves as associate professor of exercise science and sport studies and senior woman administrator, was promoted to associate athletic director in 2013.

Katie Britton MAC ’14 accepted a position as assistant director of the annual fund at Valparaiso University, where she received her undergraduate degree. She played an instrumental role in the development of the women’s volleyball team and, in her most recent year, served as alumni engagement officer.

Don Francis, professor of sociology and nonprofit organization management, is retiring after 23 years serving as a Lakeland faculty member. Francis used his nearly two decades of work in nonprofits to lead development of Lakeland’s nonprofit organization management curriculum. An ordained minister in the United Methodist Church, Francis often tapped his endless list of industry contacts to benefit his students, and he maintains a close network with his former students.

Ron Haas, professor of mathematics and computer science, is retiring after serving as a faculty member for 35 years. He has been a fixture in the Chase Science Center where he has been heavily involved in development of the college’s mathematics and computer science programs. He has also led the annual Michael J. Devaney high school and middle school math meets, continuing the legacy started by the late Mike Devaney.

John McKenzie, instructor of communication, is leaving the college at the end of this academic year. McKenzie was instrumental in the development of the communication major, which has seen dramatic growth since his arrival. Today, more than 60 students throughout the college’s EWO and traditional programs are communication majors.

Denise Presnell-Weidner, associate professor of art, is retiring. She will teach at Lakeland on an adjunct basis for the

2015-16 academic year. Presnell-Weidner came to Lakeland in 1989 as a member of the faculty and co-director of the Bradley Gallery with her husband, Bill Weidner. She served as chair of the Creative Arts Division and helped lead development of the graphic arts emphasis within the art major. A prolific professional painter, printmaker and pastel artist, her work has been featured in numerous exhibitions regionally, nationally and internationally. She is represented by professional art galleries in Milwaukee, Mishicot and Elkhart Lake.

The college hired two familiar faces as hall managers for the spring semester – **Liz Pritzl ’14** and **Joey Lehto ’13**. Pritzl is the new hall manager for Krueger. She graduated with a double major in psychology and non-profit management and has been working as the extension director at the Boys & Girls Club of Sheboygan County. Lehto is the new hall manager for Muehlmeier. He graduated with a degree in exercise science with an emphasis on sports studies and a business administration minor. He has been working as a graduate assistant for the football program since August 2013, and is working towards his master of arts in counseling degree.

Kathy Rath Marr, professor of biology, is retiring after serving as a faculty member for 28 years. She graduated from Lakeland in 1976 and returned to the faculty in 1987, holding the position once held by her father, David Rath. With interests as wide ranging as ecology, stem cells and aviation, she has motivated students in some of the college’s top-level science courses while also providing a strong record of institutional service. She is the author of “Into the (Grether) Woods.”

Bob Schuricht, a reference librarian in Esch Library, retired from the college in January. Schuricht started working at Lakeland in September 1996. He graduated from Lakeland in 1991.

Adina Schwartz, associate professor of economics, is retiring after serving as a faculty member for 31 years. She started teaching for the college at its Milwaukee Center in 1984 and at the main campus in 1986. The 2004 winner of the Underkoffler Excellence in Undergraduate Teaching Award, Schwartz has been a favorite of Lakeland students for her animated classrooms and the care she takes in making sure her students are learning.

Chuck Stockman, professor of

hospitality management, is retiring after 21 years of service. A driving force behind the creation of the popular program in which he teaches, Stockman led dynamic classrooms and took several groups to South Korea where students got hands-on experiences working at the luxury COEX Intercontinental Hotel in Seoul. His students have served internships in award-winning properties around the globe. He was named the 2009 Underkoffler Excellence in Undergraduate Teaching Award winner.

Martin Ulrich, associate professor of German and music, is retiring after 32 years of service. A 1975 Lakeland graduate, Ulrich served as chair of the Creative Arts Division for several years, and taught at Lakeland’s Tokyo campus where he served as a charter faculty member. He taught a variety of classes at Lakeland that have capitalized on his extensive background in German and his talents as a musician.

