

**Winona State University
OpenRiver**

Winona Currents

Winona State University Publications

Winter 12-31-2016

Winona Currents Annual Report 2016

University Advancement - Winona State University

Follow this and additional works at: <https://openriver.winona.edu/winonacurrents>

Part of the [Journalism Studies Commons](#), and the [Mass Communication Commons](#)

Recommended Citation

University Advancement - Winona State University, "Winona Currents Annual Report 2016" (2016). *Winona Currents*. 29.
<https://openriver.winona.edu/winonacurrents/29>

This Periodical is brought to you for free and open access by the Winona State University Publications at OpenRiver. It has been accepted for inclusion in Winona Currents by an authorized administrator of OpenRiver. For more information, please contact klarson@winona.edu.

Currents

The Winona State University Magazine

FY
16

INSIDE The Winona State University Foundation Annual Report

Take Action

We'd Love **Your Feedback!**

Please take a moment to participate in our brief 2017 *Currents* Readership Survey: wsu.mn/currents-survey

Your input is important to us as we plan future issues — we look forward to hearing from you!

What's New with You?

Let your classmates know what you've been up to by submitting a class note to *Currents* magazine.

It's easier than ever through our new online form!

wsu.mn/class-notes-2017

Nominate Someone for a **2017 Distinguished Award!**

Each year at Homecoming, WSU and the Alumni Society honor those who have shown outstanding commitment to the University and to its mission of improving our world.

We invite your nominations for Distinguished Award recipients in the following categories:

- Distinguished Alumni Award
- Distinguished Young Alumni Award
- Distinguished Faculty/Staff Award
- Distinguished Service Award

More details on each category, as well as the nomination form, can be found at

wsu.mn/alumni-awards-2017

Contents: FY 2016

Pages 2-3

For the Love of WSU

The multi-faceted legacy of
Mo Weber '50

Page 4

Turning Obstacles into Opportunity

Scholarship helps students overcome difficult pasts to attend college

WINONA STATE UNIVERSITY

Make a gift. Make an impact.

Winona State University prepares our graduates to serve generously, lead responsibly and respond imaginatively and creatively to the challenges of their work, their lives and their communities.

28 Warriors on GiveCampus
1 campaign running

I Love WSU Week Campaign

#I Love WSU Week

Page 3

Crowdfunding: A New Way to Support WSU

Take a look at WSU's new online giving platform

Page 5

Annual Report

A glimpse at the Foundation's year and the FY16 Donor Honor Roll

Currents

The Winona State University Magazine

Editor: Erin Blumentritt

Creative Design: Pat Malotka, Kristi Gudmundson

Alumni Relations

Director: Mark Reitan

Associate Director: Tracy Hale

Coordinator: Machelle Carney

Currents is published by Winona State University's Division of University Advancement and is distributed to more than 46,000 alumni and friends of Winona State University.

Currents is copyrighted material. Articles may be reprinted with permission. Comments on this publication should be directed to: WSU-University Advancement, PO Box 5838, Winona MN 55987-5838; by email: currents@winona.edu; online: alumni.winona.edu.

Class Notes can be submitted at wsu.mn/class-notes-2017; Address changes can be directed to the Alumni Relations Office.

currents.winonastateu.com

POSTMASTER: If undeliverable as addressed, please send Form 3579 to:

Alumni Relations, PO Box 5838, Winona MN 55987-5838.

Winona State University is an equal opportunity educator and employer.

This document can be made available in an alternative format to individuals with disabilities by contacting the magazine staff at the address above.

@winonastateu

FOR THE *Love* OF WSU

Photos: Robert Christiano

Maynard "Mo" Weber '50 has been known as many things throughout his 93 years on Earth – a soldier, a student, a teacher, a coach, a stockbroker. But what many may not know is that he is also the son of highly regarded American artist Max Weber, and that both his and his father's legacies will be forever intertwined with that of Winona State thanks to Mo's love for WSU and generous spirit of philanthropy.

Mo Weber came to Winona State as a student in 1946, after serving in the Army during World War II. Spending time at Camp McCoy in Wisconsin, he stopped in Winona on a trip through the area and said, "That's where I want to go to school."

While earning his bachelor's degree in education at WSU, Mo coached Warrior Baseball, assisting Luther McCown and earning two letters as part of the program. On the subject of Dr. McCown, the venerable namesake of WSU's McCown Gymnasium, he says, "He was good to me, he was a great guy, a great teacher."

Mo Weber '50
poses with his
father's piece,
"Mexican Water
Jug."

During Mo's time, the team boasted a record of 39-20-1 and captured a conference championship in 1948. After he graduated and spent some time teaching elementary school in Winona, Mo moved on and began coaching baseball across the country – until retiring at the age of 87.

He may have moved on to new adventures, but Mo's heart remains at WSU. "I talk about Winona all the time, and I live in Virginia where they have never heard of anything but Virginia – never heard of Winona," he says. "I tell people I went to the Harvard of the West...it gave me an education I would have not had elsewhere. If I could, I would come back again."

For Mo, the reason he chooses to give back to Winona State is simple and straightforward – "because the four years I spent here were great. I love this place."

And give back he does – he has donated numerous paintings of his father's to Winona State, including the 1951 work titled "Mexican Water Jug," currently on display in Krueger Library, and the 1932 work titled "Football Players," a unique piece as Max Weber only created three sports scenes during his lifetime. And while Mo insists that he doesn't have a favorite piece of his father's, he says that Winona State's "got some of the good stuff – I think you've got some lovely paintings, great paintings."

Max Weber, born in Russia, immigrated to New York City with his parents in 1891. He studied at the Pratt Institute in Brooklyn under renowned teacher Arthur Wesley Dow, at the Academie Julian with

Left: Mo Weber '50 poses with his father's piece, "Football Players," during his campus visit in October 2016.

Henri Matisse, and formed friendships during his career with artists Henri Rousseau and Pablo Picasso. When asked how he would like his father's legacy remembered, Mo answered, "Like it is right now – in my eyes, he's top dog. My father came to this country when he was 10 years old. By the time he was 20, he spoke the language better than I did, could write better than I did, created poetry and philosophy that I hardly understand. He was a unique personality."

In October 2016, Mo returned to campus to officially dedicate "Football Players" to WSU, tour the future Laird Norton Center for Art & Design — where his father's work will be proudly on display upon completion of the building's full renovation project — and visit the place where his heart has remained all these years.

In addition to Mo's generous donations of his father's artwork, he has given back to Winona State in many other ways. On the second floor of Watkins Hall, the Weber Gallery is named in his father's honor, and is used to showcase student exhibits as well as junior and senior salons and evaluations. Additionally, Mo and his late wife, Dorothy, established two endowments at Winona State with the purpose of helping undergraduate art students attend the University. In 1989, they created the Dorothy F. Weber and Maynard J. Weber Art Scholarship Endowment for eligible freshman students. Three years later, they established the Max Weber Scholarship Endowment for eligible juniors.

"Mo Weber has been an integral part of Winona State for decades," says Winona State President Scott Olson. "Not only is he an alumnus and past baseball coach, but a former WSU Foundation Trustee, Distinguished Alumni Award Winner, and WSU Hall of Fame Inductee, all of which illustrate his exemplary dedication to Winona State. He is a generous benefactor of the University with nothing but love in his heart for the school, the people, and the city of Winona itself – and that will be his own legacy for decades to come."

CROWDFUNDING: A NEW WAY TO SUPPORT WSU

Perhaps you've heard about "crowdfunding," but what is it, exactly? How is it making a positive impact at Winona State University?

In its essence, crowdfunding is collaborative fundraising on the web. It utilizes social media to highlight how small gifts from many donors can make a big impact on an organization. According to the Network for Good Digital Giving Index, online giving continues to outpace the growth of overall giving: in 2015, online giving increased by 9% while overall giving grew just 2%. This trend is expected to continue, and while millennials have been the earliest adoptors, research shows that all generations give online.

In fall 2016, WSU partnered with GiveCampus, an online crowdfunding platform created specifically for education institutions. This platform allows donors to make an online gift to WSU and share the news with friends and family members via social media networks, including Facebook and Twitter. Donors can choose to post a message, video, or link about their gift and invite others to support WSU as well. In this way, donors become advocates of the University and can receive rewards for gifts they generate.

This past November, the WSU Softball team held its annual "Adopt-a-Player" fundraising campaign via GiveCampus. In just 30 days, they raised over \$7,800 to fund spring training and travel costs for the 2017 season. Greg Jones, Head Softball Coach, was excited to try the crowdfunding approach. "In the past, we have relied on sending out donation requests by mail," he said. "Not only was the online campaign easier to set up and manage, but we also used multiple social media platforms to reach a much larger and wide ranging audience. We were able to receive more donations from people we never would have reached by just using mail or phone calls."

More recently, Winona State utilized the GiveCampus forum to launch a crowdfunding campaign as part of its second annual "I ❤️ WSU Week," which took place Feb. 13-20. Future campaigns are in the works and will be posted to WSU's crowdfunding website at wsu.mn/give2wsu — be sure to check it out! Together, we can make a difference. Together, we create a community of learners improving our world.

TURNING OBSTACLES INTO

Opportunity

Winona State students are well known to be bright, hardworking, and dedicated to their education. While each one comes from a different background with a different story to tell, there are some who have faced obstacles harder than most. Some who may have once thought achieving a college degree seemed unattainable given their life circumstances. However, when others step up and help them achieve success, it not only changes their lives but also instills in them the desire to do the same for others.

WSU student **Jessica Harvey Rigby** (above, left) experienced a tumultuous childhood. Her mother, a drug addict, committed suicide when Jessica was just eight years old. When she was 14, her half-sister passed away from leukemia. Her father, an abusive alcoholic suffering from PTSD, also died of leukemia a couple years later. While she spent some time living with relatives, she also spent a period of time living in shelters and foster care. "The experiences in my life could have broken me down irrevocably," Jessica says. "Instead, I have chosen to let them make me courageous and determined to succeed." She has since discovered a passion in caring for others, and is working towards achieving her bachelor's degree in nursing with a minor in child advocacy, with hopes of being able to work with children in some way.

Crystal Becker (above, center) also had parents who struggled with drug and

alcohol addiction, both spending time in prison. Her mother passed away in 2008, and she no longer has contact with her father. While she now has a steady family life with her stepmother, she was unable to afford college on her own. So when she learned she was chosen as the recipient of a scholarship at Winona State that would allow her to graduate debt-free, she says, "I cried, immediately feeling a huge amount of stress lifting off my shoulders." During her difficult childhood, school was Crystal's safe haven, her fifth-grade teacher – her rock. As a result, her dream is to become a teacher and inspire children the same way her teacher inspired her.

Zaria Smith (above, right) never saw herself attending college. Although she ultimately changed her mind in order to set an example for her 13 brothers and sisters, she found herself independent after graduating high school, and attending college seemed impossible. About receiving a life-changing scholarship to attend WSU, she says, "This opportunity has driven me further. I feel like I have someone in my corner rooting for me, and that I am not going through this alone." As a psychology and communications: leadership and advocacy major with a Spanish minor, Zaria plans to attend graduate school to become a guidance counselor. She has been inspired to give back as soon as she is able and hopes to change the world by positively impacting those she meets.

What these three inspiring young women have in common, aside from difficult backgrounds, is that they are all recipients of the *Leaders for Tomorrow* scholarship at WSU, provided by the Annexstad Family Foundation.

The scholarship helps "exceptionally bright and accomplished students from disadvantaged backgrounds who have overcome extraordinary hardship in their young lives and who have little or no means to pay for college." The ultimate goal is to allow each scholar to graduate with little to no debt. Working together in close partnership, the University and the Annexstad Family Foundation secure the funds so the goal of graduating debt-free can truly be realized for each Annexstad scholar. For their part, students must continue to fulfill the three requirements of the scholarship: to be enrolled as a full-time student, continue to meet WSU's academic standards, and stay on track to graduate.

"We thank the Annexstad Family Foundation for their support of these well-deserving students at Winona State," says WSU President Scott Olson. "These students have shown the promise and perseverance to one day become chosen leaders in their field and, with the help of the *Leaders for Tomorrow* scholarship, are realizing futures they never thought possible and learning the importance of giving back. Together, we're all working to improve our world."

FY2016
ANNUAL REPORT

Dear Warriors,

As I reflect upon my first few months as Board Chair of the Winona State University Foundation, I am reminded of what a true privilege it is to serve alongside our many distinguished campus administrators, community members, and donors to this fine institution. The support, engagement and contributions of you and so many others enables WSU to continue serving its mission of fostering a community of learners improving our world. We are deeply grateful for your generosity and partnership, and I am extremely pleased to share a few of the incredible milestones WSU achieved during the 2015 -2016 academic year:

- The University received a generous gift of \$1.6 million from the estate of Paul Haake.
- The Laird Norton Family donated their building at 125 West 5th Street in Winona to WSU, which will be fully restored and serve as the future Laird Norton Center for Art & Design.
- Along with the Laird Norton initiative, the board has continued the development and fundraising planning for Education Village, the renovation to WSU Stadium, the creation of the College of Business Engaged Learning Endowment, and an Interactive Simulation Center on the WSU-Rochester campus.
- Additionally, the planning phase continued for WSU's first-ever WarriorsINNOVATE Challenge for aspiring entrepreneurs, with the inaugural event taking place this past fall.

The Foundation continues to help the University grow its scholarship offerings, collaborate with community organizations, and attract prominent leaders from across the nation to serve on its distinctive roster. This year's newest members include LeAnn Johnson '99, Vice Chair of the Department of Nursing at Mayo Clinic in Rochester, Minn., and Dana Johnson, Vice President of Corporate Real Estate at Fastenal in Winona, Minn. Additionally, we welcomed Dr. Ron D. Dempsey in January 2016 as the new Vice President for University Advancement and WSU Foundation Executive Director. We look forward to and embrace our mission in 2017 with enthusiasm under his leadership.

As we look ahead further into 2017, the board is committed more than ever to advancing the University's critical education mission. With intensified focus on affordability, diverse recruitment, and student retention, scholarship dollars have become more important than ever. Over the past year the board has made impressive strides in campus scholarships, with scholarship giving increasing to \$2.1 million. We also continue our focus on the President's four distinct pillars for the University: Recreation, Athletics and Wellness; Entrepreneurship and Innovation; Arts, Culture and Entertainment; and Learning and Education Village.

On behalf of the Foundation Board, I thank you for your generous gifts and continued support. As Warriors Forever, I know we can continue shaping a bright future for Winona State.

Greg Evans

WSU Foundation Chair

Foundation Support To WSU

Academic Services	\$746
Adult & Continuing Education	\$14,979
Alumni Relations	\$14,018
Athletics	\$143,811
Campus Beautification	\$663
College of Business	\$46,809
College of Education	\$40,502
College of Liberal Arts	\$19,870
College of Nursing & Health Sciences	\$67,423
College of Science & Engineering	\$69,983
Community Relations	\$74,016
Gifts in Kind	\$16,518
Inclusion & Diversity	\$6,198
International Programs	\$571
Library	\$21,048
National Child Protection Training Center	\$1,528
Retiree Center	\$3,800
Special Project Awards	\$124,693
Student Clubs & Organizations	\$10,356
Student Housing	\$498,329
Student Life & Development	\$1,603
Student Scholarship	\$1,400,639
Warrior Club	\$23,498
Grand Total	\$2,601,600

WSU Foundation Scholarships

WSU FOUNDATION
SCHOLARSHIPS & AWARDS:
\$1,400,639

NUMBER OF AWARDS:
Over 900

NUMBER OF
SCHOLARSHIP RECIPIENTS:
Nearly 600

Gifts by Constituency

THE WSU FOUNDATION, a non-profit, tax-exempt Minnesota corporation, raises general and restricted funds, stewards them in perpetuity, and distributes them in ways that support the mission of Winona State University.

Governed and guided by a volunteer board of directors, the WSU Foundation represents philanthropic leadership throughout the University. The foundation engages those who care deeply about the University; supports student scholarships, teaching, research and outreach programs; and guarantees ethical stewardship of the resources received.

The WSU Foundation Annual Report and Donor Honor Roll recognizes gifts given during the 2016 fiscal year (July 1, 2015 to June 30, 2016). In the creation of this

report, every effort has been made to ensure accuracy; however, it is inevitable that some omissions and errors may occur.

If your name does not appear, or should it be misspelled, please notify the WSU Foundation Office so that we can correct our error and offer our apologies. We can be reached at 800.DIAL.WSU (800.342.5978), extension 5020, or wsufoundation@winona.edu.

Medallion Society

Winona State University Foundation

MEDALLION SOCIETY

In 2012, the WSU Foundation established the Medallion Society as a tribute to honor our generous benefactors who make the University's mission possible each and every day. The society was named in recognition of the President's Medallion, which was given as a gift to the University in 1968 from WSU students in honor of President DuFresne's inauguration. The gems within the medallion, donated by Winona community members, represent the people's faith in education, a responsibility for the University's mission, and guardianship on behalf of the State of Minnesota and future generations to come.

The various giving levels of the Medallion Society, ranging from \$25,000 to \$10 million, are aligned with the different gems found in the medallion itself. A display recognizing members in the society is located outside the entrance to Harriet Johnson Auditorium in Somsen Hall on the WSU campus.

OPAL

Ervin Bublitz
Dr. Paul Haake
Melvin & Lois Kirkland
Pat & Dan Rukavina

GARNET

Jeb & Pamela Griffith
IBM
Ruby A. & Margaret I. Johnson
Harriet Johnson August
Merchants National Bank
William A. & Barbara Owens
Don Redlich
Robins, Kaplan, Miller & Ciresi
L.L.P. & Foundation
RTP Company

TOPAZ

Anita Anderson
Susan Loeffler Anderson
Annexstad Family Foundation
Dr. Stanley Arbingast
David & Muriel Arnold
Aspen Capital Company Inc.
Jeanette E. & Arnold R. Bergler
Karen A. Biel
Margaret Miller Browning
Elizabeth Callender King
Foundation
Gordon & Beverly Elliott
Calvin R. & Arlayne I. Fremling
Gateway Computers
Erika & Robert Gilbertson
Dr. Robert H. & Rosemary H.
Gray
William Hajicek
Hal Leonard Corporation
HBC, Inc.
Hiawatha Education
Foundation
Etta H. Howell
Harry & Genelle Jackson
Ruth E. Johnson
Richard & Priscilla Kalbrener
Gilbert B. Kraft
Kwik Trip, Inc.
Michael Leaf
Larry Linda
James Marley
Henry A. Marsh
Robert E. Maxwell
Charles & Anita Mettillé
Frank C. Mettillé

B.A. Miller
The Morrie Miller Athletic
Foundation

R.W. Miller
Floretta M. Murray
Richard & Janet Bierce Northup
Shirley & Will Oberton
Merle & Betty Peterson
Thomas A. & Lauray T. Pietsch
Judith A. Ramaley
Rebecca Rau
Barbara Schilling
Louise C. Schroeder
William & Barbara Schuler
Joe Schultz, Jr.
Keith H. Schwab Family &
Friends
The Thompson Family
Foundation
Warrior Club
Susan D. Webb
Maynard J. "Mo" & Dorothy F.
Weber
Wells Fargo Bank
Robert & Janet Wilke
Winona National Bank

AQUAMARINE

3M Company
Bob & Joanie Armstrong
Ethel L. Ascott
Tom Baab
Gordon & Hilda Mahlke Bear
Bernice Berg
Don & Pat Cieminski
James H. Clark
Cytec Engineered Materials,
Inc.
The Children of Jerome &
Joanne Dempsey
William Doerer
Robert A. & Barbara DuFresne
Greg & Terri Evans
Federated Insurance
Companies
Ormsin Sornmoopin Gardiner
& Harry Walter Gardiner
Michael Garvey
Andrea Gerth
William & Harriet Green
John & Barbara Heddle
Donald W. Helble Family
Richard & Moonyeen Holle
Larry & Serena Holstad
Helen B. Imm
Lorena W. Jacobson

Carol A. Jefferson
William Koutsky
Thomas E. Leuchtenberg
Terry L. Lierman
Fredrik Mademan
Merrimak Capital
Midtown Foods
Miller Ingenuity
Camille Gilbertson Moll
Augusta Nelson
Michael Niedenfuehr
Jon C. Nienow
Northern States Power
Company
Merle & Helen Oistad Ohlsen
Jerry & Patricia Papenfuss
Albert "Bill" & Marie Posz
Helen B. Pritchard
Ms. Dana M. Reupert
Mr. Roger J. Reupert
Lawrence A. & Rill Ann Reuter
James R. & Nancy M. Reynolds
Aileen N. & Robert Rice
David J. & Susan M. Rislove
Rochester Area Foundation
Howard A. & Mary Lou
Rosencranz
Geraldine "Gerry" Ryberg
Shirley Wadewitz & Webster L.
Sage, Jr. M.D.
Ardie Prinzing Serafin
Steve & Barb Slaggie Family
Jo & Jerry Stejskal
Rosewayne M. Thiele
Dick & Valeria Traxler
John Vivian & Steve Lunde
Frank A. Wachowiak
The Family of Judy Whetstone
Dare Lamberton White
Winona Health

GOLD

Betty J. Anderson
Apple Computer, Inc.
Christopher Arnold & Stacey
Mounce Arnold
Bay State Milling Company
Benchmark Electronics, Inc.
Bib Biesterfeld
BK5K Youth Fund
Branson Ultrasonics
Corporation
Thomas E. Caron
C.H. Robinson
Joseph J. Cieminski Family
Eva Jestus Clark

Verna Crone
Susan J. Day
Ruth Dick
Wayne & Marion Diekrager
Denis Duran
Douglas J. Emanuel
Joseph P. & Gladys M. Emanuel
James & Ruth Erickson
Ellen & Gary Evans
Fairview Health Services –
Workforce Development
Fastenal Company
O.J. & Karen Fawcett
FEI Company
Dr. Donald & Phyllis Fick
Ruth Severud Fish
Dr. Frederick & Marilyn Foss
Frank & Kathleen Fox
Friends of Ted Foss
Norma Bondeson & Bernard W.
Gaffron
Berge & Ann Garabedian
General Mills Foundation
Michael & Joette Gostomski
George E. Hajicek
Robert & Phyllis Hartle
Harvest Moon Advertising
Steve Heuslein
C. Gordon & Ethel Holte
Ruth Howe
HSBC Bank
Robert B. Hungerford
Kenneth Janz
Dr. Jean E. Jederman
Scott & Michelle Johnson
Mary S. Joyce
Thom & Robyn Kieffer
Neva M. King
Harland & Pauline Knight
Gretchen Koehler
Steve & Candi Kohner
Ruth T. Kottschade
Darrell W. & Linda L. Krueger
Martin & Joyce Laasko
Dr. Rosemary Langston
Burl & Nadine Leo
Lee & Ione Loerch
Dr. Thomas E. & Leone J.
Mauszycki
Jerry & Marlene Mensink
Patricia & Frank Mertes
Connie Mettillé & Tom Sawyer
Minnesota Office of Higher
Education
Minnesota Society of Certified
Public Accountants
Modern Ready Mix

Madeo & Rosemary Molinari
Spencer & Judith Munkel
Nash Finch Company
National Children's Alliance
Patricia & Gerald Neal
Dr. C. B. William Ng & Nancy
Kay Peterson
Mark & Catherine Nichols
Fred & Sandy Olson
Scott & Tracy Opfer
Otto Bremer Trust
Phillips Plastics Corporation
Margaret & Daniel Preska
Pro-Build North
Ruth Radsek
Dick Record
Eva M. Reese
Randal & Helen Russett
Craig & Paula Aussem Scheevel
James & Kimberly Schmidt
Harry P. Schoen
Florence Schroth
Lois Simons
Myron Snesrud
Southern Minnesota Initiative
Foundation
Bob & Mary Jo Strauss
Jean Talbot
Dr. Thomas R. Taylor & Margo
J. Sackheim
Treasures Galore, Inc.
US West
Henry Walski
Watkins Incorporated
Watlow Winona Inc.
Dr. John N. & Dr. Shirley A.
Weis
Wenonah Chapter Daughters
of the American Revolution
WinCraft, Inc.
Winona County Voiture No. 580
Winona Daily News
Winona Eagles Club – F.O.E.
#1243
Winona Lighting
Wm. Miller Scrap Iron & Metal
Co.
Orvil & Louise Wobig
Duane & Edwina Wolfe
Xcel Energy Foundation
Soo Young Yang
Roscoe & Vicki Young
Dr. Lewis I. Younger

1858

Founders Society

Winona State University Foundation

1858 FOUNDERS SOCIETY

The 1858 Founders Society was established by the WSU Foundation Board of Trustees to recognize those individuals who have made a provision to Winona State in the form of a deferred gift, whether that be a will, life insurance policy, or a life income agreement. The Foundation is forever grateful to those who make a future gift in support of the University's mission, and this society was created to recognize the importance of those donations.

If you would like more information on creating a provision to Winona State University, or if you have already made one but not yet notified the WSU Foundation, please call 507.457.5020. We will be happy to assist you and all information will be kept in strict confidence.

Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
* Anita (Sundby) & Glenn Anderson
Betty J. Anderson
Carlis Anderson
* Stanley A. Arbingast
Ethel Ascott
* Charles & Elizabeth Balcer
* Greg Ballard
* Linda Ballard
Lucille Barnes-Diesslin &
Blaine Diesslin
Sandra Bennett, Ph.D.
* Bernice A. Berg
Jeanette & Arnold Bergler
Mark Bergmann
Frances Blanchard
Rick & Debbie Block
Danning W. & Susan R.
Bloom
Debra Kay Bond
Tyler & Susan Bowen
Emma Brandt
James & Dee Dee Brodie
Nancy M. & James R. Brown
Margaret Browning
Helen & John Buche
Roger & Myra Carlson
Lance & Patricia Carroll
Francine Corcoran
Vicki & Dennis Decker
* Elizabeth M. DeLay
Katie Dempsey
Ruth Dick

William J. Doerer
Mark & Linda Dorn
Suzanne & William Draayer
Dean & Beverly Eberhard
Norman Ellingson
Gordon Elliott Family
* James R. & Ruth A. Erickson
Michael & Suzanne Ericson
Greg & Terri Evans
* Gary & Ellen Evans
Cathy Jo & Syed Faruque
Pat & John Ferden
Elizabeth Fjetland
Richard & Janet Fitzpatrick
* Theodore L. & Diane E. Fredrickson
Robert & Erika Gilbertson
Reid Gisslen
John & Jacquelyn (Johnson) Gosse
* Harriet L. Green & William E. Green
Dr. Jay Greenberg
* Ray & Katharine Grulkowski
Dr. Paul Haake
Julie Haas
William Hajicek
William "Chops" & Diana Hancock
Robert J. Hartle
Nancy C. Rinell Hayden &
Scott A. Hayden
John & Barbara Heddle
Dr. Donna Helble
* Peter V. N. Henderson
Bernice Hills
Richard & Moonyeen Holle
* Marilyn G. Hood
Echo Huang & Dan Brown

Robert B. Hungerford
Helen Imm
Genelle Jackson
Harry Jackson
Gary Janikowski
Carol A. Jefferson
* Joyce M. Jenney
Glen Johnson
Harriet Johnson August
Kurt & Connie Johnson
Ruth Karmin
Thom & Robyn Kieffer
Neva King
* Melvin & Lois Kirkland
* Harland P. & Pauline G. Knight
Gretchen Koehler
Ruth Kottschade
William Koutsky
* Gil Kraft
Martin Laakso
Kenneth & Karen Landro
Drs. Myoung Eun Lee &
Peter Guidinger
Arlis Legler
* Burl Leo
* Terry L. Lierman
Joyce O. Locks
Lee & Ione Loerch
Timothy & Karen Long
Donna & Gene W. Lundberg
Family
Robert & Ruth Lynchholm
Fredric Mademan
Henry Marsh
Tina Mazurkiewicz
David & Karen Matzke
Leone & Thomas Mauszycki
J. Patrick McCarthy
* Kim McCullough

* Fern S. McKnight
Jim & Linda Meyer
* Eugene J. & Betty Cushman Mielke
* Eloise Tuftee Mobley
* Ken & Sally Mogren
Ronald H. Morem
* Judy Munkel & Spencer Munkel
* Floretta M. Murray
Mary F. Neil
Bob & Lois Neis
Mark & Catherine Nichols
Dr. Dennis & Karen Nielsen
Jon C. Nienow
Jim & Caron Nissen
* Ruth Nuettzel
Aurea K. Osgood
Barbara & William Owens, Jr
Richard L. & Mary Papenfuss
Mark D. Patterson
Ken Pedersen
Thomas A. Pietsch
Conrad & Marie Posz
* William E. Prigge
Jim & Claran Ramsdell
Rebecca Rau
Don Redlich
James & Nancy Reynolds
Aileen & Robert Rice
Virginia Richter
Doris Riede
Barbara & Don Roeder
Mary Lou Rosencranz
David Rubenstein
Mike & Cherie Russell
* Geraldine A. Ryberg
Bernice Safranek
* Webster L. Sage, Jr. M.D. &
Shirley Sage

Dolores Sande
Craig & Paula Aussem
Scheevel
Harry P. Schoen
Earl & Phyllis Schreiber
* Louise B. Schroeder
William C. & Barbara S. Schuler
Joseph Schultz, Jr.
Ellen Schwark
* Ardis Prinzing Serafin
Carol & Rodney Sheffer
* Lois A. Simons
Charlotte & John Speltz
Michael E. Speltz
Rick & Rhonda Stein
Jo & Jerry Stejskal
Estee Stene Krueger
Evelyn Stephan
John Stephan
* Robert & Mary Jo Strauss
Ruby Swenson
Rosewayne Thiele
* Paulette A. (Kesser) Verdick
Steven R. Volkman
Frank Wachowiak
Carol Ann Wallace
Susan D. Webb
Maynard J. Weber
Prof. John N. Weis
* Helen & Ulysses E. Whiteis
Wayne Wicka
* Linda A. Wood
Spencer Yohe
Marlys Youngck
* Charter Members

WSU FOUNDATION HONOR ROLL

The WSU Foundation has established six societies to provide special recognition for annual donors. Each society name was chosen to reflect a common architectural feature of buildings, representing the WSU Foundation's goal of building a better Winona State University through the significant efforts of its benefactors. The list below includes gifts made during the 2016 fiscal year (July 2015 to June 2016).

