

Homecoming 2013 † Inauguration † From Cape to Lab Coat

FALL 2013

MOREOVER

Thomas More College

Step Into the Future

THOMAS MORE COLLEGE

TOGETHER IN PURSUIT OF TRUTH

Dear Friends,

As Thomas More College's newly inaugurated president, I greet you with sincere gratitude for the opportunity to serve this great institution. Those of you whom I've had the pleasure to meet may recall my mentioning how many days I've been on the job. Since my first day on July 1, 2013, I have been keeping track. Why? Because I am excited

to implement positive changes that will benefit TMC for the future. Having worked in higher education for 25 years, I am well aware of the challenges facing us. I have been sharing my vision all over town, and I hope that our alumni will join me in this step forward, building upon the excellent foundation put in place by Sr. Margaret Stallmeyer. Sr. Margaret's steady hand steered the College into an excellent position for taking on the challenges facing higher education in general and our small, liberal arts institution specifically.

I have so much enthusiasm for the new initiatives at Thomas More College. At the root of all of them is the passion to bring in more students so that TMC can continue to thrive in the coming years. Through the continued commitment and support of our alumni and our community, we can make this happen. Those who give back to TMC are investing in its future. Included in this issue is a list of our 2012-13 investors; to all, thank you!

As you turn the page, you'll see pictures from the Homecoming game. What a rainy day it was, but we had a great time tailgating, watching the Saints win big and enjoying the live music with our alumni in the Saints Zone (alumni tent).

My time here so far has been incredibly exciting. I have been impressed by our students and our alumni on countless occasions. On **page 12**, you'll read a story about Andrew Hebbeler and the tremendous impact he is making on our world. This is what we do at TMC: offer a distinctive and transformative experience so that our graduates can go out and transform the world.

On **page 24**, you'll read about the legacy of alumna Sister Mary Laurence Budde, 40-year faculty member and champion of the Biology Field Station. She was a true example of service and sacrifice, two traits I deeply value. We are richly blessed by Sister Mary Laurence's influence on the lives of so many students. As I mentioned in my inauguration speech (available now at thomasmore.edu/inauguration), we are fortunate that so many people connected to Thomas More College exemplify these qualities.

Some of you may be aware that my office is now located in the Saints Center. I invite you to come by and introduce yourself. I'd love to hear your stories and your ideas about how our College can continue to remain relevant and prosper in the 21st century.

Go Saints!

Dave A. Armstrong, J.D.

MOREOVER

THOMAS MORE COLLEGE

BOARD OF TRUSTEES

Chancellor - The Most Reverend Roger J. Foy, D.D.
 Chairperson - Mr. John F. Hodge III
 Past-Chair - Dr. Jeanne-Marie Tapke '91

Mr. David A. Armstrong, J.D.	Ms. D. Lynn Meyers '77
Mr. Mary H. Brown	Mr. Marc J. Neltner '85
Dr. Joseph A. Caruso	Miss Skeeter D. Oloo
Mr. Garren Colvin '86	Sr. Mary Ethel Parrott, S.N.D. '69
Ms. Sharon S. Elliston '86	Dr. Manish Sharma
Dr. Maria C. Garriga	Mr. R. Kenney Shields
Ms. Sarah T. Giolando	Mr. Thomas J. Stiens '65
Mr. Dale Henson	Mr. Gregory T. Stofko '94
Dr. Daniel J. Hiltz '71	Mr. George J. Thelen '58
Mr. Thomas G. Hoffman	Mr. Christopher J. Wilson '88
Mr. Franklin S. Kling Jr. '71	Ms. Marna M. Zalla
Ms. Melissa A. Lueke	Dr. Anthony R. Zembrodt '65
Mr. Brent J. Messmer '94	

SENIOR OFFICERS

Mr. David A. Armstrong, J.D. President	Ms. Cathy L. Silvers Vice President for Institutional Advancement
Dr. Bradley A. Bielski Vice President for Academic Affairs	Mr. Matthew H. Webster, J.D. Vice President for Operations and Community Affairs
Ms. Kristin Lehmer Executive Director for Enrollment Management	

Editor: Kim Harp
 Designer: Judy Crist
 Writers: Kim Harp, Stacy Smith Rogers
 Select photos provided by Bruce Crippen

Moreover is published three times per year for alumni and friends of Thomas More College by the Office of Institutional Advancement. *Moreover* is created to connect alumni and friends of Thomas More College to the events, programs and activities taking place within the College community. The opinions expressed in *Moreover* are not necessarily those of Thomas More College. *Moreover* makes every attempt to reflect the views of the entire campus community in a balanced and objective manner. Any comments or responses to articles, as well as story ideas, are welcome.

SEND COMMENTS, STORY IDEAS OR LETTERS TO:

Moreover
 Thomas More College
 333 Thomas More Parkway
 Crestview Hills, KY 41017
 Phone: 859-344-3309
 Email: moreover@thomasmore.edu

FOR YOUR WHOLE LIFE

FEATURES

2 Homecoming Weekend
 Young and old alike cheered on the Saints to victory as attendees shared their favorite TMC/VMC memories

12 Advising on Matters of Science
 Catch up with Andrew Hebbeler '99, Senior Policy Advisor to the White House on matters of science and technology policy

17 Step Into the Future
 Meet David A. Armstrong, J.D., 14th President of TMC

24 Quest for Excellence
 As Sister Mary Laurence Budde takes her place in heaven; alumni recall how she pushed them to reach their potential

SECTIONS

- 6 Campus/Student News
- 8 Giving Back
- 14 Faculty Notes
- 16 Faculty Profile
- 20 Alumni News
- 22 Class Notes
- 26 Saints Sidelines

ON THE COVER

David A. Armstrong, J.D., was officially inaugurated as the 14th President of Thomas More College on a beautiful day in October. As he moves forward, his goal is clear: grow the College through increasing its offerings and expand the method of delivering a TMC quality education. For more information about the new president and what makes him the best man for the job, go to **page 17**.

WHAT IS YOUR FAVORITE TMC/VMC MEMORY?

Homecoming Attendees Share Their Favorites

The '80s Rocked!

"Larry Renaud swimming across the pond during Spring Fling, Party at the Pond in 1984. Also, he lost his contacts. And Super Dance, a 25-hour dance marathon to raise money for MDA - Larry swallowed a goldfish and I brought a runt puppy that I was raising by bottle... the Haunted House, I was a werewolf... Toga Parties - always fun, etc."

Jamie Schroeder '87

Homecoming is always a fun-filled event drawing young and old alike to enjoy the game, reminisce about Homecomings past or dance in the alumni tent (now the Saints Zone).

TAP Class of '07

"After being away from school for 25 years, I enrolled in TAP. My daughter called me in the parking lot on my way to my first class. She asked, 'Dad, are you nervous?' I said 'Oh yeah! This is kind of scary.' On the first day I met new friends, the teachers and staff were great, and I felt at home. Because of the program and my classmates I graduated with my Associates and then my Bachelor's Degree in 2007. I tried to rush a fraternity but no luck... KIDDING! But a great experience..."

Pete Rodish '07 - TAP "BBA75"

More '80s Memories!

"Working the TMC Haunted House, Melanie Smeltzer-Lennon, Jenny Gronefeld-Gable and I were witches and were featured on the evening news. The toga parties were also great fun as were the sock hops."

Tina (Koenig) Smeltzer '89

Go Saints!

"We won four straight years in the PAC for football. This would be the best memory - being the most winning team to come through Thomas More College is an honor!"

Aaron Walter '12

TMC Family

"Having class with all my friends, it was always a great atmosphere and I felt comfortable around everyone. It was great walking through the hallways and knowing almost everyone. Made me feel a part of a big family."

David Kennett '13

Future Saint

"Playing at Homecoming."

William Maley (2031)

We'd love to hear about your favorite TMC/VMC memory! Share with us (include a photo if you have one) by emailing MOREOVER@THOMASMORE.EDU.

HOMECOMING WEEKEND

OCTOBER 5 and 6, 2013

CELEBRATE BLUE & WHITE

The weather was overcast as fans of all ages cheered on the Saints to victory against Geneva. Top from left: TMC cheerleaders with Tommy Mo visit the Saints Zone before the game; Homecoming queen, Nadine Douglas, and king, Rockford Koehler, greet their TMC subjects; Students took advantage of the big blue slide to celebrate the blue and white.

Photos by Bruce Crippen

CELEBRATE BLUE & WHITE

FINAL SCORE:

TMC

61

Geneva

0

Homecoming 2013 opened up to gray skies but that did not keep away over 400 alumni, family and friends who gathered in the Saints Zone, Saints Center, The Bank of Kentucky Field and Tailgating Areas to enjoy a winning football game, TMC spirit, alumni camaraderie, live music and delicious food. Mark your calendars and plan to cheer on the Saints to victory for Homecoming 2014, set to take place on Saturday, Oct. 18.

For these and more photos, visit us at
Facebook.com/ThomasMoreCollegeKY

On Sunday, Oct. 6, the TMC Alumni Awards recognized outstanding members of the TMC Community. Congratulations to our award winners: Chuck Scheper '74 and Julie Geisen Scheper '76 – Thomas More College Service Award; Dr. Ray Hebert – Lasting Influence Award; Wm. T. "Bill" Robinson III '67 – Citizenship Award; and Dr. Ed Connor '89 – Professional Achievement Award.

Photo by Tim Sofranko

Study Abroad in Ireland

Seniors Kelsey Hinken, Kaylan Hart and Ben Millman experienced two weeks of Irish bliss as they studied abroad.

SUBMITTED BY KELSEY HINKEN AND KAYLAN HART

According to the itinerary, 3 p.m. was the rendezvous time at the Cincinnati Airport for the Ireland Study Abroad group in order to have our bags checked and be ready to fly to JFK Airport a couple hours later. Just like in all good stories, however, nothing ever goes perfectly, and as we all nervously waited to get our bags checked, we heard the announcement that the flight would be delayed by a few hours due to storms over the east coast. Immediately, Dr. Ray Hebert, history professor and director of our Ireland trip, swooped in to work out the details.

We smiled at one another, knowing that the situation would presently find itself resolved if Dr. Hebert was on the case. Sure enough, after twenty minutes of finagling and phone calls, he had our entire group rerouted on a red-eye to Paris and then subsequently to Dublin.

There were no complaints from the group seeing as we got the longer leg of the trip over with from the start, skipped out on the chaos of JFK, and even got to stop in Paris before spending the next two weeks exploring the Emerald Isle. Thank goodness, the flight over the Atlantic and the hop from Paris to Dublin went off without a hitch, and finally, a few time zones later, we had arrived! By this time, we had met up with the rest of the group, two faculty members and fourteen students in all, representing the United States from Kentucky, Tennessee, Ohio and Texas; we were a diverse group brought together by this common interest in Irish history and culture. By the end of the trip, we left as one.

Two weeks may seem like the perfect amount of time, or so we thought when we first signed up for our summer Ireland trip. It's less extensive than a full semester abroad but more than just a week; however, given the chance again, we would have stayed in Ireland for the remainder of the summer. The Emerald Isle won our hearts; it was our home away from home. The Irish green rolling hills were strikingly similar to Kentucky's own bluegrass, so much so that at times during

A lone castle from a by-gone era perched upon the rocky hills of the Irish coast keeps watch over the sparkling blue sea.

Right: Kelsey Hinken, Professor Ray Hebert, Kaylan Hart and Ben Millman spend an afternoon in the Irish countryside.

our travels, we forgot where we were. God must have been smiling on the Americans in Ireland as well during our stay because for the duration of our trip; it did not rain once and was consistently sunny and warm. If anyone is familiar with Ireland at all, they know that in a single day, all four seasons can be experienced. We happened to be there during one of the driest spells the United Kingdom and Ireland had experienced since the 1990s, and the meteorologists were considering it a heat wave. We've never heard of so many Irish suffering from sunburn before!

It is impossible to truly encompass the experiences of the trip in a brief review, other than to say it expanded our world-view as well as led to some self-discovery. The trip began in Dublin, the eclectic capital of Ireland, where Guinness is king and hurling team loyalty runs deep. A tour of the city would be incomplete without a visit to Trinity College and the Book of Kells, so that was our first introduction to the country. Since our class focus was the history of Irish nationalism, over the course of

the next week we explored the essence of the city from the standpoint of Irish patriotism. We toured the National Government Post Office, known as the GPO, and the site of the 1916 Easter Rebellion in which the Irish Rebels declared Ireland a Republic from the British government; both Kilmainham and Wicklow Goals, where numerous political prisoners were held for fighting against their suppressors; Collins Barracks, where the Irish military history is proudly displayed, and Glasnevin Cemetery, where the beloved Irish heroes are laid to rest under beautifully constructed and disparate headstones. After a whirlwind experience in vibrant Dublin, becoming fluent in accents and bus stops, we took our leave of this fair city and headed south and west. During our second week, we experienced the natural beauty of the landscape and rustic nature of the Irish people. We first made our way through Waterford with its renowned and impeccable crystal, then, heading west, we stopped in the city of Cobh with its beautiful cathedral, memorials

Political Science Happenings

VOTER REGISTRATION

Voter registration was held on campus on Sept. 18. Although it's not a presidential election year, several TMC students registered to vote. Students volunteering included (*front, from left*) Courtney Neltner, Paul Kleier, Christine Huck and Christian Mock. They were assisted by representatives from Kentuckians for the Commonwealth, a non-partisan advocacy group, (*back*) Joe Gallenstein and TMC alumnus Rick Traud '70. Also assisting in registration was club member Nico Perrino. This is the fifth year the Political Science Club has sponsored a fall voter registration drive at Thomas More College.

CITY OF BELLEVUE

Students from Thomas More College visited Bellevue, Ky., and spoke with Assistant City Manager Jody Robinson about community development and administrative issues related to her position. Robinson is also the city's Main Street Manager, and students walked the historic central business district while learning the public sector's perspective involved in business development. The students that participated were Nicholas Lambrinides, Quentin Campbell and Paul Kleier from Dr. J.T. Spence's Introduction to Public Administration class (POS 215). In addition to learning about Robinson's job functions, students talked with her about her background and training, the politics of administration and the importance of public debate in democratic decision-making. The class will be making other field trips this semester as part of a focus on introducing students to the field of public administration.

Nicholas Lambrinides (from left), Paul Kleier, and Quentin Campbell met with Bellevue Assistant City Manager Beth Robinson to learn about the many aspects of community development as part of their Intro to Public Administration class.

to the Titanic and the Lusitania, and the most delicious homemade ice cream. Out of Tralee, the Dingle Peninsula took our breath away as we stood on the rolling fields of green overlooking Inch Beach and its endlessly clear blue waves. We eventually ended our journey in Galway, where we spent the remaining days of our trip wandering the streets during the Galway Arts Festival, taking in the sea-salt air, and visited the island of Inis Mór in the Aran Islands with a remarkable serenity, pride in language and culture unique to its inhabitants that nevertheless opened up to visiting outsiders in a way that made us feel welcome from the moment we docked on one of the most beautiful days of all.

Ireland will forever hold a special place in our hearts, and it was difficult to leave a place we had come to love so much. The experiences we had we will take with us for the rest of our lives, and we hope to make a return trip very soon to our "home away from home."

MOREOVER

BEST Partnerships

Thomas More College continues its Business Education Success Team (BEST) Partnerships with Newport High School, Latonia Elementary, Holy Trinity Elementary, R.C. Hinsdale Elementary and Covington Holmes Middle School. The partnerships allow TMC students to acquire clinical hours in observation, and assistant teaching and tutoring. TMC continued the after-school art program for six weeks this fall. The culminating event is an exhibit at the Eva G. Farris Gallery at TMC Dec. 9-13. The exhibit opens Monday, Dec. 9 from 5-6:30 p.m.

Chapter Honored

Thomas More College's Chapter of Phi Alpha Theta, History Honor Society, Inc., received the Nels A. Clevon Award for Division I. The TMC chapter is cited as a leader among nearly 900 chapters. This distinction is only given to those chapters that have received national distinction at least five times.

