

Northern

FOR UNIVERSITY
OF NORTHERN COLORADO
ALUMNI AND FRIENDS

VISION

WINTER 2008

UNC'S JAZZ PROGRAM CONTINUES
A TRADITION OF EXCELLENCE

Jazzed

SPECIAL SECTION
REPORT ON GIVING

CANCER REHABILITATION INSTITUTE >> HONORS AND SCHOLARS

NORTHERN COLORADO WINTER SPORTS

**GET YOUR 2007
SEASON TICKETS TODAY!**

**Call 970.351.4TIX (4849)
or visit www.uncbears.com**

www.uncbears.com

contents

WINTER 2008

DEPARTMENTS

3

8

- 2 Letters
- 3 Northern News
- 8 Bears Sports
- 22 Giving Back
- 23 Alumni News
- 24 Alumni Profile
- 25 Class Notes
- 32 Calendar of Events

23

25

Northern
VISION

Vol. 5 No. 2

FEATURES

10 A Smooth Melody

The UNC Jazz Studies Program continues to build a reputation as one of the country's best

14

14 A Higher Learning

The Center for Honors, Scholars and Leadership challenges students to go beyond education to think for themselves

18 Transforming Lives

UNC's Rocky Mountain Cancer Rehabilitation Institute changes the way patients, students and professionals think about cancer recovery

18

ON THE COVER

The University of Northern Colorado Big Band ensemble, photographed after a performance at the University Center, was named Best College Big Band by *Down Beat* magazine. This was the seventh award in the past five years for the Jazz Studies Program.

PHOTOGRAPH BY ERIK STENBAKKEN

SPECIAL SECTION

Report on Giving

Transforming
Lives Through
Education

33

China 101

THE SIDEBAR on the article "China 101" in the fall 2007 issue said that the China trip was the first three-week faculty-taught study abroad course. I found this interesting because when I was a sophomore in 1964, I traveled with a group of mostly older students (teaching assistants) to Europe for a term. We were accompanied by a faculty member and received 15 credit hours for our studies—five hours each in European history, geography and art history. So while the China trip may have been the first "three-week" study course of its nature, the university has a long history of students learning abroad. Both of my daughters studied overseas when they were in college, too. All of our family members have made lifelong friends when delving into other cultures (both here and in other countries). This sort of experience is appropriate and important for every student.

Rita (Kirk) Powell '66
Dallas, Ore.

Apologies to Cross Country

WHEN I RECEIVED the fall 2007 issue of *Northern Vision*, I was just leaving Albuquerque to drive five hours to Colorado Springs to watch my daughter and the other men and women of the UNC cross country team compete in the Colorado College Cross Country Invitational. I flipped to the fall sports preview and saw only three sports featured: women's volleyball; men's and women's soccer; and football. However, the 20+ students who make up UNC men's and women's cross country team were not even mentioned.

We'd love to hear from you. Send letters to northernvision@unco.edu or *Northern Vision*, University of Northern Colorado, Judy Farr Alumni Center, Campus Box 20, Greeley, CO 80639.

This is an egregious error. I realize that no one pays admission to see these students run, but a cross country meet is a true spectator sport where fans can get close to the runners, cheer them on from just a few feet away, and give them an encouraging pat on the back. There are no stands or bleachers to separate runners from spectators—and everyone receives encouragement, from first to last. I feel you owe an apology to these students, to their coach, Doug Bell, and to the runners' parents for your omission. It reflects poor reporting, inadequate knowledge of the athletic program and disregard for the hard work of these university athletes.

Cathy Intemann '73, MA '75
Proud parent of a Bear runner and music education major, class of 2010
Albuquerque, N.M.

Memories of the '40s

IT IS ALWAYS A PLEASURE reading *Northern Vision*. It is apparent, though, that you get little from students who graduated in the 1940s—I guess we are getting fewer and fewer. There is one topic that should be written about. During WWII, Coach Dobenmeier created what was known as "Dobby's Letters," which was a report on what was then the Colorado State College of Education for people in the service. It came out monthly and, for us in the service, it was welcome mail to read about our fellow classmates. I believe there is a file of these somewhere on campus. President Frasier wrote in a letter that it was the greatest public relations tool ever for the college. It's time for a story about this!

Marvin Billings '47, MA '48
San Bernardino, Calif.

UNIVERSITY of NORTHERN COLORADO

Editor

Danyel Barnard

Alumni/Class Notes Editor

Margie Meyer

Contributing Writers

Anne Cumming Rice, Jennifer Starbuck,
Allie Steg '03, Jason Webb '97, '06

Contributing Photographers

John Blake, Tom Blessner, Barry Lapoint,
Erik Stenbakken

Art Direction/Design

John Hall Design Group

University President

Kay Norton

UNC Foundation President/CEO

Virgil Scott

Vice President of Development

Michael Johnson

Editorial Office

Judy Farr Alumni Center
1620 Reservoir Road
Campus Box 20
Greeley, CO 80639

Phone

970.351.2551
800.332.1862

Email

northernvision@unco.edu

Fax

970.351.1835

Numbers to Know

Admissions 970.351.2881
Alumni Relations 970.351.2551
Athletic Ticket Office 970.351.4TIX (4849)
Bookstore 970.351.2135
Financial Aid 970.351.2502
Public Relations 970.351.2331
Registrar 970.351.2231
Switchboard 970.351.1890
Visitor's Center 970.351.2097

Northern Vision magazine is published three times a year by the University of Northern Colorado Foundation. The views presented are not necessarily those of the editors or the official policies of the university. All material in the magazine © 2008 by the University of Northern Colorado Foundation and individual photographers.

For change of address, email data@uncalumni.org or call 970.351.2551 or 800.332.1862. POSTMASTER: Please send address changes to *Northern Vision*, Campus Box 20, Greeley, CO 80639.

University of
**NORTHERN
COLORADO**
ALUMNI ASSOCIATION
& FOUNDATION

WHAT'S HAPPENING ON CAMPUS AND IN THE NORTHERN COLORADO COMMUNITY

UNC Recognized Nationally for Excellence in Teacher Education

THE AMERICAN ASSOCIATION of State Colleges and Universities recognized the University of Northern Colorado for its leadership and innovation by selecting the university as one of three recipients of the 2007 Christa McAuliffe Award for Excellence in Teacher Education. UNC received the award for the innovative and exemplary manner in which elementary and secondary teacher education programs have designed and implemented a comprehensive assessment system, "Assessment and Program Innovation for Quality Teacher Preparation." The system permits ongoing and continuous improvement of programs, high-quality feedback to teacher candidates, and excellent, technologically sophisticated role models of assessments for prospective classroom teachers. "We are honored to be selected by our peers for the Christa McAuliffe Award," said Kay Norton, UNC president. "Teacher education represents a mission-critical area of the university that can be traced back to our institution's earliest beginnings. This award speaks to the devoted and knowledgeable faculty who serve a vital role in delivering a top-notch education to our future teachers and who transform lives along the way." The award, named in honor of Christa McAuliffe, a teacher who died in the 1986 Challenger disaster, was first presented in the 1980s.

tion's earliest beginnings. This award speaks to the devoted and knowledgeable faculty who serve a vital role in delivering a top-notch education to our future teachers and who transform lives along the way." The award, named in honor of Christa McAuliffe, a teacher who died in the 1986 Challenger disaster, was first presented in the 1980s.

STUDENT SUPPORT

McNair Scholars Program Receives \$1 Million Grant

THE U.S. DEPARTMENT OF EDUCATION awarded the university a \$1 million, four-year grant to continue the McNair Scholars Program. UNC was one of 181 institutions selected for funding out of 318 that applied. The McNair Scholars Program provides undergraduate research opportunities designed to prepare eligible juniors and seniors for graduate school. The federally funded TRIO program is dedicated to increasing access to doctoral education among currently underrepresented groups. Since 2000, 71 percent of graduating UNC McNair Scholars have been accepted into graduate school. This is the fourth time since the UNC program began in 1995 that it will receive grant funding from the Department of Education. For more information, visit www.unco.edu/mcnair.

The McNair Scholars Program is named for Ronald McNair, who was killed in the Challenger explosion.

ART EXHIBIT

DOCUMENTING CHINA: CONTEMPORARY PHOTOGRAPHY AND SOCIAL CHANGE

JAN. 23–FEB. 15. MARIANI GALLERY, UNC SCHOOL OF ART AND DESIGN

DEVELOPED BY THE BATES COLLEGE MUSEUM OF ART in Lewiston, Maine, "Documenting China: Contemporary Photography and Social Change" was organized for travel by the Smithsonian Institution Traveling Exhibition Service. An opening reception will be held Jan. 23, 4–6 pm. The exhibit is part of the "Pathways to China" program that aims to deepen audiences' knowledge of the people, events and places that underscore the importance of Chinese culture in global civilization. For more information, visit www.arts.unco.edu/china08.

Zhang Qunzi and Her Two Daughters
Mengjin County, Henan, 1996, by Jiang Jian.

PVA Dean Chosen for Fulbright Program

ANDREW JAY SVEDLOW, dean of the College of Performing and Visual Arts and professor of art and design at UNC, was awarded a Fulbright Scholarship in Japan for June 2007. The Japan-United States Educational Commission oversees

the Fulbright International Education Administrator Program, which provides opportunities for higher-education administrators in the U.S. to gain firsthand knowledge of the academic infrastructure and culture of Japan to create lasting collaborations and connections between institutions of higher education in both countries.

Svedlow was selected through a national competition along with five other American higher-education administrators to participate in this intensive monthlong program. Svedlow said he was delighted to gain an inside view of how social changes, and economic and corporate decisions impact higher education in Japan.

Through the program, he met with presidents of Japanese universities, government officials, college students, Japanese international education administrators, as well as parents of students in Japanese universities. He also made special connections with programs in the arts at higher-education institutions in Tokyo, Kyoto, Nagoya and Hiroshima. Svedlow traveled to Japan with colleagues from Virginia Tech, the University of California system, University of Washington, Brigham Young University and Georgia Tech.

PVA Dean Andrew Svedlow (left) traveled to Japan for the Fulbright International Education Administrator Program.

Education Leader Appointed to Board Of Trustees

GOV. BILL RITTER appointed respected educator Darlene LeDoux to UNC's Board of Trustees. The Lakewood resident replaces Gary Reiff after his initial four-year term expired. LeDoux previously served as a Northern Colorado trustee from 1993-97. "I'm proud to

Darlene LeDoux has been an educational leader in metro Denver for 28 years.

return to UNC and continue to serve citizens and students as a member of the Board of Trustees," LeDoux said. "It's an exciting opportunity to ensure we're meeting and building the needs of students and stakeholders and building on UNC's mission." LeDoux has spent 28 years as a leader in secondary and elementary schools, and in education administration in metro Denver. She currently serves as principal of Archuleta Elementary School in Denver Public Schools. She previously served in DPS as advisor to the chief operations officer from 2006-07, assistant superintendent on special assignment as principal of North High School (2003-06) and assistant superintendent—school community partnerships (2002-03). She's the former human resources director for Cherry Creek Schools, was a bilingual and English as a Second Language teacher in DPS and started her career as a first-grade teacher at Northeast Elementary in Brighton. LeDoux earned a PhD from the University of Colorado in education, administration, supervision, curriculum and instruction; a master's from CU in bilingual/ESL education; and a bachelor's from UNC in elementary education with an emphasis in special education and bilingual ESL education. LeDoux and her husband, Rene Renteria, have two daughters who attend UNC.

AWARDS

HONOR SOCIETY, ADVISOR EARN NATIONAL AWARDS

UNC'S CHAPTER of the National Collegiate Hispanic Honor Society has been recognized as a top performer and its advisor named the country's most outstanding by Sigma Delta Pi. Pictured at right, Efraín E. Garza, assistant professor of Hispanic studies, was awarded the 2007 Minaya Álar Fañez Award for overseeing UNC's chapter of Sigma Delta Pi. According to Sigma Delta Pi, Garza's impressive involvement with UNC's honor society set him apart from the hundreds of others considered for the 2007 award. Nationally, there are 546 chapters of the honor society. Each May, chapters of Sigma Delta Pi are asked to submit an annual report detailing their activities and projects from the academic year. This year, UNC was one of 13 chosen as honor chapters for the caliber of projects that reflect the Sigma Delta Pi mission of honoring excellence in the study of the Spanish language, contributing to cultural understanding and upholding the goals of the society.

UNC Professor to Head ACDA Division

GALEN DARROUGH, professor of music, has been elected president of the South-

western Division of the American Choral Directors Association for the 2008-10 term. His principal responsibility will be to carry out the 2010 ACDA Southwestern Division convention that will feature clinics, presentations, honor

choir performances, and auditioned choirs from all over the country. Darrough has served ACDA previously as Colorado state president, and most recently as assistant program chair for the 2007 national convention held in Miami.

Norton Elected to Board of International Student Exchange Program

UNC PRESIDENT KAY NORTON is one of four new members elected to the Board of Directors of the International Student Exchange Program, the world's largest network of post-secondary institutions providing international educational experiences for students. Norton joins J. Timothy Cloyd,

president, Hendrix College (Ark.); Donald R. Eastman III, president, Eckerd College (Fla.); and Eun Mee Kim, professor of international studies, Ewha Woman's University (South Korea) as the newest members of the board that oversees 275 member institutions in the United States and 38 countries. "It's important for us to prepare our students to be successful in today's global economy," Norton said. "I'm delighted to be invited to serve on the board of an outstanding organization dedicated to furthering that cause."

HOMECOMING WEEKEND, OCTOBER 2007

Pictured at top left are alumni and friends who gathered at the Judy Farr Alumni Center to enjoy the Homecoming Parade, despite the rain. Pictured at top right is UNC's Pride of the Rockies Marching Band, who welcomed guests to the Honored Alumni Awards Ceremony and Banquet. Pictured at middle left are Honored Alumni Award winners Jim Valdez '69 and Mark Wallace '79, chauffeured by volunteer Russ Luna '83, during their ride in the Homecoming Parade. Pictured at middle right are children of alumni and friends who displayed their Bear pride with blue and gold pompoms. Pictured at lower left are UNC students enjoying the spirit and tradition of Homecoming Weekend. Pictured at lower right is Bears Football "super fan" Peggy Rall.

Colorado Rockies President Speaks at Business Plus Event

KELI MCGREGOR, president of the National League Champion Colorado Rockies, spoke at a Business Plus luncheon in November about "Leadership That Makes a Difference." McGregor, now in his sixth year as president of the Rockies, has served the organization

for 14 years, starting in October 1993 as senior director of operations and becoming senior vice president (1996) and then executive vice president (1998) before taking over the helm in 2001. In his various capacities, he has been responsible for the overall day-to-day operation of the team's business since 1995.

The Business Plus Speaker Series is sponsored by the

UNC Foundation, the Monfort College of Business, the Monfort Institute and the *Northern Colorado Business Report*. Upcoming speakers include Peter Senge, senior lecturer at Mas-

sachusetts Institute of Technology and author of the bestselling book, *The Fifth Discipline*, on Feb. 14; and Debbie Collard, director of

Business Excellence for The Boeing Co., on April 3. For more information or to make a reservation, visit www.uncfoundation.org.

PROFESSOR'S COURSE NAMED TOP 10 IN COUNTRY

PROFESSOR ESTER GONZÁLEZ'S "Introduction to Hispanic Literature" has been named one of the top 10 Spanish literature courses in the nation by the College Board Advanced Placement's course study conducted by the Educational Policy Improvement Center. González is professor of Hispanic studies in the School of Modern Languages and Cultural Studies. Her course will serve as a model for National Advanced Placement high school courses, both for content and for teaching practices. González's class introduces students to prominent contemporary writers and includes theatre, novel, short story and poetry in translation.

AWARDS

Mortar Board Chapter Receives Two Awards

THE GOLD KEY CHAPTER of Mortar Board at the University of Northern Colorado was presented with the Golden Torch Award and Project Excellence Award for the 2006-07 academic year at the organization's national conference. UNC's chapter was one of only 28 chapters to take home the Golden Torch Award, selected for going above and beyond timeliness and excellence while exemplifying the ideals of scholarship, leadership and service. The chapter also received a Project Excellence Award for its alumni reception as well as its Trick or Treat for Books project, which coincides with Mortar Board's national project, "Reading is Leading." Mortar Board is a national honor society that recognizes college seniors for outstanding achievement in scholarship, leadership and service. Since its founding in 1918, the organization has grown from the four founding chapters to 223 chartered collegiate and 25 active alumni chapters with nearly 250,000 initiated members across the nation. The Gold Key chapter at UNC was founded in 1972.

GRANTS

CEBS FACULTY RECEIVE MORE THAN \$600,000 IN PROJECT FUNDING

FACULTY MEMBERS in the College of Education and Behavioral Sciences received more than \$600,000 in grant funding to carry out two projects. "The Applied Statistics and Research Methods" in the School of Research, Leadership and Technology received a five-year, \$500,000 grant for a demonstration research project through the Adolescent and Family Life Funding Act (Title XX of the Department of Health and Human Services). The project will be directed by Assistant Professor Jamis Perrett and co-directed by Assistant Professor Lisa Rue. The School of Teacher Education, in

collaboration with the Hispanic Studies Program, the Center for International Education and the Sponsored Programs and Academic Research Center, received \$145,800 as part of a partnership between UNC and Georgetown University to implement a professional development program funded by the United States Agency for International Development. The program, under the direction of Professor Madeline Milian, will bring 18 teachers from Central America and the Caribbean to UNC from January through June 2008.

BITTER APPOINTS INSTRUCTOR TO COMMISSION

GOV. BILL RITTER recently appointed Reo Leslie, an adjunct faculty member in African studies and director of the Colorado School for Family Therapy, to a two-year term on the Commission on Criminal and Juvenile Justice. The 12-member commission is composed of experts in criminal justice, corrections, mental health, drug abuse, victims' rights, higher education and local government. The commission will undertake a comprehensive analysis of Colorado's criminal code, sentencing laws, prevention programs and other aspects of the criminal justice system. It will provide annual reports to the governor, Legislature and the chief justice of the state Supreme Court.

Associate Professor Of Geography to Share Half-Million-Dollar Grant

UNC ASSOCIATE PROFESSOR OF GEOGRAPHY Phil Klein (above) is part of a team of three geographers awarded \$495,481 by the National Science Foundation to develop an online center for global geography education. Klein will collaborate on the grant with colleagues from the American Association of Geographers and Texas State University. This past summer, Klein co-directed with colleague James Dunn the country's first online graduate certificate in Geography Education at UNC. Klein's latest project supported by NSF will expand on the role of advancing teacher education.

Rosenberry Writers' Conference

THE UNIVERSITY OF NORTHERN COLORADO Rosenberry Writers' Conference is dedicated to promoting cultural creativity and diversity through free public readings and classroom conversations that identify and support exceptional contemporary writers. These events focus on crossing the boundaries between campus and community, between writer and reader, and between text and genre.

This year's conference (March 3-9) will feature nationally acclaimed writers: poet Robert Hass; environmentalist David Quammen; Sneed B. Collard III, a writer of juvenile books on the environment; and Kirk Johnson, curator of the Denver Natural History Museum.

Kirk Johnson, curator of the Denver Natural History Museum, will participate in this year's Rosenberry Writers' Conference.

The conference was named for its benefactor, Walter Rosenberry, a teacher and philanthropist who was president of the Walter S. Rosenberry III Charitable Foundation. Rosenberry also provided scholarships for Hispanic teacher candidates accepted into the Cumbres teacher-training program at UNC.

For for information, contact the School of English Language and Literature at 970.351.2971.

LEADERSHIP

LIGHTFOOT NAMED ASSOCIATE DEAN

JAY LIGHTFOOT, professor of computer information systems, was named associate dean for the Monfort College of Business. He replaces Tim Jares, who is now interim dean. Lightfoot's primary responsibilities as associate dean are to lead the college's assessment initiatives, including its Baldrige performance excellence system and MCB assessment, assurance of learning, curriculum overview, course and student evaluations, admissions, continuation and graduation standards, and AACSB accreditation and maintenance. Lightfoot has been at the college since 1991. He graduated with a PhD in management science/information systems from the University of Colorado in 1990.

Swimming to Greeley

A young swimmer from China breaks UNC records

By Crystal White '08

UNIVERSITY of Northern Colorado's swimming sensation sophomore Nan Liu began swimming 14 years ago in Dalian—a harbor city in northern China—and she's made swimming a part of her life ever since. The first Chinese woman to be a member of the UNC team, Liu currently holds all-time UNC records with a time of 55:91 in the 100-meter butterfly and 2:01.96 in the 200-meter butterfly.

When the UNC swimming and diving team competed in the Colorado State University Early Bird Invitational with 10 other schools, Liu competed in several medleys. With three individual victories, she helped lead the team to fourth place at the meet. "Nan stands out because she is so fast and her underwater technique is so powerful," says teammate Chesney Randolph, a junior journalism major.

Liu, 20, grew up in China with her mother, Wenqiang Liu, an engineer at a boat manufacturing company, and her father, Shumei Liu, a craftsman of fishing products. When Liu's mother saw her daughter's interest in playing in the ocean near their home, she sent her daughter to swimming lessons. That simple move led to a life of swimming competitions.

While in high school, Liu represented her school in the National Game and Chinese Championships, and was ranked among the top three finishers in the 50- and 100-meter butterfly events. She was commended as an Outstanding Junior Swimmer by the Chinese Swimming Association and

named Most Outstanding Athlete by the Liao Ning Province.

After accomplishing so much during high school, Liu says she chose to come to UNC because of its notable Sports and Exercise Science program. "Sports and exercise science education is better here than in China," she explains. "Swimming for UNC is great because here we cheer for each other and that's the best feeling ever," says Liu, describing the differences between swimming competitions in China and the United States.

Liu says the biggest challenge moving to Colorado was coping with language differences. Chinese things she misses most include TV actor Ming Nao, the ocean by her hometown of Dalian and

the food; however, she says Chipotle burritos are becoming a favorite U.S. food. While Liu is not sure where life will take her after graduation, if she were to stay in the United States, she says she would probably have to move to California or "somewhere near the ocean." After all, that's where it all began.

ATHLETE SNAPSHOT

Name: Nan Liu
Year: Sophomore
Hometown: Dalian, China
Swim event: Butterfly
Favorite UNC course: Exercise Physiology 2

UNC MEN'S BASKETBALL IS ON THE RISE

THE UNC MEN'S BASKETBALL TEAM gained a lot of attention around campus after its impressive win against Denver University, and hope rose even higher after the club managed an upset win against rival Colorado State.

In a tense game, the Bears outlasted the Rams, and with a few clutch free throws, they sealed the deal in front of a capacity crowd of 2,759 fans at Butler-Hancock Sports Pavilion. "The win against CSU was definitely a watershed moment for our program," says Coach Tad Boyle, who is in his second season with UNC. "It really showed that we belong in Division I, and that we have the ability to compete with anyone at this level."

The Bears proved themselves worthy early in the season with a number of wins in Greeley. With key players like junior forward Jabril Banks (.641 from the field) and sophomore guard Will Figures (10-15 from three-point range) stepping up, any player could have a big night. "I like our balance," Boyle says. "We don't have a star system and anyone can step up and contribute any given night."

As the season progresses, this balanced attack will be tested as the Bears head out for a four-game road trip that features a challenging match against perennial college basketball powerhouse Gonzaga. "As a coach, you don't prep any differently for Gonzaga than you do for Johnson and Wales. You just go out there and implement your game plan," Boyle says. "But the fact that teams like that are on our schedule is very exciting. Being a Division I team allows us to go out and compete with storied programs like that."

After two big wins and a successful homestand, the Bears are looking toward the upcoming Big Sky Conference games, but are careful not to get too ahead of themselves. "In December, you learn a lot about your team, but January is when you get it done," says Boyle. "Right now we just want to get better everyday." With this much potential, the Bears have a great chance to do just that.

Tad Boyle led the Bears to a strong start in his second season as head coach.

— Josh Rhoten '08

SOCCER

Women's Soccer Completes High-Caliber Season

NO ONE COULD HAVE PREDICTED a championship-caliber season for the UNC women's soccer team when it began by losing the first four games. But by the end of the season, the team was riding high as it beat Northern Arizona in the final home game to clinch a trip to the Big Sky Tournament for the first time in school history.

"We started out 0-4, and I was proud of how our players kept working at it and stuck with it," says Coach Tim Barrera. "I think our players learned that they could do well in this league as long as they played hard every game."

The turnaround came for the Bears in late October when they won three games in a row, including wins over conference rivals Eastern Washington and Montana. From there, the Bears posted a 3-2-2 record in conference play and became an undeniable force in the league, eventually earning a berth in the Big Sky Tournament.

Senior Megan Miller (#14) was named to both the Big Sky All-Conference and All-Tournament teams.

The trip to the tournament proved a fruitful one, as the team knocked out Weber State in the first round, avenging a one-goal loss from earlier in the year. But the fairy-tale season

came to a close as the Bears fell just short of winning it all, losing to Sacramento State in the championship game.

"It was fun getting back at Weber State," says Junior Patricia Wong, a key player off the bench during the regular season. "But hopefully, we will win the Big Sky Championship next year and get to the NCAA tournament."

The team looks to do just that next season as it returns a few key

players, including freshman goal keeper Heidi Owen, who had an 8-5 record and a save percentage of .821 on the season, and junior forward Teresa Prais, who had 5 goals and 3 assists. Both will look to have breakout seasons next fall. With key players in place and invaluable tournament experience, the team is now one of the biggest contenders in the Big Sky Conference.

— Josh Rhoten '08

a smooth

The UNC Jazz Studies
Program builds a
reputation as one
of the country's best.

By Jason Webb '97, '06

PHOTOGRAPHS BY ERIK STENBAKKEN

Jazz.

For many, the word has numerous connotations. It's the essence of cool. It's a form of art or a living thing. People think of Charlie Parker, Thelonius Monk and Miles Davis. More and more, people studying jazz are think-

ing of the University of Northern Colorado. In the past few years alone, the program has won several presti-

Pictured from left are students Dustin Drews, John Thomas, Matt Roehrich and Toshi Chun playing with the UNC Jazz Lab Band I.

gious awards, including *Down Beat* magazine awards for 2007 Outstanding Performance, 2006 Best College Big Band and 2005 Best College Jazz Band.

It all started in 1965 when James Miller, the interim director of the School of Music, asked one of the school's newest faculty members, Buddy Baker, to start a large jazz ensemble—a dance band. By 1967, the second ensemble formed, and just six years later, the new UNC jazz program took off, beginning its long-running tradition of national recognition.

In 1976, Gene Aitken became the university's first director of Jazz Studies. Along with Aitken, an additional

melody

Pictured below are students Steve Koval-check on jazz guitar and Christopher Hahn on trumpet; opposite are Christopher Hahn and Josh Prewett of the brass section and Reagan Mitchell on upright bass.

three part-time jazz instructors were brought aboard, and as the faculty grew, so did the number of ensembles the program showcases. Today, there are five big bands, three vocal jazz groups and various combos. During Aitken's run as the director, UNC's Jazz Studies Program brought in nearly 150 individual and group awards as well as prestigious invitations to showcase UNC talent. One of those awards went to Dana Landry (MM-94) for solo performance on piano when he was a student at UNC. Landry is now the director of

The biggest change is adding the degrees of bachelor of music in jazz studies and master of music in jazz studies. One would expect a school that *U.S. News and World Report* named one of the top five jazz programs in the nation in 1997 to already have those degrees, but until recently, it didn't.

When one asks the Associate Director of Jazz Studies Dave Stamps, who has a master's degree in both jazz studies and jazz composition, what makes this program so strong, he doesn't hesitate: "It's the wide variety of things that are offered here, and people are drawn to the history of the program," Stamps says.

"THE STUDENTS HERE TEND TO BE OF A CERTAIN VARIETY. THEY HAVE A GOOD ATTITUDE. THEY HAVE A GOOD WORK ETHIC. THEY HAVE *Camaraderie.*"

—Dana Landry

Jazz Studies at UNC, taking the job in 2002. From his time as a student to his present role with the university, Landry has seen some change.

"Any time there are new people in a program, there's bound to be change. I think we're running with tradition, however. We're not forgetting the past,"

Landry says. If winning awards is still part of that tradition, then Landry has kept it going. In the five years under his guidance, the program has won seven awards, indicating that the program continues to be headed in the right direction.

Landry, who has a bachelor of music from Berklee College of Music and a master of music from UNC, believes the program's strength also comes from the people involved. From the past faculty to the current faculty, each person has helped shape Jazz Studies into what it is today. In addition, Landry says the students play a major role in the character of the program. "The students here tend to be of a certain variety. They have a good attitude. They have a good work ethic. They have camaraderie. It's a positive, competitive attitude and not cutthroat," he says. Stamps echoes the sentiment that the students are a vital component of the program and points out that many of the alumni are teaching and

UNC's Jazz Press Provides Music to Many

AMONG UNC'S JAZZ PROGRAM'S STRENGTHS is something not many schools can boast—a fully functioning/publishing arm. In fact, the UNC Jazz Press is one of the largest jazz presses in the world.

"We have 3,000 titles in our catalog by about 400 composers," says Dave Stamps, the associate director of Jazz Studies. Those titles are available for college, high school and middle school jazz ensembles to purchase for use in performances. "Another way UNC's Jazz Studies is recognized is through the press," Stamps says. "When people order a chart, they see that it comes from UNC."

Not only does the Jazz Press publish music for bands to perform, but it also publishes some of the school's own recorded performances. The most recent is from Lab Band 1, titled "Here in the Now," a collection of nine songs sent to *Down Beat* magazine for award consideration.

To order a copy of "Here in the Now," contact the Jazz Press at 970.351.2577.

Jazz Festival Set to Swing in April

ON APRIL 23, 2008, the Greeley/UNC Jazz Festival takes center stage for the 38th time, as several impressive performers come to town to give educational clinics and outstanding performances. "We have some huge names coming this year," says Dave Stamps, the associate director of Jazz Studies. Among those names are three National Endowment of the Arts Jazz Masters: Jim Hall, Ron Carter and Slide Hampton. Each of the three will give performances open to the public. The festival usually brings more than 3,000 people to the daily clinics and evening concerts. Among those attending are middle school, high school and college jazz ensembles.

APRIL 23 The festival kicks off at various downtown Greeley venues.

APRIL 24 The main-stage performances begin. The vocal night features Take 6 and Northern Colorado Voices at the Union Colony Civic Center.

APRIL 25 Ron Carter/Jim Hall Duo, and Slide Hampton with the UNC Lab Band 1.

