

THE

Gustavus Adolphus College Spring 2007

GUSTAVUS

QUARTERLY

BRAVO!

*Celebrating 75 Years of Theatre
at Gustavus*

THE GUSTAVUS QUARTERLY

Spring 2007 • Vol. LXIII, No. 2

Managing Editor

Steven L. Waldhauser '70
waldo@gustavus.edu

Alumni Editors

Randall M. Stuckey '83
rstuckey@gustavus.edu

Barbara Larson Taylor '93
btaylor@gustavus.edu

Design

Sharon Stevenson
sstevens@gustavus.edu

Contributing Writers

Sara Baer '08, Randall Beard '78, Barbara Fister, Gregg Fuerstenberg '07, Teresa Harland '94, Tim Kennedy '82, Jonathan Kraatz, Donald Myers '83, Debra Pitton, Roland Thorstenson

Contributing Photographers

Anders Björting '58, Jonathan Kraatz, Tom Roster, Wayne Schmidt, Stacia Senne, Sharon Stevenson, Dean Wahlund '72, Stan Waldhauser '71

Articles and opinions presented in this magazine do not necessarily reflect the views of the editors or official policies of the College or its board of trustees.

The Gustavus Quarterly (USPS 227-580) is published four times annually, in February, May, August, and November, by Gustavus Adolphus College, St. Peter, Minn. Periodicals postage is paid at St. Peter, MN 56082, and additional mailing offices. It is mailed free of charge to alumni and friends of the College. Circulation is approximately 35,000.

Postmaster: Send address changes to **The Gustavus Quarterly, Office of Alumni Relations, Gustavus Adolphus College, 800 W. College Ave., St. Peter, MN 56082-1498.**

GUSTAVUS

GUSTAVUS ADOLPHUS COLLEGE

St. Peter, Minnesota

507/933-8000 ■ www.gustavus.edu

Chair, Board of Trustees

Russ Michaletz '74

President of the College

James L. Peterson '64

Vice President for College Relations

Gwendolyn Freed

Vice President for Institutional Advancement

Brenda Moore

Director of Alumni Relations

Randall M. Stuckey '83

Gustavus Adolphus College is accredited by the Higher Learning Commission and is a member of the North Central Association.

The Gustavus Quarterly is printed on Domtar Earthchoice paper (30% PCR and sustainable source certified by SmartWood) using soy-based inks and alternative solvents and wetting agents by the John Roberts Company, Minneapolis, an EPA Green Power Partner.

Contents

4 From the President

5 On the Hill

14 *Calendar: What's happening on campus*

16 Celebrating 75 Years of Gustavus Theatre

A look back at the history of theatre at Gustavus, and a schedule of events for a gala weekend in May

28 Sports

Individual, team, and coaching honors ■ Fall sports summary ■ Simulator added to golf program ■ Hollingsworth Field commemorative print available

30 Legacy

Lindau Symposium established ■ Friends of Music created to support student-musicians ■ New advancement professionals

33 Alumni Fund Report

33 Alumni News

Reunions schedule ■ Letter from Alumni Association President Jan Ledin Michaletz '74

ON THE COVER

Alumni actors Kevin Kling '79, Michael Glenn (Waldhauser) '97, and Karen Esbjornson '80 with director/professor Rob Gardner on the set of *The Cherry Orchard*. (See pp. 16–23.)

Photo by
Anders Björling '58

*On these pages . . .
Crabapple trees bloom above a newly mown lawn on the eastern hillside of the Gustavus campus.
Photo by Anders Björling '58*

Engaging the world

Stan Walchhauser '71

It is typical in this space for me to write about good news at Gustavus. It's important for alumni to hear about things like academic successes, special events and celebrations, efforts to advance international education, new college leadership, strategic planning work, and matters of diversity in its many forms here on campus. There is always good news on this campus.

But Gustavus, like all colleges and universities these days, is not without some real challenges. Having recently returned from a three-day meeting with over 300 private college presidents, discussing and debating the issues of the day, I've made a list. Though not a complete list by any means, and not arranged in any particular order of importance, here are my top 10 challenges for institutions like ours over the next decade.

- 1) Managing the relationship between cost and tuition increases, financial aid, and rising student debt.
- 2) Strengthening institutional evaluation and assessment processes for student learning outcomes and the overall student experience.
- 3) Increased political pressures and mandates related to standardization, governmental controls, and oversight.
- 4) Changing student demographics in Minnesota and nationwide.
- 5) Building a more culturally and racially diverse campus environment.
- 6) Establishing clarity of institutional identity and distinctiveness.
- 7) Creating opportunities for, and meeting the challenges of, internationalizing the campus to prepare all students for global citizenship.
- 8) Increasing the investment in improving academic quality while controlling cost escalation.
- 9) Deepening and broadening the revenue base.
- 10) Fostering collaboration and less competition with peer institutions.

Certainly, these challenges can and will be met here at Gustavus. That's why we are doing all the strategic planning now underway. And that's why the new people in leadership positions here are so important, working together with a committed and creative faculty and a dedicated board of trustees to ensure a vital and sustainable Gustavus long into the future.

As I have suggested before, ideas from our alumni about what the College is doing now and what it might do in the future are always welcome. If you wish to contribute suggestions about improving the present or creating the future, let us know. We'll certainly try to keep you informed about progress on these challenges and on other fronts along the way.

James L. Peterson '64
President

Gustavus Adolphus College

Board of Trustees

- Gary F. Anderson '63** *Director, Crossing Bridges – Connecting in Mission St. Paul Area Synod, ELCA*
Hugo, Minn.
- Jon V. Anderson** *Bishop, Southwestern Minnesota Synod, Evangelical Lutheran Church in America, Redwood Falls*
New Ulm, Minn. (ex officio)
- Rodney L. Anderson** *Pastor, St. Andrew Lutheran Church*
Eden Prairie, Minn.
- Thomas M. Annesley '75** *Professor of Pathology, University Hospital, University of Michigan*
Ann Arbor, Mich.
- Al Annexstad** *Chair, President, and CEO, Federated Insurance, Owatonna*
Excelstor, Minn.
- Tracy L. Bahl '84** *Chief Executive Officer, Uniprise, a United Health Group Company, N.Y.*
Greenwich, Conn.
- Mark Bernhardtson '71** *City Manager, City of Bloomington*
Bloomington, Minn.
- Stephen P. Blenkush '80** *Pastor, Zion Lutheran Church*
Milaca, Minn.
- Gordon A. Braatz** *Retired Clergy and Psychologist*
Minneapolis, Minn.
- David J. Carlson '60** *Retired Physician*
Edina, Minn.
- John E. Chadwick '79** *President, The Chadwick Group, Inc.*
Bloomington, Minn.
- Kelly Chatman** *Pastor, Redeemer Lutheran Church, Minneapolis*
Maplewood, Minn.
- Jerome King Del Pino '68** *General Secretary, General Board of Higher Education and Ministry, The United Methodist Church, Nashville*
Franklin, Tenn.
- Jann Eichlersmith '85** *Assistant General Counsel, The Scouler Company, Minneapolis*
Richfield, Minn.
- Bruce W. Engelsma** *CEO and Chair of the Board, Kraus-Anderson Companies, Inc., Minneapolis*
Long Lake, Minn.
- Ardena Flippen '68** *Corporate Compliance Officer, Provident Hospital of Cook County*
Chicago
- James H. Gale '83** *Attorney at Law*
Washington, D.C.
- Tania K. Haber '78** *Senior Pastor, Westwood Lutheran Church*
St. Louis Park, Minn.
- Paul L. Harrington** *Senior Pastor, Shepherd of the Valley Lutheran Church, Apple Valley*
Rosemount, Minn.
- Pat Haugen '70** *Client Executive, IBM Global Services*
Sioux Falls, S.D.
- Alfred Henderson '62** *Retired Financial Adviser*
Chanhausen, Minn.
- George G. Hicks '75** *Managing Partner, Vårde Partners, Inc., Minneapolis*
Eden Prairie, Minn.
- Thomas J. Hirsch '64** *Vice President, JEBCO Group, Inc., St. Paul*
Edina, Minn.
- Ronald A. Jones** *Retired Partner and Consultant, Hewitt and Associates, Lincolnshire*
Barrington, Ill.
- Linda Bailey Keefe '69** *Vice President, NAI Brannen Goddard*
Atlanta, Ga.
- Daniel A. Kolander '68** *Senior Pastor, First Lutheran Church, Cedar Rapids*
Marion, Iowa
- Barbara Eckman Krig '52** *Retired Educator*
Excelsior, Minn.
- Russell V. Michaletz '74** *Deloitte & Touche LLP, Minneapolis*
Edina, Minn.
- Marilyn Olson** *Assistant Director for Colleges and Universities Division for Vocation and Education Evangelical Lutheran Church in America*
Chicago, Ill. (ex officio)
- Martha I. Penkhus** *Registered Nurse, Immanuel St. Joseph's Hospital*
Mankato, Minn.
- James L. Peterson '64** *President, Gustavus Adolphus College*
Minneapolis, Minn. (ex officio)
- Jason T. Sawyer '93** *Vice President for Sales, Cronin & Co., Minneapolis, and Past President, Gustavus Alumni Association*
Plymouth, Minn. (ex officio)
- Beth Sparboe Schnell '82** *Chief Executive Officer, Sparboe Companies, Wayzata*
Corcoran, Minn.
- David B. Spong '64** *President, Gustavus Association of Congregations, and Interim Pastor, Grace Lutheran Church, Bloomington*
Chanhausen, Minn. (ex officio)
- Karin Stone '83** *Senior Vice President and Director of Corporate Marketing, National City Corporation, Cleveland*
Cleveland Heights, Ohio
- Sally Turritin** *Co-Owner, Prime Mortgage Corporation, Minnetonka*
Long Lake, Minn.
- Chia Youyee Vang '94** *Professor of History, University of Wisconsin-Milwaukee*
Oak Creek, Wis.
- Daniel K. Zismer '75** *Executive Vice President, Essentia Health, Duluth*
Bloomington, Minn.

Trustee Emerita

- Patricia R. Lund** *Retired Chair of the Board, Lunds, Inc., Minneapolis*
Edina, Minn.

Linnaeus @ 300

Arboretum plans celebratory events

by Roland Thorstensson

This year is the tercentenary of the birth of Carolus Linnaeus (Karl von Linné; 1707–1778). While internationally most recognized for his work in botany and taxonomy, Linnaeus was also active in other fields, particularly ethnography and ethnobotany (before those terms were coined). He is also remembered for his work with his students—his “apostles”—whom he sent around the globe to map and document God’s creation and bring back a little bit of the outside world to transplant in Sweden. Linnaeus was a man of his time, the Enlightenment, but also a man ahead of his time; he was an assiduous scientist, but also a man prone to take poetic license when describing his own achievements; he was a prolific though sometimes controversial contributor to knowledge, loved by his students, feared and sometimes loathed by his colleagues, ignored by few.

The Linnaeus tercentenary will be commemorated in several countries and in multifarious ways. The University of Uppsala, Sweden, Linnaeus’ academic home for more than four decades, will have an entire Linnaeus year of celebrations. London, where the major

Following in the footsteps of Linnaeus, Roland Thorstensson (left) and Anders Björling stand atop Valleverre Mountain overlooking Kvikkjokk, in Swedish Lapland, where Linnaeus observed alpine flora for the first time.

Inset: Linnaea borealis, the common Linnaea, also known as the twinflower

Anders Björling '58

Linnaeus collections are located, will recognize his significance as a botanist. Pennsylvania will highlight the work of Pehr Kalm, the “apostle” whom Linnaeus sent to North America for a three-year visit to gather specimens and document folk life (1748–1751). And Gustavus, whose arboretum carries his name and whose *Twinflower* (the Arboretum newsletter) reflects his spirit, will have several events to honor the man internationally best known for his naming of plants and animals. He

named humans, too. He classified us as *Homo sapiens*. With characteristic self-assertion, he named himself “Prince of Botany.”

Gustavus began its Linnaeus commemorations in December 2006 when Anders Björling and Roland Thorstensson presented a program on their journey to Swedish Lapland and northern Norway at the annual American-Scandinavian Yuletide Breakfast. In August 2006 Anders and Roland followed the route Linnaeus took in 1732 and docu-

continued on next page

Campus news:

- 6 • St. Dennis to lead church relations
- 7 • New director of student financial assistance
 - Vice president for college relations appointed
- 8 • Faculty development
- 10 • Support staff honored
- 11 • Festival of St. Lucia
 - Gustavus at college fairs
- 12 • Summer sports camps
- 13 • Hillstrom Museum of Art features installation
- 14 • Calendar of events

Anders Björling '98

Sunset (around 11:30 p.m.) at Saltoluokta, in Swedish Lapland.

Linnaeus @ 300

continued from previous page

mented in his journal, *Iter Lapponicum*.

Their journey to Lapland yielded verbal and visual documents as well; Roland gathered material for a semester course on Linnaeus, and Anders took pictures for an April photo exhibit.

Several programs and events celebrating Linnaeus are scheduled for this spring. All are open to the public. For more information, call the Linnaeus Arboretum (507/933-6181).

Spring semester – Roland Thorstensson will teach a full-semester course on Linnaeus and his world;

March 26 – St Peter Continuing Education: Roland Thorstensson will talk about Linnaeus, “the one and the many,” and Cindy Johnson-Groh, associate professor of

biology and executive director of Linnaeus Arboretum, will examine Linnaeus’ scientific contributions;

April 11 – An exhibition of Anders Björling’s nature photography taken during his “Linnaeus trek” in Sweden will open at the Melva Lind Interpretive Center (a similar exhibition also will be on display at the Arts Center of Saint Peter);

April 24 – “From Skåne To Lapland – Travels through

Sweden with Carl Linnaeus,” a multimedia presentation by Anders Björling and Roland Thorstensson;

April 25 – Linnaeus Symposium. There will be Linnaeus events all day on campus and several speakers, including ethnobotanists Paul Alan Cox and Mark Plotkin, writer Paula Robbins, a Pehr Kalm historian, and Hans Odöo, a Swedish journalist-naturalist who is also a Linnaeus impersonator;

May 23 – Linnaeus was born in 1707, “. . . between the month of growing and the month of flowering, when the cuckoo was announcing the imminence of summer, when the trees were in leaf but before the season of blossom . . .”

Roland Thorstensson, professor of Scandinavian Studies, has taught Swedish language and Nordic culture courses since joining the Gustavus faculty in 1971.

St. Dennis to lead Church Relations

The Rev. Grady St. Dennis '92, who has been serving Mount Olivet Lutheran Church in Minneapolis since 1999, has been named director of church relations at Gustavus Adolphus College.

In his new position, St. Dennis will lead efforts to nurture and strengthen the College’s relationship with the Evangelical Lutheran Church in America (ELCA) and its congregations, particularly those in

the Gustavus Adolphus College Association of Congregations.

“We are thrilled that the Rev. Grady St. Dennis has accepted the invitation to join us in this important role,” Gustavus President Jim

College taps alumna for financial aid post

Jonathan Kraatz

Mary Booker '91 returned to her alma mater in January as Gustavus Adolphus College's new director of student financial assistance. Booker, who previously worked for Gustavus in admission and financial assistance between 1994 and 1999, had been associate director of financial aid at Dartmouth College since 2001.

Reporting to Vice President for Admission and Student Financial Assistance Mark Anderson, Booker is responsible for coordinating the often complex financial assistance process for Gustavus students. "The expertise that Mary brings, along with her knowledge of national trends in student aid, will help the College use our financial aid money to best benefit our students," Anderson stated in announcing her appointment.

With 71 percent of current Gustavus students receiving need-based financial assistance and more than \$20 million in scholarships and grants given annually, financial assistance is a key component when prospective students make decisions about their academic futures. A combination of rising tuition rates and the constant flux of state education funds makes the financial assistance office especially important at Gustavus.

After earning her undergraduate degree from Gustavus in 1991, Booker completed an M.A. in ethnic studies from Minnesota State University, Mankato. Her career at Gustavus began in 1994 when she became an assistant director of admission. She advanced to the position of assistant director of financial aid in 1997. In 1999, she left Gustavus to become the associate director of financial aid at Oberlin College (Oberlin, Ohio), moving to a similar post at Dartmouth (Hanover, N.H.) in 2001.

"As an experienced financial aid administrator and leader devoted to diversity in education," Booker stresses, "I believe this will be a unique opportunity for me to give back to an institution that has meant a lot to my personal and professional growth." ☐

Peterson noted in announcing his hiring. "I am confident that he will be an effective and enthusiastic leader who will strengthen our relationships with churches. Such connections are crucial to us as a college of the Church."

An ordained minister of the

ELCA who holds a master of divinity degree from Luther Seminary, St. Dennis developed and implemented several programs, including outreach ministry programs for young adults, at Mount Olivet. In addition to helping build, strengthen, and support Lutheran higher educa-

New Vice President for College Relations named

The Photographers' Guild, St. Paul

Gwendolyn Freed has been named vice president for college relations at Gustavus. In her new position, Freed leads the College's strategic communication efforts and oversees the Division of College Relations, including marketing, public relations, media relations, online and print communications, special events, fine arts promotion, sports information, and internal communications.

She began her duties Dec. 18, 2006.

Freed comes to Gustavus from Best Buy and has a background in corporate and higher education communications, journalism, fund development, and nonprofit leadership. As senior community relations specialist at Best Buy, her chief responsibilities were corporate communications and Twin Cities grant making through the Best Buy Children's Fund. Previously, she was the executive director of the Greater Twin Cities Youth Symphonies and a major gifts officer at the Minnesota Orchestra.

Her journalism background is extensive. As a staff reporter for the Minneapolis *Star Tribune*, she wrote about business and the arts. Her freelance work has been published in the *Wall Street Journal*, *New York Newsday* and the *Detroit News*. She served as editor in chief of *Chamber Music* magazine and is the author of *Musician's Resource* (1997), a guide to educational programs.

Freed is completing a master's degree program in public and nonprofit leadership and management as a Thomas Swain Fellow at the University of Minnesota's Hubert H. Humphrey Institute of Public Affairs. She holds a master's degree in music from The Julliard School in New York and a bachelor's degree in music from Oberlin College in Ohio. She is a board member and former lay counselor for Crisis Connection, a Twin Cities mental health agency. Freed is married to Kenneth Freed, a violist for the Minnesota Orchestra and music director of the Mankato Symphony Orchestra. They live in Edina, Minn., with their three children. ☐

tion in general and Gustavus in particular in his new position, he will represent the College at ELCA gatherings, synod assemblies, and other church-related gatherings.

He assumed his new duties Feb. 19, 2007. ☐

Stacia Senne

Service-learning in teacher preparation at Gustavus

“The bullying project”

by *Debra Eckerman Pitton, Ph.D.*

Teacher preparation programs have long known that they cannot do it alone. Developing opportunities for pre-service teachers to participate in K-12 classrooms throughout their education program is the goal of all teacher education departments and an expectation for any accredited institution.

The education faculty at Gustavus has long maintained a relationship with the St. Peter School District. While these exchanges have been wonderful learning experiences for Gustavus' pre-service teachers, I wondered if these opportunities were in any way helpful to the school district. Having learned about the potential of service-learning from ongoing faculty development experiences, I set out to try to improve the relationship to benefit both the college students and the middle school students.

Service-learning is based on the premise that the experience will provide mutual benefits for the student and the community being served. A true service-learning project would require my students to address the needs of our school partner as a part of my course. This meant lots of changes for me as the instructor. With support from Noreen Buhmann, the College's community service director, and input from the school district administration, I began to look for ways that the education students could enhance their learning by providing a service to the school.

Initial conversations with middle school administrators and counselors raised the question of whether their middle school students were aware of bullying within the school, and if the

problem was as widespread as some people thought. The district was instituting an anti-bullying policy, and while students were to be briefed on the policy requirements and expectations on the first day of school, there were questions about what the next steps should be. The school wanted more information about the extent of bullying and the needs of their students. The end result of these ongoing conversations was a solid commit-

ment from both institutions to “the bullying project.”

The school's primary concern was to find out more about how bullying was impacting the students. Not everyone was convinced that bullying was a problem. Eager to quantify the prevalence of bullying in the school, the middle school methods students offered to develop a survey to assess the needs of the school and to help build awareness of bullying at the local

Not in the Script: Developing “Research-Like” Experiences

Labs in biology or chemistry often have relied on “canned” or “scripted” laboratory experiments. **Brenda Kelly**, assistant professor of biology and chemistry, is working to change that. Teaming up with science faculty from Grinnell, Hampshire, Harvey Mudd, Hope, and Wellesley colleges, Kelly is involved in a study to evaluate student perceptions of science after completing realistic “research-like” laboratory experiences. Research-like experiences, Kelly explains, “typically involve the students working in teams, selecting a research question, designing a plan for answering the question, collecting data, and reporting the analyzed results via an oral presentation or paper.” The lab experience is designed, Kelly concludes, “to mimic as closely as possible,” the challenges and rewards of a genuine research experience. Kelly's collaborative work on this project is being supported by a mini-grant from the Faculty Development Program. If the team's hypothesis proves correct, Kelly anticipates including more of these “research-like” experiences as early as possible in the science and mathematics curricula at Gustavus.

The Business of “Re-enacting History”

The Merck-Vioxx legal case drew attention not only for the science behind the pharmaceutical drug, but for the critical ethical challenges it raised for business. **Mary Gaebler**, visiting assistant professor of religion, realized that the proceedings presented an ideal situation on which to build an engaging pedagogy of role-play, enhancing students' historical knowledge and sharpening their discussion skills. Gaebler assigned students roles in the case, including the characters of those injured by Merck's aggressive sales tactics. Students then conducted their own trial and came to better understand the consequences of ethical neglect. The role-play “forced the students to explore perspectives they might have otherwise missed,” Gaebler comments, “especially important in the business ethics setting since some students begin from the presupposition that anything goes, as long as

level. This met the need of the school site partner and provided opportunities for pre-service students to look more closely at the use of data gathering to shape school decision making and to focus on the developmental needs of pre-adolescents.

Thus began the parallel work of developing a survey instrument while addressing the other objectives for my course. Meetings with the school's middle school team charged with looking into developing stronger homeroom sessions were used to share ideas and flesh out both the survey prod-

uct and the process. In the beginning of the semester, my students read their assigned text and articles, but I added additional readings on the topics of bullying and service-learning.

Our school partner determined that it would be helpful to give the survey and then follow up with an awareness activity presented during homeroom. After the college students had developed the survey, they would facilitate its delivery in the homeroom. Because the school was in the process of reviewing and developing a more "advisory-like"

homeroom program, middle school methods students had a chance to create these advisory sessions, giving them opportunities to work with pre-adolescent learners and get to know first-hand what support could be offered in advisory-like sessions.

As a class, the pre-service teachers came up with three guiding questions to use a focus for their survey: 1) Did the middle school students really know what bullying was, and did they recognize bullying behavior? 2) What types of bullying behaviors were happening to middle school stu-

dents? 3) How pervasive were these various bullying behaviors in the school? As the next step in this work, the college students individually developed survey questions that would address the focus questions based on what they read and what they felt would be important to know.

After a final draft had been reviewed and approved by the school counselor and planning team, two-person teams of Gustavus pre-service teachers administered the survey in middle school homerooms.

Once the surveys were com-

continued on next page

you make a profit for the stockholders." Supported by a Faculty Development Program mini-grant, Gaebler attended a conference that allowed her to model her trial after role-playing techniques developed by the Barnard Project.

Accessible Psychology

"We wanted to talk as a department about how best to infuse life into psychological topics in a way that 18–22 year old psychology undergraduates can relate to and understand," explains **Marie Walker**, associate professor of psychology, about her department's seminar. As a structure for these discussions, the department faculty discussed Malcolm Gladwell's recently published *Blink*, a book that looks at decision making, social judgment, and first impressions.

Additionally, psychology faculty received a tutorial in E-Prime, a software package for creating computer-generated experiments. Psychology major Jake Anderson '02, who has been working at the University of Minnesota's psychophysiology lab in the last few years, provided the instruction in E-Prime. Walker notes that faculty will be able to use the software in their own research, in their classes, and with student advisees who could develop their own directed research projects.

Going Right to the Source: Analyzing Students' Online Research

Not surprisingly, many of the Folke Bernadotte Memorial Library's resources are online. But just how well do students understand the research process using online resources? How can students' information-

seeking behaviors inform library website design? And how can faculty and librarians collaborate to improve student research? **Anna Hulseberg** and **Michelle Anderson Twait '98**, both librarians at Gustavus, hope to answer these questions analyzing data in the usage of the library website. "We hope to explore students' overall understanding of the research process," Hulseberg explains, "focusing in particular on how students use the library's website to access materials for research and coursework." "Based on our findings," Twait adds, "we plan to redesign the website to provide better access for students and more focused support for teaching and learning at Gustavus."

Why Read? Why Write?

In "The American Scholar," Ralph Waldo Emerson suggests that "Books are the best of things, well used; abused, among the worst. What is the one end, which all means go to effect?" Emerson's reply: "They are for nothing but to inspire." Yet anecdotal evidence suggests that we live in an increasingly technological world where success is measured by financial gain or scientific achievement. Reading literature, for many children and adults, seems a quaint luxury with little relevance to the real world. But not for faculty and students in the English Department, who embarked on a semester-long conversation about the importance of reading and humanistic study. Supported by a grant from the Faculty Development Program, faculty and students initially focused their discussions on Mark Edmundson's *Why Read?* They then welcomed the author to campus for the annual Lefler Lecture. As the culmination of this department seminar, at the end of the semester, the students in **Rebecca Fremo's** Senior Seminar on Creative Nonfiction read from their long projects, suggesting that not only is it important to understand why we *read*, but that it is equally vital to understand why we *write*. **G**

The bullying project

continued from previous page

pleted, the methods students compiled the data. The school site wanted the raw data, so the students did no statistical analysis; however, a look at the data indicated that there clearly were varying perspectives among the middle school students regarding what bullying really was and whether it occurred in their school.

The feedback from the middle level students showed that for some kids, bullying was indeed a problem, while for others, bullying issues were not on their radar at all. As a result, the school site planning team wanted to provide explicit examples of the offensive behavior, to help “open the eyes” of

students to the plight of some of their peers, as identified by the survey. Because the middle school students were going to be held to the specifics of the school bullying policy, the planning team wanted to be sure that all students were clear on the expectations. Discussions of how to present realistic images of bullying resulted in the selection of a video that would be shown to students.

To address the question of “what next?” the college students began to plan a follow-up homeroom session. Simply giving a data report would not be an appropriate means of sharing the results. They wanted to highlight that a number of students taking the survey had identified particular bullying behaviors and specified that

these actions *were* occurring. They planned to segue into the video as a means of providing examples for those who were “in denial” or unaware of the extent of the problem or the misery that that bullying created. At this point, they had read about planning and practiced writing objectives and assessments in class. In groups they developed ideas for the follow-up that were agreed upon and written up as a draft “lesson plan.”

So what were the results of this service-learning project? For the college students, in-class feedback and reflections indicated that they appreciated the opportunity to do real work with students and that this interaction with young adolescents both heightened their knowledge and their interest in teaching middle school students. Their conversations had more depth and real-life examples. Specifically, the creation of the survey called for the students to collaborate, to identify goals and questions, to write questions that would give them results, and then tabulate and identify what the data said. Allowing the survey to be the work of the college students and not a “re-shaped” version created by the instructor made it real, and the subsequent discussion about use of data and appropriate ways to gather data and analyze it took class discussions into new areas.

As for the school site, they reported an increase of documented student reports of bullying behaviors at the middle school level, and a heightened awareness of the occurrence of such behaviors among faculty. The survey gave them initial in-

formation to use for further planning and faculty development.

In the semesters following the initial launch of the bullying project, the course instructor and middle school planning team have continued to meet and extend this work. Each semester, a focus is identified to continue the awareness of bullying and increase student sensitivity to the needs of others. Anti-bullying strategies, complete with role-playing and the use of scenarios, were implemented the second semester. By the third semester, the planning team felt that the school needed to step back and work on relationship-building to help students develop a “kinder, gentler” attitude toward their peers, especially those they did not identify as their friends.

The implementation of service-learning has opened the doors to a real shared learning experience for all those involved, shifting the direction of the learning in ways that are still evolving. The benefits for the students at the middle school, who were provided with information and support regarding bullying, and the opportunities for pre-service students to work and learn within classrooms with experienced staff and real students all combined to make for a complex, messy, and wonderful learning experience for all involved. The bullying project made the learning real for my students. ☐

Debra Pitton is associate professor of education at Gustavus and has been a member of the faculty since 1997.

Longtime employees recognized

A number of support staff employees were honored for their service to the College at the 2006 Staff Holiday Luncheon, held on Dec. 20. Pictured here are 2006 retirees and those who were recognized for 25 years of service.

Retirees – Pictured is **Betty Jean Passon**, custodial (28 years of service). Not able to attend was **Nadine Zuhlsdorf**, administrative assistant, Department of Chemistry (32 years).

25 Years – Below, from left: **Nancy Sanderson**, administrative assistant, Department of Music; **Todd Block**, plumber, physical plant; **Betty Maas**, Dining Service; **Corky Biehn**, Dining Service; **Kathy Allen**, administrative assistant, Career Center; and **Diane Wilson**, custodial.

Photos by Jonathan Kaatz

66th Festival of St. Lucia ushers in Christmas season

Jonathan Kraatz

Sophomore **Gretchen Libbey**, Minnetonka, Minn., reigned as St. Lucia at the College's 66th annual celebration of the Festival of St. Lucia. The festival is a Christmas-season tradition at Gustavus that reflects the College's Swedish heritage and celebrates the "return of light" to the world.

Libbey is pictured here with the Lucia Court prior to the special chapel service on December 9. Fellow sophomores in the 2006 Lucia court were, from left, **Hannah Wunsch**, Omaha, Neb.; **Holly Andersen**, Glenville, Minn.; Libbey; **Delphine Broccard**, Bloomington, Minn.; and **Kristin Mummert**, Albert Lea, Minn.

Children of Gustavus employees traditionally participate in

the Lucia procession as star children and tomten: This year, they were, from left, **Josephine Carlson**, daughter of **John and Heidi Rostberg Carlson '88 '93**, both on the athletics coaching staff; **Mara and** (far right) **Josiah Johnson**, children of **Chris Johnson '85**, director of the Center for Vocational Reflection, and his wife, **Kim Devine-Johnson '85**; **Greta and Lilly Anderson**, daughters of **Jeff Anderson**, international student services coordinator, and his wife, **Sheila**; and **Gavin Dobosenski**, son of **Matt Dobosenski '99**, media services coordinator, and his wife, **Gigi Wait Dobosenski '98**.

Admission reps at major college fairs

Admission counselors will represent Gustavus Adolphus College at a number of major college fairs in the coming months. Please encourage prospective students with whom you are acquainted to stop by to visit!

Mar. 6	Xavier High School College Fair	Appleton, Wis.
Mar. 12	West Des Moines College Fair	West Des Moines, Iowa
Mar. 13	Belmond College Fair	Belmond, Iowa
Mar. 14	Algona College Fair	Algona, Iowa
Mar. 15	Estherville College Fair	Estherville, Iowa
Mar. 15	Spencer College Fair	Spencer, Iowa
Mar. 15	Storm Lake College Fair	Storm Lake, Iowa
Mar. 17	Seattle PNACAC College Fair	Seattle, Wash.
Mar. 18	Portland PNACAC College Fair	Portland, Ore.
Mar. 20	City High School College Fair	Iowa City, Iowa
Mar. 27	Sioux Falls College Fair	Sioux Falls, S.D.
Apr. 9	Barrington College Fair	Barrington, Ill.
Apr. 10	Harper College College Fair	Palatine, Ill.
Apr. 11	Lyons Township College Fair	LaGrange, Ill.
Apr. 12	The Glenbrooks College Fair	Northbrook, Ill.
Apr. 12	Jones College Prep College Fair	Chicago, Ill.
Apr. 16	North Central College College Fair	Naperville, Ill.
Apr. 17	Hinsdale Central College Fair	Hinsdale, Ill.
Apr. 18	Niles West College Fair	Skokie, Ill.
Apr. 19	Rosary High School College Fair	Aurora, Ill.
Apr. 19	Fox Valley College Fair	St. Charles, Ill.
Apr. 23	Luverne High School College Fair	Luverne, Minn.
Apr. 23	Pipestone High School College Fair	Pipestone, Minn.
Apr. 23	Windom High School College Fair	Windom, Minn.
Apr. 24	Fairmont High School College Fair	Fairmont, Minn.
Apr. 24	Mankato East H. S. College Fair	Mankato, Minn.
Apr. 25	MSU, Mankato College Fair	Mankato, Minn.
Apr. 25	South Central College College Fair	Faribault, Minn.
Apr. 25	Albert Lea High School College Fair	Albert Lea, Minn.
Apr. 26	Riverland C & T College College Fair	Austin, Minn.
Apr. 26	Winona High School College Fair	Winona, Minn.
Apr. 29	Rochester C & T College College Fair	Rochester, Minn.
Apr. 29	St. Louis All-Metro College Fair	St. Louis, Mo.
May 9	Mason City College Fair	Mason City, Iowa

For further information on the above fairs, or to get information on all the college fairs at which Gustavus will be represented, call Alan Meiers '87 at 800/487-8288.

2007 summer sports camps at Gustavus

Gustavus' strong athletics tradition is reflected in numerous sports camps held on campus during the summer. All camps listed feature knowledgeable coaching staffs, top-notch athletic facilities, and quality dining service and housing accommodations. Complete summer camp information is posted at www.gustavus.edu/oncampus/athletics/camps/.

Gustavus Golf Camp

Boys and girls, ages 9–17:
June 10–14
Contact Scott Moe,
507/933-7610
smoe@gustavus.edu

Gustavus Hockey & Leadership Camp

Squirts, PeeWees, and Bantams: July 8–12
Mites: July 9–13
Defensemen Skills Camp:
July 13–15
Girls: July 15–19
Contact Brett Petersen,
507/933-7615
bpeters4@gustavus.edu

Gustavus Basketball & Leadership Camps

Grades 7–8: June 10–14
Grades 8–9: June 17–21
Grades 6–7: June 24–27
Grades 6–7: June 28–July 1
Grades 8–10: July 8–12
Grades 9–10: July 15–19
Varsity: July 22–26
Contact Mark Hanson,
507/933-7037
mjh44@gustavus.edu

Gustavus Volleyball Camp

(for grades 8–12)
Day camp options,
all 8 a.m.–noon & 1–3 p.m.:
Gustie Camp: July 23 and 24
Setter/Hitler Camp: July 25
Offensive/Defensive Camp:
July 26

Overnight option:
Gustie Competition Camp:
July 27 (6 p.m.)–
July 29 (4 p.m.)

Contact Kari Eckheart,
507/933-6416
keckhear@gustavus.edu

Gustie Soccer Camp

Boys and girls, ages 10–14:
June 24–28
Boys and girls, ages 10–17:
July 8–12
Contact Mike Stehlik,
507/933-7619
mstehlik@gustavus.edu

Tennis & Life Camps

Junior Camps (ages 11–18):
June 11–14, June 28–July 1,
July 9–12, July 23–26, August
6–9, August 9–12

Junior Camps (ages 14–18):
June 18–21, July 5–8, July
16–19, July 30–August 2,
August 2–5

Tournament Player Camp (Ages 14–18): June 25–28
Adult Camps (ages 18–80):
June 7–10, June 14–17, June
21–24

Family Camps (ages 8–80):
July 12–15, July 19–22, July
26–29

Contact Steve Wilkinson,
507/931-1614
swilkins@gustavus.edu

Southern Minnesota Throwers Camp

(for boys and girls,
grades 8–12)
Three one-day Shot Put Camps
June 11, June 18, June 25
Three one-day Discus Camps
June 12, June 19, June 26
Contact Tom Thorkelson,
507/933-7657
tork@gustavus.edu

Gustavus Swimming Camps

(for boys and girls,
ages 10–18)
Sprint & Achievement Camp:
June 13–17
I.M. Camp: June 20–24
Contact Jon Carlson,
507/933-7694
carlson@gustavus.edu

Saudi artist's work explores religious and social belief systems

by Donald Myers '83

The Hillstrom Museum of Art is currently showing *Fatimah in America: An Installation by Hend Al-Mansour*, which will be on view until March 4, 2007. Hend Al-Mansour is a well-regarded artist from the Twin Cities who was a principal organizer of and contributor to the critically acclaimed 2003 exhibition *Sheherazade: Risking the Passage*, held at El Colegio Gallery in Minneapolis. She was born in Saudi Arabia and trained in medicine in Egypt. She immigrated to the United States in order to avoid Saudi oppression of women and became an artist, earning her M.F.A. from the Minneapolis College of Art and Design in 2002. Her work deals with her identity as an Arab woman and how that interacts with her Islamic faith.

Al-Mansour describes herself: "I am a Saudi woman artist. I use the beautiful language of art for the sake of social change towards justice, equality, and freedom of expression. My work explores religious and social belief systems, especially those dealing with women, sexuality, and understanding the other." She also frequently explores in her work Arab and Jewish relationships, and was one of five artists featured in the recent exhibition *Israel/Palestine: A Home Divided* (at Saint Mary's

University, Winona).

The installation *Fatimah in America* deals with the lives of several Muslim women in America, exploring their relationships to both the traditional, Islamic culture and the very different culture of America, and how the women negotiate their personal identities between these two often-frictional entities. Al-Mansour notes that some Muslims left home in search of a dreamland, hoping to "begin a fresh and fulfilling life away from bad economy, bad governments, or social injustice. But they found that they had also left behind sweet languages, rich traditions, familiar faces, and most importantly a distinctive identity. As immigrants, they have passed into a blurred zone where both cultures consider them part of the other. In the dawn of the twenty-first century, with the clash between the Islamic world and the West, these American Muslims carry the extra burden of defending one part of their identity against the other."

The exhibition consists of architectural spaces created for each subject portrayed. These have been adorned in various ways, including with stylized figures and faces integrated with Islamic ornamentation and Arabic calligraphy that the artist silk-screened on fabric. Each space is personalized, with the decoration tailored to the personality and individual situation of each woman. The *Fatimah in America* installa-

Hend Al-Mansour, detail of *Fatimah in America* exhibition, 2005 (from initial version of its installation). Inset: Hend Al-Mansour, detail of screen-printed cloth in *Fatimah in America* exhibition, 2005 (from initial version of its installation).

tion is the artist's fully developed statement on her subject, and it relates to a smaller, earlier exhibit held at the University of St. Thomas last year. The more extensive Hillstrom Museum of Art installation was planned to include the assistance of interested students, to involve them in an artist's work and allow them to gain valuable experience. The aid of the College's professional carpenters was also an important part of the process, and all these assistants are gratefully thanked.

Fatimah in America is a collaborative project between the Hillstrom Museum of Art and the Diversity Center, and is further supported by the Ethel and Edgar Johnson Endowment for the Arts, Gustavus Adolphus College, and the College's Women's Studies Program. ☐

Author Donald Myers '83 has directed the Hillstrom Museum of Art since its opening in 2000. He is also an instructor in art history at Gustavus.

Calendar

Conferences, anniversaries mark Spring 2007

March

Through March 4

Art Exhibition: **Fatimah in America: An Installation by Hend Al-Mansour**, Hillstrom Museum of Art. Open to the public without charge; regular museum hours: 9 a.m.–4 p.m., Mon.–Fri.; 1–5 p.m., Sat. & Sun. (See p. 13.)

- 9–10 Conference: **“Building Bridges”** student-led diversity conference, “Find Your Voice: Putting Awareness into Action,” with keynote speaker Lisa Ling, host of the award-winning documentary series *Explorer* on the National Geographic Channel, Alumni Hall, 8 a.m.–6 p.m. Open to the public without charge; for information and reservations, contact the Diversity Center (507/933-7449).

Lisa Ling

- 9–10 Conference: **“Tubonium”: Midwest Regional Tuba and Euphonium Conference**, sponsored by the Department of Music, Jussi Björling Recital Hall.

For more information, contact Paul Budde, Department of Music (507/933-7364).

- 9–11 Dance: **To Touch, To Move, To Inspire: The Spring Dance Concert**, choreographed by Michele Rusinko and Maria Gomez-Tierney, Anderson Theatre, 8 p.m. (March 9 & 10) and 2 p.m. (March 11). Ticket required; contact the Gustavus Ticket Center (507/933-7590).

- 17 Conference: **“Working for Change: Creating Career Paths to Make a Difference,”** conference and concert sponsored by the Higher Education Consortium for Urban Affairs (HECUA) and its affiliate institutions, for undergraduate students and HECUA alumni exploring callings and careers with a focus on social justice, with keynote speaker Karen Bossart Rusthoven '66, founder and principal of Community of Peace Academy, Jackson Campus Center, starting at 9:30 a.m. For more information, contact Brian Koeneman, internship director (507/933-7532).

- 18 Music: **Gustavus Symphony Orchestra**, Warren Friesen, conductor, Jussi Björling Recital Hall, 1:30 p.m. Open to the public without charge.

19–April 22

Art Exhibition: **Don Palmgren: A Retrospective Exhibition**, Hillstrom Museum of Art. Open to the public without charge; regular museum hours: 9 a.m.–4 p.m., Mon.–Fri.; 1–5 p.m., Sat. & Sun. Opening reception: Mar. 19, 7–9 p.m.

- 24 **President's Ball**, Landmark Center, St. Paul, 6 p.m. Ticket required; for information and reservations, contact the Gustavus Ticket Center (507/933-7590).

- 27 Music: **Choir of Christ Chapel Home Concert**, Patricia Kazarow, conductor, Christ Chapel, 7:30 p.m. Open to the public without charge.

April

- 14 Music: **Gustavus Jazz Lab Band Home Concert**, Steve Wright, director, Jussi Björling Recital Hall, 7:30 p.m. Open to the public without charge.

- 25 Symposium: **Linnaeus Symposium**, celebrating the 300th anniversary of the birth of Swedish botanist and explorer Carolus Linnaeus and featuring journalist and Linnaeus impersonator Hans Odöo, ethnobiologist Paul Alan Cox, and writer Paula Robbins, Christ Chapel and

Alumni Hall, opening at 10 a.m. Pre-registration required; contact the Office of College Relations (507/933-7520). (See p. 5.)

- 28 **Gustavus Adolphus College Association of Congregations** 20th annual convention: “Living a Life of Leadership: Intersecting with Christ,” with keynote speaker Mary K. Nelson '61, president and CEO of Bethel New Life of Chicago, Christ Chapel, opening at 9:30 a.m. Pre-registration required for delegates from member congregations; for more information, contact the Office of Church Relations (507/933-7001).

- 29 Music: **Gustavus Woodwind Ensembles Spring Concert**, Ann Pesavento, conductor, Jussi Björling Recital Hall, 1:30 p.m. Open to the public without charge.

- 29 Music: **Adolphus Jazz Ensemble**, Steve Wright, director, and **Gustavus Chamber Singers**, Gregory Aune, conductor, Jussi Björling Recital Hall, 3:30 p.m. Open to the public without charge.