Counting on Careers

Members of the Accountancy Advisory Board held a panel discussion about careers in accounting with accounting students on Sept. 27. Alumni that participated in the discussion were: Brigid (McMillan) Brown '05, Sarah (Schrand) Kubala '05, Kim (Simon) Rollins '02, Alex Weidner '10 and Michelle Koch '02.

TMC Alumni-Community Trip to Ireland

If you are interested in visiting Ireland with Thomas More College's own Dr. Ray Hebert, begin planning now for Summer 2015.

Dr. Ray Hebert, professor of history, has been at TMC for 39 years and for 25 of those years has been a member of the Board of Directors for the Cooperative Center for Study Abroad (CCSA). As a Board member, he has taught or been director on some 23 different programs to Ireland, England, Scotland and Australia—with 18 of those involving two weeks in Ireland or London-Dublin. Dr. Hebert has now agreed to be director for a CCSA-directed program from **June 15-30, 2015** for TMC alumni and members of the Northern Kentucky/Greater Cincinnati community. Dr. Hebert's preliminary itinerary is designed to include:

- Trinity College's Book of Kells, St. Patrick's Cathedral, the Garden of Remembrance, and the Guinness Storehouse in Dublin
- Waterford Crystal in beautiful Waterford on the east coast
- Dingle Peninsula, the Cliffs of Moher, and the Aran Islands on the west coast, all of which offer breathtaking views and unique Irish culture
- The controversial Murals in Belfast and Derry
- The Giant's Causeway and Dunluce Castle on the Antrim Coast
- Blarney Woolen Mills, Connemara Marble, and Aran Island sweaters—the best shopping in Ireland!
- And much more!

If interested in attending, please email ALUMNI@THOMASMORE.EDU or call Monica Ginney at **859-344-3346**.

Giving Back President's Society Dinner

For these and more photos, visit us at
[Facebook.com/ThomasMoreCollegeKY](https://www.facebook.com/ThomasMoreCollegeKY)

Left: President Dave Armstrong
greet's President's Society member
Matthew Toebben and Pat Runge.
Top: Bishop Roger J. Foys with
President Armstrong.

The President's Society Recognition Dinner was held Thursday, Sept. 5, at Summit Hills Country Club. The President's Society honors individuals who have given a gift of \$1,000 or more annually to Thomas More College.

For more information on becoming a President's Society member, contact Cathy Silvers at **859-344-3344** or CATHY.SILVERS@THOMASMORE.EDU.

Above and Right: TMC students and faculty perform live music; artwork created by TMC students being viewed by guests.
Far right bottom: Committee members Elizabeth Champ, Carol (Walsh) Jansen '51, Marna (Meier) Zalla - Chair and Elaine (Rabe) Kohlhepp '64. Marilyn (Kroger) Adick '60 and Jean (Germann) Hengelbrok '56, committee members, are not pictured.

The Presidents' Challenge

SUBMITTED BY DIRECTOR
OF ANNUAL GIVING
BETH MALEY

This fall, alumni volunteers answered the call to action by signing letters to their fellow classmates urging much needed participation in the Fall drive for The Fund for Thomas More College. Specifically called to action were past presidents of the student body. Just like these students, our new president, David Armstrong, served as student body president at his alma mater, Mercyhurst University. Dave met many of these volunteers at a small reception on campus. The volunteers also had the opportunity to meet and visit with current and immediate past SGA presidents Skeeter Oloo and Nico Perrino, respectively, both seniors at Thomas More College. Dave has met many alumni and friends of Thomas More and notes that through the stories they share, a consistent theme emerges: Thomas More College Transforms Lives. Not only has Thomas More transformed their lives, but they are going out and transforming the world. One past student body president was so transformed by her visit to campus, she wrote the following personal note to include in the letter to her former classmates...

"Wow! I had not been back on the Thomas More Campus in a few years and the changes were too numerous to count. The most noticeable change was the new Mary, Seat of Wisdom Chapel sitting directly in the middle of the campus... beautiful! The student center is now located on the top floor of the main campus building and has expanded greatly. Another change I noted was the use of technology in all of the classrooms. It was really great to see that OUR Thomas More College has advanced with the times. I felt nostalgic and even a little envious as many students walked by. I couldn't help but feel connected to the spirit of TMC.

"These wonderful changes to the campus and this lifelong connection are the reasons I am writing to you today. I am writing to urge your support in the Thomas More College annual campaign, so the spirit of TMC can continue for years to come. It is important to understand that even the smallest donation has a huge impact for the students at TMC, as it did when we were students..." Logan (Walters) Minning '01, Student Government President '00 and '01.

Your gift to The Fund for Thomas More College transforms the lives of today's students. Tuition only covers about 80 percent of the cost to provide a quality education. Your gifts help to make up the remaining 20 percent. Join your fellow classmates and transform a life today at **THOMASMORE.EDU/GIVING**. In appreciation of alumni support for the 2012-2013 academic year, a giving honor roll listed by society and by class year is included in this issue of Moreover (follows page 14).

List of Presidents' Challenge Volunteers

Anthony Gertz, J.D. '67
Dr. Judith (Middendorf) Marlowe '69
Beckie (Gelhot) Schadler '90
Pam (Albert) Corbin '91
Kim (Kehoe) Goodwin '92
M. Scott McIntyre, J.D. '97
Logan (Walters) Minning '01
Deacon Harry Settle '08
Doug Reed '09

There are many methods by which to give a gift to The Fund for Thomas More College including monthly installments from your checking, saving or credit card account. Please call the Office of Institutional Advancement at **859-344-3344** to receive more information.

Why I Give to TMC...

"I give to Thomas More College because I believe in the way we live our mission. I want to support the education of current—and future—'saints.' I am thankful to all at TMC who contribute in creating an atmosphere where students thrive. Also, I feel blessed to work with TMC students, faculty and staff. It is a great place to be."

Dr. Maria C. Garriga

— Dr. Maria C. Garriga

Dr. Garriga has been a professor at TMC since 1997. She is currently chair of the foreign languages department and a member of the Board of Trustees.

THANK YOU TO OUR SPONSORS

Thank you to the following donors for sponsoring 2013-14 TMC events:

BISHOP WILLIAM A. HUGHES AWARDS

The Bank of Kentucky	Leadership Squared
Mary H. Brown	Notre Dame Academy
Castellini Foundation	Francie and John Pepper
Central Bank	Al Schleper
Corporex	St. Elizabeth Healthcare
DBL Law	US Bank
Diocese of Covington	VonLehman & Company
Gallagher SKS	Western & Southern Financial Group
Gateway Community & Technical College	

BENSMAN GOLF CLASSIC

Aramark Higher Education	GBBN Architects
Architectural Group International	Legacy Financial Advisors
The Bank of Kentucky	Lexus RiverCenter
Barnes & Noble	Liberty Mutual
Belterra Casino	Pepsi
The Charles Bensman Family	Republic Bank
Bottom Line Systems/DBL Law	Bill Robinson '67
Carlisle Enterprises/Fran Carlisle '85	Ronald B. Jones Funeral Home
Cassady Schiller CPAs	Chuck Scheper '74 & Julie Geisen Scheper '76
Central Bank	Skyline Chili
Cincinnati Bell	St. Elizabeth Healthcare
Evolution Creative Solutions	Trauth Dairy
Fifth Third Bank	Tri-ED
Fourth Street Performance Partners	VonLehman & Company
Gallagher SKS	

HOMECOMING

Liberty Mutual Insurance Company	Mercedes Benz of Ft. Mitchell
----------------------------------	-------------------------------

The Monsignor Murphy Legacy Society

Thomas More College thanks all members of the Monsignor Murphy Legacy Society for their generous gifts, which allows the College to sustain its mission and continue to provide a quality education to future generations of students. To explore the opportunity of a planned gift or to notify the College of your intent, contact the Office of Institutional Advancement at 859-344-3344. Additional information about planned giving can be found at THOMASMORE.EDU/PLANNEDGIVING. All donors considering a planned gift to the College are encouraged to consult with their legal and tax advisors.

Anonymous, Class of 1969
Pauline Banks Baumann
Bradley & Dawn Bielski
David & Garrett Black
Dr. Judith A. Bland
Donna M. Bloemer
Mary H. Brown
Paul & Mary Carl
Dr. Joseph A. & Judy Caruso
Monsignor William F. Cleves
David C. Diedrich
Kathy L. Dye, Ph.D.
Oakley B. & Eva G. Farris
Bruce S. Ferguson Family
Margaret M. Fessler
Daniel R. & Elaine V. Groneck

Genevieve Ann Harris
Dr. Raymond G. & Maureen A. Hebert
Jean Hengelbrok
Marilyn & Richard Hoffmann
Carol Walsh Jansen
Patrick J. & Clara Ann Klocke
Donna Gardt Landreth
Helen Marie Laux
Jeff & Tracy Lawson
John N. Lewin
Melissa Ann Lueke
Matthew G. & Jo Ann Dooley Madonna
Todd V. McMurtry & Maria C. Garriga
Brent James Messmer
Paul F. & Catherine Michels
Mary Ann Muething

Tim & Barb Rawe
Mary Elise Regan
Edwin T. & Marlene Robinson
William T. & Joan M. Robinson, III
Bob & Dell Ann Sathe
Chuck & Julie Geisen Scheper
Frank & Dr. Patricia Sommerkamp, Jr.
Richard H. & Dr. Jeanne-Marie Tapke, Jr.
Mr. & Mrs. John Taylor, Jr.
George J. Thelen
Andrew J. & Barbara VonLehman
Matthew H. & Linda Webster
John & Wonda Winkler
Dr. James A. & Marna Meier Zalla
R. David & Shauna Zerhusen
Wilbert L. & Helen R. Ziegler

Starting in 2014-15, **EXCITING NEW OFFERINGS** at TMC include the addition of an academic major in **ATHLETIC TRAINING**, the formation of a **MARCHING BAND** and the addition of **WOMEN'S LACROSSE!**

Beginning in the fall of 2014, Thomas More College will add three exciting programs to complement the 36 outstanding current majors, 45 vibrant student organizations and 18 NCAA Division III athletic teams. These programs include an academic major in Athletic Training, the formation of a Marching Band and the addition of Women's Lacrosse!

FOR ADDITIONAL INFORMATION VISIT THOMASMORE.EDU

THOMAS MORE
COLLEGE

Bishop Hughes Awards Dinner

Bottom: Attendees gather on the patio of the Drees Pavilion before dinner.
Bottom Right: Past awardees in attendance gather for a photo.

Special thanks to committee members:
Mary H. Brown - Chair,
Jim Dressman '74, Gabrielle Hils '81,
Beth Maley '02, Susan M. Neltner,
Cathy L. Silvers,
Dr. Patricia J. Sommerkamp '71

Photos by Bruce Crippen

Thomas More College honored Bill and Sue Butler, and Oakley and Eva Farris at the 18th Annual Bishop Hughes Awards Dinner at Drees Pavilion on Thursday, Oct. 3. Both couples were honored for their involvement in Catholic higher education. The award is named in honor of former Chancellor of the College and Bishop of the Diocese of Covington, Bishop William A. Hughes, who passed away February 7, 2013.

Above: Bill and Sue Butler, Bishop Roger Foy, Oakley Farris and President Dave Armstrong (Eva Farris not pictured).
Above left: Guests enjoy cocktails before dinner is served and the program ensues.
Below: President Armstrong with Otto Budig and Frank Sommerkamp.

Alumni Profile

At some point, every child wants to be a hero. Perhaps the innate desire to save the world is something everyone is born with but most of us lose as the mortal demands of being an adult become a stronger force. The capes simply end up getting stashed away with the worn-out toys of childhood and long-forgotten dreams of yesterday. It's hard to imagine anyone really being a hero in this day and age anyway. Unless, unless ... you consider someone who powers his ambition with a desire to protect the innocent, to discover a cure, to enhance public health around the world, to make a difference. Trade the red cape for a white lab coat and a resume that's more impressive than leaping tall buildings in a single bound, and you might have just found your hero ...

Andrew M. Hebbeler, Ph.D.

Senior Policy Advisor, National Security and International Affairs, The White House Office of Science and Technology Policy

BY STACY SMITH ROGERS

Meet TMC alumnus Andrew M. Hebbeler, Ph.D. Andrew graduated from Thomas More College in 1999 with degrees in biology and philosophy. He credits the skills and experience he gained at TMC for setting the trajectory for his career, which has involved traveling all across the globe in an effort to keep the United States safe from the potential of biological threats, chemical weapons and mutating viruses, just to name a few (a.k.a., “saving the world” in superhero terms). Currently, he’s “on loan” to The White House and serves as senior policy advisor in the National Security and International Affairs division of The White House Office of Science and Technology Policy, reporting directly to the President’s Assistant for Science and Technology, Dr. John P. Holdren. Andrew’s work in Washington, D.C., supports many important decisions regarding the development of policies that affect national security on a daily basis. Armed with an intense desire to put his passion for science to good use, this TMC graduate is using the skills he developed in a small corner of northern Kentucky to impact lives around the world.

Prior to his position at The White House, Andrew managed and oversaw the U.S. State Department’s Biosecurity Engagement Program (BEP), which is an important component of the broader U.S. Cooperative Threat Reduction effort. The BEP works to reduce the threat of bioterrorism by preventing terrorist access to potentially dangerous biological materials, dual-use infrastructure and expertise. It also supports efforts to combat infectious diseases and enhance public and animal health worldwide. Andrew worked with governments in other countries on issues related to biosecurity and infectious diseases.

Andrew described his current role within the

Right: Andrew Hebbeler shows his TMC spirit during an Oct. 3 Skype interview with students in the biology senior seminar course.

Office of Science and Technology Policy (OSTP), “It’s a dynamic and exciting job, and each day is different. My primary responsibility is to provide OSTP leadership, including Dr. Holdren, with information that allows him to give the President a comprehensive view in making decisions that are related to science and technology issues.” He regularly serves in an advisory role on decisions pertaining to biological and chemical weapons, including issues related to the conflict in Syria late this summer. He also served on a team that examined the potential biological threat of the recent Middle East respiratory syndrome (MERS) coronavirus in Saudi Arabia. He explained how

his responsibilities at The White House are different than those at the State Department, “Before, I oversaw the implementation of a program. Now, I have a more central role in policy. Here, it’s more about how science and technology are being considered in the development of national security policies in the national security phase.”

Andrew reflected on his experience as an undergrad, “Thomas More College framed my world view. It set the trajectory for my life. Many people in my field went to college to get degrees in molecular biology, but I wanted a broader perspective. My experience at TMC has helped me in my current role today, and I use the skills I learned there every day in my work at The White House,” he said. “Thomas More was exactly what I was looking for because it offered a well-rounded liberal arts education. I declared majors in biology and philosophy because I wanted to go into the bioethics field, but I really fell in love with biology, specifically immunology,” he said. Another thing TMC gave Andrew was the advantage of the faculty/student interaction. “I wasn’t sure what to do with that passion, but my discussions with the faculty, especially

Dr. Barone, helped me to figure out the right path. I remember speaking one-on-one with many professors, including Drs. Lorentz, Bryant, Ferner and Hageman, as well as Drs. Twaddell and Cronin.”

Like many people who earn a liberal arts education, Andrew said the other skills he learned outside of science gave him an edge as his career progressed. “I applied some of those skills later through my role with the American Association for the Advancement of Science (AAAS) and the National Postdoctoral Association (NPA).” Andrew served as 2009–2010 AAAS Science & Technology Policy Fellow. (AAAS is the world’s largest general scientific society and publisher of the journal, *Science*.) He was also elected to the board of the NPA, supporting national efforts to enhance the postdoctoral experience, including extending retirement benefits to post docs, among other issues.