APRIL 26 Chris Potter's Underground and the Festival All-Stars under the direction of Gene Aitken.

For further information on the UNC/Greeley Jazz Festival, visit www.arts.unco.edu/uncjazz

performing. "Everybody is in the same boat. They're here together. They're not only musicians, they're also friends," Landry adds.

Sit down and talk with one of the 35 Jazz Studies majors or 125 musicians involved in the program, and similar comments about the program emerge. Steve Denny is a second-year graduate student at UNC. He is working toward his master of music in jazz studies. "The attitude is different. It's less competitive, and there's friendship and goodwill," says Denny, a pianist in Lab Band 2 and Combo 3.

Denny also says the teaching abilities of the faculty distinguish the jazz program. But one of the major reasons he feels the program ex-

ties prior to UNC, also sees the program differently than others might. While attending Florida State University, Mitchell was one of 1,400 music majors. It was a place where he felt lost in the shuffle, but that's not so with UNC. "It's just big enough to get many points of view, but small enough to get one-on-one time with the faculty," Mitchell says.

Lastly, Mitchell, a saxophone player in Lab Band 1, believes the rest of the music majors have shaped the program into something extraordinary. "The last thing you need to be doing is fighting with another musician," he

**"THERE'S A VERY Positive Vibe
BETWEEN THE STUDENTS AND THE FACULTY."**

—Reagan Mitchell, graduate student

cels is the opportunities presented. "There's a lot to do in the program at all levels, whether undergraduate or graduate," Denny says. "A musician has a lot of chances to play."

A graduate student working toward his master's in jazz studies, Reagan Mitchell believes the program gets its strength from three key components. "On top of having an amazing faculty, there's a very positive vibe between the students and the faculty," he says. Mitchell, who attended larger universi-

says. "The relationships I've built here will be golden later on in my career." Even though the program can seem demanding, the benefits more than outweigh any potential negative. "What you're learning is always so positive, you sometimes forget about all the hard work," says Mitchell. And *that* is the essence of smooth jazz. **NV**

The Center for Honors, Scholars
and Leadership challenges
students to go beyond education
to think for themselves

A HIGHER LEARNING

BY JENNIFER STARBUCK ■ PHOTOGRAPHS BY ERIK STENBAKKEN

To find yourself, think for yourself. This quote is often attributed to ancient Greek philosopher Socrates as spoken during his trial on charges of corrupting young minds. And while his defense failed—he was condemned to death—Socrates’ ideas became the base for Western philosophy and law. Some 2,400 years later, Socrates’ ideas have found a home at UNC’s Center for Honors, Scholars and Leadership. “To find yourself, think for yourself” is the center’s motto. Just talking to the students and faculty involved provides a strong and immediate sense of how real Socrates’ quote is at the center.

The center was created in 2005 to consolidate the work of seven university programs that cater to students who maintain high academic standards and show interest in leadership and community service. Now the programs combine their efforts in the areas of recruitment, community service, academic excellence and strategic planning.

The center’s purpose is to help these outstanding UNC students do more than just fill classroom seats. The students within each of the pro-

grams focus on interdisciplinary studies, linking different academic disciplines together through literature, discussion and research, and get involved in the Greeley and Northern Colorado communities. “Students in the center have the opportunity to be innovative and creative, and really have an impact on their education,” says Marie Livingston, economics professor and coordinator the Center for Honors, Scholars and Leadership. Livingston also directs the center’s Life of the Mind Program.

Many of the students in the different programs share curriculum and classes during their time at UNC. So the center, located in a newly renovated space in the Michener Library, offers

SOME OF THE SMARTEST

STUDENTS ON CAMPUS GET

TOGETHER AND HAVE AMAZING

DISCUSSIONS. IT’S INCREDIBLE.

Senior Emily Haymond is a mathematics major in the President’s Leadership Program.

CENTER FOR HONORS, SCHOLARS AND LEADERSHIP AT A GLANCE

THE CENTER FOR HONORS, SCHOLARS AND LEADERSHIP encompasses seven university programs that focus on high academic achievement and civic engagement. Here's an overview:

■ **HONORS PROGRAM:** Requires completion of 18 course credits in the honors curriculum and evidence of community or professional engagement during undergraduate studies. Students must maintain a cumulative 3.25 UNC grade-point average.

■ **LIFE OF THE MIND PROGRAM:** A liberal arts curriculum that intermingles several academic disciplines to focus on "the life of the mind." Students learn about great historical Western and Eastern thought and writings, and explore possible answers to central human questions about ethics, spirituality and the search for meaning. Courses are taught by faculty from different disciplines.

■ **MCNAIR SCHOLARS PROGRAM:** Provides undergraduate research opportunities to prepare students for graduate school. Students must be first-generation, low-income students or members of underrepresented populations who are committed to completing a doctoral degree.

■ **PRESIDENT'S LEADERSHIP PROGRAM:** Admits a total of 50 students active in a two-year program that includes some Honors and Life of the Mind classes, leadership seminars and workshops, and professional mentoring relationships. PLP also requires either an internship or study abroad.

■ **REISHER FAMILY SCHOLARSHIP PROGRAM:** Offers scholarships to 40 Colorado students each year who are interested in contributing to community through leadership, work or other active experiences.

■ **STRYKER INSTITUTE FOR LEADERSHIP DEVELOPMENT:** Offers scholarships and leadership training for nontraditional-age college women from underrepresented groups.

■ **SCHULZE ENDOWMENT:** An endowment that brings a visiting professor to the Center for Honors, Scholars and Leadership for one year every three years. Visiting chairs teach Life of the Mind courses and focuses on interdisciplinary education and community outreach activities.

For more information about the Center for Honors, Scholars and Leadership or any of its seven programs, go to www.unco.edu/hsl or call 970.351.2940.

like-minded students a place to hang out, study together, and participate in academic and social activities. Says Livingston, "I think they are inspired by having a physical place where they can come to interact with faculty, staff and with other students who are making the most of their undergraduate experience."

LEADERSHIP

Senior Emily Haymond, of Centennial, Colo., is a mathematics major in the President's Leadership Program. Her college career could be summed up with Socrates' quote: "To find yourself, think for yourself." While taking some of the required leadership classes, Haymond noticed the curriculum focused on the ancient Greeks and classic literature, which is a necessary base for any good liberal arts program. But there was no study of great modern leaders and thought. "We were missing this completely new aspect of leadership and the growing field of study. What

ship Theory was born. Now, Haymond works as a teacher's assistant for the class she co-created. "I was an education major to begin with, so this idea of making a new class came naturally," Haymond says. "It was the coolest journey to watch it come about."

Haymond plans to study bioscience or aerospace in graduate school. She says it will be difficult to leave UNC after spending countless classes, study sessions, workshops—and college life—with the students she now considers "lifelong friends." She also credits the faculty with enriching her academic experience and providing her with an instant college family. "President's Leadership Program has been such

Senior Jordon Odo of Honolulu is in UNC's Honors Program.

THAT'S WHAT THE HONORS PROGRAM DOES:

CHALLENGES YOU TO THINK FOR

YOURSELF, PUSH YOURSELF.

makes a great leader today? Who can lead? These were great big questions being thrown around. We just didn't have any of that in our classes," Haymond says.

Haymond and a classmate started looking into modern business leaders and transformational leaders, such as Mahatma Gandhi and Martin Luther King Jr., and decided to lobby faculty to create a new class. That's how Modern Leader-

ROBERT O. SCHULZE CHAIR IN INTERDISCIPLINARY STUDIES

PROFESSOR MIKE KIMBALL is trying to tear down ivory towers during his year at UNC as the visiting scholar in the 2007–08 Robert O. Schulze Chair in Interdisciplinary Studies. Part of the Center for Honors, Scholars and Leadership, the Schulze Endowment funds a visiting scholar each year to cultivate universitywide interest in interdisciplinary studies and teach in the Life of the Mind Program.

An associate professor of anthropology and sociology at the University of Maine-Machias, Kimball has spent the past few years focused on civic engagement and service learning—having students test their academic knowledge outside their insulated ivory towers. “We can do that by providing opportunities for our students to go beyond those walls and into the communities that support the university’s existence,” Kimball says. Kimball has planned forums for UNC faculty and students and Greeley/Weld organizations. The forums will highlight ongoing collaborative projects between the university and community, as well as brainstorm

ways the two groups can solve community problems. “Instead of the university being seen as a fortress, it should be seen as a forum,” he says.

Kimball became interested in service learning through his experience as an anthropologist. “Good anthropology is done when the anthropologist sits at the seat of the expert,” whether that be a traditional fisherman in a developing country or a third-generation farmer in Weld County, Kimball says. With just one year in Greeley, Kimball knows he won’t reap the good that comes out of any partnership between UNC and community groups. But he’s happy to plant the seeds. By connecting universities with surrounding communities, both parties can access different and equally rich bases of knowledge. Kimball also hopes the forums help faculty and students see what others are doing in different academic disciplines, breaking down a “silo” effect of working in isolation. “When you have the opportunity for folks to get together and look around,” he says, “you start to realize you’re not alone.”

Kristi Meyer is in her second semester of UNC’s Life of the Mind Program.

an eye-opening experience,” Haymond says. “You’ve got these great, great minds. Some of the smartest students on campus get together and have amazing discussions. It’s incredible.”

LIFE OF THE MIND

Kristi Meyer, of Broomfield, Colo., has finished her first semester in college and says she would have struggled with the transition from high school without the Life of the Mind Program. For the first time in her education, she says she was required to stretch her thinking skills, something she wasn’t used to despite graduating at the top of her high school class. “Life of the Mind is teaching me to think critically. I was told by one of my professors that that’s one of the hardest things for

a new college student to learn,” Meyer says. “High school doesn’t prepare you for critical thinking. It’s more like, ‘Here, take the test, read the book, and you’ll pass.’ College is totally different in that you have to think critically to be successful.”

Her first semester in college exemplifies that thought. Meyer was overwhelmed by the coursework and also by the idea that she had to plan her studies for each year in advance. It was difficult for her to see four years down the road when she was so overwhelmed with her first month in college. “A lot of times I was thinking, ‘This is not for me,’ but there were always people saying, ‘No, you can do it. Just push through,’” says Meyer, who is majoring in business with an emphasis on marketing.

Meyer says she believes in the motto of the Center for Honors, Scholars and Leadership, but she says there’s something just as important that’s missing—other people. “You have to be an individual and make decisions for yourself, good or bad,” Meyer says. “But there has to be someone

LIFE OF THE MIND IS TEACHING

ME TO THINK CRITICALLY.

HIGH SCHOOL DOESN’T PREPARE YOU

FOR CRITICAL THINKING.

helping you along the way, because you can’t always be successful on your own.”

WITH HONORS

Senior Jordon Odo, of Honolulu, says advice from faculty and support from other motivated students have helped him move toward his next goal: getting accepted to law school. “The staff is

good at mentoring you and making sure you are on the right path and you're not up to no good," says Odo, who is majoring in political science and minoring in legal studies.

Extras such as volunteering and joining organizations can enhance an education, but Odo says academics have always been his priority. "That's what the Honors Program does: Challenges you to think for yourself, push yourself," Odo says. "I came here to study and attend a university, and the program makes it clear that's where my priorities are." Faculty members encourage a wide variety of thought and like-minded students feed off one another. "They really want you to succeed," Odo says.

Brie Vicek, of Littleton, Colo., says one of the best parts of the Honors Program is community. Vicek, who is a double theater and visual arts major, lives in Decker Hall, the designated honors dormitory. There are barbecues, study groups and a single-minded approach among the students that academics come first. There are no distractions or "Animal House" antics in Decker Hall.

Community extends to one of Vicek's loves on campus: the International Film Series, which is

sponsored by the Honors Program. The series is a periodic showing of foreign or independent films with after-film discussions. Vicek has been involved in the series by putting up posters, taking tickets, doing whatever is needed. The series links all her interests: theater, travel, cultural diversity, community involvement and academic achievement. "I've found that a lot of these topics can be applied in my courses, especially the Life of the Mind," she says.

Vicek says the honors programs and the International Film Series are all about thinking for yourself. "The distinction for honors students isn't just getting homework done. It's thinking about the material and really analyzing it. It's about putting into it what you're going to get out," Vicek says. "And it has to be you doing it. No one else is going to be cramming it into your head. It's you." **NV**

Jennifer Starbuck is a freelance writer who lives in Centennial, Colo.

IT HAS TO BE YOU DOING IT.

NO ONE ELSE IS GOING

TO BE CRAMMING IT INTO

YOUR HEAD. IT'S YOU.

Brie Vicek says one of the best parts of the Honors Program is community.

Transforming Lives

UNC's Rocky Mountain Cancer Rehabilitation Institute changes the way patients, students and professionals think about cancer recovery.

A UNIVERSITY OF NORTHERN COLORADO professor and her doctor (Dr. Susan Carter) faced a dilemma 12 years ago. Sport and exercise science professor Carole Schneider experienced debilitating fatigue after undergoing treatment for cancer. They suspected moderate exercise could make Schneider feel better. At the time, little or no research had been published about dealing with the physical side effects of cancer treatment. So, Schneider and Carter had to break new ground—Schneider experimenting with what kind of exercise increased her mobility and energy, and Carter overseeing this innovative treatment for cancer-related fatigue.

BY ANNE CUMMING RICE

This is how the Rocky Mountain Cancer Rehabilitation Institute was established. The institute started in 1996 as part of the School of Sports and Exercise Science in UNC's College of Natural and Health Sciences with Schneider as the director of education and research and Carter as the medical director. By 2003, the institute—the only facility of its kind in the country—moved into the Ben Nighthorse Campbell Center, a state-of-the-art exercise rehabilitation center built on the university campus with a \$2.2 million federal grant.

The institute has a threefold mission:

- **To enhance the quality of life** of cancer patients through exercise rehabilitation.
- **To conduct research** on the effects of exercise on those recovering from cancer.
- **To teach students and professionals** about this revolutionary treatment.

The overall goal is to see this kind of cancer rehabilitation spread throughout the country. "It's a tremendous place," says Carter. "Our reward is helping people. They truly come out of here feeling stronger and happier."

TRANSFORMING CANCER PATIENTS

The American Cancer Society estimates that, in 2007, 1.4 million people in the United States were diagnosed with cancer and 560,000 people died of the disease. Although the incidence of cancer is increasing, the mortality rates for certain kinds of cancer have decreased. More people are surviving cancer and living years after their diagnosis and treatment.

Bob Hessler of Greeley is one of the cancer survivors benefiting from the RMCRI program. The 61-year-old had a stroke shortly after he retired in 2002. Not long af-

ter that doesn't seem to bother him. "My goal is to go fishing next year," he says. "I'm just going to learn how to do everything with my right arm."

Upon entering the institute, clients undergo a physical examination and an assessment of what they can do physically—their flexibility, endurance and strength, among other things. Once the assessment is complete, Schneider, Carter and Lisa Sprod, the institute's clinical coordinator, prescribe an exercise treatment program for each client. The patients then work with cancer exercise specialists, most of them students working on bachelor's and master's degrees in exercise physiology, to implement the programs. The patients come to the center two or three times a week and do an hour of exercise under a trainer's supervision.

Medical insurance doesn't cover the treatment. If they want to continue to come after the free three-month research study, clients pay based on their income—as little as \$7.50 a month to as much as \$50 a month. The exercise

"Cancer patients usually don't want to sit around and talk about their cancer. They want to do something to get better."

—CAROLE SCHNEIDER,

director of education and research at RMCRI

ter that, he was diagnosed with cancer. When he came to the institute three years ago, he had his doctor's prognosis in his head: "You'll probably never walk again, and you probably won't be able to use your left arm."

"I thought, 'Well, that isn't going to happen,'" Hessler says. Hessler learned to walk again. After three years working with exercise trainers at the institute, he can walk 3 mph on a treadmill. He still can't use his left arm,

varies from person to person, but it's usually a whole-body workout on a variety of machines, including treadmills, exercise bikes and weight machines. The critical issue is that the workout be moderate. Excessive exercise diminishes the immune system in healthy people, so it's even more important for cancer patients to exercise in moderation, Schneider says.

For some, the exercise is the first they've ever done in their lives. "Before I came here, I thought my place was at my desk, and I never wanted to move from it," John Bromley says with a laugh. Bromley, a UNC professor emeritus and director of the President's Leadership Program, was diagnosed with prostate and lung cancer in 2000. He says the institute has been his saving grace as he has accepted the reality of his illness, which is terminal. "Sometimes I'd come in and all I could do was talk to my trainer," he says. "But the exercise relaxes me. I actually feel worlds better now than I did 10 or 15 years ago."

Clinical research at the institute shows exercise has a significant impact on patients physically and mentally. Schneider says both are important. "Cancer patients usually don't want to sit around and talk about their cancer," she says. "They want to do something to get better. The disease is so scary that they feel like they've completely lost control of their lives. Coming here gives them some control over their own bodies again."

TRANSFORMING STUDENTS AND PROFESSIONALS

The institute is also changing the lives of its student exercise trainers. Before Justin Eckstrom came to work at the institute, his grandmother had recently died of complications from hip surgery, which stemmed from a diagnosis of cancer. Eckstrom, a master's student in exercise physiology, says he wasn't sure how to relate to his clients. His fear quickly turned into friendship. "They all come in here with such an upbeat attitude, and they're so

Research at RMCRI

THERE ARE TWO TYPES of research conducted at the Rocky Mountain Cancer Rehabilitation Institute: clinical research, which evaluates the change in a patient's physical abilities, such as strength, endurance and flexibility, and basic research, which involves testing the effects of exercise on rats that are given chemotherapy drugs.

The clinical research has shown significant improvement in patients. But the basic research has revealed even more surprising results. "We've been able to show that just one bout of exercise has a positive effect on the heart," says Carole Schneider, director of education and research at the institute. The next step is figuring out why exercise has such an effect. This is significant because of what it could mean for the future of cancer treatment. "What we're trying to see is if we can use exercise to reduce the incidence of heart problems due to chemotherapy," says Reid Hayward, who oversees the institute's basic research. "If someone is exercising, will they be able to tolerate more of the chemotherapy drug and suffer less damage to the heart? As of yet, there's no predictor as to whether someone undergoing chemotherapy will develop heart problems or what is the potential time frame for the development of problems."

One of the challenges is getting doctors to prescribe moderate exercise for cancer patients. The biggest obstacle, though, is convincing insurance companies to cover supervised exercise like the institute is doing. "It needs to become standard operating procedure for doctors to prescribe exercise as part of cancer treatment," Hayward says. "We're not there yet."

open," he says. "You become really good friends with them."

Sprod, a doctoral student and clinical coordinator for the institute, says she used to want to become a professor. Now she wants to work with cancer survivors. "It's easy as a student to get overwhelmed with coursework," Sprod says. "Working with cancer patients puts it all in perspective."

In addition, the institute works to turn professionals from across the globe into advocates for the use of exercise in cancer rehabilitation. To this end, the institute sponsors a summer workshop where medical and exercise professionals are trained to use exercise as a complementary therapy to rehabilitate cancer patients. Some attendees have even started exercise programs in their own cities. UNC graduates as well have gone on to start similar programs at hospitals and recreation centers nationwide.

Schneider and Carter have dreams for the future of the RMCRI. They'd like to involve more graduate students in all disciplines in the program, hire a physical therapist and have paid fellows doing research. All of that would require more funding. The university houses the institute, but the institute's \$75,000 annual budget comes entirely from grants.

Most people find out about the institute through word of mouth. The institute doesn't advertise because the staff couldn't handle more than the 70 new and continuing clients per semester. According to Schneider, "the institute is the best-kept secret in Greeley and at UNC."

Schneider and Carter say patients like Bromley and Hessler keep them going. Bromley says each hour he spends at the center is an hour his mind isn't on his disease. "This is an idyllic existence here, and people who have cancer need an idyllic

existence," he says. "It's more than a building. It's a community center, and it's very much a home." **NV**

For more information about the Rocky Mountain Cancer Rehabilitation Institute, visit www.unco.edu/rmcri or call 970.351.1876.

Anne Cumming Rice is a freelance writer in Highlands Ranch, Colo.

PLANNED GIVING

“It’s Important to Give Back to Those Who Helped You”

WALT FRANCIS ’71, MA ’73 lived across the street from UNC as a child and remembers attending basketball games. He later earned undergraduate and graduate degrees

in sociology from UNC. But the connection didn’t stop there. Some years after graduating, Francis returned to Greeley to teach at his alma mater for several years before pursuing a career in criminal justice. He was also awarded an Honored Alumni Award in 1995 and currently serves on the Dean’s Outreach Committee for the College of Humanities and Social Sciences.

In order to continue to give back to his alma mater and help future

generations of students, Francis has established nine scholarships (three

in criminal justice, three in sociology and three in jazz and voice) and four awards for outstanding students. Several of his gifts are in honor of Ford Cleere, a former UNC professor of sociology who became a mentor and friend. The scholarships will be funded by bequests Francis has set up in his will. “I highly encourage people to join me in making bequests. It’s an easy and productive way to give back to UNC,” says Francis.

This past year, Francis expressed his passion for the university by sponsoring the Walt Francis/Ford Cleere Heritage Room and the Walt Francis Alumni Suites at the Judy Farr Alumni Center—an inviting place for alumni to gather on campus. “UNC is a family,” says Francis. “UNC offers alumni a place to come, to participate in things, to continue to explore and learn—for me, jazz and the humanities. UNC has a lot to offer.”

To learn more about planned giving, contact the UNC Foundation at 970.351.1370 or visit www.uncfoundation.org.

Walt Francis established nine scholarships at UNC and funded the Walt Francis/Ford Cleere Heritage Room at the Judy Farr Alumni Center.

UNC Foundation Investment Return Tops Custom Index

THE UNIVERSITY of Northern Colorado Foundation announced a 16.69 percent return on investments in 2006-07, beating the benchmark return of the Custom Index. With this return, the foundation now manages total net assets of \$109,066,239 for the university, up from \$95,801,779 in 2005-06.

“Under the direction of the investment committee of our board, we experienced a great rate of return on our investments in 2006-07,” says Virgil Scott, president and CEO of the UNC Foundation. “With this banner year, we have finally crossed the \$100 million mark in assets. This means that the foundation will be able to provide even more support for scholarships, capital projects and programs that enhance the overall educational experience of students at the University of Northern

Colorado.” Overall, the foundation provided more than \$5.8 million in support for the university, including \$2.6 million in scholarships for nearly 2,000 deserving students.

State Farm Continues Support of UNC

THE STATE FARM INSURANCE Companies continued their ongoing partnership with the University of

Northern Colorado’s Monfort College of Business with an \$86,500 donation to the college and an additional \$13,000 to other university programs. In addition to supporting 45 business students through scholarships, State Farm this year has provided scholarship funding for several upper-division student mentors who, with the help of State Farm employees, facilitate the engagement of new freshmen into the university and Greeley communities. State Farm’s donation will also allow instructors of the university’s First-Year Experience, a class for freshmen, to integrate local business professionals more effectively into the class. Seeking to keep students in school and prepare them with important life skills, the College of Business’ component of the course includes a self-paced online offering targeted at helping freshmen manage their personal finances.

Alumni Association Creates New Insurance Partnership

THE UNIVERSITY of Northern Colorado Alumni Association's new Group Savings Plus partnership with Liberty Mutual, the eighth-largest auto and home insurer in the United States, may save members up to 10 percent on their auto insurance and 5 percent on their home insurance. "Forward-thinking alumni associations are enriching their benefits with an array of voluntary affinity programs," says Terry Baker, a Liberty Mutual regional account executive in Highlands Ranch, Colo. "The UNC Alumni Association is adding a benefit

that is relevant to virtually 100 percent of its members—almost everyone needs insurance for their car and home."

Liberty Mutual also offers a multi-policy discount to customers who have both auto and home policies. In addition to discounts, Group Savings Plus offers UNC alumni perks, including 24-hour emergency roadside assistance, 24-hour homeowner emergency repair service, 24-hour toll-free claims service, and the freedom to purchase insurance directly from a local sales representative at more than 400 offices nationwide, through licensed counselors at a toll-free telesales center, or online. To learn more, call 1.800.524.9400, go to www.libertymutual.com/lm/unco, or visit your nearest Liberty Mutual office.

Join Born to Be a Bear

THE ALUMNI ASSOCIATION is proud to announce a new program to help you share UNC pride with the newest members of your family.

The "Born to Be a Bear" program allows children up to 2 years of age a way to connect to the place they will hopefully call home someday.

Members of the Born to Be a Bear program will receive a gift pack of UNC Bear goodies suited for young Bear fans so they can show their blue and gold spirit. In addition, you will also become a member of the alumni association for one year when you sign up your newest friend or family member. To enroll or to learn more, visit the site at www.uncalumni.org.

Reese Weillnau, son of Garan (Olsen) Weillnau '04, was "Born to be a Bear."

EVENT

Alumni Event Announced for Rockies Opening Day 2008

JOIN THE UNIVERSITY OF NORTHERN COLORADO ALUMNI ASSOCIATION for the Third Annual Colorado Rockies Opening Day event in Denver on Friday, April 4, 2008. Visit the Alumni Association online at www.uncalumni.org for more information and to reserve your tickets to see the 2007 NLCS Champion Colorado Rockies take on the Arizona Diamondbacks on Opening Day 2008 at Coors Field.

New Online Alumni Directory Now Live

THE UNC ALUMNI ASSOCIATION is pleased to offer a way to connect with college friends and classmates through our new online directory. Launched in December 2007, this feature on our website will allow alumni to network online. The directory will be preloaded with the name, city and state of all alumni. Through a completely customizable platform, all alumni have the ability to update personal profiles and to select what information can be viewed by fellow alumni. Visit the site today at www.uncalumni.org to update your profile and to reconnect with old friends and classmates.

BY NICOLE NELSESTUEN '08

This profile was created through a partnership with a magazine writing class at UNC. To read more profiles of alumni and faculty written by students, go to www.uncalumni.org.

The Big Timer

Businessman Kevin Ahern '85 is faced daily with million-dollar decisions.

SITTING AT HIS MAHOGANY DESK in a high-rise building in the heart of Denver, Kevin Ahern '85 is faced daily with million-dollar decisions, demanding clients and an endless sea of competitors. While this might sound like an insane amount of stress and pressure for any one person, Ahern simply views his job as president and COO of Braddock Financial as a constant opportunity to challenge and push himself. To him, the pressures are “no big deal”—they are just part of the job.

Ahern was originally attracted to the University of Northern Colorado by the programs at the Monfort College of Business. His interest in business came at an early age. “My father was in the insurance business, and I always admired his work ethic and what the world of business did for him,” Ahern says.

After graduating from UNC in 1985 with a bachelor's degree in business, Ahern decided to give the Big Apple a shot. He began training as an analyst for Johnson and Higgins Inc., an insurance and investment firm. After completing his training, Ahern moved on to the big-time—Wall Street. He worked in the fast-paced world of Wall Street for a little over a year and ultimately realized that hearing the words *buy* and *sell* thousands of times a day wasn't for him. So Ahern and his wife, Annie, whom he met

as a freshman at UNC, packed their bags and moved to Hartford, Conn., where he began to work for Aetna Investment Management.

While working for Aetna during the following five years, Ahern met people who would greatly influence his future. One of these people was Stu Reese, the current CEO of Mass Mutual. “Stu taught me a very valuable lesson,” Ahern says. “He told me that even if it means less money early in your career, the money will come if you build knowledge.” Ahern heeded Reese's advice and went back to school to earn his master's degree in finance from the University of Connecticut in 1991. Soon after graduation, ING Investment Management hired him as a senior portfolio manager. After five years at ING, Ahern went on to hold a variety of executive positions at a number of financial and investment firms.

Ahern has now worked for Braddock since 2005 and his responsibilities range from overseeing marketing, finance, research and trading, and client service functions. He also man-

ages the company's private equity investments, which requires frequent travel to expand business and maintain solid professional relationships. Ahern also serves as chairman of the board for Colorado Capital Bank. “My schedule is fairly hectic, and my days involve a wide range of issues and decisions. Sometimes it can be overwhelming,” Ahern says. “Working for Braddock and being involved in a number of private investments, including my role with Colorado Capital Bank, has given me so many opportunities, though, that it's worth it.”

Ahern still keeps close ties with UNC. He has been on the Monfort College of Business Leadership Council since 2006 where he provides input and feedback on what is happening in the Colorado business community; he served on the board of the UNC Foundation from 1995 to 2006; and chaired the UNC Investment Committee from 2001 to 2006. And this past fall, he served as a visiting professor at the Monfort College for the SAFF class that involves students managing \$1 million of the UNC Foundation's assets. Ahern stays involved with the university because he wants to give students the same opportunities to learn and succeed that he had. Many of his mentors are still professors at UNC, and he wants to give back to them by volunteering his time and helping with new projects.

Although he deals with a level of pressure and stress that would make most people break down, Ahern has an uncanny way of taking the demands of his job in stride. “I have to remember that when all is said and done, this is just my job,” he says. “As long as I can find a balance between work, family and fun then I'll be able to do this for a long time.” **NV**

ALUMNI SNAPSHOT

Name: Kevin Ahern

Professional Title: President and COO of Braddock Financial

Hometown: Denver

Current residence: Morrison, Colo.

Hobbies: Golfing, skiing, fly-fishing and working out.

class

NOTES

1940s

Marvin Billings (BA-47, MA-48), San Bernardino, Calif., continues to enjoy good health and went on a cruise through the Panama Canal in November 2007.

1950s

Knute Skinner (BA-51), County Clare, Ireland, released his latest collection of poetry, *Fifty Years: Poems 1957-2007*, containing new poems and work taken from 13 previous books. Knute retired from teaching at Western Washington University and now lives in Ireland.

F. Roger Little (BA-54), Grand Junction, retired after 33 years with the Moffat County School District in Craig, serving 23 years as the middle school principal. Since retiring a second time after 13 years as a real estate broker for Bray and Co., Roger is serving a second four-year term on the Grand Junction Regional Airport Authority Board. He also served as president for that board in 2006.

Allen Petersen (BA-54), Desert Hot Springs, Calif., taught business at Westminster (Colo.) High School for 21 years.

Hilda (Mazzer) Sorensen (MA-56), Ogdensburg, N.Y., retired from SUNY Oswego as associate professor of health and physical

HONORED ALUMNI

Honored on Campus

THE 2007 Honored Alumni were on campus in October to receive their awards during Homecoming Weekend. Pictured from left are Cynthia Evans, Mark Wallace, James Valdez, Joe Tennesen, Kathleen Bickford Berzock and Bill McDonald, the son of Glenn McDonald who was honored posthumously.

education. She spends her winters in Babson Park, Fla.