CAPSTONE SOCIETY (\$5,000+)

ALUMNI

1930s

Estate of Janet Northup

1950s

Jeanette Salwey Bergler
Donald Cieminski
Charles Mettille
Camille Gilbertson Moll
Donald Redlich
Louise Schroeder

1960s

Susan Loeffler Anderson
Karen A. Biel
LaVonne Hurley Butterworth
Robert Gray
Larry Holstad
Lorena W. Jacobson
Margaret (Gretchen) Koehler
Dana Bluhm Reupert
Roger Reupert
James Reynolds
Nancy Turner Reynolds
Janet Jozwick Thompson
Duane Wolfe
Edwina Hofland Wolfe

1970s

Jerome Dempsey
Denis Duran
Arlayne Isaacson Fremling
Dr. Donna Helble
Daniel Mortensen
Jerry Stejskal
Soo Young Lee Yang

1980s

Anonymous
Bonnie Clipper
Katie Dempsey
Karen Fawcett
Mary Wooden Gordon
Michelle Dupont Johnson
Scott Johnson
Scott Opfer
Tracy Harvey Opfer

1990s

John Davis
Cass Gordon

2000s

Katherine Klipstine Thompson
Trevor Thompson

2010s

Robert Biesterfeld

PARENTS

Ronald & Kerrie Baures
Jerome & Joanne Dempsey
Ormsin & Harry Gardiner
Robert & Erika Gilbertson
Michael & Joette Gostomski

Larry & Serena Holstad
Kenneth Janz
Scott & Tracy Opfer
Jerry & Joanne Stejskal
Janet & Patrick Thompson

FRIENDS & RETIREES

(++ indicates retiree)

Anonymous
Anonymous
James Anderson
++ Gaylia Borror & Joseph Walsh
Patricia & Donald Cieminski
Mark R. Dempsey
Nicholas J. Dempsey
Patrick Dempsey
++ Douglas Emanuel
Greg & Terri Evans
O.J. & Karen Fawcett
++ Donald & Phyllis Fick
++ Ormsin & Harry Gardiner
Estate of Herbert C. Garvin
Robert & Erika Gilbertson
Michael & Joette

Gostomski
Rosemary & Robert Gray
Estate of Paul Haake
++ Dr. Donna Helble
++ Larry & Serena Holstad
++ Carol A. Jefferson
Priscilla Kalbrenner
James Marley & Ivari
Mahadeva
Richard & Camille Moll
Kelley & Scott Olson
++ Nancy Peterson & Bill Ng
++ Lawrence & Rill Ann Reuter
++ James & Nancy Reynolds
++ Joanne & Jerry Stejskal

Patrick & Janet Thompson
Family Foundation
United Technologies Aerospace
Systems
University of Minnesota
Warrior Club
Winona Police Department –
Ted Foss Memorial

Foundation
Histogenetics, Inc.
Lewiston Auto Company, Inc.
Merchants Bank
Morrie Miller Athletic
Foundation
Northern Sun Intercollegiate
Conference
Opfer Communications, Inc.
RTP Company
Patrick & Janet Thompson
Family Foundation
United Technologies Aerospace
Systems
University of Minnesota
Warrior Club
Winona Police Department –
Ted Foss Memorial

KEYSTONE SOCIETY (\$2,500 – \$4,999)

ALUMNI

1940s

Anah Goss Munson

1950s

Norman Toensing

1960s

Lucille Barnes-Diesslin
Robert Clark
Diane Broad Fredrickson
Ted Fredrickson
Norbert Mills

1970s

Joyce Curley Black
Pauline Connell Christensen
Sharon Euerle
Scott McLaughlin
Jean Dore' Mills
Jon Nienow
Diane Hanson Stevens
Thomas Taylor

1980s

John Dillard
Jeffrey Kusch
Russel Larson
Tammy Gunn Larson
Thomas Sawyer
Craig Scheevel
Paula Aussem Scheevel

1990s

Rebecca Cromie Lester
Shannon Lester
Connie Mettille

2010s

William "Chops" Hancock, Jr.

FACULTY & STAFF

Scott Olson
Bill Ng
Kenneth Janz

CORPORATIONS & FOUNDATIONS

Altra Federal Credit Union
Bentson Foundation
C.H. Robinson
Ecumen
Fairview Health Services
Fastenal Company
Federated Mutual Insurance
Company
Gavin Flying for a Cure
Gostomski Family Foundation
HealthPartners – Human
Resources
Hiawatha Education

PARENTS

Jane & Michael Bute
Kyle & Judy Kappes
Thomas & Robyn Kieffer

Russel & Tammy Larson
Thomas Sawyer
Craig & Paula Scheevel

FRIENDS & RETIREES

(++ indicates retiree)
Anonymous
++ Pauline Christensen
Katharine & Dane Deutsch
++ Gary & Ellen Evans
Diana Hancock & Chops
Hancock, Jr.
Estate of Helen Imm
Thomas & Robyn Kieffer
++ William Koutsky
++ Howard & Anah Munson
Julie Predni
++ Joanne Rosczyk
++ Ronald & Diane Stevens
++ Marlys Youngck

FACULTY & STAFF

Cindy Jokela
Donald Lovejoy
Connie Mettille
Thomas Sawyer
Paula Scheevel

CORPORATIONS & FOUNDATIONS

Austin Mutual Insurance
Company Foundation
Bullfrogs & Butterflies
Childcare Center
Cedar Riverside LP
Cytex Aerospace Materials
Darby Investments
Essentia Health
Gougeon Brothers
J.R. Watkins Naturals
King Solutions, Inc.
Marine Credit Union
Minnesota Office of Higher
Education
POET Biorefining
Rivers Hotel Group
Robert W. Clark Charitable
Foundation
Slagie Family Foundation
Southeastern Minnesota Arts
Council
State Farm Insurance
Wm. Miller Scrap Iron & Metal
Co.
Winona National Bank
Workforce Development, Inc.

ARCH SOCIETY (\$1,000 – \$2,499)

ALUMNI

1940s

Jean Jederman

1950s

Richard Behnke

Susan J. Day
Janet Brunner Fitzpatrick
Kenneth Pedersen
Merle Peterson
Claran Ramsdell
H. James Ramsdell
Randal Russett
Maynard "Mo" Weber
Charles Wunderlich

1960s

Jo Ann Waldo Bartlett
Cynthia Jones Gary
Wayne Gergen
Francis Hayes
Glen Johnson
David Keller
Bernard Kennedy
Donald Klagge
Joan Gates Klagge
Eugene Lundberg
James A. Martin
Caron Clinkscales Nissen
James Nissen
Susan Bickel Pence
William Pence
Mary Ann Pickart Preston
Donald Raham
Charles Weisbrod
Charles Zane
Marlys Pater Zane

1970s

Anonymous
James Bambenek
Sharon Behnke
Dawn Fiegel Cole
Michael Cole
Jeanne Nelson Danneker
Jim Danneker
Richard Emanuel
Richard Fitzpatrick
Randal Jacobson
Darol Lee
Dorothy McLaughlin
Joseph McLaughlin
John McShea
Kenneth Mogren
Sally Berens Mogren
Catherine Master Nichols
Mark Nichols
Estate of Ruth Nuetzel
Gordon Rostvold
John Ruggeberg
Mary Jo Schad Strauss
Robert Strauss
Gail Whipple
Joyce Votruba Woodworth
Sandra Karlin Wunderlich
Spencer Yohe

1980s

Scott Ellinghuysen
Michael Ericson
Amy Strachota Haas
Michael Haas
Lori Updike Hare
Shirley Larson
Jeanine Semrad McShea
Nancy Mettille
Patricia Neal

Shellie Fulkerson Nelson
David Rubenstein
Mark Ryan
Andrea Schmidt Scamehorn
James C. Schmidt
Norma Sedlack
Carl Stange
Dana Schneeberger Wood

1990s

Mehboob Alam
Jennifer Sonntag Becker
Robert Befidi
Kristin Blanchard
Lyle Blanchard
Jacquelyn Johnson Gosse
John Gosse
David Gresham
Kimberly Horman Gresham
Peter Gutierrez
Echo Huang
Karla Pielmeier Kennedy
Karen Matzke
Michelle Strunge Mertes
Scott Mertes
Shirley Newberry
Ali Omar
Tammy Keeran Omar
Andrea Pitkus
William Schmidt
Marc Spieler

2000s

Kristi Andersen Loose
Warren Becker
Bradley Berzinski
Tanya Barth Berzinski
Jeffrey Lauterer
Kimberly Pickering Schmidt
Jamey Terrell
Jennifer Zemke

PARENTS

Anonymous
Jo Ann & Charles Bartlett
Debra & Rick Block
Jim & Jeanne Daneker
Roderick Henry
Jeff & Beth Hommes
Leonard & Linda Kadlec
Timothy Loose & Kristi Andersen Loose
Tammy & Ali Omar
Frederick Otto
Donald & Jane Rahman
John & Janet Ruggeberg
Mark Ryan
Thomas Slaggie
Kristen & Joseph Wenker

FRIENDS & RETIREES

(++ indicates retiree)
Anonymous
Michael & Lindsay Arnold
Lyle Ask
Gerald Baures
++ Richard & Sharon Behnke
++ Roger & Myra Carlson
Margaret Christenson
Marilyn & James Daughters
++ Susan J. Day
James & Anne Deedrick
Kelly & Scott Ellinghuysen
Suzanne & Michael Ericson
David & Michelle Fries
Prinice & Cynthia Gary
Peter Guidinger & Myoung Lee
++ Roderick Henry
Stephen & Susan Heuslein
Jerome & April Hinke
Allan Holst
Judie & Randal Jacobson
David & Mary Lou Jones

Joyce & David Keller
Harland & Pauline Knight
Brian Kopper & Julie Norris
Sean Larson
++ Joyce Locks
John Vivian & Steve Lunde
Paul Morgan DDS & Rita Miller
Gerald & Patricia Neal
Linda Neville
Kevin Nusbaum
Dick Record
++ Janet & John Ruggeberg
Kenneth Rumpca
Helen & Randal Russett
Jilaine & William Schmidt
Marilyn Lewis Seeman
Matthew & Lindsay Slaggie
Michael & Amanda Slaggie
Stephen & Barb Slaggie
Dorothy & Maynard Weber
++ Janette Williams
++ Pamela & Marvin Wolfmeyer
Pete & Joyce Woodworth
++ Sandra & Charles Wunderlich
Thomas & Barbara Wynn
++ Charles & Marlys Zane

FACULTY & STAFF

Tamara Berg
Debra Block
Jeanne Daneker
Jim Daneker
Scott Ellinghuysen
Joan Francioni
David Gresham
Kimberly Gresham
Fredrick Lee
Myoung Lee
Carol Long
Peter Miene
Charla Miertschin
Bruce Nelson
Shellie Nelson
Bob Newberry
Shirley Newberry
Ali Omar
Frederick Otto
Tarrell Portman
Patricia Rogers
Carl Stange
John Vivian
Marvin Wolfmeyer
Jennifer Zemke

CORPORATIONS & FOUNDATIONS

B2 West Corporation
Bemidji State University
Bridges Golf Club
Broadband iTV, Inc.
Charles K. Blandin Foundation
Christenson Family Fund
Community of Christ Church
Coulee Rock Club
Deedrick Family Trust
The Doug, Ivy, and Daniel Olson Aloha Fund of InFaith Community Foundation
Elizabeth Callender King Foundation
Enterprise Holdings Foundation
Foundation for Winona Area Public Schools
Green Mill Restaurant
Halliburton Public Affairs Support Services
Holiday Inn Express
Jayhawk Boxes, Inc.
Ken's Auto Body, Inc.

The Michelle & David Fries Charitable Fund
Minnesota Association of Small Cities
Minnesota Mat Company Optum Services, Inc.
Peter & Joyce Woodworth Fund of the Winona Community Foundation
The Plaza Hotel & Suites
Riverport Inn & Suites
Riverside Counseling Services, PLLC
Rotary Club of Winona
Thomas R. Hennessy Family Charitable Trust
WinCraft, Inc.
Winona Area Chamber of Commerce
Winona Senior Friendship Center Activity Council
WSU – Sigma Theta Tau

**COLONNADE SOCIETY
(\$500 – \$999)****ALUMNI**

1940s
Lucille Just DeRose
Jean Currier Hillesland
1950s
Ernest Buhler
Shirley Balzum Burns
Gordon Elliott
Audrey L. Hansen
Gerald Kittleson
Dave Mertes
Darlyne Bearson Whitman
1960s
Kathleen Albers Allen
Lowell Allen
Barbara Beeman
Marcia Engen
Paul Engen
Herbert Espinda
Marie Engrav Espinda
Patricia Boyum Ferden
Jon Gislason
Paul L. Helgerson
Margaret Iverson Dohn
William Keenan
Sharen Keller
Mary Moehchnig Lepala
Thomas Mauszycki
Judith Malmi Munkel
Spencer Munkel
Irvin Plitzuweit
Paul Porvaznik
Margot Johnson Roberts
Robert Scott
Jerald Wilharm
Kathleen Brock Wilharm

1970s
Rodney Barkema
Pamela Rieke Bauer
Marvin Christensen
Diane McNally Forsyth
Thomas Frisby
Janis Graner Geesaman
Robert Groettum
Patricia O'Dea Haessig
Debra Lyngstad Huhnerkoch
Gary Huhnerkoch
Steven Kingsley
Teresa Ryan Kingsley
Timothy Long
James Madsen
Candace Mixa Marx
William Marx

Dan Mueller
Robert Neis
Geoffrey O'Connor
Kathleen Turek Petersen
Sandra Pehler Reed
Lois Kelly Rockney
Ronald Schmidt
Sylvester Schwartz
Patricia Tighe Sontag
Don Supalla
Elizabeth Krenik Traxler
Terry Vogt
Bette Brand VonFeldt
Thomas VonFeldt

1980s

Connie Henze Ackermann
Carl Amundsen
Mary Connelly Amundsen
Janet Suiiman Baker
William Baker
Diana Hinrichs Bartholomew
Jeff Bartholomew
James Comadoll
John Hemmesch
Paul Johnson
Stephen Kosidowski
James Krupke
Jim Meyer
Barbara Ward Miller
Diane Mueller
Lois Neis
Barbara Oertel
Susan Rislove
Amy Roettger
Daniel Schumacher
Victor Vieth

1990s

Susan Schlawin Baloun
Brenda Booth & Craig Stelmach
Tyler Bowen
Mark Christopherson
Tracy Coenen Schaefer
Sandra Fiore-Gudmundson and Jeff Gudmundson
Mary Lu Gerke
Jeff Gudmundson and Sandra Fiore-Gudmundson
Bradley Hompe
Roy Igglunden
Mark Miller
Nancy Westcott Schneider
Kristin Fitzsimmons Schumacher
Craig Stelmach & Brenda Booth
Jeffery Vrieze
Katherine Zahasky

2000s

Corey Beech
Courtney Kish Colton
Frederick Derocher
Stephanie Wheeler Hanson
Jocelyn Halverson Hillman
Jay Horner
Laura Berg Kroetsch
Amy Reilly
Kurt Simon
Kristi Tuttle Ziegler

2010s

Robin Honken
Connor Nagle

STUDENTS

Jennifer Weiland

PARENTS

Anonymous
Connie & Dean Ackermann
Gregory & Romelle Adkins

Ronald & Sharon Elcombe
Gordon & Beverly Elliott
Laurie & David Evenocheck
Keith & Patty Fallico
Patricia & John Ferden
Thomas & Kathleen Frisby
Beth Heim de Bera
James & Jane Hollis
Steven & Teresa Kingsley
Steve Kosidowski & Carolyn Zaborowski
John & Jill Mabry
Dan & Diane Mueller
Paul & Kim Nelson
Kathryn & Thomas Ready
Joseph & Sandra Reed
Ronald Schmidt & Roberta Jordan
Eric & Stephanie Schoh
Richard & Barbara Shields
Eric & Nicole Voter
John & Dejon Wirth
James & Lynne Wolf

FRIENDS & RETIREES

(++ indicates retiree)
++ Anonymous
Anonymous
Kathryn & Rodney Barkema
Ted & Patti Biesanz
Nancy M. & James R. Brown
Rudolph Dell
James & Joanne Eisner
++ Ronald & Sharon Elcombe
Gordon & Beverly Elliott
++ John & Patricia Ferden
++ Mary Gander & Michael Bruder
Rhonda & Kevin Gaulke
Mary & Jon Gislason
Gary & Susan Groth
Gerald & Patricia Haessig
Nancy Hammond
John Hatlevig
Robert & Linda Heath
Scott & Jocelyn Hillman
Katherine Hovell
Mary & Tom Judge
George & Julie Kosidowski
Paul & Miriam Lythberg
Frederick & Trish Madsen
Fred Maske
Leone & Thomas Mauszycki
Annette & William McBreen
Christopher & Jodi Melillo
Jim & Linda Meyer
Valerie & Robert Moyer
Rodney & Nancy Nelson
++ Dennis & Karen Nielsen
++ William Palzer
++ Judith A. Ramaley
++ Daniel & Christine Rand
Roger Reilly
++ Susan Rislove
Richard & Lois Rockney
Joseph Schultz
Rachelle & Robert Schultz
Frederic & Bonnie Schunke
++ Richard & Barbara Shields
++ Marjorie Smith
Mark Sontag & Patricia Tighe Sontag
Leo & Dawn Timmermand
Kelly Waldron
Art Weeks & Carolyn McCown Weeks

FACULTY & STAFF

Brett Ayers
Jeff Bartholomew
Diane Dingfelder
Diane Forsyth

Carrie Fried
 Susan Groth
 Linda Heath
 Robin Honken
 Julie Levinski
 William McBreen
 Barbara Oertel
 Charles Opatz
 Rita Rahoi-Gilchrest
 Kathryn Ready
 Joseph Reed
 Sandra Reed
 Edward Reilly
 Masahiko Sato
 Eric Schoh
 Scott Schradle
 Brian Zeller
 Susan Zeller
 Kristi Ziegler

CORPORATIONS & FOUNDATIONS

6-4-3 Realty, LLC
 Arnold Financial Services, Inc.
 Capex Outsource, LLC
 Carlson School of Management
 CBIZ, Inc.
 Community Memorial Hospital
 Dakota County
 Deer Grove Farms, LLC
 Durbin-Iggulden Charitable Fund
 Foresight Bank
 The Gordon & Beverly Elliott Family Foundation of the Greater Kansas City Community Foundation
 Hoffmannia, LLC
 Irvin & Maureen Plitzuweit Family Fund
 Kohnle Investments, LLC
 Precision Fitting & Gauge Company
 Reinars Stained Glass Studios, Inc.
 Rochester Area Foundation
 RStudio, Inc.
 Schmidt-Goodman Office Products, Inc.
 Severson Energy, LLC
 Tableau Software, Inc.
 University of St. Thomas
 Watlow-Gordon
 Winona Family Dental Care
 Winona Health
 WSU Sigma Tau Gamma – Beta Xi
 Yarnology

PILLAR SOCIETY (\$250 – \$499)

ALUMNI

1940s
 Bernard Murtaugh
1950s
 Craig Currier
 Philip "Dean" Eberhard
 Richard Fawver
 Charles Fox
 Joan Verchota Fox
 Richard Kowles
 Barbara Johnson Larson
 James Miner
 Beverly Bryan Odden
 Jerome Ramstad
 Martin Roessler
 Allen Svenningson
 Dale Timm

1960s

Mary Alice Anderson
 Judith Bauch Glazier
 Thomas Chandler
 Doris Binger Cogelow
 Anthony Dvorak
 Mary Reglin Eddy
 Gregg Gropel
 Jane Kaczrowski Gropel
 Virginia Harris
 Terrel Hoopman
 Arley Ihrke
 Mary Rohr Ihrke
 Anita Peterson Johnson
 Robert Keister
 Franklin Kottschade
 Kenneth Landro
 Rollo Luell
 Minnesota Hoyt McCartney
 George Olcott
 Kay Quinn Peltier
 Marnae Sereno Ranta
 Elaine Jahnke Rohrer
 Claudia Bishop Sajevic
 Sharon Poppe Schulze
 Harry Sieben
 Leah Ohnstad Smelser
 Barbara Schmauss Stevens
 Orrin Stevens
 Thomas Stover
 James Strande
 Davis Usgaard
 Jerome Usgaard
 Jerry Wedemeier
 Joseph Werre
 Carole Gilmore Winslow
 Judith Lynn Winslow
 Mary Kaczrowski Wussow
 Roland Wussow

1970s

Donald Anderson
 Robert Anderson
 Jean Garrison Blosberg
 Renae Berkner Bock
 Gail Broring Boom
 Richard Boyum
 Terry Brecht
 Diane Catt
 Gerald Cichanowski
 R. "Wayne" Clark
 Michael Cook
 Amy Wilson Daufenbach
 Elizabeth De Lay
 Kristin Oldstad Dennison
 Peggy Dohrmann Edmonds
 Karen Donehower Engel
 Robert F. Hudgens, III
 Gary Janikowski
 Jeannine Karnes
 Carmen Keister
 Bonnie Kottschade
 Steven Krinke
 Steven Landberg
 Linda Gibbs Manders
 Nancy Neumann
 Timothy Penny
 Bruce Peters
 Linda Wedde Prudoehl
 Betsy Sawyer
 Gary Schmidt
 John Schurhammer
 David Severson
 Louann Hedbom Smith
 Nelsen Smith
 Patricia Dettman Thompson
 Patricia Tolmie
 Jane Kahl Voelker
 Catherine Wertjes
 Barbara Glasrud White
 Debra Wilk

1980s

Anonymous
 Eric Anderson

Debra Bond
 Philip Burfeind
 Marianna Byman
 Debra Meyers Dehler
 Jeffrey Dehler
 Charlotte Ellevold
 Larry Elvebak
 Kathryn Fischer
 Tami Anderson Forstall
 Robert Gadola
 Theresa Gegen
 Louis Heidenreich
 DeAnna Mudd Hollerud
 Kathleen Hoopman
 Susan Holter Hovell
 Stacey Knuppel Hurrell
 Kurt Johnson
 Jill Johnson Johnson-Schmit
 Bradley Kolberg
 Wade Langsev
 David Mahlke, II
 Brenda Martin Martin-Flug
 Kristina Mazurkiewicz
 Jennifer Mickie-Kopetsky
 Timothy Missling
 Dean Nihart
 Scott Norris
 Kimberly Tevlin Olson
 Barbara Smith Parks
 Barbara Beyerstedt Ramer
 Thomas Rislow
 Steven Roberts
 Mary Mullins Ruhland
 Michael Russell
 Thomas Russell
 Sheryl Woods Sarff
 Alicia Roemeling Scheevel
 Wayne Scheevel
 Nancy Johnson Scholz
 Debra Schulze
 Janielle Traxler Speer
 Steven Speer
 Jill Palmersheim Stoner
 Michael Stoner
 Edward Tomashek
 Scott Trotman
 Rosalie Perron Vondrashek
 Ronald White
 Paul Wiese
 Jon Wisecup
 Reyne Wilhelmi Wisecup
 John Woreke

1990s

Leslie Albers
 Chad Anderson
 Stacy Holstad Anderson
 Laura Pils Bambeneck
 Kerstin Kollross Boudreau
 Zachary Boudreau
 Brian Corbett
 Julia Ketcham Corbett
 Carol Daul-Elhindi
 Vicki Simpson Decker
 Teresa Discher
 Mohamed Elhindi
 Timothy Flug
 Michael Guckeen
 Raquel Yurch Guckeen
 Deborah Moffat Heidenreich
 Gregory Heitz
 Matthew Judd
 Donna Kamann
 Christopher Malone
 Michelle Heyer Malone
 Sarah Pedersen McCauley
 Sally Horn Mesibov
 Victoria Field Nelson
 Michael Peterson
 Jeremy Quandt
 Jillian Gilbertson Quandt
 Lori Walch Reed
 Michael Reed
 June Reineke
 Gary Rossin

Michael Rusk
 Brian Russell
 Carl Schoh
 Lana Blue Swanson
 Paul Swanson
 Jennifer Mann Trucco
 Kathleen Maxwell Van Buskirk
 Bradley Watkins
 Rachelle Elefson Watkins

2000s

Bruce Carpenter
 Jennifer Dobbertin Carpenter
 Alisha Cashman Christiano
 Bringa Johnson
 Nicole Klingle
 Heather Kosik
 Ann MacDonald
 Amanda Rodewald Messerschmitt
 Brian Nauman
 Steven Opgenorth
 Anne-Marie Priebe
 Justin Rzutkiewicz
 Ryan Sinning
 Phil Sonnenberg
 Lance Strom
 Mary Ann Sampson Worke

2010s

Robert Christiano
 Amy Meyer

STUDENTS

Tara Roelofs

PARENTS

Carl & Jean Althaus
 Chad & Stacy Anderson
 Donald & Karen Anderson
 Scott & Juanita Ballard
 Laura & Mark Bambeneck
 Steve & Laura Bartels
 Alan & Sarah Boehmer
 Philip & Kimberly Burfeind
 Steven & Melodee Call
 Steven & Deborah Christianson
 Vicki & Dennis Decker
 Jeffrey & Debra Dehler
 Lance & Christine Duellman
 Larry Elvebak, Sr. & Vanessa Govender
 Janice & Mark Erwin
 Michael & Barbara Halron
 Mark & Cherise Hansen
 Arley & Mary Ihrke
 Jill Johnson-Schmit & Thomas Schmit
 Philip & Peggy Kalmes
 Steven & Patricia Krinke
 Robert & Margaret Lewis
 Daniel Lintin
 Ann & Richard MacDonald
 Bob Major
 Linda Manders
 Sarah & Scott McCauley
 Steve & Lisa Olsonoski
 Robert & Monica Petersen
 Brian Russell
 Keith & Patti Schaefer
 Michael & Beth Schlegel
 Jeffrey & Karen Schliesman
 Gary Schmidt
 Nancy & Douglas Scholz
 John Schurhammer
 Steven & Janielle Speer
 Michael & Jill Stoner
 Judith & James Strande
 Peter & Elizabeth Tillema
 Davis & Sharon Usgaard
 Michael & Jane Voelker
 David & Margaret Walch
 Darlene & Jerry Wedemeier
 John & Judith Winslow

John & Mary Ann Worke

FRIENDS & RETIREES

(++ indicates retiree)

++ Leslie & Edward Albers
 Sheila & Stephen Allard
 Karen & Donald Anderson
 James Audette
 Eric Bartleson
 Scott & Jane Biesanz
 Steven & Ann Blue
 Daniel Buchholz
 ++ Seymour & Marianna Byman
 Michael & Linda Cichanowski
 Dawn & Tom Clark
 ++ Vicki & Dennis Decker
 Robert & Marj Deter
 John Devlin
 Beverly & Philip Eberhard
 ++ James & Mary Eddy
 Jenean & Richard Favver
 David & Tammy Hallum
 ++ Peter Henderson
 Mike & Julie Hoffman
 Bert & Anita Johnson
 Marcus & Carolyn Kehrl
 ++ Robert & Carmen Keister
 Royce & Heather Kosik
 Gerald & Janice Kruse
 Jason Krzewinski
 Mary Malloy
 Reid Martin
 Daniel & Natalie Matejka
 Jeff & Judy Miller
 John & Joan Mutch
 Janet & Dean Nihart
 Daniel & Mary Kaye Pecaria
 Kenneth & Mary Kay Peshon
 Beverly Poland
 Andrew Popp
 Jack & Judy Richter
 Cherie & Michael Russell
 Mark & Lynn Schroeder
 Gary & Dawn Schultz
 Judith Stark
 Jill Takaezu
 Andrew Thangasamy
 Isabelle Timm
 Sharon Tolleson
 ++ Patricia Tolmie
 Louis & Carole Winslow
 Frank & Diane Wohletz
 Diane & Todd Wood

FACULTY & STAFF

Stephen Allard
 Scott Ballard
 Mark Bambeneck
 Kristine Baures
 Debra Bond
 Matthew Bosworth
 Zachary Boudreau
 John Campbell
 Arlen Carey
 Robert Christiano
 Gerald Cichanowski
 Carol Daul-Elhindi
 Michael Delong
 Robin Delong
 Brant Deppa
 Todd Eisner
 Janice Erwin
 Andrew Ferstl
 Chad Grabau
 Yogesh Grover
 Kelly Herold
 Colette Hyman
 Karen Johnson
 Jennifer Jonsgaard

April Kerby
 Cindy Killion
 Daniel Lintin
 Justin Loehr
 Richard MacDonald
 Christopher Malone
 Amy Meyer
 Mary Kaye Pecarina
 Brenda Phillips
 Jillian Quandt
 Barbara Ramer
 Lori Reed
 James Reineke
 June Reineke
 Martha Scheckel
 Linda Smith
 Phil Sonnenberg
 Edward Thompson
 Patricia Thompson
 Elizabeth Twiton
 Peggy Walters
 Aaron Wangberg
 Carol Ziehlsdorf

CORPORATIONS & FOUNDATIONS

American Society for Quality –
 Section 1216
 Bjelland Shavings, LLC
 Cone Chiropractic, Ltd.
 Ewert Insurance & Financial
 Services, Inc.
 Financial Services of Winona
 Gerry Cicanowski Family Fund
 of the Winona Community
 Foundation
 Grace Presbyterian Church
 HBC, Inc.
 Jushi USA Fiberglass Co., LTD.
 Kohner Materials, Inc.
 Mango's Mexican & American
 Grill
 Metre, LLC
 Mike & Linda Cicanowski
 Family Fund of the Winona
 Community Foundation
 Minnesota Elevator
 Pepsi-Cola Bottling of LaCrosse
 Speer Properties
 Steven & Ann Blue Fund of
 the Winona Community
 Foundation
 Valley Imports
 Wenonah Property Group, Inc.
 Winona Agency, Inc.