As a student, Andrew’s enthusiasm for scientific research was coupled with a desire to explore international public health issues. After graduating from Thomas More College, Andrew completed his doctoral work in the laboratory of C. David Pauza at the University of Maryland, Baltimore, where he focused on understanding an unconventional lymphocyte population that is important during immune responses to infectious disease and cancer. There, he was awarded a fully-funded, two-year training grant from the National Institutes of Health and National Institute for Allergy and Infectious Diseases. After earning his Ph.D. in Molecular Microbiology and Immunology, he completed

a short postdoctoral fellowship at the Institute of Human Virology (IHV), which was founded and directed by Dr. Robert Gallo, the eminent scientist who became world famous in 1984 when he co-discovered HIV as the cause of AIDS. Andrew said that experience

was critical to his career and development. “I wasn’t just gaining knowledge in a science vacuum. More importantly for me, I was working in the real world, helping treat real patients,” he explained.

After earning his Ph.D., Andrew was faced with more decisions. “When you get a Ph.D. in this field, you’re normally set for an academic track and looking at spending the rest of your career overseeing research. I wasn’t sure if that was the path I wanted to go,” he said. Andrew still wanted to explore international public health issues, so he applied for postdoctoral work and was awarded

a competitive, three-year, fully-funded A.P. Giannini Medical Research Foundation Fellowship at the Gladstone Institute of Virology and Immunology, located on the University of California San Francisco campus. There, he performed basic research to help find new ways to purge HIV from infected individuals.

While Andrew enjoyed his years at the research bench, he continued to search for positions that provided the right mix of opportunities which would permit him to study more global issues related to infectious diseases and public health issues. In early 2008, he learned of a highly competitive program designed to provide accomplished U.S. scientists and engineers with the opportunity

CONTINUED ON PAGE 14

“Thomas More College framed my world view. It set the trajectory for my life. Many people in my field went to college to get degrees in molecular biology, but I wanted a broader perspective. My experience at TMC has helped me in my current role today, and I use the skills I learned there every day in my work at The White House.”

TMC Chair and Professor of Biology Dr. Siobhan Barone shared her experience as Andrew’s professor ...

“Although I try not to have ‘favorite students,’ Andrew Hebbeler is one of those students that you simply can’t forget. I taught him several courses, but it was the immunology course he took with me that I remember best. As an immunologist myself, I am always excited when I see one of my students acquire a love for the field, and Andrew was one such student. He was not only bright but also so enthusiastic that it was simply fun to talk with him and see where the conversation would lead. I have followed his career path with interest (and just a little bit of pride), and by all accounts it is clear that he chose the right profession. As much as I enjoyed Andrew as a student, I am even more delighted today to have him as a friend and colleague.”

to participate in and contribute to the federal policy-making process, while learning firsthand about the intersection of science and policy. He said that when he read the requirements for the AAAS Science & Technology Policy Fellowship, it was as if it were written specifically for him. "I had gained exactly the type of experiences that someone would need to be successful for this fellowship. This opportunity offered me a whole world outside of the laboratory, but it was also anchored in the things I loved studying the most – science, infectious diseases and public health."

Andrew spent the first two years at the State Department as an AAAS Science & Technology Policy Fellow. The timing of this position was fortuitous because President Barack Obama had recently been inaugurated and his Administration was rolling out national policy directives focused on countering biological threats, whether natural outbreaks (like MERS or influenza) or acts of bioterrorism. Andrew said the fellowship at the State Department enabled him to see his public health work through the security lens. "It allowed me to do the kinds of things I wanted to do concerning public health and see how that applied to international security," he explained.

ANDREW'S CAREER PATH

1999 – Graduated from Thomas More College (biology and philosophy double major)

2000-06 – Graduate Student, University of Maryland, Baltimore

2006-07 – Postdoctoral Fellow, Institute of Human Virology

2007-09 – Postdoctoral Fellow, Gladstone Institute of Virology and Immunology, University of California San Francisco

2009-II – AAAS Science & Technology Policy Fellow, U.S. Department of State Program Officer with the Biosecurity Engagement Program (BEP) in the Office of Cooperative Threat Reduction at the U.S. Department of State

2011-13 – BEP Team Chief, Biosecurity Engagement Program, U.S. Department of State

June 2013 - Present – Senior Policy Advisor, National Security and International Affairs, The White House Office of Science and Technology Policy

Among other places, Andrew traveled to Central and Southeast Asia and Sub-Saharan Africa. "I met with officials from Ministries of Health, Agriculture and Foreign Affairs as we worked together to identify areas that would strengthen biosecurity. I would visit national laboratories responsible for diagnosing and reporting infectious diseases in these countries. Our goal was to strengthen global security across the world," he explained. He went to a variety of laboratories discovering different ways to partner with other countries to achieve common goals.

"For me, it was an amazing experience. I was finally in a position not just focused on basic science, but also broader issues related to international public health and security," he added.

At the end of the fellowship, Andrew was promoted to overseeing the entire global program (Biosecurity Engagement Program – BEP). For

a short period, he served as the acting deputy director for his office, during which he gained experience in chemical and nuclear security as well, adding to his well-rounded skill set and broadening his ability to make a difference in the world. Andrew's current position at The White House allows him to play a key role in predicting and addressing threats to national and public health security and helping improve the quality of life in the United States and beyond. He's been able to utilize all the skills he has gained since graduating from Thomas More College, where his career path began on a solid foundation of examining the world and determining how he could contribute.

Like any true hero, humility overshadows boastful bragging when it comes to talking about his "super powers," so chances are likely that if you met him for coffee, Andrew would remain low key about the important people he has met during his career and the steady, upward climb his resume has traveled. He said that during a recent phone call to his mother, who still lives in his hometown of Park Hills, Ky., he told her that what keeps his feet on the ground is the right mix of humility, confidence and anxiety, with just enough anxiety to feel like he's failing. For those of us who still remember those childhood dreams of wanting to "save the world," we can look to Andrew and realize that heroes don't have to be faster than a speeding bullet or more powerful than a locomotive. They can simply follow their dreams, keep learning, use the skills they've honed and find their place in this world where they can make a difference.

MOREOVER

Faculty Notes

KUDOS TO TMC FACULTY ON THEIR ACCOLADES, PRESENTATIONS & PUBLISHED WORKS

Ms. Catherine (Kate) Arnold, assistant professor, criminal justice and sociology department, took two undergraduate students, Christopher (Mac) Stevens and Amber Cox, to present their research at the Southern Criminal Justice Association conference in Virginia Beach, Va., in September. Both students had a good experience and gained valuable feedback.

Stevens' presentation was entitled "The American Dream and the Effect on Criminogenic Choices." He examined the effect that Institutional Anomie Theory and the American Dream have on White Collar Crime. Cox presented "Guilty Before the Verdict?" She examined the effects of judicial discretion on racial disparity at the court level.

Dr. Shiv Desai, assistant professor, education, is on the executive board of the Hispanic Scholarship Fund. Dr. Desai presented at two conferences this fall including "Uncovering Hidden Literacies: What the Common Core Doesn't Tell" at the Kentucky Association of Teacher Educators with

Dr. Barbara Zahler, associate professor, education; and "Voices of Freedom: Spoken Word, Hip Hop, Community Activism, and Youth Empowerment" at Free Minds Free People Conference 2013.

Dr. Erwin F. Erhardt III, professor, history and economics, presented a paper entitled "A Forgotten Child Actor: Freddie Bartholomew" at the International Association of Media and Historians (IAMHIST): Childhood and the Media at the University of Leicester, UK, July 17-20. He then travelled to Warsaw, Poland, to present the paper "A 'New World' Pope: the Election of Francis I to the Papacy of the Roman Catholic Church" at the International Popular Culture Association/American Culture Association Conference from July 22-24. In October, Dr. Erhardt attended the European Studies Conference at the University of Nebraska—Omaha where he presented "The Economic and Social Consequences of Austerity on the Population of Greece." He also attended the concurrent Global Studies Conference in Omaha and presented a paper entitled "Bangladesh: Reforms and Reckoning after the Factory Collapse." From Oct. 30 - Nov. 1, Dr. Erhardt, who is also a pre-law advisor at Thomas More College, attended the Southern Association of Pre-Law Advisors Conference in Atlanta, Ga.

Dr. R. Steven Flynn, professor and chair, accountancy, published his article "Auditors' Noneconomic Bonds to a Nonprofit Client: Impairments to the Air of Independence?" in the *Journal of Academy of Business and Economics*, Vol. 12 (4), 2012.

THOMAS MORE COLLEGE

TOGETHER IN PURSUIT OF TRUTH

“Teach us to give
and not count the cost.”

- *St. Ignatius de Loyola*

GIVING HONOR ROLL
2012 - 2013

Giving Societies

Gifts Received June 1, 2012 through May 31, 2013

THE ST. THOMAS MORE SOCIETY

Donors Contributing Gifts of \$250,000 or more

INDIVIDUAL GIVING

John M. and Juanita Griffin, Jr. Family ☩

THE CHANCELLOR SOCIETY

Donors Contributing Gifts of \$100,000 - \$249,999

ORGANIZATION, FOUNDATION AND CORPORATE GIVING

The Bank of Kentucky ☩
Toyota USA Foundation ☩

THE TRUSTEE SOCIETY

Donors Contributing Gifts of \$50,000 - \$99,999

INDIVIDUAL GIVING

Donald L. Flora and Janet M. Stallmeyer
Franklin S. and Susan Kling, Jr. ☩
William J. and Martha A. Yung

ORGANIZATION, FOUNDATION AND CORPORATE GIVING

Columbia Sussex Corporation
Diocese of Covington ☩
The R.C. Durr Foundation, Inc. ☩
Carol Ann and Ralph V. Haile, Jr./
U.S. Bank Foundation ☩
St. Elizabeth Sports Medicine ☩

THE CHAPEL SOCIETY

Donors Contributing Gifts of \$10,000 - \$49,999

INDIVIDUAL GIVING

Bart A. and Mary H. Brown, Jr. ☩
Thomas R. and Patti Dietz ☩
Michael A. and Molly A. Hartmann ☩
William M. Hoppenjans Estate
Lynn M. Morow ☩
Edwin T. and Marlene Robinson ☩
Richard G. Schack
Charles R. Scheper and Julie Geisen Scheper ☩
Jo Ann Schneider Estate
Robert G. and Cathy J. Stevens
Susan H. Sturgeon ☩
Richard H. Tapke, Jr. and Dr. Jeanne-Marie Tapke ☩
Matth. Toebben
Nancy J. Tretter and Pat Jones ☩
Christopher J. and Cathy Wilson ☩
**ORGANIZATION, FOUNDATION
AND CORPORATE GIVING**
Boone County Conservation District
Castellini Foundation ☩
Congregation of Divine Providence ☩
Lafarge North America, Inc. ☩
Miter Masonry Construction
ProSource ☩
Procter & Gamble Fund ☩
George A. Renaker (M.D.)
Charitable Foundation, Inc. ☩
Sanitation District #1
St. Timothy Parish ☩
Toyota Motor Engineering & Mfg. N.A., Inc. ☩
VonLehman & Company, Inc. ☩

THE RENAISSANCE SOCIETY

Donors Contributing Gifts of \$5,000 - \$9,999

INDIVIDUAL GIVING

Anthony G. and Alga Lee Depenbrock ☩

Ralph and Irmaleen Drees

James A. and Barbara Dressman, III ☩

Margaret M. Fessler ☩

Genevieve Ann Harris ☩

Robert M. Hoffer ☩

Patrick J. and Clara Ann Klocke ☩

Kenneth W. Lowe ☩

Marc J. and Susan Neltner ☩

William R. Remke ☩

William B. Rice ☩

Robert B. and Dell Ann Sathe ☩

The Reverend Leo C. Schmidt ☩

Reggie P. and Cathy L. Silvers ☩

Frank B. Sommerkamp, Jr. and

Dr. Patricia J. Sommerkamp ☩

George J. and Judith Ann Thelen ☩

Dr. Anthony R. and Geraldine Zembrodt ☩

Wilbert L. and Helen R. Ziegler ☩

ORGANIZATION, FOUNDATION AND CORPORATE GIVING

AIKCU ☩

Central Bank ☩

Century Construction, Inc. ☩

Citi ☩

DBL Law ☩

Immaculate Heart of Mary Parish

Jenzabar, Inc.

KACTE

Linnemann Funeral Home ☩

Mother of God Church ☩

Remke Markets/Biggs, Inc. ☩

Scripps Howard Foundation ☩

Sisters of Notre Dame ☩

St. Elizabeth Healthcare ☩

St. Henry Church

St. Joseph Parish, Cold Spring

Wells Fargo Bank ☩

Western & Southern Financial Group ☩

The Yearlings, Inc. ☩

THE VILLA MADONNA SOCIETY

Donors Contributing Gifts of \$2,500 - \$4,999

INDIVIDUAL GIVING

Norbert J. and Pauline Banks Baumann ☩
Dr. Bradley A. and Dawn Bielski ☩
Dr. Joseph A. and Judy Caruso ☩
Joseph A. and Suzanne M. Detzel ☩
Thomas J. and Mary Lou Ernst
James D. Thesing and Mary Gabrielle Hils ☩
John F. and Pamela M. Hodge, III ☩
Thomas G. and Tracie D. Hoffman ☩
Gary E. and Heidi Holland
Carol Walsh Jansen ☩
Dr. George D. and Kathryn B. Kramer ☩
Nancy Sue Kuchle ☩
H. Spencer and Barbara Liles ☩
P. Scott Linstruth and Melissa A. Lueke ☩
George S. and Bonny Lyon, Jr. ☩
Thomas E. and Lisa A. Rawe ☩
George H. and Rita Scheper Estates
R. Kenney and Marie E. Shields ☩
Raymond M. Stacy
Sr. Margaret A. Stallmeyer, C.D.P. ☩
Gregory T. and Angela C. Stofko ☩
Peter S. and Ginger L. Strange ☩
Catherine N. Stratman ☩
The Honorable Anthony Wilhoit ☩
Thomas A. Young

☩ Denotes membership in the Gen Ann Harris Society. This society was created to recognize a commitment to giving annual support to Thomas More College with a minimum of giving in the last three academic years.