Donald Trimble (MA-56), Sacramento, Calif., continues to make regular trips to Colorado to visit his elementary school teacher, **Buela Backstrom** (LC-28), Ault, who is 101 years old and remembers Donald as one of her first students.

1960s

Harry Kembel (BA-60, MA-65), Cheyenne, Wyo., was awarded the University of Wyoming Cow-

boy Joe Club's White Hat Award for his notable volunteer efforts in the Athletic Department's single largest fundraising event of the year. Since the club's inception in 1970, the White Hat Award has been awarded to only 20 individuals. As chairman of the annual auction for the past six years, Harry has increased its net revenue by more than \$200,000. He has served on the Cowboy Joe Club board of directors for the past 16 years and was recently named to the Athletic Director's Advisory Council.

Jack Blendinger (MA-62, EdD-69), Mississippi State, Miss., published *Write Like a Pro*, a practical guide to help classroom teachers and educational supervisors become better writers. Jack began his career in 1956 in the Kentfield, Calif. public school system and joined the faculty of Mississippi State University in 1990.

Jack Miyamoto (BA-63), El Cajon, Calif., retired in 2004 after 42 years as a vice chancellor in the

California Community College System. He now runs his own company, serving as a human resources consultant to higher education institutions.

Sandra (Burrow) Coulson (BA-65), Lakewood, owns Coulson Institute of Orofacial Myology and is president of Sandra R. Coulson & Associates. After directing a school speech therapy program in Tacoma, Wash., for four years, she has been in private practice in the Denver area for 38 years. Sandra recently completed a two-year term as president of the International Association of Orofacial Myology.

Stuart Kirk (BA-65), Santa Fe, N.M., is president of the College of Santa Fe after serving on the college's board of trustees and as interim president. Stuart is a former associate professor of economics at the U.S. Air Force Academy and the University of Colorado. He earned his master's and doctoral degrees from Claremont Graduate University.

Marie Greenwood (BA-35), Denver, published *Every Child Can Learn*, a book of her experiences and challenges as a first-grade teacher. The first African-American female teacher to be given a contract in the Denver Public School system, Marie was honored by DPS for her 30-year teaching career and has a school named for her—the Marie L. Greenwood K-8 School. She was a recipient of the UNC Alumni Association's Honored Alumni Trail Blazer Award in 1997.

Mark Macy (BA-77), Louisville, Ky., founded the International Network for Instrumental Transcommunication in England in 1995 along with other researchers from eight countries. Mark's book, *Spirit Faces: Truth About the Afterlife*, is the product of his personal research into instrumental transcommunication after being diagnosed with cancer in 1988. He and his wife, Regina, have one son, Aaron, who is a student at CU.

Karen Good (BA-67, MA-69), Green Valley, Ariz., is general chairperson of the Friends of the University of Arizona Cancer Center Research Department and has made fighting cancer her mission in life. Karen and her husband, **William Good** (BA-64), have helped raise more than \$150,000 for research on lung and breast cancer and lymphoma.

Mary Hoisington (BS-67), Drain, Ore., retired from teaching and enjoys collecting buffalo artifacts, preserving jams and jellies, and participating in church activities.

Sam Houston (PhD-67), New Berlin, Wisc., retired after a distinguished 50-year career in education. The former professor and chair emeritus of mathematics and applied statistics at UNC from 1968-92, Sam spent the past 16 years teaching mathematics and AP statistics

to inner-city students in Los Angeles and Milwaukee. His special honors and highlights include master teacher in Yale-Stanford's School Mathematics Study Group, research specialist with the Charles F. Kettering Foundation and UCLA's R&D Center, National Cancer Institute postdoctoral fellow at Yale School of Medicine, and visiting professorships at University of Georgia, University of Wyoming and Pepperdine University. He has authored or co-authored more than 200 publications and professional presentations, and six textbooks.

James Sherman (PhD-67), Plymouth, Minn., retired from the Minnesota Community College system office. Jim is featured in the Ken Burns' PBS documentary, "The War," where he presents the perspective of World War II through the eyes of a small town youngster growing up in Minnesota and discusses activities such as gathering scrap metal to support the war effort.

Jonathan Walker (BA-68), Newton, Mass., retired from the U.S. Environmental Protection Agency in June 2006. After a tour of duty in Vietnam from 1971-72, Jonathan received five national awards, two from the U.S. Army and three from the EPA.

1970s

J. Michael Keenan (BS-70), Florence, Ky., plays tennis and golf since his retirement from Coca-Cola Bottling Co. in Kearney, Neb. His wife, Carol, is vice president of human resources at Catholic Health Initiative, headquartered in Denver.

Ruth Nelson (BA-70), Dallas, is co-founder/president of Collegiate Athletic Education Foundation, offering seminars and workshops for parents and high school athletes during the college selection process. Ruth is also president/CEO of brvc inc., which provides nonprofit marketing, fundraising and consulting, and the former corporate marketing director

of Special Olympics. Ruth is the president/CEO/founder of the Louisiana Volleyball Club, and was also the head women's volleyball coach at the University of Iowa, Louisiana State University, University of Houston and George Williams College.

Charles Beecham (BA-71, MA-73), Ashland, Ore., was inducted into the Oklahoma Military Hall of Fame in November 2007. Charles was awarded the Distinguished Flying Cross and five air medals for missions flown with the 15th Air Force in Europe and the Berlin Airlift in 1948-49.

John Realph (BA-71), Houston, Mo., is a rancher.

Douglas Coval (BA-72), Fallon, Nev., is stationed at Fort Irwin in California after returning from a two-year assignment in South Korea. Doug and his wife have four grown sons and are now empty-nesters.

John Kolacinski (MA-72), Newbury Park, Calif., works for Kaplan Higher Education as the executive

director of Maric College (Bakersfield campus) and continues to enjoy music performance with studio players in Los Angeles. John and his wife, Vicki, have been married 30 years and have two children; Brandi, who is a nurse, and Bradley, who works as the national director of business development in the Americas for a British company in the film pre-visualization software business.

Ken Storck (BA-74), Greeley, is a teacher and attorney.

Gary Vanden Houten (MA-74), Beaver Dam, Wisc., operates a corporate guardianship company, G&L Advocacy Inc.

Grady Dale Jr. (EdD-75), Baltimore, is president of the Maryland Psychological Association. A clinical/consulting psychologist, Grady has also taught mental health and behavioral sciences courses at Morgan State University, Coppin State University, Bowie State University and the University of Colorado at Colorado Springs. He co-edited a textbook on

Interested in
helping
provide
for UNC's

future?

Consider becoming a member of the
UNC Frasier Society through:

- Bequests
 - Gifts of appreciated securities
 - Gifts of real estate
 - Charitable gift annuities
 - Charitable remainder trusts
 - Gifts of life insurance

For more information on Planned Giving to UNC,
contact George Pickell, director of Planned Giving, at
970.351.1380 or george.pickell@unco.edu.

foster care practice and policy issues and is founder and president of the American Institute for Urban Psychological Studies.

Henrietta Holsman Fore (MA-75), Las Vegas, was designated by President George Bush as acting administrator of the U.S. Agency for International Development and designated by Secretary of State Condoleezza Rice as acting director of U.S. Foreign Assistance. While acting in these capacities, she retains her position as under secretary of state for management. A former recipient of the university's Honored Alumni Award, Henrietta also served as the 37th director of the United States Mint from 2001-05, was a Presidential appointee at the USAID from 1989-93 and is founder of the Financial Services Volunteer Corps.

Sharon (Shimono) Willis (BA-75), Aurora, retired in June 2007 from Aurora Public Schools after 30 years of teaching second and third grade.

John Fluke (BA-76), Wichita, Kan., rejoined the American Humane Association as the leader of its child protection research center. John was the president of research for Walter R. McDonald & Associates, after serving as the director of program analysis and research at American Humane from 1979-99.

George Hynd (EdD-76), West Lafayette, Ariz., was named

Donna Stout (MA-81), Alamosa, is an associate professor in the Teacher Education Department at Adams State College, where she also received tenure. Donna is the co-director and principal investigator for the Partnering Across Regions to Nurture Equity and Relevance for Students, which is a grant funded by the U.S. Department of Education to provide \$750,000 over a four-year period to train 60 participants for master's degrees in special education.

senior vice president for education and innovation and dean of the Mary Lou Fulton College of Education at Arizona State University.

James Knue (MA-77), Las Vegas, is the health services supervisor for Cirque du Soleil's production "Love" and was inducted into the El Camino College Athletic Hall of Fame for meritorious service as the junior athletic trainer from 1977-99.

Robin (Knight) Gabriels (BA-83), Denver, published her second book, *Growing Up with Autism: Working with School-Age Children and Adolescents*. Robin is a licensed clinical psychologist on the psychiatry and pediatrics faculty at the University of Colorado at Denver and the Health Sciences Center. She is also the clinical director and founder of the neuropsychiatric special care program at Children's Hospital in Denver, an intensive day treatment and inpatient

program for children and adolescents with autism disorders and developmental, psychiatric and/or medical diagnoses. In June 2007, her autism program was chosen to benefit from donations collected at a Big Head Todd and the Monsters concert at Red Rocks.

Stephen Langer (MA-77), Gainesville, Fla., retired after 20 years of private practice in mental health counseling and five years as a public health administrator in tobacco prevention. Stephen is currently an associate faculty member of the Gainesville Men's Center and is training as a master gardener.

Sue Ware (MA-77), Denver, is a research associate at the Denver Museum of Nature and Science and owns Flatline Consulting and Research. Sue earned a PhD and is also a paleopathologist and paleontologist.

Sharon (Ross) Thomas (BS-78), Scottsdale, Ariz., retired 19 years ago after undergoing a heart and lung transplant. Sharon had worked at the YMCA and SRP's PERA club, a utility company's private recreation center. Her husband is a teacher and they have two daughters near graduation from Arizona State University and Grand Canyon University.

Howard Anderson (BS-79, MA-80), San Antonio, was promoted to lieutenant colonel in the Texas State Guard Chaplain Corps and assigned as staff chaplain, headquartered at the 1st Regiment in San Antonio.

Laurie (Mazich) Semprebom (BA-79), Willington, Conn., teaches keyboarding and a GED course in the Vernon Public Schools. She also plays in community bands and is the chairperson of the local board of education. She and her husband have two daughters.

1980s

John Agner (MA-80), Ventnor, N.J., has been the assistant principal at Winslow (N.J.) Public Schools for the past 12 years. After receiving his JD from Rutgers University in 1990, John was a commercial litigation attorney in Philadelphia and New Jersey and continues to practice law part time.

Patricia Gomez (BME-80), Fort Collins, teaches violin, guitar and piano and performed with the Fort Collins Symphony from

1980-2005. She is affiliated with Sol De Mi Tierra, entertaining at special occasions, restaurants and private parties.

George Daukantas (MA-82), Boston, is an educational technology candidate in a graduate program at Harvard University Extension School. George earned his EdM in psychology and his published research paper, "An Exploration of the Delivery of Mental Health Care by HMOs," has been documented by EBSCOhost database.

Scott Hasson (EdD-82), San Angelo, Texas, was appointed head of the physical therapy department at Angelo State University. A member of the American Physical Therapy Association, Scott has published a textbook, *Clinical Exercise Physiology*, and 43 peer-reviewed research articles.

Terri (Sumey) Pederson (BME-82), Woodside, Calif., is vice president of quality and reliability for dpix Inc. in Palo Alto, Calif., and Colorado Springs. Terri enjoys living near the Redwoods and music.

Neil Williams (BA-83), Tampa Bay, Fla., a former student leader and president of the Black Student Union (1982-83), is author of *Surfing the Color Line, A Memoir*. Neil was instrumental in the founding of UNC's Marcus Garvey Cultural Center in the 1980s.

Wendy (Johnson) Skinner (BA-84), St. Louis Park, Minn., shared her personal story about advocating for her two gifted children in the public school system in her book, *Infinity & Zebra Stripes: Life with Gifted Children*. A substitute K-12 teacher for eight years, Wendy is a member of the Loft Literary Center in Minneapolis and also writes nonfiction children's books for the educational market. Wendy is married to Patrick Skinner (BS-84).

L. Dean Thomas (BS-82), Kaneohe, Hawaii, retired after 23 years of active duty in the U.S. Air Force. He also finished a 12-month course of chemotherapy for brain cancer.

Denise (Beckman) Emory (BA-83), Westminster, owns Cruise and Tour Escapes in Westminster and has been involved in the travel industry since 1985. Denise and her husband, John, are parents of three daughters, one of whom attends college in Germany and another who is a freshman at UNC.

Virginia McCann (MA-83), Denver, retired from the Department of Defense and has relocated from Gulfport, Miss. Virginia plans to continue to volunteer as a gerontologist and clinical/medical psychotherapist throughout the world with Global Volunteers and Cureamericas.

Robert Kern (DA-84), Dallas, was the featured piano pedagogy clinician at the 2007 convention of the Illinois State Music Teachers Association held at Western Illinois University. Robert has been professor of music at the University of North Texas in Denton since 1980 and is the composer and arranger of more than 500 piano solos in the catalogues of Alfred Publishing and Hal Leonard Corp.

Dawn Normali (BA-84), Estes Park, studied with several well-known plein air (open air) artists and completed a painting of the Town of Estes Park with Longs Peak in the background that will be part of a fundraiser for the development of a performing arts center in Estes Park.

Kyle Bock (BS-85), Colorado Springs, is executive director of claims for USAA Insurance. Kyle and his wife, Mirielle, have two children, Parker and Peyton.

Andrea (Rinehart) Hawkins (BA-85), Greeley, and her husband of 21 years have two teenage boys and enjoy exploring the world through travel.

Jeff Thomas (MA-87, PsyD-95), Phoenix, is an associate professor of fire science at Arizona State University. Jeff teaches and conducts research in the area of fire and human behavior and has published a book, *Responding to Psychological Emergencies: A Field Guide*.

Margaret (Miller) Derrick (BAE-88), Hudson, Wisc., earned a master's degree in education in 1994, and has been teaching third grade at E.P. Rock Elementary School for the past 10 years. Margaret has two teenage boys and enjoys spending weekends

at the family's lake cabin. She stays busy with Book Club, Recipe Club, golf, running, and lifting weights.

Christi Kurtz (BA-89), Pueblo, is the literacy coordinator at Haaff Elementary School and a social worker for Sangre de Cristo Hospice. She and her husband, Mike, an engineer with Trane Co., and their two children, Matt and Katie, stay busy with church and school activities.

1990s

David Bernhardt (BA-90), Arlington, Va., was appointed by President Bush as acting U.S. commissioner on the International Boundary Commission (U.S. and Canada). David was solicitor of the Department of the Interior, with prior service as deputy chief of staff and counselor to the secretary at the Department of the Interior. Earlier in his career, he was director of congressional and legislative affairs at the Department of the Interior. David earned his JD from George Washington University.

Rochelle (Kulich) Feldner (MME-90), Burlington, N.D., was named 2007 North Dakota Music Educator of the Year at the North Dakota All-State Music Festival and Conference. Rochelle has served as director of bands at Minot High School for the past 25 years.

Sandra (Melton) Holder (BA-90, MA-93), Glenwood Springs, is the family court facilitator for the Ninth Judicial District in Glenwood Springs. Sandra anticipates the arrival of her first great grandchild in May 2008.

Kevin Kredens (BAE-90, MA-91), Park Forest, Ill., is head boys/assistant girls cross country coach and assistant head girls track coach at Rich East High School.

J. Sean Roberts (BA-90) and Robyn (Bradsby) Roberts (BA-90), Omaha, Neb., have three children, Andrew, Nathan and Rebekah.

Michelle Hultine (MA-91), Hastings, Neb., is president of the Nebraska chapter of the International Association of Rehabilitation Professions and is a fellow with the American Board of Vocational Experts.

Daniel Albano (BA-92), Apex, N.C., earned an MBA from CSU in 1995, and then successfully completed the CPA exam. He has worked for IBM for 12 years. Daniel and his wife, Jessica, are parents of daughter, Sienna Eve, born in 2007.

Jim Whiting (MA-92), Greeley, established The Center for Men's Issues at Island Grove Regional Treatment Center as part of a program in family studies. Jim is a member of the peer counseling team at North Range Behavioral Health in Greeley.

Tricia (Martin) Kob (BS-93), Fort Collins, was named volunteer of the month for August 2007 by United Way 2-1-1 for her work with the Mothers' Center of Fort Collins. Tricia also volunteers with the Bauder Elementary Parent-Teacher Organization.

Mike Kuczala (MME-93), Wyomissing, Pa., is regional coordinator of instruction at the Regional Training Center, an educational consulting firm, where he specializes in brain-based instruction and teacher wellness. Mike is married to Cynthia Wirth (BAE-88).

New Online Alumni Directory!

Now you can reconnect with college friends and classmates through our new online directory! Visit www.uncalumni.org today to update your own profile and catch up with the people from the good ol' days at UNC.

Gretchen (Gwynne) Schott (BA-94, MA-97), Fishers, Ind., is a manager of training and development for Sallie Mae. Gretchen is married to **Phil Schott** (BA-96), who works for Exact Target as a deliverability consultant. They have two children, Isabella and Josef.

Thomas Smith (BA-94), Eastlake, Ohio, is lead civilian pay technician with the new civilian payroll office for the Defense and Finance Accounting Service in Cleveland. In this role, he is responsible for paying employees of the Departments of Defense, Energy, and Health and Human Services, and the Broadcast Board of Governors.

Mike Travis (BA-94), Mililani, Hawaii, graduated with a master's degree in educational technology from University of Hawaii, Manoa, where he was awarded the First Annual Burniske Award for the most outstanding master's project. Mike and his wife, **Suzy Travis** (BA-96) continue to work at ASSETS School in Honolulu. They have two daughters, Mairi and Emily.

Michelle Hoff (BA-95), St. Paul, Minn., is a physician at the Eating Disorders Institute at the Methodist Hospital in St. Louis Park, Minn. Michelle completed her residency in family medicine at the University of Minnesota.

James "Justin" Hutchens (BS-95), Seattle, is the chief operat-

ing officer and executive vice president of Emeritus Assistant Living, a publicly traded company that operates 287 senior living communities in 36 states, serving more than 24,000 seniors nationwide. Justin joined Emeritus in September 2007 as part of a merger with Summerville Senior Living where he was the regional director of operations for the Northern California region. He is the past chair of the COO roundtable for the Assisted Living Federation of America and a member of the Operational Excellence Advisory Committee for ALFA.

Megumi Sakamoto (BA-95), Tokyo, works at Mitsubishi Fuso Truck and Bus Corp., a subsidiary of Daimler AG, in charge of human resources development and executive evaluation.

Jonathan Shaw (BA-95, MA-06), Greeley, coordinates UNC's Extended Studies off-campus teacher licensure program and is owner of Roma's Restaurant on 8th Ave. in Greeley.

Catherine Watson (MA-95), Kersey, is the town administrator for Kersey. She previously served as personal assistant for an Evergreen family, town manager for Georgetown, and the parks and recreation director at Clear Creek County and Lakewood's Foothills Parks and Recreation District.

Jessica Hill (BA-96), New Haven, Conn., works in New York as the

director in residence at The Ensemble Studio Theatre and the staff repertory director of The Acting Co. Jessi earned her master's of fine arts degree from the Yale School of Drama and was the former artistic director of Stage Left Theatre Co. in Chicago.

Benjamin Morris-Cline (BM-96, MM-98), Hays, Kan., is the chair of the department of music at Fort Hays State University.

Lois Flagstad (PhD-97), Spearfish, S.D., is vice president of student life at Black Hills State University in Spearfish.

William Poland (BA-97, MA-98), Highlands Ranch, has worked for eight years as a recruiter for Avaya. William is married and enjoys skiing, hiking, biking and global travel.

Christina (Maestas) Flowers (BA-98), Wichita, Kan., returned to teaching special education in the Wichita Public School district after being a stay-at-home mom for four years. She has two children, Jaiden and Sydni.

Scott Lemke (BA-98) and **Karen (Wright) Lemke** (BA-98), Bayfield, announced the birth of their third child, Evelyn, in July. Scott and Karen have been married since 2001 and have two other children, Madison and Noah.

David Lindenmuth (BA-98), Aurora, earned a master's of applied science degree, with a concentration in technology management from the University of Denver in June 2007.

Jason Serbus (MA-98), Brandon, Fla., joined Team USA as athletic trainer for the 2007 Under-17 Five Nations Tournament in Strakonice, Tabor and Pribram, Czech Republic. This is the fourth time Jason has represented his country at the tournament, which hosts teams from the Czech Republic, Germany, Slovakia, Switzerland and the United States. Jason joined the Tampa Bay Lightning NHL hockey team for the 2005-06

season and served as the head athletic trainer for the Pensacola Ice Pilots of the ECHL.

Jaqueline Shumway (MA-98), Denver, has been a specialist in preventive and rehabilitative exercise through physical education for more than 20 years and has taught the Tai Chi Project at the Denver Botanic Gardens for eight years. Jacqui and her husband, Joseph Brady, a doctor of traditional Chinese medicine, promote combining the Eastern and Western approaches to good health.

2000s

Suzanne (Lesjak) Parker (BA-00), Vancouver, Wash., earned a doctorate degree in pharmacy from the University of Colorado. Suzanne and her husband, **Adam Parker** (BS-99), owner of Security Financial Lending Inc., announced the birth of their son, Jackson, in April 2007.

Timothy Brown (DA-01), Glendale, held a fellowship in music composition at the Virginia Center for the Creative Arts in January 2007. Timothy was a 2007 recipient of the American Society of Composers, Authors and Publishers' Plus Award and his third CD was released in November 2007.

Nicole Buetti (BM-01), Montrose, Calif., co-owns the media company Goes to Eleven. Nicole has composed and released three CDs, with a fourth in production, and also writes music for film and television advertising.

Kurt Gartner (DA-01), Manhattan, Kan., serves as associate professor of percussion at Kansas State University, where he teaches applied percussion and percussion methods, and directs the Percussion Ensemble, Keyboard Percussion Quartets and the Latin Jazz Ensemble. Kurt's 2007-08 responsibilities include an assignment as special assistant to the Provost and a spring 2008 sabbatical leave. As a 2006-07 Big 12 Faculty Fellow, he collaborated with the percussion studio and jazz program at the University of Missouri, providing

Robert Larson (emeritus faculty), retired professor of history, has published *Gall: Lakota War Chief*, a biography of the legendary Sioux warrior who was Sitting Bull's most able lieutenant. Robert has published more than 25 articles and book chapters, 75 book reviews, and five other books, including *Shaping Educational Change: The First Century of the University of Northern Colorado at Greeley*. Other honors include UNC's Albert M. Winchester Distinguished Scholar award, three grants from the American Philosophical Society, a National Endowment for the Humanities Grant, a Newberry Library Fellowship, and most recently the Fred A. Rosenstock Award for Lifetime Achievement from the Denver Posse of Westerners.

cal Society, a National Endowment for the Humanities Grant, a Newberry Library Fellowship, and most recently the Fred A. Rosenstock Award for Lifetime Achievement from the Denver Posse of Westerners.

instruction and performances in Afro-Cuban music and applications of technology in music.

Ryan Lucas (BA-01), Lakewood, is principal at Rocky Mountain Academy of Evergreen, a core knowledge K-8 public charter school.

Shana McDaniel (BS-01), Portland, Ore., successfully completed a Professional in

Joel DuBois (DA-07), Taylors, S.C., enlisted in the U.S. Army as a member of the Army bands. After basic training at Fort Jackson, Joel will train for six months at the Navy School of Music in Norfolk, Va.

Human Resources certification and works at Northwest Pump and Equipment Co. as a human resource generalist.

Megan (Inouye) Small (BA-01, MA-05), Rochester, Minn., married Aaron Small in her home state of Hawaii, and works at the Mayo Clinic in the Department of Radiology Continuing Medical Education office.

Kari (Paulson) Mellone (BA-02), Grand Forks, N.D., is pursuing a master's of business administration degree at the University of North Dakota. A cancer survivor, Kari also earned an MS degree in kinesiology from UND in August 2006.

Chris Schneider (BS-02), Phoenix, works as the senior MySQL engineer for GoDaddy.com in Scottsdale and has achieved his MySQL DBA and MySQL associate certifications.

Bryan Brammer (BS-03), Las Vegas, is director of slot operations at Hard Rock Casino.

William Dutton (BA-03), Brooklyn, N.Y., works for a freestyle reper-

Rockies Opening Day 2008

April 4, 2008

Join the Northern Colorado Alumni Association for the Third Annual Opening Day event in Denver on Friday, April 4, 2008. Come out to see the 2007 NLCS Champion Colorado Rockies take on the Arizona Diamondbacks on Opening Day 2008 at Coors Field!

Visit the Alumni Association online at www.uncalumni.org for more information and to reserve your tickets. You can also contact us at 800.332.1862, 970.351.2551 or alumni@unco.edu.

tory theatre in New York.

Jennifer Heiney (BS-03), Centennial, plans to graduate in December 2008 from Regis University's accelerated nursing program.

Adrienne Bergenfeld (BA-04), Colorado Springs, traveled abroad and is now working in Denver as an education and event coordinator for the Denver Metro Business Owners and Managers Association.

Zachary Scully (BA-04), Greeley, earned a master's degree in

education and human resources studies/counseling and career development specialization in 2007 from Colorado State University. Zach currently works for UNC as a career counselor.

Anna Beckman (BS-05, MS-07), Hooper Bay, Alaska, teaches high school history at Lower Yukon School District. Anna moved to the Western Alaska rural community in August 2007, and enjoys fishing, hiking and traveling.

Tonya Cicak (BA-05), Greeley, is pursuing a master's degree in

CLASS NOTES SUBMISSION FORM

Name _____ Maiden Name _____

Major _____ Degree/Graduation Year _____

Student activity involvement _____

Address _____ Check if new address ☐

City _____ State _____ ZIP _____

Home Phone _____ Work Phone _____

Cell Phone _____ Email _____

Spouse's Name _____ Spouse's Maiden Name _____

Spouse's Major/Degree/Grad Year if alumna/us _____

I am pleased to share the following news to be published in Class Notes: _____

Clip and return this form to Northern Vision, Campus Box 20, Greeley, CO 80639 or email to northernvision@unco.edu.

philanthropy and development at St. Mary's University in Minnesota through a distance learning program, while serving as the director of development at St. Peter Catholic Campus Ministry at UNC.

Benjamin Cochell (BS-05), Aurora, works for the Mental Health Center of Denver. Ben and his wife, Jennifer, recently returned to Colorado from Arizona.

Elizabeth McMurtry (BS-05), Greeley, is an assistant athletic trainer at UNC.

Laura Cisco (MS-06), Lakewood, is the membership marketing coordinator at Green Gables Country Club. She and **Nick Quintana** (BA-99) were married in September 2007.

Jennifer Josey (BA-06), Thornton, is a corporate

communicator at the National Renewable Energy Laboratory in Golden.

Thomas Daniels II (BS-07), Miliken, works for New York Life. He and Ashley Pomroy were married in June 2007.

David Soderquist (BS-07), Denver, is a financial analyst with Western Union in Englewood.

Emeritus Faculty

Robert Longwell, emeritus faculty, and his wife, Irene, celebrated their 60th wedding anniversary in July. Robert retired in 1986 after teaching 12 years in Nebraska and 27 years at UNC. During his career, he taught English and speech at University High School and speech communication for the Speech Department at UNC.

IN MEMORY

EMERITUS FACULTY AND FRIENDS

Pioneer rancher, visionary, water expert and banker, **W.D. Farr** passed away in August. Farr was instrumental in securing water rights for Northern Colorado, and in formulating the method of year-round cattle feeding. He

was the recipient of many prestigious awards and honors, the most recent of which was induction into the Hall of Great Westerners at the National Cowboy and Western Heritage Museum in Oklahoma City in 2007. Commitment and service to the Greeley community and the state of Colorado were priorities in Farr's life, and he was affiliated with a number of local, state and national

organizations. A longtime supporter of UNC, Farr received an honorary doctorate in 1988. The Judy Farr Alumni Center was named for his late wife who helped spearhead the creation of the UNC Foundation in 1966.

William "Bill" Southard, Greeley pioneer and philanthropist, passed away in August. One of Greeley's toughest lawyers, Southard was an expert at water law and oil and gas leasing. He earned degrees from CU

and Harvard and wrote three books about his travel to 152 countries with his late wife, Connie. A firm believer in the importance of education, Southard served on the UNC Board of Trustees and UNC Foundation Board of Directors and was an ardent supporter of major academic and cultural programs at UNC, CU and Harvard.

Former UNC geography professor, **Paul Lehrer** died in September. He received degrees from University of Cincinnati, Ohio State and the University of Nebraska-Lincoln. Lehrer taught in Greeley from 1966-93, with emeritus faculty status granted in 1993. A member of Alpha Tau Omega and Sigma Xi, Lehrer was also affiliated with the American Legion and VFW, and enjoyed hunting and train travel.

Virginia G. Costello, retired UNC professor of library science and former associate director of the James Michener Library, passed away in October. Costello earned bachelor's degrees in Spanish and French from the University of Nebraska, and in library science from Columbia University. She was a member of the UNC faculty from 1942-78, and co-founded the Friends of the UNC Libraries in 1973. Emeritus faculty status was granted in 1978.