BENCHMARK SOCIETY (\$100 – \$249)

ALUMNI

1930s
 Helen Smith Thomas

1940s
 Marjorie Einhorn Duel
 Mary Meier Engler
 Mariette Lenton Grabau
 Norma Grausnick
 Gordon Hansen
 Cordelia Lundquist
 Marion Colstrup Mueller
 Devola Rich Olson
 Albert Posz
 Renata Radsek Rislow
 Judith Ferdinandsen
 Schenck
 Florence Walch Simon
 Shirley Zimdars

1950s

Donald Almen
 Carla Jessen Barkley
 Stanley Barr
 J. Bruce Bauer
 Margaret Riggs Bauer
 Kaliope Theios Bishop
 Arnold Boese
 Helen Nelson Buche
 Harry Buck
 Rodney Buxrude
 P. John Carter
 Valerie Cieminski-Fielitz
 Curtis Connaughty
 Mary Kilkelly Connaughty
 Marilyn Gallagher Duellman
 Lois Bowen Fenwick
 Robert Fenwick
 Edwin Ferkinstad
 Burton Ferrier
 Willis Fleener
 Elaine Fuller Carter
 Gerald Gleason
 Mary Henderson Goss
 Douglas Grabau
 Carol Friday Gran
 George Grangaard
 George Hansen
 Charlotte Stiehl Harguth
 Margaret Kloss Honigs
 Mary Kotlaba Kaplan
 Marilyn Latcham Kapsch
 Sharon Jackson Kaste
 Emmett Keller
 Charlotte Sanden Kerrigan
 Roland Kerrigan
 Jo Anne Nagle Koeller
 Agnes Gregersen Koenigs
 Lee Krogh
 Bette Anderson Ladd
 Dennis Ludwitzke
 Duayne Malewicki
 James Mallinger
 Arthur Maze
 Leland McMillen
 Everett Mueller
 D. John Nelson
 Delmar Ollhoff
 Geraldine Gynild O'Reilly
 Charie Ludwitzke Petersen
 Joyce Peterson
 Beverly Krieger Pieper
 LaVerne Pieper
 Elloyce Johnson Queensland
 Roberta Flynn Reihsen
 Shirley Haakenstad Revoir
 Mary Rost Ross
 Mary Tripp Rusert
 Carol Brosseth Sheffer
 Richard Shira
 David Smith
 Robert Stark
 Barbara Peterson Strommer
 John Strommer
 Betty Wilson Threinen
 James Threinen
 Bruce Walker
 Elaine Behnken Weber
 Lawrence Whittier
 Sueko Itomura Yamamoto

1960s

Paul Anderson
 John Angst
 Dean Bailey
 Lois Bergsgaard Ballinger
 Ralph Ballinger
 Barbara Jenson Bambenek
 Nancy Barski
 Rob Beatty
 Richard Behling
 Janice Tungseth Beske
 Hugh Blee
 William Block

Peter Blum
 Bruce Blumentritt
 Le Etta Wondrasch
 Blumentritt
 Esther Pechacek Bunch
 Sara McBride Buxrude
 Gene Churchill
 Richard Clare
 Evelyn Hall Cole
 James Connor
 Rosemary Dohrn Connor
 Eli Crogan
 John Curtin
 Richard Dahl
 Gerald Demars
 Vera Miller Demars
 Sharon Drwall Dendurent
 Diane Erickson Dobrinska
 Jane Findlay Dorn
 Eugene Durand
 Kathleen Macioch Durand
 John Enger
 Sandra Corey Enger
 David Erdmann
 John Felsch
 Ann Fenney Horswill
 Loren Gallagher
 Mary Pottratz Georganse
 Paul Gerlach
 Davis Gilbertson
 Ronald Gipp
 Karen Meistad Gleason
 Gayle Goetzman
 Kathryn Carlson Goldsberry
 Lowell Gran
 Gary Grob
 Marilyn Schroeder Grob
 Sandra Burt Hall
 Thomas Hall
 Margaret Hankes
 Bruce Harem
 David Harris
 Michael Healy
 Raymond Hegtvedt
 David Heise
 Lyle Helgeson
 Roy Henderson
 Raymond Heyer
 Dennis Holtegaard
 Jelaine Sackett Holtegaard
 M. Lorna Hotz
 Cheryl Fick Huettl
 Henry Huettl
 John Jacobs
 Lucille Lohmann Jacobs
 Darrel Jaeger
 Michael Jefferis
 Michael Jewell
 Ruth Wisdorf Jewell
 Larry Johnson
 Ramona Childs Jones
 Robert Judge
 Robert Jungmans
 Judith Bailey Kalbrener
 Ellen Bissen Kanavati
 Louis Kanavati
 Howard Kaste
 Sharon Keelan-Cusson
 Margaret Lyndahl Kelly
 Joan Kidd
 Doris Kamla Kilian
 Charles Kirchner
 David Klassen
 Arlan Klinder
 Kenneth Knutson
 Lois Kock
 Edward Kohler
 Karen Miller Krafka
 Robert Larson
 Harriet Rice Lawston
 Ladd Lee
 Robert Lieberman
 Robert Lietzau
 Glenda Maidl Lind

John Lindner
 Patricia Norton Loftus
 Walton Madland
 Robert Mahlke
 Henry Maly
 Richard Mancuso
 Douglas Matti
 Robert McDonough
 Marlys Gravenish McNamara
 Karen Cummings Mehlman
 David Meisner
 Beverly Stahr Milton
 Mary Stocker Moffitt
 Keith Morehouse
 Joseph Murphy
 Duane Murray
 George Muth
 Bonnie Ramsdell Mutschler
 Duane Mutschler
 Gerald Nagel
 Karen Voth Natwick
 Mary Lindahl Nelson
 Kay V. Strand Nelson
 Nancy Novak
 John Nystuens
 Patricia Pottratz Nystuens
 Helen Hartle Onstad
 Curtis Peters
 Eugene Pflaum
 Larry Plank
 Harold Poock
 Sandra Walczak Posner
 Jerry Raddatz
 John Rader
 John Rahman
 Harold Remme
 Gregory Richardson
 Michael Rivers
 Robert Rogneby
 Saundra Gulbranson Rohrer
 David Rosenau
 Dean Rosenow
 Marguerite Bade Rosenow
 Arlan Ross
 Elaine Rotty
 Julie Nickels Ruby
 David Ruzeck
 Robert Sandeno
 Judith Dittrich Schultz
 Marlene James Schultz
 Larry Senrick
 Diane Hagen Severe
 Gerald Shorter
 John Simon
 George Skemp
 Charlotte Johnson Slifka
 James Slifka
 Donald Smail
 Dwala Krie Smail
 Kathalyn Way Smith
 Richard Smith
 Sharon Graner Smith
 Merle Sovereign
 Joyce Wickman Stevenson
 Carole Stever
 Richard Sulack
 Robert Swygman
 Lois Laabs Tesch
 Albert Thompson
 Douglas Thompson
 Mary Kay Modjeski
 Thompson
 Susan Thorson-Barnett
 Ronald Tobias
 Janice Erie Torres
 Donald Turner
 Dale Vagts
 Joyce Schuldt Vagts
 Linda Schild Van Arsdale
 Terry Vatland
 Thomas Wagner
 Thomas Walters
 Willie Watts
 Barbara Anderson Westberg

Kathleen Heiller Westberg
 Thomas Westberg
 Diane Feuerhelm Whittier
 Raymond Wicks
 Robert Witherow
 Mary Wolfram
 Coralyn Gerry Worth

1970s

Michael Alexander
 Kathleen Cemensky Allen
 Victoria Radl Almos
 Sheelah Mayzek Anderson
 Renee Anderson-Pavel
 Ann Spelhaug Arnold
 Vincent Arnold
 Russell Ault
 Dana Babbitt
 Marlene Myran Babbitt
 Robert Baia
 Curt Bailey
 Merle Becker
 Carol Boysen Bedtke
 John Bedtke
 Kathie Jahn Beeman
 Thomas Beeman
 L. David Belz
 Roger Berg
 Lois Adams Berlin
 Jan Galchutt Bernstorff
 Thomas Bernstorff
 Robert Bestul
 Patricia King Betlach
 Brenda Rose Birkholz
 Kathleen De Yoe Boettcher
 Lee Boettcher
 Randall Borchardt
 Darryl Breitenfeldt
 David Broin
 Pamela Grose Broin
 Kathryn Baab Buck
 Carol Budzinski
 Steven Cahill
 M. Jean Craemer
 John Currie
 Steven Daffinson
 Denise Abrath Davidson
 Nathan Davidson
 Roger Deets
 Julie Edwards DeSorgher
 Judy Kingsbury Diemer
 Bonnie Dill
 Laura Mettelle Dreas
 Diane Dutcher
 Gary Eddy
 Susan Bulemer Eddy
 Thomas Eggenberger
 David Einhorn
 Beverly El-Afandi
 Jill Kieffer Esser
 Roger Esser
 Mapuana Whaley Evjen
 Ronald Evjen
 Gary Feine
 Bruce Feuerhelm
 Sharon Schieche Fimian
 Richard Fullmer
 Ruth Breimhorst Fullmer
 Neil Gadbury
 Theresa Goerke
 Nancy Strelow Goltz
 Kathleen Rolli Grabau
 Robert Grabau
 John Gregoire
 Thomas Grothe
 Gerald Gunderson
 Thomas Haase
 Garry Hall
 Marilyn Hansen
 Denise Heiller-Becker
 Mary Guenther Heise
 Michael Herzberg
 David Heyer
 Sonja Saari Hoch
 Richard Holen

Diane Papenfuss Holmay
 Jeffrey Holthaus
 John Horner
 Douglas Hubbard
 Kathleen Kenney Huffman
 Carol Kiehm Humburg
 Paul Iverson
 Rita Roelofs Iverson
 Jean Nicol Jahren
 Eleanor Johnson
 Thomas Johnson
 Cherri Kaplan
 Michael Kelley
 Donald Kleiboor
 Harold Klenke
 Robert Komoroski
 Rebecca Saelher Korder
 David Krenik
 Charlene Bonow Kreuzer
 Jane Larpenteur Kroschel
 William Kroschel
 Diane Schiller Krueger
 Richard Krueger
 Michael Kruepelt
 Donald Lanik
 Shannon Liddiard-Micevych
 Terry Lind
 Diann Handt Lindeman
 Craig Mariska
 Nancy Johnson Mariska
 George Maule
 Sandra House Maule
 Deborah Ehlers Maus
 Richmond McCluer, Jr.
 Gary McDonald
 Carla Eskelson McGee
 Michael McGee
 Terrance McGee
 Cleo Heiden McMillen
 Richard Menden
 Jeffrey Middendorf
 John Milton
 Marcia Korb Morrill
 James Moser
 Thomas Murphy
 Janelyn Lien Navarro
 Irvin Nehring
 Gary Nelson
 Lori Hoff Nelson
 Marlin Nelson
 Lee Paul Newman
 Barry Nichols
 William Nogosek
 Robert Northam
 Larry Nutter
 Kathleen Arnold Ochs
 William Ochs
 David Ogren
 Sheila Marschall Olson
 Theodore Ondler
 Debra Dow Ott
 Paul Ott
 Daniel Patterson
 Mark Patterson
 Gene Pelowski
 Jack Peplinski
 Dennis Peterson
 Kathleen Harpel Peterson
 Marc Peterson
 Diann Bastin Pflaum
 Judy Jewell Plank
 Joni Kieffer Polehna
 Michael Polehna
 Steven Reinhart
 John Richert
 Sandra Henn Richert
 Joyce Woodcock Ringeisen
 Richard Ringeisen
 Lou Ann Roloff
 Robert Roloff
 Michael Ruby
 Michael Ryan
 Mark Salmon
 Leslie Zieman Sandberg

Peter Sandberg
 Barbara Schafer
 Vivian Dalrymple Schamel
 John Scherer
 Richard Schoeneman
 Sandra Schlesser Schollmeier
 Denyse Pennington
 Schroeder
 Irene Kangel Schroeder
 Dennis Schultz
 Janet Schultz
 David Schumacher
 Betsy Wenger Semling
 Norman Semling
 Roland Solberg
 Lynn Spence
 Peter Stanfiel
 Randy Staver
 Greg Stezenski
 Susan Karli Stork
 Janet Willroth Strom
 Marcia Sundet Tollefson
 Jane Kuisle Trok
 Michael Trok
 Marlys Tuftin
 Bradley Turner
 Joyce Hongerholt
 Underwood
 Robert Urness
 Susan Bisek Urness
 Christie Wallace Noring
 Bernard Wallerich
 Nancy Wilma Wallerich
 Theresa Walch Walsworth
 Mary Skalisky Warren
 Cecelia Blaskowski Weaver
 Kurt & Kristy Weise
 James Westberg
 David Wickstrom
 Gerald Wildes

1980s

Sheri Boettcher Anderson
 David Badger
 Susan Buck Badger
 Suzanne Banning
 Linda Bobo Barclay
 John Beal
 Cynthia Ferger Bedford
 Peter Belina
 Renee Hilgendorf Belina
 Kristen Bentley
 Penny Ohm Bianchi
 Terese Moore Bjornstad
 Connie Albrecht Bober
 David Bremer
 Leslie Burch
 Janet Hartfiel Campbell
 Mary Zell Dallman
 Timothy Dallman
 Kim Davis-Rislove
 Julie Glamm Deets
 Trudi Klukow Dertert
 Carolyn Roth DiGioia
 Paul DiGioia
 Thomas Dingfield
 Karen Johnson Dippel
 Richard Dippel
 Laurie Thornton Dodich
 Peter Dodich
 Klea Anderson Ecker
 Tami Aldinger Eckert
 David Erickson
 Laurie Lien Erickson
 Roger Erickson
 Steven Erickson
 Randy Fabian
 Susan Schweiger Fabian
 Tamara Ettesvold Fagely
 Timothy Fagely
 Cathleen Cieminski Faruque
 Robyn Fay-Ortman
 Sandra Hawley Finholt
 Cathy Fischer
 Anne Gilbertson Foegen

Juan Foegen
 Mark Fogarty
 Sharon Foss
 Elizabeth Tomczyk Freitas
 John Freund
 Lori Grill Gadiant
 James Garber
 Rachel Ortiz Garber
 Laura Olson Gathje
 Thomas Gjerdrum
 Douglas Hadac
 Thomas Hagerty
 Janel O'Malley Haider
 Debra Hanscom-King
 Janice Harem
 Perian Zillmer Heffner
 Alan Heimer
 Daniel Heitman
 Brian Hellenbrand
 Diana Long Hellmann
 Douglas Henderson
 Mark Hesse
 Donna Agrimson Heyer
 Susan McCarthy Hill
 Pamela Salisbury Hiovich
 Sharon Ebensperger
 Hofmeister
 Leanne Ackerman Holland
 James Hosfield
 John Howe
 Ann Lemke Ihrke
 Reginald Johnson
 Robert Johnson
 Cheryl Jones
 Mary Jones
 Mary Nigon Jothen
 Kathleen Kaplan Mikkalson
 Julie Erickson Kauffman
 Mary Keal
 Russell Keating
 David Keller
 Lori Pfuhl Kirchner
 Rachel Koll
 Todd Kowalke
 Michael Krajnak
 Laurie Voigtlander Kruempel
 Jay Krzmarick
 Vawn Krzmarick
 Kenneth Lanik
 Virginia Liebenow Lilla
 Julie Andreen Lutz
 Laure Hill Maki
 Lori Sunderman Maser
 Michele Matthews-Jepson
 Bryceson Maus
 Cynthia Landrus Miller
 Gloria Conn Miller
 Sally Frick Miner
 Jan Morgan
 Lisa Maier Mullen
 Bonnie Myers
 Mark Nelson
 Jeff Neumann
 James Nicholson
 Kurt Norris
 Karen Kline Northam
 Maureen O'Brien Briggs
 Jeffrey O'Connor
 Julie O'Connor
 Steven Olds
 Joliene Olson
 Kevin O'Reilly
 Susan Matts O'Reilly
 Diane Palm
 Donald Pappas
 Rosemarie Knudson Pappas
 Richard Pavek
 Peggy Roberts Perschbacher
 Russell Perschbacher
 Leanne Blanchard Peterson
 Lorenda Poissant-Salling
 Betty Pora-Golubiec
 Joan Raleigh
 Debra Randall-Anderson

James Rickoff
 Lynda Perry Rickoff
 Sandra Krzywdzinski Riedl
 Timothy Riedl
 John Rislove
 Barbara Baia Roeder
 Barbara Lano Rummel
 Robin Rusch
 Debra Schauer
 Susan Jensen Schley
 Charles Schollmeier
 David Schrandt
 Pamela Zachman Schwarz
 Lynelle Tack-Dannecker
 Scullard
 Thomas Scullard
 Deanna Sellner
 Holly Shi
 Janice Golnick Sigona
 Michael Sir
 Doyle Smidt
 Stephanie Larsen Smidt
 Curtis Sorenson
 Kay Steuernagel Speedling
 Bradley Spinler
 Tracie Saufferer Spinler
 Michael Stalka
 David Stendahl
 Vicki Andreen Stickels
 Jane Henney Strike
 Richard Strike
 Donna Strum
 Cheryl Scholzen Strusz
 Daniel Strusz
 Michael Tetzlaff
 Grant Tews
 Dennis Thackeray
 Lori Kiekbusch Thicke
 Nancy Herrick Thicke
 R. Paul Thicke
 Catherine Barck Thoen
 Ronald Timm
 Karen Hall Torchia
 Barbara Trapp-Moen
 Margaret Trott
 Judy Ulland
 Duane Vike
 Janet Arndt Vike
 Kevin Vogelsang
 John Wagner
 Susan Eiden Wagner
 Gerald Wallerich
 Maureen Walton
 Pamela Dahl Weisdorf
 Kristy & Kurt Weise
 Michele Welte
 Keith White
 Michele Anderson Wick
 Adam Williams
 Bruce Winter
 Deana Sonnek Witt
 Patricia Meier Young
 Ruth Wackler Young
 Ann Busch Zweig

1990s

Mary Gunvalson Anderson
 Michael Anderson
 Jennifer Martin Arnold
 Mary Speltz Ballard
 Christopher Bartling
 Ellen Bateman-Naeser
 Garrick Beale
 Terrence Behrens
 Amy Bradke Beinecke
 Sean Beinecke
 Sherry Bennett
 Brent Bjorngaard
 Staci Peterson Blau
 Jerome Buchman
 Susan Nankervis Buchman
 Casie Goodrich Budolfson
 Marcia Campbell
 Dena Casey
 Michelle Flom Chock

Eric Christianson
 Laureen Schutz Christianson
 Linda Cibulskis
 Paula Wagner Cole
 Timothy Dowling
 Thomas Dreas
 Christine Didier Dudgeon
 Nancy Dvorak
 Kimberly Gaard Dylla
 David Eastep
 Tamara Casiday Eastep
 Naomi Kranz Edwards
 Kalene Engel
 Kathryn McKean Espy
 Derek Espy
 Sara Gabrick
 Mark Gabriel
 Nancy Gaudet
 Jacob Gibbs
 Maureen Ryan Giroux
 Kimberlee Greene
 Thomas Grier
 Jeffrey Grund
 Susan Giese Hagerty
 Dasa Hapsari Hapsari
 Maurine Hardke
 Rita Hawes
 Kristine Giese Hawkins
 Susan Pittman Heitman
 Marlene Hemann
 Raphael Hennemann
 Deena Long Hergert
 Kathryn Heyer
 Richard Hinz
 Joseph Horihan
 Heidi Siemers Howe
 Matthew Howe
 Brian Ihrke
 Rhonda Grob Ihrke
 Gail Rutkowski Jansen
 Joel Janssen
 Deborah Johnson
 Kari Johnson
 Christine Conety Katzmman
 Paul Katzmman
 Barbara Keith
 Karla Hoff Kellen
 Eric Kirschner
 Theodore Klassen
 Randall Knudson
 Janet Koelper
 Eugene Kopecky
 Stacy Amundson Kopecky
 Angela Vagts Lange
 Patrick Langowski
 Richard Lehtinen
 Noah Levie
 Darion Love
 Mary Luhman-Johnson
 Kimberly Roschen Lundak
 Jeffrey Lyle
 Amy Kolbet Macal
 Michelle Hale Martinek
 Jennifer Masek
 Mark Mendell
 Lori Mikl
 Corey Mir
 Brenda White Misukanis
 Keith Misukanis
 John Naeser
 Eng Ng
 Lisa Noller Nix
 Michael Nix
 Marni Nelson Noldin
 Heather Nordly Sachs
 Kristi Valen Nyberg
 Jeffrey Olson
 Heath Olstad
 Kathryn McNab Parsi
 Michelle Pearson-Langowski
 Kay Pedretti
 Linda Pellowski
 Blanche Wosje Peters
 Christopher Plambeck

Charlotte Blaser Podein
 Timothy Pock
 Cindy Meyer Powell
 Heather Pechacek Prigge
 Julie Prigge
 Kathleen Theisen Reineke
 Philip Reineke
 Jeremy Reynolds
 Terrianne Trapp Reynolds
 James Rix
 Jon Rossow
 Gina Ruesch
 Richard Rustad
 Tanya Ryan
 Julie Jensen Sammann
 Gail Sauter
 Brian Schmaus
 John Schmid
 Brian Schramm
 Tracy Sears Schramm
 Diane Petit Schurhammer
 Carina Anderson Semling
 Tracy Waletzko Singer
 Bette Smart
 Jan Smid
 Michelle Quinn Smith
 Stevan Sparr
 Kari Stelpfugl
 Robert Strange
 Keely Berge Teynor
 Nona Johnshoy Thackeray
 Erik Thompson
 Laura Flugel Thompson
 Mari Gustafson Thompson
 Albin Timm, II
 Cynthia Townsend
 Patricia Renaud Trnka
 Audrey Beck Troke
 David Vaslow
 Kate Venne
 Theo Tenseth Venus
 Edward Waldo
 Jean Hlavacek Waldo
 Jan Heiny Waller
 Margery Wallerich
 Brenda King Walter
 Kevin Walter
 Amy Leonard Weyer
 Joseph Weyer
 Kathleen Benson Wheeler
 Matthew Wheeler
 Robert Wick
 Wayne Wicka
 Eric Wollan
 Karin Moses Wollan
 Diane Wroblekski
 Eric Xiong
 Stephen Zadina

2000s

Todd Batta
 Susan Bowen
 Kevin Carpenter
 Logan Carstensen
 Megan Bondeson
 Carstensen
 Adam Chapek
 Christine Beatty Charlson
 Colin Carlson
 Virginia Darling
 Jeffrey Dobbertin
 Jennifer Drakowski
 Joseph Factor
 Jeffrey Fedor
 Melissa Harter Fedor
 Christina Feine Feine
 Lucinda Schuette Hardrath
 Geroldine Hengel
 Raegan Isham Hennemann
 Holly Hollett
 Jennifer Cuculi Jaeger
 Nicholas Jaeger
 Raymond Jenkins
 Kristopher Johnson
 Melanie Johnson

Cynthia Schubbe Jones
 Shirley Kirby
 Michael Kraszewski
 David Kuntz
 Echo Kruckenbergh Lahey
 Jesse Lambrecht
 Kristen Fossell Lampe
 Melissa Lonning-Richards
 Levi Lundak
 Patricia Malotka
 Zachary Malvik
 Jasmin Ballstadt McCabe
 Patrick McCabe
 Lance Meincke
 Christopher Meller
 Kaycee Moore
 Julie Homuth Patterson
 Kathleen Peterson
 Dale Pfriemer
 Megan Delatore Pfriemer
 Monica Rauchwarter
 Paul Richards
 Elizabeth Narten Robertson
 Christopher Samp
 Katherine Schott
 Brian Semling
 Deborah Smid
 Pamela Solberg
 Karen Darveaux Spielman
 Correna Holm Spitzmueller
 Nycole Stawinoga
 Ronald Stevens
 Maria Stracke
 Zoaron Bucksna Swanson
 Amy Torbenson
 Anthony Tryon
 Sarah Waelchli
 Mark Weigenant
 Christina Olson Wood
 Tammy Xiong
 Beth Marek Zadina
 Kristina Stuber Zick
 Travis Zick

2010s

Lawrence Blahnik
 Alyssa Foggia
 Ross Hellenbrand
 Sarah Herrlin
 Brian Kugel
 Libbie Bosschart Longfield
 Callie Mansour Malvik
 Ashley McNeil
 Scott Nelson
 Grant Newton
 Skylar Ogren
 Jeffrey Peterson
 Ashley Thrond Sinniah
 Kimberly Streblow
 Nikolaos Vasmatzis
 Anastacia Wurtz

PARENTS

Lori & Kevin Adler
 Michael & Jane Alexander
 Kathleen & James Allen
 Dana & Marlene Babbitt
 Rod Baker & Moira Corcoran
 Clark & Rhonda Baldwin
 Barbara & Carl Bambenek
 Brenan & Tammy Bauman
 Terrence & Linda Behrens
 Sherry & Dan Bennett
 J. Lawrence & Mary Bergin
 Kenneth & Nancy Bernier
 Lori & Mark Beseler
 Terese & Kenneth Bjornstad
 Merle & Deborah Bodmer
 Lee & Kathleen Boettcher
 Darryl & Patricia Breitenfeldt
 Kevin Bruesewitz & Catherine Quirilan
 Edward & Kimberly Callahan
 Thomas & Jen Campbell

Brenda & James Canar
 Mark & Jodi Carroll
 Matthew & April Cavanaugh
 Brian & Rita Clark
 Kevin & Susan Clark
 Gretchen Cohenour & John Short
 Paula & Steven Cole
 Urban & Virginia Comes
 Roger & Julie Deets
 Kenneth & Dina Destiche
 Deborah & Willy Dickenson
 Craig & Jennifer Diegnau
 Richard & Karen Dippel
 Mark & Yolanda Dooley
 Timothy & Debra Dorn
 David & Robin Douglas
 Nancy & William Dvorak
 Kimberly & Darren Dylla
 Richard & Carolyn Ellinghysen
 Sheryl & Nate Emerson
 James & Elizabeth Engbrecht
 John & Julianne Erickson
 Steven & Laurie Erickson
 Timothy & Tamara Fagely
 Frank & Janice Falzon
 Gary & Kathryn Feine
 Sean & Cristina Flood
 Jane Foote
 Randall & Sharon Forst
 Larry Fortier
 Brett & Patti Fossell
 Lori & Don Gadiant
 William & Jane Gardner
 Peter Gerrard
 John & Janelle Geurts
 Douglas & Carol Giel
 Byron & Cynthia Gigler
 Ronald & Kathleen Gipp
 Gary & Marilyn Grob
 Gerald & Kathleen Gunderson
 Ralph & Heidi Hackmann
 Erik & Kelly Halvorsen
 Kevin & JoAnne Harguth
 David & Judy Harris
 Timothy & Susan Hatfield
 Ronald & Sherri Heim
 Aaron Hilkemann
 Leanne & Daniel Holland
 Diane & Steve Holmavay
 Michelle Huling-Halverson & Rick Halverson
 Brian & Rhonda Ihrke
 Curtis & Ruth Johnson
 Kari & Bradley Johnson
 Russell & Mary Keating
 David & Rose Keller
 Philip & Angela Kier
 Shirley & Kenneth Kirby
 Lisa & Nick Klehr
 Aaron & Juleen Kluver
 Christopher & Beverly Kohnle
 Bert & Beth Kolz
 Jim & Polly Koontz
 Michael & Cindy Korn
 Edward & Karen Kos
 Todd Kowalke
 David & Mary Krenik
 Charlene & Karl Kreuzer
 Richard & Diane Krueger
 Kevin & Laurel Kruse
 Michael & Cheryl Krzewinski
 Jay & Vawn Krzmarzick
 Veronica Kunkel
 Brian & Karla Lange
 Jerry & Lisa Laurent
 Gary & Rachel Lenell
 Ann Lien
 Robert & Suzanne Lietzau
 Virginia & Richard Lilla
 Jeff & Andrea Lisowski
 Julie & Robert Lutz
 Walton Madland