James and Marna Meier Zalla ☩

ORGANIZATION, FOUNDATION AND CORPORATE GIVING

Blue Grass Metals, Inc. ☩
Chemed Corporation Foundation
Emerson Power Transmission
Fifth Third Bank ☩
Fourth St. Performance Partners, Inc. ☩
Gallagher SKS ☩
Hanover College
Huntington National Bank ☩
InterAct for Change ☩
Lexus RiverCenter ☩
Libby Perszyk Kathman, Inc. ☩
Mary, Queen of Heaven Parish
Michels Construction, Inc. ☩
Rosie Reds, Inc. ☩
Rudler & Associates, Inc. ☩
Scripps Networks Interactive ☩
St. Barbara Church ☩
Taylor-Smith Foundation ☩
US Bank ☩
University of Kentucky/NASA Kentucky

THE PRESIDENT'S SOCIETY

Donors Contributing Gifts of \$1,000 - \$2,499

INDIVIDUAL GIVING

Anonymous ☩
Peter W. and Karen Aamodt ☩
Robert F. and Marilyn Kroger Adick ☩
Tammy Attinger
Kevin S. Baker and Donna Bloemer
Anthony F. Barnhorst ☩
Wayne and Barbara B. Beimesch ☩
Virginia Bensman ☩
Jill M. Berkemeier
Dr. Kenneth W. and Phyllis A. Billman ☩
Thomas E. and Shirley Bohmer ☩
Dr. Christopher F. Bolling and Stephen J. Peterson
Lawrence Borne
Robert C. Brink
William P. and Sue Butler
Wayne and Fran K. Carlisle
Randall and Kathleen A. Collins ☩
Garren and Susan G. Colvin
John E. and Rosemary Cronin ☩
Richard B. and Jill Cross ☩
Charles E. and Kim Curran, III ☩
Dianna C. Delgado
Thomas and Martha Depenbrock ☩
Edward D. and Karen Diller
Thomas W. and Loraine Dooley ☩
Ruchelle A. Dunwoody
Gerald F. and Marilyn Dusing
Sharon A. Elliston ☩
Jerome N. Epping
Louis B. and Marilyn Esselman ☩
Oakley and Eva Farris ☩
Dr. Ronald G. and Betty Ann Fraggie ☩
Donald C. and Peggy A. Fritz ☩
Thomas J. and Theresa A. Gilday ☩

Jean Gordon ☩
 Daniel R. and Elaine Groneck ☩
 Mark D. and Catherine T. Guilfoyle ☩
 Dr. James Robert Harris ☩
 Dennis C. and Gayle Schroth Helmer ☩
 Mary M. Hemmer ☩
 Jean Hengelbrok ☩
 Dr. William B. and Deborah J. Hoppenjans ☩
 Dr. Alfred and Dori Jacobs, Jr. ☩
 Mary L. Roll Jamison ☩
 John N. Kaelin
 Thomas R. and Janet Ketteler ☩
 Dr. Thomas J. Kindt ☩
 Thomas E. and Judith Rose Kinman ☩
 Robert J. and M. Linda Kohlhepp ☩
 William G. and Elaine Rabe Kohlhepp ☩
 Raymond and Jacquelyn Kopser ☩
 Greg and Jean Lameier
 Dr. Richard M. and Janice S. Lampe ☩
 Theresa Hillenmeyer Mattei and
 Dr. Michael D. Mattei ☩
 Brent James Messmer ☩
 David Albert and Nancy A. Meyer ☩
 Peggy A. Meyer ☩
 Richard G. and M. Annette Meyer ☩
 Paul F. and Catherine Michels ☩
 Dr. Bradley G. and Laura D. Mullen
 Thomas J. and Margaret Munninghoff
 Dr. Scott A. Neltner ☩
 Susan W. Neyer ☩
 Joy Nolan ☩
 Dr. Michael J. and Beverly O'Brien ☩
 Joseph A. and Susan E. Pichler ☩
 James and Tamara Pitts
 Gerald J. Rapien and Cheryl Ann Johnson ☩
 Patrick J. and Patricia F. Raverty ☩
 Timothy P. and Barbara Rawe ☩
 John F. Reising ☩
 Margaret M. Reynolds ☩
 J. Bernard Robinson
 Wm. T. and Joan Robinson, III ☩
 Dr. Daniel E. and Elaine M. Rutterer ☩
 Robert E. and Mary Ann Ryan ☩
 The Reverend Monsignor Thomas B. Sacksteder ☩
 Dr. Donald A. and Dee Ann O'Grady Saelinger
 Paul A. and M. Beth Sartori ☩
 Frank A. Schleper ☩
 Alice Sparks ☩
 James E. and Judith Robben Stautberg ☩
 Thomas J. and Judith M. Stiens
 Dr. Michelle Esselman Story
 Charles and Jane Summe ☩
 Daniel F. and Peggy Summe ☩
 Sir Saxon and Lady Tate
 Daniel and Elizabeth Tieman ☩
 The Reverend Gerald E. Twaddell ☩
 Jonathan K. Voet and Dr. Shelly Finn Voet ☩
 Marian Buchert Vogt ☩
 Dr. Thomas Von Lehman and Margaret M. Good ☩
 Andrew J. and Barbara VonLehman ☩
 Matthew H. and Linda Webster ☩
 Carol A. Willenborg ☩
 James and Peggy J. Wissman ☩
 William J. and Jean Ann Zeck ☩
 R. David and Shauna Zerhusen ☩
**ORGANIZATION, FOUNDATION
 AND CORPORATE GIVING**
 ARAMARK Higher Education ☩
 Anneken Huey & Moser, PLLC ☩
 Anthem BCBS KY Group ☩
 Aramark Services, Inc. ☩
 Architectural Group Int'l, Inc. ☩
 Artswave
 Bank of America Foundation ☩

Barnes & Noble, Inc. ☩
 Bayer Becker Design, Inc.
 Carlisle Enterprises, Inc.
 Cassady Schiller & Associates
 Cincinnati Bell ☩
 Duke Energy ☩
 The Duke Energy Foundation ☩
 Evolution Creative Solutions, Inc. ☩
 Executive Charter, Inc.
 First Watch Restaurants, Inc.
 GBBN Architects, Inc.
 Arthur J. Gallagher Foundation
 Robert Ehmet Hayes & Associates, PLLC
 Ronald B. Jones Funeral Home ☩
 Julie Costello Memorial ☩
 Klenco Construction
 Northwestern Mutual Foundation
 Ohio Kentucky All Stars ☩
 Peck Shaffer & Williams, LLP
 PepsiAmericas ☩
 Republic Bank
 Shining Star Sports, Inc.
 Snappy Tomato Pizza
 St. Catherine of Siena ☩
 St. Elizabeth Physicians
 St. Walburg Monastery ☩
 Taft Stettinius & Hollister, LLP
 Thelen Associates, Inc. ☩
 Tri-County Economic Development

THE PATRON SOCIETY

Donors Contributing Gifts of \$500 - \$999

INDIVIDUAL GIVING

Anonymous (2) ☩
 Dr. Kathleen Siobhan Barone ☩
 William P. and Karen M. Bieger
 Dr. Judith A. Bland ☩
 Dr. C. William and Mary Herold Blewett ☩
 Deborah Ann Bogenschutz ☩
 John C. Borchers
 Dr. Timothy N. and Cynthia Kling Burke ☩
 Dr. Lawrence Byerly ☩
 The Reverend John W. Cahill ☩
 Edward E. and Mary Ann Calme
 Timothy J. Carroll ☩
 Deborah Bolte Collins ☩
 Dr. James and Judith A. Connor, Jr. ☩
 Robert G. and Nancy S. Cooper, Jr. ☩
 Judy Decker Crist
 The Reverend Matthew A. Cushing ☩
 Anne F. Cutler ☩
 Adam Michael Davey
 Norbert F. and Salley A. De Jaco
 Raymond H. and Amber K. Decker
 John S. and Jane V. Domaschko ☩
 Edward B. and Jane Dressman III ☩
 C. Gilmore and Rose Marie Dutton ☩
 Robert and Carol Etler ☩
 James W. and Rebecca C. Faulkner
 Gerard J. Feldhake ☩
 Patrick J. Feldman ☩
 Edwin Paul and Mary Jo Flick ☩
 The Most Reverend Roger J. Foy ☩
 Dr. Gerald R. and Tena Franzen ☩
 Dr. Nicholas S. and Julie Burns Gantenberg ☩
 Dennis L. and Rita Carol Geiger ☩
 Erin Catherine Gilday ☩
 Thomas J. Gilday, Jr.
 Dave and Kimberly Kehoe Goodwin ☩
 Marvin F. and Mary L. Grant ☩
 Edward R. and Jeanette A. Grothaus
 Dr. Michael P. and Kay Halpin ☩
 Donald J. Hellmann ☩
 Carol B. Hemmer

Dr. Robert and Marianne Hengehold ☩
 Barbara Ann Hoffman ☩
 George R. Hoffman ☩
 Bruce A. Hoffmeister ☩
 Linda Ireland ☩
 David P. and Eileen J. Kamp ☩
 The Reverend Ronald M. Ketteler ☩
 Mathew R. and Mary Jean Klein ☩
 Thomas E. Knipper and Dr. Tara D. Knipper
 Sarah M. Kubala ☩
 Mary Ruth Menke
 Dr. Richard J. and Mary Ann Menke
 Jo Ann Meyer ☩
 Charles and Anna Margaret Meyers ☩
 Dr. George Miner ☩
 David J. and Teresa L. Mock
 Mary Ann Muething ☩
 Jack T. and Kathleen M. Nenni ☩
 Dr. Margaret N. Owens ☩
 Dr. Joseph Palladino
 Lorraine C. Panagopoulos ☩
 Robert J. Paul, Jr. ☩
 Mark J. and Pamela Powell ☩
 Dr. David A. and Joan Rakel ☩
 Dr. William H. and Elaine Rauckhorst ☩
 Johnna Reeder ☩
 Terence S. and Patricia Reynolds
 Clinton Matthew Rinehart ☩
 Gregory T. and Peggy A. Robinson ☩
 Dr. James J. and Susan Lubbe Roebker ☩
 Thomas J. and Mary Moore Ruberg ☩
 Dr. John D. Rudnick, Jr. ☩
 Dr. Daniel L. Schadler ☩
 Paul and Mary Lee Scheper ☩
 Joseph B. and Virginia Schmidt ☩
 David A. and Janet Beasley Schneider ☩
 Marian Schott ☩
 Harold J. Smith
 James A. and Anita Stautberg ☩
 Mary Ann Stewart ☩
 William E. Sturgeon ☩
 The Reverend Paul F. Tenhundfeld ☩
 Gerald A. and Bonnie Thelen
 James W. and Marita Thelen ☩
 Robert L. and Nancy Thomas ☩
 William Van Lokeren ☩
 Gregory P. Vonderhaar
 William H. and Genie M. Wambaugh ☩
 Sharon Welte ☩
 Dr. William C. and Kara Wetzel ☩
 James D. and Karen M. Wigger ☩
 The Honorable Donald C. and Alice Wintersheimer ☩
 E. John and Candace T. Wolfzorn ☩
 Mike and Helen Wong
 Richard W. Wurth ☩
 Louella Zimmer ☩

ORGANIZATION, FOUNDATION AND CORPORATE GIVING

Bardes Fund
 Bechtel Foundation ☩
 Connor & Associates, PLLC
 Edgewood Tavern
 Enterprise Rent A Car
 Frost Brown Todd, LLC ☩
 GE Foundation ☩
 IDI
 Northern Kentucky University ☩
 Oriental Wok Restaurant
 Roeding Group Companies
 Sandy's Auto and Truck Service
 St. Therese School
 Taft Stettinius & Hollister, LLP
 Tufco Flooring, LLC

US Bancorp Foundation ✚
Wilder Hospitality, LLC

THE BENEFACTOR SOCIETY

Donors Contributing Gifts of \$250 - \$499

INDIVIDUAL GIVING

Anonymous (2)
Dr. Karen D. Acuff
Andrew Charles Adams
David L. Anneken
Joyce Asfour ✚
Michael C. Aull ✚
Susan M. Banks ✚
Charlene Barlow ✚
Mary Grace Basson ✚
Gary and Margie A. Beatrice ✚
Michael H. Becker
Kathleen Beechem Nadherny
William F. and Vicki Biery, Jr. ✚
John H. Boh ✚
R. Michael and Sandy Brady
Dennis Brunsmann
Patricia D. Burns
Thomas C. and Tammy L. Butler ✚
John and Katherine M. Caldon ✚
Dr. James Camp and Dr. Emilie Miller Camp
Craig E. and Shawn L. Chapman
Dr. Frederick Chen ✚
Mr. and Mrs. Thomas E. Cook ✚
Peggy A. Cooper ✚
Dr. Patricia Costello ✚
Mr. and Mrs. Frank Crea, Jr.
Kent and Sheila Dailey
Dexter and Ann Denney ✚
Dale and Jeanne Dickman
Joseph and Diane M. Donnermeyer
Dr. Ronald A. and Kathryn Eckerle ✚
The Reverend Raymond N. Enzweiler ✚
Michael M. and Ann M. Esselman ✚
John Eubanks
Terry K. and Sandy T. Flanagan ✚
John Lindsey Foust
Richard J. and Mary C. Fox ✚
Barry E. and Mary A. Frank ✚
Mary Jo Fredrick ✚
Todd P. and Janet Frohlich ✚
John Gallenstein, Jr. ✚
Blanche Gaynor
Jerome F. and Judy A. Geiman ✚
Jeremy B. Gibson
Dr. Patrick J. and Yong I. Ginney ✚
Dr. Tyler W. Green ✚
Dr. Joyce J. Hamberg ✚
Juanita Z. Hanna ✚
Nathan Jeremy and Holly Ann Hartman ✚
The Reverend Raymond S. Hartman ✚
Cynthia A. Hassan
Dr. Stephen J. and Juliana Hellebusch ✚
Elmer H. Hemmerle ✚
George W. and Kathryn A. Henry ✚
David R. and Linda Hergott
Carrie Herthel
James P. Higgins, Jr. ✚
Dawne R. Hilliard ✚
Leslie M. Hoffman ✚
Dr. John Huesing ✚
Paul L. and Ruth C. Inderhees ✚
Jeanne E. Jacobs ✚
Joseph F. and Patricia A. Johnson ✚
Michael D. and Lori Johnson ✚
Dr. James A. Kaeser ✚
Patricia Kelly ✚
Paul J. Kemper ✚
Dr. LaRoy F. and Katherine A. Kendall ✚

Susan M. Kendall
Martin F. and Tiffany McWilliams Kersting
Dr. Ruth S. Kleier ✚
Michael C. and Debra S. Kneflin ✚
Gerry B. Kreutzjans ✚
Joseph V. Kuhlman ✚
Robert J. and Judy La Eace ✚
Ralph and Charlotte P. Laird ✚
Helen Marie Laux ✚
Michael Lawrence
Jeffrey S. Lense ✚
Guy Linnemann
Polly Lusk Page
Matthew G. and Jo Ann Madonna ✚
Michael A. Mays
Douglas Michael and Shawna Lynn McClure ✚
Jeffrey R. and Tamitha A. McCoy
Dennis P. and Myra E. McEvoy ✚
Lawrence E. McKenney
Paul Meier ✚
Michael V. Meister ✚
Darryl A. Menning ✚
Linda L. Miller
Kevin A. and Maria A. Molony
Edward C. Monahan ✚
David L. and Patricia C. Moorman ✚
Dr. Dale K. and Diane L. Myers ✚
Julie Anne Neubacher
Mark A. and Cindy N. Nichols ✚
John W. and Catherine Nienaber
John and Peggy D. O'Brien, Jr.
Cathy King O'Bryan ✚
Thomas and Karen H. O'Connor
J. Stephen Oberjohn and Agnes Ann Brunner
Edward G. Oestreicher
John Parsons
Christopher J. and Gail Perrino ✚
Nicholas Joseph and Allison Byars Pieczonka
Thomas and Ann Carol Plunkett
J. Kurt and Cindy Pohlgeers
De Ann Scherra Posey ✚
Dr. Todd G. Prewitt and Dr. Chantal Prewitt
D. Lee and Pamela Ransdell, Jr.
M. Yvonne Rapp
Mary Elise Regan ✚
William R. Remke ✚
Dr. Lawrence and Madelaine Ries ✚
Joseph F. and Ellen A. Roessel ✚
Daniel Romes ✚
D. Bruce and Bettina H. Ross ✚
Monsignor Gilbert J. Rutz, V.G. ✚
The Reverend James M. Ryan, V.F. ✚
Catharine B. Saelinger ✚
Mary P. Santner ✚
William M. and Kathleen Sarge ✚
Carol B. Schaefer ✚
Dr. Don J. Schertler ✚
Kenneth and Janice Schmidt ✚
Thomas L. and Patty Schmidt ✚
Sharon Schweer
Michael Todd Seidt
Patricia S. Sensel
Dr. Rebecca Wambaugh Short
Richard Leroy and Mary Ann Shuey ✚
Donald C. and Josephine Speakes ✚
Dr. John T. Spence ✚
Thomas H. Spurr
Dr. Sherry C. Stanforth ✚
Dr. Richard G. Stevie ✚
Dr. Joseph P. and Nancy A. Stratman ✚
Drs. Peter H. Stuntebeck ✚
Andrew Joseph Thole
Christopher Michael Thompson ✚
Dr. James J. Tonnies
Richard and Barbara S. Traud ✚

Burr J. Travis ✚
Barry J. and Diane Tuemler ✚
Richard J. and Martha A. Velten ✚
Gregory R. and Melinda B. Vincenti ✚
Barry C. Vogelpohl ✚
Edward L. Walter
Janice Wilkerson
Dr. Karry Ruedebusch Wilkes ✚
Kenneth and Kathleen G. Williams ✚
Wonda Winkler ✚
Suzanne Lee Zilliox ✚
Thomas J. and Joan Zumbiel ✚
**ORGANIZATION, FOUNDATION
AND CORPORATE GIVING**
ADP Foundation
Aetna Foundation, Inc. ✚
Armor Home Services, LLC
Baker Concrete Construction, Inc.
Baptist Life Communities
Chas. H. Bilz Insurance Agency
Cincinnati/Northern Kentucky International Airport
Foreign Auto Salvage
Green Lantern Cafe
Hemmer Industries, Inc.
IBM International Foundation
J. Kurt Pohlgeers Insurance Agency
Kelly Bros., Inc. ✚
Lockheed Martin Corporation
The Merck Company Foundation ✚
Ossege Combs & Mann Ltd.
Pilot Building Contractors
Roeding Group Companies
Rumpke ✚
Spectape Inc.
Sterling Cut Glass Co., Inc.
Sustainable Streams, LLC
T M C Women's Guild ✚
G.W. Thelen Co., Inc.
Thomson Reuters
Verst Group Logistics
Vision Home Enterprises
Wal-Mart Foundation
Waltz Business Solutions