- 29 Music: **St. Ansgar's Chorus, and the Birgitta Singers**, Gregory Aune, conductor, Travis Sletta, conductor, Jussi Björling Recital Hall, 7:30 p.m. Open to the public without charge.

May

- 2 The 27th **MAYDAY!** Peace Conference: “Community

Food Security," with keynote speakers Mike Hamm, C.S. Mott Chair of Sustainable Agriculture at Michigan State University, and Janet Poppendieck, author of *Sweet Charity? Emergency Food and the End of Entitlements*, and featuring a "100-mile meal," Christ Chapel, opening at 10 a.m. Pre-registration required; contact the Office of College Relations (507/933-7520).

- 4 Music: **A Steinway Celebration!** A special student program recognizing the College's "All

Steinway School" designation, Jussi Björling Recital Hall, 7:30 p.m.

Open to the public without charge; for more information, contact the Office of Fine Arts Programs (507/933-7363).

- 5 **Honors Day:** Convocation, Christ Chapel, 10:30 a.m.; Honors Recital, Jussi Björling Recital Hall, 1:30 p.m. For more information, contact the Office of College Relations (507/933-7520).
- 5 Music: **The Gustavus Choir 75th-Anniversary Concert**, Gregory Aune, conductor, Christ Chapel, 7:30 p.m. Open to the public without charge; for information about other anniversary events, contact Dean Wahlund, direc-

tor of special events (507/933-7520).

- 5-27 Art: **Senior Studio Majors' Exhibition**, Hillstrom Museum of Art. Open to the public without charge; regular museum hours: 9 a.m.-4 p.m., Mon.-Fri.; 1-5 p.m., Sat. & Sun. Opening reception: May 5, 4-7 p.m.

- 6 Music: **Gustavus Percussion Ensembles Spring Concert**, Robert Adney and Paul Hill, conductors, Jussi Björling Recital Hall, 1:30 p.m. Open to the public without charge.

- 8 **Lindau Symposium:** "Religion in American Public Life," featuring Fr. Richard John Neuhaus, founder of the Institute for Religion and Public Life and editor-in-chief of its journal, *First Things*; Alumni Hall, 7:30 p.m. Open to the public without charge. (See p. 27.)

- 9-13 Theatre: **The Tempest**, by William Shakespeare, directed by Amy Seham, with Rob Gardner as Prospero, 8 p.m. (May 9, 10, & 11), 7 p.m. (May 12), and 2 p.m. (May 13). Ticket required; for information and reservations, contact the Gustavus Ticket Center (507/933-7590).

- 11-13 **A Celebration of 75 Years of Theatre** at Gustavus Adolphus College, including "Decadal Cuttings," May 12, Alumni Hall, 1 p.m., and a special performance

of *The Tempest*, May 12, Anderson Theatre, 7 p.m. See full schedule of events on p. 23; for more information and reservations, contact Barbara Larson Taylor '93, Office of Alumni Relations (507/933-7515).

- 12 Music: **Vasa and Gustavus Wind Orchestras** in concert, Douglas Nimmo, conductor, Christ Chapel, 7:30 p.m. Open to the public without charge.

- 13 Music: **Lucia Singers' Mothers Day Concert**, Patricia Snapp, conductor, Christ Chapel, 1:30 p.m. Open to the public without charge.

- 25-26 **Alumni Reunion Weekend:** 40th, 45th, and 50th anniversary class and 50-Year Club reunions; Alumni Association Banquet and awards presentation, May 26, Evelyn

Young Dining Room, 5 p.m. Pre-registration required; contact the Office of Alumni Relations (800/487-8437 or www.gustavus.edu/alumni/).

- 26 Music: **Gustavus Symphony Orchestra Season Finale Concert**, Warren Friesen, conductor, Christ Chapel, 8 p.m. Open to the public without charge.
- 27 **Commencement:** Baccalaureate, Christ Chapel, 9 & 10:30 a.m. (ticket required); commencement exercises, Hollingsworth Field (weather permitting), 2 p.m. Ticket required for exercises if they are moved indoors; for more information, contact the Office of College Relations (507/933-7520).

Please Note: Times and dates of the events listed on this page are subject to change. Please call to confirm events of interest.

Additional schedules, information and updates

Sports ■ Up-to-date **sports schedules** may be found on the World Wide Web, through the Gustavus homepage (www.gustavus.edu). For a printed schedule of any or all of the Gustie varsity athletic squads, download from the Web or send a self-addressed, stamped envelope to Tim Kennedy '82, sports information director, Gustavus Adolphus College, 800 W. College Ave., St. Peter, MN 56082-1498. Also, you can listen to selected Gustavus athletics broadcasts over the Internet through RealAudio. Broadcasts may be accessed through a link on Gustavus athletics website, where a broadcast schedule also may be found.

The Arts ■ To receive a more complete **fine arts schedule** or more information on fine arts events noted in the calendar, contact Al Behrends '77, director of fine arts programs, by phone (507/933-7363) or e-mail (al@gustavus.edu). Tickets for theatre and dance performances are available two weeks in advance of the performance through the Gustavus Ticket Center (507/933-7590).

A PARADE OF PERSONALITIES

75 YEARS OF THEATRE AT GUSTAVUS

by William Randall Beard '78

This is a historic spring for Gustavus theatre, as the department celebrates two major milestones: the 75th anniversary of the first College-authorized stage production and the beginning of a faculty-directed dramatics program, and the retirement of longtime professor Robert Gardner. Next to the iconic Evelyn Olson Anderson '29, for whom the theatre is named, Gardner is the College's longest-serving theatre professor. "(Faculty) personalities shape departments," he says. And that's certainly been true of theatre.

The program began inauspiciously in the 1931–32 academic year. According to the 1932–1933 *Gustavian* annual, "As a result of much agitation for public dramatics, the college board granted the plea for two public performances a year under faculty supervision. A mammoth pageant and an all-college play were well presented this year." The pageant, a spectacle depicting the role of

MAINSTAGE PLAYS

produced at Gustavus Adolphus College
1932 – 2007

Date	Play	Director
May 1932	<i>The Queen's Husband</i>	Evan Anderson
May 1933	<i>The Tinker</i>	Evan Anderson
May 1935	<i>Enter the Prodigal</i>	Aagot Hoidahl
December 1935	<i>As the Clock Strikes</i>	Aagot Hoidahl
Spring 1936	<i>Climbing Roses</i>	Melba Linner
November 1936	<i>Little Women</i>	Louise Youngren
May 1937	<i>The Patsy</i>	Louise Youngren
February 1938	<i>Hedda Gabler</i>	Louise Youngren
May 1938	<i>Wind in the South</i>	Louise Youngren
December 1938	<i>Sun-Up</i>	Evelyn Olson
May 1939	<i>There's Always Juliet</i>	Evelyn Olson
May 1939	<i>The Moonstone</i>	Gertrude Erickson
December 1939	<i>Family Portrait</i>	Evelyn Anderson
May 1940	<i>Our Town</i>	Evelyn Anderson
October 1940	<i>Wuthering Heights</i>	F.C. Gamelin
November 1940	<i>After Wimpole Street</i>	F.C. Gamelin
February 1941	<i>Brief Music</i>	F.C. Gamelin
May 1941	<i>The Imaginary Invalid</i>	F.C. Gamelin
November 1941	<i>The Whole Town's Talking</i>	F.C. Gamelin
December 1941	<i>Yes and No</i>	F.C. Gamelin
February 1942	<i>Icebound</i>	F.C. Gamelin
March 1942	<i>A Connecticut Yankee in King Arthur's Court</i>	F.C. Gamelin
May 1942	<i>Gillean</i>	F.C. Gamelin
November 1942	<i>The Doctor in Spite of Himself</i>	F.C. Gamelin
April 1943	<i>Thunder Rock</i>	F.C. Gamelin
May 1943	<i>Kitty Foyle</i>	F.C. Gamelin
February 1945	<i>The Wingless Victory</i>	Evelyn Anderson
June 1945	<i>Our Town</i>	Evelyn Anderson
October 1945	<i>Claudia</i>	Evelyn Anderson
December 1945	<i>Junior Miss</i>	Evelyn Anderson
April 1946	<i>Ghosts</i>	Evelyn Anderson
Fall 1946	<i>I Remember Mama</i>	Evelyn Anderson
December 1946	<i>The Barretts of Wimpole Street</i>	Evelyn Anderson
March 1947	<i>Dulcy</i>	Evelyn Anderson
May 1947	<i>Trojan Women</i>	Evelyn Anderson
January 1948	<i>Family Portrait</i>	Evelyn Anderson
April 1948	<i>Years Ago</i>	Evelyn Anderson
May 1948	<i>No Exit</i>	Evelyn Anderson
November 1948	<i>I Remember Mama</i>	Evelyn Anderson
December 1948	<i>A Child is Born</i>	Evelyn Anderson
April 1949	<i>A Doll's House</i>	Evelyn Anderson
November 1949	<i>Antigone</i>	Evelyn Anderson
February 1950	<i>Our Town</i>	Evelyn Anderson
May 1950	<i>Hamlet</i>	Evelyn Anderson
November 1950	<i>Pygmalion</i>	Evelyn Anderson
February 1951	<i>Medea</i>	Evelyn Anderson
May 1951	<i>Blithe Spirit</i>	Evelyn Anderson
December 1951	<i>Family Portrait</i>	Evelyn Anderson
March 1952	<i>Joan of Lorraine</i>	Evelyn Anderson
May 1952	<i>An Inspector Calls</i>	Evelyn Anderson
October 1952	<i>The Mad Woman of Chailot</i>	Evelyn Anderson
January 1953	<i>The Glass Menagerie</i>	Evelyn Anderson
March 1953	<i>Macbeth</i>	Evelyn Anderson
May 1953	<i>John Loves Mary</i>	Evelyn Anderson
November 1953	<i>The Little Foxes</i>	Evelyn Anderson
January 1954	<i>Mourning Becomes Electra</i>	Evelyn Anderson
March 1954	<i>Cinderella</i>	Evelyn Anderson
May 1954	<i>Goodbye My Fancy</i>	Evelyn Anderson
October 1954	<i>Sleeping Beauty</i>	Evelyn Anderson
December 1954	<i>The Lady's Not For Burning</i>	Evelyn Anderson

continued on next page

Lutheranism in history and focusing on the contributions of Swedish Americans historical pageant, was performed during commencement week and featured a cast of 125 characters.

The first play, *The Queen's Husband*, by Robert Sherwood, was presented in the local high school auditorium in April 1932, directed by speech professor Evan Anderson. Eventually, an old gymnasium on campus was remodeled into a performing space, but for most of the first decade, there was rarely more than one production staged in a year, directed by various speech and English department faculty. The plays were primarily melodramas or comic entertainments. The program continued within the Speech Department.

The theatre program took a major step forward in 1938, when Evelyn Olson joined the faculty. She had graduated from Gustavus in 1929 and had made a career for herself as a director. She had studied under Anderson and, even as an undergraduate, she had viewed him as her ideal. The two were married in 1939 and theirs was a decades-long romance and professional partnership.

Evelyn Anderson transformed the department. She was a woman with a strong personality and a dramatic, theatrical manner. She was known for her eccentricities, but she was highly intelligent. In addition to the classics, she had a penchant for cutting-edge plays—and she had the courage to produce them. She directed Sartre's *No Exit* as early as 1948, and *Marat/Sade* (complete with nudity) in 1968. All her work was done with great style and elegance, and she built the department in the same manner. For more than 30 years, Anderson was a one-woman show and her sensibilities prevailed.

The next watershed year was 1971. The program had grown sufficiently to warrant additional faculty (and a new department name—

Carol Becker '50, Betty Jane Johnson '47, Maurine Ibberson '49, and RoseMarie Gregg '50 in *The Barretts of Wimpole Street* (1946).

Enter the Prodigal (1935) utilized an interior set seen frequently in the early years of Gustavus theatre.

Speech and Theatre—by 1969), and Rob Gardner was hired. In addition, after almost 25 years of staging plays in a cramped theatre in the Classroom Annex, Anderson achieved her dream and the theatre, which was ultimately named for her and her husband, finally became a reality. She had wanted a professional theatre, what she called “a miniature Guthrie,” and she made it happen before she retired in 1974.

Gardner, who exhibited a more laid-back temperament than Anderson, presided over the diversification of the department. The hiring of William Levis as another director, Kelly Forde as technical director, and David Olson as artist-in-residence brought a wide range of new perspectives, influencing both repertoire and production styles. This initiated a decade that was, as Gardner described it in an article on the 25th anniversary of Anderson Theatre in 1996, “expansive and occasionally explosive.”

Those years saw the first musical, the first student-created work, the first African American play, the first professionally choreographed dance concert, and the first productions mounted in Black Box and in the scene shop. The program became a separate academic department, the Department of Theatre in 1977.

This “chaotic vitality” gave way to what Gardner called “a more disciplined organization in the eighties and nineties.” In part, that grew from the hiring of Steve Griffith ’75 in 1979. Hired as a design instructor and tech director, he also proved to be an excellent administrator and served several terms as department chair. Until his departure in 2006, he was successful in growing the program, transforming

continued from previous page

Spring 1955	<i>He Sits at the Melting Pot</i>	Evelyn Anderson
November 1955	<i>The Crucible</i>	Evelyn Anderson
January 1956	<i>The Importance of Being Earnest</i>	Evelyn Anderson
April 1956	<i>Rumpelstiltskin</i>	Evelyn Anderson
May 1956	<i>The Guardsmen</i>	Evelyn Anderson
November 1956	<i>Six Characters in Search of an Author</i>	Evelyn Anderson
February 1957	<i>The Taming of the Shrew</i>	Evelyn Anderson
April 1957	<i>Snow White and the Seven Dwarves</i>	Evelyn Anderson
October 1957	<i>Jack and the Beanstalk</i>	Evelyn Anderson
January 1957	<i>The Sea Gull</i>	Evelyn Anderson
April 1957	<i>Our Town</i>	Evelyn Anderson
May 1958	One-act plays in the round: <i>The Stranger</i> <i>The Property Is Condemned</i> <i>The Twelve Pound Look</i>	Evelyn Anderson
November 1958	<i>Death of a Salesman</i>	Evelyn Anderson
March 1959	<i>Twelfth Night</i>	Evelyn Anderson
May 1959	<i>Hansel and Gretel</i>	Evelyn Anderson
Commencement 1959	Theatre in the Round: <i>Rehearsal</i> <i>Spoon River</i> <i>Cavalcade</i> <i>Rumpelstiltskin</i>	Evelyn Anderson
November 1959	<i>Summer and Smoke</i>	Evelyn Anderson
December 1959	<i>Sign of Jonah</i>	Evelyn Anderson
March 1960	<i>Othello</i>	Evelyn Anderson
May 1960	<i>Heidi</i>	Evelyn Anderson
November 1960	<i>The Matchmaker</i>	Evelyn Anderson
December 1960	<i>Christ in the Concrete City</i>	Evelyn Anderson
March 1961	<i>Look Homeward, Angel</i>	Evelyn Anderson
May 1961	<i>Cinderella</i>	Evelyn Anderson
November 1961	<i>The Skin of Our Teeth</i>	Evelyn Anderson
December 1961	<i>Everyman</i>	Evelyn Anderson

continued on next page

Main Stage Plays, 1932 – 2007

continued from previous page

Date	Play	Director
March 1962	<i>The Merchant of Venice</i>	Evelyn Anderson
May 1962	<i>Sleeping Beauty</i>	Evelyn Anderson
October 1962	<i>The Miracle Worker</i>	Evelyn Anderson
November 1962	<i>Christ in the Concrete City</i>	Evelyn Anderson
February 1963	<i>Tiger at the Gates</i>	Evelyn Anderson
April 1963	<i>Rumplestiltskin</i>	Evelyn Anderson
October 1963	<i>J.B.</i>	Evelyn Anderson
January 1964	<i>Six Characters in Search of an Author</i>	Evelyn Anderson
March 1964	<i>Christ in the Concrete City</i>	Evelyn Anderson
April 1964	<i>Easter</i>	Evelyn Anderson
May 1964	<i>Snow White and the Seven Dwarves</i>	Evelyn Anderson
October 1964	<i>The Merry Wives of Windsor</i>	Evelyn Anderson
February 1965	<i>Royal Gambit</i>	Evelyn Anderson
March 1965	<i>Christ in the Concrete City</i>	Evelyn Anderson
April 1965	<i>Jack and the Beanstalk</i>	Evelyn Anderson
October 1965	<i>She Stoops to Conquer</i>	Evelyn Anderson
April 1966	<i>Hamlet</i>	Evelyn Anderson
May 1966	<i>Hansel and Gretel</i>	Evelyn Anderson
November 1966	<i>Heartbreak House</i>	Evelyn Anderson
January 1967	<i>Trojan Women</i>	Evelyn Anderson
April 1967	<i>You Can't Take It with You</i>	Evelyn Anderson
May 1967	<i>Cinderella</i>	Evelyn Anderson
November 1967	<i>Under Milk Wood</i>	Evelyn Anderson
February 1968	<i>Lysistrata</i>	Evelyn Anderson
March 1968	<i>A Man for All Seasons</i>	Evelyn Anderson
April 1968	<i>Sleeping Beauty</i>	Evelyn Anderson
November 1968	<i>Ah, Wilderness</i>	Evelyn Anderson
January 1969	<i>Rumplestiltskin</i>	Evelyn Anderson
March 1969	<i>Slow Dance on the Killing Ground</i>	Evelyn Anderson
May 1969	<i>A Man's a Man</i>	Don Seay
November 1969	<i>The Persecution and Assassination of Jean-Paul Marat</i>	Evelyn Anderson
January 1970	<i>The Little Mermaid</i>	Evelyn Anderson
March 1970	<i>Menaechmi</i>	Evelyn Anderson
April 1970	<i>After the Fall</i>	Evelyn Anderson
October 1970	<i>The Night Thoreau Spent In Jail</i>	Evelyn Anderson
December 1970	<i>Spoon River Anthology</i>	Carolyn Coon
January 1971	<i>Jack and the Beanstalk</i>	Evelyn Anderson
March 1971	<i>Rose Tattoo</i>	Evelyn Anderson
April 1971	<i>Bury the Dead</i>	Evelyn Anderson
October 1971	<i>Trojan Women</i>	Evelyn Anderson
December 1971	<i>The Hostage</i>	Robert Gardner
January 1972	<i>Snow White</i>	Evelyn Anderson
February 1972	<i>Blood Wedding</i>	Robert Gardner
May 1972	<i>A Delicate Balance</i>	Evelyn Anderson
October 1972	<i>The Prime of Miss Jean Brodie</i>	Evelyn Anderson
November 1972	<i>The Rimers of Eldritch</i>	Robert Gardner
January 1973	<i>Cinderella</i>	Evelyn Anderson
March 1973	<i>Macbeth</i>	Evelyn Anderson
May 1973	<i>The Three Sisters</i>	Robert Gardner
November 1973	<i>Guys and Dolls</i>	Robert Gardner
January 1974	<i>Hansel and Gretel</i>	Evelyn Anderson
March 1974	<i>Abelard and Heloise</i>	Evelyn Anderson
May 1974	<i>Endgame</i>	Denise Gordon
May 1974	<i>The Greatest Show This Side of the Mississippi</i>	Cynthia Subby
October 1974	<i>Spring's Awakening</i>	Robert Gardner
November 1974	<i>School for Wives</i>	William Levis
January 1975	<i>The World of Mother Goose</i>	William Levis
March 1975	<i>To Be Young, Gifted and Black</i>	Robert Gardner
May 1975	<i>Midsummer Night's Dream</i>	William Levis
October 1975	<i>The Three Penny Opera</i>	William Levis
November 1975	<i>Sister Heeno's Warm Elbow</i>	Charles Nolte
January 1976	<i>The Owl and the Pussycat</i>	William Levis
March 1976	<i>The Comedy of Errors</i>	William Levis
May 1976	<i>Mademoiselle Jaire</i>	David Olson

continued on next page

Top: *Macbeth's* three witches: Adelaide Rethwill '54, Marilyn Nelson '54, and Betty Malmborg '55 (1953).

Above: Steve Benson '63 and Elsa Cornell Eckhoff '61 in *Look Homeward, Angel* (1961).

Opposite: Cheryl Downey '66 and Susan Pepin '65 in *The Miracle Worker* (1962).

the performance spaces, and increasing the size and scope of the faculty. At the same time, rehearsal processes were made more professional, courses and performances were integrated with the general education program, and cooperation with the music department led to the establishment of biennial musical productions.

These years also saw a big change in the addition and development of the dance program. It began modestly in the 1970s, was stabilized in the early 1980s, and took off with the hiring of Michele Rusinko in 1988. The department's official name was changed in 1989 to the Department of Theatre and Dance. The dance program is currently bursting at the seams, with two full-time faculty members and a variety of part-time staff and choreographers overseeing two dance companies.

According to Gardner, the hiring of Amy Seham in 1997 brought another seismic shift in the focus of the department. With productions like *The Laramie Project* and *Scenes from an Execution*, she has brought a new emphasis on social justice issues, broadening the perspective of students and audiences alike. Seham has also been interested in creating pieces of theatre, most notably *The Tornado Project* in 1998, about the massive storm that devastated the campus earlier that year.

In this climate, a student-run social action theatre group, "I Am . . . We Are," came into existence. They create their own plays on social justice and produce shows about campus life for incoming students, referencing homophobia, racism, and date rape. This group has significantly impacted campus life and represents a partial fulfillment of the College's mission of creating a more just and peaceful world.

Gardner's retirement, along with several other key faculty positions that will be filled in the coming year, means that the department is in another period of transition. New voices will bring new visions that

continued from previous page

November 1976	<i>Couples</i>	Robert Gardner
November 1976	<i>J.B.</i>	William Levis
January 1977	<i>Alice in Wonderland</i>	William Levis
May 1977	<i>The Crucible</i>	William Levis
May 1977	<i>Volpone</i>	Robert Gardner
October 1977	<i>Vazlav</i>	David Olson
November 1977	<i>The Doctor in Spite of Himself</i>	William Levis
November 1977	<i>Precious Ladies</i>	Robert Gardner
November 1977	<i>No Exit</i>	Marcia Gardner
November 1977	<i>Deathwatch</i>	David Olson
November 1977	<i>Jack, or the Submission</i>	William Levis
November 1977	<i>Cecile</i>	David Olson
January 1978	<i>The Sorcerer's Apprentice</i>	Robert Gardner
February 1978	<i>Moonchildren</i>	Todd Wronski
April 1978	<i>Old Times</i>	Robert Gardner
April 1978	<i>Cease Fire</i>	David Olson
May 1978	<i>Once upon A Mattress</i>	William Levis
October 1978	<i>Hedda Gabler</i>	Robert Gardner
October 1978	<i>Miss Julie</i>	Patricia Reynolds
November 1978	<i>Dream Play</i>	David Olson
February 1979	<i>Bus Stop</i>	Dan Conway
March 1979	<i>The Curse of the Starving Class</i>	David Olson
April 1979	<i>The Time of Your Life</i>	Robert Gardner
May 1979	<i>Outcry</i>	Patricia Reynolds
October 1979	<i>Seascape</i>	Robert Gardner
November 1979	<i>Arms and the Man</i>	Patricia Reynolds
February 1980	<i>The Annunciation</i>	David Olson
April 1980	<i>Garden of Paradise</i>	Patricia Reynolds
May 1980	<i>The Taming of the Shrew</i>	Robert Gardner
November 1980	<i>Northern Lights</i>	Robert Gardner
Fall 1980	<i>Godspell</i>	Larry Whiteley
January 1981	<i>Cinderella</i>	Marcia Gardner
April 1981	Original Comedy Revue	Scott Novotne
Oct-Nov. 1981	<i>She Loves Me</i>	Larry Connolly
November 1981	<i>The Glass Menagerie</i>	Pamela Nice
January 1982	<i>The Imaginary Invalid</i>	Larry Connolly
April 1982	<i>The Subject Was Roses</i>	Larry Connolly
May 1982	<i>As You Like It</i>	Pamela Nice
May 1982	<i>The Father</i> (workshop/reading of Connolly's own piece)	Larry Connolly
November 1982	<i>The Physicists</i>	Robert Gardner
November 1982	<i>Ladyhouse Blues</i>	Pamela Nice
January 1983	<i>The Sleeping Beauty</i>	Steven Griffith
March 1983	<i>The Misanthrope</i>	Robert Gardner
April 1983	<i>The Robber Bridegroom</i>	Pamela Nice
October 1983	<i>Sanctuary</i>	Robert Gardner
November 1983	<i>Major Barbara</i>	Pamela Nice
January 1984	<i>The Little Mermaid</i>	Deborah Jean Templin
March 1984	<i>Equus</i>	Pamela Nice
May 1984	<i>You Can't Take It with You</i>	Robert Gardner
October 1984	<i>Still Life</i>	Pamela Nice
November 1984	<i>She Stoops to Conquer</i>	Robert Gardner
January 1985	Story Theatre	Robert Gardner
March 1985	Absurdist One-Acts: <i>The Lesson</i> <i>Dumbwaiter</i> <i>The Interview</i> <i>Footfalls</i> <i>Rockabye</i>	Robert Gardner
May 1985	<i>The Man of La Mancha</i>	Pamela Nice
October 1985	<i>Skirmishes</i>	Cindy Goatley
November 1985	<i>Antigone</i>	Robert Gardner
January 1986	<i>Paul Bunyan</i>	Curt Tofteland
February 1986	<i>The Miss Firecracker Contest</i>	Cynthia Goatley
May 1986	<i>The Merchant of Venice</i>	Robert Gardner
October 1986	<i>All My Sons</i>	Robert Gardner
November 1986	<i>Working</i>	Cynthia Goatley
January 1987	<i>The Ugly Duckling</i>	Megan Genest
February 1987	<i>Cloud Nine</i>	Cynthia Goatley

continued on next page

Main Stage Plays, 1932 – 2007

continued from previous page

Date	Play	Director
May 1987	<i>Lysistrata II: On to the Summit</i>	Robert Gardner
October 1987	<i>Aunt Dan and Lemon</i>	Robert Gardner
November 1987	<i>The Playboy of the Western World</i>	Marguerite Folger
January 1988	<i>The Alleyway Gospel</i>	Michael Kovic; Marguerite Folger
March 1988	<i>Taking Steps</i>	Marguerite Folger
May 1988	<i>A Time on Earth</i>	Per Sjostrand
October 1988	<i>Ourselves Alone</i>	Robert Gardner
November 1988	<i>Candida</i>	Johanna Kleeberg
March 1989	<i>Agnes of God</i>	Joel Olson
May 1989	<i>Tartuffe</i>	Johanna Kleeberg
October 1989	<i>Choices</i>	Margery Mason; Johanna Kleeberg
November 1989	<i>Romeo and Juliet</i>	Robert Gardner
May 1990	<i>Ruddigore</i>	Stephen Crosby
November 1990	<i>Caucasian Chalk Circle</i>	Johanna Kleeberg
February 1991	<i>Marat/Sade</i>	Stephen Crosby
May 1991	<i>Find Hakamadare</i>	Robert Gardner
September 1991	<i>Duet for One</i>	Nanci Olesen
November 1991	<i>Into the Woods</i>	Robert Gardner
February 1992	<i>The Seagull</i>	Robert Gardner
May 1992	<i>The Heidi Chronicles</i>	Johanna Kleeberg
November 1992	<i>The Crucible</i>	Robert Gardner
March 1993	<i>Tales of the Lost Formicans</i>	Robert Gardner
May 1993	<i>Measure for Measure</i>	Johanna Kleeberg
November 1993	<i>Anything Goes</i>	Robert Gardner
April 1994	<i>Emil's Enemies</i>	Robert Gardner
May 1994	<i>Women of Troy</i>	Johanna Kleeberg
October 1994	<i>Death and the Maiden</i>	Robert Gardner
November 1994	<i>Crimes of the Heart</i>	Keith Oliver
March 1995	<i>By Degrees</i>	Johanna Kleeberg
April 1995	<i>Servant of Two Masters</i>	Keith Oliver
November 1995	<i>Doors and Stairs</i>	Sergei Kokovin
February 1996	<i>Chicago</i>	Robert Gardner
April 1996	<i>Dancing at Lughnasa</i>	Johanna Kleeberg
October 1996	<i>Arcadia</i>	Robert Gardner
March 1997	<i>The Glass Menagerie</i>	Johanna Kleeberg
May 1997	<i>Marriage</i>	Robert Gardner
October 1997	<i>Mad Forest</i>	Amy Seham
November 1997	<i>Six Characters in Search of an Author</i>	Robert Gardner
February 1998	<i>Wonderful Town</i>	Amy Seham
May 1998	<i>Twelfth Night</i>	Robert Gardner
November 1998	<i>The School for Scandal</i>	Amy Seham
March 1999	<i>Ah, Wilderness!</i>	Robert Gardner
May 1999	<i>The Tornado Project</i>	Amy Seham
October 1999	<i>The Adding Machine</i>	Robert Gardner
November 1999	<i>Tiresias: The Musical</i>	Amy Seham
February 2000	<i>Carousel</i>	Robert Gardner
May 2000	<i>The Art of Dining</i>	Amy Seham
October 2000	<i>Heathen Valley</i>	Robert Gardner
November 2000	<i>Joe Egg</i>	Amy Seham
March 2001	<i>Defying Gravity</i>	Robert Gardner
May 2001	<i>Macbeth</i>	Amy Seham
October 2001	<i>The Marriage of Bette and Boo</i>	Robert Gardner
November 2001	<i>Heartbreak House</i>	Natalya Baldyga
February 2002	<i>The Threepenny Opera</i>	Amy Seham
May 2002	<i>Balm in Gilead</i>	Rick Snyder
October 2002	<i>Spinning into Butter</i>	Robert Gardner
November 2002	<i>Translations</i>	Amy Seham
February 2003	<i>Big Love</i>	Robert Gardner
May 2003	<i>Tartuffe</i>	Amy Seham
October 2003	<i>The Laramie Project</i>	Amy Seham
November 2003	<i>Footprints</i>	Robert Gardner
February 2004	<i>Good News</i>	Robert Gardner
May 2004	<i>Scenes from an Execution</i>	Amy Seham
October 2004	<i>Mr. Bundy</i>	Robert Gardner
November 2004	<i>The Miss Firecracker Contest</i>	Rick Snyder
May 2005	<i>All's Well That Ends Well</i>	Robert Gardner

continued on next page

Top: A sitting room scene from *The Three Sisters* (1973).
Above: James McCray '87, Peter Breitmayer '87, and Peter Krause '87 in *Lysistrata II: On to the Summit* (1987).
Opposite: Experiment with an Air Pump (2006).

will shape the future of the department. But it seems clear that efforts will continue to broaden the scope of the program, including developing a focus on cultures outside our own and increasing the international dimension.

A lot has changed in 75 years. The Gustavus Department of Theatre and Dance has been through several golden ages. And this is only the beginning. Proposals are in the works to refurbish Anderson Theatre and to create a new Black Box space. These would accommodate more student work and allow other rehearsal and performance space for the dance program. As new personalities shape the future, the high standards that have been set since the beginning of the department will carry it forward into a glorious future.

Author Randy Beard '78, a theatre major at Gustavus, is now literary manager of Park Square Theatre in St. Paul and also a member of the Playwrights' Center in Minneapolis. As a freelance journalist, he continues to write about classical music for the Minneapolis Star Tribune.

A CELEBRATION OF 75 YEARS OF THEATRE AT GUSTAVUS ADOLPHUS COLLEGE

May 11–13, 2007

In 1931, the faculty of Gustavus Adolphus College affirmed the place of dramatics in the College's curriculum. Theatre at Gustavus officially dates from the first faculty-directed play staged during the 1931–32 academic year and has been a continuous and important presence on campus ever since.

Join us as we celebrate 75 years of theatre!

SCHEDULE FOR THE WEEKEND

Friday, May 11

Reception at the President's House, 6 p.m.

Saturday, May 12

Facility tours, 9–10:30 a.m.

Brunch in Alumni Hall, 10:30 a.m.

Welcome – Linda Gulder Huett '66

History and Dreams – Rob Gardner, Michele Rusinko, and alumni voices

Group photo in costumes, Alumni Hall, noon

"Decadal Cuttings," Alumni Hall, 1:30 p.m.

Emcee – Steve Benson '63

Selected readings, one play to represent each decade
Alumni reminiscences

Anniversary Dinner in Alumni Hall, 5 p.m.

Accolades to Steve Griffith '75 and Jan Jensen

Performance of *The Tempest*, Anderson Theatre, 7 p.m.

Post-performance reception in Melva Lind Interpretive Center
Accolades to Rob Gardner

Sunday, May 13

Informal breakfast, Evelyn Young Dining Room, 9–10:30 a.m.

Final performance of *The Tempest*, Anderson Theatre, 2 p.m.

**For more information and reservations,
contact Barbara Larson Taylor '93,
Office of Alumni Relations (507/933-7515).**

continued from previous page

Sept.-Oct. 2005	<i>Clockworks: Einstein Time</i>	Amy Seham
November 2005	<i>The Children's Hour</i>	Robert Gardner
February 2006	<i>Bat Boy: The Musical</i>	Amy Seham
May 2006	<i>Electra</i>	Robert Gardner
November 2006	<i>An Experiment with an Air Pump</i>	Robert Gardner
February 2007	<i>The Cherry Orchard</i>	Robert Gardner
May 2007	<i>The Tempest</i>	Amy Seham

Sports notes

Harren eighth at NCAA Championships, All-America for second consecutive year

Hailey Harren completed her standout cross country career with an eighth-place finish at the 2006 NCAA Division III Cross Country Championships, held in West Chester, Ohio. Harren recorded a time of 23:12 over the 6,000 meter course, which was 40 seconds behind overall champion Sarah Zerzan of Willamette.

Harren, who was attempting to become only the third individual in NCAA Division III women's history to win two individual national titles, came up just short of making history. The race was run in very difficult conditions as heavy rains in the West Chester area left the course essentially under water.

The senior from Cold Spring, Minn., becomes only the third runner from Gustavus to earn back-to-back All-America honors, following Dana Peterson and Kara Bloomquist in 1994 and 1995. She is the first to ever post back-to-back top 10 finishes.

The 2006 season was a special one for Harren as she won every race that she competed in with the exception of the national meet. She won the MIAC individual title for the second consecutive year and was named MIAC Female Runner of the Year, and she also won the NCAA Central Region Meet for the second consecutive year and was named the Central Region Runner of the Year.

Harren, on course at the NCAA championships, in West Chester, Ohio, which featured deep mud and standing water.

The 2006 MIAC co-champion men's soccer team – front row from left:

Jack Underwood, Matt Strom, Gabe Joyes, Dane Espenson, Flynn Stewart-Franzen, Skylar Schulz; middle row: Benny Eriksson, Stefan Kolis, JT Johnson, Vince Oldre, Neil Nelson, Matt Broin, Mike Butterworth, Dan Suchy, Ryan Butduhn, Ben Heupel, Jesus Espina-Velosa; back row: Fraser Horton, Sam Barthell, Dane Obermeyer, Alex Groth, Tyler Garry, Trevor Brown, TJ Johnson, Chris Adams, and Tim Gendron.

Volleyball Coach Kari Eckheart named MIAC Coach of Year

Kari Eckheart has been head coach for Gustavus volleyball for ten seasons.

Gustavus volleyball coach Kari Eckheart was honored by the Minnesota Intercollegiate Athletic Conference as co-Coach of the Year for her efforts in directing the Gusties to a second-place finish and a record of 9–2 in regular-season conference play. Eckheart shared the honor with Tim Mosser of Concordia and Gina Rollie of Hamline.

Eckheart, who just completed her tenth season as head coach, helped her squad post the program's best record (9–2) and highest finish (second place) in 20 years. She molded a solid group of returnees with a talented group of newcomers into one of the finest teams in the MIAC. The Gusties were the #2 seed in the MIAC post-season tournament and earned a first-round bye. In the semi-finals, Gustavus was knocked out of the tournament by St. Ben's 3–1 in a hard-fought match.

Eckheart has compiled a record of 151–133 overall and 56–54 in the MIAC over the past 10 seasons. In the past three years, Eckheart has directed her squads to a record of 51–27 overall and 22–11 in the MIAC, including conference finishes of second (2006), third (2004), and fifth (2005).

Gustavus Adolphus College, in cooperation with the Artisan Gallery in Mankato, Minn., is offering a limited-edition fine art print commemorating the final football game played at Hollingsworth Field against Augsburg College on October 28, 2006. The print, which is 16 x 24 inches, was created by Brian Fowler and can be purchased for \$59.00 unframed.

Framed prints range from \$130 to \$250. For more information, visit the Artisan Gallery's website (theartisangallery.net) or call Brian Fowler at the Artisan Gallery (507/345-7196).

Fall Sports Summary

by Tim Kennedy '82

Football – The Gustavus football team finished the season with four consecutive victories to post a record of 6–4 overall and 4–4 in the MIAC (fifth place). Coach Jay Schoenebeck's squad posted wins over Willamette, Hamline, Macalester, Augsburg, Concordia, and Carleton. Five players were named to the all-conference team including senior linebacker Adam Miron (Princeton, Minn. – first team), junior linebacker Jared Sieling (Watertown, Minn. – first team), senior defensive tackle Nick David (Morristown, Minn. – second team), senior defensive back Kevin Hegland (St. Michael, Minn. – second team), junior quarterback/kicker Jordan Stolp (Mankato, Minn. – second team), and sophomore offensive lineman Jared Thelemann (Kilkenny, Minn. – second team). Senior defensive back Brian Evans (Gaylord, Minn.) was named to the MIAC Sportsmanship Team.

Men's Soccer – The Gusties were co-champions of the MIAC (with St. John's) during the regular season with a record of 9–1–0 and won the MIAC playoff championship for the third time in the last four years with a 2–0 win over Hamline. Coach Larry Zelenz's squad earned its fourth consecutive bid to the NCAA tournament and was selected to host a sectional tournament. The Gusties defeated Loras 1–0 in the first round and then suffered a heartbreaking 1–0 loss to Wartburg in the sectional championship game. The team finished the season with a record of 17–2–1 overall and was ranked #22 in the final National Soccer Coaches Association of America (NSCAA) Division III poll. Senior midfielder Matt Broin (Minnetonka, Minn.), junior forward Mike Butterworth (Anchorage, Alaska), and senior goalkeeper Tyler Garry (Sioux Falls, S.D.) were all named to the all-conference and all-region teams. Senior forward Alex Groth, (Waupaca, Wis.) was named to the MIAC Sportsmanship Team.

Women's Soccer – Coach Mike Stehlik's squad closed out the season on a three-match win streak and finished sixth in the MIAC with a mark of 5–4–2 (8–8–1 overall). Twelve of the Gusties' 16 matches were decided by one goal and six went into overtime. Senior forward Amy Larson (Bloomington, Minn.) and senior defender Shannon Quealy (Plymouth, Minn.) were both named to the all-conference team. Larson was also named to the College Sports Information Directors of America (CoSIDA) Academic All-District Team along with senior midfielders Liz Petersen (Stillwater, Minn.) and Alison Rethwisch (Lakeville, Minn.).

Volleyball – The Gustavus volleyball team posted its best conference record in 20 years, finishing with a regular season conference mark of 9–2, good for second place. The Gusties earned a first-round bye in the MIAC playoffs, but then lost in the semifinals to St. Ben's, 3–1. Coach Kari Eckheart's squad placed second at the Sugar Loaf Invitational and third at the Pikes Peak Classic during the season. Junior setters Andrea Kron (Cold Spring, Minn.) and Jennifer Thelemann (Le Sueur, Minn.) were named to the all-conference team. Kron, who became the 11th player at Gustavus to compile 1,000 career kills during the season, was also named to the MIAC Sportsmanship Team.

Men's Cross Country – Coach Jed Friedrich's runners completed their season with an eighth-place finish (out of 12 teams) at the MIAC championships and an eighth-place finish (out of 23 teams) at the NCAA Central Region meet. At the conference meet, held at Como Park Golf Course in St. Paul, the team was led by junior Chris deLaubenfels (Mount Vernon, Iowa), who earned all-conference honors with a 14th-

continued on next page

Fall Sports Summary

continued from previous page

place finish. Sophomore Dan Foley (Minneapolis, Minn.) crossed the finish line right behind deLaubenfels in 17th place. At the region meet, Foley led the way with a 38th-place finish, while deLaubenfels placed 41st.

Women's Cross Country – The Gusties wrapped up their season with a fourth-place finish at the MIAC championships and an eighth-place finish at the NCAA Central Region meet. Coach Jed Friedrich's squad finished one point behind St. Olaf in a battle for third place at the conference meet. Senior Hailey Harren (Cold Spring, Minn.) finished first individually, while teammate Sarah Bernhardson (Eden Prairie, Minn.) placed seventh. Both earned all-conference honors. At the region meet, Harren claimed the individual title for the second year in a row, while Bernhardson earned all-region honors with a 26th-place finish.

Men's Tennis – The Gustavus men's tennis team once again hosted the Intercollegiate Tennis Association (ITA) Midwest Regional Tournament in early October, and three Gustavus players claimed the singles and doubles titles. Senior Jesse Brauer (Mankato, Minn.) won the singles title, defeating teammate Andy Bryan (Edina, Minn.) 4–6, 6–2, 7–6 (8–6) in the championship match. In the doubles draw, sophomores Mike Burdakin (Bettendorf, Iowa) and Charlie Paukert (Grand Forks, N.D.), who were seeded fifth, surprised teammates Brauer and Bryan 6–4, 1–6, 10–8 to claim the title. At the ITA Small College Championships, Brauer posted a mark of 1–2 in three matches and finished in seventh place, while Burdakin and Paukert won their first match but then dropped the next two to finish in fourth place.

Women's Tennis – The Gustavus women's tennis team took part in the Intercollegiate Tennis Association (ITA) Midwest Regional hosted by Luther College in Decorah, Iowa. Senior Lauren Hom (Stevens Point, Wis.) had a successful weekend as she advanced to the semifinals in singles and the finals in doubles with partner Sierra Krebsbach (North Oaks, Minn.). In singles play, Hom lost to eventual champion Molly Fiala of Coe 5–7, 4–6 in the semifinals, while in doubles play, Hom and Krebsbach, who were seeded second, lost to top-seeded Amanda Santa-Romana and Elicza Buys of Carthage 8–9 (5–7 in the tiebreaker) in the championship match.

Men's Golf – Coach Scott Moe's squad turned in a solid fall season to currently be ranked 12th in Golf Coaches Association of America (GCAA) Division III poll. The highlight of the fall season was a second-place finish at the MIAC championship. Senior Erik Tone (Willmar, Minn.) led the team at the conference tournament, finishing second individually and earning all-conference honors. Joining Tone on the all-conference team were juniors Jordan Hawkinson (Chisago Lakes, Minn.), who finished fifth, and Eric Harris (Eden Prairie, Minn.), who placed ninth.