Sai Yang joined the admissions team as an admissions advisor for traditional recruitment, replacing the position vacated by Greg Teuton when he became an admissions advisor at the college’s Madison Center. Yang comes to Lakeland from UW-Platteville, where he also served as an admissions advisor for territories in Wisconsin and Minnesota.

Names in the News

Four Lakeland faculty members have been facilitators as part of the 10th annual John Michael Kohler Arts Center Community Cinema series.

Krista Feinberg, associate professor of history, led a discussion about “A Path Appears: From the Creators of Half the Sky,” an investigation of domestic crimes and adversity faced by women and children around the world.

Don Francis, professor of sociology and nonprofit organization management, facilitated a discussion for the documentary, “American Denial,” a film about the unconscious biases and concepts of equality and justice in race and class in today’s world.

Richard Lemke, assistant professor of criminal justice, served as the facilitator at “Evolution of a Criminal,” which told a personal story of a man and his life as a teenage bank robber.

Jodie Liedke, assistant professor of composition, facilitated the discussion for the film “Women in Comedy,” which dealt

with the advancement of women in the world of comedy.

The films are hand selected by the makers of Independent Lens, an Emmy Award-winning series. After each film has been viewed, community members participate in a facilitated discussion about the issues addressed in the film to find solutions to problems raised.

Three employees were named winners of the Lakeland “Big Fish” award: **Sueann Kohlmann** of the college’s housekeeping staff, head women’s basketball coach **Lindsey Vande Hoef** and college chaplain and assistant professor of religion **Robert Sizemore**.

Eric Blacknall, Lakeland’s senior director of student success and engagement, will present a talk entitled “The Impact of Demonstrating A Positive Attitude on College Success” at the eighth annual Black Male Summit, scheduled for April 10-11 at the University of Akron.

Associate Professor of Writing **Nate Lowe** has a creative essay, “Archipelago,” forthcoming in Beecher’s, a literary journal out of the University of Kansas. The essay deals with owls, sound, his grandmother’s pet finches and his son’s birth at home.

Christopher Moore, associate professor of sociology, has authored a manuscript entitled “Impression Formation” which will be published in 2015 in Wiley Blackwell Encyclopedia of Sociology, 2nd Edition.

Scott Niederjohn, Charlotte and Walter Kohler Associate Professor of Economics and Business, presented an invited lecture at the University of Tennessee-Chattanooga on technology-based tool for teaching high school and college level economics.

In October, associate professors of biology **Paul Pickhardt** and **Greg Smith** co-led a faculty development workshop with their colleague Laura Salem (chair of the Biology Department at Rockhurst University) titled, “Promotion and Tenure” at the 58th annual meeting of the Association of College and University Biology Educators (ACUBE) in Portland, Ore. Smith and Pickhardt are both active in the governance of ACUBE with Smith currently serving as the executive secretary of finance and Pickhardt serving as the organization’s secretary and recorder.

In January, Pickhardt gave an evening presentation to the Sheboygan area chapter of People to People. The presentation was titled “A Brief Tour of the Biological and Cultural Diversity of Belize” and focused on the biodiversity that Lakeland students and faculty have been exposed to while studying in the lowland tropical rainforests of Belize in 2008, 2010, 2012 and 2014.

Pickhardt also recently presented to more than 55 chemistry students at Plymouth High School. He discussed the impacts of producing electricity from fossil fuels (primarily coal) and how cleaner, sustainable alternatives could change the environmental

impacts of electrical production. The students are taught at Plymouth by **Jay Grossheusch ’83**.

Denise Presnell-Weidner, associate professor of art, had three new works in the holiday exhibition “Adornment” at Two Fish Galleries in Elkhart Lake, Wis.

Lakeland Chaplain **Rob Sizemore** and Bome Kwon, a senior marketing student, spoke this winter at the Sheboygan chapter of People to People. Kwon gave information on international travel and food, while Sizemore spoke on the importance of understanding how respect is communicated in Asian culture.