1930s

Mary (Ginther) Harland (BA-34)
Hazel (Orr) Munson (LCM-35, BA-60)
Betty (Sweet) Lloyd (BA-39, MA-57)

1940s

Jane (Bowman) Smith (LC-40, BA-59, MA-67)
Edwina "June" (Klippert) Eakins (BA-45)
Ralph Levy (BA-48, MA-49)
Paul Vaughn (BA-48, MA-51)

1950s

Edward "Swede" Fritzler (BA-50)
John Rosales (BA-50, EdD-75)
Norbert Grunczewski (BA-52, MA-53)
Darrell Johnson (BA-52)
John Kelly (MA-52)

Molly Ortman (MA-52)
Nestor Peralta (MA-52)
Roy Piper (BA-53, MA-59)
Louie Schroyer (MA-53)
Robert Tucker (attended '53, '55)
Loren Blaser (MA-54)
Gail McLaughlin (BA-54)
William Porter (BA-54)
Rose Overacker (MA-55)
Carol (Dickey) Stalzer (BA-55)
Melvin Cooper (BA-58)
Joyce Mattson (MA-59)

1960s

Constance Lally (BA-60)
Margaret Stahler (BA-62)
Jean Moore (BA-63)

Mary Ann Anderson (BA-64, MA-77)
David Dunlap (MA-64)
Helen (Cowan) Dayton (BA-66)

1970s

Mary Elizabeth Royal (MA-70)
Karen Busch (BA-74)
Jan Hyde (BA-75)
Teresa (Stevens) Brown (BA-76, MA-79)

1980s

R. Paul Drummond (DA-86)

1990s

Michael "Megan" (Graham) Lambert (BA-97)

2000s

Justin Steffen (BA-07)

calendar

OF EVENTS

JANUARY	23-25	Colorado Music Educators Association Conference, Broadmoor Hotel, Colorado Springs. Visit www.cmeaonline.org/conference.htm for more information.
	26	Alumni Night at Men's Basketball, Bears vs. Montana, 7:05 pm, Butler Hancock Sports Pavilion
FEBRUARY	9	UNC Gala Benefit Performance and Art Show, "Let the Games Begin," 6 pm Art Reception, 7:30 pm, Performance, Monfort Concert Hall
	14	Business Plus Speaker Series, Peter Senge, Massachusetts Institute of Technology. Topic: Collective Wisdom for Profound Innovation and Change, 6 pm Cocktails, 7pm Keynote Address, University Center
MARCH	1	Alumni Night at Women's Basketball, Bears vs. Montana, 2:05 pm, Butler Hancock Sports Pavilion
	7-9	Colorado Rockies Spring Training Getaway in Arizona
APRIL	3	Business Plus Speaker Series, Debbie Collard, director of business excellence, The Boeing Co. Topic: Boeing: Performance at 30,000 Feet, 11:30 am-1 pm, University Center, \$20, including lunch
	4	Alumni Event at Colorado Rockies Opening Day 2008, 2 pm
	24	Cumbres 10th Anniversary Celebration, 5:30 pm, Denver Merchandise Mart
	24-26	UNC/Greeley Jazz Festival
MAY	3	UNC Baseball Fundraising Dinner, 5:30 pm, Denver Merchandise Mart
	9	Graduate Commencement, 7 pm
	10	Undergraduate Commencement, 10 am

This calendar represents only some of the events sponsored by the University of Northern Colorado. For comprehensive and up-to-date listings, visit us on the web.

University Events: www.unco.edu

Arts Events: www.arts.unco.edu/calendar

Athletics: www.uncbears.com

For more information or to make reservations, contact the Alumni Association at 800.332.1862, 970.351.2551 or events@unco.edu.

See yourself on the Ponte Vecchio bridge at sunset, or standing in front of a Botticelli, or walking the Boboli Gardens. Feel the spray of the Trevi Fountain on a hot day, throw in a coin, make a wish. Imagine yourself at the Colosseum side by side with the ghosts of gladiators. Such are the glories of Rome and Florence. Add to that the Tuscan countryside, vineyards and lofty cypresses marching up undulating hills to medieval hilltop villages. **March 8-16, 2008.**

www.uncalumni.org

Don't miss this exciting Tourin' Bears travel opportunity. Call 800-842-9023 to book today.

University of Northern Colorado Foundation

REPORT ON GIVING

Transforming Lives Through Education

2006-2007

Transforming Lives at the University of Northern Colorado

AS WE RECOGNIZE OUR DONORS in this issue for their financial support of the University of Northern Colorado, I reflect on the many ways that, with your help, UNC transforms the lives of its students. Indeed, earning a UNC degree is about more than books and knowledge. It is about nurturing the mind

and the heart, seeing potential in the unknown, and preparing to give back to society.

Any university has the capacity to influence the lives of its students. But UNC, because of its unique mission, transforms these lives. Our graduates, in turn, go on to transform lives in the communities where they are making an impact, often in public-service professions such as teaching, nursing, criminal justice, nonprofit administration, counseling and health care.

Many graduates of the College of Education and Behavioral Sciences impact the lives of K-12 students as teachers; others go on to be leaders in the field as university presidents or heads of educational institutions across the nation and around the globe. The college was recently named one of only three recipients of the prestigious Christa McAuliffe Award for Excellence in Teacher Preparation by the American Association of State Colleges and Universities.

Faculty members transform lives through their individual concern for students and through dynamic research. For example, on Page 18 of this

issue, you can read about the cutting-edge Rocky Mountain Cancer Rehabilitation Institute, the only comprehensive cancer rehabilitation facility in the country focusing on research, education and clinical practice to treat the debilitating side effects of chemotherapy, radiation and cancer surgery.

Because of the public-service nature of so many of our programs, UNC graduates don't just make money—they make a difference. This service-minded focus distinguishes UNC from other higher education institutions in Colorado and beyond. A large number of alums graduate from the College of Performing and Visual Arts and pursue careers as artists, musicians and theatre performers. Their work enriches the cultural infrastructure of their communities, making them better places to live. Graduates of the Monfort College of Business become leaders in their fields and their communities, making an impact on the quality of life wherever they live.

We are proud of the many successes of University of Northern Colorado students, faculty and alumni who are making a difference in the world. We are grateful to the many donors to the UNC Foundation who help UNC fulfill its mission as a leading student-centered university that promotes effective teaching, lifelong learning, the advancement of knowledge, research, and a commitment to service.

In this special Report on Giving, we say thank you to our donors and volunteers for their positive impact on student scholarships, faculty research, academic programs, athletics and capital projects, all of which make the UNC experience possible.

A handwritten signature in black ink, reading "Virgil A. Scott Jr." in a cursive style.

Virgil A. Scott Jr.
President and CEO
University of Northern Colorado Foundation

Net Foundation Assets 2005-07

Statement of Financial Position (as of June 30, 2007)

ASSETS	2007	2006
Cash and cash equivalents	\$1,831	\$2,034
Investments	106,024,381	94,391,539
Receivables		
• Contributions	2,719,770	879,437
• Accrued interest	489,506	410,468
• Other	82,129	174,964
Property and equipment, net of accumulated depreciation	1,154,261	1,180,847
Other assets	94,509	90,515
TOTAL ASSETS	\$110,566,387	\$97,129,804
LIABILITIES		
Accounts payable	\$540,212	\$426,275
Accrued expenses	30,095	37,453
Annuity obligations	163,868	172,859
Funds held for UNC	696,956	691,438
TOTAL LIABILITIES	\$1,431,131	\$1,328,025
Deferred revenue	\$69,017	—
TOTAL LIABILITIES AND DEFERRED REVENUE	\$1,500,148	\$1,328,025
NET ASSETS		
Unrestricted	\$11,961,629	\$11,082,936
Temporarily restricted	48,731,442	38,373,891
Permanently restricted	48,373,168	46,344,952
TOTAL NET ASSETS	\$109,066,239	\$95,801,779
TOTAL LIABILITIES, DEFERRED REVENUE AND NET ASSETS	\$110,566,387	\$97,129,804

This financial statement is derived from the foundation's full audit report. In no way is it meant to be a substitute for the full audit, but only to give a brief overview. A complete audited financial report is available from the UNC Foundation upon request.

Gifts by Source 2006-07

Gifts by Allocation 2006-07

Annual Giving Designation 2006-07

Endowed Funds Designation 2006-07

* This includes items such as college/school student support, research, professorships and diversity programs.

We gratefully acknowledge the support given by alumni, friends, faculty and staff of the university. This honor roll recognizes many of the donors who contributed to the university between July 1, 2006, and June 30, 2007, including members of the President's Circle (gifts of \$1,000+), alumni whose gifts qualified them for membership in the Alumni Association (gifts of \$40+), and faculty and staff who gave at any level. Although every effort has been made to ensure accuracy, errors may occur. If you wish to report an error and assist in our continual improvement, please contact the UNC Foundation directly.

LIFETIME DONOR RECOGNITION: INDIVIDUALS AND ESTATES

Donors who have contributed \$50,000 or more over the course of their association with the university.

Cranford Society

\$1 MILLION OR MORE

BRESNAHAN CHARITABLE REMAINDER TRUST
BILL DANIELS*
WILLIAM E. HEWIT ESTATE
JAMES A. MICHENER*
DICK AND CHRIS MONFORT
KENNETH MONFORT*
MIKE AND NATALIE MORGAN
MYRA AND BILL MONFORT RUNYAN
EDITH K. ST. JOHN ESTATE

Gunter Society

\$500,000-\$999,999

THOMAS BACKUS*
VIC AND EYDE NOTTINGHAM
HANNA M. ROSS ESTATE

Cornerstone Society

\$100,000-\$499,999

ANONYMOUS (4)
THOMAS A. BACKUS ESTATE
MABELLE WILLIAMS BANKSTON ESTATE
JIM BASEY
DON AND MARTY BENDER
INA G. BRADLEY ESTATE
JOHN E. CHADWICK ESTATE
MAE CROSS TRUST
LAURA L. CRONBAUGH ESTATE
THELMA DAMGAARD
GLENN AND CLARICE DAVIS
JAMES R. DOTY ESTATE
DICK AND ANNE FARR
BILL AND SHARON FARR
W.D.* AND JUDY* FARR
RICHARD B. AND SHERRILL J. FEASTER CHARITABLE TRUST
ELEANOR FOOTE ESTATE
WALT FRANCIS
MARIAN A. GATES ESTATE
BLANCHE L. GINSBURG ESTATE
JOHN AND JULIE GLESSNER

RUPERT M. GOODBROD LIVING TRUST
TOM AND NONA GORDON
MARIAN GRAHAM ESTATE
JERRY L. GRESS ESTATE
MILDRED S. HANSEN TRUST
BEATRICE E. HANSEN ESTATE
JULIA GENEVIEVE HARRINGTON ESTATE
HELEN HOUTZ ESTATE
BOB* AND VIRGINIA* HUSMAN
BOB AND SALLIE JOHNSON
CHARLOTTE W. JUNGE TRUST
JULIA KLUG ESTATE
HELEN LEWIS
GARY AND JANE LOO
PATRICIA J. LUCAS ESTATE
GRACE M. MARTIN ESTATE
GLENN McDONALD*
JERRY AND MARY McMORRIS
ED McVANEY
MENK FAMILY TRUST
RUBY MILLER*
MILDRED MILNE*
CHARLIE MONFORT
MARGARET MULRONEY*
MARY OYSTER O'GUIN ESTATE
FRANK AND BETTY OTTESEN
JOSEPH F. PHELPS
JAMES ROBERT ROMANS ESTATE
WALTER S. ROSENBERRY III CHARITABLE TRUST
BOB AND LYDIA RUYLE
ISRAEL SALAZAR
CARROLL AND JEAN SoRELLE
WILLIAM SOUTHARD*
BOB AND BETTY TOINTON
SETH AND KAYE WARD
ELIZABETH S. WELLING ESTATE
ALBERT M. WINCHESTER CHARITABLE REMAINDER TRUST
FLORENCE WINOGRAD

Carter Society

\$50,000-\$99,999

ANONYMOUS (2)
MANNY AND MELLISA AGRIPINO
KEVIN AND ANNE AHERN
JOHN H. ANDERSON*
RICHARD E. BACKUS
ROB AND SHARON BALDWIN
RICHARD BALL
BRUCE AND MARCY BENSON
BRUCE AND KAY BRODERIUS
JERRY AND CARMEN BRYANT
ALBERTA F. CARTER*
PAUL F. DAVIS*
BRUCE AND NANCY DEIFIK
ESTHER DENTON*
JEFF DOLLARHIDE
TOM DORITY AND SUE GAPTER-DORITY
MARY JO DREW
WAYNE AND KAY EASLEY
BUNNY EDMONDS
RACHEL "BECKY" GILBERT TRUST
BOB AND LINNEA HEINY
HIDEO HIBINO
GLADYS HOPKINS*
HELEN HOPPER
EDNA M. HOYDAR ESTATE
ALLEN AND LILY HUANG
DOROTHY M. INGSTROM ESTATE
JANET JEROME

LLOYD AND LINDA KINNISON
JONGRAK KRAINAM
DONNA AND FRANK LAKIN
JIM AND JANET LISTEN
GEORGE AND NANCY LOBISSE
MICHAEL LOPEZ
DARREL LOWNSBERRY
BERNICE E. MAGNIE ESTATE
JOHN MAYTAG
LAWRENCE P. McARTHUR*
MARGARET L. MULRONEY ESTATE
LEON MULLING*
GLADYS MARIE NELSON ESTATE
TOM AND KAY NORTON
MONA NURSKI ESTATE
BRADLEY PAULS
LINDA K. PEOTTER
McKIM C. PETERSON
EDITH REDINGTON ESTATE
ART* AND JUNE REYNOLDS
TOM AND FAITH ROCHE
FRED T. ROOF TRUST
SCHWILKE CHARITABLE REMAINDER UNITRUST
EDITH SELBERG ESTATE
HOWARD AND BEVERLY SKINNER
JOHN C. SMEAD*
VIOLET STENSON*
JOHN C. AND TATE M. TODD
MIKE AND JUDY TORMEY
LES AND DOROTHEE TROWB RIDGE
SALLY VOSMERA*
LENA M. VOSMERA LIVING TRUST
BRUCE AND LAURA WHITE
HAROLD S. WINOGRAD*
JOYCE WOOD*
DON AND MARGARET ZAGGLE
JULIE ZALIKOWSKI
JOHN AND KATHY ZURBRIGEN

UNC FOUNDATION DONOR RECOGNITION

Lifetime Donor Recognition

Members are donors who have contributed \$50,000 or more over the course of their association with the university.

- Cranford Society (\$1 million or more)
- Gunter Society (\$500,000-\$999,999)
- Cornerstone Society (\$100,000-\$499,999)
- Carter Society (\$50,000-\$99,999)

President's Circle

Members are donors who have contributed \$1,000 in a given fiscal year.

- Gold \$25,000+
- Silver \$5,000-\$24,999
- Bronze \$1,000-\$4,999

Frasier Society

Membership is based on participation in the UNC Foundation's Planned Giving Program by creating a life income gift arrangement, estate planned gift or estate gift intention.

LIFETIME DONOR RECOGNITION: CORPORATIONS AND FOUNDATIONS

Corporations and foundations that have contributed \$50,000 or more over the course of their association with the university. Includes gifts, grants and matching gifts.

Cranford Society

\$1 MILLION OR MORE

ADOLPH COORS FOUNDATION
DANIELS FUND
MARJAY PRODUCTIONS INC.
MONFORT FAMILY FOUNDATION
QWEST FOUNDATION
REISHER FAMILY SCHOLARSHIP
RONDA E. STRYKER & WILLIAM D. JOHNSTON FOUNDATION
THE TOINTON FAMILY FOUNDATION
WESTFIELD DEVELOPMENT CO.

Gunter Society

\$500,000-\$999,999

DENVER INVESTMENT ADVISORS LLC
EL POMAR FOUNDATION
EMLEN HOUSE PRODUCTIONS INC.
THE GRIFFIN FOUNDATION INC.
HACH SCIENTIFIC FOUNDATION
JACK A. AND MARILYN L. MACALLISTER FOUNDATION
HEWLETT-PACKARD
STATE FARM INSURANCE COMPANIES

Cornerstone Society

\$100,000-\$499,999

AMAX FOUNDATION INC.
ANHEUSER-BUSCH FOUNDATION
ANHEUSER-BUSCH INC.
ASSISTANCE LEAGUE OF GREELEY
BANNER HEALTH SYSTEM
BOETTCHER FOUNDATION
CHASE BANK
COLORADO BUREAU OF INVESTIGATION
CONAGRA FOOD FOUNDATION INC.
CONDEA VISTA CO.
COORS BREWING CO.
DENVER BRONCOS FOOTBALL CLUB
DONNELL-KAY FOUNDATION INC.
EASTMAN KODAK CO.
EHRHARDT KEEFE STEINER & HOTTMAN
ENVIRONMENTAL SYSTEMS RESEARCH INSTITUTE INC.
ERION FOUNDATION
THE FIGHTING WHITES SCHOLARSHIP FUND
FLOOD & PETERSON INSURANCE INC.
GATES FAMILY FOUNDATION
GIVING GENERATIONS FOUNDATION
THE GREELEY TRIBUNE
HELEN K. AND ARTHUR E. JOHNSON FOUNDATION
HENSEL PHELPS CONSTRUCTION CO.
IBM
JARED POLIS FOUNDATION
THE KENNETH KING FOUNDATION
KODAK COLORADO DIVISION
MORGAN FAMILY FOUNDATION
NATURAL PIANO CENTER INC.

NORTH COLORADO MEDICAL CENTER INC.
THE PEPSI BOTTLING GROUP INC.
QWEST FOUNDATION
ROCHE CONSTRUCTORS INC.
ROSE COMMUNITY FOUNDATION
SCHLESSMAN FOUNDATION INC.
THE SCHRAMM FOUNDATION
SORENSEN COMMUNICATIONS
STATE FARM COMPANIES FOUNDATION
STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANIES
THE STURM FAMILY FOUNDATION
SWIFT & CO.
TSN INC.
TYL FOUNDATION
UNION COLONY BANK
VILCOM
THOMAS J. WATSON FOUNDATION INC.
WELD COUNTY SCHOOL DISTRICT 6
WELLS FARGO BANK WEST NA
WELLS FARGO FOUNDATION
THE WINOGRAD FAMILY FUND
XCEL ENERGY FOUNDATION
YAMAHA CORP. OF AMERICA

Carter Society

\$50,000-\$99,999

APPLE COMPUTER INC.
B & D INVESTMENTS
BENSON MINERAL GROUP INC.
BANK ONE, COLORADO NA
BULK TRANSPORTERS INC.
CARING FOR COLORADO FOUNDATION
CITY OF FORT COLLINS
CITY OF GREELEY
THE DENVER FOUNDATION
DIANE AND CHARLES GALLAGHER FAMILY FUND
THE DOLLARHIDE FINANCIAL GROUP LLC
ECA FOUNDATION
EHRlich MOTORS, STANLEY LINCOLN MERCURY
EXXON MOBIL FOUNDATION
GARNSEY & WHEELER FORD
THE GARY-WILLIAMS ENERGY CORP.
GREELEY ASSOCIATION OF COMMUNITY BANKS
GREENLEAF CONSTRUCTION INC.
THE GUADALUPE FUND, A CHARITABLE FAMILY FOUNDATION

* DECEASED

PROFILE

John and Charmaine Coppom

CHARMAINE COPPOM SPENT 29 YEARS TEACHING vocal performance at the University of Northern Colorado, and her students went on to perform on stages all over the world, including the New York Metropolitan Opera. Coppom has been retired from UNC for a few years now, but young women still feel her presence through an endowed scholarship for mezzo-soprano students created by her husband, John, sons Jonathan and Michael, friends, family and colleagues to honor Coppom's service to her students and UNC. "It's overwhelming to have people do something for you that, essentially, allows the work that you've done and that you love to live on in perpetuity," Charmaine Coppom says.

Coppom says people always ask her if she would have preferred a stage career as a mezzo-soprano, and she always has the same response: "I never felt the calling there that I did with working with college students to help them reach for their goals," she says. "My teaching has been a joy, a mission." John Coppom says it was important for his family to honor his wife's work as a music educator, but he also felt compelled to participate in community service. "Above all, I think people who have anything at all should give back to the community," John Coppom says. "I think a lot of people don't pick up on giving back to the community. They buy their cars and their homes, and they don't give back."

Charmaine Coppom, who started teaching at UNC in 1971, says as part of the women's movement generation, she feels proud to be giving young women an opportunity to reach their dreams in education and music. "In the meantime, I have wonderful male students who I feel the same way about," she says. "I'm really looking at how we can open up opportunities for women and men who have the talent and the ability to succeed."

John and Charmaine Coppom support students like Kristine Schwenck, pictured at right, through scholarships.

HEARST FOUNDATION
IBM CORP.
IBM INTERNATIONAL FOUNDATION
LEPTAS FOUNDATION
LITTLER YOUTH TRUST
LOCKHEED MARTIN ASTRONAUTICS
LOCKHEED MARTIN SCHOLARSHIP FOUNDATION
MC ARTHUR FOUNDATION
MCI TELECOMMUNICATIONS CORP.
THE MIKKELSON FOUNDATION
MOBIL FOUNDATION INC.
NATIONAL WESTERN SCHOLARSHIP TRUST
NEW FRONTIER BANK
THE PRESSER FOUNDATION
QWEST
RAGOLD INC.
SCOTTISH RITE FOUNDATION OF COLORADO
SUN FOUNDATION
THOMAS AND BEATRICE TAPLIN FUND
THOMPSON SCHOOL DISTRICT NO. R2-J
TODD FAMILY FOUNDATION
THE HARRY TRUEBLOOD FOUNDATION
WASHINGTON INVESTMENT CO.
THE WILLIAMS FAMILY FOUNDATION
WILLIAMSON FOUNDATION INC.

FRASIER SOCIETY

Membership is based on participation in the Planned Giving Program by creating a life income gift arrangement, estate planned gift or estate gift intention.

ANONYMOUS (47)
KEVIN AND ANNE AHERN
JOSEPH ASCHENBRENNER
DAVID AND MICHAEELEN BAGLEY
FERN BALAUN
ROB AND SHARON BALDWIN
RICHARD BALL
MARY BEHLING
RICHARD AND REVA BOND
TOM AND TWYLA BRIGHT
BRUCE BRODERIUS
MAXINE CHURCHILL
JEANNE COLLINS
TRUDY COSTELLO
CHERYL CROUCH
MIKE CUNNINGHAM
THELMA DAMGAARD
CLYDE AND JEAN DAVIS
ED AND JANE FIELDER
WALT FRANCIS
LINDA FRENCH
ROSEMARY FRI
CAROL GEARHEART
TOM AND NONA GORDON
RUTH GOSHORN
EVELYN GRAN
BOB GUERRERO
JOHN AND JOAN HARRISON
ROBERT HETZEL
RITA HUTCHERSON
WENDAL AND VIRGINIA JONES
GORDY AND MONICA KASEL
RODGER AND PAMELA KENDRICK
GENE AND PEGGY KOPLITZ
RAYMOND AND ALICE KRUSE
VITO AND BARBARA LABARBARA
BOB LEID
GERALD AND EMILY LEISCHUCK

MARION LOWERY
JANE L. MANWARING
PAT MARTINEZ AND DONALD BLOOMFIELD
JACK AND BRENDA MAUGHAN
JUDY DOUBENMIER MCCORMICK
ALBERT AND BARBARA MOATE
BEULAH MOSES
GENE AND JEAN OVERTURF
JOHN AND JEAN PETERSON
LOU PIEL
RICHARD ROLLINS
MARGARET SCHEIDT
BEVERLY SEARS
CHARLES AND THELMA SHAEFFER
HOWARD AND BEVERLY SKINNER
JOE AND BARB SLOBOJAN
RUSSELL STILLWELL
PATRICK AND DOROTHY SULLIVAN
JOE VAGNINO
LARRY AND NICKI VOSMERA
GARY WAITCHIES
CLEMMA WIGGETT
BETTY WINEGAR

PRESIDENT'S CIRCLE: INDIVIDUALS AND ESTATES

Donors who contributed \$1,000 or more in FY 2006-07.

Gold Members

(\$25,000 OR MORE)

KEVIN AND ANNE AHERN
BRUCE AND MARCY BENSON
GLENN AND CLARICE DAVIS
ELEANOR FOOTE ESTATE
WALT FRANCIS
JOHN AND JULIE GLESSNER
GLENN W. McDONALD ESTATE
ED MCVANEY
MYRA AND BILL MONFORT RUNYAN
MIKE AND NATALIE MORGAN
VIC AND EDEY NOTTINGHAM
FRANK AND BETTY OTTESEN
WALTER S. ROSENBERRY III CHARITABLE TRUST
RONDA STRYKER AND BILL JOHNSTON
LENA M. VOSMERA LIVING TRUST
JAMES WILLOX

Silver Members

(\$5,000-\$24,999)

MANNY AND MELISSA AGRIPINO
GREG AND JULIE ANTON
PATRICIA BACA
BRANDON AND DONNA BARNHOLT
DON AND MARTY BENDER
JOHN BROMLEY
DALE AND JULIE BUTCHER
JIM BYE
MICHAEL AND VICKI BYRNE
GIL AND LINDA CARBAJAL
JEFF AND LIZ CARTER
KEN AND JACKIE COOK
MAE CROSS TRUST
GALEN AND PATTY DARROUGH
MICHAEL AND CAROL DEUTCHER
JEFF DOLLARHIDE

TOM DORITY AND SUE GAPTER-DORITY
BILL AND SHARON FARR
ED AND JANE FIELDER
FLORENCE GUIDO-DIBRITO
BOB AND LINNEA HEINY
HELEN HOPPER
ALLEN AND LILY HUANG
BOB AND SALLIE JOHNSON
ROBERT AND DOROTHY KING
JIM AND JANET LISTEN
GEORGE AND NANCY LOBISSE
GARY AND JANE LOO
JIM LORD
DARREL LOWNSBERRY
ROB MACOY
DARREL AND JANET MATTIVI
JOHN MCCUNE
GLENN McDONALD ESTATE
BILL AND CAROL MILLER
RICK MONTERA
GAYLORD AND MERCEDES MORRISON
TOM AND KAY NORTON
CHRISTO AND CONNIE PANAGIOTAKOPOULOS
LARRY AND JUDY ROOTS
SANDY RUFENACHT
CHAD AND KIMBERLY RUTT
BOB AND LYDIA RUYLE
VIRGIL AND DIANE SCOTT
STAN AND SUMIKO SHIMADA
MIKE AND NANCY SHONKA
MICHAEL AND LORI SHOOP
EDITH ST. JOHN ESTATE
RUSSELL STILLWELL
PATRICK AND DOROTHY SULLIVAN
KEVIN AND JOSEPHINE TICE
BOB AND BETTY TOINTON
JOHN AND LEANN WASHABAUGH
JEFF AND ANNE WENAAS
DANIEL AND CHERYL WENZINGER
FLORENCE WINOGRAD
JULIE ZALIKOWSKI
JOHN AND KATHY ZURBRIGEN

FRASIER SOCIETY: A HERITAGE OF GIVING

The Frasier Society was created to acknowledge individuals who have made planned gifts to the University of Northern Colorado Foundation. The society is named in honor of one of the university's longest serving presidents, George W. Frasier, who exemplified the commitment to excellence in education that remains the hallmark of UNC. Becoming a member of the Frasier Society is as simple as including the university in your estate or trust planning.

The Planned Giving Program provides gift plans that benefit you and your family by bringing immediate and deferred tax advantages to both you and your heirs. Planned giving options include: bequests, charitable gift annuities, retained life estates, charitable remainder trusts and charitable lead trusts. For more information, contact the UNC Foundation at 1.800.568.5213 or visit www.uncfoundation.org and click Gift Planning.

SCHOLARSHIPS AND ENDOWMENTS

Gifts that fund scholarship endowments make it possible for the University of Northern Colorado to attract and retain the best undergraduate and graduate students, regardless of their financial circumstances. You can make a difference by contributing to an existing scholarship or establishing a new endowment to benefit students enrolled in the college/school of your choice.

Endowments are often referred to as the gifts that keep on giving. Endowments are permanently invested by the UNC Foundation, and the income generated by that investment is used for the purpose you wish to support—scholarships, supplemental salary support for faculty, research, libraries, programs, and much more. A portion of the income is reinvested each year, enabling the endowment to grow and provide a permanent stream of income over time.