Pamela & Mark Mariutto
 Steve & Patricia Martinson
 Carl Marzolf & Julie Aquavia
 John & Lois Masberg
 Erik & Tricia Mathison
 Arthur & June Maze
 Joe & Linda McCarthy
 James & Kris Melton
 Debra & Rob Merchleowitz
 Gloria & Randolph Miller
 Jerome & Susan Miller
 Randy & Rhonda Minick
 Douglas & Christine Moeller
 Johnny Nelson
 Marcia Nichols
 Marni Noldin
 Brian & Bonnie Norman
 J. Norman
 Robert & Karen Northam
 John & Lois Novotny
 Kurt & Kathleen Nuehring
 Laurie & Ron Nundahl
 Maureen O'Brien
 John & Sherri Olk
 Jeffrey & Mary Jo Olson
 Roger & Nyla Olson
 Heath & Melanie Olsstad
 Julie Panning
 Mark Patterson
 Gene & Deborah Pelowski
 Russell & Peggy Perschbacher
 Donald & Leanne Peterson
 Mark & Jill Peterson
 Victoria & Michael Peterson
 Patrick & Robbin Pipp
 Michael & Joni Polehna
 James & Gail Polejewski
 Fred & Barbra Pollman
 Benjamin & Michelle Pomeroy
 Julie & Travis Prigge
 Mark & Paula Prywojski
 Judith & John Rader
 Dennis & Julie Recknor
 Lynn & Robin Reinbolt
 Jack & Barbara Reis
 Dan & Robin Riehl
 Wayne & Ann Robinson
 Joseph & Denise Rodenkirk
 Marsha Rose
 Richard & Ruth Rosenow
 Eric & Barbara Routhier
 Richard & Kathleen Ruhsam
 Greg Samuelson & Jean Miller
 Ricardo & Patricia Santiago
 David & Trish Schmaltz
 Charles & Sandra Schollmeier
 Bruce & Kathy Schott
 Denyse & Ronald Schroeder
 Patrick & Joandra Schultz
 EJ & Cathy Schweitzer
 Thomas & Lynelle Scullard
 Norman & Betsy Semling
 Daniel & Amy Sharkey
 Holly Shi & Russell Smith
 John Shipka
 Gene & Jane Sieve
 Doyle & Stephanie Smidt
 Merle & Marge Sovereign
 Larry & Karen Soyk
 Peter & Pamela Stanfiel
 John & Karen Starkweather
 Randy & Sheila Staver
 Robert & Beverly Stein
 Joyce & Thomas Stevenson
 Neil & Joan Stiller
 Ken & Bonnie Stoick
 Charles Storandt
 Larry Streeter & Debra Mickelson
 Tom & Carmen Swoboda
 Steve & Margaret Tanzer
 Catherine & Douglas Thoen
 Laura & Barry Thompson
 Gregory & Tina Thorn

Albin Timm, II & Debra Timm
 Amy Torbenson & Waleed
 Al-Balawi
 Todd & Nancy Trudel
 Terry Vatland
 Theo & Kenneth Venus
 Duane & Janet Vike
 June & Lloyd Vix
 Mark & Mary Vukelich
 Gary Wagenknecht
 Jesse Walker
 Gerald & Kristin Wallerich
 Theresa & Mark Walsworth
 Owen & Jane Warneke
 Bette & David Weinmann
 Michael & Dawn Weltzin
 Robert & Michele Wick
 Erin & Eric Wilson
 Mark & Patricia Young

FRIENDS & RETIREES

(++ indicates retiree)

- Brian & Jessica Adam
- Dan Amundson
- Richard Andrade
- John Anthony
- Daniel & Jennifer Arnold
- Roger Aronson & Luanne Wagner
- Lester "Bud" & Rebecca Baechler
- Elizabeth & John Bagby
- ++ Mary Ballard & Jim Peterson
- John & Linda Barron
- Christina & Troy Baumgartner
- Pamela Befort
- ++ J. Lawrence & Mary Bergin
- Michael & Denise Bernatz
- Nate Birkholz
- ++ Daniel Bjornson
- Corey & Kathleen Block
- Helen Bonow
- ++ James & Carol Bromeland
- George Brophy
- Barbara Burchill
- ++ John Burdick
- Walter & Marian Carroll
- Chad & Dawn Chaffee
- Joel & Lisa Clark
- ++ John & Carolyn Collins
- Ronald & Bernice Cooper
- ++ Kent & Jane Cowgill
- William & Jane Crise
- Marlene Dannecker
- Wade & Pam Davick
- ++ John Donovan
- ++ Robert & Barbara DuFresne
- Wilfred Eberle
- Joseph & Barbara Egan
- Judith Eger
- Mark Eisner
- Paul Eisner
- ++ Ahmed & Beverly El-Afandi
- ++ Vicki English
- Eric Feltes
- William & Darcy Foley
- Todd & Jacqueline Fröhwirth
- Lynette Galera
- Steven & Cindy Geislinger
- ++ Jerry Gerlach & LaNell Gerlach
- Kathleen Gerry
- Dennis Gerth
- Shirley Glende-Ballard
- Odean & Mary Goss
- Jade Grabau
- James & Kelli Gracey
- ++ George & Elizabeth Grangaard
- Larry & Nancy Greden

Patti & John Griebel
 + Gary & Marilyn Grob
 ++ George & Jean Gross
 Thomas & Christina Grusecki
 David Gunner
 Erik & Kelly Halvorsen
 David & Mary Hanna
 Tracy & Michael Hartmann
 ++ Timothy & Susan Hatfield
 Elisa Hatlevig & Justin Edwards
 Lawrence & Ann Heiman
 ++ Michael Herzberg
 ++ Donna & David Heyer
 Stephen & Cathy Hiramoto
 Brett Holinka
 Daniel & Leanne Holland
 Marie & Keith Holmquist
 Judith & James Holzhueter
 ++ Judy & Dennis Hovelson
 Alex Hutt
 Randall & Lori Isaki
 James & Gail Jansen
 Mack Jenkins
 Michelle Johanson
 Chad & Rachel Johnson
 Marlys Johnson
 Dean Jones
 Linda & Joseph Kastantin
 Kenneth & Jennifer Katz
 Candace Kaye
 Bonnie Keegan
 + David & Mary Kesler
 Deborah Key
 James & Doris Killian
 Donald & Pat Kleven
 Jean Knutzen
 Tony & Lois Kochevar
 Anna & Edward Kohler
 Alfred & Carol Kohnle
 Fred & Peg Kohnle
 David & Rebecca Korder
 Helen Kowalski
 Steven Kozak & Tracie Swing Kozak
 Patricia Krinke
 Dennis & Marsha Kruse
 Mike Kruse
 Tom & Sandy Kunz
 Paul & Ann Larsen
 Ann Lavine
 Jenay & Kevin Leahy
 Gregory & Marlene LeBlanc
 Jenny & Gregory Liautaud
 Ann Lien
 + Robert & Suzanne Lietzau
 Joyce Lorsung
 Lori Ann Lum
 ++ Orval & Michele Lund
 Virginia & Robert Mahlke
 Marjorie & Gerald Mahon
 Steven & Laure Maki
 Christopher & Patricia Malotka
 Cristy Manke
 Scott Margelofsky
 William & Marlene Masberg
 Kristi & Shawn Matteson
 Denise & Lincoln McCabe
 Lottie McCaleb
 Donna McLean
 + Leland & Cleo McMillen
 Marvin & Patricia Meihack
 David & Mary Kay Meisner
 Jeffrey Melotte
 Mark Melotte
 ++ Debra Merchleowitz
 Susie Mettelle & Family
 Ramona & Roger Metz
 Roger & Ramona Metz
 ++ Jamie & Margaret Meyers
 Jeremy & Janel Miller
 Jerome & Susan Miller

++ Randolph & Gloria Miller
 John Moen & Barbara Trapp-Moen
 Thomas & Mary Moen
 Lisa & Marco Molinari
 Carl & Sharon Munson
 Jon Murray
 ++ M. Jerry Nauman
 Kenneth & Mary Ann Nielsen
 Gary & Barbara North
 ++ Karen Northam
 Charles & Jayne Novak Furuta-Okayama
 Darcy & Kim O'Laughlin Steven Osendorf
 Terry Oyama
 ++ Diane & David Palm Dennis Pang
 Craig & Patricia Panning
 ++ Deborah & Gene Pelowski
 ++ Blanche & Curtis Peters Mary Lou & Bruce Peters
 Robert & Katharine Petersen
 ++ Gregory & Kathleen Peterson
 Patte Peterson
 Bernard & Catherine Petras Richard & Sandra Pope
 ++ Kevin Possin
 Marie & Albert Posz
 Leonard & Jean Prasczewicz
 ++ Luena Pruter
 Timothy & Anna Pudlo
 ++ Judith & John Rader
 Roger & Bonita Rahlf Donald & Sandra Randall
 ++ Robert & Jean Raz
 Melissa & Paul Richards Clara & Goldie Rister
 ++ Joyce Rocco
 Kenneth Rodenkirch Timothy & Ann Roen
 Colleen Roethke Janet Ruou
 Steven Rosenstone & Maria Antonia Calvo
 Betty Ruenger
 Marilyn Sanitian Dennis Sanzone
 James & Audrey Sass Brenda Sawyer
 Randolph Schenkat Cindy & Glenn Scherb
 Kayla Schlegel Kenneth & Pearl Schleis
 Kim & David Schoenecker Kathy Schott & Bruce Schott
 Eugene & Marlene Schultz Charles & Judith Shepard
 Curtis Sherbrooke Natalie Siderius & Darrell Downs
 + Charlotte & John Speltz John & Jenny Staats
 Glen & Julie Steberg Linda Stephenson
 ++ Tom & Deanne Stevens Norma Stewart
 Geri Stout
 Jeffrey & Terese Surges Lon & Diane Thoms

Norma & Gertrude Tillema
 Peggy & Daniel Tomcheck
 ++ Ralph Townsend
 Larry & Sharon Tuttle
 Raymond Van Gilder
 Paul & Bette Vandersteen
 ++ Theo & Kenneth Venus
 Angela Venvertloh
 Steven & Rebecca Vial
 Richard Vondrashek
 Howard & Marjorie Walker
 Jack Warnemunde
 James & Mary Warren
 Richard & Susan Weber
 Robert Weiler
 ++ Bette & David Weinmann E. Dean & Linda Wendler
 Christine & Guy West
 Laura & Kelly Whipple
 Lance & Susan Wierenga
 William & Jill Wilberding
 Mrs. Patricia Williams
 Helen & Fred Woitcheck
 James & Elizabeth Wright
 Bill & Lynn Wuertz
 Glenn & Donna Yamashita

John Morgan
 Thomas Nalli
 Gregory Neidhart
 J. Norman
 Carolyn O'Grady
 Fariborz Parsi
 Kathryn Parsi
 Kay Pedretti
 Kathleen Peterson
 Julie Ponto
 Christina Pruka
 Mason Rebarchek
 Sheila Rinn
 Sally Ryan
 Julie Sammann
 Holly Shi
 Stephanie Smidt
 Russell Smith
 Julie Speck
 Kristie Stevens
 Kenneth Suman
 Norbert Thomas
 Margaret Trott
 Chad Tuescher
 Nicole Weydt
 Erin White
 Wayne Wicka
 Lizbeth Wilson
 Anastacia Wurtz
 Mark Young
 Patricia Young
 Weidong Zhang

Thiel & Associates Insurance Agency, LLC
 Tisch Mills Farm Center, Inc.
 TK Homes, Inc.
 Trustmark Foundation
 WSU Cheer Team
 ZaZa's Pub & Pizzeria
 Zehren Dental

OTHER DONORS (\$1 – \$99)

ALUMNI

1940s

Jean Harris Brose
 Doris Helland Dooley
 Janet Foster Dvorak
 Elaine Thedens Egger
 Marilyn Gilbertson Hood
 Myrtle Jameson Horihan
 Ruth Swendiman Hovden
 Marjorie Baker Huper
 Naomi Lee Hysell
 Donna Sinclair Johnson
 Janice Sellman Johnson
 Joyce Voorhees Kienitz
 Pauline Maricle King
 Lorraine Erickson Krenz
 Doris Tainter Laska
 Dolores Sorenson Riemer
 Genore Brokken Schaaf
 Elaine Sickle Schmidt
 Madella Hagerthy Sirila

1950s

Richard Abraham
 Phyllis Severson Anderson
 Ruth Hauke Boser
 Carol Stromberg Burgess
 Darlene Leslie Carlson
 Arnold Checkelski
 Eleanor Seim Christeson
 Norman Decker
 Kathleen Sackett Ellsworth
 Roger Eskra
 Donald Fosburgh
 Patricia Mitchell Gammell
 Jean Gardner
 Georgia Stiehl Gielau
 Victor Grabau
 David Greden
 Charles Grider
 Harriet Hahn
 William Hahn
 Kathleen Harper Hall
 Louise Oech Hanks
 Charles Haugh
 Melvin Hicks
 Roland Hill
 Nancy McGillivray Hoff
 Raymond Hubley
 Mary Jane Dilworth Ihrke
 Eva Fleener Iverson
 Lynn Iverson
 Ruth Fueling Johnson
 Walter O. Jones
 Ronald Kindt
 Mavis Aasum Kolman
 Maxine Erickson Kornmann
 Jack Krage
 Mary Thompson Krause
 Deloris Kruger Schultz
 Ronald Kruse
 Karen Chamberlain Lamoreaux
 Rodney Lingenfelter
 Lois Jean Smith Loomis
 Donald Lowrie
 Frederick Lutdk
 Dorothy Holt Lueth
 Robert Meyer
 Nancy Sperbeck Minnick

FACULTY & STAFF

Anonymous
 Beckry Abdel-Magid
 Lori Adler
 Eunice Alsaker
 Mary Anderson
 Sara Bass
 Kimberly Bates
 Blandine Berthelot
 Lori Beseler
 Michael Bowler
 Jill Bratberg
 Edward Callahan
 Brenda Canar
 Ruth Charles
 Gretchen Cohenour
 Ajit Daniel
 Deborah Dickenson
 Darrell Downs
 Gary Eddy
 Sheryl Emerson
 Julian Erickson
 Cathleen Faruque
 Jane Foote
 Randall Forst
 Jeanine Ganeness
 Thomas Grier
 Mary Gudmundson
 Tracy Hale
 Susan Hatfield
 Julie Hennessy
 Michelle Huling-Halverson
 Joseph Jackson
 John Johanson
 Cynthia Jones
 Gregory Jones
 Charlene Kreuzer
 Abigail Kugel
 Brian Kugel
 Alisa Lamont
 Breana Larsen
 Kendall Larson
 Vernon Leighton
 Steven Leonhardi
 Kara Lindaman
 Julie Lutz
 Janet Macon
 Patricia Malotka
 Zachary Malvik
 Francis Mann
 Stacey Matthees
 Denise McDowell & James McDowell
 Gloria McVay
 Wayne Meunier
 Lori Mikl

CORPORATIONS & FOUNDATIONS

Bay State Polymer
 Bernatz & Van Beek
 Big River Marketing
 Bub's Brewing Co., Inc.
 Cabin Coffee Company
 Centennial Committee, Winona Municipal Band
 ChronoTrack Systems Corporation
 Daffinson Investments, Inc.
 Dendurent Family Charitable Fund
 Direct Fibers, Inc.
 Downtown Dental
 Dr. Alan R. Klepper, Optometrist
 Dunkirk Dental
 Evonik Cyro, LLC
 Gerald & Kathleen Gunderson Charitable Fund
 Infinity Chiropractic Wellness
 Jonathon Robert Fielding & Company, Inc.
 Kiwanis Sunrisers
 Lakeville Family Dental
 Midtown Foods
 Mississippi Welders Supply Co.
 MN Association of Colleges of Nursing
 Noah Levie & Margaret Shea Family Fund
 North End Pub & Grill
 Northland School of Dance, Inc.
 OWA Architects
 Partners in Pediatrics Shareholders
 Paul & Judy Ulland Family Fund
 Paul & Rita Iverson Gift Fund
 PJD Investments, Inc.
 PlastiCert, Inc.
 Production Enterprises, Inc.
 Root River Community Church
 Schleis Auto & Tire, Inc.
 Schoenberg, Kosel & Hjort Financial
 Sequoia Society
 THD Design, Inc.

Glennice Welcher
 Morgenson
 Elizabeth Devney Murphy
 Raymond Myers
 Dorothy Jetson Norman
 Ardyce Bening Peter
 Curtis Peterson
 Roger Price
 Horst Radtke
 Margaret Lommen
 Ranzenberger
 Joyce Thedens Rucker
 James Sands
 Samuel Schneider
 Dorothy Nielsen Schulze
 Rosalie Critchfield Seltz
 Elaine Hansgen Slattery
 Bernice Schmidt Stender
 Vernon Strand
 Mary Kieffer Theis
 Irene Gaustad Tweito
 Robert Wise
 Elizabeth Wolfram
 Louise Adams Yost

1960s

Robert Aaker
 Richard Adank
 Sandra Kerrins Allaire
 William Allaire
 Grace Schroeder Anderson
 Richard Anderson
 Roy Androli
 Robert Arko
 Bruce Ause
 Sandra Sacia Auseth
 Max Bachhuber
 Steve Bailey
 Cheryl King Baker
 Frances Wolff Bateman
 Robert Bateman
 Roxanne Brunner Baumann
 Nora Winter Beall
 Linda Peters Beerman
 Kenneth Behnken
 Sharon Kreher Besek
 Linda Behrens Best
 Carol Benson Bilse
 Richard Bowe
 Suzanne Petersen Braun
 Byron Bremer
 Richard Brown
 Ronald Buck
 Carl Burk
 Jo An Whorton Burk
 Kent Burleigh
 Kathleen Peterson Bussian
 Norman Bussian
 Richard Butler
 Ronald Butterfield
 Heather Roxburgh Byrne
 James Byrne
 Alan Carleton
 Ralph Carter
 Gus Chafos
 Laurence Clingman
 Rose O'Neill Cyert
 Barbara Davidson Lawson
 Brenda Reindal Davies
 Harold Davies
 Thomas Davies
 Gerald Davis
 Fred Day
 Karen Bening Day
 Dorothy Blahnik Denisen
 Herbert Dibley
 Steven Drange
 William Evenson
 Gene Fairchild
 Carol Feldmann
 Mary Wendt Ferguson
 Katherine Fishbaugher Fine
 Joseph Fitzgerald
 Howard Flen
 David Forsythe

Marcia Best Fosburgh
 Harvey Fossum
 Kenneth Freimark
 Susan Schwager Gannaway
 John Gaspard
 Caroline Rudolf Gebhard
 Dennis Gebhard
 Timothy Gerenz
 Robert Goldstrand
 Eunice Iverson Goodrich
 Thomas Goodrich
 Genene Smith Gordish
 Earl Gransee
 Rosemary Schade Gray
 Miriam Towata Green
 Jay Greenberg
 Gaven Grob
 Lois Russell Grob
 Judith Meschke Haase
 Ellen Headington Halverson
 Donald Hansen
 Alfred Hanson
 Dwayne Hanson
 Roger F. Hartzich
 Beatrice Nyrud Hasselmann
 James Haukoos
 Karen Mortensen Haukoos
 Michael Hellerud
 Gerald Hentges
 Donald Herrick
 Patricia Solum Hill
 Robert Hill
 Donald J Hint
 Kathryn Hollman
 Sandra Ferschweiler
 Holloway
 Richard Holst
 David Hoppe
 Lyle Hoppe
 Pamela Brockway Hoppe
 Robert Horton
 James Howe
 Edna Haas Hughes
 Gary Ihre
 David Janssen
 Michael Jerezek
 Sandra Ambuhl Jerezek
 Doris Jick
 Ronald Johannsen
 Janice Bakkedahl Johnson
 Lynn Johnson
 Norman Johnson
 Ronald Johnson
 Russell Johnson
 Yvonne Scharberg Jondal
 Ann Duncanson Kern
 Kathleen Czaplewski Kinzer
 Frederick Klein
 Barbara Knutson
 Carolyn Maertens
 Kositowski
 Jon Kositowski
 John Kotek
 Dorothy Swanson Krage
 Roger Krause
 Donald Kropp
 Judy Larson Kuester
 Willis Kuse
 Cheryl Volling Larsen
 Duane Larson
 Karen Barker Larson
 Linda Reed Larson
 Aljean Majerus Lawrence
 Michael Leahy
 Joan Schmidt Lewis
 Catherine Lindsay
 Ramona Olstad Litcher
 David Lueck
 Richard Mackey
 Loraine Overhaug Maenke
 Walter Maeser
 Patricia Sepin Marquardt
 Gaylord May
 Marlene Neshiem McCabe

Ruth Brosseth McKay
 Darlene M. Haessig Metzler
 Joanne Helgerson Meyer
 Judith Mahlke Miller
 Daniel Minnick
 Jonelle Millam Moore
 Sue Ann Kuchenmeister
 Mullen
 Nancy Holman Murdock
 Marilyn Heinen Myers
 Faye Wagner Nelson
 Jerry Nelson
 Dale Newcomb
 Rose Marie Martinek Njus
 Roger Ojakangas
 Jeanne Olmstead
 Ralph Olsen
 Dolores Samuels Patzner
 Susan Cieminski Pehler
 Carol Fenske Peng
 Michael Petersen
 Charles Prigge
 David Prondzinski
 John Quist
 Douglas Ravnholdt
 Orville Rehling
 Donna Sweazey Rekstad
 Diane Roffler
 Susan Nelson Roffler
 Doug Rosendahl
 Roger Rumstick
 David Runkel
 JoAnn Wilson Runkel
 Richard Rydman
 Richard Sather
 Edward Schlumpf
 Thomas Schmafeldt
 Margaret Smith Schnauffer
 Peggy Berg Schroeder
 Richard Schultz
 Matthew Schuth
 George Seim
 Howard Sheehan
 Frank Siebenaler
 Donna Myran Skattum
 Roger Skattum
 Theodore Smarzyk
 Carolyn Anderson Smith
 Thomas Smith
 Mary Groger Sorum
 Maxine Church Spaag
 Robert Spartz
 Barbara Quest Staples
 Kent Stever
 Glenn Stocker
 Peter Tabor
 James Taubert
 Geraldine Taylor
 William Teegarden
 Lynn Schumann Therer
 Marilyn Thom-Wirth
 Barbara Banicki Tibor
 Ernest Timmers
 Janet Haack Tlusty
 Robert Tryggestad
 Keith Tschumper
 Barbara Gernes Vang
 Donald Vang
 Carole Vanthomma
 Charles Vaughan
 John Walker
 Bruce Wallace
 Raymond Walsh
 Marcia Hobbs Wantock
 Jean Goihl Waterman
 Karl Webb
 Donald Weinmann
 Peter Weisbrod
 David Wendlandt
 Marjorie Johnson White
 Arlo Wold
 Robert Wolf
 Joel Worra
 Margaret Worra

Joanne Sackett Wright
 Orrin Zimmerman
1970s

Scott Abramson
 Susan Grausnick Allaire
 James Allen
 Jerry Allen
 Steven Amann
 Mary Amlaw
 Sacia Andersen
 Jon Ask
 Dale Auckland
 Rebecca Bacon
 Carolyn Abts Bagniewski
 James Bagniewski
 Monica Weigenant Bahls
 Judy Sayles Bartlett
 Linda Batzler
 Cheryl Bauch
 Bruce Bauer
 Mary Harders Bauer
 Sandra Brandt Bauer
 George Benedict
 Mary Norton Bennewitz
 Debra Snodgrass Berg
 Michael Best
 Barb Bickford
 Bill Blagsvedt
 Susan Ruehmann Blagsvedt
 Patricia Sweeney Blaskowski
 Lennert Bondeson
 Nancy Boyum-Brown
 Roger Braaten
 Larry Briske
 Kyle Brokken
 Dean Brown
 Claudia Halstead Buccos
 Alan Busch
 Roxanne Casey Byom
 John Caldwell
 Barbara Verthein Carlson
 Colleen Gertner Cenfield
 Ginger Herbst Church
 Charles Ciszak
 Judith Clark
 Denise Reedstrom Clarke
 Richard Clarke
 Robert Cliff
 Bruce Closway
 Ann Coates
 Bonita Lewers Connell
 Steven Cordes
 Donald Curtin
 Jane Costello Cyrus
 Marilyn DeForth
 Kim Dehlin Zeiler
 Roger Delano
 Paula Fandrey DeLeon
 Thomas Desutter
 Patricia Dolan
 Nancy Krueger Dorn
 Susan Schroeder Dudley
 Thomas Dunlap
 Sue Kyrk Ebberts
 Jonathan Ebner
 Steven Eckert
 Robert Edel
 Peter Edwards
 Gerald Eichman
 Steven Einhorn
 Elizabeth Morken Elton
 Donald Emanuel
 Diane Engel
 Marilyn Wicka Ezdon
 Michael Fellows
 Lyle Felsch
 Mary Erickson Ferguson
 Arthur Fisher
 Linda Jacobs Fitts
 Mary Omundson Ford
 Susan Nickolauson Frame
 Colleen Frank
 Kathryn Kronebusch Frick
 Turi Steckel Fryer

Mary Ann Fuchsle
 Robert Ganka
 Susan Jacobsen Gerig
 Ann Patterson Gibson
 Deborah Gough Gilliam
 Cheryl Nihart-Tomforde
 Glander
 Glen Goeman
 Robert Goodwin
 Mary Gosselin
 Shirley Goutcher
 Richard Graen
 Allan Grant
 Robin Jaekle Grawe
 Michael Greenless
 Patricia Browne Greenless
 Jim Gregar
 Patrick Griffin
 Randy Gronert
 Beverly Gronvold
 Joseph Hahn
 Gayla Goyer Hallquist
 Gary Hamm
 Howard Hammel
 Carmen Lutjen Hannon
 Scott Hannon
 Nancy Glover Hansen
 Kevin Hanson
 Adarsh Hari
 Monica Harrell
 Bryclyn Carlson Hartman
 Sharon Goede Hass
 Earl Heartt
 William Helwig
 Nancy Bezidchek Henry
 Barbara Herzog
 Jeffrey Higgins
 Barbara Hill
 Harold Hines
 Linda Sanchez Hirte
 Barbara Broich Hite
 Gregory Hite
 David Hoel
 Rodney Hoesley
 Roger Holm
 Alfred Holtan
 Howard Horen
 George Horian
 Donna Scherbring Hornberg
 Marla Ellis Hovde
 William Hume
 Craig Hummer
 Patricia Lamberty Imai
 Vicki Greeder Iocco
 James Ives
 Jane Jagerson
 Dorene Solberg Jensen
 William Jensen
 Debra Hobert Johnson
 Dennis Johnson
 Faye Phernetton Johnson
 Patricia Lockie Johnson
 Ralph Johnson
 Sandra Mester Johnson
 Susan Johnson
 Joyce Koin Johnston
 Norman Jorgenson
 Susan Erickson Kahle
 Richard Kahn
 Walt Kelly
 James Kelzenberg
 Louise Kester-Hedrick
 Kelly Kieffer
 Judith Paulson Kinny
 LeAnn Reindal Kline
 Steven Kline
 Carmen Klomp
 Michael Klomp
 David Knopick
 Karen Beck Knospe
 Bruce Kohn
 David Kohner
 Ronald Kolman
 Glenn Kooken

Joan Benson Kosters
 Douglas Kronlage
 Jeffrey Kruger
 Edward Krugmire
 Dennis Landers
 Joanne Haase Landers
 David Lansom
 Robert Larsen
 Karen Larson
 Donald Leaon
 Ronald Lenoch
 Susan Hanlon Leonhart
 William Leonhart
 Douglas Lindstrom
 Karen Schieche Lisowski
 Ruth Handel Long
 Jerry Lowery
 Mary Lowery
 Nancy Parmenter Ludwig
 Kathleen Hansen Lueders
 Deborah Dahl Lund
 David Mack
 Mary Stearns Mack
 Phillip Malley
 Thomas Marpe
 Marleen Martin
 Jean Darling Masyga
 Therese Gerten McBride
 Sandra Pittelko McCoy
 Diane Ripple McCready
 James McCready
 Kimberly McCullough
 Steve McGhie
 Rebecca Kohner McGuire
 Gordon Meiners
 Sherrie Kaplan Meixner
 Joanne Schuttemeier
 Melbostad
 Margaret Erdmanczyk
 Mercherson
 Mark Merchlewitz
 Larry Meyer
 Jolyn Snell Mikesh
 Michael Mikrut
 Joseph Miles
 Christine Ridout Miller
 Ernest Moeller
 Monica Moris
 Charles Morris
 Richard Morris
 Margaret Gallagher Mossing
 Lois Mountin-Zoromski
 Alice Alleman Mueller
 Allan Mueller
 William Mullen
 Dennis Murphy
 Jennifer Beckman Neitzel
 Barbara Berg Nelson
 Gail Albee Nelson
 Kathryn Landsverk Nelson
 Arlen O'Brien
 Terrance Olson
 Jeanne Foley Parker
 Donna Parkhurst
 Janet Gish Penn
 Yvonne Passe Peplinski
 Dirk Peterson
 Kathleen Bernatz Peterson
 Blake Pickart
 Mary Pieper
 Susan Hudgens Pieper
 Karen Weif Placek
 Donald Potter
 Donald Pressnall
 Thomas Pride
 Stephen Rannenberg
 Ramona Redig
 Mary Gorman Reinhardt
 Kelly Reynolds
 Sandra Gustafson Richter
 Steven Riles
 Robert Rinaldi
 Christine Kellstrom Rischette
 John Rosell