THE SAINTS' SOCIETY

Donors Contributing Gifts up to \$249

INDIVIDUAL GIVING

Anonymous (5)
Max A. Abel
Donald R. and Mary Lynne Able ✚
Taylor Gregory Abrams
Lori Anne Acuff ✚
David and Julie Adams
Kristin Selene Adams
Patrick C. and Patricia A. Adams ✚
Dixie L. Aerni
W. Gary and Shirley Ahlrichs ✚
Raymond and Judy Albrinck ✚
Ronald L. and Sally Albrinck ✚
John E. and Donna Alig
Edward L. Allen and Lorraine D. Gawronski ✚
Patrick Allen
Mary E. Andrews
Richard Ante
Cynthia Arlinghaus ✚
Joseph and June S. Arlinghaus ✚
Timothy P. Armstrong
Dr. Robert A. Arnold ✚
DeAnne Renee Elizabeth Aselage ✚
Dr. Ronald J. and Aleta J. Ash ✚
Lisa Attinger
Candace J. Aulick ✚
Matthew G. and Kari Poling Austin ✚
K. Eileen Avellano ✚

Dr. William J. and Lois Avery ✠
 Clayton B'Hymer ✠
 Mary Sue Bahr
 Gregory Allen and Phyllis Baker ✠
 Dr. Richard P. Baldwin
 Gerald T. Banks, Jr.
 Nancy Kern Barczak
 Evelyn A. Bardua ✠
 Dr. Virginia S. Bare ✠
 Dr. Mary Ann Barnes
 Carol Riffle Barth ✠
 Shirley E. Bast ✠
 Dennis J. Batsche ✠
 Erin Ashley Baumgartner
 Arthur B. Baute
 Herbert T. and Nina F. Beach ✠
 Mary Jo Beall
 Matthew B. Beamer
 George and Barbara Beatrice ✠
 Robert A. and Marilyn J. Beck ✠
 Dr. Robert J. and Mary L. Clausen Beck II
 Bernard Becker
 David J. and Pamela J. Becker
 Bradley J. Beimesche
 Susan E. Beiting ✠
 Thomas L. Beiting
 Anthony J. Bell, Sr. ✠
 Justin Michael Bell
 Mary M. Bell
 Michael Bellman
 Robert L. and Elma E. Benne ✠
 Judith Ann Bennett ✠
 Marilee Benore ✠
 Evette S. Bentley ✠
 Dr. Thomas S. and Ramona Berger ✠
 Joseph Andrew Berling
 Victoria Culbreth Berling
 Stephen and Gale Bernardon
 James W. and Susan M. Berns
 Brittany Lynn Berry
 Ronald M. and Julie Bertsch
 Joanna Marie Bess ✠
 Maureen Bessler ✠
 Elmore Bezold
 Blake R. and Judith Ann Bichlmeir
 Gerald and Lois Biedenbender ✠
 Don Bieger ✠
 Dr. James T. and Rebecca Bilbo
 Waldron H. and Ann Elizabeth Billing ✠
 Donald G. Birkley
 Thomas Bischoff
 Dr. Carl T. and Mary U. Bishop ✠
 Dr. Mardia J. Bishop
 Rose Marie Bitsoff ✠
 Cory Blackson ✠
 Robert and Barbara A.K. Blackwell ✠
 Dr. Bernadette M. Blais ✠
 Rick C. and Amy M. Blanchet ✠
 Jonathan Keith Bland
 Dr. Jeffrey J. Blau
 C. William Blewett, Jr. ✠
 Dawn L. Bloemer ✠
 Gretchen Bloemer
 Paul R. and Dawn Bloemer ✠
 Dr. William L. Bloemer
 Steven J. and Debbie Boberg ✠
 Dr. Lawrence E. Boehm ✠
 Frederick C. and Mary Jo Boerger, Jr. ✠
 Charles and Mary Ann Bogart ✠
 H. William and Mary Kay Bohman ✠
 Vincent and Martha A. Bohman ✠
 William H. and Cindy L. Bohman
 Dr. James P. and Elizabeth Bolling ✠
 James and Jean Motz Bolte ✠
 Jeffrey J. Boone

Thomas M. and Denise M. Borgio
 Troy Borne ✠
 Kenneth and Nancy L. Bosch ✠
 Dr. Eric L. and Shannon Bosley
 Derek Charles Bosse and Kristy Marie Fritz
 Kathleen Dattilo Bowie ✠
 Penny A. Braboy
 Lindsay Bramhall ✠
 Mary Brandner
 Stephen J. and Nancy Muck Brewer
 Hunter T. Bridewell ✠
 Mary Anne Bright ✠
 Annette M. Brink ✠
 Gregory J. and Jane M. Brinkman ✠
 Michael E. and Lois Brinkman
 Paul Joseph Brinkman ✠
 Angela Marie Brocato-Skaggs ✠
 Janis Ruth Broering ✠
 Linda Marie Brogan
 Dr. Michael D. and Sandra Brosnan
 Margaret Broviac ✠
 B. Neal Brown ✠
 Clint and Kimberly A. Brown
 James Michael and Mary C. Brown ✠
 Samuel and Kara Renae Brown
 Stephanie M. Brown
 Antoinette Brueggeman
 Mary W. Bruening
 Theresa Carol Brugger
 Julie Lynn Brummett ✠
 Dr. Kelly D. Brunson
 Allison Marie Bryan
 Christopher J. Bryson ✠
 Jeffrey J. and Carolyn Bucher
 Susan M. Bucher ✠
 Joseph W. Buchheit ✠
 Buckeye United Fly Fishers
 Glenn A. and Patricia M. Bueker
 Bernard G. and Dorothy L. Buerger ✠
 Dr. Paul and Edith G. Buerger ✠
 Katherine M. Bunting ✠
 Robert L. Burkart III ✠
 Catherine Elizabeth Burke
 Mark E. and Jane B. Burke ✠
 William B. and Catherine Anne Burleigh ✠
 The Reverend Martin J. Burnham ✠
 Rosemary Weathers Burnham ✠
 Conrad and Carol Anne Burns
 James K. and Deborah A. Burns
 Kimberly R. Burns ✠
 Rebecca Rae Burton
 James Bush
 Robert R. and Donna C. Bushman ✠
 E. Anne Busse ✠
 Dr. Lawrence J. Busse ✠
 Steve Butcher
 Margaret A. Butler ✠
 Mary Eileen Byrne
 Bonaventure and Marilyn Cahill ✠
 Carol Ann Cahill ✠
 James P. and Mary L. Cahill ✠
 Patricia Cahill ✠
 Brooke Colleen Callahan
 James Thomas Callahan ✠
 Janet Calme ✠
 Paul and Jean M. Calme, Jr. ✠
 Kelly Nichols Camm ✠
 Jude A. Canchola ✠
 Donald Joseph Capannari
 Ruth Cappel
 Debbie L. Carr
 George and Elizabeth A. Carr ✠
 Mildred Penny Carr
 Ralph and Marianne Carr
 Chavoca J. Carter

Ronald and Myra Cauthen
 Sandra Chabre
 Ellen Elizabeth Chadwick
 Elizabeth A. Champ ✠
 Sandy Alice Champlin ✠
 Dr. Joseph C. Christensen ✠
 Karen T. Cianciolo ✠
 Dr. Barbara Hunt Ciccone
 Dr. John V. and Victoria Hucker Cimprich ✠
 Joyce Cissell ✠
 Paul M. Clark
 Carole E. Cleves ✠
 Edgar N. and Gertrude Cleves, Jr. ✠
 Eian L. Clinkscale
 Amberlie Ann Clutterbuck
 Charles and Marilyn Coffaro
 Terry and Maureen Cogswell ✠
 Christopher Philip and Angela Marie Collins ✠
 Edward R. and Catherine Collins ✠
 The Honorable Michael P. and Grace Collins ✠
 John D. Collopy
 Steven T. and Francie Condon ✠
 Elaine Connolly ✠
 Mary Meinken Connor ✠
 Terry D. and Michelle Connor ✠
 Gerald B. and Sandy Cook ✠
 William J. and Patricia M. Cook ✠
 Lynette M. Cooper
 Mary Loretta Cooper
 Jerome J. and Barbara Corbett ✠
 Kelly Cordero
 Brian Patrick and Patricia Lynn Cottengim
 Patricia Cottingham ✠
 H. Dewaine and Dionne W. Couch ✠
 Eileen Coulsell
 Nancy Katherine Crabbe
 Jeffrey A. Craven and Andrea McBride ✠
 Dr. David J. and Janice Creutzinger ✠
 Mary Anne Crowell ✠
 Judith A. Crowley
 Marguerite Crowley
 Michele R. Crowley ✠
 Dr. Mike O. and Stephanie Crowley
 Jeffrey T. Cummings ✠
 Michele Lee Cummings ✠
 Bonita W. Cummins ✠
 Whitney Cundiff
 James J. and Patricia A. Cunningham
 McKinley B. Cunningham
 Janet Marie Curley ✠
 Andrew T. Curran
 Peggy A. Curry
 Robin Dean Curry
 Laura A. Custer
 Jeffrey P. D'Angelo ✠
 Mary Jean Dahlhoff ✠
 Dr. James D. and Rosemary G. Dahmann ✠
 Elizabeth Dansberry
 Dennis M. and Susan W. Daugherty
 Doris Faye Daugherty
 Beverly J. Davis ✠
 Ronald L. and Rosemary Davis
 Susan Kunkel Davis ✠
 Capt. Patrick Day
 Mary Ann DeGregory
 Randy W. DeMint ✠
 Michael D. and Mary Regina DeMoss
 James H. and Mary Lou Deavy ✠
 Philip J. Deger
 George W. and Marcelline Deitmaring ✠
 Nathan and Marian Dennison
 Terrence C. and Mary R. Depenbrock ✠
 Dr. Shiv R. Desai
 Sally Desmond ✠
 James R. Deters ✠

Dennis M. Deye
 Dr. James A. and Joan E. Deye ✚
 Dan J. DiOrio
 Eric Dickman
 Sharon Nolan Dickman
 David C. Diedrich
 Margaret Dillon
 Timothy G. and Mary Ellen Dillon ✚
 Angela Nicole Dilts ✚
 Michael W. and Doris Dinser ✚
 Theresa A. Disney ✚
 Emily Dixon ✚
 Ruth Doering
 Mary V. Lorenz Doherty ✚
 James S. and Rosanne M. Dorger, Jr. ✚
 Ashlee Nicole Dorning
 Mary Ellen Dorough ✚
 Loren Elizabeth Droege ✚
 Gerald Drohan ✚
 Caitlin Elyse Drouillard
 Martin and Mary C. Due ✚
 Dr. Jodi Carter Duff ✚
 James B. Dugan
 Mary Clare Duhme
 Michael H. and Deborah A. Dutle ✚
 Sondra Dutro
 Dr. Florence Dwyer ✚
 Patrick M. Eagan
 Susan S. Eagle
 Dr. Rex B. Easley ✚
 J. Robert and Mary E. Ebelhardt
 Rita Hartman Eckstein ✚
 Florence Edelmann ✚
 Judith L. Egan
 Rosemarie Egbers
 Christopher W. and Bonnie Eilerman ✚
 Diane Eisele ✚
 Emily Ann Eismann ✚
 Jessica Leigh Elliott
 Melissa E. Elliott ✚
 Gregory Howard and Margaret M. Engelman
 J. Kevin England
 Karen A. Enzweiler ✚
 Mary Elizabeth Enzweiler ✚
 Michael F. Epplen ✚
 Dr. Erwin F. Erhardt ✚
 Dr. John M. Ernst
 John C. and Kathleen Erpelding
 Jerome and Jeanne Erpenbeck
 Victoria Sue Ertel
 Kathleen Eshman ✚
 Mary Jane Espelage
 Daniel Esterline ✚
 Rosalie C. Eubanks ✚
 Elaine Schuerman Eveland
 Craig Richard Everman
 Howard J. and Susan Fahrmeier
 Susan E. Faigle ✚
 Patrick Fallon ✚
 Nicolette Cheri Fariello
 Elizabeth Farris
 Terrence Michael and Mary Kathleen Farro
 William K. and Joyce M. Farro
 Charles and Cheryl Faust
 David T. Faust
 Henry L. and Barb A. Fedders, Jr. ✚
 James M. and Barbara V. Fedders ✚
 Kathleen M. Fedders
 Mark S. and Ann M. Federle ✚
 Charles and Nancy J. Fehr ✚
 Adam W. and Beverly Feinauer
 William A. Feldman ✚
 Gary Alan Feldmann
 Teresa Feldmann ✚
 The Honorable Bruce S. and Elizabeth Ferguson

Douglas Ferguson ✚
 Dr. John W. and Jodi P. Ferner ✚
 Mari I. Fieger ✚
 Kurt and Gwen Fields ✚
 Mary Sue Findley
 Susan Ann Finke
 Glenn D. and Nancy M. Finley
 Christopher A. and Christina Fischer ✚
 Fred A. and Judy Fischer
 Joseph M. and Catherine Clair Fisher ✚
 David J. and Lisa J. FitzGibbon ✚
 Micah Legrand Fitzgerald
 John L. Flach
 Robert J. and Lois A. Flaherty, Jr. ✚
 James and Joyce A. Flanigan ✚
 Amy Flaughner ✚
 Albert J. and Nancy Fledderman ✚
 Bluford B. and Barbara Fleek ✚
 Jerome P. and Melinda Flesch ✚
 Casey Alan and Bethany Flick ✚
 Kevin R. Flick ✚
 Robert W. and Melanie J. Otte Flick ✚
 M. Scott Flischel ✚
 Michael D. Flowers and M. Maureen Maxfield
 Dr. R. Steven Flynn ✚
 Stephen A. and Maureen E. Foltz
 Thomas Robert Foltz
 Karen Marie Forand ✚
 Katherine Ann Ford ✚
 Kathleen A. Ford
 Andrew P. France ✚
 Anita M. France
 Michael S. Frederick
 Thomas J. Fricke ✚
 Ronella Friedl ✚
 Louis J. Fritz
 Aaron and Sara Fromm
 Trudy Fruechtemeyer ✚
 Christopher John Fryer
 Paul and Kathleen Funke ✚
 William J. and Rita Tewes Funke ✚
 Patricia A. Furterer ✚
 Dr. Shannon L. Galbraith-Kent ✚
 Nancy Gamm ✚
 Teresa A. Gammon ✚
 Judith A. Gants ✚
 Karen Gardner-Nusbaum
 Rita Gehring ✚
 David J. and Margaret Geiger
 Daniel R. and Stephanie A. Geigle
 Janice Geise ✚
 John R. and Jody Geisen
 William and Sandra R. Geisen
 Albert G. Geiser, Jr. ✚
 Thomas P. and Ella F. Gelhausen ✚
 Karen L. George ✚
 Thomas J. Gerrein ✚
 Anthony and Mary Jane Gertz ✚
 Richard W. and Constance S. Gerwe
 James R. Gibson ✚
 Meichelle Gibson
 Roy L. and Maureen E. Gibson
 Dr. Michael R. and Cathy Rich Gieske ✚
 Timothy E. Gieske
 Daniel Gilday ✚
 Neal E. and Carolyn M. Gilday ✚
 Joseph S. Gillis ✚
 James D. and Carole S. Ginney ✚
 Thomas W. and M. Joyce Ginney ✚
 Kathy Ann Gish
 Mary Thompson Givhan ✚
 Bridget Marie Go
 Dennis W. and Mary Jo Goetz
 Dr. Donna J. Goetz ✚
 Mark A. and Jane Weyer Goetz ✚