Patty Taylor ’87, Lakeland’s director of financial aid, has been elected treasurer of the Wisconsin Association of Student Financial Aid Administrators.

In October, **Linda Tolman**, professor of English, gave a presentation entitled “Romeo and Juliet’s First Meeting: Text and Context” to Aegis of Issaquah in Issaquah, Wash.

Martin Ulrich ’75, associate professor of German and music, co-directed a concert of three combined choirs—Westend Singers of Eberswalde, Germany; the Wisconsin Gospellers; and the Glenview Chancel Choir—at First Congregational Church in Glenview, Ill., in the fall. He also helped organize the guest appearance of those choirs with the 150-voice choir at Trinity United Church of Christ in Chicago for a service.

LAKELAND SELECTED FOR NATIONAL PROJECT

The American Council on Education (ACE) recently selected Lakeland College as one of 25 colleges and universities nationally to participate in an innovative alternative credit consortium. The goal is to create a more flexible pathway to a college degree. The participating institutions represent a diverse group of four-year and two-year, public and private, non-profit and for-profit colleges and universities that have a strong commitment to access and serving nontraditional learners.

As part of serving in this pilot project, Lakeland has agreed to expand its list of courses which will be granted transfer credit. In this consortium, Lakeland will play a key role in reviewing the quality of alternative sources of low-cost or no-cost introductory courses that may satisfy general education requirements. The college will then play a lead role in assisting students completing those courses to continue through to a bachelor’s degree.

Today, in the United States, more than 31 million adults have completed some postsecondary coursework but lack a degree or credential. Many of these students represent first-generation, low-income students. “Lakeland has been serving nontraditional students for nearly 40 years, so this project is a natural fit for us,” said Lakeland President Dan Eck. “We’re excited to see the results of this effort and learn how we can offer better access and serve this population in new ways.”

ACE President Molly Corbett Broad said the project will play a valuable role in helping enhance the work ACE has done for many years in developing quality mechanisms for determining the credit worthiness of education, training and life experiences outside of a formal higher education classroom setting.

ACE is the major coordinating body for all the nation’s higher education institutions, providing leadership on key higher education issues and influencing public policy through advocacy.

FIRST AID KIT, an indie folk band riding a wave of international popularity, played a sold-out show at Lakeland College’s Bradley Theatre on Friday, Nov. 21, as part of the Krueger Fine Arts Series. Sisters Klara and Johanna Söderberg, who hail from Stockholm, Sweden, front the group, which included the Lakeland show as part of the second leg of its U.S. Tour. The band released its third album, “Stay Gold,” in June and it has gone platinum in Sweden and won a Swedish Grammis Award (Sweden’s version of the Grammys). The band played an 80-minute, 12-song set and three-song encore, drawing heavily from “Stay Gold” and their second album, “The Lion’s Roar.” Included was their breakthrough hit, “Emmylou,” which Rolling Stone magazine named one of the 10 best songs of 2012. First Aid Kit has enjoyed recent appearances on the Late Show with David Letterman and Conan O’Brien’s show.

In November, about **50 SPECIAL OLYMPIANS** from Sheboygan and Manitowoc counties participated in an All-Sport Clinic at Lakeland College. Nearly 100 Lakeland student-athletes worked with their guests on multiple sports skills, including baseball, basketball, cheer/dance, football, golf, soccer, softball, tennis, track and volleyball. The Special Olympians rotated to various stations for about 90 minutes and enjoyed different facets of all the sports. “It was a really great experience,” said Lakeland junior golfer Natalie Neitzel. “Just seeing them having such a blast and enjoying all of the different sports was a remarkable experience.” The event was sponsored by Lakeland’s Student-Athlete Advisory Committee.

SCOTT NIEDERJOHN, Lakeland College’s Charlotte and Walter Kohler Charitable Trust Associate Professor of Business Administration, was featured in the December 2014 issue of Money magazine. Niederjohn was one of two “Heroes” featured for their work in getting young people educated about personal finance early in their schooling.