JEFFREY MILLER AND BETSY SANDERSON-MILLER
 DIANE AND BOB MILLER
 MARC AND SHARON MILLIGAN
 MIRIAM MITCHELL TRUST
 DICK AND CHRIS MONFORT
 ANTOINETTE MONSTER
 JIM AND SHELLI MOORE
 PETE MORRELL AND JEAN SCHOBER MORRELL
 THAINE AND ELIZABETH MORRIS
 RANDY AND SARA MYERS
 SKIP AND BETTY NESBITT
 RON AND MARY NEWTON
 NORM AND MARTY NOE
 DEWEY AND JANET NUNN
 MICHAEL AND SAEKO O'DELL
 MARK AND PATRICIA O'FRIEL
 RON ORLAND AND LISA DENBY
 WILL PHILLIPS
 MICHAEL PISARCIC
 DAVID AND PAT PRINGLE
 LEA PROTHE
 CHUCK AND CANDIS PUTNIK
 KEVIN AND ELAINE QUAM
 RICHARD RANGEL
 WENDELL AND ALBERTA REED
 MARY ANN REINERT AND FAMILY
 KEN AND BETH RICHARDS
 EDWARD ROBINSON
 FRED T. ROOF TRUST
 MARY GOLDA ROSS
 NANCY ROSS
 WILLIAM SANSON
 SCOTT AND JEANETTE SAYLOR
 KARL AND JUANITA SCHAEFER
 JAY SCHAEFER
 CLAUDE SCHMITZ
 THE SELDERS FAMILY
 GEORGE SHOVAR
 TED AND CARYL SILLS
 THOMAS AND RACHEL SIMMONS
 GEORGE E. SLACK
 CAROL AND JEAN SoRELLE
 HORTENSIA SOTO-JOHNSON
 JOE AND DEBBIE STRAIN
 JOE STRAIN, SR.
 GEORGE AND BRINDAH SURESH
 FRED AND LINDA SUTTON
 EDWIN AND DEBRA SWAN
 YOSHIYE TATEYAMA*
 ARTHUR L. TERRAZAS, JR.
 CAROLINE TETER
 MIKE AND ELIZABETH THACKER
 VIRGINIA THORNTON
 GARY AND MARILYN THORSTEN
 JOHN AND TATE TODD
 DANNY AND AMY TOMLINSON
 STEVE AND DEBRA TRELUT
 LES AND DOROTHEE TROWBRIDGE
 CRAIG TRUMAN
 ED AND MARY ELLEN VEJVODA
 THOMAS AND DOROTHY VIGIL
 SHELLY WAGNER
 RENEE AND MARLENE WATERS
 BRUCE AND LAURA WHITE
 MARIANNE WHITESIDE
 JOHN WILKINS-WELLS
 VIRGINIA WILL
 KEVIN AND PAIGE YOST
 DAVE AND SUE YOUNG
 RALPH YOUNG

* DECEASED

Bronze Members

(\$1,000-\$4,999)

SAM AND CATHY ADDOMS
 JULIE ALDRICH
 JOE AND TAMMY ALEXANDER
 L.L. ALLISON
 WILLIAM AND RUBY ANKENY
 NEIL ARGO
 RICHARD AND JUDY AUGSPURGER
 TOD BACIGALUPI AND LYN YARROLL
 BUDDY BAKER
 RONNIE BAKER
 STEVE BAKER
 ROB AND SHARON BALDWIN
 COLLEEN BARAN-SIMMONS
 DENISE BATTLES AND MIKE MILLS
 KEVIN AND CAROLE BEAN
 RODNEY BELLENDIR
 BILL AND VICKIE BENSON
 AGNES BIEGEL
 BOB AND DEDE BISCHOFF
 DAVID BLAIR
 JOE AND JUNE BONACQUISTA
 MIKE AND JUDY BOND
 NANCY BOWMAN
 VIRGINIA BOYES
 KEN AND ANN BRAUN
 BRUCE AND KAY BRODERIUS
 PATTY BROPHY
 ROBERT AND NANCY BRUNNER
 ROBERT AND REBECCA BRUNSWIG
 RICH AND STEPHANIE BURKE
 GEORGE H.W. BUSH
 RODGER AND PAT BYBEE
 KERRY BYERS
 JOHN CARMICHAEL
 KATHRYN CHRISTMANN
 ROBERT AND MARILYN CLARK
 KEN AND MARY SUE COLEMAN
 CHARMAINE AND JOHN COPPOM
 CHERYL CROUCH
 DARWIN AND HELEN DALZELL
 CHARLES AND CLYDETTE DE GROOT
 TONY AND JUDY DeNOVELLIS
 EDWARD AND NETA DeROSE
 JOHN AND MARIE DOLLARHIDE
 MARY JO DREW
 WILLIAM AND KAY DUFF
 MIKE AND SANDRA DUGGAN
 PHYLLIS AND LARRY EATON
 BURT AND BECKY EDGREN
 DON AND JEAN EKLUND
 HAROLD AND CAROL EVANS
 KATHLEEN R. FINGER

PATRICIA FORNES
 JAMES AND SANDRA FRANK
 ELIZABETH FRANKLIN
 CAL* AND JEAN FRAZIER
 LINDA FRENCH
 NORTY AND TRACY FRICKEY
 CODY AND SHERRI FRYE
 GEORGE JARAMILLO AND LUCILLE GALLEGOS-JARAMILLO
 TERRY AND JEAN GAMBLE
 MARY GILLACH
 TOM AND NONA GORDON
 PAUL AND LYNETTE GRADISHAR
 LOWELL AND SUZY GRAHAM
 RAYMOND GRANDFIELD
 NANCY GRAY
 JOHN AND NANCY GUTHRIE
 WILLIAM AND ENID HAIRSTON
 JULIE HANSCOME
 DONALD AND JOANN HARRIS
 JEFFREY AND CHRISTINA HARRISON
 PATRICK HEALEY
 NORMAN AND JACQUELINE HEIMGARTNER
 BRUCE AND JOSIE HEMMINGS
 CHUCK AND ANN HENDERSON
 WENDY HENRY
 BILL AND THERESA HERTNECKY
 DICK AND CAROLYN HOUSDEN
 DONALD AND JANA HUEBNER
 NED AND PATTY HUSMAN
 TIM AND JANE JARES
 KAREN JENNISON
 JANET JEROME
 MIKE AND KENNA JOHNSON
 MIKE JONES
 KATHLEEN KAISER
 BRIAN KANAGA
 NANCY KAUFFMAN
 DOUG AND EMILY KEMME
 BILLIE JEAN KING
 BERNIE AND GINNY KINNICK
 STEVEN KOETS
 VITO AND BARBARA LaBARBARA
 DONNA AND FRANK LAKIN
 DENNY AND SANDRA LEONIDA
 MARIE LIVINGSTON
 GAYLE LORD
 MIKE AND MARILYNN LOUSTALET
 MICHAEL AND SHARON LUCAS
 BOB AND TERRY LYNCH
 JIM LOWERY AND KAREL LYSER-LOWERY
 TOM AND BARB MACGILLAVRAY
 BETH MARSHALL
 JACK AND BRENDA MAUGHN
 JUDY DOUBENMIER McCORMICK
 JIM AND ALYCE MILLER

PRESIDENT'S CIRCLE: CORPORATIONS AND FOUNDATIONS

Corporations and foundations that contributed \$1,000 or more in FY 2006-07.

Gold Members

(\$25,000 OR MORE)

ADOLPH COORS FOUNDATION
BANNER HEALTH SYSTEM
BENSON MINERAL GROUP INC.
DANIELS FUND
EHRHARDT KEEFE STEINER & HOTTMAN PC
ERION FOUNDATION
GARY-WILLIAMS ENERGY CORP.
GIVING GENERATIONS FOUNDATION
THE GREELEY TRIBUNE
THE GRIFFIN FOUNDATION
HACH SCIENTIFIC FOUNDATION
HELEN K. AND ARTHUR E. JOHNSON FOUNDATION
JACK A. AND MARILYN L. MACALLISTER FOUNDATION
LEPTAS FOUNDATION
MONFORT FAMILY FOUNDATION
MORGAN FAMILY FOUNDATION
NORTHERN COLORADO MEDICAL CENTER INC.
NEW FRONTIER BANK
REISHER FAMILY SCHOLARSHIP
RONDA E. STRYKER & WILLIAM D. JOHNSTON FOUNDATION
SCOTTISH RITE FOUNDATION OF COLORADO
SORENSEN COMMUNICATIONS
STATE FARM INSURANCE CO.
STATE FARM MUTUAL AUTOMOBILE INSURANCE CO.
THE HARRY TRUEBLOOD FOUNDATION
VILCOM
WELD COUNTY SCHOOL DISTRICT 6
WELLS FARGO BANK

Silver Members

(\$5,000-\$24,999)

ABE AND FRANCIS LASTFOGEL FOUNDATION
ACADEMIC RISK MANAGEMENT INC.
AGILENT TECHNOLOGIES FOUNDATION
BOETTCHER FOUNDATION
CASI COMPUTER APPLICATIONS SERVICES INC.
CENTENNIAL BANK OF THE WEST
CHARLES AND BETTI SAUNDERS FOUNDATION
COLORADO COMMUNITY BANK
THE COLORADO TRUST DIRECTED CONTRIBUTIONS FUND
COPERNICUS SOCIETY OF AMERICA
COUTTS & CLARK WESTERN FOUNDATION INC.
DELOITTE FOUNDATION
DENVER INVESTMENT ADVISORS LLC
DENVER METRO CHAMBER FOUNDATION
THE DOLLARHIDE FINANCIAL GROUP LLC
DYNMcDERMOTT PETROLEUM OPERATIONS CO.
EASTMAN KODAK COMPANY
EL POMAR FOUNDATION
EL PUENTE FOUNDATION
FARR FAMILY FUND AT THE COMMUNITY FOUNDATION
FIRST BANK OF EVERGREEN
FLOOD AND PETERSON INSURANCE INC.
FRIENDS OF BASEBALL INC.
THE GROVE AT GREELEY
THE GROVE CAMPUS CREST COMMUNICATIONS
HILLSIDE RENTAL

HISPANIC ANNUAL SALUTE
IBM INTERNATIONAL FOUNDATION
INTEL CORP.
KODAK COLORADO DIVISION
LSI LOGIC CORP.
THE MIKKELSON FOUNDATION
MODERN ARTS MIDWEST
NATIONAL WESTERN SCHOLARSHIP TRUST
NBR FAMILY FUND
QWEST FOUNDATION
ROLLIE R. KELLEY FAMILY FOUNDATION
SCHLESSMAN FOUNDATION INC.
THE SCHRAMM FOUNDATION
STATE FARM COMPANIES FOUNDATION
THISSEN CONSTRUCTION CORP.
THOMAS & TYLER LLC
THOMPSON SCHOOL DISTRICT No. R2-J
THRIVE FOUNDATION FOR YOUTH
THE TOINTON FAMILY FOUNDATION
UNION COLONY BANK
UNIVERSITY OF COLORADO FOUNDATION INC.
WASHINGTON INVESTMENT CO.
WELD COMMUNITY COMMISSIONERS
WELD COUNTY RETIRED SCHOOL EMPLOYEES ASSOCIATION
WELLS FARGO FOUNDATION
THE WINOGRAD FAMILY FUND
WOMEN'S FUND OF WELD COUNTY

Bronze Members

(\$1,000-\$4,999)

1ST BANK HOLDING CO.
ADVANTAGE BANK
AGGIE BUILDERS LLC
AH ARCHITECTURE PC
ANDERSON & WHITNEY PC
ANHEUSER-BUSCH INC.
ANTON COLLINS & MITCHELL LLP
BESTWAY CONCRETE
BKD LLP
BRADDOCK FINANCIAL CORP
BRADLEY ALLEN & ASSOCIATES LLP
BUTTONWOOD FOUNDATION UTA
CANCER FEDERATION INC.
CESSNA FOUNDATION INC.
CITY OF GREELEY
COLLEGE CREDIT UNION OF GREELEY
COLUMBINE CENTER ASSOCIATES LLC
COMED MEDICAL SPECIALTIES INC.
THE COMMUNITY FOUNDATION SERVING GREELEY AND WELD COUNTY
CONQUEST HOLDINGS LLC
THE DEAN CHARITABLE FOUNDATION
DELOITTE & TOUCHE LLP
DENVER LYRIC OPERA GUILD
DWELLE FAMILY FOUNDATION
EDUCATIONAL RESEARCH & TRAINING
EDWARD MADIGAN FOUNDATION
EXCELSIOR SOFTWARE INC.
EXXON MOBIL FOUNDATION
THE FRATERNITY OF ALPHA KAPPA LAMBDA
THE FRICKEY LAW FIRM
THE WILLIAM AND ENID HAIRSTON SCHOLARSHIP TRUST
HALL-IRWIN CORP.
HENSEL PHELPS CONSTRUCTION CO.
J. WILLIAM ARTIST AND ASSOCIATES INC.
JENSCO PIPE AND EQUIPMENT INC.
JOHNS MANVILLE INTERNATIONAL INC.
KINDER MORGAN FOUNDATION
THE KENNETH KING FOUNDATION

KUNC
LIBERTY CHRISTIAN SCHOOL
MEDVED CHEVROLET INC.
MIRIAM MITCHELL TRUST
MORRELL & ASSOCIATES
NEWMONT MINING
NEWTON MARASCO FOUNDATION
NORTH ALUMNI SCHOLARSHIP FUND
NORTH CENTRAL CHAPTER OF COLORADO OIL & GAS ASSOCIATION
NORTHERN COLORADO ONCOLOGY/HEMATOLOGY
NORTHERN FEED & BEAN OF LUCERNE LTD.
OPTIMIST CLUB OF TAMARAC SQUARE
ORTHODONTIC ASSOCIATES OF GREELEY PC
THE PEPSI BOTTLING GROUP INC.
THE PRESSER FOUNDATION
PUEBLO HOTEL SUPPLY CO. INC.
ROSE COMMUNITY FOUNDATION
SAMPLE & BAILEY CPAs PC
SANSON FUND
SASOL NORTH AMERICA INC.
SOELLE FAMILY FOUNDATION
SOUTHERN INSTITUTE OF FORENSIC SCIENCE
ST. MARY LAND & EXPLORATION CO.
ST. MARY'S HEALTHCARE CENTER
STERLING AUTO SALES
STIFEL NICOLAUS & COMPANY INC.
SUMMIT BANK & TRUST
TEXAS ROADHOUSE HOLDINGS LLC
TIME INC.
TODD FAMILY FOUNDATION
TOWN OF LYONS
UNION PACIFIC FUND FOR EFFECTIVE GOVERNMENT
UNITED WAY OF WELD COUNTY INC.
WAL-MART FOUNDATION
WELD WOMEN'S SERTOMA CLUB
WELLS FARGO BANK WEST
WELLS FARGO COMMUNITY SUPPORT CAMPAIGN
WELLS FARGO FOUNDATION
WHEELER MANAGEMENT GROUP INC.
WILLIAM GRACCE MATTHEWS CHARITABLE FOUNDATION TRUST

ANNUAL GIVING

Annual gifts from University of Northern Colorado alumni and friends have a powerful impact on the lives of students. Each gift, regardless of the dollar amount, makes a significant difference in the day-to-day experiences of current students. From top faculty to quality facilities, ongoing annual support provides essential funding to virtually every college, school or program across campus.

It's easy to assume that tuition covers the cost to run a top-quality university. But the cost to educate a UNC student far exceeds what is paid in tuition. Annual gifts help to bridge the gap. As an added benefit, when more alumni donate annually, they help elevate the national ranking of the university and its programs. This in turn helps increase the value of a Northern Colorado degree.

Want to make an impact? Give what you can and give each year. Respond to the next letter or phone call from the university or donate online at www.uncfoundation.org.

ALUMNI GIVING

Alumni who contributed \$40 or more in 2006-07 (qualifies individual for membership in the Alumni Association).

1929

LUCILLE MITCHELL

1931

IRENE GEORG

1935

ELIZABETH FORD BOSS
LUCILLE SAMS
EDWIN SMITH

1936

EDITH ST. JOHN*

1937

FLORENCE CATCHINGS
KENNETH MOORE

1938

MAXINE BELL

1939

EDWARD MURRAY
MARY GOLDA ROSS
HELEN VAGNER

1940

ALBERT HARBAUGH
LOIS HUGHES
KAY KONGSBACK
QUEENABELLE TURMAN

1941

MARY BETH KENT
HELEN SEITZ-WHITAKER

1942

SUI PING CARUS
HAZEL KAISER
FRANK MIRITELLO
RUTH SCHOONOVER
RUSSELL SICKLEBOWER

1943

PAULINE HARBAUGH*

1945

HELEN HOPPER
LOIS REED PHILIPPONE
LEONA PLUMMER
MARJORIE ZIMMERMAN

1946

JANE BROWN
WILLIAM DRUMMOND
DONALD FINE
E'RENA HOCKENBERRY
BETTY KLUNE
JACQUELINE MUNRO
MARION REID
GLORIA ROYER
KATHRINE SHAEFFER

1947

VERNON BRAASCH
WILLIAM FRANTZ*
ELLERY GIBSON
JOSEPH KLUNE
WILLIAM STAMEY
PATRICIA THOMAS

1948

ALBERT BETTINA
WILLIAM BROWN
FRED CLAUDON
DOROTHE FITZPATRICK
ROBERT HEINICH
MADELYN HELLING
RICHMOND HUTCHINS
RAYMOND KELLEY
FRANK PETROCCO

THELMA SOUTHWORTH
RUSSELL STILLWELL
LE ROY TRIPLETT
MARY ELLEN VEJVODA

1949

BETTY JANE BARTLETT
BETTIE BURDA
MARVI EAKES
PAULA FESSENDEN
MARCINE FRANCIS
CHRISTINE HEINICH
MILDRED HILL
LYLE KINGERY
CELIA LOW
WENDELL REED
GLEN STENSON JR.
NANCY TRIPLETT
EDWARD VEJVODA
FERN WESSWICK
RONALD WEST
DAVID WILKERSON

1950

CECIL ANDERSON
DICK BOETTCHER
PATTY BROPHY
BILL CHANDLER
PHYLLIS CLAYCOMB WHITE
WILMA GILLESPIE

CHUCK HOCKENBERRY
ROGER KING
EDMUND KINNEY
GENEVIEVE KISER
DICK LYNCH
KEN MEFFORD
EMIL PARIPOVICH
JOSEPH REIFF
RUTH KURTZ RICE
BOB ROSE
KENNETH SCHOONOVER
ELIZABETH SINGKOFER
PATRICIA THOMPSON
VIRGINIA THORNTON

1951

NORMA BESEMAN
HELEN DALZELL
CLARICE DAVIS
GLENN DAVIS
DAVID FERGUSON
JACK HANCOCK
LOLA JOHNSON
BOB JOHNSON
RICHARD KNUDSEN
RICHARD LEWIS
FRAN MEASOM
BILLY MITCHUM
MARTHA MITCHUM
WILLIAM MUNNS
EYDE NOTTINGHAM

PROFILE

Glenn Davis '51 and Clarice Davis '51

CLARICE DAVIS WANTS TO PASS ON THE SUPPORT she received as a college student some 50 years ago. Davis and her husband, Glenn, graduated from Colorado State College of Education, now UNC, in 1951. During her college career, Clarice Davis got lots of support along the way with a state scholarship, encouragement from her parents and friends in Brush, Colo., and jobs on campus. She wants to create that same feeling of encouragement for someone else from her hometown.

So each year the Davises give money to provide scholarships for UNC students from Brush. Clarice Davis says the scholarships pay off in "the enjoyment we have received from meeting students from Brush, and in many cases their parents, and how grateful they are that someone else is interested in their children." Clarice Davis says she and her husband are sentimental about Greeley and UNC, because they met and taught there when they were young.

First-year students Jessica Mares and Taylor White of Brush both say the scholarship means less worry about money and loans. They also agree that the scholarship meant even more after meeting the Davises in person. "Meeting the people who fund my scholarship really makes me want to try harder to get better grades," Mares says.

A retired businessman, Glenn Davis says helping out college students is a good investment. "When you give to other charities, the money is just consumed and it's nonrenewable," he says. "But it's an investment when you give to students because they are going to be contributing members of our society, and they are going to help others."

Pictured from left are Glenn and Clarice Davis with scholarship recipients Taylor White and Jessica Mares.

COLE OWNSBY
CLARE PANKRATZ
NATE ROSENBERG
SAM SCHAUERMAN JR.
CLAIRE STEIN
ELAINE UHRIG
CARL WILKERSON
BETTY WILKINSON

1952

SHIRLEY BATMAN
CAL CORDES
DARWIN DALZELL
JUNE DELLINGER
EUGENE HERTZKE
GLENN HILL
MARK HINZE
MARGARET KINGERY
ROBERT KIRCHGATTER
THELMA LASTE
SHIRLEY LEEPER
HELEN LORENZ
GERALDINE MACKABEN
WILMA MIRICH
VIC NOTTINGHAM
LESTER PANKRATZ
EUNICE MILLER
PATRICIA SCHMUCKER
ALFRED SISK
JERRY STUNKEL
JODY WELLS
RUTH WHITMORE
ALMER WIEBKE

1953

CHARLES ADELMAN
DONA BALL
JOYCE BARNES
RICHARD BEITZEL
BOB CORNWELL
ARTHUR DANIELSON
MAGGIE DIVELBISS
RUTH GOSHORN
MARY HERTZKE
DARREL LOWNSBERRY
ALFRED MINAYA
DOROTHY MOORE
WALTER OUYE
GILBERT PAGE*
BARBARA PIGFORD
ROY PIPER*
DARRELL RAINS
AUDREY ROSTAL
DELORIS SCHAUERMAN
CLAUDE SCHMITZ
DWAYNE SCHRAMM
THOMAS TSUHA
V.C. VANALTENA
ROBERT WELTE
MARGARET WEST

1954

JAY BOUTON
FRANKLIN BROWN
JULIANNE HAEFELI
GEORGE HARTUNG
JACK HILYARD
HARRIET HYBERTSON

DOM INCITTI
SALLIE JOHNSON
GEORGE LEARY
JAMES LORENZ*
CLYDELLA MEILLER
GUY MIRICH
JANETTE NASH
LARRY NONNIE
JAMES NYLANDER
BEV PORTER
DICK PORTER
LIZ SAGE
LYNN SANDSTEDT
LAURA SOTO
PATSY ZICK

1955

ROBERT ANDERSON
DON BENDER
TILMAN BISHOP
JANETTE BROWN
ALEDA CHANDLER
DEBORAH CLANCY
DONALD CLANCY
DONALD COOK
GAY COOPER
MAXINE CORNWALL
DONALD DROLLINGER
BILL DUMLER
HELEN FRANKS
JACK GRAY

DONNA HAMMOND
LOIS HAUGEN*
PAUL HEDGE
JANICE KAUFMAN
LOYAL KELSEY
EARL KNOX
FRANK LAKIN
ROBERT LOGAN
ROBERT MANTOOTH
WARREN McMILLEN
JIM MILLER
ARNOLD NATZKE
ALICE NEWSOME
WINIFRED NOGUCHI
LEA PROTHE
GEORGE SAGE
MARLYN SCHNIEDER
LAVERNE SMITH
REGINA TOMLINSON
HERBERT WIGLEY
ROBERT YAKLICH

1956

MARVIN BAKER
DUANE BAKKEN
ALTON BARBOUR
DARLENE BEALL
MARTHA BENDER
KEITH BLUE
BETTY BUCHANAN
JOHN CRONIN

MICHAEL DORAME
NANCY DUNKIN
MELVIN FORSLING
BETTY HINZE
GILBERT HOWARD
RICHARD JACOBS
COLIN JOHNSON
RICHARD LAUGESSEN
VICTOR LOTRICH*
FRANK MORRIS
ROBERT PAVIA
WILLIAM POLLACK
MARY REIFF
JOHN RIVAS
DONALD ROSS
SHEROLL RUDEL
ERNEST STUMPF
JENNY WEBB
RALPH WEBB JR.

1957

ADELLE BABIN
ROBERT BLASI
IRV BROWN
LEE COURTNAGE
POLLY CRONIN
EULA DURSTON
BARBARA EAKES
GLEN FARNHAM
CAROLYN FIGAL
RAYMOND GRANDFIELD

PROFILE

Jim Miller MA '55

JIM MILLER OFFERS SCHOLARSHIPS to French horn students majoring in music at UNC mainly because he's still rooting for the program he helped create more than 50 years ago. "I still have a lot of pride in the

Pictured from left are Jim Miller and two of the students who benefit from his scholarships: Christy Meyer and James Smith.

institution and its programs," Miller says. Miller started teaching at UNC in 1955 after graduating with a master's degree in music education. He was hired as a horn teacher, but went on to teach other brass instruments and assist with the band. He later held various leadership roles in the faculty.

Miller witnessed many changes during his tenure. First, the music division became the music school, and then the music school became part of the College of Performing and Visual Arts, which Miller led as dean. Then there was the accreditation with the National Association of Schools of Music, the building of a separate music library, and the creation of jazz studies and expanded music programs, such as music history, performance, and theory and composition.

Miller started the French horn scholarship when he retired in 1985 after 30 years at UNC, and he has kept it going every year since. "I hope that the students are successful when they graduate, but I like to see them get as broad of an education as possible so they can also be employable," Miller says. But overall, his main goal is just to make a difference in the lives of students.

BOB GUTHMANN
EDWIN HAWKINS
QUINTEN HOIEN
BRUCE HOLMQUIST
DICK JAMIESON
DAVID JOHNSON
GERALD JOHNSON
JILL JOHNSON
KEN KENNISON
LES KROEGER
DONNA LAKIN
JOHN LEACH
MICHAEL LUCAS
MERWIN LYNIG
WILLIAM MCBRIDE
MERCEDES MORRISON
BARBARA REALE
SUE RESSEGUE
JACK ROSTAL
KARL SCHAEFER
ALICE SMITH
JIM SMITH
PUNKY STERN
MARIE STINCHCOMB
RUTH STUMPF
THOMAS VIGIL
ARVARD VOGEL
ROE WILLIS
JAMES YAMADA

1958

LARRY BATMAN
MARY BEHLING
PAT BISHOP
JEAN EKLUND
JOHN ELSEA
EDITH EVANS
WILLIAM FARTHING
DIANNE FOX
DON GENTRY
PHILIP HARDER
JAYNE HILL
SALLY JACOBS
ALAN JACOBSEN
KENNETH LARSON
STEVE MORENO
NORMAN NAKAMOTO
MARY ROME
RICHARD ROMERO
FRANCIS SCHROEDER
CHARLES STEWARD
DIXIE STULTZ
VIRGINIA TAKARA
DOROTHY VIGIL
NORBERT VON OSTEN
GAIL VORREITER
WILLIAM VORREITER

1959

DONN ADAMS
KENNETH ANDERSON
RANDALL BETZ
MARY BLUE
ROBERT BLUM
JOY BUSTER
DARLENE CLIFFORD
NANCY COLEGROVE
DON CUMMINS
MARCIA EDWARDS

D. DIANNE FOX
ART GIFFIN
THERESE GIFFIN
GERALD GRUNSKA
BERYL HOCK-BIELINS
WILLIAM HUESER
ADELAIDE JOHNSON
GINGER JOHNSON
ROY JOHNSON
KENNETH KEMPF
RAY KILMER
SALLY KOEHLER
ROBERT LANZ
HARRY LEE JR.
BETTY LINDAUER
MARGARET WEBER LUCCIO
KEITH LUSK
EUNICE MILLER
WILLIAM OTT
J.J. PAOLINO
LEROY PICCARD
ROBERT PIER
SHARON RHOADES
FRED RIETBROCK
LILY ROSQUETA-ROSALES
PHYLLIS SANDSTEDT
MARJORIE SMITH
MARIANNA STAVRAKAS
ROBERT STAVRAKAS
KEITH SWEDLUND
DWAIN THATCHER
JUDY THOMPSON
WINONA TOBUREN
JOAN TRAUTMAN
JOHN TRUE
LEONARD VENEN
JUDITH VOGEL

1960

CAROL ANDERSON
ALICE O'CONNELL BAKER
PATRICIA RAHJIN FOXHOVEN BAKER
RAYMOND BIONDO
RONALD BROWN
GERALD BRYAN
SHARON BURT
HAIM CALDERON
RICHARD CHAVEZ
DARIEL CLARK
ROBERT CLARK
CARYL CLINE
DARREL DAVIS
SHAROLYN FULLMER
GARY FUNKHOUSER
RICHARD FURR
LEONA GALLION
CAROL HARRISON
JOHN HOAGLUND
BILL HOLT
LETHA HUMMELS
JOHN HUNTZINGER
JANET JEROME
JOHN JOHNSON
J. MARVIN JOLLY
LINDA KEMPF
RICHARD KILLMER
RICHARD KOEHLER JR.
MIKE LARSON
IVO LINDAUER
JACQUELINE MARLEY

PAULA MAYS
JOETTA MELTON
THOMAS MELTON*
LELAND PEDERSON
PAUL PLOUTZ
MARGARET RAUH
WAYNE SCHOENTHALER
GERRY SIMONSON
ROBERT STANCZAK
THOMAS STRONG
MARJORIE SWEARINGEN
BOB THOMPSON
CHARMEON VOSS
NORMAN WALSH

1961

JUDITH ANDERSEN
SALLY AYER
FORREST BUCK
JOAN EKBERG
PAUL ELLISON
NORMAN FOSTER
ROSEMARY FRI
ANN GAUTHIER GILMORE
LAURENCE GRAHAM
DICK HAYS
LEROY HECK MAN
CHUCK HIDE MAN
GRACE HINDERS
LOUISA JOHNSON
JOHN KOEHLER
VITO LABARBARA
GAYNEL LANKENAU
SANDRA MULLEN
MARY NEWTON
RON NEWTON
LARRY OLSEN
CAROL PEARSON
NORMAN PEERCY
BERT PHILLIPS
ELIZABETH PIERSCHBACHER
LARRY PRICE
GRACE PROCHNOW
ARDIS ROHWER
PETER ROKNICH
RICHARD ROMERO
MARILYN SCHLICHTING
STAN SHIMADA
WILLIAM SMITH
ROSEMARY STOELZEL
WALLY STOELZEL
LYNDA SWEDLUND*
MARCIA WAGNER
LES WOOD
JIM ZACHMAN
CLARA ZARRET

1962

ERNIE ANDRADE
JERRY ATKIN
ROB BALDWIN
SHARON BALDWIN
DOROTHY BENNER
HERBERT BOWMAN
WILLIAM BROWER
DONNA BROWN
ESTHER BROWNING
GIL CARBAJAL
MARINO CASEM

LARRY CONN
JANET ELLSWORTH
ANNA FULLHART
DONNA GARLAND
WILLIAM GRIFFITH
RUSSELL HOMA
BRUCE HUEY
NORMAN IDLEBERG
KENNETH JENSON
CHUCK JERKE
PHYLLIS JONES
NIP LANDRY
PATRICIA POTTER LARSON
JIM LOCHNER
GERALD MAGLIA
CAROLE MCCAIN
JUDITH MCCORMICK
DONOVAN MOORE
WILL PHILLIPS
IDAMARIE PICCARD
YVONNE PUFFER
RICHARD RANGEL
DAVID ROBB
RICHARD ROGERS
PATRICIA SALAZAR
DONNIS SCHMITT
HAROLD SCHNEIDER
MARGARET SCOTT
HAZEL SEVERIN
DON SHEPARD
JOAN TRUKENBROD
DOROTHY TUTTLE
DENNIS VANDERHOOF
LOIS VONBERG
ROBERT WAGNER
KAREN WALTER
MIKE WEIKER
CAROL YUNG

1963

JOHN AVILA
DALE BEHRENS
DON BLACK STONE
EVELYN BOSS*
BONNIE BRUINGTON
NELSON CARLSON
GLORIA COLLINS
MARVIN COLLINS
ROGER COLLINS
JOHN DIETZ
CHET ENGELMAN
SHARON EVANS
SHARON FARR
ED FIELDER
STEVE FORNESS
ELIZABETH GLANN
G. MAXINE GLEASON
CARL HANSEN
CHARLENE HEMPHILL
AHNA HOFF
HENRY HOFF
BOB HOLROYD
SHIRLEE HORA
PHILIP HOSFORD
DAVID HOWE
MARGO HURST
DARRELL IDLER
MELVA IRVIN
WANDA JENSEN
CAROLYN JETER

* DECEASED

RICHARD KOHL
DAVID LINK
HAROLD LOVE
BARBARA MAXFIELD
GEORGE MCCOLLUM
LOIS MUSSETT
CHARLES PERRY
OLIVER RICHARDSON
GARY SALIMENO
WILLIAM SANSON
SHARRON SHEA
SANDRA SHEARER
LEONARD TORRES
ROBERT WEBER
CAROL WELCH
JUDITH WEST
HAROLD WILKINSON
PEGGY WILKINSON
WILLIAM WINFREY
PATRICIA ZULAUF