Warren Rosin
 Jeffrey Ross
 Dennis Rude
 Jeanette Anderson Ruff
 Marilyn Johnson Ruhberg
 David Ruppert
 Judith Kessler Rydman
 Raymond Sandell
 Lavonne Kienitz Sasse
 Allan Scheer
 Rosemary Marz Schmidt
 Ann Goodier Schmitt
 Thomas Schmitt
 LaVonne Schneider
 Donna Schaffer Schrantz
 Bradley Schulte
 Cynthia Schwager
 Charles Sewall
 Kathleen Miller Shaw
 Robert Shoup
 Wayne Shustrom
 Michael Simons
 Gary Simonson
 Mark Singer
 James Skauge
 Kenneth Slezak
 Marilynn Feuling Slezak
 Sarah Smith Joslin
 Carmen Schulze Smith
 Rollie Smith
 Cathy Ratz Snyder
 Bonnie Sonnek
 Kathy Sorom Smith
 Beverly Haakenstad Spande
 Gary Spencer
 Peggy St. Peter
 Cynthia Giese Stanislav
 Patricia Kennedy Stark
 Richard Stark
 Cheryl Warr Steinmueller
 Dean Stenehjem
 Julianne Tompte Stenehjem
 Mary Stenson
 Gerald Stevens
 Thomas Stoffel
 William Sullivan
 Luverne Sweep
 Harvey TePoel
 Kathy Waller Thees
 Daniel Thill
 Elaine Kalien Thrune
 Stephen Thrune
 Susan Hoblit Thurlow
 Julie Klomp Titcombe
 John Torgrimson
 Lynette Thoe Traxel
 Marilyn Maus Treder
 Reid Ulve
 Holger Vaher
 Carol Hoenk Van Oort
 Judith Sundet Von Arx
 Hjordy Christison Wagner
 Paul Wagner
 Dale Walde
 Raymond Watts
 Lawrence Webinger
 Paula Erdmann Webinger
 Ronald Wenzel
 Dennis Werner
 Glen White
 Nancy Mohr White
 Clarian Richert Wilder
 Michael Wilder
 Nancy Lilla Wille
 Joan Mandelko Wissing
 Don Wistrill
 Eugene Wodele
 Jill Kronebusch Wold
 Jolie Ehlers Wood
 Janet Hull Zabel

1980s

Peter Aarsvold
 Gwen Marshman Ahern
 Bruce Akins

Radhi Al-Mabuk
 Wendell Anderson
 Ronald Andro
 Beth Befort Arendt
 Richard Baem
 Lisa Lehmann Barnett
 Dorene Delong Bartz
 Thomas Batell
 Kathryn Beaumaster
 Bernard Beaver
 Harold Beckala
 Kimberly Meyer Bell
 Timothy Berg
 Patricia Berkley
 Daniel Berwick
 Debra Schosow Best
 James "Scott" Bestul
 Paula Nelson Beyer
 Cheryl Crowley Biessener
 Judy Wendler Birkholz
 Theresa Hoffmann Bjorklund
 Nancy Hellwell Blum
 Janice Born
 Jill Erickson Bradley
 Daniel Brannan
 Susan Briske
 Sandra Shaffer Brooks
 Steven Brown
 Rita Hughes Buehler
 Paul Burmeister
 Christine Thaldorf Buswell
 Patrick Callahan
 Kay Zoeller Campe
 Deanna Mercer Capelle
 Kristen Jayne Carlson
 Mary Castner
 Matthew Chandler
 Hjordy Churchill
 Margaret Claus
 Mark Coulter
 Cynthia Kramer Crowson
 Douglas Crowson
 Annette Pelach Cunningham
 Monica Drealan DeGrazia
 Marilyn DeSanto
 Laura Lang Deters
 Theresa Heath Doering
 Ann Marie Schell Dose
 Faye Hongerholt Doyle
 Marie Miller Doyle
 Sandra Gillen Drache
 Marilyn Petz DuBay
 Judith Kirchhoff Eilers
 Patricia Spitzer Emanuel
 Paula Hogan Evans
 Beth Fahning-Hanggi
 Lynn Hemmerich Fairbanks
 Mary Farrell
 Robert Felegy
 Kathryn Smith Ferrell
 Sara Helgeson Fett
 James Filippo
 Roberta Schoenecker Filippo
 Karen Kofoed Frank
 Raymond Frick
 Kathleen Peterson Frickson
 Lavonne Gates
 Chris Gathje
 Christine Fischer Gentner
 Sharon Miller Gerdes
 Joyce Powell Gibbs
 Perry Gigot
 Kathleen Wynne Gillman
 Greta Palen Goetting
 Carolyn Goplen
 Allen Gould
 Jon Gravenish
 Kerryl Greenwood-
 Quaintance
 Cindy Gregori Gregori-Hahn
 Brett Groehler
 Carol Gronseth
 Gregory Hagen
 Kathryn Ives Hall

William Hammes
 Harold Hansen
 Heidi Hanson Hansen
 Joan Carr Hansen
 Thomas Hansen
 Thomas Hansen
 Timothy Hansen
 Jeffrey Hanson
 Brenda Jensen Hardy
 Mary Falvey Harris
 Robert Harris
 Brenda Hinrichs Hartkopf
 Lance Hartkopf
 Barbara Becker Hartmann
 John Hass
 Mary Tuttle Hastings
 Brian Haugen
 Peggy Hayes
 Christopher Hazelton
 Jennifer Hein Hazelton
 Julie Hedgecock-Jacobson
 Clay Hedrick
 Daniel Heil
 Carolyn Heim
 Jeffrey Hemelman
 Mary Bukowski Henkel
 Virginia Henry
 Colleen Bauer Herzberg
 Michael Hetrick
 Robin Boldt Hoeg
 Angela Hoek
 Brent Hoffman
 Gail Hoffmann-Porter
 Marie Holecek
 Sharon Hegseth Holst
 Susan Prigge Holz
 Scott Hoven
 Gregory Hovey
 Michelle Wick Hovey
 Sheri Heltne Huppert
 Alan Ihrke
 Montgomery Imming
 Mary Vogt Jacobsen
 Michael Jacobson
 Amy Schlotthauer Jasik
 Amy Schroeder Johnson
 Gary Johnson
 Jay Johnson
 Jeanne Keelan Johnson
 Susanne Gripentrog Johnson
 Anita Jonas-Getting
 Mary Hoddecheck Joyce
 Thomas M. Kane
 Carolyn Lemke Kanne
 Michael Keefe
 Charles Kellstrom
 Ann Killingsworth
 Diane Kinneberg
 Mary Miskovsky Klabunde
 Kerry Klungtveldt
 Tammy Engel Knight
 Elmer Knockel
 Katherine Rozek Koehler
 Carol Koenig
 Jay Kohner
 Stephanie Koppa Rogness
 Timothy Kramer
 Stephen Krenz
 Kip Krzmarzick
 Janet Napier Kuziej
 Robert Kuziej
 Thomas Lambries
 Daniel Langlois
 Karen Jacobs Larson
 Thomas Larson
 Judith McNally Leahy
 Marilyn Leavitt
 Dorene Peterson Lee
 Donald Lindberg
 Brenda McNally Litscher
 Ruth Loven Loomis
 Steven Machacek
 Carol Helgeson Machemer
 Kathryn Drazkowski Mahlke

Patricia Becker Marsnik
 Elverna Matthees
 Amy Schuchart Mayer
 Jill Rieger McClain
 Susan Labrec McDonnell
 Dawn Ellinghuysen
 McGowan
 Thomas McGowan
 Carrie Atneosen McHale
 Cheryl Christofferson
 McKane
 Joseph McMahon
 Gary Melbostad
 Terry Meyer
 Kathleen Arndt Miles
 Susan Miller
 Diane Bernard Mills
 Kirk Moist
 Cheryl Hartman Moore
 Traci Ripley Morken
 Dennis Mundy
 Lisa Ruehmann Mundy
 Lynn Shea Myhre
 Ira Naiman
 Linda Larson Naney
 Robert Navarre
 Lori Kertzman Neitzke
 Kim Nelson
 Mary Netzer
 Judith Vreeman Nichols
 Julie Symes Noble
 Richard Nord
 Teresa O'Donnell-Ebner
 Julie Strand Olsen
 Carol Johnson Olson
 Cindy Osland
 Linda Kovalsky Painter
 Leslie Theroux Palm
 Kristi Papcke-Benson
 Thomas Parlin
 Jill Springer Peak
 Scott Peak
 Steven Pernu
 John Peterson
 Karon Peterson
 Dave Pettey
 Laura Ille Pettey
 Denise Jacobson Pfughoeft
 John Pilarski
 Kimberly Och Pilarski
 Jeanne Poppe
 Sharon Ristau Prinsen
 Daniel Pronley
 Dindyal Ramkissoon
 Suzanne Ramthun
 Peggy Ericson Reding
 James Reinhardt
 James Ressler
 Patrick Rian
 Yalandra Rishovd
 Nancy Hitchcock Roberts
 Michael Roiger
 Carol Dammann Rolph
 Daniel Ruda
 Sheila Rudin
 Linda Rudrud
 Thomas Ruesink
 Donna Koelper Saehler
 Bonita Blahnik Sawyer
 Richard Scearce, II
 Deann Lombeier Scearce
 Paul Schaffner
 Kevin Schaller
 Terry Hartman Schepers
 Dorothy Glasser Schilling
 Julie Schilling Schilling-Varvel
 Leah Nishimura Schlegel
 Mary McMahon Schneider
 Annette Beerkircher
 Schoeberle
 Dennis Schreiber
 Lorie Schuetzle
 Dean Schulte
 Cloann Wais Schultz

Daniel Schultz
 Brenda Newcomb Scott
 Bryan Scott
 James Scott
 Sharon Seibel
 Ann Shellum
 David Sipes
 Amy Duellman Sixty
 Bruce Sixty
 Kimberly Skorlinski
 Richard Smith
 Boyd Snyder
 Mary Meyer Snyder
 Robin Randolph Solac
 Kenneth Stanislav
 Peter Stenson
 Mary Harris Stettler
 Judy Shiek Stock
 Christine Engen Streukens
 Ellen Niebuhr Sveine
 Kathleen Svie
 Mark Teats
 Kathleen Green Thompson
 Mark Thompson
 John Tidball
 Colleen O'Neill Timmons
 Laurie Hanson Timp
 Elizabeth Arnold Traff
 Robert Traff
 Kathryn Herrick Tri
 Martha Hushek Troop
 Julie O'Neil Vangness
 Elizabeth Colapietro Vozzola
 Joanne Miller Wagner
 John Waldo
 Sandra Walker
 Julia Rude Wall
 Stewart Waller
 Norma Anderson Wangen
 Jodi Peterson Weaver
 Richard Weaver
 Kimberly Wedul
 Gregory Weiss
 Peggy Peplinski Welshons
 Tamara Whitaker
 Janet Wiley
 Linda Gierok Williams
 Wayne Wodarz
 Nancy Schneider Wooden
 Thomas Wooden
 Pamela Woodman-Kaehler
 Kenneth Wright
 David Wuesthoff
 Elizabeth Jones Wulff
 James Wulff
 Kathryn Patek Wychgram
 James Youngblom
 James Zaborowski
 Kristine Gadown Zaborowska
 Jean Solheid Zuroski

1990s

Gary Adams
 Angela Allers
 Susan Ellis Anderson
 John Arndt
 Christine Askew
 Amy Weimer Bang
 Justin Barrientos
 Amy Basnyat
 Kevin Bechard
 Patricia Sizemore Benedict
 Rebecca Albrecht Benson
 Brenda Berg
 Ruth Berns
 Vincent Biondo
 Adam Blahnik
 Matthew Bloomquist
 Connie Stelzer Blum
 Christine Boos
 Leon Bowman
 Darrin Brand
 Julie Northrup Brand
 Jacquelyn Brown
 Patricia Beranek Buerkle

Patricia Tillmann Buerman
 Susan Matthees Burns
 Julie Anderson Buryska
 Kent Buryska
 Catherine Cabelka
 Beth Risser Cage
 Todd Cage
 Karen Lacy Caldie
 Mary Cleveland Calhoon
 Lois Caulum
 Kayla Kramer Chambers
 Carrie Wickman Christenson
 Martin Christenson
 Melanie Mericle Christman
 Iris Avery Clark Neumann
 Holly Tews Clarke
 Steven Clift
 Angela Wilhelm Colbenson
 Kyle Colbenson
 Lisa Colborn
 Brent Cory
 JeNeal Sticha Cory
 Judy Bailey Couch-Hughes
 Sandra Cummings
 Vicky Nelson Dahlgren
 Diane Pomeroy Defries
 Deric Deuschele
 Melissa Heppell Deuschele
 Jeff Dietrich
 Laura Jensen Drentlaw
 Christopher Eddy
 Lisa Goetting Erickson
 Amy Staff Esch
 Leah Kaleinani Espindaa-
 Brant
 John Fell
 Darlene Sobotta Feltes
 Barry Fett
 Timothy Firstbrook
 Elizabeth Hanson Fitzpatrick
 Kirk Flatten
 Emmy Zavadil Foster
 William Frank
 Michael Fryer
 Mary Strande Galke
 Gregory Gaspar
 Laura Petri Gillen
 Lydia Gnos-Krebs
 Emily Reiman Goemans
 Leigh Gomez-Dahl
 Doreen Bergert Goodman
 David Grant
 Cynthia Kramer Hadlich
 Wayne Hahn
 James Hall
 Susan Henning Hanson
 William Haraldson
 Christine Harmon
 Cynthia McMahan Harris
 Karen Nintemann Hartman
 Julie Jankowski Hauser
 Erik Heidemann
 John Heinzelman
 Autumn White Herber
 Susan Obenauf Hess
 Debra Stiller Hinrichs
 Sarah Krebsbach Holthaus
 Karl Hoppe
 Lori Lamborn Hoppe
 Mark Iverson
 Cheryl Kleindl Jacobson
 Anne Wiberg Jastromski
 Denise Heimer Joecks
 Amy Bakken Johnson
 Christopher Johnson
 James Johnson
 Jane Johnson
 Jeffrey Johnson
 London Ryan Johnson
 Stacey Pfaff Johnson
 Leanne Johnson Kasper
 Suzanne Kennebeck
 Barbara Clark Kling
 Terrie Klug

Karla Knockel
 Daniel Koch
 Philip Kramer
 Anthony Krenik
 Angela Rivard Krzebietke
 Jacqueline Stahmann Lafky
 Jennifer Brey Lamberson
 Mathew Lamberson
 Carrie Lapham
 Kathie Bottelson Lein
 Jody Baker Leise
 Tina Maas Lewis
 Pamela Poeschel Lijewski
 Patrick Lijewski
 Edward Littlejohn
 Betty Lobland
 Jerry Lobland
 Christine Stienessen Logan
 James Lorenz
 Lisa Stockel Luken
 Sarah Keenan Lysne
 Betty Parsons Macha
 Scott Mahle
 Jeffrey Mann
 Laura Haney Mann
 Denise Masoner
 Ann McDonald
 Carolyn McDonald
 Mark McDonald
 Kelly McGuire
 Shirley McKinley
 Chad McNiesh
 Lisa Frette McNiesh
 Kevin Melvin
 Corey Mercer
 Gloria Meulepas
 Wendy Olson Meyer
 Linda West Miller
 Peter Milton
 Mark Misgen
 Randy Moger
 Wendy Lau Moger
 Jenifer Montag
 Alicia Dauk More
 Mary Helgeson Morem
 Karen Anderson Morlan
 Carl Mottram
 David Myhre
 Todd Myhre
 Karl Nahrgang
 Elizabeth Nelson
 Geraldine Nielsen
 Merri Beth Jergens Nord
 Gregory Ofsdahl
 Carol Oldendorf
 Elizabeth Ortner
 Matthew Palen
 Michelle LaMere Paradis
 Erin Hagen Paulson
 Troy Pearson
 Mary Peck
 Lyle Peterson
 Rose Peterson
 Paul Pharis
 Todd Podgorski
 Karen Polyard
 Kelly Posekany Hagenbucher
 Charles Quigg
 Jennifer Rand-Weaver
 Boyd Rasmussen
 Jeffrey Reinardy
 Melinda Dawson Reinardy
 Christy Remington
 Sally Staloch Remington
 Heidi Renken-Burdick
 Suzanne Roberts
 Ann Royce-Myhre
 Joseph Rubado
 Karen Gretz Rubado
 Randy Ruhlow
 Mark Russert
 Randi McLaughlin Russert
 Barbara Cook Ruzek
 Karen Ryan

Michelle Koenig Ryan
 Colleen Sallee
 Golam Sayeed
 Laura Risler Schaffner
 Mary Baier Schell
 Thomas Schell
 Jill Schewe
 Jane Dahlman Schmidt
 Tania Kokott Schmidt
 Kim Schmitt
 Patrick Schneider
 Barbara Garbisch Schramm
 David Sell
 Brenda Wickingson Sellner
 Christopher Sellner
 Amy Reimer Shaw
 Bjorn Skugrud
 Adam Smith
 Thomas Sonnen
 Charles Soper
 Michelle Phenow Spors
 Steve Spors
 Sharyl Stenson
 Janice Krahn Stephenson
 Lyndon Stinson
 Ty Sukalski
 Jennifer Sorenson Sullivan
 Mark Swenson
 Mary Green Tatarka
 Henry Terry
 Janet Brommer Thewis
 Sandra Zehnder Timm
 Kristi Busse Tlusty
 Betsy Woodworth Tobak
 Scott Ulrich
 Mary McMillan Urell
 Bonnie Norton Vagasky
 Paul Vagasky
 Craig Van Oort
 Jeffrey Vander Meer
 Daniel Vrieze
 Mary Bellington Vrieze
 James Walker
 Phillip Wallace
 Neal Walsh
 Kristine Moky Walz
 Theresa Szatkowski
 Waterbury
 Margery Marsh Weichers
 Tara Welch
 Nathan Wendland
 Marlene Benischek Werden
 Amanda Kaufer Wessinger
 Lori Olson Wills
 Rita Wolcott
 Kayra Swanson Wood
 Heather Wood-Wegner
 Vang Xiong
 Liya Zhang Xu

2000s

Karissa Stone Ashley
 Kimberly Bahe
 Andrew Baukol
 Megan Lodermeier Beck
 Margaret Bednarek
 Andrew Bell
 Christy Benson
 Gretchen Johnson Biesanz
 Mark Bilderback
 Jane Borgerding
 Cara Hengen Claggett
 Jessica Clason
 Nathan Cody
 Diana Cook
 Tina Stevens Cornell
 Kristin Coudron
 Crystal Irelan Davis
 Dillon Denisen
 Shalana Desotelle
 Tracy Diehm
 Elena Grimm Dooley
 Gerald Dotson
 Jami Lunde Duncan
 Mackenzie Elke

Erin Evenson
 Gregory Fedor
 Nicole Aschenbrener Fedor
 Ryan Fett
 Daryl Floden
 Richard Fons
 Megan Roethke Forgette
 Timothy Fredrickson
 Andrea Klein Gerlach
 Christopher Goemans
 Alison Gonzalez
 Mary Gravenish
 Thomas Hainje
 Mark Harris
 Kirsti Fremling Hendrickson
 Nicholas Hill
 Per Holmgren
 Shannon Johnson Ingvalson
 Samantha Jerding
 Allison Johnson
 Barbara Johnson
 Stephanie Castellano
 Johnson
 Brenda Kirby
 Kelly Strupp Klawitter
 Marcia Knutson
 Ann Nolin Kohler
 Sandra Peplinski Kramer
 Laura Krenik
 Greg Kryzer
 Heather Wilma Lande
 Christin Langer
 Kimberly Boldt Larsen
 Jennifer Findell Lindner
 Elizabeth Halopka Martinka
 Gregory Martinka
 Mark McKenna
 Jane Mervosh
 Emily Meyer
 Erin Story Moe
 Ahmed Mohamed
 Kimberly Dreyer Mueske
 Shea Mueske
 Brian Munster
 Tamara Ruhland Munster
 Vanessa Murry
 Jennifer LaBelle Neuhring
 Andrew Nielsen
 Joleen Drinkwine Olson
 Sally Christensen Olson
 Paula O'Malley
 Lori Ortega
 Aurea Osgood
 Randy Oyarzabal
 Alison Patnaude
 Sara Damrow Rasmussen
 Jessica Haugen Rindels
 Shaun Rindels
 Sarah Word Roberts
 Todd Roessler
 Kylie Rogalla
 James Ryan
 Zachary Schild
 Tobias Schmidt
 Anthony Schmitt
 Laura Schroeder Schneider
 Scott Schuh
 Lindsey Schultz
 Jacqueline Thielsen Schwartz
 Alanna Seppelt
 Igor Seremet
 Laine Shipman
 Sandra Shirk-Heath
 Tanya Short
 Holly Marten Sieve
 Molly Horihan Sikkink
 Tanya Kryzer Skagerberg
 Sheila Skilling
 Gary Smith
 Laura Luna Smith
 Michelle Fuhrman Smith
 Stacy Steinfeldt
 Marsha Stenzel
 Jacquey Schafer Stoltz

Robert Stuber
 Lesley Miller Stueven
 Michelle Stertz Sturm
 Douglas Sundin
 Michael Swenson
 Jerami Tainter
 Joanne LaShomb Thompson
 Jacob Tietje
 Alyssa Grovdahl Trow
 Bryan Ufheil
 Laura Espeset Unterholzner
 Natalie Miller Vanish
 Brian Vogler
 Shayna Koff Walenga
 Syed Waqif
 Christopher Warrington
 Heidi Wengl Wengl
 Robin Wera
 Laura Willaert
 Nathaniel Wilson
 Billie Russell Wise
 Kory Wiskow
 Penny Wunderlich
 Douglas Zars
 Barbara Zelinske
 Tiffany Niskala Zemke

2010s

Alicia Alverson
 Ogbitse Atake
 Donna Baertsch
 Lindsey Ballard
 Miriam Benson
 Mara Bertelsen
 Brittany Boelter
 Debra Bolte
 Jordan Broers
 Diane Bruen
 Andrew Carlson
 Michael Carlson
 Sarah Carpenter
 Sterling Cayer
 David Chen
 Casey Christensen
 Brian Clarke
 Carl Clemensen
 Cody Cooper
 Melissa Craanen
 Padma Dasari
 Kathryn Dieter
 Alex Dodge
 Danielle Dotson
 Antoinette Drier
 Kody Ebner
 Stephanie Larsen Eide
 Jason Enos
 Kaleb Fincher
 Sarah Fraser
 Andrew Ghostley
 Ryan Glaser
 Kelly Hahn
 Emily Hammel
 Samantha Hansen
 Mary Haupt
 Eric Hawkins
 Michael Henderson
 Delanie Noll Hill
 Lindsay Young Hodges
 Jamie Holleschau
 Christopher Holt
 Kelly Huberty
 Justin Huegel
 Ruth Ilikman
 Justen Imsande
 Monique Alexander Imsande
 Kourtney Johnston
 Natalie Jones
 Tara Juresh
 Leah King
 Megan Kinney
 Rachel Nonn Klaassen
 Samantha Klotz
 Ann Lovas Kohner
 James Kongshaug
 Prairie Kramer

Tyler Kubler
 Ethan Kuehn
 Betty Lacie
 Katelynn Lange
 Rachel Lee
 Chase Lundstrom
 Allison Lyman
 Cameron Maxon
 Jillian McGee
 Michelle McGuire
 Ramona Meers
 Lindsey Rader Miller
 Samantha Miller
 Dustin Morrow
 Moriah Mueller
 Cory Muldrow
 Aaron Murray
 Sonja Johnson Murray
 Taylor Murry
 MacKenzie Nemitz
 Elijah Ojika
 Boonmee Pakviset Edwards
 Allison Kussow Palet
 Kevin Patnaude
 Erica Paulson
 Sarah Latour Pelletier
 Sara Welch Pientok
 Richard Pospichal
 Ellen Puncchar
 Tyler Reabe
 Megan Reiner
 Jonathan Roberts
 Jessica Rudnik
 Kayla Ryan
 Rebecca Sandager
 Jonathan Scheer
 Kristi Schmit
 Kristina Schubert
 Samuel Schurman
 Samantha Schwanke
 Heidi Seaberg
 Kyle Shearer
 Prapti Shrestha
 Cory Skibba
 Eric Smith
 Paul Smoronk
 Andrew Sornberger
 Dylan Spaeth
 Elizabeth Spafford
 Kathryn Spoerri
 Caitlin Stene
 Holly Strangstalien
 Katherine Sveen
 Sarah Traeger
 Samantha Tweito
 Kate Vining
 Conrad Weitz
 John Wenker
 Kathleen Wiese
 Morgan Wright

STUDENTS

Caitlin Hilger
 Katie Schlegel

PARENTS

Mona & Pete Ackerman
 Gary & Linda Adams
 Lee Ahlman
 Dan & Karen Anderson
 Jerome & Shaun Anderson
 Wendy & Bryan Appel
 Phillip & Dawn Appicelli
 Rick & Lori Arnold
 Paul Aukes
 Dennis & Marianne Bach
 Ted & Rebecca Bachhuber
 Scott & Laurie Baer
 Monica & Bob Bahls
 Petra Bakker Oldham
 James & Barbara Balla
 Rebecca Barber
 Thomas & Susan Battell

Robert Beighton
 Alan & Becca Bergstrom
 Daniel & Kelley Berwick
 Timothy & Susan Bishop
 Theresa & Wayne Bjorklund
 Patrick & Brenda Bluhm
 Curtis & Patricia Bodden
 Richard Boettcher
 James & Patricia Boldt
 Robert & Janet Bonacorda
 Bruce & Rhonda Bonestroo
 Greg & Yvonne Bonngard
 Deb Boonstra
 Bruce & Sue Borchardt
 Douglas Boser
 Ronald & Kathryn Botzek
 Jill & Robert Bradley
 Steve & Janet Brezinski
 David & Dana Brockopp
 John & Karen Brohan
 Judith & James Brooks
 William & Sandra Brooks
 Todd & Jolene Brost
 John Bruggenthies
 James & Kelly Brunker
 Krista & Randall Bryant
 Edward & Cheryl Buchanan
 Ronald & Virginia Buck
 Blake & Michelle Bucki
 Ruth & Frank Bures
 Scott Burns
 Stephen & Julie Burns
 Alan & Christine Busch
 Dave & Jody Busch
 Bill & Lori Busher
 Mary & Christopher Calhoon
 Jerry Callahan
 Jeffrey & Alex Canner
 Lucy Carlin
 Dennis & Karen Cleveland
 Laurence & Jean Clingman
 Jeff & Sheryl Clouse
 Scott & Susan Cloutier
 Jane & Tom Coleman
 James & Faye Collins
 Tracey Collins
 Patrick Conroy
 Patrick & Joanne Corrow
 Sarah & Terry Cox
 Janice & Charles Cronk
 Douglas & Cynthia Crowson
 Brian Czepa
 Daniel & Jean Dahm
 Wayne & Mary Daniel
 Paula De Gear
 Ann De Zeeuw
 Darice DeBus
 Kim Dehlin Zeiher
 Dorothy & Gerald Denisen
 John & Kati Diedrick
 Bruce & Chris Dokkebakken
 Daniel & Sheri Dowden
 John & Faye Doyle
 Robert & Amy Dreas
 Sue & Eugene Ebbers
 John & Lu Ebersold
 Gerald & Patricia Eichman
 Theodore & Carol Ellestad
 Conway & Elizabeth Elton
 Phillip & DeAnn Emery
 Beth Engen
 Mark & Carol Engen
 Bill & Angela Erickson
 Len & Lori Esters
 Michael & Rachel Fafinski
 John & Cheryl Faust
 Josie & Robert Fentress
 Scott & Gail Fields
 Steve & Elsa Fischler
 Jay & Gloria Flegal
 Gina Foggia
 Kenneth & Mary Fonstad
 Harvey & Carol Fossum
 Thomas & Pamela Fourniea