Women's Golf – The Gustavus women's golf team recorded a strong fall season, winning two tournaments (the UW-Eau Claire Invite and the Division III Midwest Classic), and finishing second at the MIAC championship. First-year Kali Griggs (Burnsville, Minn.; fourth), junior Rachel Roberg (Rice Lake, Wis.; sixth), and sophomore Kimbra Kosak (Grand Rapids, Minn.; tenth) earned all-conference honors by placing in the top ten at conference tournament. Gustavus enters the spring season ranked second in the National Golf Coaches Association (NGCA) Division III poll.

Emily Klein named MIAC Co-Defensive Player of the Year

Gustavus sophomore libero Emily Klein (Red Wing, Minn.) was named co-Defensive Player of the Year by the Minnesota Intercollegiate Athletic Conference volleyball coaches. Klein, who anchored the Gustie defense, shattered two school records during the season, including digs in a match with 46 and digs in a season with 648 (the previous mark was 630 set by Linn Erickson '87 in 1985), and she became the first player in the program's history to compile 1,000 digs in her first two seasons of competition. She currently ranks second in career kills with 1,067 and needs just 160 digs next season to become the all-time digs leader at Gustavus. Klein led the MIAC in digs with 309 and in digs per game at 6.87. She is the second Gustie player to earn Defensive Player of the Year honors, following Chrissy Homeier '02 who was honored in 2001.

Emily Klein

Golf program adds simulator

Support from alumni and friends of the Gustavus men's and women's golf programs has enabled the purchase of an indoor golf simulator to allow for year-round practice and play. Made by a San Diego-based company called Full Swing Golf, the simulator projects customized practice ranges or one of 50 championship courses on a nylon screen, into which a player can hit actual golf balls with regulation clubs. After the ball hits the screen, the simulator creates a video image of the real-time ball flight. The ball's path is measured by sensors in the floor and walls that take three readings of the ball's position, even picking up spin. Courses available to play include The Old Course at St. Andrews, Pebble Beach, Pinehurst, Oakmont, Torrey Pines, Valderrama, Big Horn, Castle Pines, Kapalua, Troon North, and Bay Hill. **Jordan Hawkinson '08** is pictured with **Scott Moe '95**, men's and women's golf coach and instructor in health and exercise science.

Lindau gift establishes symposium

A gift to Gustavus Adolphus College from Phil '58 and Nancy Lindau given prior to Phil's death last April will establish a symposium at Gustavus Adolphus College that will bear his name. The first Lindau Symposium, which the Lindau family and College officials anticipate will be an annual event, will be held on Tuesday, May 8, 2007, beginning at 7:30 p.m. in Alumni Hall, and will feature the Rev. Richard John Neuhaus, a conservative Catholic intellectual whose topic will be "Religion in American Public Life."

Phil Lindau, a commodities trader and executive who served Gustavus as a board member, campaign chair, and longtime volunteer leader, was passionate about the faith-life intersection and the church-relatedness of his alma mater. The symposium established in his honor aims to provide a forum in which diverse intellectual voices and mainstream beliefs and values can be brought together in a liberal arts environment. Future topics may encompass economics, politics, and stewardship, according to Chris Gilbert, professor of

political science who is coordinating the program.

The inaugural Lindau Symposium speaker, Richard John Neuhaus, argues that religious ideas and voices—particularly Christian ones—have a place in American public life. For 30 years an activist pastor at St. John the Evangelist Lutheran Church in Brooklyn, N.Y., Neuhaus grew disillusioned with cultural revolution and liberation theology in the mid-'70s and became a leading advocate of "democratic capitalism" and a critic of liberalism. In 1984 he published *The Naked Public Square: Religion and Democracy in America*, which asserted that secular voices and big government had crowded religion out of the "public square."

In 1990 Neuhaus converted to Catholicism, a move that sent shock waves through Lutheran circles due to his prominence as a Lutheran theologian. He was ordained a Catholic priest a year later.

Neuhaus is founder and director of the Institute on Religion and Public Life in New York City and editor of *First Things*, an ecumenical journal notable for its commitment to Catholic orthodoxy and its ties to conservative political ideas. His most recent book is *Catholic Matters: Confusion, Controversy, and the Splendor of Truth* (2006).

The Lindau Symposium is open to the College community and the public without charge.

Phil Lindau '58

Friends of Music to support student-musicians

Vice President for Institutional Advancement Brenda Moore has announced the formation of a "friends of music" group to assist with scholarship and tour support for Gustavus music students.

Gustavus Friends of Music is a network of alumni, parents, and friends who seek to make a difference in the lives of student-musicians at the College. Goals of the initiative are 1) to provide funding for the Jussi Björling Music Scholarships, the department's primary award for recruiting music students with extraordinary talent and potential for success; 2) to underwrite and enhance ensemble tours, which complement each student-musician's course of study and at the same time strengthen the College's visibility in the larger community; and 3) to lay a foundation for continued success and future growth of the Department of Music.

Individuals wishing to join in this initiative may contact the Office of Gift Planning at Gustavus (800/726-6192 or giftplanning@gustavus.edu) for more details. The group is already helping to provide music scholarships to students who might not otherwise be able to afford the cost of a Gustavus education. With your assistance, the gift of music may be multiplied: Music at Gustavus, in the form of coursework and performances, becomes music *from* Gustavus—those professors and teachers, conductors and performers, and others who have music-related vocations or avocations and who do so much to enrich their communities everywhere.

New advancement professionals

Two new team members joined the institutional advancement staff on January 15.

Kari Clark '91 fills the gift planner position left vacant when Teresa Harland '93 was promoted to associate vice president for advancement. Since graduating from William Mitchell Law School in 1995, Clark had spent the majority of her planned-giving career working for Childrens Hospital in St. Paul. She will work from her Twin Cities home.

Tony Pasiak has been hired as associate director of the Gustavus Fund, a position created as a part of the College's campaign readiness strategy. Tony has spent most of his career doing annual fund/alumni relations work for his alma mater, Hamilton College, a private liberal arts college located in New York. He recently moved to St. Peter and had been commuting to Normandale Community College, where he worked with that school's annual fund. Tony's wife, Katie, works as a forensic psychologist at the state hospital in St. Peter.

2006–2007 Alumni Fund report

Results through December 31, 2006;
Alumni Fund year closes May 31, 2007.

To make your gift prior to May 31,
go online to www.gustavus.edu or call 866/487-3863

First Decade (1997–2006)

Class	Donors	% Part.	Alumni Fund	Class Agent(s)
2006	33	4.7%	\$740.06	Eckman/Forbes/Olson/Parks/Peterson/Swenson
2005	30	4.6%	\$2,485.84	Hansen/Lewis/Michaletz/Neitzke/Nelson/Shipley
2004	48	7.6%	\$1,855.46	Frie/Michael/Nelson/Williams
2003	53	8.2%	\$4,467.41	Beer/Gusenius/Rowland/Wilcox
2002	55	8.6%	\$11,153.33	Katherine Oleson and Karen Warkentien
2001	55	9.8%	\$3,075.31	Hal DeLaRosby and Cassie Larson
2000	52	8.6%	\$6,207.00	Corey Bartlett and Bonnie Dahlke
1999	53	9.4%	\$8,212.80	Phil Eidsvold and Jesse Torgerson
1998	49	9.3%	\$3,998.41	Gigi Dobosenski and Erin Halverson
1997	72	12.6%	\$8,512.73	LeVesque-Piela/Peterson/Swanson/Tucker
Total	500	8.3%	\$50,708.35	

Second Decade (1987–1996)

Class	Donors	% Part.	Alumni Fund	Class Agent(s)
1996	75	14.3%	\$11,458.45	Shawn Mayfield and Allie Newman
1995	54	10.2%	\$4,733.68	Sara Tollefson Currell and Amy Seidel
1994	56	11.6%	\$24,894.71	Munsterman/Ripken/Zinsli
1993	67	13.4%	\$6,493.50	Craig Anderson and Kris Lamont
1992	87	16.6%	\$8,203.36	Annie Marshall
1991	83	14.1%	\$21,516.82	Kim Osland
1990	66	12.7%	\$10,239.30	Batz/Michel/Miller/Nelson
1989	59	11.4%	\$18,625.00	Anderson/Dueber/Mocchi
1988	58	12.0%	\$76,635.25	Ericson/Hagen/Pieper/Quackenbush
1987	67	16.5%	\$17,150.10	Fahrenz/Harstad/Koch/Pearse
Total	672	13.3%	\$199,950.17	

Third Decade (1977–1986)

Class	Donors	% Part.	Alumni Fund	Class Agent(s)
1986	77	15.9%	\$9,528.74	Melinda Batz, Dan Murray, Sara Rekow
1985	66	14.6%	\$21,570.00	Susan Chwalek
1984	81	16.2%	\$16,815.19	Carole Arwidson and Ken Ericson
1983	83	16.5%	\$27,850.87	Brad Somero and Karin Stone
1982	100	21.3%	\$72,864.84	J.C. Anderson, Richard Olson, Ann Wasson
1981	108	23.5%	\$17,456.04	Steve Heim and Leslie Nielsen
1980	97	20.3%	\$52,253.02	Steve Sayre and Kent Stone
1979	69	15.6%	\$49,210.67	(Position open)
1978	68	16.0%	\$12,801.50	Mike Stanch
1977	67	15.4%	\$25,187.50	Al Behrends and Terri Delebo
Total	816	17.5%	\$305,538.37	

Fourth Decade (1967–1976)

Class	Donors	% Part.	Alumni Fund	Class Agent(s)
1976	76	18.4%	\$35,251.31	Ginny Leppart and Bruce Olson
1975	82	21.1%	\$85,747.34	Paul Heckt
1974	64	19.4%	\$100,082.50	Rob Linner and Jan Michaletz
1973	80	19.5%	\$16,907.50	Matt Peterson
1972	75	20.0%	\$14,697.84	Todd Dokken and Melanie Thornberg
1971	64	17.3%	\$13,673.00	Bruce Johnson
1970	69	21.6%	\$24,510.72	Karol Greupner and Lindy Purdy
1969	85	22.8%	\$51,218.81	Dave and Jane Leitzman
1968	88	25.7%	\$14,132.50	John and Kris Moorhead, Paula Navarro
1967	57	25.7%	\$25,178.98	(Position open)
Total	740	21.2%	\$381,400.50	

Fifth Decade (1957–1966)

Class	Donors	% Part.	Alumni Fund	Class Agent(s)
1966	61	25.0%	\$47,861.85	Sharon Engman, Joyce Ramseth, Mary Slinde
1965	70	28.5%	\$16,869.25	Bev Hedeon and Elaine Stenman
1964	70	29.3%	\$21,320.85	Linda Hallman and Joanna Swanson
1963	66	26.6%	\$17,742.50	William Lahti and Paul Tillquist
1962	81	33.9%	\$257,915.65	Sandra Buendorf, Jan Hoomani, Ben Leadholm
1961	87	42.0%	\$39,646.55	Virgene Sehlin
1960	86	38.7%	\$75,863.37	Dennis Johnson
1959	78	36.1%	\$19,607.50	Carol Heyl
1958	68	36.0%	\$19,464.88	Owen Sammelson
1957	74	40.5%	\$43,092.10	Nancy Grimes, Clem and Marlys Nelson
Total	741	33.7%	\$559,384.50	

Sixth Decade (1947–1956)

Class	Donors	% Part.	Alumni Fund	Class Agent(s)
1956	61	37.2%	\$45,380.02	Carolyn Brusseau and JoAnn Lundborg
1955	64	44.8%	\$61,630.63	Dick DeRemee
1954	60	42.9%	\$16,632.59	Forrest Chaffee and Helen Hokenson
1953	72	40.0%	\$20,041.63	Thomas Boman and Marv Larson
1952	56	34.8%	\$17,599.50	Barb Krig
1951	82	34.8%	\$38,938.96	Dorothy Lutz
1950	78	41.7%	\$39,564.86	Gloria Benson
1949	50	34.3%	\$12,220.00	Peter Erickson
1948	24	29.3%	\$14,615.00	Lorrie Leaf
1947	20	33.3%	\$3,688.13	Bob Wieman
Total	567	37.3%	\$270,311.32	

Seventh Decade

Class	Donors	% Part.	Alumni Fund	Class Agent(s)
1946	22	33.3%	\$29,782.50	Arlene Higgins
1945	15	30.6%	\$2,275.00	
1944	13	29.6%	\$1,120.36	
1943	37	50.7%	\$5,039.00	Elmer Anderson and S. Bernhard Erling
1942	26	40.6%	\$1,166,504	C. Eddie Johnson
1941	11	25.0%	\$16,480.00	Charles Lusk
1940	10	31.3%	\$6,081.00	Carl Lofgren and Evelyn Pearson
1939	11	52.4%	\$1,967.50	Carl and Miriam Manfred
1938	8	50.0%	\$59,635.50	Frank Gamelin
1937	5	25.0%	\$10,975.50	Frank Gamelin
1936	0	0.0%	\$0.00	
1935	4	40.0%	\$125.00	
1934	3	37.5%	\$52,855.00	
1933	2	50.0%	\$380.00	Ruth Larson
1932	0	0.0%	\$0.00	
1931	0	0.0%	\$0.00	
1930	2	40.0%	\$6,087.50	Hildur Anderson Swenson
1929	0	0.0%	\$0.00	
1928	1	33.3%	\$0.00	
Total	170	30.0%	\$1,359,307.86	

Contents

news ■ Letter from the
Alumni Association
president 32 ■
reunion dates 34 ■
weddings 59 ■ births 60
■ in memoriam 62

Gustavus Alumni Association

The mission of the Alumni Association is to facilitate among former students lifelong relationships with Gustavus and with each other to enable alumni to actively advance and engage in the mission of the College.

Class news and information to be included in the Alumni section of the Quarterly should be sent to:

Alumni Relations Office
Gustavus Adolphus College
800 West College Avenue
St. Peter, MN 56082-1498
phone • 800/487-8437
e-mail • alumni@gustavus.edu
website • www.gustavus.edu

Winiacki climbs Denali solo

While growing up, **Mitchell Winiacki '06** was always intrigued with Denali (Mt. McKinley), the highest peak in North America at 20,320 feet. He got his shot at the mountain this past summer while on an internship in Alaska. After flying into Denali's base camp, Winiacki and his climbing partner hauled their gear for over four days to a camp at 11,000 feet. But before ascending to the next camp at 14,000 feet, Winiacki's partner quit. At 16,000 feet Winiacki buried his food in the snow and then went back down to acclimatize. At 17,000 feet he met up with two men; they were snowed in a few days before ascending to 18,500 feet, where they encountered whiteout conditions, forcing them back to the camp at 17,000 feet. While descending, the lead climber fell as the trail gave way and pulled Winiacki off the mountain. The trailing climber and Winiacki jammed their ice axes into the ground and stopped the lead's fall. When they got back to camp, the other two told Winiacki they were going to quit.

Determined to reach the summit, Winiacki rested for a day before ascending to 17,000 feet and getting snowed in again, this time for four days. Despite 40- to 50-mph winds and a -30° F. temperature, he reached the summit and celebrated for about two minutes before beginning his descent. With frozen hands and no partner, a photo was not taken at the top, but he does have this shot from the climb. "I try not to view it as a victory over the mountain," he says about his feat, "but rather if you're going to climb, you have respect for it."

GUSTAVUS ALUMNI ASSOCIATION

OFFICERS

Jan Ledin Michaletz '74

President

Ron White '75

Vice President

Jason Sawyer '93

*Past President & Ex-Officio
Member, Board of Trustees*

Randall Stuckey '83

Executive Secretary

Kelly Waldron '84

Treasurer

BOARD MEMBERS

term expires Fall 2007

Ann Wilsey Gesme '86,

Deephaven

Jeff Heggedahl '87, Atlanta, GA

Kristin Miller Prestegaard '99,
St. Paul

Mary Sutherland Ryser '90,

Woodbury

Betsy Starz '02, Maple Grove

Richard Swenson '64,

Minneapolis

Ron White '75, Eden Prairie

term expires Fall 2008

Cathy Edlund Bussler '00,

Chanhassen

Scott Gilyard '83, Maple Grove

David Johnson '84, Eagan

Janna King '76, Minneapolis

Paul Koch '87, Plymouth

Peter Nyhus '60, Park Rapids

Richard Olson '82, Edina

term expires Fall 2009

Liesl Batz '90, Minneapolis

Vivian Foyou '02,

Morgantown, WV

Derek Hansen '94, Minnetonka

Jan Eiffert Hoomani '62,

Raleigh, NC

Jim "Moose" Malmquist '53,

Scandia

Jan Ledin Michaletz '74, Edina

Football 50 Year Club Homecoming gathering

Members of the Football 50 Year Club returned for Homecoming last October 7 to celebrate their friendships and history.

Seated from left are **Red Malcolm '50, Bill Olsen '48, Bob Collison '50, Charlie Hardt '53, Gerry Cady '49, and Dale Scholl '49.** In the second row are **Jack Westin '59, Willie Lindquist, Gary Gustafson '57, Bob Smith '51, Marv Gunderson '53, Don Swanson '55, Ron Nelson '53, Fred Tidstrom '51, Cliff Straka '55, Moose Malmquist '53, Bud Peterson '57, Roger Krantz '53, and Smalley McEwen '54.** In the back row are **Lowell McEwen '52, Dick Faye '59, Larry Baker '56, Jerry Kopschke '53, Roger Carlson '54, Gene Sandvig '57, Ray Lundquist '51, Don Roberts '56, Buzz Flolid '59, Bob Gove '46, Haldo Norman '52, and Bud Lindberg '47.**

33 Class Agent:

Ruth Snyder Larson

e-mail: 1933classagent@gustavus.edu

Marvin Holt, Plymouth, was honored by Minnesota congressman Jim Ramstad for his military service in WWII and the Korean War.

37 Class Agents:

*Frank '38 and Ruth
Vikner Gamelin*

e-mail: 1937classagent@gustavus.edu

Bernhard LeVander, Arden Hills, has written his memoirs, titled *Call Me Pete.*

41 Class Agent:

Charles Lusk

e-mail: 1941classagent@gustavus.edu

Bessie Hobart Chenault, Austin, TX, started a Bible study at the assisted living community where she lives.

42 Class Agent:

C. Eddie Johnson

e-mail: 1942classagent@gustavus.edu

Esther Marie Johnson Edman, Fairmont, is on the board of trustees of the Fairmont Hospital Foundation and the finance committee of the Red Rock Center for the Arts ■ **Pearl Horman Johnson,** Duluth, after 23 years, retired as docent at Glensheen Mansion ■ **Marvin Palmquist,** St. Croix Falls, WI, is director of the Lutheran Orient Mission Society ■ **Walter Youngquist,** Eugene, OR, is a consulting geologist and author.

43 Class Agents:

*Elmer Anderson,
S. Bernhard Erling*

e-mail: 1943classagent@gustavus.edu

Rosalie Brahee Anderson, Hillsboro, ND, went on a Nature Conservancy trip to the San Luis Valley area ■ **Gen Jensen Deggendorf,** Salisbury, MD, traveled this fall to Paris ■ **Ardene Claude Friest,** Rockford, IL, volunteers for the Swedish American Hospital ■ **Renee Wettergren,** wife of **Robert Wettergren,** St. Peter, MN, died on December 13, 2006.

44 Class Agent:

position open

e-mail: 1944classagent@gustavus.edu

Margaret Anderson Brakel, West Chester, PA, enjoys playing organ and chess and traveled this year to California and Australia ■ **Lorraine Holmgren Jacobson,** Bricelyn, has two grandchildren at Gustavus and another starting next year ■ **Betty Hedlin Olson,** Peoria, AZ, is a teacher assistant at Montessori Kingdom of Learning.

45 Class Agent:

position open

e-mail: 1945classagent@gustavus.edu

Mary Ann Peters Anderson, Fergus Falls, and husband, **Paul Anderson '47,** celebrated their 60th wedding anniversary and traveled this year to Sweden and Germany.

47 Class Agent:

Bob Wieman

e-mail: 1947classagent@gustavus.edu

B. Kent Blackhurst, Medford, OR, retired as an attorney at Hornecker Cowling ■ **Hiram Drache,** Fargo, ND, received the Oak Grove Lutheran High School, Fargo, ND, "Living the Mission" Award, the highest award given by the school. He also completed *A Century in the Park*, the definitive history of Oak Grove Lutheran High School since its founding 100 years ago ■ **Harold Odland,** Bloomington, is a retired Fourth District judge but still sits on court periodicals.

48 Class Agent:

Lorrie Johnson Leaf

e-mail: 1948classagent@gustavus.edu

Harold Mattke, St. Louis Park, traveled this fall to California ■ **Karl Sturnick,** Olympia, WA, is active playing bridge, pool, and poker, and enjoys the theatre.

49 Class Agent:

Pete Erickson

e-mail: 1949classagent@gustavus.edu

Dotti Olson Benjamin, Redondo Beach, CA, retired as a real estate agent for Banker Realty ■ **Paul Edstrom,** Eagan, enjoys spending time with his grandchildren (four of the five live in Minnesota) ■ **George Schultz,** Bandera, TX, is visitation pastor at Grace Lutheran Church in Bandera and on the board at Noah's Ark Daycare Center.

**60th
ANNIVERSARY
May 25 & 26
2007**

**50-year
CLUB
May 25 & 26
2007**

Last April **Homer and Joyce Anderson Mattson '44 '43** celebrated their 60th anniversary with family and enjoyed food from a book of recipes Joyce received at her bridal shower.

50 Class Agent:
Gloria Martell Benson
e-mail: 1950classagent@gustavus.edu

John and Carol Ostgaard Esbjornson, Willmar, traveled this year to Sweden, Denmark, and Norway with their children ■ **Pete Lokkesmoe**, Elgin, IL, recently moved to the Greens of Elgin.

51 Class Agent:
Dorothy Johnson Lutz
e-mail: 1951classagent@gustavus.edu

Donn Larson, Duluth, wrote the historical vignettes for the 75th season of the Duluth Superior Symphony Orchestra ■ **Janis Hake Nason**, Omaha, NE, divides time between Omaha, NE and Palm Springs, CA ■ **Marion Odberg Olson**, Minnetonka, plays in the Minneapolis Police Band and Thrivent Senior Band.

52 Class Agent:
Barb Eckman Krig
e-mail: 1952classagent@gustavus.edu

Wally Drotts, Citrus Heights, CA, works part-time at Fremont Presbyterian Church ■ **Ihleen Nelson Gunderson**, Sioux Falls, SD, is substitute teaching in the Sioux Falls School System ■ **Ona Lee Wittman Iverson**, Sioux City, IA, traveled last summer to Norway ■ **Maynard Jacobson**, Sunfish Lake, is an emeritus professor of medicine at University of Minnesota Medical School ■ **Rod Johnson**, Webster Groves, MO, is a clinical

social worker in private practice ■ **Ellis Jones**, St. Peter, is active organizing seminars for church secretaries and the annual St. David's Day celebration at Gustavus ■ **Paul Lindau**, Beaver Dam, WI, retired as visitation pastor at First Lutheran Church in

Beaver Dam ■ **Clair McRostie**, St. Peter, is owner of McRostie Financial Planning ■ **John Mielke**, Stone Mountain, GA, is president of Aeolus ■ **Richard Pedersen**, Le Sueur, is president of the Mound Cemetery Association ■ **Donald Peterson**, Roswell, GA, is president and owner of Edon, Inc. ■ **Bob Werness**, Bloomington, retired as vice president and funeral director at Werness Brothers Funeral Chapels ■ **Peter Zimmermann**, Munich, Germany, produces television documentaries.

54 Class Agents:
Forrest Chaffee, Helen Forsgren Hokenson
e-mail: 1954classagent@gustavus.edu

Janet Hanson Jones, St. Peter, retired as a part-time clerical worker at Johnson & Hoehn CPA ■ **Jean Simonson Rolloff**, Moline, IL, enjoys golf, spending time in Maui, and spending time in Chicago with her four grandsons.

55 Class Agent:
Dick DeRemee
e-mail: 1955classagent@gustavus.edu

Anne Ekberg Johnson, Webster Groves, MO, is a self-employed clinical social worker ■ **Calvin Vaubel**, Edina, retired from the U.S. Treasury Department.

56 Class Agents: *Carolyn Jens Brusseau, JoAnn Johnson Lundborg*
e-mail: 1956classagent@gustavus.edu

Dick Derauf, Madison, WI, is an account manager at Dairyland Packaging Company.

57 Class Agents: *Nancy Reiter Grimes, Clem and Marlys Mattson Nelson*
e-mail: 1957classagent@gustavus.edu

Jinny Field Cable, Eaton, CO, travels frequently in her motor home to air

shows where her husband competes ■ **Emily Backlund Cole**, Muscatine, IA, is organist at Zion Lutheran Church ■ **Roger Dahlin**, Springfield, VA, attended an Elderhostel called "The Splendor of Rome" and will be a volunteer pastor during Advent at Cross and Crown Lutheran Church in California ■ **Marcia Halgren Dale**, Long Lake, is part-time organist at Good Shepherd Lutheran Church ■ **Lois Wicktor Falk**, Bemidji, is an adjunct staff member at Bemidji State University ■ **Bernadette Anderson Galvin**, Red Wing, volunteers at the local theatre, sings in City of Lakes Chorus, and spends the winter in Phoenix ■ **Beth Carlson Helgoe**, Edina, is a contracting officer for the Federal Aviation Administration ■ **Charles Hendrickson**, St. Peter, is owner and president of Hendrickson Organ Company ■ **Marilyn Rhyne Herr**, Lebanon, NJ, retired as judge in the Superior Court of New Jersey ■ **Richard Hinquist**, Minneapolis, is president/retail management for H.O.B.O. - Galleria ■ **Bruce Johnson**, Corvallis, OR, is an electrician, locksmith, and owner of Service Associates ■ **Gary Knoll**, Benedict, enjoys ice fishing, wood working, hunting, volunteering at church, bicycling, and downhill skiing ■ **Joyce Kirkvold Knoll**, Benedict, is active in Hope Lutheran Church, enjoys sewing, reading, bicycling, downhill skiing, and spending time at the lake ■ **Glenn Leaf**, Winona, is interim pastor in Pine River ■ **Mary Anderson Linder**, Park Rapids, is organist and senior choir accompanist at Calvary Lutheran Church and plays keyboards with the Upper Missisippians and the New Orleans Jazz Band ■ **John Livingston**, Minneapolis, traveled this year to Sweden, Finland, and Vancouver ■ **Willard Lorette**, St. Cloud, works part-time as a district court judge for Stearns County ■ **Roger Lund**, Olympia, WA, and **Connie '59**, are directors of Capital Healing Rooms ■ **Joanna Spooner Lundblad**, Naples, FL, is owner/interior designer for L'Innovation Interiors Inc. ■ **Rodger Lundblad**, Naples, FL, is a board member for the Fairview Foundation ■ **Richard Lurth**, Mankato, is president and owner of Lurth Organ Company ■ **Glenn Mauston**, Placida, FL, enjoys golf and serves on the church council ■ **Lois Larson Mauston**, Placida, FL, volunteers in her church and community and acts

50th ANNIVERSARY
May 25 & 26
2007

in community theatre productions ■ **Clem Nelson**, Shoreview, is president of American Phoenix, Inc. ■ **Martys Mattson Nelson**, Shoreview, is director of the Larks Women's Chorus, and is involved at Incarnation Lutheran Church, and Gustavus Library Associates ■ **Claudia Nimrichter**, Fort Walton Beach, FL, is retired training director for the services squadron at Dover Air Force Base ■ **John Oien**, Santa Barbara, CA, is a sales associate manager at Macy's Department Stores ■ **Barbara Ford Olson**, Plymouth, is a staff physician at the VA Medical Center in St. Cloud ■ **Pat Hoecke Olson**, Menifee, CA, is active at Faith Lutheran Church as a Sunday school teacher and WELCA member ■ **Phyllis Holmberg Olsson**, St. Michael, works part-time at the University of Minnesota on cancer research projects ■ **Phyllis Fox Paulson**, Lake Elmo, watches her granddaughter once a week and is planning a mission trip to Yucatan ■ **John Peterson**, Edina, works part-time selling life insurance ■ **R. John Singh**, Coon Rapids, teaches community adult evening education, supplies vacant pulpit service, and handicaps horses across the country ■ **Bev Bloomquist Todaro**, McLean, VA, is a substitute teacher at Langley High School ■ **Judy Anderson Tucker**, Las Vegas, NV, is taking dance lessons and dances with the Sun City Dance Company ■ **Phyllis Meier Tweton**, Grand Forks, ND, is an administrative assistant at University of North Dakota School of Medicine and Health Science ■ **Robert Wahman**, Duluth, traveled this year to Bermuda and Costa Rica ■ **Rod Westrum**, Park Rapids, traveled this year to China, Thailand, and Japan.

58 Class Agent:
Owen Sammelson
e-mail: 1958classagent@gustavus.edu

Noel Behne, Corrales, NM, is senior vice president of business development at First Community Bank ■ **Bill Binger**, Minnetonka, is a watercolor artist, is involved in a computer club, and volunteers with WAMSO ■ **Mike Dale**, Long Lake, is a part-time sales associate at The Foursome Clothing ■ **Jim Edman**, Circleville, OH, traveled this year to Alaska, Costa Rica, and Arizona ■ **Darlene Thompson Kriewall**, Burnsville, and her husband, Duane, celebrated their 50th wedding anniversary in June ■ **Susan Elam O'Connor**, Pemberton Ridge, New Brunswick, recently started taking violin lessons with the concert master of the Symphony New

55th ANNIVERSARY
May 25 & 26
2007

A lifelong connection to Gustavus

by Jan Ledin Michaletz '74
President, Gustavus Alumni Association

At a holiday social gathering, I was engaged in polite “party conversation” with a Gustavus alumnus who was unaware of my involvement with the Alumni Board. After enthusiastically recounting tales of his four years in college, he shared his opinion that “that alumni group is always trying to get my money.” I was struck by the sentiment that efforts to help the College could be misconstrued as “college vs. alumni.” Or US versus YOU.

The Alumni Board represents everyone who ever attended the College. Using a well-developed network of class agents who gather news about your personal events and accomplishments, we attempt to maintain a connection between people and an institution.

We are currently focusing some of our efforts on ways to engage more alumni in the life of our college. The Engagement Committee is currently charged with the task of planning and executing the second Gusties Gather. This event, which made its debut last August at nearly 60 sites, is national in scope. In neighborhoods all over the country, small groups will meet for coffee or dinner. The purpose is simply to meet other Gusties who live in your area. Several gatherings also included prospective students. During my local gathering, I was struck by the collegiality of people from different generations as they found instant connections. Although we had all had different experiences, there was a commonality that transcended age. If you are willing and able to host a small gathering of Gusties living near you this summer, please contact the Alumni Office. As a board, we hope that these human connections will result in more involvement in the life of the College.

When we graduate from college, we need to find new ways to participate in the life of the school. It's not a case of “us” against the College. The Alumni Association and the Alumni Board seek to find ways to connect alumni with the College to support its mission, its staff, and most importantly, its students. Part of that support is our intentional presence at College events; part of our support is our intentional financial support. And while it becomes the duty of class agents and the Alumni Board to seek ways to increase financial support, we do so out of a belief that the College ought to be supported in its mission to educate young people as well as prepare them for a life of service.

To paraphrase a series of commercials for a popular credit card, here's a breakdown of life during college:

New clothes: \$298.00
Dorm necessities: \$413.00
Tuition: \$32,710.00
Lifelong Gustavus connection: priceless.

We need you to keep the priceless connection.

Brunswick ■ **Barbara Jensen Olson**, Atlanta, GA, enjoys spending time with three grandchildren, who all live within one mile of her.

59 Class Agent:
Carol Johnson Heyl

e-mail: 1959classagent@gustavus.edu

Bruce Heyl, Menasha, WI, is a part-time psychiatrist ■ **Jeanette Westberg Johnston** and **Cameron Johnston '60**, Moscow, ID, enjoy spending time with their five grandchildren and participating in activities at University of Idaho.

60 Class Agent:
Dennis Johnson

e-mail: 1960classagent@gustavus.edu

Robert Fenske, Marshall, is commissioner of Lyon County ■ **Byron Helgeson**, Winter Park, FL, is a senior vacation club guide at Disney Vacation Club ■ **Carolyn Kvam-Hansman**, Punta Gorda, FL, traveled this fall to Germany ■ **Clay McCoy**, Winter Park, FL, retired as professor of entomology at University of Florida.

61 Class Agent:
Virgene Grack Sehlin

e-mail: 1961classagent@gustavus.edu

Mike Blaese, New Hope, PA, is vice president, medical affairs for Immune Deficiency Foundation ■ **Roger Fletcher**, Blue Earth, is a self-employed Realtor ■ **Ted Johns** and **Marietta Bittrich Johns '63**, Sunrise Beach, TX, split their time between San Diego, CA, and Austin, TX, and enjoy global travel with Opportunity International ■ **F. Milo Olson**, husband of **Carole Paulson Olson**, Wautoma, WI, and father of Erik '90 and Johanna '94, died on December 24, 2006 ■ **Lowell Rasmussen**, Nevis, splits time between Nevis and Florida.

62 Class Agents:
Sandra Luedtke Buendorf, Jan Eiffert Hoomani, Ben Leadholm

e-mail: 1962classagent@gustavus.edu

Dennis L. Anderson, Tucson, AZ, divides time between Duluth, MN, and Tucson, AZ ■ **Jackie Falk Anderson**, Bloomington, is a substitute teacher in the Minneapolis and Eden Prairie ISD ■ **Jim Anderson**, Rochester, is owner of All Vehicle Sale ■ **Karen M. Anderson**, San Francisco, CA, is a self-employed “stager”/interior design for Stagecoach by Karen ■

Lowell Anderson, Crawfordsville, IN, retired as interim pastor at Christ Lutheran Church ■ **David Auten**, Selma, CA, is owner of an almond ranch in central California ■ **Joyce Hegland Balstad**, McIntosh, is a blackjack dealer at Shooting Star Casino ■ **Linda Johnson Blanding**, Los Altos, CA, is co-owner of Blanding Properties ■ **Gail Lindsey Breen**, Charlotte, NC, is retired office coordinator for Wachovia ■ **Darrol Bussler**, Waconia, is a professor at Minnesota State University, Mankato ■ **Margo Callaghan**, Sun Lakes, AZ, retired from MPL Enterprise and now sails half the year in Panama and Colombia. She is a translator, author, watercolor artist, and singer ■ **Ann Cheleen**, Golden Valley, retired from teaching in the Robbinsdale ISD ■ **David Christiansen**, Des Moines, IA, is a private practice psychologist ■ **Arthur Collins**, Hayden Lake, ID, is an independent insurance agent ■ **Evi Gustafson Davenport**, Houston, TX, traveled to Morocco last winter ■ **Bill Eckerly**, Cedar Rapids, IA, is self-employed ■ **Matthew Eckman**, Duluth, is a physician at Polinsky Medical Rehab Center & Duluth Clinic ■ **Jan Grack Eggersgluess**, Maple Grove, retired as an adjunct instructor at Concordia College ■ **Myrna Zielske Fish**, Scituate, MA, is a mental health professional in private practice ■ **Sam Forsythe**, Alton Bay, NH, retired as president of Triple S ■ **Terry Frazee**, Spicer, is on the board of directors of the Green Lake Association ■ **Solveig Overdahl Goldstrand**, Plymouth, is a home-maker ■ **Bill Grove**, Alexandria, is a Realtor with Coldwell Banker ■ **Gayle Garven Hanson**, Bloomington, is a physician assistant for Advancements in Dermatology ■ **Steve Hanson**, Osakis, is a family practitioner at the Osakis Medical Center ■ **Alfred Henderson**, Chanhassen, retired as a senior portfolio manager at Ameriprise Financial Services ■ **Reet Lind Henze**, Huntsville, AL, is professor emeritus for University of Alabama in Huntsville ■ **Judy Flom Shoemaker-Hill**, Los Altos, CA, is author of *Lady Lazerus* ■ **Jan Eiffert Hoomani**, Raleigh, NC, is a self-employed commercial real estate broker and property manager ■ **Curt Johnson**, Woodbury, is a Realtor with ReMax Advisors West ■ **Dale Johnson**, Mendota Heights, is a driver for Apple Valley Red-E-Mix Concrete ■ **David L. Johnson**, Lancaster, PA, served last year as interim director of a social service agency and traveled this fall to

45th
ANNIVERSARY
May 25 & 26
2007

UM/Morris names building to honor 1954 grad

When **David Johnson '54** became the third chancellor of the University of Minnesota, Morris in 1990, his first home in Morris was a room in Independence Hall, traditionally a student residence hall on the campus. To honor the bond forged with students during Johnson's quarter-long stay at this first residence, UMM renamed the hall in Johnson's honor as David C. Johnson Independence Hall at a ceremony on October 28, with many Gustie friends in attendance. Morris colleagues reminisced that, during his residence, Johnson could be found sitting in the lounge in his pajamas and bathrobe with the students, standing in the lunch line at the resident dining service, and sitting at a random table to talk with whichever students happened to be sitting there.

Gusties in attendance at the naming ceremony were from left **Jo Jensen Tollefson '60**, **Sandra Clark Vollan '57**, **Paul Vollan '57**, **Joan Bonn Wright '55**, **Dick Brubacher '54**, **Janet Christenson Carlson '53**, **Bob Erdman '56**, **Judy Lund Erdman '57**, **Jan Huntington Nelson '61**, **Paul Tillquist '63**, **Dave Johnson '54**, **Ruth Anderson Tillquist '63**, **Steve Benson '63**, **Carol Johnson**, **John Wright '54**, **Dennis Johnson '60**, **Steve Johnson '80**, **Tracey Anderson '86**, and **Diane Klemenhagen '83**. Also at the event but not pictured were **Kristina Johnson DuBoulay '90**, **Herb Halverson '54**, **Barbara Gruse Johnson '54**, and **Nancy Hagberg Johnson '55**.

Tanzania ■ **Gloria J. Johnson**, Plymouth, works at Talbots ■ **R. J. Joseph**, Edina, is a real estate agent for Twin City GMAC Real Estate ■ **Kay Jurgenson**, Shoreview, along with two other retirees, has opened a hermitage and spiritual growth place for small groups and individuals called "A Sabbath Place" in Shoreview ■ **Brenda Pick Keith**, Lincoln, NE, retired as executive assistant at the Lincoln Children's Museum ■ **John Kerry**, Eagan, retired as an insurance agent at Farmers Insurance Group ■ **John Lundblad**, Northfield, is an attorney for Lundblad and Zrimsek ■ **Craig Martens** and **Diana Jacobson Martens**, Rochester, are enjoying retirement including spending the winter in California, skiing in Colorado, and spending time with four grandchildren, and traveled last year to Washington and Banff ■ **Newell Nelsen**, Greer, SC, is director of media, marketing, and volunteerism for Hollywild Animal Park ■ **Carla Swanson Nelson**, Fargo, ND, retired as a real estate agent at Metro, Inc. Realtors ■ **David W. Nelson**, Golden

Valley, enjoys travel and spending time with his four grandchildren who live close ■ **Joan Creighton Nemetz**, North Branch, is a triage nurse with Allina Medical Systems ■ **Gwendolyn Westman Nesburg**, Fairfax, took a bike trip in Germany and two ski trips to Colorado ■ **David Noer**, Greensboro, NC, is a professor at Elon University ■ **Bill Nordstrom**, Edina, is a self-employed lawyer ■ **Lyle Norris** and **Charlene Lundahl Norris '63**, Fairmont, divide time between Fairmont, MN, Apache Junction, AZ, and working at the YMCA of the Rockies in Estes Park, CO ■ **Annette Hoffman Olson**, Eden Prairie, works part-time at Iverson's Scandinavian Import Shop ■ **Folke Person**, Pocatello, ID, teaches English at Idaho State University ■ **Brad Pester**, Eden Prairie, is a retired stockbroker for Dean Witter Reynolds ■ **David Renneke**, Rock Island, IL, is emeritus professor of physics at Augustana College ■ **Gerald D. Swanson**, Kansas City, MO, is a component engineer at Honeywell ■ **Janet Swanson Swanson**, St. Peter,

is employed at Scholarship America ■ **Marion Peterson Swanson**, Richfield, is art consultant and gallery owner of Marian Swanson Enterprises, LLC, doing business as Swanson Gallery ■ **Ramona Ulrich Swenson**, Red Oak, IA, teaches eighth grade in the Red Oak Public Schools ■ **Joan Boyum Tavares**, Greensboro, NC, is program manager at the Center for Creative Leadership ■ **Bruce Thorson**, Waite Park, is a senior engineer at Braun Intertec ■ **Val Whipple**, Ivanhoe, is a semi-retired insurance agent and Realtor and coaches high school basketball ■ **Roger Wyland**, Lake Elmo, is partner at Weber & Troseth Inc..

63 Class Agents:

Bill Lahti, **Paul Tillquist**
e-mail: 1963classagent@gustavus.edu
Bruce and Janet Sandberg Benson, Pequot Lakes, divide time between Pequot Lakes, MN and Mesa, AZ ■ **Elli Gilbert Holt**, Harker Heights, TX, traveled this year to Vietnam ■ **Cameron Kruse**, Mendota Heights, is an associate principal engineer at

Braun Intertec Corporation ■ **John Monson**, Long Prairie, retired as superintendent of the Long Prairie Country Club ■ **Janet Spilseth Rodning**, Bloomington, is a dental hygienist for HealthPartners, Inc.

64 Class Agents:

Linda Leonardson Hallman, **Joanna Carlson Swanson**
e-mail: 1964classagent@gustavus.edu
Lois Banke, Ashland, OR, is a trainer in safe community nursing and director of education at Asante Health System ■ **Mark Eckman**, Duluth, is on the board of directors of Spring Point Project, a non-profit organization developing disease-free pigs to serve as islet cell donors for transplantation into humans with diabetes ■ **Alan Hoppes**, Puyallup, WA, is IT manager for the Port of Tacoma ■ **Gordon Olseen**, Tipton, IA, is an agent for State Farm Insurance ■ **Rudd Thabes**, Bagley, is a family physician at the Clearwater Clinic and was re-elected as county coroner.

Croonquist honored with named scholarship

Shortly before his death October 14, **Wilt Croonquist '59** learned that the Minnesota Business Finance Corporation was honoring him by naming the **Wilt Croonquist Scholarship** in recognition of and appreciation for Croonquist's many years of service on the MBFC Board of Directors.

The scholarship will be awarded annually to a qualified applicant electing to attend the Upper Midwest Basic Economic Development Course held every July at the University of Minnesota, Duluth. The course, accredited by the International Economic Development Council, is an intensive,

weeklong program focusing on the theory and practice of economic development fundamentals. The scholarship was established to assist individuals, like Wilt, who have enjoyed a career in business or industry but, rather than retiring, have chosen to give back to their community and to the state of Minnesota by beginning a second career in economic development, bringing the skills and experience gained in their fields into the public realm.

Reunions2007

Announcing Reunion Dates

May 25 & 26, 2007 | Commencement Weekend

50 Year Club, Classes of 1957 & 1962

October 12 & 13, 2007 | Homecoming & Family Weekend

Classes of 1967, 1972, 1977, 1982, 1987, 1992, 1997, & 2002

Information will be included in class letters and on the alumni website at www.gustavus.edu/alumni, and will be sent to reunion classes.