1964

ALLEN BAUER
JOE BONACQUISTA
JUNE BONACQUISTA
CHARLES BOOK
JUDITH BOOK
BERNICE ESTRELLA BRYANT
KEN CARD
MARGO CARLSON
ANNA CURTIN
MICHAEL DARNELL
JOHN DUNN
SIEG EFKEN
FRANK EWING
HAROLD FELDERMAN
ZONA FELDERMAN
ROWENA FOOS
DAVID GIESE
DOROTHY HILL CRAWFORD
RONALD HINDERS
JOHN HOFF
JAMES INNIS
JOYCE JERKE
BONNIE KOHL
JOHN LANHAM
JAMES LEAMER
SHARON LEBSACK
GARY LOO
ALBERT MARLEY
DONALD MARTIN
MARK MAXWELL
PATRICIA MCCOLLUM
RUTH MEYER
CECIL MORENO
MARILYN MORENO
THOMAS NENNEMAN
MARIAN REEVES
LAWRENCE RIDER
JIM RIESBERG
JANICE SORENSEN
ALLEN THIEME
SANDRA TRUE
JERRY TRUESDELL
DAVID TURNER
JOE VICKARELLI
ANN WILLIAMS
ERMA YODER

1965

EVA AKERS
MICHAEL BACA
BARRY BARNES
PHILIP BECKMAN
DAVID BEST
PAT BEST
SANDRA BLAKEMAN
DALE BLATTERT
DONNA BOE
LINDA BRACKETT
SHARANE BROCKMEYER
JAMES BRUNNER
RAY CRUICKSHANK
LARRY DUNKLE
PEG DUNKLE
ELAINE EICKMEYER
RICHARD ELLIOTT
RUTH GARTRELL
BONNIE GILES
BEVERLY HADDEN
ERVIN HAMMOND
WAYNE HEIMER
AMY HEMMING
LUCY HOFFHINES
THEODIS HOLLAND
JAE JOHNSON
WAYNE JOHNSTON
LLOYD KINNISON
JEROME KRAUSE
JAMES LANG
PAMELA LANG
SHERRY LIPPERT
KENNETH LOFGREN
MARIA LOPEZ
DALLAS MARTIN
SHERYL MAXWELL
ALEX MCDUGALL
THOMAS MILLEMAN
CURTIS MILLER
DONALD MOORE
DENNIS MORIMOTO
MARY SUE MYERS
JANET NESHEIM
EVERETT NIEWOEHNER
MARGARET PARSON
KAY PHELPS-O'ROURKE
ED PITTOCK
CALVIN POLLAND
E. MILO PRITCHETT
SUSAN PRIVETT
DONNA RECTOR
MARGARET RIDER
SUSAN SANDERS
JACK SCHNURR
RICHARD SIMPSON
WAYNE STARR
RICK STEFFENS
LOIS STRAYER
KATHLEEN TOWNSEND
SUE TRACEY
PRETIPAL VIRD
MARY JO WEIKER
LINDA YOUNG
JAMES ZANCANELLA

1966

ELDON AMES
HARRIETT ANDERSON
RON BAILEY
RICHARD BLASCHKE
VIRGINIA BOYES
BRUCE BRODERIUS
RUSSELL BRUCKS
PAT BYBEE
RODGER BYBEE
RICHARD CLEMENT
MARCIA DAVIS
TOM DE ANGELO
WALTER DURST
SHARON EDWARDS
BETTY EVANS
GEORGE EVANS
JANE FIALA
JERRY MADDEN FORNES
LINDA FULLER
TRUDY FULLER
HARLAN HEINZ
MERLIN HELSTAD
GLENDA JOHNSON
SANDY JUNO
DORCUS KINZIE
THOS LESSER
ROGER LUNGREN
JACK MAGRUDER
ROBERT MCKENDRY
SHARON MEAGHER
ELIZABETH MIDDLETON
LARRY MIDDLETON
THEODORE MONTEMURRO
ORVILLE NEWTON
TOM O'BRIEN
DON PARK
ELEANOR PENNINGTON
ROBERT PRIVETT
ANGELE RAINS
GLYNDA ROWTON
LEROY STEWART
CAROLE SUNDINE
REED SUNDINE
RAY TURNER
BILL WARREN
JIM WHEELER
GAIL WING

1967

PHILIP AKELY
DENNIS AKIN
CLAIRETTE BAKKEN
FORREST BARIBEAU
MARION BOSS
GLEE BROOKS
HELEN CROSBY
CAROL DUTTON
HELEN ESALA
GLENN FENNEMAN
JUDY FREDERICKSEN
DONALD GABRIEL
KENNETH GLANN
DONALD GROVES
CARROLL HARR
ZELINA HICKOX
ALLEN HOWER
TIM HOYT
GLENNIA INNIS

JIMMIE IVIE
TRACY JAGEMAN
JEN JOHNSON
JAN LARSON
GEORGE LATUDA
BARBARA LEWIS
MICHAEL MATHERS
ROBERT MCFADDEN
DWIGHT MOOSE
LEON MOYES
MICHAEL NICHOLS
J. EARLEEN OSWALT
LORAIN PATTERSON
GEORGE ROMBERG
ILGA ROSS
DIANNA RUPPE
FLOYD SASA
PAULINE SCHMALLE
JON SCHMIDT
SCOTT SHERWOOD
ROGER SORENSEN
THOMAS STEVENSON
DON TOMASINI
DAVE TOOLEY
DALE TRAYLOR
CARL VEAUX
SAMUEL WAHLFELDT
THEODORE WEICHER
JANET WOLF
BOB ZACHMAN
KATHY ZACHMAN

1968

JERRY AMENDOLA
MARY ARCHULETA
KAREN ARMSTRONG
EDWARD AUGDEN
CHARLOTTE BENICH
HAROLD BLAND
LOUIS BODECKER
BILL BOLLES
MARY SOBOLEWSKI BOSTICK
TRESSA BRASE
ROBERT BROWNLEE
FAYE CHAPMAN
NANCY CLARK
PHYLLIS CLEMENTS
DAVID COTTRELL
JOHN DINSMORE
DENA DORITY
WENDELYN FENSTER
TED FREDRICKSON
DONALD FULLER
RALPH GRANNER
JERRY GRAVES
CATHERINE GRIFFIN
DOLORES HARR
SHARON HART
RICK HARTMAN
CLAUDIA HECKEL
NORMAN HEIMGARTNER
KENNETH HILL
CYNTHIA HORIUCHI
SUSAN HRICKO
LARRY JAGEMAN
STANLEY JOHNSON
SUE ANN KAMAL
DWIGHT KASTENDIECK
BERNICE KUSH-COUCH
BERTIL LAGER

WILLIAM LASHLEY JR.
LOREE MACNEILL
PENNY MOSER
DAVID MURLEY
DONALD PETERSON
DWAYNE PETERSON
BARBARA RATHKE
GREGORY RIDDOCH
LARRY RILEY
ANN ROCHE
THOMAS ROSEDAHL
DAN ROWTON
PAULA RUFF
JACKIRAE SAGOUSPE
JANET SANDEFUR
DELORES SAWATZKY
DALE SCHOLFIELD
WILLIAM SELF
JEAN SETTLES
BOB SHAW
CHARLES SMITH
JEAN SMITH
MARY SMITH
SUWANNEE SMITH
LINDA STEVENS
CAROL STUHT
JERRY SULLIVAN
ROBERT TAKAHASHI
JOHN TERISTA
DANNY TOMLINSON
RONALD TOMPKINS
DAVID TROY
MADELYN TRUJILLO
RICHARD TRUJILLO
MARY JANE URBANOWICZ
KATHLEEN WHEELER
DAVID WHITNEY
CAROLYN YELTON
WILBURT ZULAUF

1969

BETTY ALLAR
VERGIE AMENDOLA
MARY AMIDEI
BILL ARTIST
JIM BAKER
DIANE BENNINGHOFF
CHRISTINE BEYER
MICHAEL BLACHLY
DOUGLAS BOYCE
STUART BOYD
ESTHER BROWN
DARYL BRUMLEY
ELLEN BUCKNER
DAVID COLE
JENNIFER COLE
ELLEN CRONE
MARY DALLMANN
CAROLINE DeBRIYN
NORMAN DeBRIYN
MICHAEL DEUTCHER
RUSSELL DeVRIENDT
ROY DOERFLER
ALLEN EPPERSON
DIANA ERECKSON
EV FENSTERMAN
WAYNE FLEMING
KATHLEEN GIERER
RON GLOGOVSKY
NANCY GRECIAN

KATHRYN GRIFFIN
KENNETH HAILPERN
CHARLES HALSEY
HELEN HERREN
CHRISTINE JENSEN HIX
JAMES HOUNSHELL
FREEMAN HOVER
JANE KAUTZ
PETER KOZISEK
GARY KRAHENBUHL
CAROL LANTZ
LAURENCE LLOYD
CANDACE McDANAL
JERRY McDANAL
CAROL McDERMOTT
JERRY McINTIRE
CAROLYN MENEELY
DOUG MENEELY
JOHN MICETICH
JANET MICKLOS
JOSEPH MISKULIN
MARVIN MOTZ
JOANNE PASQUA
JAMES PITTS
JOHN RABE
LINDA RIDDOCH
GERALD RISDAHL
DOUG ROSENOFF
MORGAN SACHS
WES SARGENT
LITA SCHAFER
MIKE SHONKA
CLAY SHOUSE
JOHN SHULENE
BOB SINGER
GEORGE SLUYTER
GERALD SMITH
KENNETH SMITH
ROLAND SMITH
WARREN SOETEBER
GARY STOCK
FRED SUTTON
JOY SUZUKI
MICHAEL THACKER
MARY TOBABEN
DOROTHEE TROWBRIDGE
LOREL TROY
DAVID VANDERWEGE
KATHRYN VANDERWEGE
VALERIE VICKARELLI
LON VICKERS
PATRICIA VREELAND
RON WALKER
SUSAN WALLER
STEVEN WANNER
EVELYN WARD
VIRGINIA WILL
GARY WINN
JANE WORM
RICHARD WORM
ALFRED YOUNG

1970

CHARLENE AGNE-TRAUB
RON ALLBAUGH
LYNNE AMMANN
KEITH ANDERSON
SHEILA BEAN
MARY BEATTIE
JULIAN BENDER

KATHRYN BIBBEY
RONALD BILLINGS
BARRY BODE
HOWARD BOSTROM
SHERRILL BOSTRON
KEN BRAUN
PHILLIP BREWER
BRUCE BROWN
KAREN BURTON-LIND
PEGGY BUZANSKI
MIRIAM CHAVIES
TIM CHAVIES
ROBERT CHILDERS
JERRY CICILIONI
KATHY CLEMONS
MARY JO CLINE
KENNETH COLLINS
VIRGINIA CONNELL
ELIZABETH COUPENS
KAREN DANBOM
ELMA JEAN DANFORD
TONY DeNOVELLIS
CRAIG DEWARS
PHYLLIS DIXON
JOE DREW
DIANNE EARNEST
JAMES EKBERG
GAIL FENNEMAN
FERRY FISCHER
ANNE FREY
KENNETH GEHRKE
MARVIN GIERSCHE
LOWELL GRAHAM
LEROY GREEN
TODD HAMPTON
DAVID HARDIN
JEAN HARDIN
ERIKA HAWKINS
DOROTHY HEDQUIST
DIANNE HISKEY
STEVEN HISKEY
ALLAN HOSLER
JAMES HUNTER
RIC JACKSON
GARY JENSEN
ISABELLA JOHNSON
LEATRICE TERUYA KAKESAKO
MICHAEL KEENAN
LINDA KEPLER
LINDA KNOBLOCK
CHERYL KULA
AMY LEDFORD
CHUCK LEWIS
THEODORA LEWIS
STEPHEN LIND
ELDON LINSCHIED
GAYLE LORD
MARTIN McCUNE
MICHAEL MEAGHER
CURTIS MEDALEN
SHARON MENARD
RAND MIDDLETON
SALLY MILLER
PAUL NACHTRAB II
MARGARET NEUMANN
CHERYL OKIZAKI
GARY OKIZAKI
EARL OWENS
MARGARET PETERSON
ROGER PETERSON
CLARK RANEY

ANN RASMUSSEN
ALFRED ROSSI
JAMES RYAN
LAVERNA SAUNDERS
JANET SCHAFER
RALPH SCHMADEKE
ANDRA SCHMIDT
GARY SCHNEIDER
LEWIS SHOOP
FITZGERALD SPENCER
RICHARD SPITZER
VIRGINIA STITT
LINDA STRONG
RUSS SULLIVAN
HELEN JORGENSEN SUTHERLAND
ELIZABETH THACKER
JULIE TRUJILLO
ALLEN WEBER
RICHARD WEINKAUF
MARION WEISS
MARK WHITE
KENNETH WINTERS
TED WORTH

1971

GEORGE ANDREWS
JACKIE ANDREWS
RODNEY APPELHANS
DAVID ARNESON
KAREN BACON
RONALD BAYMA
RICHARD BELL
RONALD BLACKMER
MARY BOYER-PEDRAZA
CURTIS BRING
GARY BROWN
THOMAS BRYANT
SAMUEL BURGDORFF
DORIS CARPENTER
RONALD CHAPMAN
RICHARD CRUMLEY
DENNIS DANNEHL
SKIP DAVIS
CLYDETTE DE GROOT
JUNE DECKER
SHERRY DICKERSON
CAROL DiGIACOMO
CHARLES DiGIACOMO
MARIANNE DINGES
STU EMERSON
ROBERT ERICKSON
LON ERWIN
JANE FIELDER
WALT FRANCIS
LINDA FRENCH
GERALDINE FROST
CONNIE GUERRERO
DOY HAMPTON
BRUCE HARBISON
JAMES HORNAK
JACQUELINE HULTQUIST
JANE HUNTER
KAREN JOHNSTON
KAREN JORDENING
DEBRA KAHL
RODGER KENDRICK
HYUNG KHEEL
ARDEN KIRKPATRICK
VICKI KLINGMAN
STEPHEN KNEIPPLE

KRISTIE KNODEL
MURRAY KULA
DONNA LIEBL
MARGUERITE LIEN
DOROTHY LINDSEY
ELSIE LIPPOTT
NANCY LUGINBILL
BOB LYNCH
TERRY LYNCH
JILL MARTIN
PAULINE MARTIN
JEANNE MCCUNE
GARY MCKNIGHT
CONNIE MIZNER
MICK MIZNER
KATHLEEN NELSON
MICHAEL PATTON
KATHLEEN PLEASANT
DONALD POPPEN
DAN RAMSEIER
FRANK ROMERO
MARY RUNNING
NORMAN RUNNING
MARILYN RYAN
LINDA SCANLAN
MARSHA SCHMIDT
LEANN SCROGGINS
KEVIN SHIRONAKA
BRYAN SHOBE
STEPHANIE SHOBE
DANNY SMITH
LINDA SNYDER
JOHN SPENCER
ULA STUCKA
JOHN TAYLOR
MADELYN TESCH
CHARLES THELEN
CRAIG TRUMAN
STEPHEN VIRGILIO
SANDRA WATERMAN
CYNTHIA WELCH
FLORENCE WINOGRAD
CARLA WISDOM
JAMES WISDOM
DAVE YOUNG

1972

KATHRYN ADAMS
BEVERLY ALLES
LORNA ANDERSON
EDWARD APODACA
NANCY BAKER
STEPHEN BARRY
DAVID BEAVER
GLEN BEEBE
JUDITH BENDER
MARK BENINGA
BEVERLY BERGUM
JUDITH BIRCH
ANN BLOEMKER
GARY BLOEMKER
ELAINE BOHANON
PAULA BOWERS
CHERRILYN BRADFORD
RAPHAEL BROUSSARD
KAREN BRUNDIDGE
MARY CLARK
PHILLIP DALBY
HENRY DERR
JANICE DETLEFSON

GARY DOWNS
SANDY DUNGAN
RUDY EICHENBERGER
DIANE ELLIOTT-LEE
CHERYL ERICK SON
WILLIAM FELLERS
BARBARA FONDA
MAROLYN BENSON FORMO
JANE FRASIER
DIANE FREDRICKSON
SUSAN GARRETSON
RICHARD HARSHAW
BETTY HINKLE
JAMES JACKSON
BILL JOHNSON
GRANT JOHNSTONE
BRIAN KELLY
RENEE KIMURA
JIM KLINGMAN
DAVID LARSON
DAVID LEMKE
ALBERT LEWIS
LINDA MARSH
EARL MCCAIN
MARTIN MCGUFFEY
DEBORA MCKAY
KEN MCKAY
WILLIAM MELTON
NENITA MILLER
WARREN MITCHELL
LEWIS MYERS
NANCY LOWRY NELSON
SUSAN OFTEDAHL
BOB PAVLIK
DIANE PEARSON
FRAN PFALZGRAFF
JANICE PITTS
CHUCK PUTNIK
H. BRUCE QUANTIC
LYDIA RUYLE
LINDA SAMPLE
GERRY SCAVARDA
MARCIA SCOFIELD
JAMES SEDERBERG
MARY SEDERBERG
SANDRA SELTERS
DALE SHAW
BARBARA STANFIELD
KENT STAUFFER
ROBERT STEWART
RODGER STEWART
SHEILA SULLIVAN
TRUDY TAXMAN
MIKE TORMEY
GERALD TRAPHAGAN
SHELLY COPE TREWOLLA
DARYL VAAS
JOHN VOLZ
BOBBY WADDLE
RICHARD WARD
CHERYL WENZINGER
TOM WHEELER
MIKE WILSON
ROBERT WILSON
SUSAN WILSON
NANCY WINSLOW
JANICE WISE
JANET WITORT
KATHY WRIGHT
GARY WYENO

1973

MARIBETH APPELHANS
LOUISE ARNESON
ROGER BATES
JAMES BEATTY
MAUREEN BEDILLON
ROBERT BENEDICT
CAROL BENTZ
DEBORAH BERGERSON-MOORE
DAVID BLACK
FRED BOWERS
CAROL ANNE BOZOSI
DIANNE BROWN
THOMAS BURTON
CHRISTINE CAMISE-STEPHAN
JACK CASSINETTO
CAROLYN CLONTZ
SUSAN CONRAD
KATHERINE COOKE
ROBERT CWIERTNIAK
RANDA DAVIS-TICE
JEAN DAWN
DELORIS ANN DELAPP
D.J. DETMER
SUSAN DOMINICA
ROBERT DORN
HAROLD DUNNING
SUSAN EATON
RONALD EDGINGTON
THOMAS EDIGER
CYNTHIA EVANS
DOUGLAS EVANS
NORMAN FINKNER
ANNE FORSHA
DOROTHY GALE
DEBBIE KELLY GRIFFITHS
CHERYL GULICH
DENNIS HABERKORN
LOWELL HAGELE
WILLIAM HAIRSTON
NANCY HARDESTY
ELIZABETH HEISING
MONTE HOLTZ
ROBERT HOPPER
CHIYO HORIUCHI
GARY HOUSER
CATHY INTEMANN
RICHARD ITO
CARL JEPSEN
NANCY KAUFFMAN
E. KENJI KAWAKAMI
MARK KEENEY
JEAN KELLY
KEVIN KERR
THOMAS KIRBY
RHONDA KODMAN
KATHRYN MCGINNIS KRAMER
RITA KUMMER
LINDA LANDER
DEBRA LAUER
JEAN LAWHEAD
ROBERT LAWHEAD
PHILLIP LIEBL
DONALD LOPTIEN
CARL LOW
LYNN MATTHEWS
DEBORAH MCANALLEN
KATHLEEN MCKEON
MARLENE MCWILLIAMS
JAMES MEIER

MARY MEYER
SUSAN MILLER
KEITH MOLHOLM
FRANK MOORE
SARA MULLEN
KATHLEEN MULLER
SUSAN NELSON
PAM NEWSOM
LEROY NOREM
SCOTT NORTHRUP
DIANE NUGENT
SALLIE ONO
DEBBRA PARKER
WILMA PEDERSEN
LARAE PERRY
JOANN PIEL
SANDRA PIERCE
RICK PROCTOR
TED PROPST
CRAIG PULLIAM
PETER QUINBY
HENRY RAU
NANCY ROBINSON
SANDRA RUCONICH
SHIRLEY RUDOLPH
CHARLES SAMBS
PAUL SAMS
DAN SCHOMMER
LINDA SCOTT
ALAN SHEINKER
CHUCK SISK
LINDA SISSON
LAURA SKINNER
NANCY SLATE
BRIAN SMITH
ROBERT SNYDER
KEN STAROSCIK
LYNN STEPHENS
PEGGY STINSON
KENT STORY
DONNA TOMKY
JUDY TORMEY
RUTH TRYON
PATRICK VANCE
ELIZABETH VARRA
KENNETH VINCENT
DANNY WAY
EDWARD WEATHERLY JR.
EUGENE WEBB
THOMAS WEIR
VAN WILSON
FRANCES WORTHINGTON
JOHN ZURBRIGEN
NANCY ZUREK

1974

LIZ ADAMS
JEAN ALBERICO
MARTI ALTER
VICKI AMEN
JOYCE ANDERSON
MONTY ANDERSON
NED AVERY
JUDITH AYERS
PATRICIA BACA
TOM BARBOUR
ROSS BENSMAN
LULA BERG
CLIFFORD BETZ
DOUG BLISS

CYNTHIA BOLAND
NANCY BORGES
JOCELYN BOS
MARILYN BOSENBECKER
FLOYD BRUNTZ
DeANN BRYSON
DENISE BURROUGHS
WILLIE BURROUGHS
TOM BUTLER
BOB BYRON
WARD CARPENTER
JUDITH CHASE
BEVERLY COLE
SYLVIA CORDERO
MINDY COX
KYLE CRANWELL
LINDA CREMONS
ANNE BECHTOLD CUMINGS
MARY O'BRIEN CUMMINS
GORDON DEHLER
CAROLYN DEUEL
DEBORAH DONOVAN
SOMPHOL DOUNGLOMCHUNT
MARIO DUCRET
GERALD EBERHARD
GREGORY EBERT
DAVID EVELAND
BRUCE FAST
RUTH FEES
DON FELDHAUS
STEVEN FENTON
JEANNE FERRANTI
CARL FINSTAD
SANDRA FITZGERALD
JAMES FLOR
RICHARD FRENCH
JAMES FRIBERG
NITA GILLHAM
EUNICE GOLDGRABE
GARY GOTHBERG
CHARLES HACKB ARTH
ANN HENDERSON
CHUCK HENDERSON
WENDY HOLUB
PATSY HOULIHAN
GWENDOLYN HOWARD
DIANNA HULBERT
SHARON HULL
SUSAN HUNTZINGER
JOANNE IDA
WILLIAM JAGER
ERIC JONES
KATHLEEN KAISER
CLYDE KALE
RADEL KIBBEE
MICHAEL KIPPE
JOHN KLUG
ROLAND LAMBERSON
MARSHA LEE
PETER LEONARD
BILLIE LESH
RUBY LINDBLAD
CHARLENE LINDNER
FRANK LUCERO
ROSEMARY MAHONEY
GERALD MANGONE
DARREL MATTIVI
JACK McCALL
PAULA McCORMICK
SUSAN McFARLAND
MARY McLEAN

ZANE MEREDITH
NELSON MOUNT
JEANNE PARKER
DARWIN PETERSON
KAETHE PINNELL
PENNY PROBST
DIANE SCHWALM REID
KAREN RESER
DANIEL RICE
PHILIP ROBERTS
KAREN ROESLER
ROBERT ROGERS
LARRY ROOTS
CHERYL RUPERT
HELEN SABIN
JOSEPH SACCO
MARYANN SEARS
DAVID SENTY
WAYNE SHOOP
JOSEPH SLOBOJAN
LEROY SMALLEY
NANCY SMITH
JOHN STANESCO
CONNIE STEWART
MARSHA STEWART
DENNIS STONE
TRACY STRONG
PAT SULLIVAN
STEPHEN SUTTON
SHEILA THRUSTON
CYNTHIA TURNER
JUDY VAN ABBEMA
PEGGY WARD
W.M. WASKOM
JUDITH WHITE
JOHNNY WILLIAMS
NATALIE YOUNG

1975

MABEL AKUTAGUWA-ANTONIO
KEN ALBERTSEN
BILL ALLBRITTEN
LEE AMATO
DANA ARELL
PEGGY ASWELL-MAY
DARRELL AYDELOTT
DOUGLAS BERNHARDT
SUSAN BESSER
DARLENE BIGGERS
DAVID BLAIR
MAZONA BOYUM
DEAN BRAA
BILL BRACK
LINDA BRACK
KATHRYN BRADLEY
MICHAEL BRAY
KENNETH BREWER
CAROL BRICKLEY
MACK BROOKS
ROBERT BUTLER
LARRY CAMPBELL
DONN CARLSON
JERRY CARSON
ELDON CASE
STEVE CEDERLE
MICHAEL COHEN
MARTHA COLBERT
RICHARD COLE
PEGGY COOK
MARVIN COUCHMAN

MARY COX
MARY KAY CZARNOWSKY
GRADY DALE
JAMES DAVIS
KIRBY DETRAZ
MARJORIE DORN
DONNA EITEMILLER
ALAN EPSTEIN
MAURICE EVANS
BARBARA FARMER
STEPHEN FARMER
KENNETH FOLGER
PATRICIA FORNES
GARY FUNKHOUSER
CARL FUTORAN
EVELYN GARDINER
SUSAN GRIFFITH
STEVEN HAMIT
JOHN M. HART
JOHN S. HART
KAREN HERNANDEZ
KEITH HUTTON
BRUCE JACK SON
MAUREEN JAMES
STEVEN JAMES
WALLY JOHNSON
MICHAEL JOSEPH
WENDY KAEUPER
JULIANA KALINOWSKI
PATRICK KILKENNY
DENNIS KING
JANET KING
CAROL KIRK
ELIZABETH KISSELL
CHARLES KLEIN
GENE KOWALSKI
BARBARA LARSEN
MICHAEL LOFFREDO
GILBERT MAGES
FAYE MAGNESON
LEE MATOUSH
JAMES MAXEY
TRUMAN MAYFIELD
JOE MAYS
JANIS McCALL
CHERYL McCALLISTER
FRANK McLAUGHLIN
PATRICIA MOLHOLM
ED MORENO
CLAUDIA MORRISON
BOB MORSE
GUSTAVE MUNDT
CAROLYN MUNOZ
JOHN MURGEL
RICH OLSON
TERISA OLSON
JAMES O'NEILL
DWIGHT OYER
RANDALL PATRICK
RICHARD PEARCE
WILLIAM PEAY
SHARON REIMAN
RITA RIVAS-REGALADO
VERA ROBINSON
LARRY ROGERS
RICHARD ROGERS
THOMAS RUSSELL
JANE RUTLEDGE
SANFORD SALYARDS
CHARLES SARNO
WILLIAM SAUNDERS

ROBERT SCHICK
MARY SCHUCHMAN
BRIAN SCULLY
KATHLEEN SEASTONE
JOYCE SEDLACEK
RICHARD SHEA
MICHAEL SHOOP
DAVID SIDWELL
ELLA SIMMS
DIANA SIRKO
BRUCE SKALBECK
GEORGE SLACK
STEPHEN SMITH
NANCY SPECK
KAREN SPICKARD
CATHERINE STECKLINE
LOIS STEER
RUDY STEFANICH
KATHERINE STEG
HOLLY STEGNER
RALPH STENSLAND
HARRY STEPHENS
TOM STEPHENS
PATSY STORIE
RAYMOND SUMNERS
CHRISTINA TEFFT
ARTHUR TERRAZAS JR.
SUSAN TLUSTOS
KAREN TOMKY
JOHN TRUMAN
RITA TRUZZOLINO
JEANETTE TULLIS
ARNOLD TURNER
ROBERT VALENZUELA
LORRAINE VAUGHT
KRISTIN VEHR
JAY VERLINDEN
NORMAN WALKER
ROBERT WALLENDORFF
LINDA WARREN
CYNTHIA WESTERGAARD
NEIL WESTERGAARD
JOHN WHALEN
JOHN WILLIAMS
STEPHEN WILSON
ELLEN WOLFE
GEORGIA ZAHN
ROBERT ZAHN
JULIE ZALIKOWSKI

1976

CHRISTINE ABBOTT
TONI ADSIT-WILSON
CHARLOTTE ANDRADE
CINDY WHITELAW ANDREW
MICHAEL BAGLEY
CHERYL BAKER
KIM BARBOUR
CATHRYN BASHORE
JOHN BELL
BILL BENSON
BILL BERGMAN
JOANN BETHEL
MARY BLEDSOE
PATRICIA BRITTON
BARRY BROOKS
LEO BROWN
KEVIN BURICK
KAREN BUTLER
JANA CALDWELL

DAVID CARTER
KELLY CARTER
SUSAN CARTER
BARBARA CERON
DIANE CHAMBERS
VIRGINIA CHANNELL
ARLONE CHILD
A. NEAL CLAYBURN
ROBERTA COPPERSMITH
KEITH CORRETTE
GEORGIA COWAN
ROBERT COWLES
KARIN CULTER
SHARON DALY
CARMEN DAVIS
KEVIN DAVIS
MARY DAVIS
CHERYL DeCONDE-JOHNSON
ANN DINGEMAN
LISA DIRTH
RICHARD DOLAN
MINDY DONALDSON
CLIFFORD DONNELLY
JOHN EGGERS
LINDA ERICK SON
RAY EVANS
LOREN EXLEY
DANIEL FERENS
DEBORAH FIALA
VICTORIA FIGHTMASTER
LOU FINNEGAN
FRANK FISCALINI
THOMAS FITZPATRICK
FREDERICK FLATELAND
JAMES GLASMANN
JOAN GLASMANN
GEORGIA GRANTHAM
KATHLEEN GREMEL
WILLIAM GRIES
CINDER A HAAS
DEBRA HARVEY
SUSAN HASTINGS-BISHOP
LEODORO HERNANDEZ
MIMI HOLMAN
VICTOR JACOBSON
DOROTHY JOHNSON
JEROME JOHNSON
JOHANNAS JORDAN
KENNETH KEEN
RICK KENT
NORMAN KLEMENTS
DAVID LaBRAYERE
GARY LEONARDSON
DENNY LEONIDA
JEAN LEWIS
GEORGE LOBISSER
NANCY LOBISSER
PATRICIA LONG
MARTIN MARLER
VIRGINIA McCOLM
CECIL McPHERRON
BILL MICK ELSEN
JANE MILLER
CYNTHIA MILLS
RICHARD MONFORT
STEVEN MORGER
SUSAN MORSE
JEAN MOUNT
SARA LEE NEILL
RAY NEWBILL
DAVID NUNNALLY