Dawn & Danny Frahm
 Ronald & Mari Frank
 Vern & Karen Frank
 Jim Freihammer
 Randy & Kathleen Frye
 Mary Ann & John Fuchsle
 Pete Galatowitsch
 Leon Garcia
 Daniel & Jeanne Garry
 Marty & Lori-Ann Gerring
 Duane & Jill Geyer
 Michael & Sheila Gilmer
 Jacqueline Glockner
 Glen & Janice Goeman
 Robert & Fay Goldstrand
 Kathy & Dick Goodman
 Heidi Granstrom
 James & Theresa Grant
 Kerryl Greenwood-Quaintance
 & Russ Quaintance
 Patrick & Bridget Griffin
 Brad & Janet Haakenson
 Wayne & Pamela Hahn
 James & Kathryn Hall
 Jack & Ann Hamilton
 Mark & Lisa Hansen
 Tim Hansen & Kevin Reardon
 Alfred & Karen Hanson
 Jeffrey & Susan Hanson
 Michael & Lora Hanson
 Tom & Jill Hanson
 Bryclyn & Robert Hartman
 Steve Hartung
 Warren & Liz Hauger
 Karen & James Haukoos
 Steven & Glenda Haverinen
 Christopher & Jennifer
 Hazelton
 Doug & Kathy Hegseth
 Phillip & Lynn Herrmann
 John & Pamela Hewitt
 Thomas & Consolacion Hill
 Allen & Ruth Hoeschen
 Debra & Roger Holm
 Bill & Margaret Holmlad
 Alfred & Miriam Holtan
 Scott Hoven & Sara Boller-
 Hoven
 Robert Hovorka
 Roger & Julie Howell
 Jerry & Marcia Hubner
 Douglas & Elizabeth Hucek
 Mark & Donna Huneke
 Alan & Jayne Ihrke
 Montgomery & Katie Imming
 David Inserra
 Lynn & Marguerite Iverson
 Randy & Kim Jacobs
 Karin Jacobson
 Joseph & Linda Jasper
 William Jech
 Sheila Jeffrey
 Kevin & Lynn Jenn
 David & Laura Jerbi
 Thomas & Denise Jeske
 Victoria Johannes
 Amy & Peter Johnson
 Barbara & Jerome Johnson
 Jeffrey & London Johnson
 Kerrie Johnson
 Ralph & Debra Johnson
 Gary & Diane Juettner
 Mary Beth Junker
 John & Gail Justin
 Ronald & Nancy Kaeding
 Richard & Cynthia Kahn
 Gary & Amy Kastello
 Barb Kegler
 Walt Kelly
 Dan & Donna Kes
 Margaret & Raymond Kiihne
 Loren & Sharon Klein
 James & Barbara Klinge
 Daniel Klinkner

Vern & Jill Klokor
 Tammy & Craig Knight
 Mark & Denise Knutson
 Tom & Sue Knutson
 Heidi Koeller
 David & Ann Kohner
 Tom & Peg Kolbeck
 Robert & Lucy Kopitzke
 Maxine & Lloyd Kornmann
 Jon & Carolyn Kosidowski
 Joan & William Kosters
 Sandra & Michael Kramer
 Larry & Susan Kuehn
 Tina Kuhlmann
 Mark & Lisa Kusek
 Gerry & Stephanie Kush
 Diane Lahren
 Larry & Jane Lamborn
 Christine & Sam Landes
 Carol & Jon Lashua
 Doris Laska
 Randall Laska & Tara Klegin-
 Laska
 Daniel & Donna Lavold
 Dan & Annie Leadstrom
 David & Kris Lee
 Kathie & Ross Lein
 Lisa LeMay
 Ronald & Lisa Lenoch
 Joseph & Amy Liston
 Robert Littlefield & Kristie
 Evans
 Steve & Theresa Loeheler
 Bruce & Nan Looman
 Ruth Loomis
 James & Ellen Lorenz
 Blaine & Sue Lueck
 Jeffrey & Susan Lund
 Robert & Ruth Ann Lund
 Jen & Chris Lutteke
 David & Mary Mack
 Kathryn Mahlike
 Mike & Kim Marsch
 Jay & Janelle Matykiewicz
 Terrance & Mary Ellen McCabe
 Sherrill McCallon
 Susan & Robert McDonnell
 Michael & Ruth McGarvey
 John & Liz McGrew
 Randy McLaughlin & Susan
 Johnson
 John Meier & Molli Kook
 David & Barbara Meister
 Dana & Mike Meyer
 Debra & Larry Meyers
 Rob & Nancy Mickelson
 Richard & Jeanette Mikl
 Christine & Allen Miller
 David & Shari Miller
 Mark & LeAnne Miller
 Daniel & Nancy Minnick
 Lonna & Shawn Moline
 Tara Mondloch
 Jonelle Moore
 Carl Mottram
 Lois Mountin-Zoromski &
 Ronald Zoromski
 Dana & Pamela Muchring
 Steve & Patricia Mundack
 Dianne Nelson
 Lonell & Carol Nelson
 Peter & Theresa Nelson
 Scott & Kimberly Nelson
 Daniel & Karen Noterman
 David & Jean O'Brien
 Debera & Arlen O'Brien
 Sean & Lynn O'Gara
 William & Carol O'Laughlin
 Jeanne Olmstead
 Carol & Jeffrey Olson
 David & Bonnie Olson
 Mary & Peter Olson
 Lori & William Ortega
 Matthew & Angela Palen

Jennifer Paulson
 Tony & Rhonda Pecha
 Mary & Jeffrey Peck
 Julie Pena
 Andrew & Jeannie Pendl
 Christine Penz
 Steven & Karen Pernu
 Thomas & Carol Persick
 Darvin & Christine Peterson
 Wayne & Theresa Peterson
 Tammy Petras
 Janet & Randolph Plier
 Yolanda Polman
 Gayle & D. Rene Poradek
 Maxine & David Prondzinski
 Daniel Pronley & Connie Hurley-Pronley
 Jesse & Doreen Puhl
 Robert & Mary Pyfferoen
 Glenn & Sharon Rasmussen
 Robert & Anita Redmond
 Beth & John Regan
 James & Mary Reinhardt
 Robert & Julie Reinke
 James & Kathy Ressler
 Keith & Patricia Resvick
 Thomas & Julie Revering
 Mike & Sharon Rezac
 Patrick & Betsy Rian
 Deanna & Dan Rollings
 Jill & Dale Ronning
 Kari Rosandich
 James & Tracey Rosemeyer
 Randall Rotering
 Dennis & Averly Rude
 David & Dixie Ruppert
 Paul & Roxie Rutt
 Lori & Rick Ryan
 Judith & Richard Rydman
 Lori & Tom Sabal
 William & Charlene Sanderson
 Lavonne & Duane Sasse
 Renee & Scott Scafe
 Kimberly & Eric Scanlon
 Paul Schlotfeldt
 John & Margaret Schmelzer
 Marlin & Nancy Schmidt
 Todd & Cindy Schmidt
 Daniel & Julie Schneider
 Mary & Ron Schneider
 Dean & Christine Schulte
 Ronald & Cloann Schultz
 Daniel & Karen Schwabe
 Rob & Caroline Schweitzer
 Douglas & Amy Scott
 James & Angela Scott
 Jason & Julie Sebranek
 Jeff & Ardie Seehafer
 Tim & Marg Seitz
 Michael & Claudette Semling
 Randy & Amy Senkyr
 Ellen & Eric Severson
 Sandra Shirk-Heath
 Rich & Becky Shoop
 Karen Siem
 James & Pamela Simonette
 Cathy Snyder
 Constance & Charles Soper
 Kevin & Ann Sorensen
 Kevin & Wanda Spading
 Lisa & Terry Stadick
 Dani & Preston Stamper
 Cynthia & Kenneth Stanislav
 James & Patty Stannis
 Gregory & Rebecca Steine
 Michael & Susan Stemper
 Thomas & Ronda Stoffel
 Randy & Christine Streukens
 Kurt & Karla Strojny
 Kathleen & David Svien
 Douglas & Sharon Taylor
 Kurt & Kari Thein
 Janet & Harlan Thewis
 Mary Thomas

Mark & Kathleen Thompson
 Allyn & Bonnie Thurley
 Douglas & Susan Toavs
 Gerald & Ruth Todd
 Richard & Carol Todd
 Robert & Elizabeth Traff
 Martha & Jeffrey Troop
 Craig & Jennifer Turcott
 Scott & Amy Van Galen
 Craig & Carol Van Oort
 Doug & Danielle Van Zyl
 Ye Vang & Lou Xiong
 Patricia Verdick
 Bill & Connie Vihovde
 Dawn Vikingson
 Thomas & Joanne Wagner
 Vernon & Marsha Wakeman
 Jay & Brenda Walgrave
 Stewart & Virginia Waller
 Nicholas & Amy Walz
 Thomas & Robin Watson
 Rebecca & Jude Weix
 Gary & Cynthia Welch
 Peggy & George Welshons
 Nathan & Sherri Wendlandt
 David & Roxanne Wendlandt
 Tom & Melanie Werner
 Brian & Ann Westberg
 Dean & Nancy Wetzel
 Carol & Jerry Wierzba
 Joe & Susan Wieseler
 Kasi Wobschall
 Mike & April Wojahn
 Jolie & Ronald Wood
 Thomas & Nancy Wooden
 Janelle Worthington
 David & Gina Wright
 Ernest & Julie Wright
 Susan Wright & Mark Pribula
 Ralph & Lynn Yates
 Edward & Linda Youngquist
 Janet & Gene Zabel
 James & Kristine Zaborowski
 Joshua & Kirsten Zak
 Ron & Carrie Zamzow
 Craig & Kristi Ziegler
 Mark Zierden
 Stephen & Jean Zimmer
 Rae Lynn Zuehlke
 Jeff Zuraitis

FRIENDS & RETIREES

(++ indicates retiree)

Joy Allen
 Kelly Allington
 Knute & Susan Alstad
 Lindsey & Jason Altermatt
 ++ Nancy & Al Amann
 Eileen Amundson
 Karen Anderson
 Robert & Donna Andraschko
 Darwin & Beverly Anthony
 Sandra Armoto
 James & Gayle Arndt
 Rocky & Linda Arnoldy
 Judy & Daniel Bachler
 Erika Bahnson
 Rita Baird
 Mr. & Mrs. Greg Bambenek
 C. Joshua & Wendy Bardoner
 Ron & Lisa Barnett
 Robert Barton
 Dennis & Gail Bartz
 Tracy Bast
 Jason & Lisa Bauer
 Carolyn Bayer
 Russell & Brenda Beasley
 Kurt & Lynette Beinlich
 Fred Benning
 Esther Bescup
 ++ Beverly Billman

Amber & Matt Binney
 Joan & Tim Bischoff
 Jim & Yvonne Black
 Linda & Edward Blankenberger
 Daniel & Patricia Blaskowski
 Troy & Laura Boffeli
 Patricia & Thomas Bohmke
 ++ Margaret Boland
 Harmony & Kevin Bork
 Michael Bouchard
 William & Julie Bounds
 ++ Leon & Bridget Bowman
 Michael & Sandra Boyce
 Marcia & Richard Boyleyn
 Linda & Raymond Branaman
 Ronda Branson
 Margaret Brausen
 Sandra & Mark Breeggemann
 Paula & Kirk Brettingen
 Jim & Sonja Breza
 John & Lisa Brockman
 James & Carolyn Brown
 Kimberly Bryniarski
 Barbara Buckley
 ++ Ruth Bures
 Duane & Irene Burg
 Nathan & Nichole Burg
 Amy Burk
 Michael & Jodie Burke
 Gregory Burns
 Susan Burns
 Charles & Ann Buschick
 ++ Ronald Butterfield
 Duane & Roxanne Byom
 Mark & Kady Cada
 Steve & Terri Caquelin
 David Carr & Terri Carr
 Franklin & Marilyn Carroll
 Allan & Sally Casper
 Alyssa & John Casper
 Todd & Dianne Caya
 Martha Chilicki
 Dr. Jonathan & Cora Cho
 Sherilyn Cho
 William & Judith Christianson
 ++ Dorothy & William Chuchna
 Dwayne & Catherine Church
 Francene & John Church
 Susan Clark
 Richard & Patricia Clauson
 ++ Karen & Dennis Cleveland
 Amy & Doug Collins
 Betty Cook
 Dianne & Jerry Cordes
 Jay & Ann Cormier
 Candace Corrigan
 Anna Crawford
 Mary Crimmins
 Kim & Tracey Cycenas
 Jeffrey & Jennifer Dahlen
 Christine Dallmann
 Eileen Daly
 Julie & Thomas David
 Anson & Heather Davis
 Jayne & Richard Davis
 ++ Norman & Janet Decker
 ++ Emilio & Monica DeGrazia
 Ann DeStarkey
 Michael & Carol DiSanto
 Daryl Dostal
 Robert & Maria Dougherty
 John & Faye Doyle
 Ron & Helene Dreas
 Troy & Joanne Drews
 S. Louise DuBois
 Sarah & Matthew Dulitz
 Beverly Durnen
 Richard Dusek
 Scott & Kelly Eichstadt

Lisa Eide
 Dwan Elliott
 Conway & Elizabeth Elton
 Susan & Mike Erwin
 Matt & Amy Esch
 Dennis & Kae Essler
 Trudi & Mark Ewing
 Gregory & Angela Feldman
 John & Renae Feldner
 Verna Fersch
 ++ Lavonne Fiereck
 James & Katherine Fine
 Jack & Teresa Fischler
 Jack Fisher
 Marta & David Fisk
 David Flattem
 Fred & Shelly Fletcher
 Randal Forster
 ++ David & Maryann Forsythe
 John & Jeanne Freund
 John Frizzell
 Paul Galuska
 Theresa Galuska
 ++ Susan Gannaway
 Mary Garcia
 Brian & Lori Gardow
 David & Marlys Gathje
 Diane Genz
 Cheryl George
 Tania Gerads
 Dorothy & Walter Gilbertson
 Gary Gilbertson
 Diane & Keenan Goo
 Mikal & Kimberly Gooden
 Carol Gordon
 Todd Graff
 Robert & Lillian Grausnick
 Paul & Robin Grawe
 Scott Gray
 Renee & John Greden
 Peter & Molly Griffith
 ++ Gail Grimm
 Ted & Lori Groom
 Susan Groshek
 Robin Grundman
 Christian & Kimberly Guenther
 Garrett Gunderson
 Don & Bev Gustafson
 Robert & Deborah Haake
 Ted Haaland
 Pat Haddad
 James & Laurie Haeg
 Sandra Halbrook
 Marian Haltaufderheide
 Steven & Mary Lou Halverson
 Kelly & Paul Hamerla
 Gregory & Diane Hanke
 Joan Hanson
 James & Shannon Hanzel
 Glenn & Renee Haram
 Mark Hart
 Martin & Eve Hastings
 Rita Haugh
 Richard Hawkins
 Jessica & Kirt Hedquist
 Thomas & Karen Hemker
 Cory & Gina Hendrickson
 Craig & Debra Hendry
 Judith Hennen
 Shirley Hennen
 Mike & Lynn Herber
 William & Zona Herber
 Daniel & Constance Herbst
 Barbara Herlitzka
 Gordon & Jane Hess
 Judith Hocking
 Scott & Robin Hoeg
 David & Dianne Hoffman
 Ursula Hogenson
 Mary Hollis
 Jean Holzhueter

Ronald Holzhueter
 Ryan & Victoria Hoogheem
 Bryan & Lisa Hosler
 James & Joyce Houtler
 Karen Hoven
 Louise Hoven
 Robyn Hoven
 John & Wendy Howell
 Kathryn Howells & Michael Brown
 Dorothy Hoyt
 Wesley & Kimberly Hromowyk
 Darren & Jacqueline Hulm
 Norine & Gerald Huneke
 Ryan Huppert
 Brietta Hutson
 Roger Ings & Linda Wilson Ings
 Caryn Irwin
 Gloria & John Jandovitz
 Kathryn Jarvinen
 Dayle & Kathleen Johnson
 ++ Jerome & Barbara Johnson
 Leslie Johnson
 Margaret Johnson
 Mony Johnson
 Neil & Ann Johnson
 David & Joyce Johnston
 David & Kristine Jousma
 ++ Mary Joyce
 David & Cynthia Just
 Loren & Joan Kahl
 Norma Karsten
 Marilyn Kaschmitter
 Ronald Keller
 Beverly Kellery
 Beverly & Dirk Kenfield
 Ross Kiehne
 Susan Kiesling
 Paul & Margaret Killian
 Patricia Kirchner
 Shane & Susan Kitson
 ++ Marilyn Klinkner
 Bruce & Katherine Koehler
 ++ Ann Kohner
 Molli Kook & John Meier
 ++ Jon & Carolyn Kosidowski
 Gene Koss
 ++ Jan Kraabel
 Jeffrey & Susan Kramer
 Lloyd & Linda Kreidermacher
 Diane & John Kremer
 Tiffany Kronebusch
 Joseph & Barbara Kruse
 Rick & Sue Kubler
 Virginia Kulig
 Thomas LaForce
 Sheryl Lamerand
 ++ Joanne & Dennis Landers
 Tom Lange Family
 McKenna Larsen
 Mike & Barb Larsen
 Mike & Vicki Larson
 Rhonda & Bruce LaZotte
 Michael & Rebecca Le Bouton
 Gary & Marcia Lemmen
 Kathryn & Thomas Lentz
 Lana & Anthony Leverty
 Bernard Lieder
 Elvin & Elnora Lieser
 Jerrold & Patricia Linde
 Eileen & Robert Litchy
 Karen & Edward Littlejohn
 Mary Lombardi
 Cynthia & John Long
 LaVeta Longtine
 Kathy Lorant
 Brian Lorence
 Lucille Lorence
 Raymold Lorenz, Jr
 Bill & Mary Jane Lueschen

Terry Lundquist
 Mr. & Mrs. Peter Mahlke
 Steven Mahon
 William & Monica Mahre
 John & Dolores Maile
 Sean & Deborah Malay
 Mary & Denny Maloney
 Randy & Laurie Manske
 Lisa & David Mathies
 Mary & Wayne Matthews
 Christine Mavis
 Deanna Maxon
 John & Mary McLean
 ++ Nancy McNally
 Dwight & Carole McQuade
 Keith Mehn
 Ann & Mark Merchleowitz
 Michael & Susan Meska
 Edward Mettelle
 Nancy Miller & John Miller
 !!
 Cynthia & Kirk Moist
 Paxton & Hanna Molinari
 ++ James & Shirley Mootz
 Michael Moryn
 Donald & Paula Mueller
 Pamela & Allan Mueller
 Joan & Mullaney Mullaney
 Mary Ellen Mullaney
 Paul & Sara Mullaney
 ++ William & Sue Ann Mullen
 Robert & Joanne Nahlovsky
 Daniel & Sharon Neitzke
 Donna Nelson
 Lindsay & Michael Nelson
 Kory & Amy Newman
 H. Bruce Nisbet
 Jessica Nissalke
 Carissa & Bruce Nustad
 Sue Nyhagen
 Ann O'Brien
 Gene & Carol Obry
 Kurt & Deborah O'Donnell
 Burch & Phyllis Oglesby
 Andrew O'Herron
 Daniel & Margaret O'Herron
 Barry & Diane Olson
 Lisa Oros
 William Orozco & Alisa Patterson-Orozco
 Doris Palbicki
 ++ Lyelle & Mary Frances Palmer
 ++ Sandra Pankratz
 Jenola & Rickey Panning
 Rick & LuAnn Panning
 Alaine Pappin
 Colleen & Steven Parenteau
 Kenneth & Jeanne Parker
 Kimberly & Jon Parker
 Adolph & Jean Passint
 Larry & Christine Passint
 Nick & Mandy Passint
 Randal & Diane Passint
 Jerome Paulson
 Marty & Judy Peplinski
 Steven & Lori Perna
 Ashley Peters
 Irving Peterson
 Ruth Peterson
 William & Kathleen Peterson
 Richard & Denise Pfleghoef
 ++ Janette & Blake Pickart
 Eric Pledl
 Barbara Pliner
 DuWayne & Luella Pliner
 Lillian Pohlkamp
 John & Rebecca Policht
 Shirley Pomeroy
 Stuart & Cheryll Potter
 Carl & Mary Prose

++ Patricia Przybylski
 Kirk Ready
 Sharon Redmann
 Sarah Renier & Darrel Renier, Jr.
 David & Cheryl Reynolds
 ++ Dominic Ricciotti
 Terrance & Marie Rickbeil
 Karl & Barbara Riote
 Donald & Lori Rivers
 Kelby Robinson
 Ryan Rodenkirch
 Judith Rogers Tokairin
 Jack & Linda Rogers
 Laurit & Ann Romo
 Jeffry & Linda Roseland
 ++ Doug & Kathy Rosendahl
 Natalie Rothbauer
 Craig & Dixie Rousar
 Scott Ruben
 ++ Janice Runquist
 Anne & David Rust
 ++ Judith & Richard Rydman
 Joe Rys
 Cindy Sampson
 Christina Sanders
 Michael & Barnett Sash
 Gregg & Debra Savitt
 Robert & Connie Scharlau
 Steven & Jackie Schaupp
 Daniel & Marsha Schneider
 Gary & Carolyn Schumal
 Eric & Robin Schunke
 Kevin & Jacqueline Schwartz
 Steven & Robyn Seide
 Tara Seifert
 Karl & Susan Self
 Kay Semling
 Joseph Senkyr
 Mary Sensui
 Dianne & Charles Serio
 Katherine Shaw
 Linda & Darin Shepardson
 Molly Sheridan
 Joan & J. Donald Shircliff
 Melissa Sims
 Benjamin & Sarah Slack
 Ellen Smith
 ++ Martyn Smith
 Alan Solheid
 Marian & Ted Solomon
 Robert & Beth Southwick
 Anthony & Rebecca Speltz
 Leland & Gloria Spencer
 Carol Spiten
 Thomas & Carol Stagg
 Owen Steberg
 Beatrice Steen
 ++ Paula Stephens
 ++ Janice Stephenson
 Patrick & Sherri Stoltzman
 Roger & Karen Stommes
 Shirley Storsveen
 Robin Strangis
 Dale & Audrey Strasburg
 Randy & Christine Streukens
 Kenneth Strom
 Bradley & Lynn Strum
 Peter & Kim Susens
 ++ Bruce & Phyllis Swingen
 Peder & Joann Swanson
 Connie & Earl Sykes
 Donald & Linda Talbot
 Ian & Waynette Tamashiro
 Jack Taylor & Gerri Taylor
 Jean Theis
 Joan & Jerry Theisen
 Jeffery Thompson
 Robert & Rachel Thompson
 Michael Tieder
 Nancy Tolleson
 Carolyn & Ronald

Tornstrom
 David & Nancy Trehey
 Michael Trehey
 Peter Tuff & Angela Santiago Tuff
 Abigail & Michael Turgeon
 Scott & Kathleen Turner
 Susan & Kevin Turzinski
 David & Joan Unmacht
 ++ Joan Valentine
 Jerry & Sandi Van Hoof
 ++ Henry & Alyce Van Kirk
 Kathy Van Kirk-Przywojski & Paul Przywojski
 Randy & Norma Van Vleet
 Gerald & Carol Van Zyl
 Rick Vanderstappen
 Thomas & Kathy Vanness
 Gloria Vargas
 ++ Patricia Verdick
 Bill Vinje
 Neal & Sally Vogel
 John Vogt
 Gary & Tamara Von Wahlde
 Paul & Janet Vraney
 Loretta Wacholz
 Mark & Nancy Wagner
 Stacey & Jeffery Wagner
 Peter & Susanna Walby
 Aaron Walker
 Guy Walker
 Valerie Waller
 Dick & Kim Wanek
 Laurie Watson
 Joseph Watzka
 Karen Watzka
 Paul & Jennifer Wayne
 Matthew Weber
 Michael & Lisa Weiskopf
 Elaine & Harold Welda
 ++ Karrol & Ronald Wenzel
 Mary West
 Richard West
 Jerry Whetstone
 Mary White
 Barbara & William Wiebe
 Amy Wilberding
 Christina Will
 Jeffrey & Cindy Wills
 John & Nicole Wissing
 ++ Don Wistrill & Ann Wistrill
 Sigurdur & Rachel Witt
 John & Shannon Wolkerstorfer
 Mitchell & Kathryn Wychgram
 Kris & Paul Young
 Robert & Shirley Youngquist
 James & Toni Zaborowski
 Raymond Zetts
 Brent & Dulcey Zillmer
 Rae Lynn Zuehlke
 ++ Ronald & Nancy Zwonitzer

Mary Fawcett
 Lori Flikki
 Dawn Frahm
 Jeanne Franz
 Gayle Gordon
 David Gudmstad
 Kelly Hahn
 Sara Hein
 Jonathan Hetzel
 Tisha Hooks
 Debra Huegel
 Gregory Johnson
 Gary Kastello
 Margaret Killian
 Robert Kopitzke
 Jennifer Lamberson
 Mary Lange
 Kathryn Mahlke
 Laura Mann
 Osvaldo Martinez
 Susan McDonnell
 Judith McGregor
 Emily Meyer
 Lindsey Miller
 Jane Morken
 Carol O'Laughlin
 Paula O'Malley
 William Ortega
 Aurea Osgood
 Erin Paulson
 Richard Pospichal
 Frances Ragsdale
 Jeffrey Reinardy
 Roger Riley
 Rocky Rohn
 Diane Runkle
 Carolyn Ryno
 Larry Sallee
 Catherine Schmidt
 Gregory Schmidt
 Tania Schmidt
 Tobias Schmidt
 Ellen Severson
 Ingrid Spies
 Katherine Sveen
 Michael Turgeon
 Bryan Ufheil
 Theresa Waterbury
 Margaret (Peggy) Welshons
 Mark Wrolstad
 Toni Zaborowski

FACULTY & STAFF

Nancy Amann
 Phillip Appicelli
 Tammy Auerbach
 Sandra Bauer
 Jean Bellman
 Brittany Boelter
 Jill R. Bradley
 Julie Brand
 Diane Defries
 Kim Dehlin Zeiher
 Antoinette Drier
 Joy Duellman
 Nancy Dumke
 Charissa Eaton
 Mark Engen
 Mark Eriksen
 Eric Errthum
 Marilyn Ezdon
 Emilie Falc

Minnesota State College Faculty
 Moville Pharmacy
 Oconto County Cabinet Installing, LLC
 ULTIMAGOAL, Inc.
 Urbick & Fakler
 Winona County DFL
 Winona Feed, Seed & More
 WSU Faculty Association

MATCHING GIFT COMPANIES

3M Foundation
 Robert & Jeannine Befidi
 Daniel & Patricia Blaskowski
 Linda & Martin Hirte

AIG Matching Grants Program
 Theresa Anderson

C.H. Robinson Worldwide Foundation
 Jocelyn & Scott Hillman

Coca Cola Company
 Marnae & Dale Ranta

Country Insurance & Financial Services
 Frederick & Dina Derucher

The Doctors Company
 Shannon Liddiard-Micevych & Paul Micevych

The Donaldson Foundation
 Brenda & Keith Misukanis
 Nelsen Smith

ECMC Group
 Courtney & John Colton

EcoLab
 Rhonda & Kevin Gaulke

Encaca Cares (USA) Foundation
 Michelle Peters

ExxonMobil Foundation Matching Gift Programs
 Carl Matzek
 Sam & Shelby Plitzuweit

Federated Mutual Insurance Company
 Jay & Kirsten Horner
 Carolyn & Brian Kanne
 Paul & Jennifer Wayne

GE Foundation
 Jean & Gary Blosberg

General Mills Foundation
 Yvonne & Steve Peplinski
 Gerald & Barb Wildes

Hormel Foods Corporation Charitable Trust
 Vicki & Jeff Dahlgren
 Terry & Kathleen Hoopman

IBM Corporation
 Bruce & Le Etta Blumentritt
 Howard & Charmaine Flen
 Jerry & Sara Kittleson
 Patricia & Ed Lavelle
 Tim Long
 Gary & Joanne Melbostad
 Joseph & Wanda Murphy
 Vanessa Murry
 Barbara Parks
 Bill & Sue Pence
 Douglas & Chanram
 Rosenow
 Jan & Deborah Smid
 Dick & Barbara Sulack
 Patty & John Trnka

Ingersoll-Rand Charitable Foundation
 Nancy & Daniel Dorn
 Judy & Paul Ulland

Kimberly-Clark Foundation

Kyle & Judy Kappes

LPL Financial

Mike & Lindsay Arnold

Macy's/Bloomingdale's

Doug Zars & Angie Allers

Medtronic Foundation

Greg & Romelle Adkins

Miller Ingenuity

Mark & Bernita Salmon

Parametric

Andrew Popp

The Progressive Insurance Foundation

Cyndi & Ryan Blume

The Saint Paul Foundation

Mark & Lisa Hansen

SAP Software Solutions

Laura & Mark Bambenek

SC Johnson Giving, Inc.

Duane & Jill Geyer

Securian Foundation

Mike & Laurie Kruempel

Rob Strange

Shell Oil Company

Tom Taylor & Margo Sackheim

Standard Insurance Employee Engagement Fund

Mark & Lori Hesse

State Farm Companies Foundation

Cary & Cindy Charlson

Choucey & Carly Charlson

Colin & Christine Charlson

Leah Schlegel

Kevin & Kate Vogelsang

Thomson Reuters My Community Program

Robyn Fay-Ortmann

Kathy & Jeff Miles

Thrivent Financial Foundation

Doug & Kathy Hegseth

Phil & Sue Plamann

UBS Financial Services, Inc.

Mark & Cathy Nichols

US Bank Foundation

Kevin & Susan Clark

Sharon Foss

Voya Foundation

Anonymous

Wells Fargo Matching Gifts Program

Anonymous

Jeff & Missy Fedor

Chris & Jennifer Hazelton

Erik Heidemann

John Hemmesch

James & Jane Hollis

Matt & Heidi Howe

Gerry & Stephanie Kush

Tim & Lisa Missling

Veena Murali

Justin Rzutkiewicz

Deanna Sellner

Julie & David Vangsness

Dale Walde & Maureen O'Connell

James & Lynne Wolf

Xcel Energy Foundation Matching Program

Paul & Renee Johnson

Mark & Jill Peterson

GIFTS IN HONOR OF**Eunie Alsaker**

Nancy Miller & John Miller II

James Clark

Joel & Lisa Clark

Department of Theatre & Dance

Peter & Lauren Miene

Goetzman/Kamrowski Century Farm

Gayle Goetzman

Tom Grier

Nancy M. & James R. Brown

Heather Holst

Steven & Melodee Call

John Holst

Steven & Melodee Call

Larry & Serena Holstad's 50th Wedding Anniversary

Cass & Mary Gordon

Kathy Hovell

Don & Sandra Curtin

Kelly Kirby

Nancy Miller & John Miller II

Marriage of Brian & Claire Krans

John Vivian & Steve Lunde

David F. Marshall, Ph.D.