65 Class Agents:

Bev Nordskog Hedeon,
Elaine Buck Stenman

e-mail: 1965classagent@gustavus.edu

Warren Hanke, Santa Clarita, CA, is senior consultant and senior project manager for Atlas Development Corporation ■ **John Harbo**, Baton Rouge, LA, retired as research entomologist at the USDA Honey Bee Breeding and Genetics Laboratory after 34 years of service with Agricultural Research Service ■ **Karen Nilsson Nelson**, Staples, received the 2006 Barbara O'Grady Excellence in Public Health Nursing Leadership Award given by the Public Health Association of Minnesota and is director of public health for Wadena County and community health services administrator for the Morrison-Todd-Wadena Board of Health ■ **Arlyn Tolzmann**, Westminster, CO, is pastor at Holy Cross Lutheran Church.

66 Class Agents:

Sharon Anderson
Engman, Joyce
Henrikson Ramseth,
Mary Strand Slinde

e-mail: 1966classagent@gustavus.edu

Donna Gabbert Beck, Greenwood, splits time between Greenwood and Tucson, AZ, and enjoys being a grandmother, making pottery and jewelry, and showing American Saddlebred horses and Hackney ponies ■ **Jerry and Susan Schoening Gustafson**, Tucson, AZ, enjoy golfing, tennis, swimming, and spending time with their four grandsons ■ **John Menge**, Long Lake, is owner of JEM Technical Marketing ■ **Ray Oleson**, Hilton Head Island, SC, is executive chair and founder of SI International ■ **Karyl Enstad Rommelfanger**, Manitowoc, WI, retired from teaching in the Manitowoc Public Schools ■ **Vernon Victorson**, Albany, NY, is pastor at First Lutheran Church ■ **Toni Holmberg Wahlstrand**, Eau Claire, WI, is an RN in pediatrics and adolescent medicine at Luther-Midelfort Clinic.

67 Class Agent: position open

e-mail: 1967classagent@gustavus.edu

Denny Aguiar, Leawood, KS, is president of Aguiar Ag Group, Inc. ■ **John K. Anderson**, Troutdale, OR, is city administrator for City of Troutdale ■ **Margaret Eckman Anderson**, Coupeville, WA, is a part-time receptionist at Chateau Ste. Michelle Winery ■ **Carla Anderson Batalden**, Dayton, is a self-employed artist ■ **Bob Berg**, Oakdale, retired as data processing supervisor at State Farm Insurance ■ **Lois Fitzenberger Birch**, Spring Green, WI, is a social worker at Greenway Manor Nursing Home ■ **Mary Nystrom Brockman**, Fort Madison, IA, teaches French and basic writing skills at Southeastern Community College ■ **David Buckner**, Burnsville, is director of technology at Jones-Harrison ■ **Karla Watrud Buckner**, Burnsville, retired as a second-grade teacher at Shannon Park School ■ **David Carlson**, Edina, is president of Compass Capital Management ■ **Marcia Lorimer Carlson**, Edina, is a retired RN from Methodist Hospital ■ **Cheryl Klemenhagen Collins**, Duluth, is a substitute teacher for the Duluth ISD ■ **Marilyn Bliss Dissell**, Hibbing, is a nurse at Guardian Angels Health & Rehabilitation Center ■ **Susan Erickson Dobbstein**, Bemidji, is director of home care hospice at North Country Home Care/Hospice ■ **Kay Hendrickson Dubbelde**, Pipestone, is a health assistant in the Pipestone ISD ■ **Steve Emerson**, Fergus Falls, retired as executive director of the Fergus Falls Chamber of Commerce ■ **Penny Kuehn Fannemel**, Aitkin, is a teaching assistant at Rippleside Elementary ■ **John Folkerds**, Buffalo, is senior pastor at Zion Evangelical Lutheran Church ■ **Gordon Frisch**, Santa Fe, NM, is a writer and video producer at GraceLine Productions ■ **Caroline Mooney Gibbs**, La Crosse, WI, is plant support tech for Centurytel ■ **Mary Lundberg Greschner**, St. Paul, retired as an English teacher at Lakeland Union High School ■ **Todd Harris**, Platteville, CO, is water quality officer for Metro Wastewater Reclamation District ■ **Jane Forsman Harrison**, Platteville, WI, is a customer service specialist at Land's End ■ **Sara Jacobson Hensley**, Ventura, CA, is a sales associate and department lead at Mervyn's Department Store ■ **Nadine Wiechmann Hunt**, Grosse Pointe Park, MI, retired from

Raymond James Financial Services ■ **Charles L. Johnson**, St. Peter, is a self-employed farmer ■ **Douglas Jones**, Minneapolis, is president of J.R. Jones Fixture Company ■ **Robert Karli**, Austin, TX, is pastor at First English Lutheran ■ **Pam Kouba Kausel**, Burnsville, is a self-employed watercolor artist and substitute teacher ■ **Renae Nelson Keesbury**, Statesville, NC, is director of the First Baptist Preschool ■ **Eileen Ernich Kivi**, St. Peter, is an administrative assistant at Minnesota State University, Mankato Office of Student Affairs ■ **Nancy Pierson Laible**, New Brighton, is co-director of the Friends of Lutheran Aid to Medicine in Bangladesh ■ **John Lesselyong**, Dallas, TX, is president of Lesselyong Consulting ■ **Mark Lind**, Burnsville, is a self-employed home remodeler ■ **Julie Holm Manning**, South Boston, MA, is owner of the Wooden Horse and an antique dealer ■ **Sheri Anderson Menge**, Long Lake, is owner and vice president of JEM Technical Marketing ■ **Maurice Miller**, Danbury, WI, retired as senior vice president of financial services at Cenex Harvest States Cooperative and now is county supervisor in Burnett County ■ **Timothy Morgan**, Britt, is employed by Sand Lake Landscaping ■ **Bill Murphy**, Dallas, TX, is principal and founder of Capstone Health Capital ■ **Linda Kenning Olson**, Backus, operates a small antique business ■ **Paul Palm**, Springfield, VA, is a program analyst for the Environmental Protection Agency ■ **Charles A. Peterson**, Withee, WI, works in the maintenance department at the Clark County Health Care Center ■ **Larry Philipp**, Stockton, CA, is a consultant ■ **Mary Hallberg Raftery**, Sheboygan, WI, is director of nursing for Extencare, Inc. ■ **Nancy Engen Rowley**, Camarillo, CA, retired as an elementary teacher in the Pleasant Valley ISD ■ **Dan Seaberg**, Roseville, is a sales manager at Sign-A-Rama ■ **Dave Spilseth**, Wayzata, retired as a captain with American Airlines ■ **Steven R. Struss**, Cambridge, teaches at Braham ISD 314 ■ **Bradley Swanson**, St. Paul, is a partner with SKS Consulting Psychologists ■ **Doug Swenson**, Forest Lake, is a district court judge for the Tenth Judicial District ■ **Tom Toftey**, Winfield, IL, is president of Toftey Consulting ■ **Jon Tollefson**, Ames, IA, is chair of the entomology department at Iowa State University ■ **Judith Trytten**, Chicago, IL, is a self-employed clinical psychologist

■ **Kathy Dahl Tunks**, Wilmington, NC, is women's apparel sales representative for Kathy Tunks & Associates ■ **Gunnar Viljaste**, Duluth, is president of Arrowhead Equipment Company ■ **Owen Wahlstrand**, Eau Claire, WI, is employed by Cummins Filtration ■ **June Haglund Weind**, Toronto, Ontario, retired as a kindergarten teacher in the Toronto School District ■ **Gary Wollschlager**, Fairmont, is an attorney at Wollschlager, Tow, Welder, Ringquist Law Firm ■ **Karen Langsjoen Zins**, Nicollet, is manager of the Book Mark at Gustavus.

68 Class Agents:
John and Kris Lundberg
Moorhead, Paula
Navarro

e-mail: 1968classagent@gustavus.edu

■ **Gayle Affolter Carlson**, Eagan, teaches German at Eagan High School ■ **Dave R. Olson**, Savage, is network administrator for the USDA ■ **Mary Lock Palm**, Springfield, VA, is a nurse practitioner in cerebrovascular service at Inova Fairfax Hospital ■ **Judy Opheim Schwakopf**, Overland Park, KS, is regional education coordinator at Carondelet Health of Kansas City ■ **Doug Streed**, Ramona, CA, retired as a captain for United States Air.

69 Class Agents:
Dave and Jane Norman
Leitzman

e-mail: 1969classagent@gustavus.edu

■ **Wanda Schwartz Schnabel**, Houston, TX, is an adviser at North Harris Montgomery Community College District ■ **Dar Rouhoff Swanson**, Edina, is an RN at the Twin Cities Spine Center ■ **Dave Swanson**, Rockford, is president of G.L. Contracting ■ **Diane Delay Wollschlager**, Fairmont, teaches high school English in the Fairmont Area Schools ■ **Sandra Tretter Zeidler**, New Ulm, is assistant program director for MBW Company.

70 Class Agents:
Karol Klint Greupner,
Lindy Turner Purdy

e-mail: 1970classagent@gustavus.edu

■ **Patricia Gebert Adams**, St. Paul, is public health director of the Dakota County Public Health Department ■ **John Anderson**, Ely, is owner and operator of Anderson's Resort ■ **Carol Christianson Dolan**, Plymouth, retired as a physical education and health teacher ■ **Mark D. Johnson**, Nashport, OH, retired as a store manager for J.C. Penney ■ **Dick Krueger**, Wayzata, retired as director

of compensation at General Mills ■ **Tom Thorkelson**, St. Peter, is head track and field coach for Gustavus.

71 Class Agent:
Bruce Johnson

e-mail: 1971classagent@gustavus.edu

■ **Brad Ashford**, Omaha, NE, is vice president of business development at Advanced Research Solutions ■ **Judy Barnes**, Palm Coast, FL, is a broker associate at Hammock, Dunes Real Estate Company ■ **Judy Broad**, Minneapolis, is an obstetrics nurse/midwife at the Hennepin County Medical Center ■ **Bill Carroll**, Rochester, is a plan document analyst in compliance at the Mayo Clinic ■ **Robert Finck**, Wayzata, is self-employed ■ **Carol Saeger Gercke**, Parker, CO, is a neonatal intensive care nurse at Littleton Hospital Birthplace ■ **Mary Melby Hanson**, Waconia, retired from teaching first grade in the Norwood/Young America ISD ■ **Phil Hanson**, Waconia, retired as a high school football and baseball coach in the Watertown/ Mayer ISD ■ **Brad Janzen**, Minnetonka, is a self-employed attorney ■ **Gary Jepsen**, Puyallup, WA, is pastor for Pilgrim Lutheran Church ■ **Jerry Lowell**, Goleta, CA, is chief administrative officer for the education abroad program at University of California ■ **Susan Johnson Moore**, Mankato, retired as a teacher in the Mankato School District ■ **Yoshio Okada**, Albuquerque, NM, is an associate professor and directs a biomedical brain research center at University of New Mexico ■ **Mary Jane Hansen Schuck**, Willmar, teaches Spanish in the Willmar ISD ■ **Jane Simcox Schuette**, Belle Plaine, is owner of the Schuette Shoppe ■ **Cynthia Kisch Shotwell**, Harlem, GA, is a part-time out-patient case manager at Walton Rehabilitation Hospital ■ **Tom Talmo**, Excelsior, is a software engineering manager at MTS Systems ■ **Dottie Mattson Winterton**, Midway, UT, teaches radiology part-time at Webber State University.

72 Class Agents:
Todd Dokken, Melanie
Ohman Thornberg

e-mail: 1972classagent@gustavus.edu

■ **Dennis Abraham**, Maitland, FL, is a physician and owner of Lake Mary Primary Care ■ **John Aho**, Coon Rapids, is a retired senior hydrologist for the State of Minnesota ■ **Alan M. Anderson**, Northfield, is an area director for the Boy Scouts of America ■ **Debbie**

Friends from the Class of 1960 spent several days together at Martha's Vineyard last September. Pictured from left are Nancy Anderson Wiberg, Bev Lingwall Mooney, Barb Nordstrom Hanson, Marlyn Windedahl Franzen, Karen Schendel Nybo, Marilyn Wiklund Anderson, and Anne Kilty Wiberg.

■ **Stewart Anderson**, Northfield, is a medical technologist at Allina Health Systems ■ **Janice Wescott Anderson**, Eagan, teaches in the St. Paul ISD ■ **Jennifer J. Anderson**, St. Louis Park, is self-employed working with mind-body medicine ■ **Lee Blanc Anderson**, Ely, is a math professor at Vermilion Community College ■ **Kris Lein Andrejewski**, Woodstock, GA, teaches preschool at Transfiguration Catholic Church ■ **Karen Hovde Bang**, Red Wing, teaches sixth grade in the Red Wing ISD ■ **Cindy Beck**, Brooklyn Park, teaches third grade at L.O. Jacob Elementary ■ **Doug Beck**, Brooklyn Park, is a pharmacist at Cub Foods ■ **Vail Rollings Belgard**, Garden City, is office manager at *The Land* magazine in Mankato ■ **Valerie Barnett Benda**, Middleburg, FL, is director of the art enrichment program for the Clay County School Board ■ **Marilyn Rauch Benson**, Bloomington, is a special education teacher in the Edina ISD ■ **Jeri Peterson Bergquist**, Reynolds, ND, is pastor for Reynolds Lutheran Parish ■ **Vicki Arenson Bess**, Burnsville, is a human resources generalist for the City of Burnsville ■ **Lynn Wiklund Boehne**, St. Peter, is director of admission services at Gustavus ■ **Tom Boehne**, St. Peter, is an instructor for South Central College in North Mankato ■ **Nancy Hanson**

■ **Boxrud**, Ham Lake, retired as office manager at Container Graphics ■ **Sharon Ramberg Brahee**, Waconia, is a manager at the Ridgeview Medical Center ■ **Virginia Johnson Bruns**, Big Lake, is a CPA at Johnson Bruns & Co. ■ **John Busse**, Bloomington, is a rehabilitation consultant for Busse Consulting ■ **Kathy Pegors Busse**, Bloomington, is a public health nurse-clinical services for the City of Bloomington Division of Public Health ■ **Peg Pearson Christensen**, St. Paul, teaches psychology and sociology at Sibley High School and completed master's level training in unconditional love and forgiveness healing ■ **Randall Christiansen**, Fairbanks, AK, is an optometrist at the Eye Clinic of Fairbanks ■ **Susan Tuomi Cornwell**, Middleton, WI, is a clinical nurse specialist at University of Wisconsin Hospital and Clinic ■ **Terry Anderson Corwin**, Valley City, ND, is a professor at Valley City State University ■ **Brian A. Davis**, Apple Valley, is a pilot for Sun Country Airlines ■ **Ted Dedolph**, Fort Collins, CO, is owner of the Bio Energy Group ■ **Dave Dorn**, Plymouth, is a physician at the Noran Neurological Clinic ■ **Alexis Smith Edmond**, St. Louis, MO, retired as a third-grade teacher in the Lindbergh ISD ■ **Gioia Hauritz Egan**, Fairfax, VA, traveled on a church mission trip to New Orleans to help with hurricane recov-

Attention Gustavus armed services veterans

The Alumni Association would like to gather and record data of former students who have served or are serving in the United States Armed Forces. Please send your name, class year, branch of service (Army, Navy, Air Force, Marines, Coast Guard), and dates of service for active duty and/or reserve. We also thank you for your service.

ery ■ **Karen Johnson Elshazly**, Orono, is senior adviser to the president of the American Refugee Committee ■ **Karen Sue Storie Finck**, Wayzata, is CEO, psychotherapist, and consultant for Health Counseling Services ■ **Steven Fischer**, Plymouth, is chief information officer at the Center for Diagnostic Imaging ■ **Marilyn Foss**, Aspen, CO, is owner and president of Mountain Mortgage ■ **Curtis Fossum**, Sacramento, CA, is assistant chief counsel for California State Lands Commission ■ **Bob Fransen**, Minneapolis, is in real estate management/development with Capital Growth Real Estate ■ **Vicky Johnson Goplin**, Rosemount, is an adjunct faculty member in education leadership at Luther Seminary ■ **Craig Goudy**, Edina, is an attorney and partner at Cox, Goudy, McNulty & Wallace ■ **Ronald Gustafson**, St. Cloud, retired from NCR Corp. and the *St. Cloud Times* ■ **Ranae Hanson**, St. Paul, is a faculty member at Minneapolis Community and Technical College ■ **Jan Sorensen Hart**, Mount Pleasant, SC, is owner/pianist of Bach to Broadway ■ **Patricia Hande Hartman**, Eagan, teaches social studies at Simley Senior High ■ **Susan Carlson Hayes**, Montgomery, is a media specialist and elementary art teacher in the Montgomery/Lonsdale ISD ■ **Mandy Crews Heard**, Eau Claire, WI, is human resources manager at Fall Creek Valley Care Center ■ **Vernon Hedlin**, Farwell, is a dairy and grain farmer with Hedlin Sunrise Holsteins ■ **Greg Hitter**, San Luis Obispo, CA, is a self-employed lecturer, author, healer, psychologist ■ **Lynne Burnham Holmquist**, Omaha, NE, is a self-employed writer and trainer ■ **Cathe Zimmerman Hughes**, East Lansing, MI, is an ESL teacher in the Haslett Schools ■ **Kathy Ray Huijbregts**, Burbank, CA, is a middle

school teacher in the Los Angeles Unified School District and was accepted as a member of the National Honor Roll's Outstanding American Teachers for 2005-2006 ■ **Kathryn Loren Jepsen**, Puyallup, WA, is school nurse for the Puyallup School District ■ **Cherry Nelson Jordan**, New Prague, is manager of human resources and administration at GP Companies ■ **Sue Niebuhr Karnick**, Hastings, is employed by Hastings ISD 200 ■ **Susan Kibler**, Beckenham, England, is a self-employed counselor ■ **Susan Kelly Krueger**, Wayzata, retired as a music therapist ■ **Joan Gunberg Lambert**, Burnsville, is a self-employed interior designer ■ **Carolyn Thoreson Larson**, Edina, is a school psychologist in the Robbinsdale ISD ■ **Marla Koepf Lichtsinn**, Fountain Valley, CA, is a self-employed consultant in healthcare and health ministry ■ **Denny Lind**, Eden Prairie, is a senior vice president at Marshall BankFirst ■ **James Luey**, Parker, CO, is supervisory scientist for the U.S. Environmental Protection Agency ■ **Bruce Lungstrom**, New London, retired as a special agent with the Illinois State Police ■ **Carolyn Uherka Maas**, Watertown, is a Title I head teacher at Lester Prairie Elementary ■ **Gregory Mattson**, Maple Grove, is a sales representative at CPU Options ■ **Steve Maurer**, Minnetonka, is general counsel for Digi International ■ **Suzanne Weber McDonnell**, Grand Marais, is owner of Dream Catcher Enterprises, Inc. ■ **Barbara Hofford Merrill**, New Brighton, is a substitute teacher for St. Anthony/New Brighton Schools ■ **Paulette Albertson Metts**, Mundelein, IL, is nurse manager at Misericordia ■ **Kay McNamara Minnich**, Burnsville, is director of insurance valuation at Ameriprise Financial ■ **Jamesetta Alexander Newland**, White Plains, NY, is direc-

tor and nurse practitioner at Primary Health Care Associates at Pace University Lienhard School of Nursing, editor in chief at Lippincott Williams & Wilkins, and an adjunct associate professor in the Lienhard School of Nursing ■ **Linda Mannila Nordlund**, Littlefork, is a family nurse practitioner at the Littlefork Medical Center ■ **Sharon Tvet Olson**, Savage, is manager of revenue requirements at John Stauruhkis ■ **Linda Heitman Papik**, Crete, NE, is a laboratory manager for Crete Area Medical Center ■ **Donna Jacobson Peterson**, Circle Pines, teaches music at Golden Lake Elementary ■ **Mark Phillips**, Oakdale, is a self-employed consultant ■ **Jill Marking Polanco**, Bloomington, is an internal medicine department assistant at Park Nicollet Health Services ■ **Barbara Hoistad Polland**, St. Louis Park, is a school nurse in District #281 ■ **Bernard Powers**, Charleston, SC, is director of graduate programs at College of Charleston ■ **Arla Walton Prestin**, Eau Claire, WI, is a Title I teacher in the Chippewa Falls ISD ■ **Joy Sauerbrey Prichard**, Apple Valley, is a flight attendant for Northwest Airlines ■ **Chuck Puffer**, New Prague, is a self-employed dentist ■ **Lana Erickson Puffer**, New Prague, is coordinator of early child programs for the New Prague ISD ■ **Marthea Opsahl Putnam**, Apple Valley, is an RN at Children's Hospitals and Clinics ■ **Jane Peterson Ridnour**, Des Moines, IA, is a retired elementary teacher for Des Moines Public Schools ■ **Cheri Knautz Roberts**, Red Wing, retired as a physical education instructor at Twin Luff Junior High ■ **Steve Rogosheske**, Eagan, is a self-employed consultant ■ **Susan Russeff**, Safety Harbor, FL, is associate director of admission at Schiller International University ■ **Sue Retrum Sanders**, Brooklyn Park, is a part-time public health nurse in Anoka County and does screening part-time for the Osseo ISD ■ **Carolyn Hansen Sato**, Cave Creek, AZ, is a professor at Thunderbird/The Garvin School of International Management ■ **Diane Schedin Schimelpfenig**, Eden Prairie, is principal at Meadowbrook Elementary ■ **Jim Schimelpfenig**, Eden Prairie, is church administrator at St. Andrew Lutheran Church ■ **Marcia Thurber Schuehle**, Poulsbo, WA, is a substitute teacher in the North Kitsap School District ■ **Judith Dostal Schultz**, Maplewood, teaches first grade and reading recovery in the St. Paul ISD ■ **Vanette M. Schwartz**,

Normal, IL, is social sciences librarian at Illinois State University ■ **Kristine Hanson Simmons**, Acworth, GA, is a substitute teacher in the Northcobb Christian School ■ **Jon Skaalen**, Stillwater, is program director for VSA Arts of Minnesota ■ **Billy Steiner**, North Mankato, has played with his band, City Mouse, which he started during his junior year at Gustavus, in all 16 Rock Bend Folk Festivals held in St. Peter ■ **Eric Stokhuyzen**, Hilversum, Netherlands, is director of alliances at KLM Royal Dutch Airlines ■ **Paul Sundberg**, Acworth, GA, is senior vice president at Flex HR ■ **Coleen Johnson Swanson**, New London, teaches Spanish at Willmar High School and is a Spanish interpreter for Willmar Medical Clinic ■ **Gail Siverson Swanson**, Rockford, is a self-employed consultant ■ **Joyce Tesarek**, Minneapolis, is a self-employed veterinarian and received the Czernin Palace Bronze Medal and Citation from the government of the Czech Republic for "Extraordinary Contributions to Czech-American Relations" ■ **Dennis Teske**, Rochester, is owner/vice president of Gillespies Sporting Goods ■ **Robert Thomson**, Littleton, CO, is an area sales manager for 3M ■ **Penny Peterson Tollefrud**, Eagan, is a special education teacher in the Minneapolis School District ■ **Dean Wahlund**, St. Peter, is director of special events at Gustavus ■ **Kathy Cruse Wehking**, Hector, teaches kindergarten in the Buffalo Lake/Hector Schools ■ **Kathie Moline Widen**, Woodbury, is a preschool and kindergarten teacher at Woodbury Lutheran School ■ **LaVonne Williams Thorud**, Bloomington, is an educator in the Minneapolis ISD ■ **Marjie Witman**, Kent, WA, is a regional consultant for the U.S. Public Health Service ■ **Mary Wollan**, Spring Park, is operations manager at the Hennepin County Medical Center ■ **Allie Young**, Stow, MA, is research vice president/analyst for Gartner, Inc. ■ **Carl Zeidler**, New Ulm, is working in human resources for the City of New Ulm.

73 Class Agent:
Matt Peterson

e-mail: 1973classagent@gustavus.edu

Andy Anderson, Eagan, is senior project director/regulatory at RCRI, Inc. ■ **John Apitz**, Mendota Heights, is an attorney and lobbyist with Messerli and Kramer and on the board of the History Theatre ■ **Ruth Ulrich Fransen**, Minneapolis, is an RN at Abbott Northwestern Hospital

■ **Julie Hortlitz Goudy**, Edina, is an administrative assistant at Schwan's Consumer Brands North America ■ **Deborah Jean Templin**, New York, NY, appeared as a judge in a *Law & Order* television episode airing in November 2006 that also featured actor Chevy Chase; she also has recently appeared in the play *Take Me Along* at the York Theatre and on *Guiding Light* ■ **Mark Zeise**, Lakeville, is a science teacher and baseball coach in the Lakeville ISD ■ **Roy Zimmermann**, St. Paul, is a patent searcher at Medtronic.

74 *Class Agents:*
Robert Linner,
Jan Ledin Michaletz
e-mail: 1974classagent@gustavus.edu

Gregg Carlsen, Stillwater, is executive editor for Reader's Digest's *Family Handyman* magazine and is author of the book *Cabin Lessons* ■ **Lois Josefson**, Fergus Falls, has joined the Minnesota Private College Council as senior vice president; she is a past president of the American Association of University Women, a member of the alumni board of directors for the University of Minnesota Law School, and a past member of the MPCC board ■ **Nancy Forman Keay**, Tacoma, WA, is a commissioned quilt artist for local churches ■ **Susan Thompson Kunelius**, Eagan, teaches physical education in the Richfield ISD ■ **Jill Gustafson Luey**, Parker, CO, is kindergarten enrichment specialist for Cherry Creek Schools ■ **Bonnie Ostlund**, Golden Valley, works in consumer food sales at General Mills ■ **Sharon Meade Zeise**, Lakeville, is finance director at University of Minnesota.

75 *Class Agent:*
Paul Heckt
e-mail: 1975classagent@gustavus.edu

Tom Fish, St. Peter, teaches 7th- and 8th-grade science in St. Peter and is food and beverage manager for the Renaissance Festival ■ **Anne Park Jeddleloh**, Plymouth, is hand bell choir director at Wayzata Community Church and a private piano instructor ■ **Mike Kemp**, Omaha, NE, is head coach of the hockey team at the University of Nebraska, Omaha ■ **Tom Kvale**, Toledo, OH, is a physics professor at University of Toledo ■ **Tonya Mouw**, Rosemount, is an investigator for Hennepin County ■ **Jane Lefler Wahlund**, St. Peter, is food and beverage director at Best Western Hotel & Restaurant in North Mankato.

76 *Class Agents:*
Ginny Kirkegaard Leppart,
Bruce Olson
e-mail: 1976classagent@gustavus.edu

Becky Lund Briggs, Eagan, works in the office at Easter Lutheran Church ■ **David Cameron**, Owatonna, is risk manager of national accounts at Federated Mutual Insurance ■ **Jim Copouls**, Eden Prairie, is a financial adviser ■ **Debra Mertesdorf Curran**, Mendota Heights, is director of continuing medical education at HealthPartners ■ **James Driscoll**, Mahtomedi, teaches physical education in the White Bear Lake ISD ■ **Brian Falk**, New Brighton, is a public accountant for Deloitte Tax ■ **Paul Hoffman**, Appleton, WI, is president and owner of Hoffman Corporation, a real estate developer ■ **Marcia Lujan Janzen**, Minnetonka, is a senior director at GBK Custom Research ■ **Nancy Paetz Kath**, North Oaks, teaches in the Mounds View ISD ■ **Jerry Klint** is vice president of construction for Ameristar Casinos ■ **Deb Knudson Lundbohm**, Baxter, is a part-time golf shop buyer at Madden's Resort ■ **Karl Molenaar**, Cannon Falls, traveled to Papua New Guinea with explorer Brian Moon and located a missing WWII downed aircraft and five missing-in-action airmen ■ **Warren Neil**, Herrin, IL, is an accountant for Pepsi MidAmerica ■ **Douglas G. Nelson**, Le Sueur, is an attorney in private practice ■ **Denny Olsen**, St. Paul, is senior associate director, Twin Cities student unions for University of Minnesota ■ **Nancy Nordgren Olsen**, St. Paul, is night assistant city editor for the *Star Tribune* ■ **Deborah Bonnema Perry**, Salinas, CA, is vice principal in the Salinas School District ■ **Ross Petersen**, Ely, is CEO of Ledge Rock Land Development ■ **Cathy Cleys Tryggestad**, Little Falls, is a facilitator for the Morrison County Collaboration Day Treatment Program ■ **Lynne Koester Wathen**, Olathe, KS, is director of pharmaceutical services and scientist at IBT Reference Laboratory.

77 *Class Agents:*
Al Behrends,
Terri Novak Delebo
e-mail: 1977classagent@gustavus.edu

John Aberg, Tampa, FL, is vice president of marketing at WellCare ■ **Keith Adolphson**, Spokane, WA, is assistant math education professor at Eastern Washington University ■ **Michael J. Anderson**, Kirkland, WA, is senior pastor at Holy Spirit Lutheran Church ■ **Pat J. Anderson**, Sioux Falls, SD,

Tidemann releases book

After retiring from active ministry as a pastor, **Paul Tidemann '60** has completed a book titled *Ordinary Moments: Ordinary People Blessed by God. It is a book of reflections on preaching, including a preface on a theology of preaching and then a series of sermons, most of which have some commentary to indicate what was going on in the life of the church or the world that gave rise to the sermon. It is available through the Book Mark (phone 800/847-9307, or log onto www.bookmark.gustavus.edu).*

LeVander recognized with NRECA award

Harold (Hap) LeVander Jr. '62 has been named recipient of a National Rural Electric Cooperative Association (NRECA) Regional Award recognizing outstanding service to rural electrification at the state and regional level. LeVander, a lawyer with the Twin Cities law firm of Felhaber, Larson, Fenlon & Vogt, has served Minnesota electric cooperatives for the past four decades, helping forge laws and legal decisions that have influenced the whole nation. He has represented the cooperatives on regulatory issues before the Minnesota Public Utilities Commission regarding rates and service territory disputes as well as on labor, employment, and other general corporate matters. The award is especially significant because recipients are nominated by their peers.

A member of the Public Utilities Sections of both the Minnesota State Bar Association and the American Bar Association, LeVander has been a member of the board of advisers of the Electric Cooperative Bar Association since 2000 and currently serves as the advisory board vice chair. He was recently named a 2006 Minnesota Super Lawyer in the field of energy law.

is executive director at Northern Prairies Land Trust ■ **Sylvia Ashley-Cameron**, Owatonna, is a psychologist and owner of the Mankato Child Psychology Clinic ■ **Brian Asleson**, Buffalo, is chief deputy attorney in the Wright County Government Center ■ **Al Behrends**, St. Peter, is director of fine arts programs at Gustavus ■ **Mary Pederson Behrends**, St. Peter, teaches French and heads the Gifted and Talented program at St. Peter High School ■ **Wendy Berghorst**, Excelsior, is inter-agency coordinator for West Suburban Early Intervention ■ **Joan Perman Bertelsen**, Eagan, is a school nurse at Deerwood Elementary School ■ **Dave Bieber**, St. Louis, MO, is an independent employee benefits consultant ■ **Jan Ellwein Bork**, Sioux Falls, SD, is a librarian at Brandon Valley Middle School ■ **Scott Bosacker**, Lake Mills, IA, is a dentist for Family Dental Center of Lake Mills ■ **Steve Briggs**, Eagan, is second vice president and actuary at St. Paul Travelers ■ **Liz Brink**, Cody, WY, is self-employed ■ **Barb Bennett Copouls**, Eden Prairie, is income tax department manager at Stan Copouls Services ■ **Shannon Smith Deer**,

Apple Valley, is collections developer for Mackin Library Media ■ **Kathy Braun Deidrick**, Waverly, teaches in the Howard Lake-Waverly Schools ■ **Debbie Johnson Driscoll**, Mahtomedi, teaches physical education and is gymnastics coach at Mahtomedi High School ■ **Kris Cope Edmonds**, Hopkins, teaches art in the Brooklyn Center ISD ■ **Arlis Marzolf Edson**, Plymouth, is a self-employed educational consultant ■ **John Edson**, Plymouth, is vice president and treasurer at Blanski, Peter, Kronlage & Zoch PA ■ **Rebecca Kroog Elbing**, Amery, WI, is a flight attendant at Northwest Airlines ■ **Erick Englund**, Shorewood, is a dentist at Englund Dental Office ■ **Judy Voigt Englund**, Shorewood, is an interpretive naturalist in the Three Rivers Park District ■ **Betty Serra Falk**, New Brighton, is children's choir director for North Heights Lutheran Church ■ **Steve Faloan**, Bellevue, WA, is senior account manager of managed care for Glaxo Smith Kline ■ **Jill Swanson Fox**, Highlands Ranch, CO, is owner of Speed Sticks, Inc. ■ **Laurel Jursted Gaard**, Apple Valley, is director of administration at Easter Lutheran Church ■ **Karen Lowrey Gerken**, Cleveland, OH, is a general patholo-

GUSTAVUS ALUMNI

Three Gustavus Distinguished Alumni Citation recipients from the Class of 1966 attended their 40th-anniversary reunion last October. Pictured from left are Cheryl Downey (2000, entertainment), Linda Gulder Huett (2004, business), and Karen Bossart Rusthoven (2006, education).

Nobel Conference participants
Classmates from the Class of 1962 reunited at the Nobel Conference on the future of medicine in October 2006. From left are Gwen Westman Nesburg, Reet Lind Henze, Karen Koehn Anderson, and David Christiansen.

gist at Southwest General Hospital ■ **Terry Gluek**, Minneapolis, is a middle school literacy trainer in the Eagan/Apple Valley/Rosemount ISD ■ **Janet Malmer Green**, Detroit Lakes, is regional director/executive director for Ecumen/Emmanuel Community ■ **Ruth Gronquist**, Fairbanks, AK, is lead wildlife biologist for the Alaska Bureau of Land Management ■ **Cynthia Zotalis Gustafson**, Helena, MT, is chair of the department of nursing at Carroll College ■ **Geri Baker Halbert**, Fairmont, teaches fourth grade at Five Lakes Elementary ■ **Karen Heule Webster Hall**, Bloomington, is individual out-state and special services manager for CommonBond Communities ■ **Marggie Jensen Hanratty**, Colorado Springs, CO,

teaches English at Pikes Peak Community College ■ **Marilyn Jones Harris**, Clearwater, FL, is a school psychologist in the Pinellas County Schools ■ **Al Hawkins**, Plymouth, is an Herbalife distributor and a voice teacher ■ **Michael Hecht**, Houston, TX, is an electronic technician at Labarge ■ **Teri Morton Heil**, Stillwater, is a full partner and anesthesiologist at Midwest Anesthesiologist PA ■ **Mary Thomas Henle**, Columbia Heights, teaches chemistry and astronomy at St. Anthony Village High School ■ **John Himle**, Minnetonka, is CEO and partner of Himle Horner, Inc. ■ **Dwight Holcombe**, Zimmerman, is a self-employed farmer ■ **Dawn Fenske Howe**, Little Rock, AR, is executive director of the Southwest Soybean

Council ■ **Kay Nord Hunt**, St. Paul, is an attorney for Lommen Abdo Cole King & Stageberg PA ■ **Beth Leland Jacobson**, Bricelyn, is a Spanish and ESL teacher in the United South Central School District ■ **Mark Jaeger**, Red Wing, is a probation officer with Goodhue County Court Services ■ **Mary Hannon Jaeger**, Red Wing, is a flight attendant at Northwest Airlines ■ **Geri Linnell Jarrard**, Naperville, IL, is a human resources consultant with Humana Insurance Company ■ **Sandy Standke Jirele**, Owatonna, is an accountant specialist at Express Personnel Services ■ **Cyndee Johnson**, Proctor, teaches physical education in the Esko ISD ■ **Joel A. Johnson**, Portland, OR, is senior project manager for Nike, Inc. ■ **Deanne Berg Jurkovich**, Mercer Island, WA, is an RN at the University of Washington Medical Center ■ **Rebecca Barnes Kahl**, Spokane, WA, is a physical therapist at St. Luke's Rehabilitation ■ **Sheldon R. Klukas**, Eden Prairie, is a project manager at United HealthCare ■ **Paul Knautz**, Abbotsford, WI, is a special education teacher at Colby Elementary School ■ **Barb Lunde Kvale**, Toledo, OH, is assistant nursing director/RN at University Medical Center ■ **Kris Swan Leak**, Minneapolis, teaches in the Eagan/Apple Valley/Rosemount ISD ■ **Nick Legeros**, Edina, is a bronze sculptor; 12 of his works were included in his fall art exhibit, "Recipes in Bronze, Sculpture of Nicholas Legeros," during September and October at O'Shaughnessy Educational Center, University of St. Thomas ■ **David Linnes-Bagley**, Minneapolis, is manager in the marketing department of Northwest Airlines ■ **Laurie Linnes-Bagley**, Minneapolis, is a self-employed contract trainer ■ **Leo Litwin**, Bloomington, is a marketing representative for Winthrop Resources Corporation ■ **Robert Lundberg**, Bakersfield, CA, is general manager of Grant Construction ■ **Si Matthies**, Plymouth, is an executive vice president at Wells Fargo ■ **Karen McCall**, Minneapolis, is owner/graphic designer for McCall Design, Inc. ■ **Kevin Miller**, Edina, is senior vice president of global finance companies at HSBC Securities USA ■ **Lynne Cheney Mills**, Barron, WI, is an RN at WITC ■ **Dave Moran**, Eagan, is an attorney at Winthrop & Weinstine ■ **Nancy M. Mosher**, Burnsville, is an independent distributor at Neways International ■ **Greg W. Nelson**, Maple Grove, is a dentist at Rogers Dental Center ■ **Linda**

Fredell Nelson, Burnsville, is a self-employed master certified life coach ■ **Bob Nickleby**, Woodbury, teaches physical education and health at Woodbury Senior High School ■ **Susan Link O'Connell**, Excelsior, is a licensed school nurse for Eden Prairie ISD #272 ■ **Steve O'Neill**, Shakopee, teaches health, coaches, and is athletic director at Wayzata Central Middle School ■ **Dave Olson**, Edina, is a self-employed licensed psychologist ■ **Kit Stoutenburgh Olson**, Edina, is the gifted resource teacher for Edina Public Schools ■ **Debi Gniffke Otto**, Litchfield, is chief operating officer at Mark1 of North America ■ **Mark Padfield**, Marvin, NC, is an actuary at Hewitt Associates ■ **Brian Parr**, Grand Forks, ND, is a dentist at the Parr Family Dental Center ■ **Doug Pavelka**, Eden Prairie, is vice president of operations at IDQ Companies ■ **Carol Hande Petersen**, Ely, teaches in the Ely ISD ■ **Bruce D. Peterson**, Willmar, is director of planning and development services for the City of Willmar ■ **Jackie Neek Peterson**, Plymouth, is a self-employed public relations consultant ■ **Wayne Peterson**, Plymouth, is pastor at St. Barnabas Lutheran Church ■ **Gary Pihlstrom**, Mendota Heights, is an attorney in private practice ■ **Barbara Pohlman**, Cedar Point, NC, is president of Triangle Occupational Medicine ■ **David Potter**, Plymouth, is a spiritual care counselor at the Hazelden Foundation ■ **Birdie Rand**, Edina, is an independent sales representative ■ **Terri Rand**, Minneapolis, is clinical nurse specialist for Hennepin County Medical Center ■ **Nancy Valo Reed**, Edina, is a nurse practitioner for Park Nicollet Clinic ■ **Steve Richtsmeier**, Tewksbury, MA, is principal scientist at Spectral Sciences, Inc. ■ **Paula Dumdei Rock**, Eden Prairie, is a women's healthcare nurse practitioner at Planned Parenthood of Minnesota ■ **Deb Thorset Ronglien**, Eden Prairie, is a self-employed watercolor artist ■ **Rad Royer**, Eveleth, is self-employed ■ **Yvonne Magnuson Salmonson**, Cannon Falls, is a nurse at the Fairview Red Wing Medical Center ■ **Mark Scharmer**, Lakeville, is executive vice president of insurance operations at Federated Mutual Insurance Company ■ **Jill Cronk Schendel**, Brooklyn Center, is a self-employed musician ■ **Erik Scheurle**, Minneapolis, is a self-employed financial services representative ■ **William Schnell**, Duluth, is an orthopedic surgeon with Orthopedic Associates ■ **Carlene Lindstrom**

Schons, Fairmont, is a program manager at STEP, Inc. ■ **Susan Lutz Schreiber**, Lee's Summit, MO, is an RN/nurse manager at Carondelet Health ■ **Sue Semple-Rowland**, Gainesville, FL, is a professor of neuroscience at University of Florida, McKnight Brain Institute ■ **Roxanne Aaze Senne**, Omaha, NE, is a sales associate for Fashion Bug ■ **Scott Severinson**, Plymouth, is president of Wusthof Trident ■ **Deb Sheffer**, Minneapolis, is a professor in the graduate school of education at Hamline University ■ **Scott Shelley**, St. Peter, works for the Minnesota Security Hospital ■ **Ken Simberg**, Hibbing, is provost at Hibbing Community College ■ **Steve Spangenberg**, Mahtomedi, is director of finance for Cambria ■ **Sue Boyum Spangenberg**, Mahtomedi, is a teacher at N.I. Magnuson Christian School ■ **Paulette Dittberner Spoon**, Verona, WI, is a physical therapist in the Verona Area School District ■ **Stephanie Sautter Stark**, River Falls, WI, is an adjunct instructor and substitute teacher ■ **Cheryl Garley Steen**, Woodland Park, CO, is a physician at Active Life Chiropractic ■ **Doug Stensby**, St. Peter, is employed by Midwest Electric-G.E. ■ **Paul Sundberg**, Lynnwood, WA, is pastor at Trinity Lutheran Church ■ **Susan Torkelson**, Lakeville, is an OB/GYN at Park Nicollet Health Services ■ **Mike Tranby**, North Hero, VT, is co-owner of Shore Acres Inn and Restaurant ■ **Gerry Tucker**, Iron, drives truck for Zim Sod & Wood Forest Products ■ **Lois Van Valkenburg**, Tucson, AZ, is a speech language pathologist in the Tanque Verde Unified School District ■ **Mary Ann Vande Vusse**, Livermore, CA, is librarian supervisor at the Livermore Public Library ■ **Nancy Langford Washington**, Fort Fairfield, ME, is an RN at Presque Isle Rehab and Nursing Center ■ **Cindy Johnson Weber**, St. Croix Falls, WI, works at St. Croix Plastics ■ **Randy Weinkauff**, Hilo, HI, is pastor at Christ Lutheran Church ■ **Charlie Wold**, Andover, is a senior estimator at Granite Construction Company ■ **Joanne Scott Zard**, Caledonia, teaches English and speech and is media specialist at Caledonia Senior High School ■ **Mark Zard**, Caledonia, is a dentist at the Family Dental Center of Caledonia.