Michael and Bonita W. Goldberg
 Steven T. Gooderson and
 Jacqueline L. Siebler-Gooderson ✚
 Grace Goodpaster
 Mark B. Goodwin ✚
 Lynne Meyers Gordon ✚
 Dr. Catherine A. Gore ✚
 Diane Gottmer
 John J. and Tricia Lenzer Gottschall ✚
 Patricia Grady ✚
 Robert L. and Christine Graeter
 Chrysteen C. Graf
 Shirley A. Green ✚
 Gregory A. Greene
 Martin L. Greene
 William M. Gregory ✚
 Ronald F. and Mary Ann T. Greife ✚
 Brian J. Griffin ✚
 Ebony Griggs-Griffin ✚
 Belinda Grimes
 Dr. Ronald J. and Sharon Lee Gripshover ✚
 Francis ✚ and Joan Gross ✚
 Matt T. Grosser
 Scott E. and Jane S. Grosser
 Tim J. Grote ✚
 Christopher G. and Susan E. Grout ✚
 Timothy A. and Karen H. Grout ✚
 Scott Robert and Tracie Guise ✚
 Dr. Ann Menke Gunkel
 Lynnette Guzzino ✚
 Martin A. Haas, DMD and Mary A. Haas
 Sandra A. Hacker
 Michael J. and Cynthia Hackman ✚
 Robert J. Hackman
 Mary Irene Hadley
 Carl Hafele
 Phyllis L. Hafley ✚
 Dawn Marie Hagedorn ✚
 Heidi Jo Hagedorn
 Jana K. Hagedorn ✚
 Robert John Hagedorn
 Dr. Gilbert R. and M. Eileen Hageman ✚
 Beverly Y. Hahn ✚
 Richard J. and Kimberly A. Halbauer
 Teresa J. Hale ✚
 H. Dennis Halfhill ✚
 Michael P. and Elaine G. Hall ✚
 Maurice J. and Margaret Ann Halpin III ✚
 Donald Hamel
 Denis G. Hamilton ✚
 Charles and Diane L. Hammond ✚
 William L. and Eileen Hammond
 Michael J. and Kathleen Hammons ✚
 David J. and Dorothy E. Hampton
 Kenneth Hanrahan
 Jeff Hans
 Michael J. Harr
 Timothy J. and Mary Lee Harrigan
 Dr. Joanna E. Hartig ✚
 Greg C. and Cara E. Hasselbeck
 Gary R. and Jane Hater ✚
 Dr. John J. Hater ✚
 Steven R. and Bonnie Hausfeld ✚
 Dr. Kimberly A. Haverkos
 Dorothy Funke Hayes ✚
 Tony J. and Linda A. Hayes
 Theresa L. Heberling
 Robert A. and Joan Hegge ✚
 Mary Joan Hehman ✚
 Mary Ann Heimert
 Rodger E. Hein
 Joseph P. and Jane Heist ✚
 Hayley Rebecca Heitker ✚
 Robert A. Heitzman ✚
 Mary Jane Hellmann ✚

Vaughn Helmer
 Robert R. and Janette M. Helms
 William R. and Patricia A. Hemmer ✚
 Dawn Hempfling
 Michael and Mary Anne Hengehold
 Diana Thomas Henke ✚
 Linda C. Henke ✚
 Brother Jack W. Henn ✚
 Carl W. and Norma Hennigen ✚
 Ruth Ann Henthorn ✚
 Janet L. Hermer ✚
 Benjamin Thomas Herms
 John A. and Elizabeth Herold, Jr. ✚
 Paul David Herrlinger ✚
 Dr. Julie Stenger Herron
 Edward F. and Constance Herschede
 Richard L. and Carrie Elizabeth Herthel
 Jeff Hetzer ✚
 Doris M. Hicks ✚
 Robert and Donna Hicks ✚
 Gerald M. and Christine Higdon ✚
 Richard M. and Robyn M. Hildal ✚
 Georgia Tipton Hill ✚
 Jeff M. Hill ✚
 Louis A. and Kathleen Hill
 Deacon Ernest B. and Mary Farrell Hillenmeyer, Jr. ✚
 Cora Hils ✚
 James P. and Kathleen Hils
 Dr. Matthew H. Hils ✚
 John E. and JoAnne Hinkel ✚
 Louis and Kathleen Finneran Hodge ✚
 Jack M. and Jo Ann Hoerlein ✚
 James K. and Della Dean Hoffman
 Jan Samuel Hoffman ✚
 Margaret A. Hoffman ✚
 Rose Mary Hoffman
 Norman Lee and Sun H. Hogan ✚
 Keith Holden
 Dorene Holladay ✚
 John and Martha Holland ✚
 John L. and Charlene Holtz ✚
 Bradford M. and Cynthia H. Hood ✚
 Mitchell A. and Emily R. Hopf
 LaVerne Hopkins
 Donald W. and Karen Hoppenjans ✚
 Joshua L. Horn ✚
 Mary Lou Horn-Turner
 Camille N. Hornsby
 Laura Hudson
 Elizabeth Huelskamp ✚
 Margo Ann Huesing ✚
 The Reverend Paul D. Huesing, C.S.P. ✚
 Paula Huesman ✚
 Steven H Huff
 Dr. Edward G. and Sarah E. Hughes
 Richard L. and Patty Hughes
 Stephanie Rae Huhn ✚
 Harry J. and Therese Humpert
 Dr. H. S. Humphreys
 Teresa Humphreys ✚
 Tricia L. Humphreys ✚
 Edward A. and Judith A. Hunkemoeller ✚
 Bob Hunt and Laura A. Rolf ✚
 Daniel P. and Vanessa L. Hunt ✚
 Anthony and Lori Iacofano
 Dr. Patrick J. Ireland ✚
 Paul D. Ising
 Nicholas Daniel Jackson
 Albert C. and Mary Ellen Jacobs
 Dr. Paul A. and Jennifer Quast Jacobs ✚
 Katherine L. Jaeger
 Mary E. James ✚
 Emily Jansen
 Edward J. Jasper, Jr. ✚
 Timothy L. Jedding

Brent Alexander Jefferson
 Barbara Jennings ✚
 Ruth Jennings ✚
 Jennifer L. Jimenez ✚
 Carl L. and Sandy Johnson
 Earlene O. Johnson
 Jack D. Johnson ✚
 James Johnson
 Mollie R. Johnson ✚
 Zachary L. Johnson
 Eileen W. Jones ✚
 Janet Ann Josken ✚
 Marilyn Joyce
 Mary Eileen Junker
 Krista L. Kahmann ✚
 Susan M. Kahmann ✚
 Matthew William Kaiser
 Shirley A. Kaiser
 Carolyn E. Kallmeyer
 Martin A. Kamer, Jr.
 Donna J. Eckert Kamp
 Sean C. Kapsal ✚
 Dave Kasselmann
 Lawrence G. Kautz, Jr.
 John T. Kearney ✚
 Michael W. and Lynne S. Kehoe ✚
 Sean Patrick Keith
 Charles M. Keller
 Jane Keller
 Patricia A. Kemme ✚
 Steven Craig Kemme ✚
 Ruth Ann Kemper ✚
 Ralph and Mary Ellen Kemphaus
 John Charles and Kimberly E. Kennedy ✚
 Owen M. and Mary C. Kennedy ✚
 Thomas E. and Kathleen Kennedy ✚
 Thomas J. and Sara K. Kennedy
 Jennifer M. Kessler
 Herbert and Mary Claire Ketteler ✚
 John J. and Donna Keuper ✚
 Donald J. and Kathleen R. Kiely, Jr. ✚
 Dr. J. Nicholas and Jeanne B. King
 Jeffrey and Hazel M. King
 Robert E. and Janet N. Kinney ✚
 Marcia A. Klaene ✚
 Nathan Patrick Klare
 Paul L. and Mary Jane Kleemeier ✚
 Michael C. and Beverly Kleier ✚
 David Edward and Janice E. Klocke ✚
 Philip Carl and Donna Kloenne ✚
 Timothy and Jan Kloenne ✚
 Susan Kluemper
 Maxine E. Klump ✚
 Richard P. and Betty E. Knaley ✚
 Greta Marie Knochelmann
 Jerome Knochelmann ✚
 William and Heidi Knochelmann ✚
 Margaret A. Knorr
 Charles P. and Joann L. Koch ✚
 Michelle L. Koch
 Regina Muth Koch ✚
 James Kocher ✚
 Gertrude Kochling ✚
 Mark and Kathy Koenig
 Robert Konerman ✚
 Jonathan William Koop ✚
 Jeffrey W. Kordenbrock ✚
 Gregory and Mary Leah Kosse
 Andrew Kraemer ✚
 David and Barb Kramer ✚
 Dr. Vincent J. and Maria Kramer ✚
 Connie Krebs ✚
 William R. Kreeb
 Jerome D. and Kathleen Marie Kreger ✚
 Kevin Jerome Kreger

Lori J. Kremidas
 Suzanne Kleier Kress ✚
 Carlene Kreutzjans
 Jacquelyn Kriege
 June Kroger ✚
 Christine Krumpelbeck
 Michelle L. Krumpelman
 Timothy P. and Margie Kruse, Sr. ✚
 Roger A. and Martha Ann Kuchle ✚
 Drs. Daniel and Sharon Kuebbing ✚
 Bernard A. and Cheryl L. Kues
 Dr. G. Edward and Joanne Y. Kuhl ✚
 Edward G. and Karen M. Kuhlman ✚
 Sue Stapleton Kuhnell ✚
 Amity Yeager Kukla
 Dr. Thomas A. and Shirley Kunkel
 Patricia Kurz
 Peter J. and Patricia Kurz ✚
 Kathleen Doris LaDow ✚
 Peter Laber ✚
 Courtney D. Lainhart
 Sara Kathryn Lamb
 Aurora Lambert ✚
 William R. and Sherry R. Lambert, III
 Shelli Lynne Lampe
 Alice D. Lamping ✚
 Paul T. and Carolyn S. Krug Landers
 Jordan Matthew Landrum
 Jerome and Karen M. Landwehr ✚
 John E. and Julie C. Lange, III ✚
 Dianne L. Langen
 Dr. Kathie Langen ✚
 Dr. Jerome J. Langguth ✚
 Matthew A. Lanham
 Irene M. Lankford ✚
 Edward C. Lanter ✚
 Harold J. and Margaret Laughlin ✚
 Jeffrey A. and Tracy L. Lawson
 Zachary Gilmore Lawson
 Joseph and Nancy Legner
 Kraig Matthew Leininger
 Daniel C. and Cathi Leitschuh
 Janet Eismann Lentz
 John N. and Alice M. Lewin ✚
 Marshall Liberman ✚
 Robin S. Lindeman ✚
 Richard R. Lindhorst ✚
 Darlene A. Linkugel ✚
 Robert J. Linz
 Ebony Cherree Linzy
 Leonard Lipps ✚
 Laticia M. Little
 Robert A. Litzinger ✚
 Robert M. and Mary E. Livingston ✚
 Andrea L. Lonneman ✚
 Mary J. Lopez ✚
 Stephen J. Lorenz
 Lawrence A. Losey ✚
 Robert and Julia Louderback ✚
 Bernard L. and Kathleen A. Lubbers ✚
 Curtis Victor Lucas
 Mary Jane Lucas ✚
 Evelyn Ludwig ✚
 Anthony J. and Mary M. Luebbers ✚
 Julie Luebbers
 Mary Ann Luebcke ✚
 Dr. Therese L. Lueck ✚
 James J. Luersen ✚
 Dr. Lisa M. Lyall ✚
 Alex Christopher Lytle ✚
 Sr. Francis Margaret Maag, C.D.P.
 Jason Clark MacDonald
 David L. MacMillan
 Robert E. and Eileen Macke
 Joan C. Madeja

Dr. Jodie Noelle Mader ✠
 Sheryl Calkin Madrick
 Marilyn Brink Maher
 Kenneth W. Mai
 Gregory and Cynthia Jane Male ✠
 Brian Keith and Beth Bohman Maley ✠
 Joseph T. Maloney
 Peter F. and Teresa T. Manczyk ✠
 James W. and Donna M. Mann
 Terry L. and Joanna Ficke Mann
 William G. Mann
 David and Kathleen Manning ✠
 Megan Kathleen Markgraf
 Dennis P. and Jeanine Marschner ✠
 Thomas R. and Lois A. Marsh ✠
 Robert Eugene Marshall ✠
 Jeremy Martin ✠
 Kevin and Angela M. Martin
 Mary Jo Martin ✠
 Douglas A. and Mary Massa
 Anita K. Massey
 David M. and Kari Sanders Mathews ✠
 Thomas A. and Phyllis Ann Mattio ✠
 John and Karen A. Maurer ✠
 Wayne C. and Donna Maxwell
 James Charles and Joyce Hope May ✠
 Kirk Mayhew
 Ronald William McBurney
 Thomas M. and Cathy L. McCarthy
 Donna Sue McCarty
 David and Donna J. McClure ✠
 Gary and Rachel Willett McCormick
 Harry J. and Marian C. McCoy
 Carol McDaniel ✠
 Katharine S. McDaniel
 Jodee Lyn McElfresh ✠
 Kathryn Nicole McFalls
 Monica McGinnis
 Thomas A. and Judith A. McGovern
 Donald J. McGrath and Dr. Marianne McGrath
 Laura Annear McGreevy
 M. Scott McIntyre ✠
 James McKellogg ✠
 Barbara L. McKenzie
 Getina Joyce McKinley ✠
 J. Thomas and Valla McKinley ✠
 Jayne Kincaid McKnight
 Margaret McKnight ✠
 Whitney Dianne McKuhen
 Fred L. and Mary McLane, III
 Dr. Maria S. McLean ✠
 Kelly McMahon ✠
 Todd V. McMurtry and Dr. Maria C. Garriga ✠
 Deana M. McNally
 Dr. James E. and Angela Marie McNutt ✠
 Kevin P. and Beverly S. McQuaide
 Sharon Meade ✠
 James W. Meier ✠
 Dr. John R. and Donna Jean Meier ✠
 Richard G. Meier ✠
 Robert A. and Martha J. Meier ✠
 Donald E. and Paula Meihaus
 Joseph M. Meisenhelder ✠
 Amanda Michelle Melcher
 Lawrence H. and Carol Y. Memering ✠
 Dr. Melvin N. and Judith D. Memering ✠
 James and Mary M. Menetrey ✠
 Gary J. and Kathy McGovern Menne ✠
 Thomas E. and Janet Mentrup ✠
 Amy Mercer
 Aloysius and P.E. Merkle ✠
 Bernard J. and Mary Jo Mersmann ✠
 Bruce B. and Rae Ann Merz ✠
 Mark Anthony Messingschlager
 John D. Mestler