The piece recognized Niederjohn for creating Lakeland’s Center for Economic Education, which was established in 2006 and has created programming and training for hundreds of K-12 teachers to introduce students to economic and financial concepts.

A member of Lakeland’s faculty since 2004, Niederjohn has become one of the Midwest’s foremost advocates for the need for financial literacy and economic education. He has won Wisconsin Financial Literacy Awards from The Governor’s Council on Financial Literacy in 2011, 2012 and 2014.

In June 2014, the first cohort of graduate students from Malawi, Africa, arrived at Lakeland College to begin their studies in the Master of Education program. The graduate students are here as beneficiaries of a generous grant from the United States Agency for International Development (USAID), which is working closely with Malawi's Ministry of Education, Science and Technology to improve the teaching of early grade reading in Malawi.

The months since the students arrived have been filled with classes on early-grade reading instruction, practice teaching experiences and planning for how they will use the knowledge and skills they are gaining in the U.S. In addition to the classroom work, the students have gone on field trips to Chicago, Milwaukee, Green Bay and Madison. They also visited Bookworm Gardens, the interactive children's reading park in Sheboygan, and now have a collective dream of someday creating a garden for children in Malawi that is dedicated to reading. For pure fun, they went ice fishing and sledding with their host families.

The story does not end yet, though. When this cohort returns home, the students will complete research for their master's theses and then defend their findings in December of 2015. Meanwhile, the second cohort of Malawians will arrive this coming June. To keep up with the progress of the graduate students, visit <http://lakeland.edu/malawi-blog>.

The inaugural season of the **ThinkHaus community conversation series**, created by Lakeland College and Jake's Café, has successfully launched. Three conversations have taken place, with the fourth scheduled for May 7. Scott Niederjohn, Lakeland's Charlotte and Walter Kohler Associate Professor of Economics and Business, will discuss the possible effects of raising the minimum wage in Sheboygan County. More information about Niederjohn's talk is available at Lakeland.edu/thinkhaus.

The most recent talk was led by Jon Doll, executive director of the United Way of Sheboygan County. He spoke about the importance of birth to 4 education and the Born to Succeed program spearheaded by the United Way of Sheboygan County.

Lakeland faculty members Rene Ryman, assistant professor of international business, and Paul Pickhardt (pictured), Lakeland College associate professor of biology and chair of Lakeland's Natural Sciences Division, spoke at the first two ThinkHaus events.

ThinkHaus is designed to inspire positive change in the community through knowledge sharing and creativity; promote community wellness through a thoughtful, meaningful forum; and create common ground among community members by sharing new ways of thinking.

The conversations are free and open to the public. The 2015-16 series will be announced soon at Lakeland.edu/thinkhaus.

This isn't your garden variety talent show.
Get ready for a whole new experience.

SATURDAY, MAY 16, 2015

The
MOVERS & SHAKERS
Gala

MoversAndShakersGala.org

LAKELAND ♦ COLLEGE ♦

P.O. Box 359
Sheboygan, WI
53082-0359

Non-Profit Organization
U.S. Postage
PAID
Permit No. 25
La Crosse, WI 54601

The **Blasters** Classic Golf Tournament

JUNE 19, 2015

For nearly three decades, The Blasters Classic Golf Tournament has brought together civic-minded business leaders and proud Lakeland College alumni for a fun-filled day of top-notch golf and warm, genuine camaraderie.

Join us on June 19 for the 29th annual Blasters and make a real difference in the lives of Lakeland College students. Funds raised directly support student scholarships and Muskies athletics.

The Blasters has become a local tradition, known as much for friendships forged and casual atmosphere as for spectacular golf shots. Become a part of the tradition and discover just how much fun The Blasters is!

FOR EVENT DETAILS AND REGISTRATION, VISIT LAKELAND.EDU/BLASTERS

QUESTIONS?

CONTACT KYM LEIBHAM AT 920-565-1023, EX. 2155 OR LEIBHAMK@LAKELAND.EDU