78 Class Agent:

Mike Stanch

e-mail: 1978classagent@gustavus.edu

Elizabeth Walker Anderson, White Bear Township, is director of community relations and director of corpo-

Last September Gustie friends enjoyed a trip together in Ireland. They are pictured in Slogu at the tomb of W.B. Yeats, Nobel Prize-winning Irish dramatist, author, and poet. From left are **Phil Carlson '68**, **Cheryl Braunworth Carlson '68**, **Sue and Dick Carlson** (parents of Andrew '00 and Leslie '03), **Nathan Tolzmann '92**, **Jeanne Mingus Tolzmann '67**, and **Arlyn Tolzmann '65**.

rate community grants programs for the Thrivent Financial for Lutherans Foundation ■ **John M. Anderson**, Longmeadow, MA, is a business systems architect for MassMutual Financial Group ■ **Kirsten Erickson**, Sioux Falls, SD, is a physician at Medical X-Ray Center ■ **Bruce Gaard**, Apple Valley, is a quality assurance engineer at General Dynamics ■ **Kay Moulton Hawkins**, Plymouth, is a piano teacher and Herbalife distributor ■ **Lisa DeYoung Jastram**, Sugar Land, TX, is music director of Gethsemane UCC in Houston as well as a performer with Oasis for Children ■ **Brent E. Larson**, Roseville, is an orthodontist in private practice ■ **Daniel Little**, Brookings, SD, is CEO of DairyNet, Inc. ■ **Tina Wold Royer**, Eveleth, is provost of Mesabi Range Community and Technical College ■ **Susan Page Tranby**, North Hero, VT, is co-owner of Shore Acres Inn and Restaurant ■ **Robert Wiesner**, Rochester, is president and owner of Paragon Property Management.

79 Class Agent:

position open

e-mail: 1979classagent@gustavus.edu

Stephen Howells, Plymouth, is in sales at Architectural Lighting

Design ■ **Gary Johnson**, Roseville, is medical director of occupational health at North Memorial Occupational Health Center ■ **Kathy Meuser Nickleby**, Woodbury, is a teacher and physical education specialist in the Centennial ISD ■ **David Schauer**, Winthrop, was reelected county attorney ■ **Karen Jones Wojahn**, Windom, teaches kindergarten in the Windom ISD.

80 Class Agents:

Steve Sayre, Kent Stone

e-mail: 1980classagent@gustavus.edu

Karin Anderson, Minneapolis, is a paralegal for St. Paul City Attorney's Office ■ **Becky Thompson Burnison**, Medina, is a home health nurse for North Memorial Medical Center ■ **Tim Eiden**, Menomonie, WI, is an attorney and partner at Hansen, Dordell, Bradt, Odlaug & Bradt ■ **David Hargrove**, Dallas, TX, is a real estate developer for the Bell Group ■ **Jeffrey A. Johnson**, Hagatna, GU, is an ELCA missionary at the Lutheran Church of Guam ■ **Elliott Knetsch**, St. Paul, is a partner at Knutson Law ■ **Kris Wanha Knetsch**, St. Paul, is a social worker at Ramsey Junior High ■ **Laurie Schroeffer Michael**, Eden Prairie, is a pre-school teacher in the Eden

Prairie ISD ■ **Kent Stone**, El Dorado Hills, CA, is an executive vice president at US Bancorp ■ **Mike Umland**, Plymouth, is vice president of finance and CFO for Preferred One.

81 Class Agents:

Steve Heim,

Leslie Nielsen

e-mail: 1981classagent@gustavus.edu

Kevin Anderson, Dubuque, IA, is registrar/assistant to the academic dean at Wartburg Theological Seminary ■ **Patrick Boline**, Sykesville, MD, is an analyst for the Department of Defense ■ **Rebecca Wolf Everett**, San Diego, CA, is senior director of instructional design at Bachrach and Associates ■ **David Hakensen**, Minnetonka, is vice president of public relations for Pearson Education and has been selected 2006-07 secretary for the Better Business Bureau of Minnesota and North Dakota ■ **Nancy Fleming Nelson**, Woodbury, is vice president and chief actuary at Blue Cross Blue Shield of Minnesota ■ **Naomi Hokanson Palmquist**, Cloquet, is a homemaker ■ **Diane Bergman Petersen**, Edina, is on the board of directors of Lutheran Health Care Bangladesh and has traveled to Bangladesh each year since 2003 providing medical care and physician

GUSTAVUS ALUMNI

Dancing with the Gusties!

Carol Cannom Faville '66 (left) and instructor Jay Larson '85 met by chance with Amy Stark '76 at a ballroom dance competition at Newport Beach, CA, in October 2006. Jay and Carol are from Cinema Ballroom in St. Paul, MN, while Amy takes lessons in California. Carol and Amy traded stories about both being psychology majors at Gustavus in between doing the tango, cha-cha, and rumba. Jay, an environmental studies major while at Gustavus, has been teaching ballroom dance for the past 20 years, winning many national awards.

training ■ **Susan Bold Schumacher**, Plymouth, is geriatric clinical nurse specialist for North Memorial Medical Center.

82 Class Agents:

J.C. Anderson,
Richard Olson,
Ann McGowan Wasson

e-mail: 1982classagent@gustavus.edu

Beth Green Almquist, Plymouth, is process consultant for Carlson Marketing Worldwide, Inc. ■ **Glen Anderberg**, St. Peter, is an efficiency consultant for LJP Enterprises, Inc.

■ **Sheila Ewer Asleson**, Buffalo, is gymnastics coach and substitute teacher in the Howard Lake-Waverly-Winsted Schools ■ **Kevin Barnes**, Salem, MA, is co-owner of

K.B. Colors and is a radiologic technology student at North Shore Community College ■

Mary Bergin Bates, Edina, is a self-employed accountant ■ **Thomas**

Bates, Edina, is operations liaison at Scicom Data Services ■ **Philip**

Belin, Little Canada, is vice president of business development at SMSI ■ **Kathleen Shearen Bellamy**, Duluth, is a dentist at Chester Creek Dental ■ **Susan Williams Berge**, Two Harbors, is pastor at Knife River Lutheran Church ■ **John Bergstrom**,

St. Paul, is a partner at RiverPoint Investments ■ **Tom Bergstrom**, Bloomington, is a senior vice president at US Bancorp ■ **Karen Bernthal**, St. Paul, is a clothing designer and owner of Kirke Design Studio ■ **Paula Martinson**

Bhagyam, Houlton, WI, traveled last July and August with a delegation of 12 people to Israel and Palestine with Christian Peacemaker Teams ■ **Mark Biermann**, Spring Valley, is an insurance agent with State Farm Insurance ■ **Scott Blair**, Apple Valley, is a dispatcher in customer service at Decision One ■ **Vernita**

Blocker, Jacksonville, FL, is service coordinator at Cathedral Foundation ■ **Janet Farkas Boehlke**, Richfield, WI, is employed by Menomonee Falls Surgery Center ■ **Jan Schwartz**

Bowlin, Houston, TX, is accounting manager at FemPartners ■ **Anne Jones Boyd**, Sutter Creek, CA, is a self-employed senior project manager and trainer ■ **Marie Boyd**, Missoula, MT, is staff pathologist for Pathology Consultants of Western Montana ■ **Paul Breckner**, Wayzata, is vice president of sales and marketing at Data Sales Company ■ **Karla**

Erlandson Buie, Dallas, TX, is an executive assistant at the Container Store ■ **Gail Erickson Carlson**, Apple Valley, is an RN in the newborn intensive care unit at

University of Minnesota Hospital ■ **Gary Carlson**, Minneapolis, is director of intergovernmental relations for the League of Minnesota Cities ■ **Beth Trelstad Carlson**, Foxboro, WI, is associate director of Catholic Charities in Superior ■ **Barb**

Erickson Christenson, Anoka, is an RN-PACU at North Memorial Medical Center ■ **Karla Hohensee Conrad**, Jasper, is a survey analyst at Citicorp/Citibank ■ **Mark**

Copenhaver, Minneapolis, is technical director and actor for the Brave New Workshop Theatre ■ **Joan Countryman**, Lakeland, is family resource center manager at Episcopal Community Services ■ **Scott Coyle**, Eau Claire, WI, works in sales at Viking Electric Supply ■ **Beth**

Anderson Danburg, Burnsville, is attorney and manager of federal products for Thomson West ■ **Susan Greig Dare**, Bouton, IA, is postmaster relief for the USPS ■ **Michael Daum**, Lakeville, is general manager at Restwell Mattress Company ■ **Patricia Davidson**, Woodbury, is a senior toxicologist at 3M ■

Stephanie Morath DeLong, Manchester, MO, is an instructor at St. Louis Community College ■ **Lisa DeRemee**, New Brighton, is a finance specialist for the Minnesota Department of Education ■ **Michael**

Deane, Alexandria, VA, is senior policy adviser in infrastructure finance for the U.S. Environmental Protection Agency ■ **Ann Towler Decker**, Chaska, is a music teacher at World Learning School of Chaska ■ **Karen Gulden DellaPaolera**, Bemidji, is LAN administrator for the State of Minnesota ■ **Isabel**

Dillener, Reston, VA, is program administrator (USAID) for DevTech Systems, Inc. ■ **Lois Ebey**, Candler, NC, works in special education at Asheville High School ■ **Julie Johnson Eiden**, Menomonie, WI, teaches French in the School District of the Menomonie Area ■ **Dawn**

Abraham Erickson, Woodbury, is a self-employed marketing consultant ■ **Jon Erickson**, Woodbury, is president of Erickson Marine, which was selected in 2005 and 2006 as one of the Top 100 Marine Dealers in North America by *Boating Industry* ■ **Theresa Brelje Erickson**, Milan, teaches math and business education at Lac qui Parle Valley High ■ **Ninni Hellquist Ericsson**, Ingaro, Sweden, is owner of a private accounting business ■ **Cindy Tollefson Forte**, Minnetonka, is a senior analyst at Allina Health Systems ■ **Connie Fortin**, Plymouth, is president of Fortin Consulting ■ **Karen Frilseth**, Vadnais Heights, is

vice president of member services at City & County Credit Union ■ **Kathy Edwards Friske**, Duluth, is a surgical nurse in the St. Mary's Duluth Clinic Health System ■ **Chris Galle**, Chicago, IL, is owner of Galle Land & Cattle ■ **Marcia Mackey Gardner**, Woodbury, is human resources reporting supervisor at SuperValu Retail Corp. ■ **John Gauper**, Star Prairie, WI, is insurance center manager at the Riverbank Insurance Center ■ **Mona Anderson Gerike**, Chaska, is human resources director for Fingerhut Direct Marketing ■

Lisette A. Gluek, Edina, is a social worker in the Osseo ISD ■ **Colleen Diercks Gorham**, Scandia, teaches second grade at Oneka Elementary ■ **Jim Gregoire**, Rochester, is a physician at the Mayo Medical Center ■ **Eliot Grev**, Minneapolis, is in health-care assistance policy for the State of Minnesota ■ **Craig Hanson**, St. Peter, is vice president of operations at Nicollet County Bank ■ **Pamela Maxwell Helgeson**, White Bear Lake, is controller at Oak River Technology ■ **Autumn Rilling Hilger**, Camarillo, CA, is clinical director of medical surgical and acute rehabilitation at Northridge Hospital Medical Center ■ **Ruth Hogenson-Rutford**, Plymouth, is director of communications and marketing for TreeHouse ■ **Eric Holm**, Minnetonka, is sales manager at Twin City Technology ■ **Debra Holmes**, Olympia, WA, is managing editor of Environmental Practice at the Journal of the National Association of Environmental Professionals ■ **Leah Ross Holmes**, Rochester, is a psychologist with Zumbro Valley Psychological Services ■ **Timothy Hoover**, Bonita Springs, FL, is the knee and hip group product manager at Arthrex ■ **Cathy Strohm Horton**, Flat Rock, NC, is vice president of Horton Sales Development Corp. ■ **Julie Doidge Huetteman**, West Lafayette, IN, is a wellness specialist at Purdue University ■ **Mark Jaeger**, Mapleton, is owner of Novonix Corporation ■ **Mary Jaeger**, Eugene, OR, is professor of classics at University of Oregon ■ **Brian J. Johnson**, Avon, is associate professor of chemistry at St. John's University ■ **Jim Johnson**, Oakdale, is owner/president of Impact Business Products ■ **Lori Viker Johnson**, Oakdale, is vice president at Lake Elmo Bank ■ **Richard Johnson**, Eden Prairie, is an insurance agent and agency owner for Allstate Insurance Company ■ **Dean Jorgensen**, Springfield, VA, is managing partner at Grant Thornton ■ **Lisa Louisiana Kamrath**,

25th
ANNIVERSARY
Oct. 12 & 13
2007

Hutchinson, is office manager of Kamrath Chiropractic ■ **Tina Harjes Knowles**, Beaver Creek, OH, is a homemaker ■ **Paul Kojetin**, Rosemount, is director of technology at Donaldson Company ■ **Kevin Kramer**, Wayzata, is senior marketing representative for Federated Mutual Insurance Company ■ **Carolyn Borg Krech**, Lakeville, works in accounting at Centerpointe Dental ■ **Kari Olson Lamp**, Las Vegas, NV, teaches first grade at Meadow School ■ **Victoria Olsen Lange**, Edina, is employed by Reliable Plus Car Wash Services ■ **Gregory Laszewski**, Wauwatosa, WI, is general manager of Chemical Research Technology ■ **Julie Beckenhauer Leacox**, Lake St. Louis, MO, is the executive secretary to the superintendent of the Fort Zumwalt School District ■ **Anne Hamilton Lee**, Wayzata, is in retail sales for Sports Hut ■ **Anne Juhl Legeros**, Edina, is media specialist at Highlands Elementary ■ **Brenda Froberg Legred**, White Bear Lake, is pastor of discipleship and outreach at Servant of Christ Lutheran Church ■ **Kristi Rolloff Liedman**, St. Bonifacius, is a sales executive at Designer Blinds/Hunter Douglas ■ **Emily Peterson Marusich**, Encinitas, CA, is a homemaker ■ **Martha Keller McBurney**, Bourbonnais, IL, is an adjunct chemistry professor at Olivet Nazarene University ■ **Nancy Loftus McDonald**, Eagan, is a senior case manager and RN at Blue Cross Blue Shield of Minnesota ■ **Jane McDowell-Johnson**, Prior Lake, is vice president of Ventaire ■ **Bruce Meredith**, Avon, is owner of Avon Liquor Locker and opened Brudie's Pretty Good Pizza ■ **William Michael**, Eden Prairie, is an attorney at Dorsey & Whitney ■ **Glenn Morris**, Mankato, is regional technology and applied education director for South Central Service Cooperative ■ **Craig Mueller**, Chicago, IL, is pastor at Holy Trinity Lutheran Church ■ **Daniel Musser**, Plymouth, is vice president of software development at Strategic Technologies ■ **Dana Petschke Nawrocki**, Fairmont, teaches fifth grade in the Granada-Huntley-East Chain ISD ■ **Monica Neal**, Peoria, AZ, is director of charitable giving and programs for PetSmart Charities ■ **Michael S. Nelson**, Shoreview, is president of Nelson Consulting & Educational Finance ■ **Phil D. Nelson**, Lakeville, is finance director at General Mills ■ **Jane Odden Nickell**, Cumberland, WI, is an RN at Cumberland Memorial Hospital ■ **Jean Stoffel Nolby**, Anoka, teaches third grade at Kenneth Hall Elementary in Spring

Promoting family dinners

A countywide gathering billed as "Come to the Table" was held Sept. 30, 2006, to celebrate families around Minnesota's largest dining table at the Carver County fairgrounds. More than 800 people attended. **Anna Hansen Edlund '92**, **Daniel Jackson '10**, **Gracia Luhmann Hegener '66**, **Bob Roepke '68**, and **Maureen Twining Farrell '75** were among the planners who worked together to bring it about.

The Eat.Talk.Connect! Campaign is an initiative of the Carver County Health Partnership promoted in churches, schools, and workplaces of Carver County to encourage families to eat meals together at least three times a week. Its purpose is to increase family communication and connect family members in an intentional, effective, caring way—a challenge in today's busy world of over-scheduled kids, hectic households, and text messaging and e-mail communication. "Finding out that we were all Gusties made it more fun," says Hegener. "Did we share stories of college days!"

Lake Park ■ **Gail Thomas Offringa**, Rochester, MA, is a manufacturer's representative at Izod G ■ **Bruce Olson**, Mequon, WI, is a portfolio manager at Wells Capital Management ■ **David Olson**, Maple Grove, is an attorney at Lanners & Olson ■ **Nancy Parsons**, Bushnell, IL, is a professor in the department of health sciences at Western Illinois University ■ **Connie Johnson Pile**, Wichita, KS, is an RN at the Wesley Medical Center ■ **Beth Potter**, New York, NY, is a principal at Promontory Financial Group, LLC ■ **Pamela Chapman Quinn**, St. Paul, is a psychologist and marriage & family therapist for South Metro Human Services ■ **Pamela Klein Rasmussen**, Sandpoint, ID, is EVP/COO at Panhandle State Bank ■ **Lori Ehlen Rebers**, Prior Lake, is assistant in finance and administration for the Bloomington Convention and Visitors Bureau ■ **Paul Rippe**, Edina, does sales and service/business forms for Rippe Business Forms, Inc. ■ **Dwight Rudquist**, Deer River, is pastor at Bethany Evangelical Lutheran Church ■ **Lisa Gstalder Rudquist**, Deer River, is a paraprofessional at the Deer River Schools ■

Vicki Rundquist, Sterling, VA, is a Foreign Service officer for the U.S. Department of State ■ **Karen Mathias Saboe**, Minnetonka, is director of the Simulation Center at Children's Hospital and Clinics ■ **Beth Sparboe Schnell**, Hamel, is CEO of Sparboe Agricultural Corporation ■ **Lynn Shelton**, St. Francis, is director of Minnesota Technology, Inc. ■ **Gretchen Witt Spear**, Mankato, is a career rehabilitation counselor for the State of Minnesota ■ **Brad Spencer**, Independence, is a financial consultant for RBC Dain Rausher, Inc. ■ **Robin Klein Stoker**, New Brighton, is an assistant vice president at US Bancorp ■ **Tim Strand**, St. Paul, is director of music at University Lutheran Church of Hope and composed the music for the hymn "Rise, O Church Like Christ Arisen" in the new ELCA hymnal ■ **Craig Strom**, Plymouth, is CRNA at North Memorial Medical Center ■ **Lori Bergstrand Swenson**, De Pere, WI, is pastor at Ascension Lutheran Church ■ **Luther Swenson**, De Pere, WI, is pastor at Ascension Lutheran Church ■ **Steve Swentkofske**, Cohasset, is self-employed ■ **Gabrielle Precilio Thon**,

Faribault, is an RN in the Medford ISD ■ **Jim Thon**, Faribault, is first vice president of claims operations at Federated Mutual Insurance ■ **Rose Baribeau Umland**, Plymouth, is lay minister for children and families at St. Barnabas Lutheran Church ■ **Jamie Stensrud Urch**, Byron, is a hematology staff nurse at Rochester Methodist Hospital ■ **Denise Anderson Velasco**, The Colony, TX, is a network engineer at Verizon Business ■ **Betsy Webb-Stuwe**, Gross Rheide, Germany, is an independent kitchen consultant for Pampered Chef ■ **Eunice Carlson Woodberry**, Moorhead, is intern pastor at Messiah Lutheran Church in Fargo, ND ■ **Ferman Woodberry**, Moorhead, is director of campus security at Minnesota State University, Moorhead ■ **Mary Becke Zurhorst**, Rumford, ME, is security assistant for Worldwide Language Resources, Inc.

83 Class Agents:

Brad Somero, Karin Stone

e-mail: 1983classagent@gustavus.edu

Joel Garrison, Monroe, WA, is assistant principal at Park Place Middle School and athletics director for

GUSTAVUS ALUMNI

Park Nicollet Gusties in Kyoto

Abbie Peterson DeYonge '04, Jodi Peterson Roehm '91, Sam Carlson '68, and Tina Hallberg Lukanen '94 visited the Golden Pavilion in Kyoto, Japan, in November 2006. The four work for Park Nicollet Health Services in St. Louis Park, MN, and were in Japan for a Gemba Kaizen experience. Their trip included learning and experiencing the process improvement concepts and tools developed by Toyota, which they are working to apply to health care at Park Nicollet.

Climbing volcanoes in Guatemala

Christa Harrison '05 and her mother, **Jane Forsman Harrison '67**, recently spent a one-month cultural immersion experience in Quetzaltenango, Guatemala, and its surrounding area. Christa had studied abroad in Guatemala in 2003 and took her mother to the area to learn Spanish. While they lived with Christa's original host family, Jane took intensive one-on-one Spanish classes. This photo captures the highlight of the trip when the Harrisons hiked under the full moon to the 3,772-meter summit of the Santa Maria Volcano, which last erupted in 1902. The hike began at midnight, and the hikers arrived at the top in time to view an amazing sunrise over the cloud line.

middle level sports in the Monroe School District ■ **Lynn Raymond Grisez**, Tulsa, OK, is a technical account manager at Dell ■ **Paul Kujawa**, Apple Valley, is a telediagnostic technician at Automotive

Information Systems ■ **Susan Luhman Michael**, Durham, CT, is an earth science and biology teacher at Coginchaug Regional High School and received the 2006 Teacher of the Year Award from the Connecticut

River Coastal Conservation District ■ **Ross Wastvedt**, New Wilmington, PA, is an associate professor of English at Westminster College ■ **Kevin Weeks**, La Moille, IL, is pastor at Zion Lutheran Church.

84 Class Agents:

Carole Arwidson, Ken Ericson

e-mail: 1984classagent@gustavus.edu

Chad Kelly, Plymouth, is managing director for The Shadow Group ■ **David Soltau**, Excelsior, is a senior trader at Merrill Lynch.

85 Class Agent:

Susan Johnson Chwalek

e-mail: 1985classagent@gustavus.edu

Jill Vegoe Baltrusch, Eagan, is starting a business called On-Line Builder ■ **Steve Bonesho**, Lakeville, graduated from Luther Seminary and is now a pastor in Prior Lake ■ **Katherine Genis**, Putney, England, is in investor relations at Applera Corporation ■ **Pam Conrad Greene**, San Jose, CA, is an RN at the Sara L. Colby Medical Association and is also working with Feming Jenkins Vineyards and Winery ■ **Tim Peterson**, Lakeville, is pharmacy business development director at Snyder Drug ■ **Alisa Pritchett**, Rosemount, is a consultant and Web producer ■ **Mary Laux Truran**, South St. Paul, is a prepress and design team leader at Logos Production.

86 Class Agents:

Melinda Moen Batz, Dave Meyers, Dan Murray, Sara Freeman Rekow

e-mail: 1986classagent@gustavus.edu

Joe Baker, Whistler, British Columbia, is a principal at an independent management consultancy ■ **Jon Haddorff**, Jackson Heights, NY, is director, individual giving for Manhattan Theatre Club ■ **Lisa Wegner Hollingsworth**, Ridgeley, WV, is warden of the Cumberland Federal Correctional Institution ■ **Karen Westlund Kirby**, Waconia, is district sales manager at American Family Insurance ■ **Jay Knaak**, International Falls, is a physician at Bois Forte ■ **Mary Turnbull Lager**, St. Peter, is swim coach at St. Peter High School and diving coach at Gustavus ■ **Stephanie Liska Maki**, Medina, is a stay-at-home mom ■ **Paula Rokke Seeberg**, Northfield, teaches kindergarten in the Northfield ISD ■ **Karin Johnson Winders**, Belle Plaine, is a substitute teacher in the Belle Plaine ISD.

87 Class Agents:

Lee Fahrnez, Steve Harstad, Paul Koch, Heidi Jo Wilking Pearse

e-mail: 1987classagent@gustavus.edu

Kristine Abrahamson, Minneapolis, is a licensed psychologist for Golden Valley Psychotherapy and works in holistic care, diabetes, and organ transplants for Midwest Herbs & Healing ■ **Linn Erickson Ahrendt**, Shoreview, is owner/director/teacher of Power Play Education and is liturgical music teacher, K-8, at St. Rose of Lima Catholic School ■ **Lisa Aitlie-Murphy**, South Haven, is a self-employed private tutor ■ **Tom Alexander**, Savage, is a shareholder and attorney for Larkin, Hoffman, Daly & Lindgren, Ltd. ■ **Jim Allen**, Aurora, CO, is vice president of sales, retirement services for Principal Financial Group ■ **Lynn Anderson**, Hopkins, is owner of Totally Driven, "The Ultimate Golf Improvement Center" ■ **Steve Anderson**, Excelsior, is an ophthalmologist at the Northwest Eye Clinic ■ **Vicki Spitzack Anderson**, New Prague, is an RN at Queen of Peace Hospital ■ **Wendy Ericksen Bachman**, St. Peter, is a cashier for the Book Mark at Gustavus ■ **Tawnda Lawhead Bickford**, Eden Prairie, is a psychology instructor at Hennepin Technical College ■ **Mary Leonard Bigaouette**, Belle Plaine, is a loan

Ready for the next stage

Blake Shelton '69 retired from Wells Fargo in September 2006 after 23 years of service. *Gusties* gathered at his retirement party on September 25 to share stories and fond memories: from left, **Eric Nelsen '92**, **Robert Fox '67**, **John Moorhead '68**, **Nancy Carlson Shelton '70**, **Michael Karels '68**, **Blake Shelton '69**, **Tom Cherry '69**, **Gail Siverson Swanson '72**, **David Swanson '69**, **Elizabeth Vinz Keller '68**, **Keith Keller '68**, and **William Salinger '67**.

processor at the State Bank of Belle Plaine ■ **Anne Bjerken**, Minneapolis, is a flight attendant at Northwest Airlines ■ **Ann Christenson Bjork**, Charlotte, NC, is a real estate broker for Helen Adams Realty ■ **Tom Bjork**, Charlotte, NC, is employed at Mountain Properties ■ **Thor Bolstad**, Minnetonka, is a school psychologist in the Centennial ISD ■ **Julie Schwantes Boman**, Edina, is a physician for Children's Hospital ■ **Kristen Erickson Bonesho**, Lakeville, is a physical therapist at Fairview Medical Center ■ **Ted Botten**, Rockford, is president of Theodore P. Botten Insurance Agency ■ **Brian Bowers**, Prior Lake, is president and partner at Financial Recovery Services ■ **Kitty Brock**, Wilbraham, MA, is an RN at St. Francis Hospital ■ **Dan Buchanan**, Oronoco, is a technical laboratory specialist II-toxicology at the Mayo Medical Center ■ **Alissa Dahlstrom Canfield**, Maple Grove, is owner of Alissa Floral Design ■ **Wendy Van Hulzen Carlson**, Orono, teaches part-time at Cornelia Elementary School ■ **Holly Brodmarkle Cervin**, Brainerd, teaches in the Pillager ISD ■ **Kathy Wahlert Chameli**, Hoffman Estates, IL, teaches fourth grade at St. Theresa School ■ **Mary Shifflet Crippen**, Northfield, is HR training manager for Ziegler, Inc. ■ **Marian Oswald Delaney**, Edina, is a physical therapist at the Institute for Athletic Medicine ■ **Garth D. Dietrich**, Edina, is GIS consultant at Geomatic Solutions ■ **Joe Eischens**, Parkville, MO, is an attorney for Thornberry, Eischens & Brown ■ **Lee Fahrnez**,

Aurora, IL, is an agent for Euler Hermes ACI ■ **Renee Fall**, Hadley, MA, is academic program coordinator in the Continuing and Professional Education Department at University of Massachusetts ■ **Christine Gustafson Fattore**, Gaithersburg, MD, is director of clinical research and pharmacy services at Med Immune, Inc. ■ **David Flaten**, Ithaca, NY, is an associate professor at Tompkins Cortland Community College ■ **Sue Guertin Fortunato**, Reston, VA, is a document examiner for the U.S. Secret Service ■ **Ed Frickson**, Oakdale, is a clinical psychologist in Ramsey and Hennepin Counties ■ **Elizabeth Fritz-Hoekstra**, Mendota Heights, is president/CEO of the Fritz Company ■ **Lee Glenna**, Edina, is managing director, institutional equity sales for Piper Jaffray ■ **Kelly Opheim Gordon**, Wilsonville, OR, is a project manager at Pacific Northwest National Lab ■ **Chris Grabrian**, Plymouth, is an actuarial consultant for Stanton Group ■ **Paul Halgren**, Plymouth, is national account manager for Glaxo Smith Kline ■ **Michael Harris**, Miramar, FL, is manager of systems management for Citco ■ **Lori Day Harty**, Minneapolis, is a radiology tech assistant at North Memorial Medical Center ■ **Peggy Studanski Hengen**, Prior Lake, is an underwriting supervisor at State Fund Mutual Insurance Company ■ **Nancy Langford Hodnefield**, Stillwater, is second vice president of human resources at St. Paul Travelers ■ **Tom W. Hodnefield**, Stillwater, is a partner at HLB Tautges, Redpath, Ltd. ■

Kristin Hoffman, St. Paul, teaches at Kennedy High School ■ **Sarah Howell**, Lincoln, NE, is a pharmacist for BryanLGH Medical Center ■ **Gretchen Roble Hudacek**, Fall Creek, WI, is vice president and senior business relationship manager at Wells Fargo Bank ■ **Suzanne Brewer Huwald**, Chanhassen, is in sales at Buzz Promotions ■ **Cynthia M. Javoroski**, Madrid, Spain, is director of capital markets at Ernst & Young ■ **Sven Jemsten**, Limhamn, Sweden, is president of Lupin AB ■ **Bradley Johnson**, Tommarp, Sweden, is Nordic sales director at the *Financial Times* ■ **Kristen Hansen Johnson**, Las Vegas, NV, is director of communications and business process improvement at Bally Technologies ■ **Tim Keran**, Lake Elmo, is president/owner of Western Graphics ■ **Jody Breiholz Kirchner**, Albert Lea, is daily processing supervisor at Alliance Benefit Group ■ **Stephen Klick**, Madison, WI, is a mechanical field engineer at ACS, Inc. ■ **Kathy Klemp Koch**, Duluth, is compensation and HRIS manager for Allete, Inc. ■ **John Koenig**, Portland, OR, is president/CEO of Water Closet Media/Big Green Racecar ■ **Anne Larson Kolsky**, Red Wing, is a paraprofessional at Twin Bluff Middle School ■ **Nancy Koski**, Hudson, WI, is a chemist at 3M ■ **Cheryl Lange Kuz**, Ada, MI, is a pediatrician for Spectrum Health ■ **Mary Neal Larcom**, St. Cloud, is an occupational therapist at St. Cloud Orthopedics ■ **Karen Danielson Larson**, St. Paul, is a staff registered nurse at the Fairview Cedar Ridge Clinic ■ **Karen**

Turnblad Larson, Eagan, works with Clinique at Macy's ■ **Bill Larson**, Eagan, is information systems manager at Data Recognition Corp. ■ **Dawn Anderson Levy**, Minneapolis, is internet sales manager at Dex Media ■ **Kent Lindberg**, Denver, CO, is a project manager at the RETEC Group ■ **Greg Luhman**, Sheridan, WY, is a firefighter II and EMT for the City of Sheridan ■ **Laura Danielson Luna**, Rochester, is an NES in orthopedic trauma at St. Mary's Hospital ■ **Kris Lund**, Chaponost, France, is a researcher in language and cognitive sciences at the French National Research Center ■ **Peter Lund**, Minnetonka, is chaplain at Children's Hospital and Clinics of Minnesota ■ **Mike Maki**, Medina, is a partner at Clear North Technologies ■ **Ann Jaeger Malm**, St. Paul, is a physical and respiratory therapist ■ **Steve Mann**, Farmington Hills, MI, is working at The Upper Deck Company ■ **Missy Hammond Matthys**, St. Paul, is a homemaker ■ **Melissa Radeke McPhee**, St. Cloud, teaches sixth grade in the St. Cloud ISD ■ **Alan Meier**, North Mankato, is associate director of admission at Gustavus ■ **Tracy Melin**, Madison, WI, is a manufacturing engineer II at Thermo Electron Corp. ■ **Trudy Johnson Mencke**, Universal City, TX, is an administrator at San Antonia International Church of Christ ■ **Laurie Wigern Meyer**, Apple Valley, is a pediatric intensive care unit nurse at University of Minnesota ■ **Frank Mork**, Victoria, is a dentist at Crosstown Dental ■ **Kelli Maas Mork**, Victoria, is a facilitator for Program for Academic Challenge in

GUSTAVUS ALUMNI

Gusties know about student life

*Gusties seem to be infiltrating other private colleges lately. Above, Gusties **Bucky Zietz '70**, **Raj Sethuraju** (former Gustavus employee), **Kaaren Williamsen-Garvey '95**, and **Laura Riehle-Merrill '98** gathered at a recent event at Carleton College. All are now professional staff in Carleton College's Division of Student Life. Below, three more work in student life at Central College in Pella, IA.: from left are **Claire Anderson '05**, hall director in her first year at Central; **JoNes VanHecke '89**, dean of student life and assistant professor of education, also in her first year; and **Bonnie Dahlke '00**, director of student involvement and orientation, now in her third year. In addition, **Mike Boschee**, former assistant men's basketball coach at Gustavus, is now in his third year as the head men's basketball coach at Central.*

the Chaska ISD ■ **Chris Hauglie Mullins**, Vadnais Heights, is senior human resources representative for CHS, Inc. ■ **Kristi Multhaup**, Davidson, NC, is professor of psychology at Davidson College and was named as a fellow in the American Psychological Association ■ **Barbara Meyer Nelson**, Apple Valley, is an RN at Fairview Southdale Hospital ■ **Stacy Nelson**, Apple Valley, is auto physical damage branch manager for State of Minnesota for Farmers Insurance Group ■ **Mark Niemann**, Issaquah, WA, is senior manager for Amgen ■ **Barry Nordstrom**, Rancho Santa Fe, CA, is president of Continental Commercial Insurance Brokers ■ **Cheri Bishop O'Hagan**, Spirit Lake, IA, is an art educator in the Sacred Heart School District and

a substitute teacher in the Spirit Lake School District ■ **Brenda Oian**, Eagle Lake, is a licensed marriage and family therapist with Blue Earth County Mental Health ■ **Deborah McNeil Okon**, Los Lunas, NM, is a private practice psychologist ■ **Gwen Kleven Olson**, Milan, is a cost accountant-value added for Jennie-O Turkey Store and an EMT for CCMH Ambulance and Milan EMS ■ **Kim McNeal Pearson**, Edina, is a pediatric intensive care unit nurse at University of Minnesota Children's Hospital ■ **Mark Pearson**, Edina, is vice president of sales and marketing at Young America Corporation ■ **Pat Ploumen**, Shakopee, is a finance manager at Marquette Funding ■ **Katy Reckdahl**, New Orleans, LA, is a journalist with a Soros Foundation

Journalism Grant ■ **Kathryn Kumm Schechinger**, Harlan, IA, is owner and office manager for Schechinger Farms Custom Cattle Feedlot ■ **Sara Allen Schmitt**, St. Paul, is employed by Securian Financial ■ **Kelly Abrahamson Schreurs**, Maple Grove, is CFO for CarVal Investors ■ **Jonna Bundul Snyder**, Bloomington, is music administrator at Mt. Olivet Lutheran Church ■ **Jeff Soderstrom**, Orono, is vice president of field compliance oversight at Ameriprise Financial ■ **Mark Sparboe**, Litchfield, works for LTC Insurance ■ **Susan Burley Sparboe**, Litchfield, works in the Dassel-Cokato ISD ■ **Dave Spiegler**, Chicago, IL, is a therapeutic specialty representative for Pfizer, Inc. ■ **Peter Stapay**, Breckenridge, CO, is director of sales at First Consulting Group ■ **Beth Stolberg**, Evanston, IL, is an administrative assistant at New World Ventures ■ **Kent Stuart**, Minneapolis, is executive director of global sales for C.H. Robinson Company ■ **Matt Suby**, Rockford, IL, is principal-in-charge at Suby, Von Haden and Associates ■ **Steve Sutherland**, Duluth, is president-elect of the Minnesota Society for Child and Adolescent Psychiatry, practices psychiatry at the Human Development Center, and teaches at University of Minnesota, Duluth School of Medicine ■ **Lori Knutson Swetala**, Richfield, is a self-employed freelance writer and homemaker ■ **Pat Swetala**, Lakeville, is district marketing manager at Federated Mutual Insurance Company ■ **Michael Thelander**, Oakland, CA, operates Signals Research Group, a wireless focused research consultant firm ■ **Dayna Burmeister Thelemann**, Le Sueur, is field services district supervisor for the Minnesota Department of Corrections ■ **Beth Perry Thiebault**, Rogers, is a partner at Deloitte Consulting ■ **Amy Mickelson Thompson**, London, England, is a homemaker ■ **Nancy Ogren Thorkelson**, St. Peter, is marketing coordinator for Bolton & Menk, Inc. ■ **Stephen Truran**, South St. Paul, works in marketing at Logos Production ■ **Jodi Lawrence Tuthill**, Waterville, is a product manager at Wenger Corp. ■ **Ross Vermedahl**, Eden Prairie, is director of accounting at United Healthcare ■ **Lisa Vogt**, Becker, teaches Spanish at Becker High School ■ **Chantal Dozois Weatherford**, Briarcliff Manor, NY, is vice president at Mastercard International ■ **Angela Wells**, Los Angeles, CA, is a document specialist for Swedelson + Gottlieb ■ **Jenni Ryberg Wiebold**,

Stillwater, works in the billing department at Merrill Corp. ■ **David Wiesner**, Rochester, is property manager/co-owner of Paramark Corp. ■ **Nicci Jo Abraham Will**, Waseca, is website administrator at the Wills Company ■ **Brian Wing**, Ashby, works at First State Bank ■ **Rich Wipperfurth**, Edina, is vice president, sales/marketing for Innoviant, Inc. ■ **Teresa Snyder Yira**, Hudson, WI, is an executive assistant at Minnesota Life/Securian Financial Group.

88

Class Agents:

Gail Chase Ericson, Dave Pieper, JoAnn Wackerfuss Quackenbush, Luther Hagen

e-mail: 1988classagent@gustavus.edu

Mark T. Anderson, Woodbury, is a technical manager at 3M ■ **Marc Bachman**, St. Peter, teaches 10th-grade social studies in the St. Peter ISD ■ **Gregory Hemme**, Berlin, Germany, is a social worker at Tiele-Winckler-Hans ■ **Erik Lutz** teaches English in Ohara, Japan ■ **Susan Koch Myers**, Colorado Springs, CO, is a licensed real estate agent for Thompson Properties and owner of Myers Construction and Design ■ **Jeanne Sammelson**, Minnetonka, teaches Spanish for grades 6–8 in the Minnetonka ISD ■ **Suzanne Vodegel Wing**, Ashby, works at N.F. Field Abstract.

89

Class Agents:

Scott Anderson, Mike Dueber, Francine Pawelk Mocchi

e-mail: 1989classagent@gustavus.edu

Kim Karnitz Bogenschutz, Madrid, IA, is the aquatic invasive species program coordinator and co-chair of the Mississippi River Basin Panel at the Iowa Department of Natural Resources ■ **Jeffrey Evanson**, Duluth, is a dermatologist at St. Luke's Hospital ■ **Heather Miller-Cink**, Brooklyn Park, is assistant principal for Osseo Area Schools ■ **Patty Sullivan**, Parkville, MO, is human resources & organization manager for Hallmark Cards, Inc.

90

Class Agents:

Scott Nelson, Liesl Batz, Anne K. Miller, Dan Michel

e-mail: 1990classagent@gustavus.edu

Lynn Botten Baldus, Dexter, teaches kindergarten in the Grand Meadow Schools ■ **Jon Burkhow**, Spring Lake Park, is senior care worker for Neighborhood Involvement Program ■ **Andy Cossette**, Plymouth, is chief operator officer at CMS Direct ■

Bruce Ensrud, Edina, is a senior financial consultant at Thrivent Financial ■ **Carla Melgeorge Koch**, Orr, owns Elephant Lake Lodge ■ **Christian Marshall**, Sunbury, OH, is field editor for *Woodworkers Journal* and a freelance writer ■ **Douglas Mostrom**, Newark, DE, is national service sales manager for QSP-Reader's Digest ■ **Chris J. Olson**, Oronoco, is Midwest region sales manager for Bayer Healthcare/Diabetic Division.

91 Class Agent:

Kim Osland

e-mail: 1991classagent@gustavus.edu

Marcia Swanson Anderson, Owatonna, teaches math in the Owatonna ISD ■ **Paul N. Anderson**, Eden Prairie, is circulation manager at *Game Informer* magazine ■ **Rob Calhoun**, Homewood, IL, is orchestra conductor at Lincoln-Way High School ■ **Amy Carlson Sather**, Eau Claire, WI, teaches social studies and is department chair in the Eau Claire Area School District ■ **Chris Clemmensen**, Virginia Beach, VA, is an anti-submarine warfare instructor at Tactical Training Group Atlantic for the U.S. Navy ■ **Amy Jessen-Marshall**, Sunbury, OH, is associate professor in the life sciences department and appointed chair of the Integrative Studies Program at Otterbein College ■ **Lynda Reid Nelson**, Middleton, WI, is a self-employed day-care provider and is volunteer EMT for Middleton EMS ■ **Ginya Truitt Nakata**, Arlington, VA, is a co-financing specialist at Inter-American Development Bank.