Deborah Meyer ✠
 Rebecca Meyer
 Ronald J. Meyer ✠
 Evelyn Mae Michael
 Ronald P. and Patricia Michael ✠
 Paul and Margaret Middendorf ✠
 The Honorable Clyde Middleton
 Dr. Ronald A. and Nancy Mielech ✠
 Dr. Stephen F. Mielech ✠
 Deborah Miller ✠
 Donald J. and Mary L. Miller ✠
 Gerald A. and Donna M. Miller
 Glenn and Gail Miller ✠
 Marilyn Miller ✠
 Richard A. Miller ✠
 Teri Geisen Miller
 Beverly Miller-Looney
 Mark B. and Elyse T. Millson ✠
 Catherine J. Milner
 Cathy L. Minor ✠
 Maria R. Mitchell ✠
 Nicole Medla Modafari
 Douglas Moellering
 Samantha Kristen Moore
 J. Kenneth and M. Pamela Moorhead ✠
 Shirley L. Moran
 Joan G. Moser
 Kevin J. and Mary E. Moser
 Dr. Roy J. Moser
 Teresa M. Motz
 Dr. Christopher A. Moyer ✠
 Barbara A. Mueller ✠
 Jonathan M. and Michelle Mueller ✠
 Julie A. Mueller
 Dustin Mulberry ✠
 Jean S. Muldoon
 John R. and Virginia Murphy ✠
 Mike Murphy
 Nancy Murphy
 Frank and Margaret Music ✠
 Margaret J. Myatt ✠
 Mary K. Nagel
 Richard W. Naltner
 Gerald G. and Janet Wiesmann Nau ✠
 Mary E. Nau ✠
 MaryJo Nead ✠
 Dr. Gary L. Neiheisel
 P. David Neiheisel ✠
 Dawna E. Neil ✠
 Donna M. Neiser ✠
 James A. Nelson
 Barry W. and Martha A. Neltner ✠
 Paul M. and Tracy A. Neltner ✠
 Marilyn N. Nesselhuf ✠
 Thomas J. and Jeannie Nestheide ✠
 David W. and Susan Neuhaus ✠
 The Reverend Monsignor William B. Neuhaus, V.F. ✠
 Dennis A. Nie
 Paula Niehaus
 Thomas H. Nienaber ✠
 Ronald and Mary Nieporte
 Dr. James H. and M. Linda Niewahner
 Jessica Ann Nitschke
 Patricia Noe ✠
 Kevin D. Nolan
 Eugene and Vicki A. Nolan, Jr.
 Dr. James A. and Joan O. Noll
 Jane Elizabeth Nordman
 Byron Keith Norvell
 Christopher R. Norwell
 Beverly Nussman ✠
 Levente Nyari ✠
 Melanie Elizabeth O'Brien ✠
 Dr. Thomas P. O'Brien
 Brian T. and Karen O'Conner

Paul A. and Beverly S. O'Daniel ✠
 Thomas F. and Laura H. O'Donnell
 Eileen O'Donnell-Lipps
 Rebecca J O'Shurak
 Julia A. Oberjohn
 Karl and Julia A. Oberjohn
 William J. and Lillian A. Oberjohn ✠
 Thomas L. and Carole Oblinger
 Richard C. and Linda Ochs ✠
 Jeff R. Oehler
 Winter Achieng Okoth
 Philip J. and Machiko Oldiges
 Jay T. and Carol Oliver ✠
 Charles E. and Sandra S. Olliges ✠
 Michael Kenneth Olson
 Darren M. and Mary M. Orloff ✠
 Katlyn Nicole Orzech
 James D. and Charlotte Freihoffer Ott
 Thomas E. and Marianne Otte
 John and Kristen Otten ✠
 Dr. Kenneth J. and Tracy Pahren
 Lawrence William Parece
 John G. and Jan Parker
 Jerry L. Parton ✠
 Daaiyah Pates
 Jack Payne
 Kimberly R. Peace
 Mary Allen Peake ✠
 Christopher H. Penn and Dr. Elizabeth M. Penn ✠
 Daniel M. and Kathleen Petronio
 Dr. Christina Petroze ✠
 John D. and Rose Pfaff ✠
 Daniel Joseph and Dr. Vickie Chan Phirman ✠
 Dustin Pierce
 Alvin and Patricia Piller
 Joe and Sandy Piller
 Virginia M. Platt ✠
 John W. and Julie A. Popham
 Julie Laux Post ✠
 Lois A. Post
 Alvin and Helen Marie Poweleit
 August Powers
 Gary J. and Mary Ruth Pranger
 Christopher Ryan Price
 Frank J. and Helen Diane Pulsfort III ✠
 Ronald L. and Carol Pulsfort ✠
 David A. Purcell ✠
 Jane D. Purdon ✠
 John and Janice S. Qualls
 Joseph E. Qualls, Ph.D. and Denise Beam Qualls
 James B. and Teresa D. Quatman ✠
 Jonathan D. Quatman
 Jeffrey W. Quillan
 Charles L. and Sandy Rabe ✠
 Hobert D. Race III ✠
 Lauren Elizabeth Race
 James D. Radigan ✠
 Mary Anne Rall
 Donald and Ann L. Ransdell
 Tina Ranson
 Deborah A. Rapier ✠
 Thomas R. and Elaine L. Rasp ✠
 Erin Reardon ✠
 Jacob Arthur Rebholz
 Rita May Rebholz ✠
 Dale S. Recinella ✠
 Kenneth L. and Claire M. Recker ✠
 Brian K. Reckley
 Adam Redden
 Gregory A. Redden
 Gabrielle Renee Reed
 James and Flo Anna Reilly ✠
 Andrew J. and Melanie Reinersman ✠
 Maria P. Reinersman
 Pamela Reinke-Walter ✠

James William and Janet Reis ☩
 Natalie Nichole Reisenfeld
 Ernest C. and Kathleen Reiter ☩
 Linda M. Reming ☩
 Maryloretto Resing ☩
 Dr. Anthony P. Ret
 Dr. Stephen J. and Colleen K. Rettig ☩
 Richard E. and Patricia A. Reverman ☩
 Cheryl Ann Reynolds
 Glenn E. Rice, Jr. ☩
 Garry B. Rickels ☩
 Dr. Richard D. and Nancy K. Riedel ☩
 Dr. Leo and Margaret Riedinger, Jr. ☩
 Brian and Carol A. Rieger ☩
 Wanda Riegler ☩
 Dr. Robert M. Riehmann
 Ted S. and Mary Kay Riestenberg
 Phyllis A. Riffle
 Rosemary Rippe
 Kayla Suzanne Ritter ☩
 Frank Julius Ritzmann
 Sally A. Rizer ☩
 Charlotte A. Roberts
 Brian Shawn and Julie D. Robinson ☩
 Dennis Robinson
 Malcolm Robinson, Ph.D. ☩
 Peter M. and Suzanne M. Rodish
 Gerald G. and Mary C. Roenker ☩
 Dr. Kenneth P. and Janice M. Roenker ☩
 Jeff and Stacy Smith Rogers ☩
 Gerry E. and Patricia Rohrer
 Gene and Carol Roland ☩
 Sandra Glatthaar Rolf
 James C. and Pauline Rolfes ☩
 Thomas R. and Virginia L. Rolfes ☩
 Robert J. and Rose M. Rolfen Sr.
 Roxanne Renee Romero
 Dr. Paul G. Roth ☩
 Robert Royal
 Mark T. Ruberg
 James W. and Barbara Chapin Ruh ☩
 Kendra Renea Rupp
 Brett Edward and Monica Feinauer Ruschman
 Carol Grace Russell
 Dorothy H. Russo ☩
 Cheryl A. Rust ☩
 Kelsie Alexandra Rust
 Robert P. and Mary E. Ryan ☩
 Ronald Allen and Michele Mary Ryan
 Patricia C. Ryerson ☩
 Norma Jean Ryle ☩
 Dr. Wesley T. and Christina Leanne Ryle ☩
 Donald C. and Margie Rymarquis ☩
 Thomas E. and Kathleen S. Saalfeld ☩
 Nathan D. Salyers
 James E. and Diane Sander ☩
 Jeanine Sanders
 Lawrence J. and Mary Beth Sandfoss ☩
 Mary Schrand Sandfoss ☩
 Michael J. and Virginia L. Sandfoss
 Billy Sarge ☩
 Amy Sauer ☩
 Jason J. Saunders
 Dr. Tracy Sawyer-Nash ☩
 Terry F. and Cindy Saylor ☩
 Jordan T. Schackert
 Robert M. Schaefer, Sr. ☩
 Andrew J. and Erin Schaeffer
 The Reverend Lawrence A. Schaeper
 Dr. Thomas J. Schaeper ☩
 Tammy Schatzman ☩
 John A. and Edwina Scheben ☩
 Fred A. and Anna Mae Scheper
 James M. and Maxine M. Scheper
 Lisa A. Scheper ☩

Mark and Terri Scheper
 Myra Scheper
 John B. and Margaret Schepman
 George J. and Mary Schewe
 Dr. Charles Schewene ☩
 Phillip Schewene ☩
 Ginnell M. Schiller
 Albert Schilling
 John P. and Patricia Schilling, Jr.
 Mark E. Schlafman ☩
 Mark J. and Amy E. Schlueter
 James G. and Ann Schmidt ☩
 Michael L. Schmidt
 Mark and Robin Schmitt
 Donald A. and Shirley A. Schmitz
 Donald W. and Anita Schneider ☩
 Jeffrey T. and Autumn L. Schneider ☩
 Jennifer S. Schneider
 Michael Schneider
 Paul L. and Linda Schneider ☩
 Robert J. and Nancy Schneider ☩
 Robert T. and Jody Schneider
 Ronald F. and Donna R. Schneider ☩
 Thomas F. Schneider
 Thomas J. and Dolores F. Schneider
 Megan E. Schnelle
 James C. Schnitzler ☩
 John C. and Patricia R. Schoborg ☩
 Andrew and Cindy Schoettker ☩
 David E. Schroeder
 David R. and Diane M. Schroeder ☩
 Greg Robert and Meredith Schroeder ☩
 Steven J. and Susan Schroeder
 Mark Andrew Schuchter
 Dr. George J. and Mary Jean Schuette ☩
 Dr. Kevin M. and Christy Schuler
 C. Luke Schulte ☩
 Anthony C. and Melissa Ann Schumacher ☩
 Judy Schummer ☩
 James A. Schuttemeyer ☩
 Thomas M. and Rita Schwarber ☩
 Roger R. Schwartz ☩
 Dr. Robert A. and Marianne Scott ☩
 Lee John Searcy
 Gene M. Seibert ☩
 James D. and Beverly Jo Seibert ☩
 Stephen J. and Linda Seibert
 Rita M. Seifert
 Paula Marie Seiter ☩
 William J. and Mary Elizabeth Seiter ☩
 Owen W. and Sharon L. Serey
 Robert M. and Doris A. Shearn
 Brian Jeffrey Sheeley ☩
 Alison Shepard
 Dr. Catherine E. Sherron ☩
 Kenney F. and Gena Shields ☩
 Ralph M. Shinkle ☩
 Caitlin L. Shirley
 Ellen L. Shoemaker ☩
 Justin Shoemaker
 Richard O. and Regina M. Siegrist ☩
 Sarah Elizabeth Siegrist
 Stephanie Claire Siegrist
 Ralph and Juanita Sierreveld
 Thomas Silbernagel
 Robert C. and Janet Silicki
 Christopher Robert Simon ☩
 Louis W. and Carole A. Simon ☩
 Dr. Paul L. Simon
 Dennis Sketch ☩
 Bradbury A. Skidmore
 Jacqueline M. Slusher ☩
 Barry A. and Patricia Smith
 Connie A. Smith ☩
 James F. and Marcia A. Smith ☩

John T. and Marcia Smith ☩
 Marsha Smith
 Paul F. and Diane Smith, Jr.
 Dr. Paul H. and Roberta Smith ☩
 Janice Ann Snider
 C. Ray Socorsy
 Amanda Hope Soldano
 Roger W. and Judith Sonderman ☩
 Edward D. and Arlene E. Sparks ☩
 Thomas John Spindler
 John A. Spinney, Jr. ☩
 Andrew Patrick Spoor ☩
 Iris Patricia Spoor ☩
 Sarah E. Spriggs
 Therese A. Sprinkle
 Johnnette Lynn Spruell
 Stephanie N. Stadtmiller
 David and Terri Stahl ☩
 Robert and Barbara J. Stallmeyer
 Carl E. and Emily J. Stamm
 Damian D. Stanton
 Thomas C. and Joan Stapleton ☩
 Allison Elizabeth Stark
 Nicole Ellen Staton ☩
 Joseph C. and Kathleen Statt ☩
 Joseph L. and Patricia A. Stautberg
 William F. Stautberg ☩
 Joyce Staverman ☩
 Kristi A. Staverman ☩
 Dr. James M. and Carla L. Stearns ☩
 Rita K. Steenken
 John P. and Linda A. Steffen ☩
 John J. Steidle ☩
 Frieda M. Stein ☩
 Harry Steinriede, Jr. ☩
 Trevor Joseph Stellman ☩
 Charles J. and Mary Ann Stelzle ☩
 David and Mary E. Stenger ☩
 William J. and Jennifer Stenger ☩
 The Honorable Douglas M. and Barbara Stephens
 Nathan Robert and Erica Steuber ☩
 Robert W. and Kathy W. Stevie ☩
 Raymond J. Stewart ☩
 William M. and Nancy M. Stiefvater, Jr. ☩
 Susan Stowe ☩
 Sean David Strehle
 James M. and Carol M. Stretch
 Amy Elizabeth Stultz
 Gary P. and Laurie Stultz
 Anne Marie Sturgis ☩
 Ruth Ann Sturgis ☩
 James and Wanda Sucher
 James A. and Martha J. Suetholz ☩
 James and Ruth Ann Sullivan
 Katherine Rose Sullivan
 Loretta Sullivan
 Diane C. Sundrup ☩
 Ralph T. and Laverne Sutton
 W. Douglas and Nancy S. Sweeten ☩
 William K. Swisher ☩
 Mark Tabeling
 Paul J. and Dorothy J. Tabeling
 William D. Tabeling ☩
 Rebeca Monroy Tacy ☩
 John P. Tafaro
 Lawrence L. and Gloria J. Taylor ☩
 Dr. Zachary S. Taylor ☩
 Jane Mary M. Tenhover
 Dr. Paul A. Tenkotte ☩
 Nancy J. Tepe ☩
 Gregory R. Terhune ☩
 Leah A. Terhune
 Deacon William R. and Jean F. Theis ☩
 Mark A. Theissen ☩
 Stephen J. and Deborah Theissen ☩