ANN ODEN
CAROL OLSON
DONNA OSWALD
CHESTER PALMER
SUSAN PATCHEN
CHARLES PATTERSON
KATHLEEN PAUL
JAMES PINNELL
CONNIE PITTENGER
DELBERT RANNEY
CHARLENE RINEHART
ELIZABETH RITCHIE
JUDYANN ROBINSON
KAREN ROMANSKI
JANE ROMBERG
JANET ROSE-PERRENOUD
JOHN RYMERS
PAMELA SAMACK
CHRISTINE SANDERS
ROSE SCHEITLIN
LEO SCHEITLER
BARRY SCHLOSSBERG
PAUL SCHMUCKER
ANDREW SCHNEIDER
VICK Y SCHOMMER
ROD SCHON
KATHLEEN SEARS
DENNIS SHAFER
CARLA SHERRY
NANCY SHOCKLEY
JUDITH SIEFKE
ALLAN SKINNER
KENT SKINNER
RICHARD SLIWKA
ANNE SMITH
BARBARA SMITH
BRUCE SMITH
GWENDOLYN SMITH
JUDY SMITH
DAN STEADMAN
CHARLES STEG
DAVID STRAIT
SUSAN STRICKLAND
RONDA STRYKER
JOHN SWAIM
JOHN TARABINO
DAVID TRAVIS
EILEEN VANWIE
JOSEPH VANWIE
GLORIA VATNE
HAROLD VICE
MARKE VICKERS
DALE WARREN
ROBERT WATFORD
JIM WEBER
SHIRLEE WEBER
RHONDA WEBSTER
JANET FINLAY WESTERN
KATHLEEN WILBURN
ROBERT WILLIAMS
RUTH WIMMER-FERGUSON
HARRY WINDECKER
MARLENE WOLESKE-KREMER
KRISTI WOODHAM
JERRY WORSHAM

1977

CHRISTINE ALCAZAR
PAUL ALLEN
JANET ALTABELLO
IRENE ARCHAMBAULT
TIMOTHY AREHART
LARRY ATCHISON
JAMES BARTON
LESLIE LITTLE BEAN
KIM BERNHARDT
PATRICIA BLANCO
RICK BLANCO
PATRICIA BOYLE
BRUCE BOYNTON
JOHN BRIDGES
NICHOLAS CAMILLONE
JOSEPH CARSON
ANN CHRISTENSEN
JOHN CLEVELAND
LEON COMPO
KATHY SITZLAR CONSIDINE
VERNA COUCHMAN
JAY COX
THERESA WEIS CRAMER
RICHARDSON CROOK
DAVID CULTER
CORKI CUMMINS-DIETZ
JOHNNIE BETH DAVIS
KENNETH DEGENHART
BONNIE DENHOLM
MARK DILLON
DAN DIORIO
JENNIFER DRAHOTA
MARK DRAPER
ANNE DROBNITCH
ANNETTE DUBIEL
DAVID DULBERG
EUNICE EASLEY
JOHN EICHENSEER
LISIE ENGLER
ZACK FERRIER
KAY FISHER
WILLIAM FLAHERTY
NANCY FLOYD
LINDA FREEMAN
JOHN FRIEL
STEPHEN GILLETTE
MARGARET GNADT
CAROL GRIEBEL
JOHN GRUENLOH
STEVEN GUINTER
CYNTHIA HARPER
JAN HAWKINS
ED HEISER
LUDIE HENLEY
MARK HETZLER
RICHARD HIATT
MARY HILTERMANN
ELEANOR HITT
MICHAEL HOCKETT
THOMAS HODNETT
ELAINE HOFF
RON HOLMES
DEBRA HORNFIELDT
ROBERT HUDSON
JOHN JEWELL
BARBARA JOHNSON
EMMA JOHNSON
PAMELA JOHNSON
VICKI JOHNSON

JOHN JOHNSTON
VIVIAN KALK
CAROL KAMMER
MICHAEL KARTSONIS
DONALD KAUTZ
PAMELA KAY
KAROLYN KIRBY
MARILYN KRAJICEK
LEAH LARSON
DEBORAH LATHAM
JIM LATHROP
LINDA LEAVITT-TASHMA
SARAH LEEDS
LYNN LEMMERMANN
KAREN LEWIS
ZIA LOGHMANI
KAREL LYSTER-LOWERY
HEATHER MCGREGOR
DONNA McNEAR
CAROL MEINECKE
DEBBIE MENHENNETT
CHARLENE MILAZZO
JIM MILES
JERRI MILLICAN-FELDMANN
DAVID MITCHELL
ALBERT MOATE
ANTOINETTE MONSTER
CHRISTINE MORRIS
SARA MYERS
PHIL NEARI
HAROL NEES
JOSEPH OLCESE
DORIS WOODS OWENS
RENE OYA
WILLIAM PERL
BRIAN PETERSON
RUTH PHILLIPS
DAVID PIERCE
DEBRA PIERCE
GARY POPE
GEORGE PORTER
JENNY POTTER
TOBY POTTER
JANET RAEHAL
JAROLD RAY
TIMM RICHARDSON
FREDDIE ROBINSON
JOHN ROGERS
BECKY SAIS
DIANA SALESKY
JOHN SELLARS
FRED SHAFFER
THOMAS SIEGEL
DAVID SIMEONE
DANIEL SMITH
RON SOLBERG
NORMAN STAHLER
JEFF STAMPER
KATHLEEN STONE
DEBRA STRAIN
JOE STRAIN
JOHN SULLIVAN
DON SWEIMLER
LESLIE SZUCH
GARY TAKAHASHI
RALPH TARQUINO
PETER TERRES
JUAN TRUJILLO
JUDY TRUJILLO
SYLVIA UPTON
MARY VALENTINE

CHARLEE VOELZ
GREGORY VOELZ
JAMES WAGNER
JANET WHITE
RON WILLIAMS
DONNA WINTER
GERALD YAGO

1978

DAVID ABBEY
ELIZABETH ABILES
LEE ACKERMAN
MICHAEL AHRENS
DARRELL ALBRANDT
PAULA ALBRANDT
DIANNE ALBRECHT
PATRICK ALBRECHT
JOANNE ANDRADE
WAYAN ARDHANA
CONNIE ARROWSMITH
ROBERT BACA
PRESTON BAKER
DWIGHT BARBOUR
CHARLES BATES
RICHARD BATMAN
JAMES BENNETT
JULIE BERGE
RICHARD BLEDSOE
GREGG BRANDON
ROBERT BRODEL
WILLIS BULLARD
BARBARA CALLAGHAN-MITCHELL
STEVEN CARMINE
ANTOINETTE CHITTESTER
RONALD COHN
MICHAEL COOL
JEFF COPPERSMITH
MAUREEN CRAWFORD
GRACE CULVER
WILLIAM CUNNINGHAM
SHERRAL DANIEL
RICHARD DAVIS
LINDA DELK
CAROL DELOCKROY
MARY EBERHARD
STEVE ELLINWOOD
JOSEPH ENGELBRECHT
KINGA FERRARA
TODD FINE
BARBARA FLY
TIMOTHY FRITZLER
CATHERINE FULLER
GARY GARRETT
KATHERINE GILLETTE
DAVID GONZALEZ
JOANN GOULD
MARY GRAVES
MARY GRIX
PAUL GUSTAFSON
TIM HALEY
LEE ANN HAMMOND
MELISSA HART
MARY HEALY
JANE HECKMAN
JOAN HELLERICH
RECE HERBOLDSHEIMER
THOMAS HIGGINS
SHARON HILDEBRAND
NICK HOFFMAN
COLLEEN HOPE

NANCY HORNAK
NANCY HORNECKER
DONALD HUEBNER
CATHERINE VAUGHN
PRISCILLA JOHNS
MARK JOHNSON
DARLENE JONES
FREDONIA JONES
JOHN JONSON
ROBERT KEIPER
JERRY KRAUTMAN
JANIS KUGLER
LEE LAMPERT
MARK LARSON
MICHAEL LEPPERT
DEBORAH LEVINE
SHARON LINDEMAN
ROBERT LOWE
SARAH MACQUIDDY
SHIRLEY MANSFIELD-LEVITT
KEVIN MCCUTCHAN
CARLA MCFADDEN
JAMES MCGAHAN
MARY MCGOWN
JANYCE MCKENZIE
CATHY MCKINNEY
HAROLD MCKINNEY
JAMES MCLEAN
MARNA MOSS
KRISTY MUNCH
JERRY MYERS
RANDY MYERS
DOUG NELSON
TONI NEWBILL
STEVE NIESLANIK
TIM NORMANDIN
FRANCIS O'HARA
MICHAEL ORT
SUSAN ORT
KENT OSBORN
MARJORIE OSTRANDER
MARTHA PARKS
CHARLES PEARSON
MARTHA PETTY
DAVID PICCONI
THERESA PICCONI
MICHELE RADICE
CHRISTINE REESE
LAUREN RIDDLE
BARBARA ROGERS
ROBERT RUSSEL
DOROTHY BACA RUZYLA
MICHAEL RYAN
DEBORAH SALMON
CLAUDIA SCHNEIDER
MARK SCHROEDER
MARY SCHUNK
DONNA SCOTT
BILL SELF
SANDRA SOTAK
MARY STEFFECK
JAMES STEWART
DOROTHY SULLIVAN
DAVID THOMPSON
GARY THORSTENS
JEFFREY TONKIN
STEVE TOWNSEND
KAREN TRAINOR
JAMES VAUGHN
ROBERT WESTON
ALZETA WILSON

KATHLEEN WILSON
PENNY WILSON
GENE WINLAND
GARY WISTROM
LINDA WITT
JANA WOLF

1979

CAL ACHEY
MARY WARNER ALAYYAN
KAREN ALTIER
HOWARD ANDERSON
NEIL ARGO
STUART BADER
VIRGINIA BERNERO
AMY BLAZEJOWSKI
KAREL BOSWELL
JAN BRECKENRIDGE
NATALIE BROWN
PEGGY BROWN
CAROL BROWNLOW
JANICE BUDA
MICHAEL BYRNE
VICKI BYRNE
ROBIN CAMPBELL
DONNA CASH
PAMELA KANDARIS CHA
PALMA CHAMBERS
GARY CHILDRESS
DORIS CRUZE
BOB CULLEY
JAY CURTIS
JACK CUSUMANO
MARY JO DREW
CHRISTINE DUFFEY
DEBIE DUNSMOOR
MARK DUNSMOOR
JULIANNE DURST
AMY ELY
KATHLEEN FINLEY
MARK FINLEY
DAN FRANTZ
BETH FREED
KELLEY GASKILL
JANELLE GOLDEN
RICK GORANSON
DAVID GORHAM
SUSAN GOWAN
BETSY GREER
DICKSON GRIBBLE
FRANCISCO GRIJALVA
PENNY ANDREWS HAAG
AMY HANSEN
CARL HASTING
TONI HAYDEN-KATZ
DONNA HENDREN
SUSAN HEROLD
DEAN HIRT
JEAN HODGES
BETH HOLMBERG
BARBARA HUTCHISON
DONNA INMAN
BYRON JENSEN
BENNY JOHNSON
ROGER JOHNSON
NEIL KAHN
RICHARD KOCH
STEVEN KOETS
THOMAS LEE
TERRI LEPENSKIE

ANNE LONG
JANI MALKIEWICZ
JOYCE MANAHAN
BILL MARTIN
LESLIE MARX
DUNCAN MCARTHUR
KATHERINE MCCRAC EN
DEBRA MCVICKER
DOUG MESNER
HENRY MITCHELL
TOM MODAHL
STEPHEN MORGAN
KAROLYN MOSSMAN
GRANT NICOLAI
DAVID NOE
DEWEY NUNN
JANET NUNN
SANDRA OHLSON
CYNTHIA PEARSON
JEFFREY PEARSON
DWAYNE PRULL
MICHAEL RAABE
SUZANNE RAABE
THERESA REES
HUGH ROBINSON
MARYANN PEARSALL ROWLEY
LARRY SARGENT
KATHLEEN SCHETTLER
BARBARA SCHWERIN
RICHARD SCOTT
NANCY SCRIBNER
CATON SHERMER
MARCIA SIEBRING
ROY SMITH
RORY SNYDER
LINDA SPARKS
MARY JO SPARROW
JAMES STEWART
JERRY STIGMAN
KATHRYN STIGMAN
MARCY STODDARD
JUDITH SWANSON
RON SWANSON
VERNON TRYON
JEFFREY URRY
KEVIN VINING
BEVERLY WALLACE
MARK WALLACE
VIRGINIA WEAVER
MADGE WELLS
BRIAN WERNER
CYNTHIA WESTBAY
GEORGE WHITE
KAREN WHITE
DENNIS WOLFARD

1980

MICHAEL ABELL
CHERYL ANDERSON
MIKE ANDREWS
BONNIE APPEL
BILL ARCHIBEQUE
ROWANNA BOBO
ROGER BOETTCHER
LISA BOGDANSKI
LYNETTE BOYLES
KATHRYN BRAUN
MARJORY BRICKMAN
CAMILLE BROWN
NANCY BROWN

RICHARD BURFORD
HARVEY BURNS
JOSEPH CAMPBELL
LORETTA CAPRA
BROOKS CHAPIN
JANET COLTON
PEGGY CONNOR
KEN COOK
ANN COTTONGIM
THEODORE COTTONGIM
MAUREEN CRANE
JERRY CRONK
MARK DAVIDSON
CARRIE DAVIS
CONSTANCE DEDON
TOM DOSEN
WESLEY DRAHOZAL
EVELYN DRAKE
MARIELLEN DUFFY-GUERRA
JIM ECKEL
MICHAEL ERICSON
PEGGY ERICSON
WILLIAM FAIN
JOLEITA FELTE
BARBARA FITZGERALD
MAUREEN FLANIGAN
SHEILA FRANEY
JACKIE FRANK
DOUG FRENCH
PHYLLIS FULTON
SUE GAPTER-DORITY
PAUL GARNER
MONICA GARTNER-WAIBEL
JEFFERY GASKILL
JAMES GRACEY
WILLIAM GREER
TOM GROBICKI
BARBARA GUTZMER
TERESA HALL
BRUCE HEMMINGS
MARY HOWARD
MIKE JOHNSON
MONICA KAHN
RODNEY KARP
SUSAN KELJO
JEFFREY KICIA
RICHARD KINGMAN
CHUCK KINN
JOHN KUONIS
CHRISTINE KURZ
JOANNE KWANDT
MARTIN LAMANSKY
MARTHA LAPP
MICHAEL LEE
CHARLES LEVAN
DOUGLAS LEYDEN
ANN LICHOLAT
GINGER MAKI
ROSALIE MARSH
JILL MARTORANA
EDWARD McCLOSKEY
MARGARET MCGINLEY
MICHAEL MCKIBBIN
BECKY McQUEEN
DEBORAH MILLER
JAMES MITCHELL
THERESA MITCHELL
TOM MITCHELL
ROBERTA MOBLEY
ELAINE O'BRIEN
ELIZABETH OETTER

ANN OLCESE
JOAN OTT
RICHARD COTE
DAVID PARKER
DENNIS PARTENHEIMER
KEITH PFEIFER
RENAE RAUCHSCHWALBE
CYNTHIA REINKING
CELINE RICHARDSON
LINDA RICHTER
JANET WENDLAND RIECK
ROBERT ROADES
JAMES RODGERS
ROBIN ROETZEL
CARSWELL ROSS
RONNA SANCHEZ
THERESA SANTOS
VIRGINIA SCHLIEKER
DIANNE SCHMITZ
SIDNEY SCOTT
SANDRA SIMMONS
ELMAR SIMONS
RICHARD SITTNER
KEVIN SMITH
SUZANNE SPANGLER
CAROLYN SPICER
JULIA STEWART
JOHN STORB
PATRICK SUPON
SUE SWAIM
LAURI SWEET
LORI SWERDLOW
DIANA SZCZECZ
KATHY TOMLINSON
WAYNE TRAINOR
RANDY TUOMALA
PATRICIA VALLE
ROBBYN WACKER
KAYE WARD
JUDY WEBB
CHARLES WHISENAND
ALLEN WHITMAN
HAROLD WILLIAMS
CATHERINE WITT

1981

ANNETTE ACEVEDO-MARTINEZ
JOYCE ACKERMAN
JUDD ALLEN
KATHY ALLEN
RICHARD ARGOTSINGER
KENNETH BALLENGER
BRANDON BARNHOLT
REED BECERRA
DOUG BEED
MICHELLE BELL
RUDY BILLINGS
LAURA BOSCO
SHIRLEY BRADSBY
ADRIENNE BROWNLOW
DEBORAH BUTKUS
LANETTE CANDELARIA-MITCHEL
LINDA CAVALERI
MARIE-PIERRE CHAPIN
NATALIE CLANCY
DENIS COFFEY
BONNIE CROCKETT
BRIAN DAHL
ALEXANDER DeNOBLE
MARTHA DeULIBARRI

GREGORY ELSEA
SARA ENRIQUEZ
KATHLEEN FAY
BOB FEIS
KATHLEEN FINGER
MARY FORTH
MATTHEW FREEMAN
HAROLD FRENCH
LOREN FRUHWIRTH
RICH GERBER
JAMES GIBSON
BARRY GOLDSTEIN
JOAN GRELAND-GOLDSTEIN
MARY GROEN
STEVE GRONLUND
RONALD GULLICKSON
RAYMOND HALL
JOEL HAMILTON
JEFFREY HARRISON
DOUGLAS HARTMAN
MARK HENRY
MARY HODGES
MARVIN HOLE
SELAH HOVLAND
LOWELL HUFFMAN
BARBARA HUMMEL-SCHULTZ
WILLIAM MARK HYDE
MAXINE JENKINS
DENISE JONES
WAYNE JUNG
TOM KAMMER
LISA KELLER
MELODY KELLY
DANIEL KING
DEBBIE KUNDRAT
FREDERIC LAMOUREUX
LORI LEE
BRUCE LINAFELTER
JACK LUBBERS
REBECCA LUBBERS
CHRISTINE LUCERO
LEOTA MALLECK
JOLENE MARSHALL
JOSE MARTINEZ
MARK MAYBERRY
CAROL LEE MILES
HOWARD MURRAY
JULIE NICHOLAS
PAMELA PETERS
MARK PETRICK
SHAWN PINON
JANA POEHLING
DAVID POOLE
ERNEST RIGGS
BRUCE RODIE
SANDY RODIE
GERALD RUSH
HOLLY SAMPLE
STEVE SCHELZ
DAVID SCHICK
WILLIAM SCHINK
KATIE SCHRADER
DEAN SCOTT
COLLEEN SHISHIDO
JAMES SIMMONS
CHERYL SMITH
GRACE SMITH
MURIEL SMITH
SUSAN SPENCER-KELLMAN
JULIA STOCKWELL
BILL TALCOTT

ARNOLD THOMAS
SCOTT TREIBER
PATRICIA TRELSTAD
ELLEN VEED
NANCY WEIL
DAVID WELBORN
SUSAN WILLIAMS
RICK YAGER
TALAL ZARI
JERALD ZARRET
DAVID ZOBECK

1982

RHONDA AKIN
CAROL ANDERSON
DANIEL ANDERSON
CYNTHIA AUGUSTINE
REED BAILEY
MARCI BERRY
JOSEPH BERTSCH
KAREN BLACH
PATRICIA BOLLMAN
ELAINE BUDA
AL BUTKUS
MARYANN CASTENS
ROBERT CLINE II
SAM CORSON
BRYAN CRITCHLOW
KIM DANEK
KERRY DEHNING
ROSEMARIE DELMONTE
LYNN DOUGHMAN
BRADLEY EBERSOLE
CHARLES ELLIS
DONALD FORTH
LESLIE FRAZE
NORTON FRICKEY
JILL FRUHWIRTH
STANLEY GEORGE
FRANK GIBBS
TINA GIBSON
PETER GIMBORYS
LEAH GOWER
BRIAN GROUT
LAURIE GROVES
STEVEN HALL
KENYON HAYWARD
LYNN HAYWARD
ROBERT HELGELAND
JOSEPHINE HEMMINGS
MARIAN HESSE
NEIL JONES
STEPHEN KAUFFMANN
MAUREEN KAZMER
CINDY KERESEY
INOK KHEEL
JEFF KILDOW
PATRICIA KIMBALL
BERNAL KOCH
KATHLEEN LACY
STAN LAKIN
JOHN LANDERS
ALAN LEVITZ
CARRIE LEVITZ
RON LINVILLE
DREE LO
JIM LORD
RUBY MAENPA
DAVID MARTIN
FRANCINE MARTIN

TERRY MASON
JOHN MCCUNE
WAYNE MCWEE
JUDITH MILLS
RANDY MOSER
JOANN MUELLER
STEVEN NICHOLAS
LINDA NOLAN
DENISE O'BRIEN
ALBERTA PARGIN
CAROL PEDERSON
TERRI SUMEY PEDERSON
JOELLEN PINON
LORA PITMAN
JOHN PUDLINER
LORI PUDLINER
ANN QUINN-ZOBECK
MARYSZ RAMES
DON RANGEL
PAUL READ
JAMES REFFEL
BRENDA RHODES
SHARI FORTNEY RODRIGUEZ
VICKI RUTTER
PAULA SAMUELS
DAVID SANCHEZ
CATHY SCHULTE
KIP SHARP
JOYCE SHERMAN
VICKIE SIMANTS
CRAIG SIMPSON
CARL SMITH
DALE SMITH
RAYMOND SPERGER
PATRICIA STAMPER
JANET STAPLETON
LINDA AIELLO STUART
ROBERT TESTA
JACKIE THOMAS
SHERYL THOMAS
EMILY ULRICH
NANCY VALENTINE
TIMOTHY VINYARD
MARK VIOLA
WENDY VIRDIN
EDITH WALSTON
DOUGLAS WHEELER
MEG WORTH
MICHELLE WYENO
JONATHAN YOUNG

1983

SYLVIA ADAMS
ALLYSON ARAGON-FENTON
DAVID ARDNER
LAURIE ASARCH-KLINE
ELIZABETH BAUER
RICH BURKE
KAREN CANBY
PATRICIA CARMICHAEL
DAVID CARNEY
JENNY CARNEY
JOHN CHRISTOPHER
COLIN CONNER
SUZANNE COX
MARY ANN CRANWELL
KIM DALBEC
KATHERINE DAVIS
TONI DECK LEVER
LINDA DILLON

MARLIN DIXON
LORI ELLIOTT
ERIC FAGRELIUS
PHYLIS FAGRELIUS
THERESA FINCH
RICHARD GARCIA
AMY GEIGER
MARY GILLACH
DANIEL GOBLE
PATRICIA GOBLE
JANET GOODMAN
ROB GRANT
LEISA LUIS GRILL
PATRICK HALBACH
SUSAN HALBACH
JULIE HANSCOME
LIZ HARTMAN
JEAN HEGARTY
JIM HENDERSON
VIRGINIA HICKMAN
MARTHA HODGES
SHELLEY IWASAKI
THERESA KEENER
SHELDON KERESSEY
TERI KIMBELL
DAVID KINTAS
RONALD KOCH
RICK Y LEFORCE
SUSAN LIDEN
JULIE MATERN
JAMES NOE
STEPHEN O'DORISIO
JEFF OLSON
MARK OVERMEYER
TARA PEARSON
JOSEPH PERRY
RICHARD POULSON
PATRICK PURFIELD
STEVE RAINS
JOANNE RANDOLPH
KRISTIN RANGEL
JULIA REFFEL
CAROL RHINE
SHARON ROE
LISA RUE
KAREN RUGG
JOYCE RUTLEDGE
VALERI SCHMUHL-HOWARD
ELLEN SLICKER
LAUREL SNEDDON
EDWARD STEINMETZ
LEAH SUBOTNIK
JOSEPH SWITZER
BARBARA TESTA
STEPHEN THOMAS
DENAI THORNTON
EDNA WALTON
WYNNE WHYMAN
DAN WILLIAMS
SANDRA WILLIAMSON
CURTIS WYENO
NADINE YOSHINA-DOCHIN
MARK ZENTHOEFER
CARLA ZINANTI

1984

LUANNA ACKERMAN
MARTIN ALBL
ROBERT ALCORN
JOHN ANDERSON

VANESSA ANDERSON
RODNEY BELLENDIR
LAURIE BEZIAK-SHEARER
NETTIE BIDDLE
EDWIN BRADY
MARIAN CARLSON
GEORGE CHACON
JAMES CHOTT
LORETTA CLUKEY
MEGHAN COFFEY
JAMES CONRADY
CAROLYN CROUSE
CHIP DEVAULT
JOCELYN DEVAULT
DAVID DIGGS
JENNIFER DOLBY-MCGRAW
BROOK DRAPER
HANS FIEDLER
KURT FLOCK
JULIET FRIED
BARBARA GARCIA
RICK GASKILL
KRIS GEISEN
NANCY GRAY
SHARON GRAY
DIANA HENRY
BILL HOLDEN
EDWARD JACKSON
BRIAN KANAGA
TODD KASTETTER
BARBARA KEEFE
KERRY KERRIGAN
MARLENE KRATZENSTEIN
CHRIS LAWRENCE
SHELLEY LONG
BETH MARSHALL
DANIEL MCCASKY
TERESA MCCASKY
STAN MOELLER
JULIA NADLER
DAVID NORIEGA
MICHAEL O'BRIEN
LANCE OVIATT
VERONICA PATTERSON
PATTI LYNN ROENICKE
PAUL RUSSELL
CANDACE SCHAEFER
CHERYL SCHMITT
STEVEN SHEEHAN
JOAN SHELTON
CHRIS SHOOK
LINDA THOMAS
KEVIN WALLACE
ELLEN WELBORN
CATHY WOLFF
JAN WOODS
DOROTHY WOOLSEY

1985

ANNE AHERN
KEVIN AHERN
DON ANDERSON
CHRISTINE BARTH
DEBRA BLAKEY
SHERRI BROWN
STEPHANIE BURKE
JOHN CARMICHAEL
PATRICIA CHILDRESS
ED CLOTHIER
TERI CROWTHER

DONNA DART
CHER DUBS
MICHEY DUBS
LAURA EHLERS
JACQUELINE ELLIOTT
STEVEN EMMONS
CHRIS FLYNN
JEFF GOIN
KIM GRAY
WINIFRED HARVEY
DONNA HELBLE
KIM HENDRICKS
DOUGLAS HIPPLER
CARL IWASAKI
CATHERINE COLE JANONIS
DWIGHT KAMBACK
MARCIA KUECHENMEISTER
CAROLINE LINVILLE
SUSAN MASON
DENISE MAYER
SHERRILL MILLER
GENE MONDRAGON
FLORENCE NAVARRO
DEBRA PHARO
DAVID PICKARD
ERIC PIERSON
LAURA RAINS
LORRAINE RECTOR
ERIN REED
CELIA REGIMBAL
LISA RILEY
DORIS ROBERTS
ROD RUDEL
KAROLE RYAN
ELENA SANDOVAL-LUCERO
JOHN SANTISTEVAN
KAREN SLUDER
SCOTT SMALLWOOD
DENNIS STEPHENS
CINDY STRELOW
KAMDY WAGENBACH
LYNETTE WASHBURN
PATRICIA TURKOVICH WEST
WILHELMINA WESTDORP
KEVIN WOERNER

1986

LINDA ANNALORA
JULIE ANTON
STEVE BAKER
ANNE BATES
LORINDA BOSS
CAROL SUE BUTTS
JANET CHRISP
JEANNE COLLINS
ANN MARIE DAVIS
KAREN DRIPPS
JANICE DUTTON
LINDA EHLE
JEFF FOWLER
RICHARD GRANT
JOHN HAEFELI
GENE HARVEY
GERALYN HEPP
KENT HICKMAN
LESLI HIROKAWA
JUDY HOPKINS
CATHY HOYT
CAROL HUSER
DOUG INSKEEP

PEYMAN JAVADI
ROBIN JOHNSON
PAMELA KENDRICK
BARBARA KIMBERLIN
DAVID LAMMERT
DONNA LAMMERT
GARY LEWIS
ROGER MACNEILL
JOAN MANGLE
STEVE MARTIN
ANNETTE MARTINEZ
BETH MAY
VINCENT MCCOLLUM
JILL MCDANIEL
SHELLY MONTOYA
MARTHA MORGAN
STEVEN NELSON
MARY PHERSON NIEHAUS
DEE PICKETT
DAVID REINECKE
ROB REYNOLDS
VICKI REYNOLDS
SHARRON RIESBERG
KARLA ROSS
TARA ROSS
GREG RUSCH
BETTY SCHMIDT
JANICE SCOTT
CASEY SELF
CLYDE SERNA
DONNA SHARP
BARBARA SICKLES
MERRY SPENCER
KATHERINE SPENCER-INSKEEP
CINDY STIEGELMEYER
DEBRA TRELUT
STEAVE TRELUT
PAMELA VIK
VICTOR WASHBURN
CYNTHIA WHITEMORE
E.T. WHITEMORE
STEPHANIE WILSON
JENNIFER WOLGAMOTT
DEBORAH WOOD
KELLY YARISH
MARY ZIEGMAN

1987

REBECCA AMADEO-PEDERSEN
GREG ANTON
SANDY BAIRD
COLLEEN BARAN-SIMONS
PEGGY BARR
RUSSELL BURD
ELIZABETH CLARK
MOLLY COOPER
TOM ENTWISTLE
PATRICK FINUCANE
TRACEY FRANK
SHANE FREEHLING
REBECCA GALLEGOS
CINDY GARLAND
DONALD GEIST
KATHY GRANAS
JAMES HARRIS
ROXANN HARRIS
KELLY HEROLD
RANDY HONSTEIN
TAMMY IRVINE
LORNA JAHN

DONNIE LAMBDEN
ROBERT LANAHAN
A.J. LAUER
JONATHAN LEE
VICTORIA LORAN
SUSAN MCBRIDE
RUSSELL MCCLUNG
ROBERT MCCOLLOUGH
DEAN MCDANIEL
ROBERT MILLIKIN
ADRIENNE MILLIREN
AMY MORRISON
WAYNETTE NELL
MICHAEL O'HARA
RANDY PALMER
STAN PICKETT
KARYN QUINN
JEFFERY REYNOLDS
GILBERTO RINCONES
ELLEN ROBINSON
SANDY RUFENACHT
BARBARA SANCHEZ-MARTIN
BARBARA SILVERMAN
KEN SIMS
WILLIAM SPARKS
KRISTINE THULSON STEVENSON
ERIC STOFFEL
SUEANN SWETZIG
JILL TROTTER
JEFF VRANNA
ELLEN WALDECK
ROB WAMSLEY
SHARLYNN WAMSLEY
BARB WASUNG
MARGARET WING
DEBI YAMAMOTO
KAREN ZUPPA