92 Class Agent:

Annie Marshall

e-mail: 1992classagent@gustavus.edu

Erik Allen, Shakopee, is a partner at Boulay, Heutmaker, Zibell & Company ■ **Julie Allen**, Minneapolis, is marketing manager of client communications at RBC Dain Rauscher ■ **Susan Larson Allen**, Shakopee, is a tennis teaching pro at Interlachen Country Club ■ **Anita Doyle Anderson**, Duluth, is an engineer for the Minnesota Department of Health ■ **Aron Anderson**, Brainerd, is an EBD teacher and football coach at Brainerd High School ■ **Kim Swenson Anderson**, Victoria, is a self-employed training consultant ■ **Laurel Anderson**, Plymouth, is principal of Maple Grove Junior High ■ **Mark C. Anderson**, Owatonna, teaches in the Owatonna ISD ■ **Pete Anderson**, Chanhassen, is a mortgage broker at AM Mortgage ■ **Sarah**

Madson Anderson, Eden Prairie, is president of PS Madson, Inc. ■ **Teri Bailey Anderson**, Maple Grove, is a market lending manager at Wells Fargo Home Mortgage ■ **Anita Finseth Atkinson**, Billings, MT, is a stay-at-home mom ■ **Shelley Wagner Beazley**, Menomonie, WI, is a financial services representative for Wisconsin Credit Union ■ **Kate Bentz**, Manchester, NH, is an assistant professor of art history at St. Anselm College ■ **Dale Berg**, Golden Valley, is in sales at Continental Merchandisers, Inc. ■ **John Berg**, Northbrook, IL, is pastor at Gloria Dei Lutheran Church ■ **Leigh Stocker Berger**, Tonka Bay, is a stay-at-home mom ■ **Yuri Berndt**, Eden Prairie, is a tax attorney and shareholder at Moss & Barnett ■ **Valerie Bertelsen**, Robbinsdale, is a senior buyer at Carlson Marketing ■ **Chris Beumer**, Lakeville, teaches science at Hastings Senior High School ■ **Becky Bilek**, Minneapolis, is technical director at Braun Intertec Corporation ■ **Jill M. Bisbee**, Galesburg, IL, is admission director at Knox College ■ **Jennifer Ek Bolsoni**, Minneapolis, is an antique dealer with Hung & Gather Antiques ■ **Lori Luther Boyer**, Eagle, CO, is an accountant at Novosad, Lyle and Associates ■ **Jim Brew**, Missoula, MT, is a nurse at St. Patrick's Hospital ■ **Beth Enslin Brown**, Circle Pines, is a senior analyst in catastrophe modeling at Benfield, Inc. ■ **Lori Anderson Bui**, Eagan, is a gifted and talented specialist in the Prior Lake/Savage ISD ■ **Allison Graefe Burkhow**, Spring Lake Park, is director of adult education, caring ministries and social concerns for Messiah Evangelical Lutheran Church ■ **Todd Carlson Sather**, Eau Claire, WI, teaches science in the Eau Claire Area School District ■ **Paul F. Carlson**, Fairmont, is a self-employed dentist ■ **Todd J. Carlson**, Port Townsend, WA, is a family physician at Jefferson Healthcare ■ **Kirstin Arthur Carroll**, Corvallis, OR, is a post-doctoral researcher in molecular and cellular biology at Oregon State University ■ **Katie Heffernan Carson**, Minneapolis, is employed by the Hennepin County Human Services and Public Health Dept ■ **Kimberly Wiklund Chevalier**, Afton, is a homemaker ■ **Scott Clasen**, Minneapolis, is a self-employed website developer ■ **Carla Coates**, Woodbury, is a GIS analyst for Ramsey County ■ **Tracy Griffin Collander**, Plainfield, IL, is executive director of the Center for Family Services ■ **Alanna Cotch**, Homewood, IL, is an associate pro-

Gustie elementary support group

There are currently 11 Gustie grads teaching at Red Oak Elementary School in Shakopee, and almost all of them managed to gather at their school sign at one time for a photo. "It reminded us of posing by the Gustavus sign," says Molly Pedersen Thomas '00. Pictured in the front row from left are **Jamie Brekke Sheldon '01**, **Marcia Johnson Litfin '73**, **Molly Pedersen Thomas '00**, **Cathy Macaulay Burlager '84**, and **Bethany Nass Olsen '03**. In the back row are **Tricia Simons Boltmann '93**, **Jenny Thomas '03**, **Andrea Lau Storlie '05**, **Kristen Wilking '06**, and **Kerry Eisenbarth '99**. **Sara Volek Addler '98** was the only one absent.

fessor of English at Prairie State College ■ **Bretta Magnuson Damson**, Zumbrota, is director of sales at Cumulus Broadcasting ■ **Deb Sweet Darrah**, Stoughton, WI, is a veterinarian for Stoughton Veterinary Service ■ **Elise Fortney Diaz**, Gurnee, IL, teaches fifth grade at Gurnee School District #56 ■ **Mary Meger Dooley**, Lonsdale, teaches high school German in the Belle Plaine ISD ■ **Jason Douma**, Sioux Falls, SD, is an associate professor of mathematics at University of Sioux Falls ■ **Kathie Halverson Douma**, Sioux Falls, SD, is director of children's ministries at First Presbyterian Church ■ **Kyle Egglar**, Hayfield, is HCIS programmer at the Austin Medical Center ■ **Erik Engstrom**, Minneapolis, is a programmer at Identix ■ **Jennifer Welch Farrell**, Superior, WI, is a physical therapist at St. Mary's/Duluth Clinic ■ **Sara O'Neil Fish**, St. Paul, is an account service representative at Cenex Harvest States Cooperative ■ **Megan Jablonski Friday**, Maple Grove, is a district sales representative for Old Dominion Freight Line ■ **Kristin Schwanz Gallagher**, Apple Valley, is an RN in the outpatient

clinic at Gillette Children's Hospital ■ **Thomas Gnotke**, Frontenac, is finance director for the Prairie Island Tribal Council ■ **Brock Guettler**, Minneapolis, is an AO/ASIF consultant at Synthes Spine ■ **Paul Gustafson**, Tucson, AZ, is operations manager at Tanque Verde Ranch ■ **Mark Hagen**, Chaska, is vice president of John B. Collins Associates ■ **Gina Sexton Halstrom**, Sartell, is an RN at Williams IntegraCare Clinic ■ **Kevin Hardesty**, Mankato, is staff chiropractor for Immanuel St. Joseph-St. Peter Clinic, Mayo Health System ■ **Amy Reinecke Harmer**, Eden Prairie, is executive director of Simply Done ■ **John Harris**, Hoover, AL, is a project manager for Southern Company Generation ■ **Jason Helling**, St. Paul, is director of rehabilitation services at Fairview Rehab Services ■ **Kim Hildebrand-Faust**, Takoma Park, MD, is a stay-at-home mom ■ **Jolie Hilgren**, Minneapolis, is senior producer marketing manager for Smiths Medical MD, Inc. ■ **Cathy Lindell Hirst**, Austin, is a homemaker ■ **Michelle Hanson Howk**, Edina, is vice president at Excel Bank ■ **Dave Hultgren**, Shawnee, KS, is a field manager at Top Master, Inc. ■

GUSTAVUS ALUMNI

Gustavson family completes fourth transcontinental ride
The Gustavson family finished their fourth transcontinental bike ride on July 30, completing a ride from San Francisco, CA, to Savannah, GA, in 30 days. They also rode across the country in 1990, 1995, and 2000. Pictured from left are most of the family Gusties in the entourage: Gary '71, Katie Cullen Gustavson '01 and daughter Tyra, Mark '01, and Elaine (P '96 '01). Gary felt great riding with two new titanium hip replacements.

Talking geography
Three geography majors reconnected with a couple of their major advisers at the Class of '76 reunion in October 2006. From left are Professor Emeritus Bob Moline, Dennis Murphy, Kevin Walli, Janna King, and Professor Bob Douglas.

Kristin Roberg Hummel, Northfield, is a K-5 vocal music and orchestra teacher in the Northfield ISD ■ **Nichole Stavros Jenny**, Lakeville, is an RN at Southdale Pediatric Associates ■ **Derek Johns**, Stillwater, is a wholesaler for Thrivent Financial for Lutherans ■ **Aaron Johnson**, Lakeville, is operations manager at Cannon Valley Communications ■ **Daniel K. Johnson**, Paynesville, is a self-employed property appraiser ■ **Janelle**

Winters Johnson, Akeley, is a kindergarten and first-grade looping teacher in the Walker ISD ■ **Jeffrey D. Johnson**, Columbia Heights, is sales training manager at Prudential Insurance Company of America ■ **Kristina Lehmann Johnson**, Lakeville, teaches first grade in the Lakeville ISD ■ **Peter C. Johnson**, Edina, is senior pastor at Nokomis Heights Lutheran Church ■ **Tanya Roning Johnson**, Jasper, is a social worker with Pipestone County Family

Services ■ **Nicole Johnson Kaufman**, Omaha, NE, is adjunct professor of biology & chemistry at Dana College and Midland Lutheran College ■ **Dave Keifer**, Woodbury, is a senior programmer analyst at Advantage Management ■ **Kevin Keil**, Savage, is a business analyst at Lawson Associates ■ **Jack Kerbeshian**, Plymouth, is an actuary at Allianz Life Insurance Company of North America ■ **Sarah Evenrud Kerbeshian**, Plymouth, is a home-maker ■ **Kerri Kelly Kindsvater**, White Bear Lake, is assistant finance director at the City of White Bear Lake ■ **Jennifer Maether Kissell**, Centerville, is a senior business analyst with the Educational Credit Management Corp ■ **Keith Kleis**, Austin, is a physician at the Austin Medical Center ■ **Nancy Draeger Knight**, Alexandria, is a CPA for Central Specialties, Inc. ■ **Jennifer Thon Kolb**, White Bear Lake, is support desk manager at Altara ■ **Michael Kratz**, Edina, is a dentist at Edina Dental Care ■ **Angela Benham Krebs**, Andover, is a public health nurse with Anoka County Public Health ■ **Kristen Mielke Kuhnel**, Granby, CO, is secretary at Lord of the Valley Lutheran Church ■ **Heather Schmitz Larson**, Edina, is area manager and independent consultant for Arbonne International ■ **Mark Larson**, Delano, is manager of finance at ADC Telecommunications ■ **Sandra Larson**, St. Louis Park, is program director at Thomas Allen, Inc. ■ **Shey Prins Larson**, Prior Lake, is a nurse practitioner for Park Nicollet Clinic and owner of Larson Custom Remodeling Company ■ **Erik Leagjeld**, Good Thunder, is a partner at Abdo, Eick, and Meyers ■ **Alisa Spang Lee**, Lodi, WI, is family ministry director for First Lutheran Church ■ **Kristin Haag Leitel**, Denver, CO, is a graduate student in school psychology at University of Colorado at Denver ■ **Michele Zacher Lieberman**, Bay Shore, NY, is a stay-at-home mom ■ **Jonathan Lindahl**, Plymouth, is a stay-at-home dad ■ **Mary Sharkey Linden**, Eagan, is an RN and perinatal educator at United Hospital ■ **Jon Lindquist**, Scottsdale, AZ, is an investment adviser representative at Seven Sigma ■ **Karla DeKam Lubben**, Sioux Falls, SD, is a clinical nurse specialist at the Sioux Valley Hospital ■ **Douglas Lund**, Minneapolis, is an RN at Fairview Southdale Hospital ■ **Lisa Trager Lund**, Minneapolis, is a senior clinical analyst at Express Scripts ■ **Dustin Maas**, Snohomish, WA, is director of area sales at Coca-Cola

Company ■ **Melissa Wattnem Mahoney**, St. Paul, is a stay-at-home mom ■ **Bruce Mair**, Minneapolis, is a CPA and partner at Cornell, Kahler, Shidell & Mair PLLP ■ **Stacy Solberg Markert**, Shakopee, is a physical therapist for Park Nicollet Health Services ■ **Amy Bierstedt Marlow**, Lone Rock, IA, is senior staff occupational therapist at Trinity Regional Hospital ■ **Amy Boyd Marthaler**, Hampton, is operation manager at St. Paul Travelers ■ **Joel Martin**, Granby, CO, is senior pastor at Lord of the Valley Lutheran Church ■ **Leah Anderson Matti**, Hayfield, is center director for Children's Beginnings/Knowledge Learning Corp. ■ **Mike Matti**, Hayfield, teaches fifth grade at Byron Elementary School ■ **Jason McAthie**, Medina, is chief financial officer at United Health Group ■ **Deedra McCune McAthie**, Medina, is a homemaker ■ **Ann Stolle McCready**, St. Charles, teaches fourth grade at St. Charles Elementary School ■ **Kim Dellert McDevitt**, Eagan, is information systems training manager at Securian Financial Group ■ **Anne M. McDonald**, Minneapolis, is a tax consultant at Ernst and Young ■ **Kristin Mesrobian**, Columbia Heights, is a bookseller and supervisor at ARC ■ **Beth Zarbock Micke**, Sioux Falls, SD, is an occupational therapist for Prairie Rehabilitation Services ■ **Heather Monahan**, Henning, is an independent vendor representative ■ **Kari Gruenewald Munson**, St. Paul, is a CPA at Virchow, Krause & Co., LLP ■ **Darin Napton**, Rochester, is a cardiac nurse at the Mayo Medical Center ■ **Blake Nelson**, Eden Prairie, is an attorney and partner at Hellmuth & Johnson ■ **Jana Jackson Nelson**, Wayzata, is a stay-at-home mom ■ **Jeff Nelson**, Middleton, WI, is a research specialist in biological systems engineering at University of Wisconsin and battalion chief in the Middleton Fire Department ■ **Drew Neumann**, Mankato, is a self-employed dentist ■ **Ted Niemi**, Fresno, CA, is pastor at Good Shepherd Lutheran Church ■ **Michael Osterberg**, Corcoran, is dealer development specialist at Polaris ■ **Wendy Schreiber Osterberg**, Corcoran, is chief deputy for the U.S. District Court ■ **Stephanie Pearson**, Santa Fe, NM, is senior editor for *Outside Magazine* ■ **Paul Peeders**, Denver, CO, teaches math and science at Denver West High School and also teaches at Community College of Denver ■ **Pamela Petersen Soltau**, Excelsior, is a human resources consultant at Wells Fargo ■

Since 2002 **Lucy Nelson Zanders '77** has been an integral part of General Mills' Martin Luther King Jr. planning team involved with the King community breakfasts. She is second from right in the middle row.

Community breakfast organizer tackles racism

Lucy Nelson Zanders '77 has played an integral role in coordinating the Rev. Martin Luther King Jr. Community Breakfasts in St. Paul, through her volunteer work with a General Mills planning team. The breakfasts are organized with the help of the St. Paul Area Council of Churches and the United Negro College Fund and aim to help eliminate racism in the community. They take place in St. Paul neighborhoods and give the community an opportunity to celebrate the work of the Rev. Martin Luther King Jr. In the past, they have also been great vehicles to raise money for various charitable causes, including scholarships for students affected by Hurricane Katrina, after-school youth programs, and community programs that help to promote cooperation between different religions and cultures.

Lucy works with teams of ecumenical volunteers two to three times a month to plan the breakfasts. Through her past experiences working with youth in the community, she has an understanding of which programs would be interesting and appropriate. She finds speakers, ministers, and activities that reflect the interests and values of the community. Lucy is also involved in organizing the "Facing Race" project, a community dialog on eradicating racism. The Saint Paul Foundation provides the materials for the conversation, and groups host them in the community.

Lucy became involved in the breakfasts through her work with the St. Paul Area Council of Churches. The Council needed more volunteers as the breakfasts were growing in popularity. Lucy was asked to be an event coordinator. With her leadership, the breakfasts have expanded to five sites. Lucy and her volunteers were also working to establish a site at the Science Museum of Minnesota to coincide with the opening of an exhibit on race in January.

Lucy believes her time at Gustavus allowed her to experience fellowship and living together in harmony with people who are different. "I came from a Baptist background, but I acclimated well to a Lutheran setting at Gustavus," Lucy says. "These breakfasts allow people from all faiths to work together for a common cause, and create discussion among community members."

Scott Quick, Ely, is a carpenter for Huisman Fine Woodworking ■ **Debra Lindeen Reischl**, St. Paul, is a graphic designer and artist for Lillie Suburban Newspapers ■ **Suzanne Heller Reyburn**, St. Paul, is a voice instructor and choral conductor at Totino Grace High School ■ **Traci Robole Peters**, Bloomington, is a physical therapist for Fairview Home Care ■ **Brenda Meyer Rohlfing**, St. Peter, is human resources manager at MRCI ■ **Amy Reinsch Saldanha**, Eden Prairie, owns a modern design store for kids specializing in toys, books, furniture, and lighting called Kiddywampus ■ **Gillian Sano-Giles**, Appleton, WI, is an ESL instructor at Fox Valley Technical College ■ **Christopher Sawyer**, Northfield, is president of College City Beverage ■ **Ann Lewis Schmidt**, Mitchell, SD, is a physical therapist for University Physical Therapy ■ **Anneke Johnson**

Schultz, St. Paul, is safety adviser for the Canadian Pacific Railway ■ **Jennifer Lewison Schultz**, Mount Vernon, WA, is pastor at First Evangelical Lutheran Church ■ **Meena Sharify-Funk**, Waterloo, Ontario, is a professor at University of Waterloo ■ **Sara Nelson Shore**, Stillwater, is a self-employed adoption consultant ■ **Scott Sieling**, Bloomington, is media director and teacher at Jefferson Senior High School ■ **Joshua Sliwa**, Los Angeles, CA, is president and CEO of Front Burner Films ■ **Monica Palmer Smith**, Westminster, CO, is president/photographer/video for Colorado Film Works and is a physical therapist for Avista Adventist Hospital in Louisville ■ **Carrie Johnson Stiles**, Harris, is director of youth ministry at St. Mark's Lutheran Church ■ **Joal Storm**, Maplewood, is marketing development manager at

3M ■ **Mark Swanson**, Rosemount, is a letter carrier for the United States Postal Service ■ **Shannon Sweeney**, Waconia, is a municipal financial adviser at David Drown Associates ■ **Erik Therien**, St. Paul, is self-employed ■ **Jill Price Therien**, St. Paul, is a neonatologist with Associates in Newborn Medicine ■ **Kevin Thoma**, Clara City, is owner of Western Prairie Sales LLC ■ **Tracy Lawrence Thoma**, Clara City, is an accountant for Clara City Care Center ■ **Melissa Mack Thompson**, Hendersonville, TN, is a physician assistant for Middle Tennessee Family Wellness Group ■ **Jennifer Tibben-Lembke**, Reno, NV, is a voice instructor at University of Nevada ■ **Kirsten Tollefson**, East Lansing, MI, is assistant professor in the physics department of Michigan State University ■ **Nicole Gordon Torres**, Montgomery, IL, teaches sixth-grade

science at Monroe Middle School ■ **Stefanie Weber Trebil**, Edina, teaches first grade in Hopkins ISD ■ **Disa Wahlstrand**, Eau Claire, WI, is manager of municipal services for Ayres Associates ■ **Sara Johnson Wait**, New London, WI, is a graphic designer at F & W Publications ■ **Amy Finden Walch**, St. Paul, works in the Mahtomedi Public Schools ■ **Christopher Wischmann**, Temecula, CA, is a market development representative at Ainsworth Engineered ■ **Kim Wold Zwart**, St. Michael, is clinical laboratory scientist for Allina Medical Laboratories.

93 Class Agents:
Craig Anderson,
Kristen Lamont
e-mail: 1993classagent@gustavus.edu

Ryan Berger, Tonka Bay, is an independent consultant ■ **Boni Olsen Berndt**, Eden Prairie, is a tax manag-

GUSTAVUS ALUMNI

Selected for Scottish curling tour
Cyndee Johnson '77, Proctor, was selected to represent the United States Women's Curling Association (USWCA) in the 2006 Scotland Curling Tour.

Every 10 years, 20 members of the USWCA are selected to participate in a curling tour of Scotland. Five U.S. teams, comprising four curlers each, toured Scotland from Nov. 3 to Nov. 25, competing with 17 different curling clubs throughout the country.

"It is a tremendous honor to be selected," Johnson notes. There are four regions of the USWCA throughout the

United States, and the teams were selected from those regions. Assigned to teams by the Tour Committee, Johnson's teammates came from Wisconsin, Illinois, and Massachusetts.

As a player, Johnson has competed for more than 16 years with the Duluth Curling Club. She has participated in the Gopher State Bonspiel, The USWCA All-American Bonspiel, the Olympic trials, and national competitions. As a coach, she led the Duluth Curling Club's Junior women's team for several years, making it to the final four of the Junior Nationals each year. Her team went on to the Junior World Championship in 2004, finishing fourth.

In addition to her flourishing curling career, Johnson has taught physical education at Esko Elementary School in Esko, MN, since 1977. She was named 2004 Elementary Physical Education Teacher of the Year in Minnesota.

Kling releases *Alive*

Twin Cities playwright and storyteller Kevin Kling '79 has released a new CD, *Alive*, which features nine new stories told by Kling in front of a live audience in St. Paul. Several stories have been broadcast on NPR, including "Softball," "Beaver in a Box," and the holiday fishing epic "The Ballad of Ron Huber." For more information about Kling and his other works, visit www.kevinkling.com.

er at Nash Finch ■ **Eric Bullen**, Albertville, is a canine officer for the Minneapolis Police Department ■ **Steve Cone**, Winona, is owner and chiropractor at Cone Chiropractic ■ **Heather Rollins Egger**, Hayfield, is manager of information services at Austin Medical Center ■ **Jeffrey Erickson**, New Hope, is Spanish teacher and department chair in the Minnetonka ISD ■ **Melissa Schlagel Keifer**, Woodbury, is a contract processor at Toshiba Business Solutions ■ **Tara Thomes Keil**, Savage, is a strategic account manager at Medica ■ **Kim Bowar Kruger**, Duluth, is a physician in the Family Medicine Residency Program at the Duluth Family Practice Center ■ **Lee Kruger**, Duluth, teaches economics and coaches tennis at Duluth East High School ■ **Kirsten Appell Mair**, Minneapolis, is a homemaker ■ **Beth Robelia Napton**, Rochester,

teaches fourth and fifth grades in the Rochester ISD ■ **Kenneth Saldanha**, Eden Prairie, is principal at McKinsey & Company ■ **Bryan Serstock**, Minneapolis, is regional director for Integrity Mutual Funds, Inc. for its distribution company, Integrity Funds Distributor, Inc. ■ **Wendy Bexell Sweeney**, Waconia, works in the Waconia ISD ■ **Gregory Trebil**, Edina, is an investment analyst at Cargill ■ **Eric Wood**, Carbondale, IL, is pastor at Our Savior Lutheran Church and Student Center.

94 Class Agents:
Renae Munsterman,
Anita Stockwell Ripken,
Gretchen Anderson Zinsti
e-mail: 1994classagent@gustavus.edu

Michael Bolsoni, Minneapolis, teaches at the School of Environmental Studies ■ **Nicole**

Libor Gnotke, Frontenac, is membership director at the Jewel Golf Club ■ **Amy Zenk James**, Eden Prairie, is director of lay ministry at Normandale Lutheran Church ■ **Melissa Thomas Johns**, Stillwater, is a program manager for Thrivent Financial for Lutherans ■ **Mary LaFollette Kleis**, Austin, is a member of the Austin Public School Board ■ **Doug Lamoureux**, Mankato, is owner of Eagle Ray Marketing and Travel ■ **Kristin Fisher Lamoureux**, Mankato, is owner of Eagle Ray Marketing and Travel ■ **Kari Wraspir Rhode**, Maple Grove, is senior corporate counsel at MoneyGram International ■ **Anita Stockwell Ripken**, Blaine, is a media buyer at Venture Media ■ **Rebecca Schweppe**, Denver, CO, is associate professor of health science at University of Colorado ■ **Todd Winter**, St. Paul, is a law student at University of Minnesota.

95 Class Agents:
Sara Tollefson Currell,
Amy Seidel
e-mail: 1995classagent@gustavus.edu

Amy Haberman Abercrombie, Eagan, received an MBA in finance and marketing from Carlson School of Management, University of Minnesota and is senior manager/regulatory accounting and compliance at Target Corporation ■ **Kirsten Vedell Hanninen**, Shakopee, is a group fitness instructor at Dakota Sport and Fitness ■ **Justin Hoff**, Rosemount, is a chiropractor ■ **Steve Hokanson**, Shakopee, is assistant vice president at John B. Collins Associates ■ **Jodi Holley Hudson**, Sterling Heights, MI, is a financial and technical coordinator at Daimler Chrysler, Inc. ■ **Amy Tartaglia Johns**, Parker, CO, is an administrator and communications coordinator for the Town of Parker ■ **Beth Weber Klemmensen**, Edina, is an application sales representative for Oracle Direct ■ **Todd Klemmensen**, Edina, is a contract representative for Alliant Techsystems, Inc., Advanced Weapons Division ■ **Scott Moe**, St. Peter, is men's and women's golf coach and health and exercise science instructor at Gustavus ■ **Vincent Petersen**, Minnetrista, is an attorney with Cousineau McGuire Chartered ■ **Kristi Berg Schuck**, Mankato, is owner and publisher of *STATIC* Magazine ■ **Christina Williams**, Milwaukee, WI, received a master's degree in English and American literature and is now in a Ph.D. program at Marquette University ■ **Eric Youngdahl**,

Hopkins, is pastor at Mt. Olivet Lutheran Church.

96 Class Agents:
Shawn Mayfield,
Allie Vogt Newman
e-mail: 1996classagent@gustavus.edu

Kelle Sauer Anderson, Hudson, WI, is a family medicine physician at River Falls Medical Center ■ **Amy Barker Armato**, Minneapolis, is principal designer for Armato Design ■ **William Burns**, St. Paul, is a designer at Sussner Design ■ **Lisa Bengtson Gustafson**, St. Louis Park, is a stay-at-home mom ■ **Lynn Cordes Kelly**, Yorktown, VA, is a physician assistant at Virginia Oncology Associates ■ **Damon Klaphake**, Crystal, is a faculty member at College of St. Catherine ■ **Scott Lauinger**, Lino Lakes, teaches social studies at Roseville Area Middle School ■ **Nathan Mueller**, Eden Prairie, is an accounting manager at ING Financial Partners ■ **Heather Wollschlager Rondorf**, Blaine, is recruiting director at Ernst & Young ■ **John Urosevich**, Highlands Ranch, CO, received an MBA from Regis University and is business intelligence director at Janus Capital Group.

97 Class Agents:
Melissa LeVesque-Piela,
Josh Peterson, Jon Swanson, Stef Tucker
e-mail: 1997classagent@gustavus.edu

Christopher M. Anderson, Hudson, WI, is an attorney at Heywood, Cari & Anderson ■ **Heather Duggan Anderson**, Canby, OR, is a stay-at-home mom ■ **Jill Buhse Anderson**, Minneapolis, is national sales director at Lions Gate Firm ■ **Matthew L. Anderson**, Ironton, is a family practice doctor at Central Lake Medical Center ■ **Tim Armato**, Minneapolis, is instructor of interactive media and graphic design at The Art Institutes International of Minnesota ■ **Mary Babel**, Hoboken, NJ, is an RN in labor and delivery at Lenox Hill Hospital ■ **Troy Bachmann**, Chaska, is an agent with American Family Insurance ■ **Sara Machel Beach**, Shakopee, is a cardiac rehab therapist for Fairview Hospitals ■ **Donna Fierko-Beadle**, Elko, is an external relations specialist for Polaris Industries ■ **Josie Skovgard Beckstrom**, Peoria, AZ, is a nurse for Banner Thunderbird Hospital ■ **Adam Beduhn**, Bloomington, is service delivery manager at Ingenetix ■ **Ryan Benson**, Stillwater, is vice president

Gilyard and Cerwin team to fight leukemia

Last June, **Scott Gilyard '83**, president of the division of Medco Containment Services that manages Medco's relationship with United Health Services, was named 2006 Man of the Year for the Leukemia & Lymphoma Society, the top fundraising honor accorded by the society. While that recognition is noteworthy, the background story is even more compelling.

In January of 2006, after several weeks of flu-like symptoms, Gilyard was diagnosed with acute myelogenous leukemia (AML). He went to Mayo Clinic for a second opinion and was scheduled for a bone marrow transplant, which entailed chemotherapy and full-body radiation to eliminate his

old immune system and wipe out the leukemia. He was hospitalized for the transplant and for the 100 days post-transplant. "I was very fortunate because my sister was a perfect match," Gilyard says. "Normally, any one sibling has a 25 percent chance of being a match, and I have only one sibling."

While Gilyard recuperated at Mayo Clinic, his friends feverishly led fundraising efforts in his honor, raising over \$43,000 in his honor over an eight-week period to help him earn the Leukemia & Lymphoma Society's Man of the Year award. Man and Woman of the Year candidates and their support groups raised a record \$96,000 for the society's campaign in 2006 (the third year in Minnesota).

Behind the scenes, a leadership team of society volunteers is instrumental to building the campaign's success—by nominating the select group of fundraisers and by staging the Grand Finale Gala. Coincidentally, **Ami Cerwin '04** was the 2006 event planner. Cerwin had volunteered her time and talents in memory of her mother, Lauri, who died of AML in December of 2002.

After graduating from Gustavus, Cerwin had moved to Boston, where she pursued event planning for Hilton and Sheraton hotels. During this period she first volunteered for the Leukemia & Lymphoma Society. In 2004, she signed up for one of the society's "Team in Training" events and trained to run a half marathon in Bermuda. "I raised \$4,500 in my mother's memory, and crossing that finish line in Bermuda is a moment I will never forget," she says. "And, I am grateful to my family, friends, and community, including Gustavus, because all of them were a huge support by organizing benefits, concerts, and other special fundraising events—in addition to their kind words and shoulders."

Cerwin moved back to Minnesota in January 2006, taking a position as event planner for Greater Twin Cities United Way. She also contacted the Golden Valley Leukemia & Lymphoma Society office to volunteer for the 2006 Man and Woman of the Year campaign. With help from society staff and volunteers, she led the orchestration of an extremely successful and memorable Grand Finale Gala at St. Anthony Main Event Centre in Minneapolis.

Gilyard had every intention of attending the June Grand Finale Gala (out of the approximate 225 people who attended the gala, more than 80 of them were Gilyard supporters). Unfortunately, complications prevented him from being present to accept his award—only days before the gala, Gilyard's doctors advised him to remain at Mayo and have a lung biopsy because he had been suffering from inflammation.

Ninety days post-transplant, Gilyard's white cells began to show abnormal activity, and he relapsed back into a leukemic phase. He and his wife, Lisa

Leukemia campaigners **Scott Gilyard '83** and **Ami Cerwin '04**

(Pearson '85), were traveling to and from Rochester almost every day before deciding to transfer to the University of Minnesota, where he was subjected to some experimental protocols.

Soon after Gilyard began his treatment at the University, he began to experience severe graft versus host disease (GVH). He explains, "This is essentially when the two immune systems (mine and my sister's) were battling within me. . . . Meanwhile, my sister's immune system was also battling the leukemic blood cells; this is known as graft versus leukemia (GVL). After several weeks of GVH and GVL playing havoc with both my body and the leukemia, I had a blood test that came

back normal. I guess you could call the combination of the GVH and GVL—regardless of the complications—a blessing in surprise, because shortly after that blood test, a bone marrow biopsy also came back normal. That was Aug. 2, 2006—I was in remission, and I have been ever since!"

Gilyard had lost nearly 70 pounds, and the new objective was for him to regain his weight, strength, and general health. He maintains a regimen of several antibiotics, antifungals, and antivirals to protect what he describes as "my fledgling immune system." He adds, "I'm being weaned off steroids, and perhaps in a year I will be medication-free."

"I cannot adequately express my appreciation for the prayers, support, meals, and help with transportation provided by so many of our friends from our community (Medina, MN), children's school (Providence Academy), church (St. Barnabas Lutheran in Plymouth), work (Medco Health) and, of course, family," Gilyard says. "One of the most rewarding blessings to come from this harrowing experience is to feel the love and support of friends and family when you really need it. My friends from Gustavus were among the first to rush to my side and offer support. Humor and silence, tears and laughs, physical presence and e-mail/CaringBridge (internet) entries were never-ending. I can't imagine going through this without these wonderful people. The same was true of those we know through our children's school. . . . Lisa was an absolute rock for me! The kids were incredibly supportive, while trying to live normal lives at school, in sports, jobs, etc. My parents basically put 2006 on hold to either be with me or to relieve Lisa so that she could be with the kids part of the nearly six months that I lived in Rochester and recuperated in Medina."

Gilyard returned to work on January 2, 2007, after more than 11 months out because of disability. Today, both Gilyard and Cerwin are 2007 Man and Woman of the Year leadership team members. Ironically, they did not know of their "AML connection," nor that they are both Gustavus grads, until they began planning for the society's 2007 recognition event. The 2007 campaign will officially begin April 12, and it will be capped nine weeks later at a Grand Finale Gala on June 14.

The Leukemia & Lymphoma Society is the largest funding agency of blood cancer research in the world. At least 75 percent of all fundraising dollars is dedicated to its programs. Since its founding in 1949, the Society has invested more than \$483 million for research specifically targeting leukemia, lymphoma, and myeloma. To learn more about the society and its programs, visit www.lls.org/mn/man&woman.

GUSTAVUS ALUMNI

Earns prestigious public health fellowship

Bonnie Madsen Brueshoff '79, deputy director of the Dakota County Public Health Department, has been named a 2006 Robert Wood Johnson Executive Nurse Fellow. The national fellowship program develops leaders who will guide improvements in the U.S. health care system, and Brueshoff is one of only 20 nurses in executive leadership roles nationwide awarded the prestigious fellowship this year. Through mentorship, seminars, and an independent learning plan, the three-

year program provides an opportunity to develop critical leadership skills and to collaborate with nursing and healthcare leaders throughout the country. In addition, Brueshoff will conduct a leadership project with support from the Dakota County Public Health Department and funding from the Robert Wood Johnson Foundation.

"The Executive Nurse Fellowship provides an opportunity for me to work with a nationally recognized team of experts and leaders from around the country," says Brueshoff, "and to bring this collective knowledge back to improve public health in Dakota County."

In her current position as deputy public health director, Brueshoff, who earned her master's degree in nursing from the University of Minnesota in 1989, manages and provides leadership for three major program areas: family health, health promotion, and correctional health. She works under the direction of **Pat Gebert Adams '70**, public health director, who is also a Gustavus alumna. Gustavus ties run in the family as well: Bonnie is married to **David Brueshoff '77**, and their son, **Ben**, is a member of the Class of 2005.

The Robert Wood Johnson Foundation is the nation's largest philanthropy devoted exclusively to improving the health and healthcare of all Americans.

Empty nest with three at Gustavus

Phil and Holly Nelson's home in Lakeville is quieter this year with all three of their children enrolled at Dad's alma mater. Pictured from left are Phil '82, Holly, Drew '07, Melinda '08, and Lane '10.

of First State Bank and Trust ■ **Jon Bentley**, St. Paul, is an engineer for Andersen Windows ■ **Neil Bentley**, Wake Forest, NC, is market manager at BASF Corp. and a graduate student in business at Duke University ■ **Mara Berkland**, Oak Park, IL, teaches communication at North Central College ■ **Sarah Bezek**, New Haven, CT, is an emergency medicine resident at Yale-New Haven Hospital ■ **Kari Binning**, Minneapolis, is membership and finance assistant for Seward Co-op Grocery & Deli ■

Jennifer Blake-Krueger, Manitowoc, WI, is an administrative assistant for the Valders Area School District ■ **Corey Bloom**, Bend, OR, is a research chemist for Bend Research Inc. ■ **Amy DeVille Boschee**, Pella, IA, is a senior clinical trial leader at Medtronic ■ **Grant Boulanger**, Minneapolis, teaches Spanish immersion in the Robbinsdale ISD ■ **Kara Pauly Breeggemann**, Jordan, is self-employed ■ **Molly Ess Breimhorst**, Chaska, is director of pricing and fi-

ancial analysis for Pharmaceutical Strategies Group ■ **Darcee VanHouten Brinkman**, Rochester, is employed at Mayo Clinic Sports Medicine ■ **Jessica Hall Burns**, St. Paul, is a designer at Parascopy Design ■ **Tara Pals Cadenhead**, Lake Elmo, is a human resources generalist for Target Corporation ■ **Chris Cagle**, Fridley, is a student at University of St. Thomas ■ **Erica Ciesielski Chaikin**, Cypress, TX, is an instructor at Cy-Fair College ■ **Adam Chose**, St. Louis Park, is account manager for Group 3 Marketing ■ **Nicole Engel Chose**, St. Louis Park, is working at The Foursome ■ **Leah Schultz Cook**, Savage, is senior communications specialist for Thomson West ■ **Matthew Cords**, Apple Valley, is a medical sales representative for OraPharma/Johnson & Johnson ■ **Elizabeth Mitchell Couchman**, Edina, is a teacher at Highlands Elementary in Edina ■ **Jeffrey Couchman**, Edina, is vice president at Benfield ■ **Robert Cramer**, Verona, WI, is an accounting assistant at Middleton Community Bank ■ **Matthew Dahmen**, Moorhead, is national account manager for Student Assistance Foundation ■ **Trisha Danielson**, Plymouth, is staffing coordinator for Boston Scientific ■ **Jennifer Mull Daskal**, Blacksburg, VA, teaches fifth-grade math and science at Harding Elementary School ■ **Holly Wangness Dau**, Edina, is a homemaker ■ **Christopher Donaldson**, Minneapolis, is account manager for Best Buy Corporate ■ **Benjamin Ellerbusch**, Collegeville, PA, is an engineer with Lockheed Martin Corp. ■ **Nicole Elver**, Alexandria, VA, is an attorney with the U.S. Securities and Exchange Commission ■ **Alana Gustafson Erickson**, New Hope, is a stay-at-home mom ■ **Lars Ericson**, Morgantown, WV, is a senior scientist for ManTech International ■ **Sheila Tanata Eyler**, Waynesboro, PA, is a fishery biologist for the U.S. Fish & Wildlife Services ■ **Andrew Feyder**, St. Paul, works in new sales development at Aveda Corp. ■ **Kari Fletcher**, St. Paul, is a clinical social worker in psychiatry at the VA Medical Center ■ **Rochelle Carlson Fredrick**, Beaver Dam, WI, is a veterinarian at Wyllow Pet Hospital ■ **Jennifer Gallus**, Minneapolis, is an occupational therapist for Fairview Hospitals & Healthcare Systems ■ **Travis Garms**, Lakewood, CO, is a senior manager at Ernst & Young ■ **Brad Garry**, Lakeville, is a senior system analyst at Minnesota Life/Securian Financial Group ■

Matthew Gennrich, St. Louis Park, is a lab technician for Cargill ■ **Theresa Gienapp**, St. Paul, is associate director of development for the St. Paul Chamber Orchestra ■ **Eric Gilbertson**, Bemidji, is a foot and ankle surgeon for Merit Care Health Systems ■ **Sara Wendel Greene**, Denver, CO, is human resources manager for McClain Finlon Advertising ■ **Josh Grigg**, Carthage, NY, is a first lieutenant in the U.S. Army deployed to Iraq ■ **Mark Gritter**, Eagan, is a software engineer for Sun Microsystems, Inc. ■ **Jason Groenewold**, Salt Lake City, UT, co-founded the Healthy Environment Alliance of Utah ■ **Jeffrey Gustafson**, St. Louis Park, is pastor to families and director of congregational care at Lord of Life Church ■ **Trisha Niemi Haapaja**, Hopkins, is a pediatric nurse practitioner at Children's Hospitals & Clinics of Minnesota ■ **Andy Hagen**, Minneapolis, is assistant swimming coach and assistant director of outdoor education at Gustavus ■ **Jina Faurot Hagen**, Minneapolis, is genetic counselor for Park Nicollet Health Services ■ **Emily Schlough Hamilton**, Minneapolis, is marketing manager for University of Minnesota Press ■ **Christian Hanninen**, Shakopee, is a logistics consultant at C. H. Robinson Company ■ **Ann Hanson**, Union Grove, WI, is a reference librarian at the Kenosha Public Library ■ **Corey Haugen**, Austin, is technology/data specialist for the Austin ISD ■ **Aimee Linson Hawes**, Forest Lake, is a student at Metropolitan State University and a police officer for the City of Minneapolis ■ **Julie Heer Heno**, Victoria, is a stay-at-home mom ■ **Josh Heugel**, Blaine, is a sales engineer for Imaje USA ■ **Alex Hill**, Minneapolis, is senior scientist for Medtronic, Inc. ■ **Sarah Peterson Hill**, Minneapolis, is clinical study coordinator for Medtronic, Inc. ■ **Shelley Weber Hillestad**, Morton, is director of health services at Gamette Gardens ■ **James Hultgren**, Farmington, is an account executive at Wells Fargo Institutional Lending ■ **David Imdieke**, St. Paul, is information technology business analyst for University of Minnesota ■ **Elizabeth Bomier Irish**, St. Paul, is a stay-at-home mom ■ **Amanda Marine Johnston**, Powell, WY, teaches seventh-grade social studies at Powell Middle School ■ **Jodi Justman**, Fife, WA, teaches at Evergreen Lutheran High School ■ **Dania Spies Kamp**, Sturgeon Lake, is a physician at Gateway Clinic ■ **Ole Karstad**, Nicollet, is general opera-

tions manager at Krohn Farm & Grain
 ■ **Dawn Kelling**, Rochester, is a social worker for Olmsted County
 ■ **Brenda Kelm**, Egan, is an on-call obstetrics nurse at Methodist Hospital and a chemotherapy nurse at Minnesota Oncology
 ■ **Aaron Kiemele**, Minneapolis, is a technology analyst at Robins, Kaplan, Miller, and Cerisi
 ■ **Heidi Rietz Kimmel**, Burnsville, is a physician assistant in family medicine at Edina Sports, Health, and Wellness
 ■ **Shawn Kirsch**, Cottage Grove, is manufacturing technology and regulatory manager for 3M
 ■ **Cortney Kittleson**, Stoughton, WI, is an administrative assistant at Disabilities Determination Bureau
 ■ **Tracy Prin Klaphake**, Crystal, is a stay-at-home mom
 ■ **Heather Crosbie Krier**, East Bethel, is a counselor in the Spring Lake Park ISD
 ■ **Shelley Wagner Kruse**, Farley, IA, is an account and service manager at Cottingham & Butler
 ■ **Angela Peck Lacis**, Centerville, is corporate controller for MedTox Laboratories, Inc.
 ■ **Ryan Lamberty**, Minneapolis, is athletics director at Southwest High School
 ■ **Kristie Larson**, Maple Grove, is an account manager at ID Wholesaler
 ■ **Kristin Ganyo Larson**, Apple Valley, teaches deaf and hard of hearing with ISD #196
 ■ **Kris Hensrud Larson**, Minnetonka, is certified physician assistant for Eisenstadt Allergy and Asthma
 ■ **Stephanie Lathrop**, St. Louis, MO, is a Ph.D. candidate in immunology at Washington University
 ■ **Jamie Embretson Lauinger**, Lino Lakes, teaches at Central Park Elementary School in Roseville
 ■ **Stacey Pauling Lauseng**, Chanhassen, is accounting manager for Bergquist Co.
 ■ **Josh Leal**, Jordan, is production manager for Gemini Athletic Wear
 ■ **Jill Rydberg Lesseig**, Anchorage, AK, is an RN at Providence Alaska Medical Center
 ■ **Karla Ash Lien**, Coon Rapids, is a paralegal for Johnson & Turner Attorneys at Law
 ■ **Matthew Lindberg**, Minnetonka, is a veterinarian at Village Animal Hospital
 ■ **Cherie Litwiller**, Luanda, Angola, is IB chemistry and biology teacher at Luanda International School and also serves as the school's community and service coordinator; she has been teaching overseas for seven years, in Bahrain, Amsterdam, Netherlands, and for the past two years in Angola, where she teaches ex pat students from all over the world whose parents either work for oil companies, NGOs, or other international firms with branches in Angola
 ■ **Liz Fell Loken**, Inver Grove Heights, is employed by

GreenBank officials, USAID representatives, and several microenterprise clients from the rural Philippines met with U.S. Ambassador Kristie Kenney (seated, center) when she visited the bank's Cagayan de Oro branch in June 2006. John Owens '84, MABS program manager, is seated to her right.

Supporting Microentrepreneurism in the Philippines

John Owens '84, chief of party for Microenterprise Access to Banking Services (MABS) in the Philippines, and his associates at the U.S. Agency for International Development (USAID) have come up with a whole new way for microenterprise clients to send and receive money as well as to pay loans and make deposits all via their cell phones.