American Association of University Women, Winona, MN

Dr. William McBreen, Ph.D.

Sara & Jeffrey Bass

Carolyn McCown Weeks

Art Weeks

Dr. Sonja Meiers, Ph.D.Sara & Jeffrey Bass
Carolyn Ryno**Lisa & Marco Molinari**

Mary Ann Preston

Stacey Mounce Arnold

Downtown Dental

Mary Ann Preston

Paxton & Kyle Forgette

Lisa & Marco Molinari

Colleen Roethke

Tom Slaggie

Don & Sandra Curtin

Carl Stange

Nancy M. & James R. Brown

Jo Stejskal

Mary Ballard & Jim Peterson

Jan Kraabel

Marriage of Don Walski & Andrea Gerth

John & Pat Ferden

Dennis Gerth

Erin & Cliff Paulson

Craig & Paula Scheevel

Larry & Paula Webinger

Doloris Wedul's 100th Birthday

Bert & Anita Johnson

GIFTS IN MEMORY OF**Greg Ballard**

Anonymous

John Devlin

Shirley Glende-Ballard

Gayle Goetzman

Doreen Goodman

Steven Kozak & Tracie Swing

Kozak

Kathy & Thomas Lentz

Sharon Redmann

Phoebe Bambenek

Lawrence & Rill Ann Reuter

Brooke Baures

Ron & Kerrie Baures

Kathy & Dane Deutsch

Julie Predni

Beth Heim de Bera

Marcia Boese

Pete & Betty Peterson

Derek Bute

Anonymous

John & Linda Barron

Barbara Buckley

Jane & Mike Bute

Chad & Dawn Chaffee

Jeffrey & Jennifer Dahlen

Sarah & Matthew Dulitz

Trudi & Mark Ewing

Randal Forster

Mikal & Kim Gooden

Robert & Linda Heath

Ryan & Victoria Hoogheem

Bryan & Lisa Hosler

Kathy Hovell

Infinity Chiropractic Wellness

Randy & Kim Jacobs

Bruce & Shellie Nelson

Kory & Amy Newman

Gregory Ofsahl

Stuart & Cheryl Potter

Jeff & Mindy Reinardy

David & Cheryl Reynolds

Chad Soldatke & Dawn

Doggett-Soldatke

Jerry & Jo Stejskal

Lon & Diane Thoms

Randy & Norma Van Vleet

Loretta Wacholz

Winona Feed, Seed & More

Sandra Clingman

Larry & Jean Clingman

Bruce Dennison

Kristin Dennison

Dr. Henry Duel

Marjorie Duel

Robert DuFresne

Eileen Amundson

Bruce & Sandy Bauer

Dick & Sharon Behnke

Pat & Ed Berkley

Debbie & Rick Block

Harmony & Kevin Bork

Craig & Sandy Brooks

Ruth & Frank Bures

Walter & Marian Carroll

Pauline Christensen

Betty Cook

Susan J. Day

Norman & Janet Decker

Tom & Judy Dunlap

Conway & Beth Elton

Lavonne Fiereck

Marta & David Fisk

Fred & Shelly Fletcher

Nancy Gaudet

Norma Grausnick

Paul & Robin Grawe

Gail Grimm

Jim & Shannon Hanzel

Rita Haugh

Dorothy Hoyt

Kathy Jarvinen

Dennis & Yvonne Johnson

Ken & Jennifer Katz

Joyce Locks

Kathy Mahlke

Peter & Sue Mahlke

Jonelle Moore

Howard & Anah Munson

Tom & Mary Parlin

Ruth Peterson

Lawrence & Rill Ann Reuter

Jim & Nancy Reynolds

Joanne Rosczyk

Greg & Cathy Schmidt

Robert & Rosemary Shoup

Jerry & Jo Stejskal

Ron & Diane Stevens

Katie Sveen

Laurie Watson

Jerry Whetstone

WSU Faculty Association

Rebecca Morgan Eberhard

Lyle Ask

Don Eger

Dennis & Karen Cleveland

Judith Eger

Leslie Johnson

Ed & Karen Littlejohn

Mia Martin

Jerry Nauman, Jr.

Kim & Darcy O'Laughlin

Jim & Nancy Reynolds

Bob & Mary Jo Strauss

Jerry & Sandi Van Hoof

Paul & Bette Vandersteen

Dean Emanuel

Jay & Ann Cormier

Dick Emanuel & Julie Dumoulin

Pat Enz

Jim & Cheryl Huettl

John & Karen Quist

Hazel Uggen Evans

William & Jane Crise

Lorry Gunhus

Pete & Betty Peterson

Robert Gunner

Walter & Marian Carroll

John & Jeanne Freund

David Gunner

Nancy Hammond

Hiawatha Investment Club

Glen Johnson

Margaret Johnson

Bernie & Karla Kennedy

Bill & Mary Jane Lueschen

Merchants Bank

Randy & Gloria Miller

Valerie & Robert Moyer

Joyce Rocco

Jerry & Jo Stejskal

Al & Bonnie Thurley

Chris & Guy West

Mary West

Richard West

Diane & Todd Wood

Spencer Yohe

WSU Faculty Association

Dr. Paul Haake

Joseph & Barbara Egan

Braden Holst

Steven & Melodee Call

Allan Holst

Dan Hoyt

Ron Henry

Mia Martin

Jim & Nancy Reynolds

Ron & Diane Stevens

Lance Johnson

The 1962-63 Baseball Team

George Joyce

Colleen Roethke

Dustin Kadlec

Lisa Eide

Steven & Rebecca Vial

Michael & Dawn Weltzin

Richard Kalbrener

Anonymous

Anonymous

Sandra Armoto

Bud & Becky Baechler

Debbie & Rick Block

Broadband iTV, Inc.

James & Heather Byrne

Susan Clark

Carrie & Stephen Daughters

Elizabeth, Francis, & Wilson Daughters

James Daughters, Jr.

Marilyn & James Daughters

Trudi Detert

Herb & Marie Espinda

O.J. & Karen Fawcett

Lynette Galera

Chris Gathje & Teresa Espinda-Gathje

David & Marlys Gathje

Diane & Keenan Goo

Mike & Joette Gostomski

Bob & Lillian Gausnick

Steven & Mary Lou Halverson

David & Mary Heise

Stephen & Cathy Hiramoto

John & Wendy Howell

Dianne & Jerry Cordes
 Jim & Jeanne Danneker
 Katie Dempsey & Duffy Grote
 Department of Laboratory Medicine and Pathology at Mayo Clinic, Rochester, MN
 Ron & Helene Dreas
 Robert & Amy Dreas
 Bev Durnen
 Matt Esch Family
 Dennis & Kae Essler
 Greg & Terri Evans
 Ray & Kay Frick
 Cass & Mary Gordon
 Mike & Joette Gostomski
 Pat Haddad
 Joan Hanson
 Larry & Ann Heiman
 Thomas & Karen Hemker
 Larry & Serena Holstad
 Mary & Tom Judge
 Lloyd & Linda Kreidermacher
 Lakeville Family Dental
 Tom Lange Family
 Peter & Sue Mahlke
 Mary & Denny Maloney
 Dan & Natalie Matejka
 Mark & Ann Merchleowitz
 Connie Mettille & Tom Sawyer
 Edward Mettille
 Nancy Mettille
 Susie Mettille & Family
 Dan & Sharon Neitzke
 Jessica Nissalke
 Dave & Jean O'Brien
 Jeanne Olmstead
 Doris Palbicki
 Partners in Pediatrics Shareholders
 Dan & Mary Kaye Pecarina
 Marty & Judy Peplinski
 Darvin & Christine Peterson
 Sara & Matt Pientok
 Shirley Pomerooy
 Jim & Mary Reinhardt
 Lawrence & Rill Ann Reuter
 Timothy & Ann Roen
 Scott Ruben
 Dave & Dixie Ruppert
 Gregg & Deb Savitt
 Brenda Sawyer
 Todd & Cindy Schmidt
 Kay Semling
 Molly Sheridan
 Bruce & Amy Sixty
 Matthew & Lindsay Slaggie Family
 Carol Spiten
 Glen & Julie Steberg

Owen Steberg
 Bob & Beverly Stein
 Kari Stellplug
 Shirley Storsveen
 Mark Swenson
 Jean Theis
 Jerry & Ruth Todd
 Rick & Carol Todd
 Janice Tropple
 Bob & Sue Urness
 Dick & Kim Wanek
 Tim & Helen Webb
 Williams Family
 Jeff & Cindy Wills
 Liz & Scott Wilson
 Winona State University, Office of the President
 Winona State University, University Advancement
James F. Opsahl, Ph.D.
 Keith & Meredith Morehouse
George O'Reilly
 Bette & Nelson Ladd
Winnifred Papenfuss
 Bob & Mary Jo Strauss
Barbara Gaddis Patrick
 Bette & Nelson Ladd
Gene Pelowski, Sr.
 Anonymous
 Roger Aronson & Luanne Wagner
 Pat & Ed Berkley
 Jim & Yvonne Black
 William & Judith Christianson
 Darrell Downs & Natalie Siderius
 Robert & Susan Edel
 Gary & Ellen Evans
 Scott & Carmen Hannon
 Jim & Shannon Hanzel
 Mony Johnson
 Thom & Robyn Kieffer
 Bernard Lieder
 Rich & Ann MacDonald
 Minnesota State College Faculty
 Susan & Fred Pehler
 Gene & Deborah Pelowski
 Patte Peterson
 Richard & Denise Pflughoeft
 Lillian Pohlkamp
 Lawrence & Rill Ann Reuter
 Jim & Kim Schmidt
 Bruce & Phyllis Svingen
 Jeffery Thompson
 Scott & Kathleen Turner
 Winona County DFL

Charles Peterson
 Katherine P. Shaw
Barbara Ann Rasmussen
 John Vivian & Steve Lunde
Russell Schmidt
 Bette & Nelson Ladd
 Nancy O'Reilly
 Dar & Bob Whitman
Don Schneider
 Tom & Leone Mauszycki
 Nancy K. Schneider
Stewart Shaw
 Gary & Ellen Evans
 Dave & Maryann Forsythe
 Gayle Goetzman
 Don & Bev Gustafson
 Michelle Huling-Halverson & Rick Halverson
 Kathy Jarvinen
 Bill & Sue Ann Mullen
 Nancy O'Reilly
 Lawrence & Rill Ann Reuter
 Jim & Nancy Reynolds
 Susan Rislove
 Richard & Barbara Shields
 Marian & Ted Solomon
 Ron & Diane Stevens
 Norma Stewart
 Kathy & Dave Sviens
 Carolyn & Ron Tornstrom
 Susan & Kevin Turzinski
George A. Simpson
 Beverly Simpson
Scott Tolleson
 Helen Bonow
 Dean Brown & Nancy Boyum-Brown
 Richard Brown
 Dawn & Kent Erdmann
 Mia Martin
 Mary & Lee Morem
 Kirk Ready
 Lynn & Dave Theurer
 Sharon Tolleson
 Nancy Tolleson
 Robert & Deb Haake
Arnold Waldron
 Kelly Waldron
Kerry Williams
 Mrs. Patricia Williams
George Yamamoto
 Sue Yamamoto
Virginia Tolmie Yeknik
 Cheryl Baker
 Ruth Boser
 Fran & John Church
 Diane & Brian Forsyth
 Mack Jenkins
 Fariborz & Kate Parsi
 Jim & Nancy Reynolds

PRESIDENT'S CLUB

(\$1,000+ Giving to Sustaining Fund)

In 2003, the WSU Foundation established the President's Club to recognize those donors who made a gift of \$1,000 or more to the University's unrestricted Sustaining Fund. These unrestricted gifts are applied to the area of greatest impact at WSU, immediately benefiting students by supporting scholarships, faculty and curriculum development, academic and cultural programming, along with other critical needs. Members of the President's Club are instrumental in helping WSU continue its commitment to excellence in education and service, and we thank them for their contribution.

The following donors qualified for the President's Club in FY16.

Mehboob Alam	Russ & Tammy Larson
Anonymous	Shirley Larson
Austin Mutual Insurance Company Foundation	Jeff Lauterer
Lucy Barnes-Diesslin & Blaine Diesslin	Darol Lee
Warren & Jen Becker	Fred Lee
Bob & Bethany Biesterfeld	Joseph & Dorothy McLaughlin
Christenson Family Fund – Margaret Christenson	Scott & Michelle Mertes
C.H. Robinson Worldwide, Inc.	Norbert & Jean Mills
Mike & Dawn Cole	Dan & Shaun Mortensen
Denis Duran	Dr. Scott Olson & Kelley Olson
Mike & Suzanne Ericson	Ken & Nancy Pedersen
Sharon Euerle	Pat Rogers & Wendy Larson
Wayne Gergen	Mark Ryan
Pete Gutierrez	Andrea & Dave Scamehorn
Estate of Paul Haake	Craig & Paula Scheevel
Halliburton Public Affairs Support Services	Norma Sedlack
Lori & Steve Hare	Marc & Shelly Spieler
Randy & Judie Jacobson	Tom Taylor & Margo Sackheim
Ken Janz	Jamey & Kenyetta Terrell
Cindy Jokela & John Poling	Norman Toensing
Thom & Robyn Kieffer	Wells Fargo Community Support Campaign
Jeff & Alison Kusch	Kris & Joe Wenker
	Dana & Joel Wood
	Charlie & Marlys Zane
	Jen Zemke

WARRIOR CLUB MEMBERSHIP HONOR ROLL

The Warrior Club is the annual charitable giving program designed to contribute scholarships to Winona State student athletes and help provide a well-rounded student athlete experience. This Donor Honor Roll recognizes Warrior Club membership donors for the 2016 calendar year. For more information about Warrior Club membership benefits and how to become a member, please contact Jill Bratberg, assistant athletic director, at 507.457.2985 or jbratberg@winona.edu.

BY GIVING LEVEL – 2016 CALENDAR YEAR

CHAMPION

Cytec Aerospace Materials
Shannon & Rebecca Lester

WARRIOR

John Dullard & Anna
Manolopoulos
Greg & Terri Evans
Ken Janz
Jeff & Alison Kusch

CAPTAIN

Chip & Kari Comadoll
Scott & Kelly Ellinghuysen
Gary & Ellen Evans
Keith & Patty Fallico
Cass & Mary Gordon
Mike & Amy Haas
Steve & Susan Heuslein
Glen Johnson
Priscilla Kalbrener
Dave & Joyce Keller
George & Julie Kositowski
Lee & Lone Loerch
Jim Madsen
Connie Mettille & Tom
Sawyer
Dan & Diane Mueller
Rod & Nancy Nelson
Roger & Dana Reupert
Jo & Jerry Stejskal
Mary Jo & Bob Strauss
Mo & Dorothy Weber
Winona Family Dental Care -
Paul Morgan & Rita Miller
Tom & Barbara Wynn

VARSITY

Don & Karen Anderson
Janet & Bill Baker
Rod & Kathy Barkema
Steve & Laura Bartels
Jeff & Diana Bartholomew
Corey & Tess Beech
Dick & Sharon Behnke
Ted & Patti Biesanz
Bob & Bethany Biesterfeld
Debbie & Rick Block
Dan Buchholz
Ron & Amanda Dempsey
Bob & Marj Deter
Lance & Christine Duellman
Todd Eisner
The Gostomski Foundation
Chops & Diana Hancock
Mark & Cherise Hansen
Dr. Donna Helble
Larry & Serena Holstad
Gary & Debra Huhnerkoch
Cindy Jokela & John Poling
Tom & Patti Kearly
Thom & Robyn Kieffer

Don & Joni Klagge
Darol Lee
Bob Major
Dan & Natalie Matejka
Mark & Barbara Miller
Minnesota Elevator
Tim & Lisa Missling
Jeff & Amy Myers
Cathy & Mark Nichols
Kelley & Scott Olson
Ken & Nancy Pedersen
Dr. Judith A. Ramaley
Jack & Judy Richter
Janet & John Ruggeberg
Mike Rusk
Brian Russell
Craig & Paula Scheevel
Jill & Bill Schmidt
Tom Schmit & Jill Johnson-Schmit
Carl & Bobbi Schoh
Eric & Stephanie Schoh
Ryan & Meghan Sinning
Slaggie Family Foundation - Matt & Lindsay Slaggie
Slaggie Family Foundation - Mike & Amanda Slaggie
Slaggie Family Foundation - Steve & Barb Slaggie
Mark Swenson
Kelly Waldron
Chuck & Myrlee Weisbrod
Jon & Reyne Wisecup
Frank & Diane Wohletz
Purple
Scott & Nita Ballard
Laura & Mark Bambenek
Eric Bartleson
Scott & Jane Biesanz
Big River Marketing - Jim & Lynda Rickoff
Dan Bjornson
Steven & Ann Blue Fund of the Winona Community Foundation
Richard Boyum
Jill Bratberg
Bruce & Jenny Carpenter
Logan & Megan Carstensen
Wayne & Cathy Clark
Dan & Rita Darveaux
Susan J. Day
Katie Dempsey & Duffy Grote
Direct Fibers, Inc. - John & Jenny Staats
Barbara DuFresne
Diane Dutcher
Anthony & Beverly Dvorak
The Gordon & Beverly Elliott Family Foundation of the Greater Kansas City Community Foundation

Paul & Marcia Engen
Mike & Suzanne Ericson
Herb & Marie Espinda
Roger & Jill Esser
Jon & Mary Gislason
Gary & Marilyn Grob
Dave & Mary Hanna
Julie Hennessy
Brad Hompe
John & Rachael Howe
Arley & Mary Ihrke
John & Lucille Jacobs
Reggie Johnson
Cameron & Michelle Keller
Ledger Resolutions, LLC - Kevin & Mary Cappel
Kara Lindaman
Jeff & Andrea Lisowski
Joyce Locks
Justin & Virginia Loehr
Gene Lundberg
Callie & Zach Malvik
Stacey & Tim Matthees
Denise McDowell
Dave & Mary Kay Meisner
Dave & Judy Mertes
Peter & Lauren Miene
Susan & Jerry Miller
Jim Miner
John Naeser & Ellen Bateman-Naeser
Scott & Gail Nelson
OWA Architects
Ken & Mary Kay Peshon
Joe & Sandra Reed
Susan Rislove
Mike & Cherie Russell
Chris Samp
Pete & Leslie Sandberg
Bruce & Kathy Schott
Bruce & Mary Simones
Michael Sir
Tom Slaggie
Phil & Deb Sonnenberg
Peggy & Daniel Tomcheck
Bob & Sue Urness
Jerry Usgaard
Sharon & Davis Usgaard
Dale & Joyce Vagts
Kate & Roger Van Buskirk
Jane & Michael Voelker
Dave & Peg Walch
Jack Warinemunde
Jerry & Darlene Wedemeier
Winona Agency, Inc. - Bradley Turner
Eric & Kärin Wollan

WHITE

Anonymous
Connie & Dean Ackermann
Kathy & James Allen
Mary & Joel Anderson

Sheri & Larry Anderson
Richard Andrade
Jeni & Dan Arnold
Brett & Carolyn Ayers
Rod Baker & Moira Corcoran
Mert & Winifred Barth
Todd Batta
Brenan & Tammy Bauman
Christina & Troy Baumgartner
Garrick Beale & Brenda Levos-Beale
Carol & John Bedtke
Dave & Lori Belz
Mike & Denise Bernatz
Kenneth & Nancy Bernier
Tom & Jan Bernstorff
Bob & Sue Bestul
Nate Birkholz
Peter & Joan Blum
Renae & Neil Bock
Arnold Boese
Jim & Carol Bromeland
Kevin Bruesewitz & Kate Quinlan
Sue & Jerry Buchman
Christine & Colin Charlson
Curt & Mary Connaughty
Craig & Anita Currier
Wade & Pam Davick
Vicki & Dennis Decker
Jerry & Vera Demars
Terri Discher
Peter & Laurie Dodich
Mark & Linda Dorn
Tom & Laura Dreas
Gene & Kathie Durand
Dick & Kitty Ellinghysen
Larry Elvebak, Sr. & Vanessa Govender
James & Shirley Engbrecht
Frank & Janice Falzon
Karen & O. J. Fawcett
Gary & Kate Feine
Pat & John Ferden
Ted & Diane Fredrickson
Richard & Ruth Fullmer
Joe & Andrea Getzin
Byron & Cindy Gigler
Maureen & James Giroux
Dave & Kim Gresham
Gregg & Jane Gropel
Tom Grothe
Tom & Sandi Hall
David & Judy Harris
Tim & Susan Hatfield
HBC, Inc.
Louis & Deborah Heidenreich
Roy & Kate Henderson
Raphael & Raegan Hennemann
Rick & Amanda Hinz

Rich & Natasha Holen
Marie & Keith Holmquist
Sue & Raymond Howell
Mike & Ruth Jewell
Greg & Cyndy Jones
Ramona Jones
Paul & Christine Katzmann
Bernie & Karla Kennedy
James & Doris Kilian
Ken Knutson
Tony & Lois Kochevar
Ed & Karen Kos
Dick & Rose Marie Kowles
Dave & Mary Krenik
Steve & Patricia Krinke
Rick & Sue Kubler
Breana Larsen
Barbara Larson
Robert Larson
Bob Lieberman
Darion & Susan Love
Jeff & Alison Lyle
Amy & Tim Macal
Janet Macon
Pat & Chris Malotka
Craig & Nancy Mariska
Scott & Sarah McCauley
Rob McDonough & Diane Fuhr-McDonough
Lance & Ashli Meincke
Roger & Ramona Metz
Jim & Linda Meyer
Jeff Middendorf
Midtown Foods
Gloria & Randy Miller
Jeremy & Janel Miller
Ken & Sally Mogren
Kaycee Moore
David Mrozek
Ev & Marion Mueller
Lisa & Marty Mullen
Bernard & Beverly Murtaugh
Jerry Nauman, Jr.
John Nelson
Mark & Sarah Nelson
Victoria & Raymond Nelson
Denny & Karen Nielsen
Marni Noldin
North End Pub & Grill
Maureen O'Brien Briggs & Richard Briggs
Bill & Kathy Ochs
Kimberly Olson
Heath & Melanie Olstad
Nancy O'Reilly
Kevin & Susan O'Reilly
Erica Paulson
Curtis & Blanche Peters
Patte Peterson
Vern & Beverly Pieper
Mike & Joni Polehna
Dick & Sandy Pope
Jack & Judy Rader

John & Judy Rahman
 Jerome & Jane Ramstad
 Mason & Ashley Rebarcheck
 Ted & Amy Reilly
 Melissa & Paul Richards
 Jim & Dawn Rix
 Steve Roberts
 Liz & Kirsten Robertson
 Tom & Debbie Russell
 Mike Ryan
 Mark & Bernita Salmon
 Jeff & Karen Schliesman
 Nancy & Doug Scholz
 Robert & Betty Scott
 Thomas & Lynelle Scullard
 Larry & Elizabeth Senrick
 John & Karen Simon
 George & Nancy Skemp
 Al Smith
 David & Mary Smith
 Lynn Spence
 Karen & Josh Spielman
 Bob & Mary Ann Stark
 Bob & Beverly Stein
 Thomas & Maggie Stover
 Ken & Vera Suman
 Al & Sandra Svensson
 Tom Taylor & Margo
 Sackheim
 Doug & Catherine Thoen
 Erik & Mari Thompson
 Dale & Sharon Timm
 Chad Tuescher
 John & Susan Wagner
 Bruce Walker
 Dave & Bette Weinmann
 Dean & Linda Wendler
 Tom & Barbara Westberg
 Erin White
 Ray & Cathy Wicks
 David B. Wickstrom, CLU,
 CHFC
 Adam & Lora Williams
 Ana Wurtz
 Spencer Yohe
 Ruth & Michael Young
 Zehren Dental

DONOR

Scott Abramson
 Jerry & Claudia Allen
 Don & Ann Almen
 Bob & Donna Andraschko
 Fred Benning
 Esther Bescup
 Nancy & Timothy Blum
 Lee & Kathy Boettcher
 Rich Boettcher
 Dave & Pamela Broin
 Kent Burleigh & Monica
 Shaw
 Bill & Lori Busher
 Mary & Chris Calhoon
 Jeff & Alex Canner
 Tom Chandler
 Robert & Nancy Cliff
 Bruce Closway
 Nathan Cody
 Roger & Janice Delano
 Ron & Helene Dreas
 Tom & Judy Dunlap
 Gerry & Pat Eichman
 Ted & Carol Ellestad
 Donald & Patricia Emanuel
 Roger & Gayle Eskra
 Jeff & Missy Fedor
 Carol Feldmann
 Sue Frame
 Timothy & Mary Gerenz
 Perry & Janet Gigot
 Gayle Goetzman
 Mary Gosselin
 Victor & Myrtle Grabau
 Todd Graff
 Kelly Hahn

Wayne & Pam Hahn
 Thomas & Kristine Hansen
 Sue & Jeff Hanson
 Bryclynn & Robert Hartman
 Roger & Linda Hartwich
 Karen & James Haukoos
 Peg Hayes
 Jennifer & Chris Hazelton
 Mike & Judy Healy
 Perian & Joe Heffner
 Daniel Heil
 Alan & Jean Heimer
 Mark & Lori Hesse
 Nicholas Hill
 Gregory & Barbara Hite
 Rod & Mary Hoesley
 Ursula Hogenson
 Marie Holecek
 Michelle Huling-Halverson &
 Rick Halverson
 Bill Hume
 Gary & Deanna Ihrke
 Darrel & Juliani Jaeger
 Michael & Sandra Jeresek
 Thomas & Denise Jeske
 Barbara & Jerome Johnson
 Deborah Johnson
 Donna Johnson
 Mary Joyce
 Kathy Kaplan Mikkalson
 Phil & Angela Kier
 Frederick & Susan Klein
 Steven & LeAnn Kline
 David & Ann Kohner
 William & Joan Kosters
 Tony Krenik
 Stephen & Valerie Krenz
 Donald & Judy Kropp
 Ginny Kulig
 Dennis & Joanne Landers
 Ken & Karen Landro
 Mike & Judith Leahy
 Donald & Mary Leon
 David & Kris Lee
 Ronald & Lisa Lenoch
 Rodney & Joyce Lingenfelter
 Bruce & Nan Looman
 Lisa & Jason Lueken
 Cordelia Lundquist
 Terry Lundquist
 Michelle & Marvin Martinek
 Douglas & Nancy Matti
 Terry & Mary Ellen McCabe
 Jack & Liz McGrew
 Larry Meyer
 Randy & Wendy Moger
 Jim & Shirley Mootz
 Moville Pharmacy
 Dennis & Millie Murphy
 Ira & Cheryl Naiman
 Gail & Eric Nelson
 Peter & Theresa Nelson
 Elijah Ojika
 Lyelle & Mary Palmer
 Julie Patterson
 Jack Peplinski
 Tim & Naomi Pock
 Don Potter
 Donald & Vanda Pressnall
 David & Maxine Prondzinski
 John & Karen Quist
 Horst Radtke
 Ramona Redig & Ed Lagace
 John & Sandy Richert
 Bob & Denise Rinaldi
 Don & Lori Rivers
 Robert & Bette Rogneby
 Jeff & Darla Ross
 Ann Royce-Myhre & Todd
 Myhre
 Mark & Randi Russert
 Julie Schilling-Varvel
 Dean & Christine Schulte
 Jim & Angie Scott

Linda & Darin Shepardson
 Molly Sikkink
 Roger & Donna Skattum
 Rick Smith
 Boyd & Mary Snyder
 Tony & Rebecca Speltz
 Greg & Becky Steine
 Jerry & Theresa Stevens
 Christine & Randy Streukens
 Jack & Gerri Taylor
 Mike Tieder
 Jacob & Nicole Tietje
 Bob & Pam Tryggstad
 Mike & Abby Turgeon
 Bryan Ufheil
 Henry & Alyce Van Kirk
 Rick Vanderstappen
 Julie & David Vangsness
 Brian Vogler
 Stewart & Virginia Waller
 Elaine Weber
 Cynthia & Gary Welch
 Ronald & Karrol Wenzel
 Joan & David Wissing
 Jill & William Wold