1988

LYNN ALFORD
RUTH APONTE-WILLIHNGANZ
ALEXIS ARMSTRONG
ALAN BAER
RODNEY BASSETT
KENT BECHER
ANDREA BOWLES
DANIEL CARLIN
JOSEPH CONNOLLY
MARY DANIELSON
SCOTT DONNEL
RANDY EIGNER
GARY GIBSON
ALICE HINCKLEY
JESSICA ILER
MARY JEAN JEANAE
KAREN JOHNSON
JOHN KRISS
CYNTHIA KUCZALA
MILES LAROWE
EVAN LUKASSEN
BARBARA MCELDOWNEY
LISA MODECKER
KAREN MURPHY
RELLY NADLER
RON ORLAND
LANCE PETERSON
LISA RASMUSSEN
PATRICIA RICHARD
RONALD RIDENOUR
SARAH RIDENOUR

THERESA RUDEL
PATIENCE SAMPLES
FRAN SCHONECK
LYNN SMITH
LAURA STOFFEL
DONALD STUDEBAKER
TERRI TROMBLEY
DARA FUJINO UEMURA
SUE WHEELER
KARLA WINTER
SHAWN WOTOWEY

1989

TERRENCE BARMANN
CONNIE BASSHAM
BOB BAXLEY
DEBORAH BRINSTER
RUSSELL BROWN
MICHAEL BUCKLEY
SHANNON COURTNEY
JANET CUMMINGS
MICHAEL CUMMINS
MARY DEWARS
BRUCE DIERKING
MARK GLASER
JOALEEN GOSNELL
JOAN HABERKORN
MARTIN HAIDER
DOUGLAS KACZMAREK
BETTY KINDERDICK
KRISTINE KLOSTER
KRISTEN LEE
RICHARD LEE
JACK MAUGHAN
RETA MURRAY
LISA NEEMAN
SUSAN OLEZENE
PATRICIA OTTO
TAMARA PAULSON-MIDGLEY
MARY REBEL
CARMEN ROEBKE
DAVE ROHLF
SHARON RUYLE
STEPHEN SOICH
GENELL STITES
DEBRA THROGMORTON
MARCY TRAHAN
MIKE TROTTER
LEANNE TYLER
GERALD VALERIO
SANDRA VALERIO
KALYN WEGHER
MICHAEL WHEELER
SKIP WILKINS
ROGER WILSON
LORI WOOD

1990

MICHELLE ADLER
LAURIE ANDERSON
KATHLEEN CARSON
JILL CASTETTER
KATHI CONSER
DARYL COUNSELL
CARLEEN DIERKING
DREW DUNHAM
THELMA EDGERTON
KRISTIN ELLISON
LORI GURROLA

CYNTHIA GUTHALS
STEVEN GUTIERREZ
DELIA HAEFELI
SHARI HARDEN
MICHELE HEADRICK
SANDRA HOLDER
JACK JAYNES
SANDRA JORDET
EVELYN KEHL
JANICE KING
KEVIN KREDENS
LAURA KRISS
CURTIS LARSON
MARY LAUER
JENNIFER LEE
VALARIE LEE
MELISSA MARCHMAN
LANCE MARGHEIM
TIM MAYBERRY
JAMES MCGRAW
MICHAEL NEUMANN
SONYA NEUMANN
PATRICK O'TOOLE
BRUCE REED
SUE RHODES
WENDY SARAZEN
GWENDOLYN SCHELL
MARK SEDINGER
LISA SHEPHERD
FRANK SLOAN
BONNIE STOCKUM
JANET STREED
RONALD SUTHERLAND
ERIC SVETCOV
MICHAEL THOMPSON
TOM TRIGG
MARY VANHAVERBEKE
MICHAEL VINEY
SUZANNE YOUNG

1991

NANCY ABRAMS
JANE ALTBURG
CELESTE BOHLING
STEVE BOYD
TRACEY BOYD
ROBIN BREWER
JOHN CARLOS
CLAY CHASE
MARVIN CLARK
CAMMY CRAWFORD
DANIEL CULP
CAROLYN EDWARDS
STEPHANIE EIGNER
PATTI GAGE
KERI GLASER-HAMULA
JUDY GRAHAM
SUSAN HIGGINS
JAMES HOLM
BARBARA JOHNSON
ANNMARIE KAJENCKI
SUZE KANACK
KRISTIN KASEL
SUSAN KENT
ALEX KIM
MARY KNORR
JULIA KYRISS
TROY LEWIS
KORT MINER
JULI MURPHY

CAROL NOLL
MARIE NORBY-LOUD
LAVONNE PETERSON
JOHN REAL
JOAN REED
SHERYL SCHROTH
LAURA SECORD
MIKE SHEARER
JESSICA SMITH
LORI SNYDER
CARY SWINDLE
EMILY VALENTINE
E. BING LOPEZ WALKER
DANNY WHITE
JACQUELINE WILLIAMS

1992

MANUEL AGRIPINO
JANET ANDERSON
RICK BALDINO
TRACY BALLOU
COREY BELT
BILL BLAZEK
WILLIAM BRADY
BETTY BRUNNER
MONICA COSSELMAN
MARIE DOYLE
MARSHA EMERSON
ALEX FOTENOS
DIANNE FULWIDER
MARGARET GAUTHIER
LANCE GOEHRING
KELLY GRAYBILL
DAVID HANSEN
SCOTT HOLLOWAY
JOHN JOHNSON
MICHELE KELLEY
ALICE KNAPP
ANN LABONTE
KRISTIN LECLAIR
TSUSHA LUE
ANN MAKI
CARON MELLBLOM-NISHIOKA
DALE OLIVER
QUINTIN ORTH
JEANNE PERRY
BRADLEY PERSINGER
ERIN RAWSON
DONNA ROBERTS
JOSEPH RONNENBERG
JERRY SCHLOFFMAN
HEIDI SEDINGER
SHIRLEY SOENKSEN
JACK TAYLOR
DUANE THORPE
ANN WAGNER
JOHN WASHABAUGH
LEANN WASHABAUGH
FRANCES WOLF

1993

SHELLEY AMRINE
DAVID BALLIET
CLAUDINE BOGART
SUSAN BURGARD
MARY CHARGIN
DEBORAH CUNNINGHAM
KATHY DEGRANGE
NICOLE FRAZIER

DALE FRENCH
AMY GRADEN
DENISE GREENE
JANET HARRIS
LINNEA HEINY
ANDREA HESS
ERICA HOLLOWAY
JANE JOHNSON
ANDREW KOVATS
MIKE KUCZALA
TAMELA LAURIE
CRISTI LEAFSTEDT
CHARLOTTE MARTINEZ
LORI McCAFFREY
KELLIE McNAMARA
CHRISTINA MERCKX
GARY MOORE
KEVIN MUKHAR
TIFFANY PLATT
JERRY PLUGER
TERENCE RYAN
BRENT SCHANTZ
HEIDI SIMON
DI SMICE
CELIA TEAGUE
KATHY WAGNER

1994

KRISTI BALDINO
JILL BROCKMAN
PHOELICIA CANUP
SUSAN COLLINS
WALTER CUMMINGS
PRECHARN DECHSRI
STEPHEN DENNIS
JEFF DOLLARHIDE
LISA DONAHUE-WHITE
SCOTT FORD
JENNIFER FRANCIS
REBECCA GERE
JENNIFER GRIFFIN
KELLEY HEKOWCZYK
JULIA HUNT
MELISSA JOHNSON
AUTUMN KITAIEV
LENNY KLAVER
PETER KNAUF
ANNE KULL
DIANA LISKEY
CHAD LOSHBAUGH
CLAUDIA MCFATE
DAVID MCHENRY
DIANE MILLER
JENNIFER MONDRAGON
JEAN SCHOBER MORRELL
LETA OLSON
LAVONNA PERKINS
SHELLEY PETERSON
BRIAN PLATT
GRETCHEN PRICE
CAROL REAK
WILLIAM REICHENBERG
PAIGE RENNEKAMP
ETHAN RIETEMA
TOM RUTHMANSDORFER
TERESA SELLMER
ROSE SHAW
CARREY SIMS
ROBERT SMITH
BILL STEELY

SCOTIA SUTHERLAND
DORENE TADEHARA
CHRIS TANNER
MATTHEW TIerno
LORI WALTERS
ANDRIA WELCH
SUSAN WENTWORTH

1995

JEANNETTE ARMBRUSTMACHER
JOSEPH ASCHENBRENNER
MICHELLE BOBACK
KYLE BOHLING
PEGGY BRIGGS
RICHELLE BUCHANAN
MARTIN BUINICKI
RICHARD DELANEY
GRETCHEN AUFDERHEYDE DeLUCA
DAVID DOLPH
JASON FAGAN
SCOTT FRICKE
ALEXANDER GOLDMAN
BRYAN GUEST
CHRIS HARDY
GARRETT HAYCOCK
JACOB HESS
JACQUELYN KERR
MICHELLE MADDEN
BRIAN MORGANFIELD
DAVID NELSON
CHRISTINE PETERSON
LINDA REITER
ANGELA RENNER
MARY RIVALE
BETH RUTHMANSDORFER
CHAD RUTT
GREG SANCHEZ
KIMBERLY SANCHEZ
TIM SCHOTT
DIANE SCOTT
SUZANNE STEEVE
KIM STEPHENSON
GARRICK STRONG
SHARON STROUD
SARAH THOMPSON
MICHELE WOLFE

1996

ALISON AKER
JULIE ALDRICH
ROB APMANN
MICHAEL COX
ELLEN CROW
AMY EMSING
SHARON FOREMAN
LYNNE FOX
NANCY GARCIA
STEVEN GIAMBERDINE
THOMAS GILL
LEE GREEN
KRISTI GROHS
BETH OGATA GROTHEN
PATRICIA HARDY
PAUL HELMAN
LILY HUANG
JIM JIRAK
SARA JOVICK
CHAD KOEPKE
DeANNA KOEPKE

JOHN KRUSE
STEPHANIE LOUTZENHISER
EILEEN MAPLE
BEVERLEE MICHELSON
SIMON MONDRAGON
ROBERT MORFORD
VALISHA MUELLER
ROB NEUROTH
MICHAEL O'DELL
KIM PAVY
VERONICA SCHLAGEL
DAVE SIJVERN
HORTENSIA SOTO-JOHNSON
KAREN STEELY
CHRISTOPHER SUNDBERG
JULIE SWANKOWSKI
YVETTE TANNER
AILEEN TOLER
VICKIE VAN DRESAR
GAYLE WALKER
ROBERTA WALSTROM
MAURA WILLIAMS

1997

HOLLY BECK
CAROLYN BOUCHARD
ROBERT CHURA
GINA COMER
JASON CROW
KEITH DAVIS
DONALD DORITY
BRENDA EVERETT
PERRY FRANCIS
JASON FRIESEMA
ROBERT FROST
JENIFER FURDA
MICHAEL GREEN
ADELE HALL
TIFFANY HERRON
JENNIFER HYDE
LYNETTE JACHOWICZ
GLENN KLEIN
JANICE KYNER
MERCY MIRAMONTES
JENNIFER MOORE
LES MORKEN
BRIAN MUNROE
ADAM NEISIUS
ROLF OLSON
ROGER POYER
PATRICIA REED
BRIAN ROELL
JAY SCHAFFER
MELANIE SHEEHAN
KELLY SIEBRANDS
VANESSA SWIFT
SHERRI VANMAANEN
JENNIFER VIGIL
BRIAN WEIBLER
STORMIE WELLS
BENNING WENTWORTH III
KEVIN WOLFE

1998

BARRY BENSON
LINDA BLACK
TRISH BROWN
LEE ANNE BUTLER
MARIE CARDENAS

DEBRA CLARK
JASON EILERS
KATHARINE FLYNN
LORI GARCIA-SANDER
JASON GRIZZLE
TIFFANY GRIZZLE
DAVID HAJOGLOU
JACK HIGGINS
NANCY LOUGHAN
EMILY MURAWSKI
RANDIE ANN NAGAO
KIRSTEN OLSON
BRENDA PEARSON
CRYSTAL PERIO
BRENT RESLER
SAMANTHA ORTIZ SCHRIVER
SCOTT SCHUTTENBERG
JANIS SEGAL-LARSON
MAUREEN SENZAMICI
QUINCY SINELE
MICHELLE SOGGE
JENNIFER THEISEN
ROBERT VERMILLION
LANDON VINSON
NOLAN YAMAKI

1999

SHARON ANDREW
NISSA BODRON
CORI BUGGELN
DAVID CLARK
TOMMY CRAIG
BRIAN DAVIDSON
MARCIA DEMARTINI
ROGER DICKENS
LUCAS DIMICK
MYNDY DREXEL
SUZANNE GOOSTREE
MOLLY HAMMER
STACI HENNINGS
KYLE HOLMAN
DAMON HORST
COLLEEN KRAL-COOK
KIRSTEN MARR
KEN MCCONNELLOGUE
MICHAEL MCDANIEL
TIM MOORE
KRISTINE MULVIHILL-ISLA
EDWARD ROMERO
RAYMOND ROQUE
BRET SHAW
CHARLES SHERVEN
ARA SIRBU
TONJA SJERVEN
MICHAEL SKEDELESKI
JASON SKOLNICK
DIRON TAPPIN
BENJAMIN THOMPSON
MANDY THOMPSON
ALISON YODER
AMY YOUNG

2000

ROBIN ALVARADO
ROBERT AMES
TERI ASHLEY
SARAH BAUMGARTEN
GAYLE BOHRER
MATTHEW BRUCKLACHER

SONJA BRUCKLACHER
LOURDES CRUZ-GOSNELL
FRED CULP
RACHEL DICKENS
PATTY EMMITT
MATTHEW FRANCIS
DEREK FURUKAWA
KATHLEEN HAGIHARA
MARK HALD
LESLIE HANSON
JANE HAYCRAFT
MELISSA HOLMBERG
XIANGPING KONG
LOUIS KRISSE
TYLER LARSEN
DIANE LAUER
RICH MACDONALD
SEAN MADDEN
SARA MARTIN
GLEN MCAFOOS
LISA MEGEL
GREG MULLEN
VIRGINIA PERRY
KRISTEN SHERER
MATTHEW SIRBU
SHAWN STOVER
ADRIENNE VALDEZ
TAMI WATTNEM
KATHRYN WESTCOTT
MICHAEL WHITLEY
WILLIAM WOOD

2001

ISAIA ARICAYOS
MARY BAKER
JILL BELLENDIR
KENDRA BJORAKER
SARA BROWN
KATHY DIGSBY
DAVID DYMEK
MICHAEL FITZSIMMONS
MARGARET GREINER
PAUL HOWARD
KARA KARL
TODD KARL
DANIEL KELLEY
DIANA LESCHINSKY
VICTORIA MILNE
RELENA LYDDON MYERS
LORI PAWELSKI
PAMELA RAINBOLT
CHRISTINE SCHLOFFMAN
STACIE SEAMAN
BRETT SICLAIR
CAROL SKINNER
KATIE SMITH
GEORGE THOMPSON
DEAN VINCENT
JASE WAGNER
JOHN WALSH
JAMIE WEBER

2002

TERRY BRADLEY
PAMELA COLA
BRYAN DECKER
JUSTIN FEATHER
CHRIS FORD
RACINDA GODBOLD

MARK HIRSCH
ALLISON JOHNSON
THERESA MATTINGLY
DARLENE MONTANI
BRET NABER
NANCY PIEPER
ERIC RECKARD
STEPHANIE REED
CAROL RIESER
ROBERT SANDSTROM
CHRISTOPHER SCHACK
NICHOLAS TALBURT
ROBERT TURNER
PATRICIA WETHERBEE

2003

DYLAN ANDERSON
JESSICA ANDERSON
DAYNA KINKADE CAMPBELL
NIKOLAS COLLINS
LISA DAUGHERTY
SEAN DONOVAN
KRIS DRESEN
BRIAN FABRIZIO
MICHELLE GARCIA
SHANE GERZON
GABRIELLE GORE
JONATHAN HANSEN
TEALE HEMPHILL
SARAH HEPWORTH
KELLY HOYLE
ERIKA JOHNSON-ALPERN
NICOLE LUBBERS
DONJA MAJORS
KAREN MARTYN
RYAN MATSUMOTO
DANIEL MATTHEWS
JAXON MCKEE-FORTI
SARAH MCPHAIL
LORI MILLER
JENNIFER MOROSKI
SARA NAVA
EMILY O'ROURKE
JULIE PARTRIDGE
ALLISON POWELL
KATHLEEN ROBERTSON
SHAUNA ROSS
TARA RUSHER
ALLISON STEG
PATRICIA STROUD
KEVIN STUMP
TODD STUDER
MICHAEL TINCUP
ERIC WAISMAN
VICTORIA WETSCH
KIMBERLY WHELAN

2004

BETH ALLES
MINETTE BARBER
YESENIA BENCOMO
CHRISTINE BREHM
JASON BRINKLEY
BENJAMIN BROWN
LANA CARLSON
RAKISSA CRIBARI
YOLANDA CRUMP-BROWN
LINDSEY DAWSON
LAURA DEKLEVA

NANCY ESTERBROOK
NATHAN HAAS
ANNE JUEL
AMOS KELLY
KYLE KILNESS
BRANDI MARTINEZ-MCWILLIAMS
MACKENZIE McDONALD
MATTHEW MCGRUDER
CHERYL MESE
PATRICIA MILLS
JEREMY RAISCH
KRISTEN RATHBUN
STEVEN RENHOWE
GERALYN ROMERO
PATRICIA WARREN
GARAN WEILNAU
ELIZABETH WILLIAMS
JANELLE WOMACK
GREGORY WOODS
JAMES WYATT

2005

LYNDSEY CRUM
MELISSA DIXON
CHRISTINE EISENBERG
NICOLE FULLER
SCOTT HEADLEY
KATHRYN KIER
DIANE LEITHEAD
KRISTA MAYES
MEREDITH MINER
SOREN NICHOLSON
LYDIA PYLE
DIANA SANCHEZ
ROBIN BERG SKOLNICK
LUCAS SPARKS
KRISTINE WHALEY
KARL WYANT

2006

JODY ALVAREZ
PRISCILLA BOACHIE
LYNN BOYCE
RYAN CALLAWAY
DEBRA COURVILLE
CHERYL CROUCH
DARLENE DOANE
SUSANA GONZALEZ
ANDRES GUERRERO
TRACY HYDE
CORINNA KABERLEIN
KARA KLIEWER
DENISE LEAVITT
LISA PHILLIPS
CHRISTOPHER PORTER
RETA ROBINSON
SHARI SCHNEIDER
JAMES SMITH
MELISSA SWANDER
VANESSA TORRES
ANDREW VOLKMANN

2007

TERI DEMPSKI

Attended

JERRY BENNER
CORANNE BERRYMAN
FRANK DAMIANO
ROBERT DEVLIN
JOHN DOLLARHIDE
TERRY GAMBLE
CHARLES HACKBARTH
SANDRA HACKBARTH
GEORGE JARAMILLO
DOUG KEMME
BETTY LARSON
KENNETH LARSON
GRACIE LORENTZEN
GERALD MANGONE
MARY MANGONE
JANELLE MCGUFFEY
MARTIN MCGUFFEY
CLAIRE PARK
CINDY WANNER
TOM WARREN
DAVID WOOD
DEBRA WOOD

FACULTY AND STAFF GIVING

Gifts of any amount in FY 2006-07.

JAMES ADAMS
JIM AGE
JOE AND TAMMY ALEXANDER
VERGIE AMENDOLA
MIKE APPLIGATE
MICHELLE ATHANASIOU
LORI BALL
MARILYN BANTA
BEN BARNHART
TIM BARRERA
DENISE BATTLES
BOB BAXLEY
JILL BELLENDIR
JONATHAN BELLMAN
BARRY BENSON
ANN BENTZ
LINDA BLACK
KATHRYN BLAIR
GAYLE BOHRER
DIANE BOLDEN-TAYLOR
JACK BOYNTON
AMANDA BRIAN
SEAN BROGHAMMER
SARA BROWN
ROBERT BRUNSWIG JR.
JILL BURKEY
LINDA CARBAJAL
DIANE CAYS
DONNI CLARK
SUSAN COLLINS
LAURA CONNOLLY
SHANNON COURTNEY
BRENDA COZZENS
MARY CREPEAU-HOBSON
GALEN DARROUGH
PAM DAVIS
DAVID DIGGS
JACALYN DOUGHERTY
CAROLYN EDWARDS

DALE EDWARDS
BOB EHLE
THOMAS ENDRES
CYNTHIA EVANS
ZONA FELDERMAN
AUDREY FELDHAUS
CAROLYN FORKNER
ELIZABETH FRANKLIN
JULIET FRIED
SHERRI FRYE
SHERRIE FRYE
DIANE GAEDE
CATHERINE GARDINER
EFRAIN GARZA
JULIAN GIRALDO-GOMEZ
DAVID GONZALEZ
ESTER GONZALEZ
ELIZABETH GRACEY
DAVID GRAPES II
DIANNA GRAY
KIM GRAY
NANCY GRAY
DIANE GREENSHIELDS
ELLEN GREGG
JENNIFER GRIFFIN
LAURA GUTHMANN
RANDY HAACK
DARLENE HAAK
ERROL HAUN
BOB AND LINNEA HEINY
ANN HENDERSON

DIANA HENRY
MARIAN HESSE
TERESA HIGGINS
JAY HINRICHS
NANCY HINRICHS
PAUL HODAPP
ASUNCION HORNO-DELGADO
BILL HOYT
ALLEN HUANG
DONNA HUBBARD
VALERIE HUNT
TIM JARES
MARLA MARTIN JOHNSON
MIKE AND KENNA JOHNSON
SHARON JOHNSON
SUE ANN KAMAL
DEBORAH KAUFFMAN
NANCY KAUFFMAN
SUSAN KEENAN
CHERYL KENT
SUSAN KENT
NATHAN KLING
VICKI KLINGMAN
LEO KORINS
RONALD LAMBDEN
SHARON LANTZ
FONG-YUN LEE
STEVEN LETH
MARIE LIVINGSTON
MARIA LOPEZ
KAY LOWELL

JOHN LUCKNER
BRIAN LUEDLOFF
STEPHEN LUTTMANN
MELISSA MALDE
JANI MALKIEWICZ
TRESSA MANGUM
LESLEY MANRING-BORCHERS
LAURA MARTIN-BAXLEY
CORRINE MARTINEZ
JACK MAUGHAN
KALEN MAY
DICK MAYNE
STEVE MAZURANA
SALLY MCBETH
ALLEN MCCONNELL
TOM MCNALLY
DEANNA MEINKE
DENNIS MORIMOTO
ROBERT MURRAY
SUSAN NELSON
RICHARD NEWMARK
KEN NOREM
KAY NORTON
RENE OYA
MARSHALL PARKS
NORM PEERCY
MARK AND ELLY PETERS
GARY PITKIN
JOAN PRATT
DAVID PRINGLE
RICK PROCTOR

PROFILE

Robert Brunswig Jr.

DIRECTOR OF THE SCHOOL OF SOCIAL SCIENCES AND ANTHROPOLOGY PROFESSOR

PROFESSOR BOB BRUNSWIG believes so much in the students and the faculty that make up the University of Northern Colorado, he puts his own money behind them. Brunswig, who is the director of

the School of Social Sciences and an anthropology professor at UNC, contributes money to student scholarships in the anthropology program. The fund was set up several years ago by some faculty members as a way to support outstanding students, and now, Brunswig says, almost every faculty member gives to the fund—and that truly says something about the staff's commitment to education.

Brunswig says he supports the scholarship program because students throughout the years have become an extension of his family, and he wants to see them do well in life. He keeps in contact with many students long after graduation, often hiring them for research projects. "It's important to encourage students to get a quality education and develop an enthusiasm for what they want to do," Brunswig says. "That gives me tremendous satisfaction. That lifelong connection and commitment just keeps going on."

Brunswig and his wife, Becky, also make it a point to support the junior faculty members, who often need encouragement when they start out in their careers. The \$1,000 award lets junior faculty know that the Brunswigs are rooting for them. "As we progress in our careers and experience some success, I think that it's important to give back. All senior faculty should consider it," Brunswig says. "The university has given us a lot over the years, even though it's a rough road sometimes, but I still think that our people deserve our support."

ELAINE QUAM
MICHELLE QUINN
ANN QUINN-ZOBECK
ANN RASMUSSEN
RONALD REED
ROB REINSVOLD
SHARRON RIESBERG
RUTHIE ROCKWELL
BARRY ROTHUS
DANIEL ROWLEY
JOSEPHINE SANCHEZ
RONNA SANCHEZ
ROBERT SANDSTROM
TOMAS SANTOS
JAY SCHAFFER
JAMES SCHRECK
MICK AND BRENDA SCHUCH
SCOTT SCHUTTENBERG
VIRGIL SCOTT
GLORIA SEDILLOS
TERESA SELLMER
ROGER SHERMAN III
SAMANTHA ORTIZ SCHRIVER
RICK SILVERMAN
KENNETH SINGLETON
LINDA SISSON
GEORGE SLACK
DI SMICE
SHIRLEY SOENKSEN
MARGARET SPITZER
ALLISON STEG
TOM STEPHENS
MARSHA STEWART
DAVID STOTLAR
JANET STREED
JOSE SUAREZ
JERRY SUITS
ANDREW SVEDLOW
FORREST SWICK
SUSAN TALLMAN
JOAN TENNESSEN
DAVID THOMAS
VIVIAN THOMAS
GEORGE THOMPSON
DEBRA THROGMORTON

JOAN TRAUTMAN
JULIE TRUJILLO AND JIM STIEHL
JAMES VAUGHN
SARAH VAUGHN
CINDY VETTER
ROBBYN WACKER
JIM WANNER
GARAN WEILNAU
MICHAEL WELSH
KATHRYN WHITAKER
CINDY WHITE
JAMES WHITE
WILLIAM AND MARY WILSON
LINDA WITT
MARSHA WOODRUFF

EMERITUS FACULTY GIVING

Gifts of any amount in
FY 2006-07.

DONALD ADAMS
BILL AGAN
SANDY BAIRD
BUDDY BAKER
MARY BEHLING
CHARLOTTE BENICH
AGNES BIEGEL
RICHARD BLANKE
BOB BLASI
PAUL BOHRER
RICHARD BOND
JOHN BOOKMAN
BRUCE BRODERUS
JOHN BROMLEY
CYNTHIA CARLISLE
VIRGINA CHALOUPKA
LORETTA CLUKEY
EVAN COPLE
CHARMAINE COPPOM
JOHN DIETZ
WILLIAM DUFF JR.
RON EDGERTON
JOHN ELSEA

UNC Foundation Board of Directors

JULY 1, 2007–JUNE 30, 2008

OFFICERS

Diane Miller '94, chair
Ken Cook '80, MBA '84, vice chair
Cheryl Wenzinger '72, secretary/treasurer
John Carmichael '85, immediate past chair

DIRECTORS

Brandon Barnholt '81
Dale Butcher
Sharon Farr '63
Howard Skinner
Art Terrazas '75, MA '77, Alumni Association board president
Curt Wyeno '83

ED FIELDER
ROSEMARY FRI
ULAFAY FRY
SUSAN GAPTER-DORITY
TOM GAVIN
CARL GERBRANDT
MICHAEL GIMMESTAD
DANIEL GRAHAM
LEROY GREEN
JAY HACKETT
JOHN HARRISON
HENRY HEIKKINEN
BOB JOHNSON
SUE ANN KAMAL
EVELYN KEARNS
BETTY KELLY
BERNIE AND GINNY KINNICK
GENE KOPLITZ
FRANK LAKIN
IVO LINDAUER
MARY LINSCOME
BOB LYNCH
MARK MEILAHN
JIM MILLER
FAYE MONTGOMERY

JEAN SCHOBOR MORRELL
GAYLORD MORRISON
DICK MUNSON
DORIS MYERS
WILLIAM NESSE
JUNIUS PEAKE
BILL PFUND
CHARLES RHINE
ALFONSO AND TERESA RODRIGUEZ
BUCK ROLLINS
NANCY ROSS
LYNN SANDSTEDT
NORMAN AND RUTH SAVIG
GORDON SAWATZKY
WALTER SCHENKMAN
CLAUDE SCHMITZ
BOB SINGER
HOWARD SKINNER
JOHN SWAIM
RICHARD TRAHAN
LES TROWBRIDGE
ELAINE UHRIG
ELAINE VILSCEK

Contact the UNC Foundation

DEVELOPMENT STAFF

Virgil Scott, president and CEO
Jerry DeWitt '77, vice president of alumni and donor relations
Michael Johnson, vice president of development
Polly Kurtz, vice president of administration and finance/CFO
Linnette Barker, administrative assistant for development
Barry Benson '98, associate director of development for the Monfort College of Business
Andrew Dame, director of Annual Giving
Judieth Hillman, executive assistant to the president
Valerie Hunt, associate director of development for the College of Performing and Visual Arts
Chris Kiser, associate athletic director for development
Jean Schober Morrell PhD '94, senior advisor
Michael Muskin '76, MA '87, associate director of development for the College of Education and Behavioral Sciences
Michele Parish, grant writer
George Pickell, director of Planned Giving
Allie Steg '03, director of corporate and foundation relations

Phone: 800.568.5213 or 970.351.2034 **Fax:** 970.351.1835 **Email:** foundation@uncalumni.org

Physical Location: Judy Farr Alumni Center, 1620 Reservoir Road, Greeley, CO 80631

Mailing Address: Campus Box 20, Greeley, CO 80639

Hitting the Books

COURTESY OF UNC ARCHIVAL SERVICES

A UNC student dives into his studies in Carter Hall. If you know who this student is, email us at northernvision@unco.edu.

The University of Northern Colorado TRANSFORMING LIVES

Colorado is home to a great university.

- Our college of business was the first and only university business school in the nation to win the Malcolm Baldrige National Quality Award, the nation's highest presidential honor for organizational performance excellence.
- Our doctorate in nursing education is one of only three online programs in America training today's nurse-educators.
- Our Rocky Mountain Cancer Rehabilitation Institute is the only comprehensive cancer rehabilitation facility in the country focusing on research, education and clinical practice, thereby changing the way patients, students and professionals think about cancer recovery.
- Our Symphony Orchestra and Jazz Band have been ranked repeatedly as the best in America.

UNIVERSITY of
NORTHERN COLORADO

www.unco.edu

501 20th St.
Greeley, CO 80639

Change Service Requested

NONPROFIT ORGANIZATION
U.S. POSTAGE PAID
PERMIT NO. 5377
DENVER, COLORADO