Through its microfinance program in the Philippines, USAID has found a way for Filipino microentrepreneurs to make loan payments with text messaging, which can help lower transaction costs significantly. The new service, called G-Cash, essentially turns a cell phone into an "electronic wallet" that people can use to send and receive payments via text message. Filipinos can use G-Cash to make payments to utility companies, pay tuition to schools, make purchases at retail outlets like Shakey's Pizza and McDonalds, and even pay business registration fees.

The Philippines may be the text-messaging capital of the world. About 33 million Filipinos own cell phones and send an estimated 200 million text messages a day. But there is more to text messaging than personal communications. As of March 2006, 1.3 million people were using the G-Cash system, which handles about \$100 million per day. This includes microenterprise clients using their phones to bank.

"Using cell phones to send and receive money isn't just something that big businesses can use," says John Owens, chief of party for MABS since 2001. "It can change the way rural microentrepreneurs operate and make a living."

Once the service is more widely used, loan officers will travel less and spend more time processing loans and increasing the quality and size of their loan portfolios. This saves banks valuable staff time and travel costs. According to Owens, savings are already being passed on to bank clients through reduced service fees and lower interest rates.

"This new mobile-phone banking opportunity can help strengthen rural banks in the Philippines," he says. "Using mobile phones to send and receive money allows rural banks to expand their services to clients in rural areas without increasing costs or taking on additional risk."

Accepting payments through text message also reduces the risks associated with the collection and transfer of money in the field. Loan officers, who would normally carry around large amounts of cash while collecting payments from rural borrowers, have in the past been a target for theft and robbery. The system is also safer for microentrepreneurs, many of whom travel long distances to do their banking. Now, with mobile-phone banking, this is beginning to change.

Earlier this year, MABS helped to gain approval from the Central Bank to expand the ability of rural banks to provide G-Cash services and also helped to facilitate Central Bank approval for interested and qualified rural banks. To get these banks prepared to process mobile-phone banking transactions using the G-Cash platform, Owens' MABS team developed manuals and trained staff at more than 200 rural banks.

The use of mobile-phone banking represents the latest step forward in one of USAID's most successful microfinance projects to date. MABS, launched in 1997 with only four participating banks, leverages the Philippines' existing network of rural banks around the country to provide financial services to microentrepreneurs in rural areas.

Today, the MABS team works with more than 80 rural banks and 275 branch offices to help them profitably expand their services to low-income entrepreneurs. Most of the participating banks now have profitable microfinance loan portfolios and have expanded their deposit services, leading them to expand their services to more rural clients.

In the past eight years, more than 750,000 micro loans, totaling more than \$165 million, have been disbursed to more than 260,000 microentrepreneurs. More importantly, participants have also expanded their savings services and now manage more than 880,000 micro deposit accounts. MABS has expanded to serve all regions of the Philippines in response to growing demand for training in microfinance best practices.

The program's success prompted a visit last June to one of the participating rural banks (the Cagayan de Oro branch of the GreenBank of Caraga) by the U.S. Ambassador to the Philippines, Kristie Kenney, who recognized the major role played by MABS and its microenterprise clients in the growth and expansion of GreenBank.

With mobile-phone banking, that expansion may accelerate even more. "Text messaging is so easy for people to do," Owens says. "Text messaging and cell phones have changed the way Filipinos live and connect with each other—and we think it will change microfinance."

GUSTAVUS ALUMNI

Batz publishes leadership book

Leadership Matters is an executive handbook written by Paul Batz '85 and his business partners Sandra Davis and Bob Barnett at MDA Leadership Consulting, Minneapolis. The book was introduced in 2006 at the High Performance Leadership Forum held in Minneapolis. Batz and his partners articulate and explain the 13 roles leaders are expected to perform on a day-to-day basis by their subordinates. The book is for people who are learning to lead in environments in which their organization has placed a high degree of trust in them to make the right things happen. MDA's perspective is that leadership is the most critical factor in determining an organization's success. Organizations that prosper and sustain success do so because of strong leaders. (For more information, visit www.mdaleadership.com.)

A sterling moment

Patti Boyce Leaf '87, Liz Austin Niblock '87, and Brenda Frisk Erikstrup '86 enjoyed their own mini-reunion when Silpada Designs independent representatives convened at the Silpada Designs National Conference in Kansas City last July. Silpada Designs markets sterling silver jewelry.

Regions Health Specialty Center ■ **Brenda Magoba**, Minneapolis, works for the City of Minneapolis ■ **Martha Malinski**, Minneapolis, is director of the Center for Community Work at College of St. Catherine ■ **Betsy Maloney-Leaf**, New Hope, is a dance instructor for Main Street School of Performing Arts ■ **Melissa Dahlke Maltman**, Manitowoc, WI, is associate pastor at Faith Lutheran Church in Valders ■ **Jennifer Gould Marshall**, Lake Elmo, is a finance six sigma black belt at 3M ■ **Erin Mathern**, St. Paul, is development director at Mendota Homes ■ **Michael McCue**, St. Paul, is director of development for Benilde-St. Margaret ■ **Tami Brown McQuoid**, Chanhassen, is an RN in labor and delivery at Methodist Hospital ■ **Matthew Menge**, St. Paul, is a postal worker for the Internal Revenue Service ■ **Tiffany Wild Mikolichek**, Winsted, works part-time in human resources at TCF Bank ■ **Emily**

Miller, Eden Prairie, is a specialty pharmacy coordinator at Fairview University Medical Center ■ **Michael Miller**, Plymouth, is accounting manager at Interstate Companies ■ **Nathan Miller**, Eau Claire, WI, is an assistant professor of physics and astronomy at University of Wisconsin-Eau Claire ■ **Sarah Marohn Miller**, Eau Claire, WI, is a self-employed music teacher ■ **Heather Moky**, Chicago, IL, is a physical therapist at the Swedish Covenant Hospital ■ **Rob Mousel**, Hanover, is a paramedic at North Memorial Medical Center ■ **Sarah Nelson Mueller**, Eden Prairie, is a Mary Kay consultant ■ **Gretchen Nelson**, Edina, is internet programs manager at GMAC-RFC ■ **Sarah Utwelling Nguyen**, Rochester, is MOST program coordinator at the Mayo Medical Center ■ **Peter O'Malia**, Pasadena, CA, is minister to youth and family at Hill Avenue Lutheran Church ■ **Kathie Kienetz Oberg**, Mankato, works at Pediatric

Services ■ **Brian Ohnsorg**, Bloomington, is choir director at Jordan High School ■ **Joy Olson-McVay**, West Melbourne, FL, is assistant branch manager for United Auto Credit Corporation ■ **Heather Vinar Ordal**, Faribault, is a sales associate for Cable Connection & Supply ■ **Sara Gostomczik Orth**, St. Peter, is director of student accounts at Gustavus ■ **Ashley Baker Owens**, Ocala, FL, is owner/president of MO Properties ■ **Carrie Pearson**, Arlington, VA, received a master's degree as a physician assistant from George Washington University ■ **Sara Nelson Perfetti**, White Bear Lake, is manuscript editor for Hazelden Publishing ■ **Kate Peterson**, Minneapolis, is a librarian for Capella University ■ **Josh Peterson**, Eden Prairie, is general manager of computing at Best Buy ■ **Kara Buckner Peterson**, Eden Prairie, is an advertising account director at Fallon Worldwide ■ **Sarah Peterson**, Minneapolis, is worldwide sales operations director at Fair Isaac Corp. ■ **Jennie Wald Phillips**, Kensington, MD, is a doctoral student in exercise physiology at University of Maryland ■ **Mark Plotz**, North Mankato, is program manager for National Center for Bicycling & Walking ■ **Brian Plowman**, Sun Prairie, WI, is an independent contractor for FedEx Ground ■ **Joanna Bultman Plowman**, Sun Prairie, WI, is a graduate student at University of Wisconsin-Madison ■ **Jason Quam**, Kenyon, received an MBA from University of St. Thomas in December ■ **Julie Buerkle Radniecki**, New York Mills, is a stay-at-home mom ■ **Ramona Patten Radosevich**, Duluth, is a credentialer at the Duluth Clinic ■ **Rauha Rakhola**, Beaverton, OR, is a graduate student in physics at University of Oregon ■ **Shawn Rasmussen**, Crosby, is a self-employed consultant ■ **Sara Chappo Rippe**, Eden Prairie, is a physical therapist for Fairview Institute for Athletic Medicine ■ **Susie Rodenkirchen**, Honolulu, HI, is education coordinator for The Dolphin Institute ■ **Brian Rolig**, Minneapolis, teaches at North Junior High School in Minnetonka ■ **Joy Bierbaum Rundell**, Watertown, is a major account executive at Pitney Bowes ■ **Amy Lavin**, Bloomington, is a merchandise leader at Best Buy ■ **Kristi Edmondson Samaddar**, Phoenix, AZ, is a pediatrician at St. Joseph's Hospital and Medical Center ■ **Shelley Wolfram Sanchez**, Shakopee, is director of specialty pharmacy vendor management at

Prime Therapeutics ■ **Kathleen Schiltz**, Seattle, WA, is a therapist for Lake Shore Counseling ■ **Carrie Bauer Schliep**, Zumbrota, teaches fifth grade in the Cannon Falls ISD ■ **Melanie Jacobs Schmidt**, Faribault, is special education coordinator for Three Rivers Head Start ■ **Steven Schmidt**, Dellwood, is head of technology capital markets at Piper Jaffray ■ **Wes Schuck**, Mankato, is owner/operator of Two Fish Recording Studios ■ **Laura Selby**, St. Louis Park, is in communications at Xcel Energy ■ **Kate Blanchard Shiroff**, Denver, CO, is program director at Colorado CASA ■ **Kari Moody Shumaker**, Paynesville, is a self-employed piano teacher ■ **Shannon Siefken**, Menomonie, WI, is a manufacturing engineer at 3M ■ **Erik Skatvold**, Moorhead, is dentist/owner of Skatvold Family Dentistry ■ **Tara Madsen Smart**, Missoula, MT, is a school psychologist at the Missoula Learning Cooperative ■ **Jennifer Pleuss Spande** was selected as Labor Officer of the Year by Secretary of State Condoleezza Rice and Secretary of Labor Elaine Chao ■ **Nathan Spande** is manager at Gecho & Garden Preschool in Phnom Penh, Cambodia ■ **Teresa Staats**, Madison, NJ, is assistant fitness director at The Club at Woodbridge ■ **Kristi Svee Stranberg**, Waconia, is a patient care supervisor for Fairview Southdale Hospital ■ **Erin Augustine Stuedemann**, Andover, is a homemaker ■ **Mike Stuedemann**, Andover, is IT manager at Medtronic ■ **Dawn Stueven**, Hopkins, is urgent care RN for University of Minnesota, Boynton Health Service ■ **Marsha Pinney Sullivan**, Le Sueur, is an obstetrics nurse at Immanuel St. Joseph's Hospital ■ **Josh Swenson**, Minneapolis, works for the ING Foundation ■ **Angela Sands Thieringer**, Eden Prairie, is a senior analyst for Northwest Airlines ■ **Kia Thomas**, Burnsville, is compliance analyst for Ameriprise Financial Services ■ **Emily Sanvick Thompson**, Lindstrom, is a shift supervisor for Starbucks ■ **Amy Tobias-Rogness**, Lake City, works at Bluff View Elementary ■ **Elizabeth Haugen Todd**, Brownton, is a child support officer at McLeod County Social Service Center ■ **Mark Tomforde**, Houston, TX, is a professor in the Department of Mathematics at University of Houston ■ **Stef Tucker**, Fridley, is a manager at PricewaterhouseCoopers ■ **Joleen Hubbard Turja**, Bloomington, is chief resident at University of Internal Minnesota Department of Internal

Medicine ■ **April Valentine**, St. Peter, is interim study abroad adviser at Gustavus ■ **Kevin Vanderwerf Myers**, Minneapolis, is senior creative producer for Fox 9/MY 29 ■ **Karin Foster Vavrichek**, Minnetonka, is a loan associate at Fidelity Bank ■ **Andrew Velishek**, South St. Paul, is a personal financial representative at Primerica Financial Services ■ **Jamie Vicha**, Minneapolis, is case assistant for Larson King, LLP and graduated with a paralegal degree from Minnesota School of Business Associates ■ **Emily Vrieze**, Portland, OR, is an RN at Hennepin County Medical Center ■ **Tina Smith Walker**, St. Louis Park, is working in nursing at Shalom Home ■ **Katy Hultman Westby**, Roseville, is a certified registered nurse anesthetist for Northwest Anesthesia ■ **Carmen Westerberg**, Chicago, IL, is a postdoctoral fellow at Northwestern University ■ **Adam Westrum**, Princeton, is a field service engineer for Konica Minolta Business Solutions ■ **Jeana Ruehling Wibstad**, Gaylord, teaches second grade in the Sibley East Schools ■ **Stephanie Wiltgen**, Eagle Rock, CA, is pre-school teacher at Neighborhood Schools ■ **Staci Halverson Winter**, Andover, is student teaching at Jefferson Elementary ■ **Jessica McGregor Wittig**, Germantown, WI, is athletic/activities director for Greenfield School District ■ **Erik Wood**, Minneapolis, is a marketing specialist at Image Sensing Systems ■ **Kate Youngdahl**, St. Paul, is OCOS manager for Ordway Center for the Performing Arts ■ **Kathryn Durfee Zabell**, Philadelphia, PA, is a post-doctoral fellow at Purdue University ■ **Kathryn Zibell**, Kansas City, MO, is a price loan support accountant for the USDA ■ **Jeremy Zwart**, Savage, is director/general services for McGladrey & Pullen LLP.

98 Class Agents:
Gigi Wait Dobosenski,
Erin Tripp Halverson
 e-mail: 1998classagent@gustavus.edu
Kari Seidel Aase, St. Paul, teaches first grade at Coweren Elementary School ■ **Heidi Anderson Bonner**, Rotterdam, NY, is a Ph.D. student in criminal justice at University of Albany ■ **Christopher Boudreau**, Mankato, is a marketing representative for Federated Insurance ■ **Neal Campbell**, Pittsburgh, PA, is a resident physician in anesthesia at University of Pittsburgh Medical Center ■ **Keith Carlson Fredrick**, Beaver Dam, WI, is a biologist at Agricol Corp. ■ **Jessica Hansen**

The big 4-0

Six members of the Class of '88 took a "40th-birthday vacation trip," without husbands and kids, to Captiva Island for a week. Celebrating the milestone are, from left, **Anne Sarkinen White**, **Mary Schoenfelder Lee**, **Kari Hubbard Witt**, **Julie Elvstrom Kuehn**, **Kris Amundson Gritters**, and **JoJo Wackerfuss Quackenbush**.

Carr, Maple Grove, teaches kindergarten in the Minneapolis ISD ■ **Robert Castille**, Greensburg, PA, is tennis coach at Duquesne University and tennis pro at Lakeview Racket Club ■ **Karen Delgehausen**, West St. Paul, is a talent manager at Pro Staff ■ **Pete Eklund**, Farmington, is a personal trainer at Lifetime Fitness and a student in the cardiac sonography program at Argosy University ■ **Matthew Engel**, Maple Grove, practices law for the Engel Firm PLLC and was chosen one of Minnesota Rising Stars/Super Lawyers for 2007 ■ **Megan Gregor-Grossman**, St. Bonifacius, received a master's degree in English curriculum at University of Minnesota and teaches language in the Waconia School District ■ **Angela Colt Hultgren**, Farmington, is an RN at Gillette Children's Hospital ■ **Pete Johnson**, Valparaiso, IN, is an assistant professor in mechanical engineering at Valparaiso University ■ **Joshua Lang**, Minneapolis, is a human rights worker for St. Stephen's Shelter ■ **Keegan O'Brien Louis**, Colorado Springs, CO, is a middle school science language teacher in the Colorado Springs Public Schools ■ **Sara Olson McConnell**, New Prague, teaches first grade in the Jordan ISD and is a graduate student in education at St. Mary's University ■ **Brian McVay**, West Melbourne, FL, is es-

crow officer for Alliance Title ■ **Shelley Kuehn Ohnsorg**, Bloomington, is choir director at Olson Middle School in Bloomington ■ **Sarah McCormick Rakkola**, Beaverton, OR, is an internal medicine resident at Providence St. Vincent Medical Center ■ **Benjamin Reitan**, Chaska, is an attorney with the Reitan Law Office ■ **David Rippe**, Eden Prairie, is an attending physician for Allina-Sister Kenny Rehab ■ **Maura Shuttleworth**, St. Paul, a civil litigation and election law attorney with Weinblatt & Gaylord in St. Paul, was profiled in the Oct./Nov. 2006 issue of *Law & Politics* magazine for her out-of-court activities: she is active with USA Powerlifting and the reigning national bench press champion in her weight division ■ **Jennifer Nelson Tricker**, Omaha, NE, is an associate attorney at Baird, Holm Law Firm ■ **Becky Lynn Vanderwerf Myers**, Minneapolis, is director of therapeutic recreation for Shalom Home West ■ **Jennifer Viljaste Buddensiek**, Vadnais Heights, is a staff physician in internal medicine at Abbott Northwestern Hospital ■ **Rebecca Nelson Feyder**, St. Paul, works for the Minnesota Attorney General's Office ■ **Mike Fryar**, Eden Prairie, is a counselor at Colle + Mcvay, Inc. ■ **Laura Horstman Gennrich**, St. Louis Park, is head productions manager

for Tabula Rasa ■ **Steven Hahn**, Minneapolis, is a Realtor with Minneapolis Direct ■ **Ben Hallberg**, Grand Marais, is an insurance agent at Luther Mountain Corp. ■ **Theresa Faltesek Hoffoss**, Minneapolis, is a women's health nurse practitioner at Planned Parenthood ■ **Jessica Floren Johnson**, Kenyon, is a women's healthcare nurse practitioner student at University of Minnesota ■ **Joe Knutson**, Massillon, OH, manages the retail gallery of P. Graham Dunn, Inc. ■ **Justin Lind-Ayres**, Clarkston, GA, is associate pastor at Good Shepherd Lutheran Church ■ **Fred Palm**, Long Island City, NY, is a doctoral student in education administration, leadership and policy at Fordham University and is assistant dean of faculty development and diversity at Columbia University ■ **Joshua Preiss**, Chicago, IL, received a Ph.D. in philosophy from University of Chicago and is visiting assistant professor at Loyola University Chicago ■ **Nicole Garms Pudwell**, Maple Valley, WA, is human resources manager for National Communications Services, Inc. ■ **Julie Landreman Sulamoyo**, Kenosha, WI, teaches kindergarten in Kenosha ■ **Kirsten Bland Walters**, Eagan, is in the Office of Research and Sponsored Programs at College of St. Catherine ■ **Melissa McDougall Zuel**, St. Louis Park, is in

GUSTAVUS ALUMNI

Kelliher elected Minnesota House Speaker
Margaret Anderson Kelliher '90, Minneapolis, has been elected Speaker of the Minnesota House of Representatives, becoming only the second woman in Minnesota history to hold the position. Kelliher was elected to the House in 1998 and worked as an aide to two legislative leaders. In the house she is regarded as an expert on the state budget and has been an advocate of public subsidies such as the Guthrie Theater and planned Twins ballpark. Although representing an urban district, Kelliher is an advocate for statewide issues of healthcare, education, environment, renewable energy, and reduced property taxes.

Band connections
 The 17th annual Gustavus Honor Band Festival was held at Gustavus in early November 2006. Led by Douglas Nimmo, professor of music and director of the wind orchestras at the College, the festival is a two-day, intensive instrumental music experience for talented high school musicians. More than 90 students from 42 high schools participated in this year's festival, including two flutists from Centennial High School in Circle Pines, Rachel Guptill and Rochelle Biljan. Guptill is no stranger to the music program at Gustavus: Her father, Wally, is a 1981 graduate of Gustavus and her brother, David, is a sophomore and a member of the Gustavus Wind Orchestra. What's more, her band director, Becky Schmidt Weiland, is also a Gustavus graduate and an alumna of the Gustavus Wind Orchestra. Pictured with Nimmo (center) are from left Becky Schmidt Weiland '88, her students Rochelle Biljan and Rachel Guptill, and Rachel's brother, David Guptill '09.

the master of science in nurse anesthesia program at Minneapolis School of Anesthesia.

00 Class Agents:
 Corey Bartlett,
 Bonnie Dahlke
 e-mail: 2000classagent@gustavus.edu

Sonia Mascarenhas Barker, Minneapolis, is resident naturalist at Bell Museum of Natural History ■ **Jessica Carlson Bell**, Robbinsdale, is a buyer for Macy's ■ **Greg Holker**, Minneapolis, head soccer coach at Augsburg, was named MIAC Soccer Coach of the Year ■ **Kelli Justesen**, Chaska, is studying for an MBA at University of St. Thomas ■ **Sarah Lampi Kidwell**, St. Paul, is executive director of the Lexington-Hamline

Community Council ■ **Stephanie Huble Morris**, Minneapolis, teaches in the Brooklyn Center ISD ■ **Tara Makowskyj Olsa**, Aurora, IL, is a police officer for the Bloomington Police Department ■ **Matt Quam**, Arden Hills, is a graduate student in marketing at University of St. Thomas ■ **Richard Wong**, Minneapolis, is a student in photography at Minnesota College of Art and Design.

01 Class Agents:
 Cassie Carver Larson,
 Hal DeLaRosby
 e-mail: 2001classagent@gustavus.edu
Jason Ahlberg, St. Paul, is employed at McKesson Medical ■ **Carolyn Clemen Bollinger**, Inver Grove

Heights, is a mental health case manager for Hennepin County and performs with the saxophone quartet Take Four ■ **Scott Crowell**, Eden Prairie, is a professional soccer player for the Arizona Sahuaros ■ **Meg Dimpfel**, Seattle, WA, received a master's degree in occupational therapy from University of Washington ■ **Leah Stafki Greavu**, Beverly Hills, CA, is sales coordinator at Maharam ■ **Jesse Hedge Hohenstein**, Cornelius, NC, is talent management consultant for Lowe's ■ **Ashley Jensen**, Rochester, is a resident physician in radiation oncology at Mayo Clinic ■ **Adam D. Johnson**, Minneapolis, is a financial aid adviser for High-Tech Institute ■ **Matthew Lee**, St. Paul, is a librarian at the James J. Hill Library ■ **Jacqueline Lindo**, Milwaukee, WI, received a master's degree in art therapy from Mount Mary College and is an art therapist at the Village at Manor Park. Also, Jacquie and Dawn Marie Schmidt finalized their domestic partnership on July 19, 2006, in the city of Milwaukee ■ **Jackie Moen Miller**, Burnsville, is a recovery analyst at Ingenix ■ **JR Roever**, Milwaukee, WI, is an attorney for Cook & Frank S.C. ■ **Christian White**, Atlanta, GA, is a pilot for Air Wisconsin Airlines Corporation ■ **Traci Faschingbauer Wilson**, St. Louis, MO, received a master of arts degree in political science from University of Missouri-St. Louis.

02 Class Agents:
 Katherine Medbery
 Oleson, Karen
 Warkentien

e-mail: 2002classagent@gustavus.edu
Kirsten Williamschen Ahlberg, St. Paul, teaches eighth grade at Meadowview Elementary in Farmington ■ **Jeremy Ahlgren**, Menomonee Falls, WI, received an MBA from Cardinal Stritch University and is a financial analyst at Guaranty Bank ■ **Kyle Allen**, Dallas, TX, received an MD from Tulane University and is a resident physician at University of Texas Southwestern ■ **Christine Weber Anderson**, Maple Grove, is account operations support lead for General Mills ■ **Jake Anderson**, Las Cruces, NM, is a graduate student in cognitive psychology at New Mexico State University ■ **Michael Anderson**, Pine City, is a self-employed insurance agent ■ **Jessica Fredrickson Bamford**, Seward, AK, substitute-teaches for the Kenai Peninsula Borough School District ■ **Beau Barker**, Minneapolis, is a grad-

uate student in chemistry at University of Minnesota ■ **Joe Beckendorf**, Burnsville, does crew scheduling at Sun Country Airlines ■ **Katy Becker**, Woodbury, is a graduate student in holistic health at College of St. Catherine ■ **Brooke Bemmels**, Richfield, teaches kindergarten at New Spirit Primary School ■ **Emily VanHee Berg**, Clements, is a Head Start home visitor at Western Community Action ■ **Kate Reiman Bergstrom**, St. Peter, teaches health and physical education in the Cleveland Public Schools ■ **Katie Howe Bertrand**, Wamego, KS, is a graduate research assistant in biology at Kansas State University ■ **Steve Biljan**, St. Paul, is an MBA student at University of Minnesota Carlson School of Management ■ **Sarah Bjornson**, Minneapolis, received a master's degree in arts/non-profit management from City University of London and now works in the admission office at Capella University ■ **Jenny Messner Bland**, Tucson, AZ, is a graduate student in counseling at University of Arizona ■ **Mike Bland**, Tucson, AZ, is a Ph.D. student in planetary science at University of Arizona ■ **Christopher Bremner**, Duluth, is a market analyst at Knight Ridder ■ **Jeff Brown**, Delano, is an environmental health specialist for Hennepin County ■ **Sara Heroff Buffie**, St. Paul Park, teaches kindergarten in the Maplewood/North St. Paul/Oakdale ISD ■ **Andrew Bussey**, Wheaton, IL, is employed by Terra Firma Construction ■ **Laura Paddock Childs**, Brookline, MA, is MRI tech aide for Newton Wellesley Hospital/Shields MRI ■ **Kevin Chun**, Ann Arbor, MI, received a B.S. degree in transportation design from Art Center of Design and is a creative designer for Cally Design Research (Toyota Design Network) ■ **Lisa Abdo Cisewski**, Lino Lakes, teaches second grade in the Spring Lake Park ISD ■ **Andie Coates**, McKinleyville, CA, is housing specialist for Arcata House, Inc. ■ **Daryn Collins**, Duluth, is a graduate student in biology at University of Minnesota ■ **Melanie Grell Connolly**, Brookfield, WI, is an MBA student at University of Wisconsin ■ **Katy Duncan Davenport**, Savage, is a senior associate at PricewaterhouseCoopers ■ **Angela Muck Davis**, Omaha, NE, is a graduate student in physical therapy at University of Nebraska Medical Center ■ **Lisa Fitzsimmons Davis**, Vernon Center, is an RN at Immanuel St. Joseph's Hospital ■ **Jessica**

Reed Deegan, North St. Paul, teaches in the Mendota Heights ISD ■ **Beth McBroom Dinger**, Barnum, is band director for grades 5–12 and general music teacher for grades K–6 in the Barnum ISD ■ **Justin Dinger**, Barnum, is a paraprofessional in the Cloquet Schools ■ **Brooke Dirtzu**, Cottage Grove, is an administrator at Seward Redesign ■ **Jake Dobosenski**, Duluth, is a lab technician at Lens Crafters ■ **Kristin Donley**, Minneapolis, received a Ph.D. in physical therapy from University of Minnesota and is a physical therapist at the Institute for Athletic Medicine ■ **Brandon Dunigan**, Blaine, is a CPA for CBIZ ■ **Nick Dwyer**, Rockford, is employed at Cargill ■ **Annalisa Eckman**, St. Paul, received an M.D. degree from University of Minnesota Medical School and is a pediatric resident physician at University of Minnesota ■ **Nikki Norton Ehrich**, Lake Elmo, is an elementary teacher in the Centennial ISD ■ **Carly Eichhorst**, St. Paul, is a financial aid counselor at Augsburg College ■ **Amy Ellingson-Itzin**, Worcester, MA, received an M.D. degree from University of Minnesota and is a resident physician at University of Massachusetts ■ **Katie Weiss Erickson**, Minneapolis, is project accountant for Opus Corporation ■ **Matt Erickson**, Minneapolis, is working for Boston Scientific ■ **Katja Ericson**, Columbia, MD, is case manager, emergency shelter for Domestic Violence Center of Howard County ■ **Janelle Evenson**, Mound, is a CPA at Boulay, Heutmaker, Zibell & Company ■ **Danielle Faribault**, Minneapolis, is the Circle Program Associate at the Minneapolis Institute of Arts ■ **Trisha Loveland Fisher**, Plymouth, is district administrator for Dick's Sporting Goods ■ **Michael Formas**, Brighton, MA, is a senior hedge fund accountant at Investors Bank and Trust ■ **Nissa Peterson Fougner**, Woodbury, received a master's degree in physical therapy from College of St. Catherine and is a physical therapist for HealthEast Optimum Rehabilitation ■ **Viviane Fouy**, Morgantown, WV, is a Ph.D. student at West Virginia University ■ **Dan Galvin**, Shoreview, is a Realtor at Coldwell Banker Burnet ■ **Kara Fox Galvin**, Shoreview, is international student adviser at University of Minnesota ■ **Chris Greavu**, Beverly Hills, CA, is a sale representative at 3M ■ **Wendy Bryant Griak**, Minneapolis, is an illustrator and animator at Griak and Company ■ **Melissa Vierling Grostyan**, Maple Grove, is a preschool teacher in the

Elk River ISD ■ **Elizabeth Grzechowiak**, Minneapolis, is vice president at Phamous Group ■ **Seth Guggisberg**, Naples, FL, is a loan officer at Oak Street Mortgage ■ **Beth Hall**, Burnsville, received a master's degree in education from Hamline University ■ **Sarah Jorgenson Hallberg**, Grand Marais, works at Java Moose Espresso ■ **Mitch Harrison**, Platteville, WI, is a graduate student in regional planning at Cornell University ■ **Mandy Havnen**, Winston-Salem, NC, is a graduate student in biomedical engineering at Wake Forest University ■ **Katie Hein**, Minneapolis, is a specialty sales representative at Forest Pharmaceuticals ■ **Chad Henke**, Waconia, is a financial consultant for Thrivent Financial ■ **Shelley Hochhalter**, St. Paul, is a writer for University of Minnesota ■ **Kristin Hoffman-Peavler**, Greensburg, PA, is pediatric oncology nurse at Pittsburgh Children's Hospital ■ **Paul Jabs**, Jordan, is a senior labor specialist at Best Buy ■ **Annie Holland Jessop**, Waconia, is a self-employed daycare provider ■ **Erik Johnson**, Lake Crystal, is in business development for Xiotech Corporation ■ **Joel C. Johnson**, Minneapolis, is an attorney for Faegre & Benson LLP ■ **Justin Johnson**, St. Paul, is an environmental geologist at Haley & Aldrich ■ **Katie Bartz Johnson**, Madison, WI, is a graduate student in clarinet performance at University of Wisconsin ■ **Kristin Marie Johnson**, St. Paul, is an associate specialist in marketing operations at Target ■ **Missy Mellema Johnson**, Shakopee, is an RN at Fairview Southdale Hospital ■ **Nicole Barondeau Johnson**, Minneapolis, is a research associate for R&D Systems, Inc. ■ **Todd Johnson**, Madison, WI, is a graduate student in physics at University of Wisconsin ■ **Trevor Johnson**, Shakopee, is a mental health worker for Family Networks and an M.S.W. student at College of St. Catherine/St. Thomas University ■ **Tracy Grefsrud Jones**, Buffalo, WY, is a dermatologist physician assistant ■ **Erin Jorgenson**, Minneapolis, is a physical therapist with Park Nicollet Health Services ■ **Heidi Kain**, Inver Grove Heights, is an auditor CPA at PricewaterhouseCoopers ■ **Blake Kane**, Northfield, is a financial analyst at IBM ■ **Ryan Kath**, Kansas City, MO, is a reporter at KSHB-TV ■ **Nathan Keller**, San Francisco, CA, is a biological science technician with the National Park Services ■ **Dena Kill**, Chicago, IL, is employed by Seyfarth Shaw LLP ■ **Angela Fay**

Lullaby becomes children's book

Hushabye Blushabye is the title of a new children's book written by **Peter Bloedel '90**, director of theatre at Bethany Lutheran College in Mankato. The book began life as a song that Bloedel composed back in 1999 for the Divers, the four-piece band he plays with. After fans began suggesting that it would make a great book, bandmate and colleague **Andy Overn**, an art professor at Bethany, got around to illustrating it during a sabbatical a few years ago, and now a local press has printed it. Copies are available through the Gustavus Book Mark (800/847-9307 or www.bookmark.gustavus.edu)

Recycled art

Art and recycling united in "Biographical Extensions I," the November exhibition in the UBS 12x12: New Artists/New Work series at the Museum of Contemporary Art (MCA) in Chicago. The exhibition was mounted by Material Exchange, a collective of three Chicago-based artists including **John Preus '93** that aims to minimize unnecessary waste through the creative redesign and reuse of objects. For the project, Material Exchange collaborated with nine additional individuals including students, friends, and other artists to give discarded MCA office and building materials new life and value as sculptural art.

For three months prior to their 12x12 exhibition, Material Exchange collected and packaged various types of surplus and art-related waste from the MCA store, warehouse, and office spaces. Out of these recycled materials Preus and his fellow artists created both a site-specific and material-specific installation featuring 2 x 2 x 2 foot sculptural cubes of trash including old brochures, used books and papers, surplus wood from art crates, and an old speaker. After the MCA exhibition, the cubes were dispersed throughout Chicago to be used as planters.

Kirchner, Naperville, IL, is a graduate student in pharmacy at Midwestern University Chicago School of Pharmacy ■ **Melissa Klaas**, Chicago, IL, is audience development manager at Emerald City Theatre ■ **Marika Koenitzer**, Brookfield, WI, received a master's degree in marketing technology from University of Wisconsin-Milwaukee ■ **Erin Kommerstad**, Denver, CO, is a graduate student in counseling psychology at University of Denver ■ **Jeffrey Kowalski**, Salinas, CA, is a medical student at Ross University ■ **Sarah Kruse**, Northfield, is a naturalist at the Prairie Ecology Business Center ■ **Betsy Kumagai**, Minneapolis, received a J.D. degree from William Mitchell College of Law and is a law clerk for the State of Minnesota ■ **Chuck Lederer**, Edina, is a consumer loan underwriter at Wells Fargo ■ **Melanie Lind-Ayres**, Clarkston, GA, is a pediatric resident at Emory University ■ **Kellie Kachelmeier Lockrem**, New Hope, is in assurance and business advisory services at PricewaterhouseCoopers LLP ■ **Stefanie Loncorich**, Hector, is credentialing specialist for Hutchinson Area Health Care ■ **Julia Mahin**, Minneapolis, teaches kindergarten at New Spirit Primary School

■ **Laura Boring Marston**, Watertown, NY, is a project manager at Stockamp & Associates ■ **Pete Marston**, Watertown, NY, is captain and battalion detachment commander for the U.S. Army ■ **Courtney Grant Martinez**, Victoria, teaches first grade at Pearson Elementary in Shakopee ■ **Kristina Campbell Mattson**, St. Paul, is an RN at University of Minnesota Medical Center at Fairview ■ **Mike Metzger**, Minneapolis, is a financial adviser at Ameriprise Financial Services ■ **Renee Carlson Meyer**, Hugo, is working at Lake Area Discovery Center ■ **Heidi Miller**, Minneapolis, is account executive for Semmer Group ■ **Sarah Garrison Moe**, St. Peter, is hockey coach in the LeSueur Henderson School District ■ **Christina Coleman Montgomery**, Plymouth, is a claim representative at State Farm Insurance Companies ■ **Scott Morris**, Minneapolis, is a business development consultant at Oracle ■ **Colin Mullen**, Minneapolis, is a brewer at Barley John's Brew Pub ■ **Kenzie Stensland Munoz**, Cottage Grove, is a graduate student in education at College of St. Scholastica ■ **Chris Nelson**, Reston, VA, is a program analyst for the U.S. Department of Agriculture ■ **Ross**

GUSTAVUS ALUMNI

All-Gustie law firm

Three Gusties make up the all-Gustie law firm of Johnson & Turner in Forest Lake, MN. The firm specializes in family law and domestic violence litigation. Pictured from left are **Karla Ash Lien '97**, who serves as paralegal and office manager; **Chris Johnson '93**, attorney; and **Chris' sister, Erin Johnson Turner '97**, attorney. Lien and Turner met in Section 1C of Norelius Hall during their first year at Gustavus and have remained best friends since.

Nelson, Minneapolis, is an audio engineer at Echo Boys Music ■ **Peter Nerothin**, Marine on St. Croix, is executive director of Insulindependence ■ **Annie Oakes**, St. Paul, is development assistant for benefit events at Children's Hospitals & Clinics of Minnesota Foundation ■ **Andrew Ohrt**, Seattle, WA, is a project engineer at Delta Environmental Consultants ■ **Kristin Olson**, Janesville, teaches first grade in the Janesville ISD ■ **Kirk Overaas**, Mankato, is a caretaker for Atwood Property Management ■ **Heather Pearson**, Minneapolis, is a student at University of Minnesota School of Medicine ■ **Ingrid Pederson**, Solana Beach, CA, is property manager at ERA Coastal Properties ■ **Ariana Petersen**, Minneapolis, received a master's degree in teaching with a K-8 teaching license from Hamline University ■ **Bryan Peterson**, Minnetonka, is a T1 network coordinator for POPP.com ■ **Ann Plaetz**, Walnut Grove, is an account executive at US Bancorp ■ **Chris Price**, Prior Lake, works at Tiffany and Company and is a professional artist ■ **Cory Quammen**, Durham, NC, is a graduate student in computer science at University of North Carolina ■ **Julie Quello**, St. Paul, is a congregational organizer for the St. Paul Area Council of Churches ■ **Irfan Rasiwala**, Minneapolis, is a buyer for Target Corporation ■ **Carrie Reiling**, Garden Grove, CA, is a proofreader at Ellison Educational ■ **Sarah James Rice**, Minnetonka, is an MPD coordinator at Target Corp. ■ **Amanda Robertson**, White Plains, NY, is an

information services specialist at Nexant ■ **Ellie Roscher**, St. Paul, teaches at Cretin-Derham Hall ■ **Phil Royer** is a physical therapist for the U.S. Army ■ **Benjamin Rudolf**, Worcester, MA, is an associate attorney for Bourgeois, Dresser, White & Beard ■ **Jenny Schiebe**, Eagan, is a graduate student in the physicians assistant public health program at George Washington University ■ **Erikka Schimelpfenig**, Minneapolis, received a master's degree in developmental disabilities from University of Minnesota and is a special education teacher for Hopkins School District ■ **Eric Schmidt**, Minneapolis, is a senior associate consultant at Stockamp & Associates ■ **Erica Schmidt**, Minneapolis, is an RN at Methodist Hospital Birth Center ■ **Renee Schmitt**, Minneapolis, is an import coordinator at Target Corp. ■ **Katie Carlson Schoeppner**, Duluth, is executive assistant to the publisher at *Duluth News Tribune* ■ **Matthew Schoeppner**, Duluth, is a regional labor market analyst for State of Minnesota ■ **Denae Schuldt**, Farmington, is working for Equal Employment Opportunity Commission ■ **Nicole Schultz**, Cambridge, is an RN at University of Minnesota Medical Center at Fairview ■ **Jennifer Boorman Schurrer**, Zimmerman, graduated from University of Minnesota College of Veterinary Medicine and is practicing at Companions Animal Hospital and is a graduate student in infectious agents at University of Minnesota ■ **Robert Schurrer**, Zimmerman, is a

provider analyst at Medica ■ **Amy Nida Scott**, Savage, teaches in the Shakopee ISD ■ **Jen McCall Seidl**, Mendota Heights, is a veterinary student at University of Minnesota and works at Grand Avenue Veterinary Center ■ **Lisa Senne**, Minneapolis, teaches math at Central Middle School ■ **Molly Sevcik**, Portland, ME, is a graduate student in the physician assistant program at University of New England ■ **Shannon Swanson Severud**, Rice Lake, WI, is a self-employed landscape designer ■ **Bria Ekstrand Shea**, Inver Grove Heights, is a law student at William Mitchell College of Law ■ **Tina Sheetz**, Little Canada, is a veterinarian at Banfield, The Pet Hospital ■ **Kelly Simon**, Sarasota, FL, is a merchandiser for The Founders Golf Club ■ **Vidya Sivan**, Boston, MA, is program coordinator at the Kennedy School of Government at Harvard University ■ **Jayne Sommers**, St. Peter, is an area coordinator for residential life at Gustavus ■ **Alec Sonstebly**, Moorhead, is an academic librarian at Concordia College ■ **Anna Garbisch Sorenson**, King of Prussia, PA, is a vicar at Grace Lutheran Church in Norristown ■ **Laura Hanson Spanier**, Brooten, is a ninth-grade special education teacher in the Alexandria ISD ■ **Cory Starkweather**, Minneapolis, is an ACS internal auditor for Honeywell ■ **Amy Strand**, Dallas, TX, is a children's counselor at The Family Place ■ **C.B. Thomas**, Robbinsdale, is an IT auditor at Target Corp. ■ **Katie Thompson**, St. Paul Park, teaches in the Maplewood/North St. Paul/Oakdale ISD ■ **Matt Tjosaas**, Robbinsdale, is an associate chemist for Valspar Corporation ■ **Dana Anderson Tran**, South St. Paul, is a youth counselor at Cornerstone ■ **Jason Tran**, South St. Paul, is a financial analyst at US Bank ■ **Sara Sertich Trembath**, Ann Arbor, MI, is manager of strategic services for ePrize ■ **Travis Trembath**, Ann Arbor, MI, is an MBA student at University of Michigan ■ **Linda Reuter Tripp**, Woodbury, is a student in physical therapy at College of St. Catherine ■ **Marit Vagstad**, Boston, MA, is marketing manager for Houghton Mifflin Co. ■ **Tommy Valentini**, Minneapolis, is a Ph.D. student in kinesiology at University of Minnesota and assistant men's tennis coach at Gustavus ■ **Jared Vinar**, Lakeville, is a sales representative at Cable Connection and Supply ■ **Kirk Walberg**, Ramsey, is a margin specialist at RBC Dain Rauser ■ **Kristi Montgomery**

Walberg, Ramsey, works at Lincoln Elementary in Anoka ■ **Tyler Wenkus**, Edina, is assistant vice president at Builders Mortgage Company ■ **Andrea Wentzel**, Kansas City, MO, is music therapist for Rainbow Mental Health Facility ■ **Anna Cousey Wildgrube**, Faribault, is a veterinary student at University of Minnesota ■ **Annika Wilson**, Maple Grove, is a project manager at Weber Shandwick Worldwide ■ **Sarah Wolter**, Northfield, is a visiting instructor in the Department of Communication Studies at Gustavus ■ **Leah Langehaug Wong**, Minneapolis, is vice president of event management at Ridgeway International ■ **Kate Haschig Wright**, Mahtomedi, is a loan officer at Edina Realty ■ **Michelle Kurtz Wright**, Savage, teaches at Valley View Middle School in Edina ■ **Kellie Erdall Yanda**, Edina, student-taught at New City Charter School in Minneapolis ■ **Lindsay Townsend Youngdahl**, Hopkins, is a homemaker ■ **Angie Drews Youngerberg**, Janesville, is an adult mental health case manager for LeSueur County ■ **Nate Ziemer**, Manawa, WI, is obtaining an alternative teaching certificate at Marian College of Fond du Lac.