Mark McGrory
 John & Jeanine McShea
 Merchants Bank
 Connie Mettillé & Tom Sawyer
 Jim & Linda Meyer
 Miller Ingenuity
 Mark & Barbara Miller
 Minnesota Mat Company
 Paul Morgan DDS & Rita Miller
 Scott & Gail Nelson
 Bob & Shirley Newberry
 Barbara Oertel
 Dr. Scott Olson & Kelley Olson
 Heath & Melanie Olstad
 Jerry & Pat Papenfuss
 Mark Patterson
 Peerless Chain Company
 Pepsi-Cola Bottling LaCrosse
 Pete & Betty Peterson
 Kyle Poock
 Joe & Sandra Reed
 Pat Rogers & Wendy Larson
 RTP Company
 David Rubenstein & Camille
 Soriano Rubenstein
 Brian Russell
 Stephen & Barb Sarvi
 Paula & Craig Scheevel
 Jill & Bill Schmidt
 Brett & Mandy Schmit
 Jon Schmitz
 Carl & Bobbi Schoh
 Eric & Stephanie Schoh
 Bob Shaver
 Slaggie Capital Group
 Carl Stange
 David Steen
 Bob & Beverly Stein
 Jo & Jerry Stejskal
 Mike & Dawn Stenberg
 Chris Stettnichs
 Mike Stinson
 Jeff & Xenia Straight
 Mary Jo & Bob Strauss
 Nancy Theis
 Thomas R. Hennessy Family
 Charitable Trust
 Erik & Mari Thompson
 Peggy & Daniel Tomcheck
 Chad Tuescher
 Ron & Barbara White
 WinCraft, Inc.
 Winona Agency, Inc.
 Winona Area Basketball
 Organization
 Winona Health
 Winona National Bank
 Winona State University
 Wm. Miller Scrap Iron & Metal
 Co.
 WSU Foundation
 Tom & Barbara Wynn
 Brian & Susan Zeller

Days Inn
 Digicom Inc.
 Domino's
 Erbert & Gerbert's
 Formgraphics
 Godfather's
 Ground Round
 Gundersen Health System
 Holtan's Jewelry
 Home Federal Savings Bank
 HyVee
 Insty Prints
 InTech
 Jefferson Pub & Grill
 KQAL
 Kryszko Commons/Student
 Union
 KTTC
 Kwik Trip
 Mattresses & More
 MCC
 Merchants Bank
 Midtown Foods
 Mid-West Family Broadcasting
 - La Crosse
 Miller Scrap
 Pepsi
 Rivers Hotel Group/Green Mill
 Russell & Associates
 Schmidt Goodman
 Signatures
 Sport & Spine Physical Therapy
 State Farm – Kevin Ewert
 Steak Shop Catering
 Sugar Loaf Ford
 Theis Printing
 Toppers Pizza
 Walmart
 Wells Fargo
 WinCraft
 Winona Health
 Winona National Bank
 Xcel Energy

**WARRIOR CLUB OTHER/
EVENT CONTRIBUTORS**

Andrew Althoff
 Altra Federal Credit Union
 Dan Amundson
 Mary & Joel Anderson
 B2 West Corporation
 Scott & Nita Ballard
 Steve & Laura Bartels
 Jeff & Diana Bartholomew
 Zac & Holly Barton
 Ted & Patti Biesanz
 Bob & Bethany Biesterfeld
 Debbie & Rick Block
 Andy & Jan Blomsness
 Bub's Brewing Co. Inc.
 Dan Buchholz
 Kevin & Mary Cappel
 Alisha & Robbie Christiano
 Colin Charlson Insurance
 Agency
 Cone Chiropractic, Ltd
 Kent & Jane Cowgill
 Brian & Sarah Curtin
 Parker Detjens
 Rinnie DiCenzo
 Lance & Christine Duellman
 Chuck & Laura Eddy
 Todd Eisner
 Scott & Kelly Ellinghuysen
 Derek & Cathryn Espy
 Gary & Ellen Evans
 Greg & Terri Evans
 Ewert Insurance & Financial
 Services, Inc.
 Keith & Patty Fallico
 Cass & Mary Gordon
 Chops & Diana Hancock
 Dr. Donna Helble
 Steve & Susan Heuslein
 Nate Hillesheim
 Brett Holinka
 Larry & Serena Holstad
 John & Rachael Howe
 Ken Janz
 Dennis & Yvonne Johnson
 Cindy Jokela & John Poling
 Thom & Robyn Kieffer
 James & Doris Killian
 Heather & Royce Kosik
 Dave & Mary Krenik
 Kwik Trip, Inc.
 Ed & Karen Littlejohn
 John & Maryanne Lochner
 Jim Madsen
 Pat & Chris Malotka
 Denise McDowell

**WSU ATHLETICS
CONTRIBUTORS – FY16**

6-4-3 Realty, LLC
 Brian & Jessica Adam
 Jerry & Claudia Allen
 Kathy & James Allen
 Knute & Susan Alstad
 Lindsey & Jason Alternatt
 Altra Federal Credit Union
 Kristi Andersen-Loose & Tim
 Loose
 Karen Anderson
 Stacy & Chad Anderson
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Darwin & Beverly Anthony
 Arnold Financial Services, Inc.
 Mike & Lindsay Arnold
 Roger Aronson & Luanne
 Wagner
 Ted & Becky Bachhuber
 Judy & Daniel Bachler
 Erika Bahnsen
 Red & Susan Bailey
 Dean & Karen Bailey
 Clark & Rhonda Baldwin
 Scott & Nita Ballard
 Mark & Laura Bambenek
 Joshua & Wendy Bardoner
 Rod & Kathy Barkema
 Jeff & Diana Bartholomew
 Dennis & Gail Bartz
 Tracy Bast
 Bob & Fran Bateman
 Jason & Lisa Bauer
 Brenan & Tammy Bauman
 Gerald F. Baures

**WSU ATHLETICS
CORPORATE SPONSORS**

ACED (Adult & Continuing
 Education Department)
 Adidas
 Advanced Disposal
 Altra
 Bluff City Properties
 Bluff Country Co-op
 Bub's Brewing Co. Eatery &
 Saloon
 Chartwells
 Courtesy Corporation -
 McDonald's
 Culver's
 Custom Alarm
 Dahl Chevrolet

Kristy & Bob Baures	Michael & Carol DiSanto	Jim & Shannon Hanzel	Marcus & Carolyn Kehrl
Ron & Kerrie Baures	Jeff Dobbertin & Margaret Czysz	Glenn & Renee Haram	Dave & Rose Keller
Carolyn Bayer	Daryl Dostal	Mark Hart	Ronald Keller
Russell & Brenda Beasley	Darrell Downs & Natalie Siderius	Martin & Eve Hastings	Beverly Kellery
Pamela Befort	Troy & Joanne Drews	Tim & Susan Hatfield	Beverly & Dirk Kenfield
Kurt & Lynette Beinlich	Louise DuBois	James & Karen Haukoos	Bernie & Karla Kennedy
Pat & Ed Berkley	Dunkirk Dental	Richard Hawkins	Thom & Robyn Kieffer
Amber & Matt Binney	Rick Dusek	Frank & Anna Hayes	Susan Kiesling
Joni & Tim Bischoff	East Softball Association	Mike & Judy Healy	Kimberly-Clark Foundation
Bjelland Shavings, LLC	Wilfred Eberle	Jessica & Kirt Hedquist	King Solutions, Inc.
Jim & Yvonne Black	John & Lu Ebersold	Clay Hedrick & Louise Kester-Hedrick	Patricia Kirchner
Linda & Edward Blankenberger	Robert & Susan Edel	Paul L. Helgerson	Shane & Susan Kitson
Corey & Kathleen Block	Scott & Kelly Eichstadt	Brian Hellenbrand	Donald & Pat Kleven
Debbie & Rick Block	James & Joanne Eisner	Ross & Sarah Hellenbrand	Arlan & Caren Klinder
Lee & Kathy Boettcher	Mark Eisner	Cory & Gina Hendrickson	Barbara Knutson
Troy & Laura Boffeli	Paul Eisner	Craig Hendry	Kohnle Investments, LLC
Patti & Tom Bohmke	Dwan Elliott	Raegan & Raphael Hennemann	Alfred & Carol Kohnle
Bruce & Rhonda Bonestroo	Larry Elvebak, Sr. & Vanessa Govender	Shirley Hennen	Chris & Bev Kohnle
Michael Bouchard	Susan & Mike Erwin	Mike & Lynn Herber	Fred & Peg Kohnle
William & Julie Bounds	Gary & Ellen Evans	William & Zona Herber	Mollie Kook & John Meier
Michael & Sandra Boyce	Greg & Terri Evans	Dan & Constance Herbst	Jon & Carolyn Kosidowski
Marcia & Rick Boylen	Laurie & David Evenocheck	Barbara Herlitzka	Steve Kosidowski & Carolyn Zaborowski
Linda & Raymond Branaman	Ron & Mapuana Evjen	Mike Herzberg	Gene Koss
Ronda Branson	Ewert Insurance & Financial Services, Inc.	Susan & Mark Hess	Jeff & Suzy Kramer
Margaret Brausen	Tim & Tami Fagely	Jerry & April Hinke	Roger & Mary Krause
Terry Brecht	Federated Mutual Insurance Company	Judy Hocking	Diane & John Kremer
Sandra & Mark Breeggemann	Greg & Angie Feldman	David & Dianne Hoffman	Patricia Krinke
Paula & Kirk Brettingen	John & Renae Feldner	Julie & Mike Hoffman	Steve & Patricia Krinke
Bridges Golf Club	Eric Feltes	Holiday Inn Express	Rick & Diane Krueger
John & Lisa Brockman	Verna Fersch	Brett Holinka	Ed & Jonie Krugmire
Michael & Carolyn Brown	Jack & Teresa Fischler	Mary Hollis	Jim & Lee Ann Krupke
Nancy M. & James R. Brown	Jack Fisher	Larry & Serena Holstad	Gerald & Janice Kruse
Kimberly Bryniarski	David Flattem	Jean Holzhueter	Joseph & Barbara Kruse
Bub's Brewing Co. Inc.	Mark & Margaret Fogarty	Judy & Jim Holzhueter	Kevin & Laurel Kruse
Bullfrogs & Butterflies Childcare Center	Liam & Darcy Foley	Ron Holzhueter	Mike Kruse
Duane & Irene Burg	Brett & Patti Fossell	Jeff & Beth Hommes	Vawn & Jay Krzmarzick
Nathan & Nichole Burg	Ronald & Mari Frank	Brad Hompe	Ethan Kuehn
Gregory Burns	John Frizzell	Robin & Michael Honken	Larry & Susie Kuehn
Sue Burns	Todd & Jacqueline Frohwirth	Jay & Kirsten Horner	Tom & Sandy Kunz
Dave & Jody Busch	Paul Galuska	Jim Hosfield	Mark & Lisa Kusek
Charles & Ann Buschick	Theresa Galuska	James & Joyce Houtler	Bette & Nelson Ladd
Steve & Terri Caquelin	Mary Garcia	Karen K. Hoven	Tom LaForce
Roger & Myra Carlson	Brian & Lori Gardown	Louise Hoven	Kristen & Erik Lampe
Bruce & Jenny Carpenter	Rhonda & Kevin Gaulke	Robyn Hoven	Dan Langlois
Dave & Terri Carr	Steve & Cindy Geislinger	Scott Hoven & Sara Boller-Hoven	McKenna Larsen
Franklin & Marilyn Carroll	Cheryl George	Kathryn Howells & Michael Brown	Mike & Barb Larsen
Mark & Jodi Carroll	Tania Gerads	Wesley & Kimberly Hromowyk	Paul & Ann Larsen
John Carter & Elaine Fuller Carter	Gary Gilbertson	Darren & Jacqueline Hulm	Mike & Vicki Larson
Allan & Sally Casper	Bob & Fay Goldstrand	Mark & Donna Huneke	Dan & Donna Lavold
Alyssa & John Casper	Kathy & Dick Goodman	Norine & Gerald Huneke	Rhonda & Bruce LaZotte
Todd & Dianne Caya	Cass & Mary Gordon	Ryan Huppert	Michael & Rebecca Le Bouton
CBIZ, Inc.	Gostomski Family Foundation	Brietta Huston	Dan & Annie Leadstrom
Dr. Jonathan & Cora Cho	Mike & Joette Gostomski	Infinity Chiropractic Wellness	Donald & Mary Leaon
Sherilyn Cho	James & Kelli Gracey	Roger Ings & Linda Wilson Ings	Gregory & Marlene LeBlanc
William & Judith Christianson	Scott Gray	Lynn & Marguerite Iverson	Darol Lee
Dwayne & Catherine Church	Renee & John Greden	J.R. Watkins Naturals	Gary & Marcia Lemmen
CJ's Paint and Paper	Green Mill Restaurant	Nick & Jennifer Jaeger	Shannon & Rebecca Lester
Dawn & Tom Clark	Michael & Patricia Greenless	Gloria & John Jandovitz	Lana & Anthony Leverty
Richard & Patricia Clauson	Patti & John Griebel	Joseph & Linda Jasper	Robert & Margaret Lewis
Amy & Doug Collins	Peter & Molly Griffith	Jayhawk Boxes, Inc.	Jenny & Greg Lautaud
James & Faye Collins	Gary & Marilyn Grob	Samantha Jerding	Bernard Lieder
Cone Chiropractic, Ltd	Randy Gronert	Chad & Rachel Johnson	Elvin & Elnora Lieser
Ronald & Bernice Cooper	Ted & Lori Groom	Dayle & Kathleen Johnson	Bob & Suzanne Lietzau
Candace Corrigan	Susan Groshek	Glen Johnson	Jerrold & Patricia Linde
Countryside Lawn & Landscape, Inc	Robin Grundman	Leslie Johnson	Eileen & Robert Litchy
Kent & Jane Cowgill	Thomas & Christina Grusecki	Mony Johnson	Christine & James Logan
Anna Crawford	Mike & Raquel Guckeen	Neil & Ann Johnson	Mary Lombardi
Mary Crimmins	Christian & Kim Guenther	David & Mary Lou Jones	Cynthia & John Long
Janice & Charlie Cronk	Garett Gunderson	Dean Jones	LaVeta Longtine
Craig & Anita Currier	Ralph & Heidi Hackmann	David & Kristine Jousma	Kathy Lorant
Kim & Tracey Cycenas	James & Laurie Haeg	David & Cindy Just	Brian Lorence
Christine Dallmann	Gerald & Pat Haessig	Ron & Nancy Kaeding	Lucille Lorence
Julie & Tom David	Sandra Halbrook	Loren & Joan Kahl	Ray Lorenz, Jr
Anson & Heather Davis	Michael & Barbara Halron	Phil & Peggy Kalmes	Joyce Lorsung
Jayne & Richard Davis	Marian Haltaufderheide	Kyle & Judy Kappes	LPL Financial
Darice DeBus	Kelly & Paul Hamerla	Norma Karsten	Paul & Miriam Lythberg
Deer Grove Farms, Inc.	Chops & Diana Hancock	Marilyn Kaschmitter	Rich & Ann MacDonald
Katie Dempsey & Duffy Grote	Scott & Carmen Hannon	Candace Kaye	Wally Madland
Ann DeStarkey	Gordon Hansen	Bonnie Keegan	Marj & Gerald Mahon
Kathy & Dane Deutsch		Bill Keenan	Steven Mahon
Paul & Carolyn DiGioia			Bill & Monica Mahre
			John & Dolores Maile
			Zach & Callie Malvik

Steve Opgenorth
 William Orozco & Alisa Patterson-Orozco
 Steven Osendorf
 Craig & Patricia Panning
 Jenny & Rickey Panning
 Julie Panning
 Rick & LuAnn Panning
 Alaine Pappin
 Colleen & Steven Parenteau
 Kimberly & Jon Parker
 Adolph & Jean Passint
 Larry & Christine Passint
 Nick & Mandy Passint
 Randy & Diane Passint
 Susan & Fred Pehler
 Gene & Deborah Pelowski
 Steven & Lori Perna
 Ken & Mary Kay Peshon
 Ashley Peters
 Mary Lou & Bruce Peters
 Robert & Katharine Petersen
 Robert & Monica Petersen
 Irving Peterson
 Pete & Betty Peterson
 Patte Peterson
 Bernard & Catherine Petras
 Tammy Petras
 Richard & Denise Pflughoefl
 Patrick & Robbin Pipp
 Eric Pledl
 Barbara Pliner
 DuWayne & Luella Pliner
 Lillian Pohlkamp
 Beverly Poland
 John & Rebecca Policht
 Tim & Naomi Poock
 Julie Predni
 Production Enterprises, Inc.
 Carl & Mary Prose
 Mark & Paula Przywojski
 Tim & Anna Pudlo
 Jerry Raddatz
 Roger & Bonita Rahlf
 Joe & Sandra Reed
 Sarah Renier & Darrel Renier, Jr.
 Lawrence & Rill Ann Reuter
 Jim & Nancy Reynolds
 Terry & Marie Rickbeil
 Roger Riley
 Karl & Barbara Riotte
 Clara & Goldie Rister
 Riverport Inn & Suites
 Kenneth Rodenkirk
 Ryan Rodenkirk
 Joe & Denise Rodenkirk
 Tara Roelofs
 Kylie Rogalla
 Jack & Linda Rogers
 Robert & Bette Rogneby
 Lauritz & Ann Romo
 Janet Roou
 Jeff & Linda Roseland
 Jim & Tracey Rosemeyer
 Dean & Marguerite Rosenow
 Richard & Ruth Rosenow
 Natalie Rothbauer
 Sal Rotty
 Craig & Dixie Rousar
 RTP Company
 David Rubenstein & Camille Soriano Rubenstein
 Betty Ruenger

Richard & Kathy Ruhsam
 Robin Rusch
 Anne & David Rust
 Joe Rys
 Cindy Sampson
 Christina Sanders
 William & Charlene Sanderson
 Ricardo & Patricia Santiago
 SAP Software Solutions
 Mike & Barney Sash
 Tom Sawyer & Connie Mettelle
 Keith & Patti Schaefer
 Steven & Jackie Schaupp
 Jack & Geraldine Scherer
 Katie Schlegel
 Kayla Schlegel
 Mike & Beth Schlegel
 Schleis Auto & Tire, Inc.
 Kenneth & Pearl Schleis
 Tom & Valerie Schmafeldt
 Jim & Kim Schmidt
 Jill & Bill Schmidt
 Daniel & Marsha Schneider
 Dan & Julie Schneider
 Patrick Schneider
 Schoenberg, Kosel & Hjort
 Financial
 Kim & Dave Schoenecker
 Richard & Jenna Lynn
 Schoeneman
 Scott Schradle
 Mark & Lynn Schroeder
 Eugene & Marlene Schultz
 Gary & Dawn Schultz
 Joe Schultz
 Robert & Rachelle Schultz
 Dan & Kristin Schumacher
 Gary & Carolyn Schumal
 Eric & Robin Schunke
 Fritz & Bonnie Schunke
 Kevin & Jackie Schwartz
 Chip & Jeanette Schwartz
 Robert & Betty Scott
 Marilyn Seeman
 Steven & Robyn Seide
 Tara Seifert
 Karl & Susan Self
 Norman & Betsy Semling
 Larry & Elizabeth Senrick
 Diann & Charles Serio
 Curt Sherbrooke
 Joni & Don Shirliff
 Melissa Sims
 Benjamin & Sarah Slack
 Barb & Jeff Smith
 Rick Smith
 Rollie Smith
 Alan Solheid
 Lester Sonterre
 Robert & Beth Southwick
 Larry & Karen Soyk
 Steve & Jan Speer
 Lynn Spence
 Gary & Char Spencer
 Leland & Gloria Spencer
 Thomas & Carol Stagg
 Carl Stange
 Jim & Patty Stannis
 Jo & Jerry Stejskal
 Michael & Susan Stemper
 Linda Stephenson
 Greg Stezenski
 Patrick & Sherri Stoltzman

Roger & Karen Stommes
 Geri Stout
 Thomas & Maggie Stover
 Dale & Audrey Strasburg
 Bob & Mary Jo Strauss
 Kenneth Strom
 Brad & Lynn Strum
 Donna Strum
 Lesley & Mark Stueven
 Jeffrey & Terese Surges
 Pete & Kim Susesns
 Bruce & Phyllis Svingen
 Pete & Joann Swanson
 Connie & Earl Sykes
 Don & Linda Talbot
 Mike Tetzlaff
 The Plaza Hotel & Suites
 Joan & Jerry Theisen
 Thiel & Associates Insurance
 Agency, LLC
 Thomas R. Hennessy Family
 Charitable Trust
 Jeffery Thompson
 Bob & Rachel Thompson
 Thrivent Financial for Lutherans
 Barbara & John Tibor
 Norman & Gertrude Tillema
 Peter & Beth Tillema
 Dale & Sharon Timm
 Leo & Dawn Timmermand
 Tisch Mills Farm Center, Inc.
 TK Homes, Inc.
 Edward Tomashek
 David & Nancy Trehey
 Michael Trehey
 Peter Tuff & Angela Santiago
 Tuff
 Scott & Kathleen Turner
 Larry & Sherri Tuttle
 ULTIMAGOAL Inc.
 Dave & Joan Unmacht
 Kate & Roger Van Buskirk
 Ray Van Gilder

Kathy Van Kirk-Przywojski &
 Paul Przywojski
 Doug & Danielle Van Zyl
 Gerald & Carol Van Zyl
 Thomas & Kathy Vanness
 Gloria Vargas
 Duane & Janet Vike
 Bill Vinje
 Neal & Sally Vogel
 John Vogt
 Terry & Bev Vogt
 Gary & Tammi Von Wahlde
 Richard Vondrashek
 Eric & Nicole Voter
 Paul & Janet Vraney
 Mark & Mary Vukelich
 Mark & Nancy Wagner
 Stacey & Jeff Wagner
 Peter & Sue Walby
 Aaron Walker
 Howard & Marjorie Walker
 Valerie Waller
 Rachelle & Bradley Watkins
 Joseph Watzka
 Karen Watzka
 Paul & Jennifer Wayne
 Tim & Helen Webb
 Matt Weber
 Richard & Sue Weber
 Jenny Weiland
 Chuck & Myrlée Weisbrod
 Michael & Lisa Weiskopf
 Elaine Welda
 John Wenker & Samantha
 Miller
 Kris & Joe Wenker
 Wenonah Property Group, Inc.

Laura & Kelly Whipple
 Tammy Whitaker
 Erin White
 Mary White
 Ron & Barbara White
 Larry & Diane Whittier
 Wayne & Tanya Wicka
 Barbara & William Wiebe
 Lance & Susan Wierenga
 Amy Wilberding
 Bill & Jill Wilberding
 Jan Wiley
 Christina Will
 WinCraft, Inc.
 Winona Agency, Inc.
 Winona County DFL
 Winona National Bank
 John & Dejon Wirth
 John & Nicole Wissing
 Sigurdur & Rachel Witt
 Helen & Fred Woitcheck
 Rita Wolcott
 Bob & Judith Wolf
 John & Shannon Wolkerstorfer
 John & Mary Ann Worke
 Jim & Liz Wright
 WSU Cheer Team
 Bill & Lynn Wuertz
 David Wuesthoff
 Spencer Yohe
 Kris & Paul Young
 Mark & Pat Young
 James & Janey Youngblom
 Bob & Shirley Youngquist
 Raymond Zetts
 Travis & Kristina Zick
 Brent & Dulcey Zillmer

ESTABLISHING A SCHOLARSHIP THROUGH THE WSU FOUNDATION

Whether you are looking to create your own lasting legacy or honor family members, friends or a professor/mentor who made an impact on your life, establishing a scholarship at WSU is an incredibly meaningful way of doing so, while simultaneously paying it forward to the next generation.

At Winona State, setting up a scholarship is simple, and we are here to walk you through the process. It will include defining the recipient criteria, the award amount, and the type of scholarship you wish to establish – annual, endowed, or hybrid.

In doing so, you are truly making a difference in the lives of deserving students during your lifetime or through your estate. To learn more about establishing a scholarship at WSU, please contact the WSU Foundation/WSU University Advancement Office at 507.457.5020 or wsuscholarships@winona.edu.

SCHOLARSHIP TYPES:

- ▶ **Annual Scholarships:** Established by giving an annual gift during the academic year for immediate awarding and distribution to a student(s) during that year. You decide the amount you'd like to give each year!
- ▶ **Endowed Scholarships:** Gift(s) to this type of scholarship are given to reach an amount necessary to sustain the scholarship award. Your gifts are invested in perpetuity, with only a portion of the proceeds of the invested scholarship fund expended annually for awards. Any additional earned income is reinvested to guard against inflation.
- ▶ **Hybrid Scholarship:** This type of fund is created with a goal of growing an endowment through lifetime gifts. A gift is made each year, with some funds being temporarily restricted and the rest permanently restricted – meaning annual awards are made while the endowment grows. Approximately 3-5 years following the permanently restricted portion of the fund reaching \$25,000, the endowment becomes self-sufficient (based on market conditions).

NEWLY ESTABLISHED SCHOLARSHIPS IN FY16:

New Annual Scholarships

Todd Copeman Memorial Scholarship
Counselor Education Minority Student Scholarship
Leone Deedrick Nursing Scholarship
Thomas E. Grier Scholarship Fund
Chris Melilo Warrior Football Scholarship
Minnesota Academic Excellence Scholarship
William & Susan Pence Elementary Education Scholarship

New Endowed Scholarships

Melissa Ascheman & John Davis Scholarship Fund
Dean Emanuel Memorial Scholarship in History & Legal Studies
Daniel R. & Shaun Mortensen Scholarship in the College of Business
Louise B. Schroeder Elementary Education Scholarship
Jo Stejskal Scholarship for Leadership & Caring in Nursing Scholarship

New Hybrid Scholarships

Derek Bute Memorial Scholarship
Gerry Cichanowski Computer Science Scholarship
Cass & Mary Gordon Scholarship
Dustin L. Kadlec Biggest Heart Award
C.B. William Ng Chemistry Scholarship
Super Gav Scholarship

WSU Foundation Board of Trustees

Greg Evans, Chair: President & Chief Executive Officer, Merchants Bank

Mark Nichols '78, Vice Chair: Senior Vice President-Wealth Management & Wealth Advisor, UBS Financial Services

Thom Kieffer, Past Chair: Senior Vice President & Chief Trust Officer, Winona National Bank

Jim Meyer '85, Secretary: Vice President & Director of Field Operations, Federated Insurance

Bob Strauss '76, Treasurer: Retired Vice President-Business Development, Fastenal

Ron Dempsey: WSU Foundation Executive Director

Michael Arnold: Certified Financial Planner, LPL Financial

Howard Bicker '70: Retired Executive Director, Minnesota State Board of Investments

Bob Biesterfeld '99: President-North American Surface Transportation, CH Robinson

George Bolon: Professor Emeritus, Winona State University

Bob Brewer '77: Managing Member, Eagle Ridge Advisors

Scott Ellingshuysen '89: Vice President-Finance, Winona State University

Michael Ericson '86: City Administrator, Centerville, MN

Dr. Ted Fredrickson '67: Retired President of Capital University

Steve Heuslein: President, La Crosse Truck Center

Dana Johnson: Vice President-Corporate Real Estate, Fastenal

LeAnn Johnson '99: Vice Chair-Department of Nursing, Mayo Clinic

Scott Johnson '82: Attorney, Robins Kaplan

John McShea '79: Partner, TechCXO

Tim Missling '87: Wealth Management, The Private Bank of Wells Fargo

Ken Mogren '70: Retired President, Winona Agency

Dan Mortensen '79: Executive Director, Virginia Council on Economic Education

Bob Neis '76: Retired, Hal Leonard Corporation

Terry Oelkers '85: District Sales Manager, Nilfisk

Scott Olson: Winona State University President

Scott Opfer '84: President, Opfer Communications

Dick Record: Retired President, Midwest Family Broadcasting

David Rubenstein '86: President and CEO, California Ethanol & Power

Dan Rukavina: Retired Co-Founder, EMD; Honorary Member

Pat Rukavina: Retired; Honorary Member

Michael Russell '84: Surety Marketing Manager, Federated Insurance

Mark Spieler '95, '98: Director-Mergers and Acquisitions, Haliburton

Dr. Tom Taylor '77: President, SedPetrology

Jolene Vaselaar: Branch Manager, Altra Federal Credit Union

Tom Wynn: Retired CEO & Vice President Sales and Marketing, Peerless Industrial Group

Alumni Relations
P.O. Box 5838
Winona, MN 55987

alumni.winona.edu
800.DIAL.WSU

Non-Profit Org.
U.S. Postage
PAID
Winona, MN 55987
Permit 192

MINNESOTA STATE

A member of Minnesota State, Winona State University
is an equal opportunity educator and employer.

The oldest member of the Minnesota State system

If you wish to be removed from the Currents mailing list or have an address change, please contact alumni@winona.edu or 1-800-342-5978 ext. 5027.

Grandparents University®

Thursday-Friday
June 22-23
2017

It's never too late or too early to go to college.
Share a captivating two days with your grandchild as you master
one of five intriguing majors. From out of town or looking for
the full college-life experience? Stay on campus in
one of our suite-style residence halls.

WSU Retiree Center | www.winona.edu/grandparents | Grandparents@winona.edu

507.457.5565

Lego Mindstorm:
Introduction to Robotics

Star (Wars) & Lasers:
Exploring the Science
of Light

Terrific Trees of
the WSU Campus:
Exploring our
Living Classroom

Mysterious Microbiology:
The Good, The Bad,
and The Ugly

Designing the Future:
Writing Science Fiction

The 2017 Majors

Sweetheart Weekend
AT WINONA STATE UNIVERSITY
JULY 14-16th, 2017

Are you and your partner both Winona State Alumni?
Come back to Winona where it all began for a fun-filled
weekend this July!

How did you meet? Where did you go on your first date?
We want to hear your sweetheart story!

Submit your story to alumni@winona.edu and stay tuned for
more information about the first ever Sweetheart Weekend
at WSU!