03 Class Agents:
Jenny Lingle Beer, Mikkel Gusenius, Jade Bakke Rowland, Leslie Wilcox
 e-mail: 2003classagent@gustavus.edu

Angela Balm Ahlgren, Menomonee Falls, WI, is an RN at Community Memorial Hospital ■ **Jaime Haugen Annis**, Austin, is a marketing assistant for Hormel Foods Corporation ■ **Carla Kern Betchwars**, Apple Valley, received a master's degree in marriage and family therapy from Bethel Seminary and is a marriage and family therapist for FamilyMeans in Stillwater ■ **Erik Christenson**, Deerwood, works at the Christenson Insurance Agency ■ **Chad Custer**, Durham, NC, is a mechanical engineering student at Duke University ■ **Danielle Dryke**, Brooklyn Park, is studying at the University of Amsterdam for her master's degree in international development ■ **Lauren O'Connor Dwyer**, Rockford, works in human resources at Cargill ■ **Jason Flohrs**, Ormsby, is director of government affairs and lobbyist for the Twin West Chamber of Commerce ■ **Braden Grams**, Chicago, IL, is coordinator for master of arts programs in humanities at University of Chicago ■ **Emileana McClish Graupmann**, Northfield, teaches at Northfield High School ■ **KJ**

Hailperin connects alumni with students

Gustavus Professor of Mathematics and Computer Science **Max Hailperin** (left) hosted three events in November to connect alumni who majored in math or computer science with students studying in the same fields, to talk about careers. The informal sessions took place over pizza dinner at Godfather's in St. Peter.

Right: Eight alumni gathered November 15 for conversation with current Gustavus students about math careers. Pictured from left are **Anna Gutman '05**, **David Myers '05**, **Bill Kunze '03**, **Katherine Pavelek Kunze '03**, **Matthew Miller '05**, **Nathan Annis '03**, **Eric Peterson '03**, and **Justin Hanson '03**. These alumni

represent a variety of career paths: law school, energy management, the insurance industry, consulting, operations research, and a government agency.

Right: Two alumnae teaching math in secondary schools had conversation with current math education students on November 16. From left are students **Jenny Koffski '09**, **Allison Mulvihill '08**, and **Sarah Manke '09** with **Jodi Parks Bang '04** and **Ally Wood '06**.

Below: Nine alumni gathered November 20 to meet with 10 current computer science students. Pictured from left are **Phillip Knoll '03**, **Josh Hill '04**, **Justin Stevens '08**, **Tim Fontana '07**, **Josh Pioske '08**, **Tony Lapakko '08**, **Karl Selander '10**, **Ben Hardy '05**, **Ben Hays '07**, **Braden Rogness '07**, **Alex Wauck '09**, **Garret Kolpin '04**, **Nathan Selander '03**, **Michael Schmit '06**, **John Engebretson '00**, **Mike Pone '00**, **Steve Andres '10**, **Victoria Connors '05**, and **Josh Knutson '09**.

Swanson Hauge, Minneapolis, is attending St. Mary's University for a license in K-12 principalship ■ **Matthew Hennek** is studying chemistry at University of Alabama ■ **Meghan Severson Johnson**, Savage, works at Shop NBC ■ **Heidi Lindell**, Farmington, is an RN at United Hospital ■ **James McHugh**, Iowa City, IA, graduated from University of Iowa Law School and is assistant county attorney for the Buena Vista County Attorney's Office ■ **Ambryn Melius**, Chicago, IL, is lead outreach case manager for Franciscan Outreach Association ■ **Sonja Spande Menard**, St. Louis Park, received a master's degree in teaching from University of St. Thomas ■ **Jon Meyer**, Hugo, is a sales representative for Farner Bocken ■ **Stephanie Nelson**, Davis, CA, received a master's degree in social sciences from University of Chicago ■ **Lindsay Parker Nerland**, Minneapolis, works at Thomson West and is a graduate

student in Augsburg's MBA program ■ **Greg Nix**, Sedona, AZ, is a family counselor for Catholic Charities ■ **Sigrid Gustafson Pettersson**, Brussels, Belgium, is working in treasury support for IKEA Service Centre ■ **Nicole Polanco**, Lakeville, is an RN at Abbott Northwestern Hospital ■ **Joanie Preiner**, Wayzata, received a master's degree in education from University of St. Thomas and is teaching fourth grade in Eden Prairie ■ **Thomas Schmit**, Burien, WA, is associate technical sales representative for Lafarge N.A. ■ **Laura Schultz**, Plymouth, graduated from University of Minnesota College of Law ■ **Tom Scott**, Savage, is a real estate adviser at Edina Realty ■ **Adam Smith**, St. Paul, is a merchandiser for CHS ■ **Meredith Godfrey St. Pierre**, St. Paul, is annual fund manager for Ronald McDonald House Charities of the Upper Midwest ■ **Jeffrey Strom**, Bloomington, is a graduate student in water resource

science at University of Minnesota, Duluth ■ **Adam Stubbendick**, Cairo, Egypt, is a pastoral intern at St. Andrew's United Church of Cairo ■ **Jonathan Tripp**, Woodbury, is an operations accountant at US Bank ■ **Michael Will**, Minnetonka, graduated from University of St. Thomas Law School and is an attorney at Terhaar, Archibald, Pfefferle and Griebel ■ **Eric Wirta**, Wadena, is a physicians' assistant at the Fairview Clinics of Red Wing and Ellsworth, WI ■ **Vanessa Young**, Minneapolis, is a dental student at University of Minnesota.

04 Class Agents:

Amanda Frie, Guthrie Michael, Marni Nelson, Josh Williams

e-mail: 2004classagent@gustavus.edu

Brian Buffie, St. Paul Park, is a graduate student at Hamline University School of Law ■ **Matt Diercks**, Eagan, is in purchasing at

Pacesetter Medical Inc. ■ **Ann C. Humburg**, Rochester, is an RN at St. Mary's Hospital and sings with the Choral Arts Ensemble of Rochester ■ **Michele Marie Jabs**, Jordan, is a paralegal at Wornson & Goggins ■ **Miranda Johnson**, St. Paul, is human resources manager for Macy's Maplewood ■ **Jesse Meyen**, St. Peter, teaches sixth grade in the St. Peter School District and is also defensive backs coach for the varsity football team and junior high track coach ■ **Thomas Osthus**, Plymouth, is vice president of operations for R.C. Thomas Company ■ **Elliot Stewart-Franzen**, Minneapolis, is production coordinator for Insight News ■ **Chris TeBrake**, Eden Prairie, is an events analyst for Target Corporation ■ **Michelle Kroenke TeBrake**, Eden Prairie, is in merchandising at Shop NBC ■ **Adam Thorson**, La Crescent, is a supervisor for Americorp ■ **Taimi Tuomie**, Shoreview, is a graduate student in

GUSTAVUS ALUMNI

The first student-teachers trained at Wolf Ridge Environmental Learning Center were (from left) **Erin Donahoe '05**, **Jenni Edlund '04**, and **Kim Swanson '04**, who completed their teaching requirements during the fall of 2004. **Jill Johnson '04** (second from right) and **Erin Manning '04** (far right) were enrolled in the center's graduate naturalist program at the same time and joined the student-teachers for an all-Gustie photo.

Gustavus collaborates with Wolf Ridge

by Sara Baer '08

Future educators have been going to Wolf Ridge Environmental Learning Center in Finland, MN, since 1974 to get hands-on experience working with students on outdoor and environmental programs. The center's training program allows graduate students to learn how to teach in the outdoors. In 2004, Wolf Ridge developed a student-teacher program for undergraduates that would allow them to get the same training as graduate students, while completing requirements for graduation.

"This program is the first of its kind in the nation. Student teachers have found it very valuable, and want to support it and see it grow," says Joe Walewski, program director at Wolf Ridge. "Gustavus is the only school that was brave enough to collaborate with us initially, and Gustavus students are lucky to be going to a school that supports innovative ideas."

Each year, Gustavus education majors have the opportunity to complete the student-teaching requirements for their degree while learning to implement environmental education into curriculum. These students spend seven weeks at Wolf Ridge, eight weeks in traditional classrooms across the state, and finally return to Wolf Ridge for an additional 23 weeks. During their time at Wolf Ridge, they learn techniques and teaching methods, attend seminars, and are evaluated by staff. When they leave Wolf Ridge, they have an opportunity to incorporate the skills that they have learned into a traditional classroom setting.

When the program began in fall 2004, there were three students involved: **Kim Swanson '04**, **Jenni Edlund '04**, and **Megan Donahoe '05**. In the following year, **Molly McGovern '06** and **Dave Dressler '05** completed the program. Molly and Dave fulfilled the classroom experience component at Grainwood Elementary in Prior Lake under the direction of **Sandy Karow Timmerman '84**, who has been taking classes to Wolf Ridge annually for several years. There the student-teachers honed their leadership skills and increased environmental awareness among students. As one of their projects, they started a recycling program and encouraged all of their students to participate. Integrating environmental education into a classroom setting is a must, because it encourages future generations to consider environmental problems. Young people learn to make responsible decisions that affect society.

In addition to the students in the student-teacher program, there are many other Gustavus graduates who have been involved in other ways in the Wolf Ridge training program. Gusties who participated in the graduate naturalist program at Wolf Ridge include **Jill Johnson '04** (completed Wolf Ridge program in 2005), **Erin Manning '04** (2005), **Adam Long '03** (2004), **Michael Billington '02** (2003), **Marie Desaulniers Miller '02** (2003), **Sonia Mascarenhas '00** (2003), **Chip Brofford '84** (2001), **Gretchen Engstrom '98** (2000), **Angela Borland '93** (1999), **Becky Crosbie Meyer '96** (1997), **Todd Winter '94** (1995), **Denise Kiecker Semanchin '96** (1995), and **Ric Swanson '90** (1991).

teaching at Hamline University ■ **Melody Walker**, Chaska, teaches kindergarten at Sunset Hill Elementary ■ **Carolyn Gamble Wanamaker**, Maplewood, is studying organic chemistry at University of Minnesota ■ **Ellie Young**, Bloomington, is a physician assistant at France Avenue Family Physicians.

05 Class Agents: Kevin Hansen, Anne Michaletz, Becky Neitzke, Jessica Nelson, Anne Shipley, Liz Zappetillo Lewis

e-mail: 2005classagent@gustavus.edu
Nathaniel Barrett, Winona, is employed by Fastenal, Inc. ■ **Renee**

Donahue, Minneapolis, is a medical student at University of Minnesota ■ **Lance Hendrickson**, Owatonna, is a commercial insurance underwriter for Federated Mutual Insurance ■ **Nate Hitch**, Lakeville, is a financial adviser at AXA Advisors ■ **Lesli Huettl**, Brooklyn Park, teaches first to fifth-grade music at Westwood

Intermediate and Woodcrest Elementary in Blaine ■ **Johanna K. Johnson**, Grass Valley, CA, is a graduate student at Yale Divinity School ■ **Jackie Koopman**, St. Louis Park, is team supervisor for Chrestomathy, Inc. ■ **Kirsten Mickelsen** is a graduate student at Indiana University ■ **Ellen Muggli**, Cedar Park, TX, is a resource teacher at Rising Stars Preschool ■ **Melissa Brasel Paulson**, Hartford, WI, is a customer service manager at Reuben's County Market ■ **Jean Pearce**, Grand Forks, ND, is a medical student at University of North Dakota School of Medicine ■ **Matt Polski**, Maple Grove, works at Fallon Worldwide's video/commercial production department as a video editor ■ **Nathan Porath**, Eagan, is head guard at Water Park of America and attending University of Minnesota in dentistry ■ **Genevieve Quist**, Essex Junction, VT, who attended Gustavus her freshman year and graduated from Cornell University's School of Industrial and Labor Relations in 2005, has been awarded a 2007 Rhodes Scholarship and will pursue a master's degree in philosophy in comparative social policies at the University of Oxford, England, in October 2007. ■ **Austin Sponset**, Minneapolis, is co-owner with her sister, London, of Sponset's Minnesota Harvest Apple Orchard, Jordan. Their decision to take over the business after the death of their father was featured in the September 22 issue of the Minneapolis/St. Paul *Business Journal* ■ **Sarah Greninger Stoub**, Pingree Grove, IL, is a graduate student at Northern Illinois University ■ **Karl Tsuchiya**, Richfield, is a claims representative at AIG.

06 Class Agents: Anders Eckman, Matt Forbes, Jessica Olson, Katie Parks, Mollie Peterson, Matt Swenson
e-mail: 2006classagent@gustavus.edu

Danielle Abel, Waseca, is employed by Federated Insurance ■ **Kelly Anderson Diercks**, Eagan, is assistant director of the Minnesota Intercollegiate Athletic Conference ■ **Troy Sullivan**, husband of **Becky Graupmann-Sullivan**, died on December 25, 2006, from leukemia ■ **Heidi Gruenhagen**, Woodbury, is an RN in the pediatric intensive care unit at Gillette Children's Specialty Healthcare ■ **Dayna Johnson**, Wayzata, is development coordinator for Minnesota/Dakotas chapter of the Crohn's and Colitis Foundation of America ■ **Kate Neely Meadows**, Lafayette, IN, is a reporter for the

Frankfort Times newspaper ■ **Briana Monson**, Mankato, teaches kindergarten at Roosevelt Elementary ■ **Jessica Olson**, Bloomington, is a merchandise coordinator for Target Corporation ■ **Ashley Palm**, West St. Paul, is employed by BAX Global ■ **Alana Reetz**, Royal Palm Beach, FL, is public records researcher for the Wackenhut Corporation ■ **Rosemary Shultz**, Edina, is a general assignment reporter for KEYC-TV ■ **Dan Westlund**, Northfield, is an AmeriCorps volunteer working with Habitat for Humanity ■ **Dawn Gehlhar Williams**, Durham, NC, is employed by Spherion ■ **Danielle Wright**, Wayzata, works for Health Dialog.

Weddings

Norman Nelson '49 and Darlene Miller, 5/27/06, St. Charles, IL.
Linda Lindborg '64 and Dennis Baehr, 10/7/06, La Crosse, WI.
Arla Walton '72 and **Dick Prestin '71**, 8/12/06, Eau Claire, WI.
LaVonne Williams Thorud '72 and Gary Thorud, 3/5/05, Bloomington, MN.
Linda Hanninen '79 and William Carlyon, 8/5/06, Maple Grove, MN.
Melissa Radeke '87 and James McPhee, 9/28/06, St. Cloud, MN.
Jan Bjorklund '89 and Melanie Weiss, 5/27/06, Bad Nauheim, Germany.
Kristin Haag '92 and Robert Leitell, 10/7/05, Denver, CO.
Kristin Barbari '93 and Nathan Schatz, 8/11/06, Austin, TX.
Elizabeth A. Peterson '93 and Timothy Krebsbach, 9/9/06, Rochester, MN.
Todd Schwanke '94 and Marsha Allen, 5/20/06, Milwaukee, WI.
Gretchen Michlitsch '95 and Allen Hillery, 6/23/06, Winona, MN.
Heather Wollschlager '96 and Jeremy Rondorf, 6/10/06, Blaine, MN.
Stacy Friberg '97 and Matt Fiedler, 5/21/05, Madison, WI.
Ryan Lamberty '97 and Marni Orthey, 7/23/05, Minneapolis, MN.
Amy Lavin '97 and Dave Ryan, 9/16/06, Bloomington, MN.
Martha Malinski '97 and Scott Shoemaker, 8/19/06, Minneapolis, MN.
Angela Sands '97 and Steffen Thieringer, 7/9/06, Eden Prairie, MN.
Andrew Velishek '97 and Laura Velishek, 7/21/06, South St. Paul, MN.

The world on a string

Peter Hedberg '05 has barely had time to take a breath since receiving a letter of accreditation last fall from the World section editor at the Minneapolis Star Tribune that allows him to string for the newspaper in Europe. He started in Warsaw, staying with an old family friend of **Gustie Travis Lennox '05**, then went to Geneva to work at the Palais de Nations (United Nations). From there it was on to Ecuador on a press junket organized through the U.N. for two weeks. He then returned to Geneva and a few days later hopped a plane back to Warsaw. In November he headed for Greece, "and what comes next I have no idea, [I'm] just flying by the seat of my pants really." He's pictured in Ecuador, with Cotopaxi in the background.

Tom Kelsey '98 and Hope Dahl, 10/27/06, St. Paul, MN.
Amanda Paulson '98 and Greg Laden, 8/19/06, Coon Rapids, MN.
Kristi Pettis '98 and Mark Osterlund, 8/4/06, Billings, MT.
Benjamin Reitan '98 and Emily Hemstreet, 4/29/06, Chaska, MN.
Jennifer Robe '98 and John Reiland, 7/8/06, Oshkosh, WI.
Paul Tarnowski '98 and Heidi Amerud, 8/5/06, River Falls, WI.
Joe Wahlberg '98 and Katie Rykkeli, 9/23/06, St. Paul, MN.
Rebecca Carlson '99 and Wardell Haywood, 7/28/06, Stillwater, MN.
Tonya Hartmann '99 and **Tony Meyers '00**, 8/18/06, Brooklyn Park, MN.
Erin Klaers '99 and Anthony Hilton, 7/8/06, Plymouth, MN.
Angela Schuette '99 and Rory Meagher, 10/13/06, Bloomington, MN.
Kari Twedt '99 and James Thompson, 7/8/06, Bangkok, Thailand.
Kelly Fletcher '00 and Jeffrey Robertson, 6/3/06, South St. Paul, MN.

Claymation education

An innovative "claymation" program has become popular with public school students in the Twin Cities' Northwest Suburban Integration District, and it's especially gratifying for **Josh Granlund '03**, a program specialist who teaches the art form. Granlund was likely introduced to clay by his late grandfather, sculptor Paul Granlund '52, but he's using it in a completely different way.

In the realm of edgy art, claymation—a stop-action animation process that uses flexible clay figures—is even more popular with his students than animation, comic-book writing, and graffiti art, and its popularity has prompted Granlund to plan a first-ever film festival for later this spring to showcase his students' claymation videos.

Working with claymation is not simply shaping clay. It requires perfectionism from the artist to constantly adjust and photograph clay models. At least 12 photos are needed to produce a single second of film, or about 3,000 shots for a 3 1/2-minute movie.

The claymation program was started as part of a "Global Arts Village" four years ago, when the Northwest Suburban Integration District, which was founded to desegregate the Osseo and Brooklyn Center school districts, was just a year old. Northwest's "membership" has grown to include Anoka-Hennepin, Elk River, Buffalo, and Rockford as well as Brooklyn Center and Osseo, and the Global Arts Village now includes three program specialists: a dance teacher who used to cheer for the Minnesota Vikings, an audio teacher who was Stevie Wonder's sound man for more than a decade, and Granlund.

Granlund's day is divided into two parts: he leads mini-workshops in the seven school districts, giving about 600 students in a given year an introduction to comic book art or claymation; and he teaches an intensive after-school program open to any student in the member districts. It's been a powerful experience for him, with one exception—transportation problems have prevented many of the students who have signed up for his after-school program from reaching the class site at Northwest's office in Brooklyn Park. Once that kink is worked out, Granlund expects to attract many more student participants.

Swenson escorts Mondale

During last fall's campaign season, **Matt Swenson '06** (right) drove former Vice President **Walter Mondale** from the Twin Cities to Albert Lea for a fundraiser. During their time together in the car, Swenson learned that Mondale was a Macalester College graduate, so they discussed their liberal arts educations. Swenson boasted about his Gustavus experience and the profound effect that Gustavus has had on his life, then proceeded to give Mondale his gold Three Crowns lapel pin.

Jill Miller '00 and Andy Wohnoutka, 10/28/06, Bird Island, MN.
David Murphy '00 and Nicole Kath, 10/7/06, Shoreview, MN.
Kathryn Galloway '01 and **Owen Thoelle '01**, 10/21/06, Minneapolis, MN.
Kelly Martin '01 and Aaron Schoenecker, 7/25/06, Eden Prairie, MN.
Matt Miller '01 and Lauren Miller, 9/9/06, Rockford, MN.
JR Roever '01 and Suzanne Tack, 8/18/06, Milwaukee, WI.
Laura Yudt '01 and **Chad Custer '03**, 9/30/06, Durham, NC.
Lisa Abdo '02 and Matthew Cisewski, 8/12/06, Lino Lakes, MN.
Dana Anderson '02 and **Jason Tran '02**, 8/26/06, South St. Paul, MN.
Christina Coleman '02 and Ryan Montgomery, 10/14/06, Plymouth, MN.
Micaela Erdall '02 and Rob Yanda, 3/25/06, Edina, MN.
Elizabeth Grinsteiner '02 and Nick Grzechowiak, 5/6/06, Minneapolis, MN.
Chad Henke '02 and Molly Henke, 4/1/06, Waconia, MN.
Kristin Hoffman '02 and Robert Peavler, 10/14/06, Greensburg, PA.
Brooke Jenkins '02 and Eric Dugdale, 6/25/05, Wayzata, MN.

Trisha Loveland '02 and Ben Fisher, 9/30/06, Plymouth, MN.
Jennifer McCall '02 and John Seidl, Mendota Heights, MN.
Nissa Peterson '02 and Brady Fougner, 6/10/06, Woodbury, MN.
Kathleen Batalden '03 and Justin Smith, 5/27/06, Arvada, CO.
Paul Biederman '03 and Katherine Biederman, 12/31/05, St. Peter, MN.
Erin Colon '03 and **Mike Koolen '03**, 7/29/06, Minneapolis, MN.
Tori Greer '03 and Paul Regan, 10/21/06, Minneapolis, MN.
Rachel Gruber '03 and **Matt Beran '04**, 7/8/06, Shakopee, MN.
Sarah Holm '03 and Jared Pospisil, 7/29/06, Laporte City, IA.
Alicia Lunde '03 and **David Newell '03**, 9/8/06, Bellingham, WA.
Erin Schumacher '03 and Aaron Zondervan, 10/7/06, Wadena, MN.
Katherine Schweer '03 and Shane Weckwerth, 9/2/06, Clarkfield, MN.
Sonja Spande '03 and **Dana Menard '01**, 11/4/06, St. Louis Park, MN.
Kurt Bauerly '04 and Jill Harrison, 8/27/05, Otsego, MN.
Adam Cornell '04 and Aubrey Onken, 9/9/06, Minnetonka, MN.
Carolyn Gamble '04 and **Tim Wanamaker '04**, 7/1/06, Maplewood, MN.

Rachel Johnson '04 and Nicholas Brisson, 10/21/06, St. Paul, MN.
Michelle Kroenke '04 and **Chris TeBrake '04**, 10/21/06, Eden Prairie, MN.
Aanna Letnes '04 and Marcus Johannes, Eagan, MN.
Tracy Hohertz '05 and **Erick Hoberg '02**, 10/14/06, Mankato, MN.
Megan Johnson '05 and Luke Friedrich, 9/30/06, St. Paul, MN.
Andrew Madson '05 and Amy Herron, 8/5/06, Minneapolis, MN.
Karl Tsuchiya '05 and Theresa Bardy, 10/7/06, Richfield, MN.
Kelly Anderson '06 and **Matt Diercks '04**, 10/21/06, Eagan, MN.
Ryan Casper '06 and Natalie King, 8/6/05, North Mankato, MN.
Jennifer Hanson '06 and Jacob Yost, 7/29/06, St. Peter, MN.
Sarah Schmidt '06 and **Andrew Cramblit '04**, 8/26/06, Mankato, MN.
Thea Schrupp '06 and Ross Stodola, 7/15/06, Norwood, MN.
Tanna Tuomie '06 and **Brady Hoffman '05**, 10/20/06, Mounds View, MN.

Births

Aidan, to **Patrick Boline '81** and Erin Boline, 6/15/05.
 Kristina, to **Claire Serrano Rauls '85** and James Rauls, 11/3/06.
 Chloe, to **Brian Bowers '87** and Teresa Bowers, 6/16/06.
 Zachary, to **Dan Buchanan '87** and Tammy Buchanan, 8/2/06.
 Thomas, to **Chris Grabrian '87** and Patricia Grabrian, 10/7/06.
 Olga, by adoption from Ukraine, to **Peggy Studanski Hengen '87** and John Hengen, born 5/12/97, adopted 9/25/06.
 Leul, by adoption, to **Sarah Howell '87**, born 10/10/01, adopted 1/06.
 Kristian, to **Gretchen Robl Hudacek '87** and Alan Hudacek.
 Edward, to **Paul Koch '87** and Michelle Koch, 10/30/06.
 Isaac, to **Missy Hammond Matthys '87** and Russ Matthys, 10/1/06.
 Evan, to **Chantal Dozois Weatherford '87** and Derek Weatherford, 9/18/06.
 Samantha, to **Gregg Goedde '89** and Jennifer Goedde, 9/18/06.
 Blake, to **Adam Juntunen '89** and Coleen Juntunen, 3/1/06.
 Peter, to **Nicolet Luhman Berkey '90** and John Berkey, 8/31/06.
 Aaron, to **Chris Clemmensen '91** and Anita Clemmensen, 8/16/06.
 Clara, to **Todd Menssen '91** and Connie Menssen, 6/6/06.
 Jack, to **Katie Heffernan Carson '92** and Nathan Carson, 9/16/06.
 Sandra, to **Sara O'Neil Fish '92** and Richard Fish, 3/9/06.
 Griffin, to **Mark Hagen '92** and Deana Hagen, 3/10/05.
 Madeline, to **Gina Sexton Halstrom '92** and Mark Halstrom, 12/20/05.
 Joi, to **John M. Harris '92** and Tondra Harris, 8/2/06.
 Sylvie, to **Tamara Heggstuen Hedeem '92** and Jason Hedeem '91, 6/18/06.
 Ethan, to **Kerri Kelly Kindsvater '92** and Dick Kindsvater, 3/15/06.
 Rylen, to **Jennifer Maether Kissell '92** and Jeff Kissell, 10/15/06.
 Lillian, to **Peter Kitundu '92** and Anjela Shutts, 7/29/06.

Erratum

The birth ascribed to **Liz Weyhmann Freeburg '86** in the Winter 2006–07 *Quarterly* is her *grandchild*, not her own child. Our apologies.

Katherine, to **Kristin Stutzman Koller '92** and Christopher Koller, 5/25/05.

Faith, to **Kristin Haag Leitel '92** and Robert Leitel, 8/25/06.

Zachery, to **Michele Zacher Lieberman '92** and Dan Lieberman, 3/8/06.

Josephine, to **Jonathan Lindahl '92** and Terri Lindahl, 10/14/06.

Reed, to **Karla DeKam Lubben '92** and Vince Lubben, 2/7/06.

Cecelia, to **Melissa Wattnem Mahoney '92** and Michael Mahoney, 7/17/06.

Maya, to **Paul Peeders '92** and Monica Sutula, 8/16/06.

Joseph, to **Heather McCleery Capistrant '93** and Andrew Capistrant, 10/18/06.

Logan, to **Krishna Nielsen Crabtree '93** and Jonathan Crabtree, 7/13/06.

Alicia, to **Tara Thomes Keil '93** and **Kevin Keil '92**, 6/18/06.

Emily, to **Kristie Chinander Muetzel '93** and **David Muetzel '93**, 12/18/06.

Kai, to **Troy Rens '93** and Christy Rens, 9/4/06.

Joseph, to **Kimberly Colburn-Lindell '94** and Benjamin Colburn, 3/7/06.

Joran, to **Kerri Pool Foss '94** and Kevin Foss, 9/6/06.

Greta, to **Carrie Wagner Fraser '94** and Charles Fraser, 9/8/06.

Austin, to **John Hacker '94** and Amy Hacker, 9/5/06.

Nolan, to **Teresa Harland '94** and Chad Ostby, 12/10/06.

Chloe, to **Heather Lucken Scholl '94** and Scott Scholl, 6/22/06.

Matilda, to **Amy Haberman Abercrombie '95** and Daniel Abercrombie, 6/6/06.

Mitchell, to **Kelle Sauer Anderson '96** and **Christopher Anderson '97**, 9/7/06.

Nicole, to **Kristine Anderson Gerkin '95** and David Gerkin, 3/30/06.

John, to **David Graham '95** and Gretchen Graham, 10/30/06.

Kate, to **Justin Hoff '95** and Michelle Hoff, 12/17/05.

Ava, to **Jenna Peik Peters '95** and Greg Peters, 11/8/06.

Kiya, to **Kristi Berg Schuck '95** and **Wes Schuck '97**, 8/3/06.

Caroline, to **Clinton Swenson '95** and Jennifer Swenson, 4/19/06.

Benett, to **Darren Carlson '96** and Jessica Carlson, 5/25/06.

Theodore, to **Janna Tuorila Hepper '96** and **Brad Hepper '96**, 3/3/06.

Lucas, to **Gina Samarzia Martin '96** and Loren Martin, 9/5/06.

Emma, to **Sara Machel Beach '97** and Jeff Beach, 8/29/06.

Alexander, to **Grant Boulanger '97** and Shelley Boulanger, 9/18/06.

Lucy, to **Sally Gramstad Casey '97** and Frank Casey, 7/14/06.

Ethan, to **Erica Ciesielski Chaikin '97** and Dan Chaikin, 9/13/06.

Josephine, to **Nicole Engel Chose '97** and **Adam Chose '97**, 12/17/05.

Nikolas, to **Matthew Dahmen '97** and Sara Dahmen, 6/28/06.

Owen, to **Stacy Friberg Fiedler '97** and Matt Fiedler, 9/17/06.

Noah, to **Lana Bauer Hanson '97** and Matthew Hanson, 7/29/06.

Callum, to **Josh Heugel '97** and Anne Heugel, 3/29/06.

Walter, to **Anna Radjenovich Holmes '97** and **Adam Holmes '97**, 8/16/06.

Brynn, to **Dania Spies Kamp '97** and Adam Kamp, 3/9/06.

Ethan, to **Heidi Rietz Kimmel '97** and Jason Kimmel, 5/23/05.

Isabella, to **Bradley Kirscher '97** and Berkis Kirscher, 2/27/06.

Amelia, by adoption from China, to **Dawn Quast Kratzke '97** and Paul Kratzke, born 7/23/05, adopted 10/23/06.

Callen, to **Margaret Sheie Krull '97** and Jeffrey Krull, 8/13/06.

Karley, to **Angela Peck Lacis '97** and Andrew Lacis, 8/7/06.

Hailey, to **Stacey Pauling Lauseng '97** and Andrew Lauseng, 8/8/06.

Ainsley, to **Matthew Lindberg '97** and Angela Lindberg, 10/25/05.

Oskar, to **Amy Swenson Magnusson '97** and **Kris Magnusson '95**, 7/18/06.

Samuel, to **Jennifer Gould Marshall '97** and Aaron Marshall, 4/29/06.

Grace, to **Tami Brown McQuoid '97** and Matt McQuoid, 8/31/05.

Lydia, to **Sarah Marohn Miller '97** and **Nathan Miller '97**, 2/6/06.

Olin, to **Jodi Peterson Nelson '97** and Troy Nelson, 10/20/06.

Alec, to **Kathie Kienetz Oberg '97** and Bobby Oberg, 6/6/06.

Micah, to **Steven Schmidt '97** and Natalie Schmidt, 11/26/05.

Tully, to **Cory Super '97** and Alissa Super, 2/17/06.

Maxwell, to **Amy Tobias-Rogness '97** and Jeffrey Rogness, 7/29/06.

Ethan, to **Joleen Hubbard Turja '97** and Paul Turja, 8/29/06.

Jack, to **Tina Smith Walker '97** and Ralph Walker, 5/21/05.

Owen, to **Katy Hultman Westby '97** and Ryan Westby, 8/7/06.

Elise, to **Adam Westrum '97** and Tracy Westrum, 2/16/06.

Addison, to **Staci Halverson Winter '97** and Steve Winter, 5/13/06.

Peyton, to **Pete Eklund '98** and KellyAnne Eklund, 2/5/06.

Homework help from the First Lady

Kelsey Okey '05 (green sweater) is pictured with First Lady Laura Bush and Minnesota Governor Tim Pawlenty when they visited the Meadowbrook Community Center in St. Louis Park in June 2006. Okey teaches first grade at Peter Hobart Primary Center in St. Louis Park and once a week instructs at Homework Help, which is an after-school program at Meadowbrook, a low-income housing development. As part of her "Helping America's Youth" promotion, Laura Bush stopped by during a visit to the Twin Cities to view the homework-help program and meet the kids and the teachers.

William, to **Melissa Hultgren Engel '98** and **Matthew Engel '98**, 10/18/06.

Chloe, to **Tiffany Tharaldson Hollenbeck '98** and Grady Hollenbeck.

Aidan, to **Pete Johnson '98** and Shannon Johnson, 9/28/06.

Caroline, to **Heather McClelland '98** and Todd Gienapp, 11/1/06.

Zoey, to **Becky Lynn Vanderwerf Myers '98** and **Kevin Vanderwerf Myers '97**, 3/24/06.

Emily, to **Shelley Kuehn Ohnsorg '98** and **Brian Ohnsorg '97**, 8/16/05.

Parker, to **Kirsten Langguth Dussault '99** and **Ryan Dussault '99**, 2/8/06.

Jana, to **Sara Schaefer Faust '99** and **Jeffrey Faust '98**, 7/13/06.

Paige, to **Mike Johander '99** and Holli Johander, 10/16/06.

Oliver, to **Colleen Brady Lindstrom '99** and Matthew Lindstrom, 10/22/06.

Olivia, to **Krista Larson Pawlicki '99** and Jeff Pawlicki, 9/24/06.

Gavin, to **Maggie Skelton '99** and **Mathew Sherman '99**, 10/24/06.

Oliva, to **Mike Wanous '99** and Holly Wanous, 10/5/06.

Andrew, to **Valerie Laabs Bandas '00** and Scott Bandas, 5/2/06.

Owen, to **Michelle Kneeland Barbeau '00** and **Justin Barbeau '98**, 9/29/06.

Thomas, to **Kara Trapp Oien '00** and **Marc Oien '00**, 5/2/06.

Kate, to **Jessica Johnson Schmidt '00** and **Luke Schmidt '99**, 9/6/06.

Cael, to **Ashley Jensen '01** and Cortnee Jensen, 12/15/05.

Benjamin, to **Elise Kahl Knobloch '01** and **Geoff Knobloch '00**, 11/11/06.

Chase, to **Sara Sorenson Quale '01** and Dustin Quale, 8/28/06.

Avery, to **Jamie Brekke Sheldon '01** and Eric Sheldon, 10/26/06.

Elway, to **Emily VanHee Berg '02** and Jesse Berg, 8/2/06.

Devin, to **Melanie Grell Connolly '02** and Sean Connolly, 3/23/06.

Elia, to **Lisa Krause Glaser '02** and John Glaser, 5/7/05.

Jack, to **Sarah Garrison Moe '02** and **Scott Moe '95**, 9/23/06.

Addeson, to **Ann Plaetz '02** and Derrick Jenniges, 6/22/06.

Annabelle, to **Sarah James Rice '02** and David Rice, 7/9/06.

Mollie, to **Kellie Erdall Yanda '02** and Rob Yanda, 7/3/06.

Lyndon, to **K.J. Swanson Hauge '03** and **Eric Hauge '03**, 9/27/06.

Aiden, to **Katie Ulwelling Thatcher '03** and **Brian Thatcher '01**, 8/16/06.

Elijah, to **Sheri Rickabaugh Dack '04** and Jonathan Dack, 8/1/06.

Griffin, to **Sandra Rush Dunigan '04** and **Brandon Dunigan '02**, 8/11/06.

In Memoriam

Verona L. Albrecht '32, St. Peter, MN, on October 10, 2006. She was a retired employee of Gustavus.

Karl Klein '32, St. Peter, MN, on January 11, 2007. He was owner

GUSTAVUS ALUMNI

Gusties win Grain Belt commercial contest—and a whole lot more! *Ryan Taylor '02 and Jeff Larson '02 won first prize with their entry of a 60-second commercial in the "Make Your Own Grain Belt Premium Commercial Contest," winning, \$1,000 and a year's supply of Grain Belt, and having their commercial made available on disc to bars across Minnesota. "The Wingman's MVP" is about a guy who covertly flashes signals to his friend at the bar to help him distract the attention of a pretty girl's gal pal so he can be alone with her. The wingman theme was the only one like it out of 51 submissions last summer.*

Taylor and Larson have been working on film projects for several years, with their roommates appearing in several, including "The Wingman's MVP." To fulfill one of the requirements of the commercial contest—to feature local music—their commercial included music of Filthy Divine, a Minneapolis band, courtesy of Wes Schuck '97 at Two Fish Studios in Mankato. Taylor owns and operates Prime Productions in Minneapolis where he directs commercials and film. Their commercial can be viewed at www.primeproductions.com/grainbelt.mov, and second- and third-place winners at www.grainbelt.com.

of Klein Funeral Home until his retirement and is survived by his wife, Dolores, two sons, and one daughter.

Gladys Magney Stadden '33, Elk River, on January 24, 2006. She is survived by one daughter, Patricia Gendron '58, and one son.

Julia Strathern Hesselroth Helms '37, Prairie Village, KS, on May 27, 2006. She was active in hospital and church work and is survived by two sons and two daughters.

Eleanor Stolberg Seitz '37, Fort Bragg, CA, on December 31, 2006. She was a retired remedial reading educator and is survived by two sons.

Winfred S. Johnson '39, Amery, WI, on October 18, 2006. He was a

retired teacher and counselor from Amery High School and is survived by his wife, Mildred, and four children.

Robert Schweppe '40, Mankato, MN, on January 1, 2007. He was retired superintendent for Ceylon Public Schools.

Roland Minette '42, Esko, MN, on October 16, 2005. He was a retired supervisor of stores for U.S. Steel and is survived by his wife, Janet, and two daughters.

Allen E. Moline '42, Slayton, MN, on October 7, 2006. He was a retired science teacher for Slayton High School and is survived by his wife, Bethel, and two children including Lucinda King '73.

Douglas J. Dahl '43, Tampa, FL, on October 27, 2006. He was retired

vice president for Liggett Drug Company and is survived by his wife, Doreen, and one daughter.

Merton V. Lindquist '43, Salt Lake City, UT, on December 1, 2006. He was a retired international statistician and is survived by one daughter.

Robert Dean '44, Duluth, MN, on August 11, 2006. He was a retired employee of The Trane Company and is survived by his wife, Peggy, two sons, and one daughter.

Nadine Hallum Londeen '44, Bloomington, MN, on October 17, 2006. She is survived by three children.

Marian Schamber Wirtanen '45, Lino Lakes, MN, on March 19, 2006. She was a watercolor artist and volunteer and is survived by four daughters, one son, and one brother.

William Ringdahl '49, Wheaton, MN, on August 2, 2006. He was a retired insurance and real estate businessman and is survived by two sons and four daughters.

Mary Jo Nelson Carlson '50, Scottsdale, AZ, on January 27, 2007. She was a retired teacher and avid volunteer and is survived by her husband, Richard, two daughters including Nancy Spreigl '83, one son, and her twin brother, Edward '52.

Ken E. Kamholz '50, Owatonna, MN, on July 16, 2006. He was a retired loss control manager for Federated Insurance and is survived by his wife, Twila, and two sons.

Carl F. Nelson '51, Bloomington, MN, on November 19, 2006. He was retired senior vice president for Morgan Stanley Dean Witter and is survived by his wife, Leslie, and two children, Bob '80 and Caroline Levine '82.

Lois Nordstrom Pierson '53, Cambridge, MN, on March 11, 2006. She was a retired teacher and is survived by her husband, Roger, three daughters, and one sister.

Richmond Anderson '56, Kansas City, MO, on December 16, 2006. He was a retired Lutheran pastor and is survived by his wife, Lorraine, one son, four daughters including Miriam '81, Kristi Nielsen '82, Inga Thomas '84, and Merita Hartman '85, and four sisters including Kristin Robinson '61 and Ingrid Kessler '66.

Ron Sjostrand '57, Ballwin, MO, on November 28, 2006. He was a retired wall covering contractor and is survived by his wife, Char.

Bradley Millard '58, Superior, WI, on September 1, 2006.

Dave L. Wagner '58, Marshfield, WI, on December 3, 2006. He is survived by his wife, Darlene, and three children.

Susan Carlson Olson '63, on January 14, 2007. She is survived by her husband, John, one son, and one daughter.

Terry D. Pearson '64, Bloomington, IN, on September 30, 2006. He was purchasing manager for United Technologies Corp. and is survived by his wife, Mary, and three children.

Richard Gisselquist '66, Minneapolis, MN, on January 22, 2007. He was a former programmer for Cray, Inc. and is survived by two sons, one daughter, three brothers, and one sister.

Maureen Brink Anderson '68, Brainerd, MN, on December 12, 2006. She was a teaching assistant for Brainerd Schools and is survived by her husband, Mark '68, children Christopher '97, Caryn O'Kulich '99, and Chad '08, and sister Mary Fowler '58.

Robert Flaa '72, Richmond, VA, on January 11, 2006. He is survived by his wife, Catherine (Wilcox '73).

Karl Wahlenmaier '75, Everett, WA, on December 17, 2006. He is survived by his wife, Jessie, and two sons.

Betty Kopischke Gilchrist '79, Huron, SD, on January 26, 2007. She was children's librarian at the Huron Public Library and is survived by her husband, Jon, and a daughter.

Kristen Anderson '81, Minneapolis, MN, on November 7, 2006. She was owner and operator of Dinkydale Deli and is survived by her husband, Tedd Halverson.

Amy Benson '90, Minneapolis, MN, on December 10, 2006. She was employed by Fingerhut Corporation and then at a medical laboratory in Minnetonka. She is survived by her father, Jon, stepmother Judy, and one brother.

Ruby Boettcher, East Grand Forks, MN, on November 8, 2006. She was a retired head nurse of the student health service at Gustavus.

Donald Varpness, Worthington, MN, on January 2, 2007. He was a former assistant football coach at Gustavus from 1973–78 and is survived by his wife, Audrey, two daughters, and one son.

GIVING THE GIFT OF GUSTAVUS

Gustavus not only brings wisdom to its students, it also helps graduates apply that wisdom in making the world a better place. When you give the gift of Gustavus, your gift is multiplied again and again as Gusties go out into the world to lead in their communities, in their careers, in their churches, and in their lives.

There has never been a better time for a Gustavus education. Please give the gift of Gustavus, today.

*“Gusties are dynamic:
we’re always striving to do and be more.”*

—Maari Hanson '08, Gustavus Student

Please give the gift of Gustavus today, as generously as you are able.

www.gustavus.edu/giving or 866-487-3863

GUSTAVUS
GUSTAVUS ADOLPHUS COLLEGE

arts from Gustavus

During its international concert tour to Spain and Portugal in January, the Gustavus Choir participated in evening Mass at the Royal Chapel of Seville Cathedral, Spain's largest church and the third-largest cathedral in the world. The choir, led by Gregory Aune, is celebrating its 75th anniversary year. Photo by Dean Wahlund '72.

GUSTAVUS

GUSTAVUS ADOLPHUS COLLEGE

800 West College Avenue ■ St. Peter, MN 56082-1498