Donald B. and Sharon Rae Thelen ✚ Maureen N. Thelen Michael D. and Theresa J. Thelen Nancy A. Theuring ✚ Paul J. Thiel ✚ Marilyn R. Thiemann ✚ Bradley M. Thoma Aaron M. Thompson Lynn Ann Thompson ✚ Edward S. Thornton ✚ Jerrie M. Thuss ✚ Michelle Murray Tibbs Lawrence and Mary Ann Tiemeier ✚ Thomas F. and Diana Timmerding ✚ Phyllis H. Timperman ✚ John R. and Barbara Toelke Dennis Tomaso Dr. Lisa Torok ✚ Brant A. Trabel Dr. David J. Tracy ✚ Sr. M. Fidelis Tracy, C.D.P. ✚ Gayle Trame ✚ Edwin Tranter Robert T. and Becky Tranter ✚ Ruth Anne Traut Douglas J. Trenkamp Hubert C. and Judy Trenkamp ✚ Paul J. and Diana Trenkamp ✚ Dr. William C. Trigg III Ashley Nicole Tucker Gary P. Tuemler ✚ Jim and Peggy Tuemler Thomas W. and Katina Turner Susan Uebel-Mazzaro Thomas M. Upton Barbara E. Urlage ✚ Margaret Van Gilse Edward J. Vanderbeck ✚ Sally T. Vater ✚ Robert M. and Mariam Venable ✚ Billy Bryan Venard and Dr. Elizabeth Rechten Venard Mechiel and Carolyn Venter Dr. William J. Verax III Dr. Gary L. and Clara D. Verst Justin D. and Constance H. Verst ✚ Linda Verst ✚ Ronald J. Verst ✚ Douglas J. and Barbara Loschiavo Voet ✚ Robert J. Vogelpohl Theodore and Janis Vogelpohl ✚ Cynthia Vogelsang Charlotte Volpenhein Charles T. Von Lehman Joseph C. Von Lehman, Jr. Mary Pat Von Lehman-Dressman	Lt. Col. John M. Wadsworth ✚ Cheri L. Wagner John R. Wagner ✚ George F. and Mary Ann Wainscott, Jr. ✚ William E. and Angela Walsh Constance S. Walter ✚ Louis B. and Marianne Walther Alice L. Wannenwetsch Thomas S. Ward William M. Ware ✚ Joenett M. Watkins Danielle L. Waymeyer ✚ Mary G. Wehrman Dr. Mark A. Wehry and Dr. Laura Jean Wehry Mark J. and Teresa M. Wehry ✚ Joseph C. and Margaret M. Weil ✚ Olivia Anne Weingart Peter A. and Barbara Weisenberger Jack Wells ✚ John N. and Sharon A. Wenderfer ✚ Barbara Westendorf Brenda K. Westerman ✚ Mary Clare Westhoff James G. and Jo Ann Weyer ✚ Kenneth Whalen Mary Ellen Whelan ✚ William H. and Lucille D. White ✚ Dennis P. and Nancy H. Whitehead ✚ Inga Wibberley Geraldyn Wichmann Michael Widdis ✚ Jeffrey D. Wieneke ✚ Mary Elise Wigger ✚ Paul Wilbers ✚ Daniel A. and Judith A. Wilkens ✚ Carole J. Willen ✚ Mary Z. Willenborg ✚ Marilyn J. Willenbrink ✚ William E. and Mary Elizabeth Williams ✚ Linda J. Williamson John Frederick Wilz ✚ Amy Lindeman Wimberg ✚ Barbara Wimmer Ruth Winchester Teresa Winkler Esther R. Winterman ✚ David J. and Judith Winters Gerald S. and Catherine Wischer ✚ Sandra Schnelle Wise Mark J. and Nancy Witschger ✚ Mary Ann Witschger ✚ Michael James and Sharon Witte ✚ John P. Wloszek Elizabeth Egan Wolf Julie Wolf	Michael W. and Mary S. Wolf Thomas C. Wolfe ✚ Julie Ann Wolking ✚ Dr. H. Anthony Woltermann ✚ James G. and Phyllis R. Woltermann ✚ Kenneth J. Woltermann ✚ Dr. Thomas Woodruff ✚ Michael C. Works ✚ Elizabeth H. Worland ✚ Hugh C. and Stephanie Cameron Wright III Helen T. Wrobel ✚ Larry Allen and Nancy G. Wurtz ✚ Dr. Constance Wurzbacher ✚ Eric M. and Diane M. Wurzbacher Brandon David Wuske Dr. Sharon Schroeder Wynn Jason and Jessica Rose Yaeger ✚ Thomas R. Yeager David B. and Margaret A. Yelton Douglas Paul Young James W. and Deborah Marie Young ✚ Judith Yung ✚ Carol J. Yungbluth ✚ Dr. Barbara Zahler ✚ Dr. Mark J. and Mary Ann Zalla ✚ Charlene Zembrodt ✚ Joe and Amy Geisen Zembrodt Jerome L. and Joan Ziegelmeyer Ronald L. and Virginia Ziegler Aimee Jane Zimmer ✚ ORGANIZATION, FOUNDATION AND CORPORATE GIVING A. C. Leasing Co., Inc. ✚ AT&T Foundation Boone-Kenton Lumber & Building ✚ Colgate Palmolive Company ✚ Designs Direct, LLC Fidelity Foundation ✚ Earl Franks & Sons/Daughters J. Charles Crystal Works Johnson & Johnson Macy's Foundation ✚ Morningview Riding Center Nightingale Nurses North Side Bank & Trust Co. ✚ NorthKey Community Care Northern KY Chamber of Commerce Owen Electric Cooperative Parker Concrete, Inc. ✚ Prudential Foundation Terminal Freight Systems, Inc. ✚ Tri-City Insurance Turner Construction Company Twin Oaks Golf & Plantation Club Ziegler & Schneider, P.S.C.
---	--	--

Giving By Class Year

Class Year: 1941
Participation: 50%
Miss Mary Ruth Menke

Class Year: 1943
Participation: 53%
Ms. Helen Marie Laux

Class Year: 1945
Participation: 60%
Mrs. Jean Gordon (Glenn)
Ms. Genevieve Ann Harris
Mrs. Emily Jansen (Regan)

Class Year: 1947
Participation: 57%
Mr. Edgar N. Cleves, Jr.
Ms. June Kroger (Kohorst)
Mr. Harold J. Laughlin
Ms. Mary Elise Wigger (Fischer)

Class Year: 1948
Participation: 67%
Ms. Margaret M. Fessler (Gaus)
Ms. Peggy Hoffer (Hart)
Ms. Wanda Riegler (Hue)
Mr. Robert J. Vogelpohl

Class Year: 1949
Participation: 100%
Anonymous
Sr. Mary Francis Dirr, S.N.D.
Sr. Mary Joan Dohman, C.D.P.
Mrs. Joan M. France (Wilson)
Mrs. Mary Irene Hadley (Bertke)
Sr. Caroline Hemmerle, S.N.D.
Mrs. Therese Humpert (Ruschmann)
Sr. Teresa Anne Keleman, C.D.P.
Mr. James Kocher
Mr. Peter Laber
Mr. Robert Minogue
Sr. Ellen Mary Pacella Mueller

Mr. John W. Nienaber
Mr. Thomas E. Rieckhoff
Mrs. Dorothy A. Schumer (Fitch)
Mrs. Norma Scott (Willenborg)
Mrs. Mary M. Wermeling (Hoffman)

Class Year: 1950
Participation: 27%
Anonymous
Mr. Patrick C. Adams
Mrs. Ronella Friedl (Sudbeck)
Mr. John N. Lewin
Mr. Paul Middendorf
Mr. Richard J. Velten

Class Year: 1951*Participation: 58%*

Mr. Robert C. Brink
 Mr. Elmer H. Hemmerle
 Mr. John E. Hinkel
 Dr. John Huesing
 Mrs. Jeanne E. Jacobs (Baskett)
 Mrs. Carol Walsh Jansen (Walsh)
 Mr. George S. Lyon, Jr.
 Mr. John A. Scheben
 The Reverend Leo C. Schmidt
 Mrs. Marian Schott (Glenn)
 Ms. Marian Buchert Vogt (Buchert)
 Mr. Louis B. Walther
 Mrs. Marianne Walther (Riesser)
 Ms. Carol A. Willenborg

Class Year: 1952*Participation: 44%*

Mr. Thomas W. Dooley
 Mr. Bluford B. Fleek
 Dr. Ronald G. Fragge
 Mr. Thomas W. Ginney
 Mr. Thomas E. Kennedy
 Mr. Herbert Ketteler
 Mrs. Marilyn Brink Maher (Brink)
 Mrs. Margaret Middendorf (Maloney)
 Mr. John R. Murphy
 Mr. Frank Music
 Mrs. Jerrie M. Thuss (Wichmann)

Class Year: 1953*Participation: 50%*

Mr. Gerald Biedenbender
 Mr. George Carr
 Mr. Jerome Erpenbeck
 Mrs. Rita Gehring (Decker)
 Mr. Paul J. Kemper
 Mrs. Virginia Murphy (Molloy)
 Mr. William M. Ware
 The Honorable Donald C. Wintersheimer
 Mr. Wilbert L. Ziegler

Class Year: 1954*Participation: 40%*

Mrs. Loraine Dooley (Rehkamp)
 Mrs. M. Joyce Ginney (Martin)
 Dr. George D. Kramer
 Mrs. Irene M. Lankford (Martin)
 Mrs. Janet Mentrup (Groeschen)
 Mr. Donald J. Miller

Class Year: 1955*Participation: 69%*

Dr. Kenneth W. Billman
 Ms. Elizabeth Huelskamp (Saalfeld)
 Mr. John E. Kleymeyer
 Mr. Richard G. Meier
 Dr. George Renaker
 Mr. William J. Seiter
 Mr. Paul J. Trenkamp
 Mr. Paul Wilbers
 The Honorable Anthony Wilhoit

Class Year: 1956*Participation: 33%*

Dr. Robert Hengehold
 Ms. Jean Hengelbrok (Germann)
 Mrs. Nancy Sue Kuchle (Black)
 Mr. William G. Mann
 Ms. Jo Ann Schneider
 Mrs. Alice Wintersheimer (Rabe)
 Mr. Thomas J. Zumbiel

Class Year: 1957*Participation: 49%*

Anonymous
 Mr. Bernard Becker
 Ms. Maureen Bessler (Dailey)
 Dr. Carl T. Bishop
 Mr. Bonaventure Cahill
 Mr. James R. Deters
 Mr. J. Robert Ebelhardt
 Mr. Louis J. Fritz
 Mr. Francis X. Gross
 Mr. Robert A. Hegge
 Mr. James W. Mann
 Mr. Lawrence H. Memering
 Dr. Ronald A. Mielech
 Mr. William J. Oberjohn
 Mr. Robert J. Rolfsen Sr.
 Mrs. Anita Schneider (Derks)
 Mr. Louis W. Simon
 Mr. James Wissman

Class Year: 1958*Participation: 40%*

Mr. Richard Ante
 Mr. H. William Bohman
 Mr. Thomas E. Bohmer
 Mr. Edward E. Calme
 Mr. Ralph Carr
 Mr. Edward L. Deters
 Mrs. Judith L. Egan (Higdon)
 Mrs. Juanita Z. Hanna (Ziegler)
 Mrs. Marianne Hengehold (Diebold)
 Mr. John A. Herold, Jr.
 Mr. John L. Holtz
 Mrs. Kathleen Kennedy (Hayes)
 Ms. Mary Jane Lucas (Adick)
 Mr. Aloysius Merkle
 Dr. George Miner
 Dr. Paul L. Simon
 Mr. George J. Thelen
 Mr. James G. Weyer
 Mrs. Peggy J. Wissman (Hagedorn)

Class Year: 1959*Participation: 44%*

Mrs. Lois Avery (Wolfe)
 Dr. William J. Avery
 Mr. Robert R. Bushman
 Mrs. Mary Ann Calme (Fleek)
 Mr. Paul M. Clark
 Mr. Albert G. Geiser, Jr.
 Mrs. Paula Huesman (Raterman)
 Mr. John P. Kalker, Sr.
 Mr. Robert Louderback
 Mrs. Evelyn Ludwig (Billman)
 Ms. Margaret McKnight (Albers)
 Mr. Jack Payne
 Mrs. Nancy Schneider (Albers)
 Mr. Robert J. Schneider
 Mrs. Jane Summe (Terwort)
 Dr. David J. Tracy
 Mrs. Carole J. Wichmann (Walther)
 Mrs. Mary Elizabeth Williams (Rebold)

Class Year: 1960*Participation: 54%*

Mrs. Marilyn Kroger Adick (Kroger)
 Mr. Robert F. Adick
 Mr. Raymond Albrinck
 Mrs. Joyce Asfour (Wittekind)
 Mr. Elmore Bezold
 Ms. Carole E. Cleves (Wiedeman)
 Mr. C. Gilmore Dutton
 Ms. Mary Jo Fredrick (Hayes)

Mr. Maurice J. Halpin III

Mr. Joseph P. Heist
 Miss Mary Jane Hellmann
 Mrs. Barbara Ann Hoffman (Riedinger)
 Mr. Edward A. Hunkemoeller
 Mr. John J. Keuper
 Mr. Robert Konerman
 Mr. David Kramer
 Mrs. Jacquelyn Kriege (Shields)
 Ms. Carole L. Lonneman
 Mr. Thomas A. McGovern
 Mrs. Jacqueline Menning (Wiechman)
 Dr. Ferdinand J. Metzger
 Mr. Charles Meyers
 Dr. James A. Noll
 Mr. Thomas Plunkett
 Mr. Thomas R. Rolfes
 Mr. David A. Schneider
 Mr. James F. Smith
 Mrs. Frieda M. Stein (Kramer)
 Ms. Ruth Ann Sturgis (Kroth)
 Dr. James J. Tonnies
 Mr. Hubert C. Trenkamp
 Dr. James Zalla

Class Year: 1961*Participation: 40%*

Mr. W. Gary Ahlrichs
 Mr. Donald J. Albrinck
 Mr. Ronald L. Albrinck
 Mr. David L. Anneken
 Dr. Ronald J. Ash
 Dr. Bernadette M. Blais (Blais)
 Ms. Margaret A. Butler (Tobin)
 Mrs. Elaine Connolly (Berson)
 Mr. Norbert F. De Jaco
 Mr. Jerome F. Geiman
 Mr. Michael P. Hall
 Mrs. Joan Hegge (Higdon)
 Mrs. Jane Heist (Clark)
 Mr. Louis Hodge
 Mr. George R. Hoffman
 Mrs. Martha Holland (Wahlbrink)
 Mr. William G. Kohlhepp
 Mr. Gerald G. Nau
 Mrs. Joan O. Noll (Ossenbeck)
 Mr. James D. Ott
 Mr. John D. Pfaff
 Mrs. Ann Carol Plunkett (King)
 Dr. Charles Schewene
 Mrs. Janet Schneider (Schumacher)
 Mrs. Judy Schummer (Willer)
 Mr. Joseph L. Stautberg
 Mr. James Sucher
 Mr. Gerald A. Thelen
 Ms. Nancy A. Theuring (Nahrup)

Class Year: 1962*Participation: 36%*

Ms. Susan E. Beiting
 Mrs. Ann Elizabeth Billing (Raterman)
 Miss Florence Edelmann
 Mr. Joseph M. Fisher
 Mrs. Melinda Flesch (Krogman)
 Mr. William J. Funke
 Mr. James D. Ginney
 Mrs. Margaret Ann Halpin (Krell)
 Mr. Raymond Kopser
 Mr. Timothy P. Kruse, Sr.
 Mrs. Sue Stapleton Kuhnell (Stapleton)
 Mr. Robert J. La Eace
 Mr. Joseph Legner
 Mrs. Judith A. McGovern (Wolking)
 Mr. J. Thomas McKinley

Mr. Ronald J. Piccola

Dr. William H. Rauckhorst
 Mr. John F. Reising
 Mr. Terence S. Reynolds
 Mr. Donald C. Rymarquis
 Mr. John B. Schepman
 Mrs. Martha J. Suetholz (Remke)
 Mr. Daniel Tieman
 Mrs. Barbara E. Urlage (Niemand)
 Mr. David J. Winters
 Mr. Kenneth J. Woltermann

Class Year: 1963*Participation: 42%*

Mr. Jerome Bahlmann
 Dr. C. William Blewett
 Mr. Kenneth Bosch
 Dr. Paul Buerger
 Mrs. Eileen Coulsell (Streif)
 Mr. Joseph A. Detzel
 Dr. Ronald A. Eckerle
 Ms. Mary Elizabeth Enzweiler
 Ms. Janice Geise (Kinman)
 Dr. Ronald J. Gripshover
 Ms. Dawn Hempfling
 Ms. Janet L. Hermer (Saalfeld)
 Mr. John N. Kaelin
 Ms. Susan M. Kendall
 Mrs. Sara K. Kennedy (Fischer)
 Mr. Thomas J. Kennedy
 Dr. Thomas J. Kindt
 Mrs. Jeanne B. King (Brown)
 Mr. Robert J. Kohlhepp
 Dr. G. Edward Kuhl
 Sr. Francis Margaret Maag, C.D.P.
 Mrs. Phyllis Ann Mattio (Kesse)
 Mr. Donald J. McGrath
 Dr. Marianne McGrath (Smith)
 Ms. Mary K. Nagel (Nooan)
 Mr. Dennis A. Nie
 Mrs. Elaine Rauckhorst (Kroger)
 Mrs. Patricia Reynolds (Hunter)
 Dr. Lawrence Ries
 Mr. Edwin T. Robinson
 Mr. Thomas C. Stapleton
 Dr. James M. Stearns
 Mrs. Bonnie Thelen (Burke)
 Dr. H. Anthony Woltermann

Class Year: 1964*Participation: 34%*

Anonymous
 Mrs. Pauline Banks Baumann (Fipp)
 Ms. Margaret Broviac
 Mrs. Salley A. De Jaco (Beiting)
 Mr. George W. Deitmaring
 Mrs. Sondra Dutro (Rouse)
 Ms. Mary Jane Espelage (Espelage)
 Dr. Gerald R. Franzen
 Mr. David R. Hergott
 Mrs. Karen Hoppenjans (Schilling)
 Mrs. Marilyn Joyce (Schmidt)
 Mrs. Donna J. Eckert Kamp (Eckert)
 Mr. Thomas R. Ketteler
 Mr. Patrick J. Klocke
 Mrs. Elaine Rabe Kohlhepp (Rabe)
 Dr. Richard M. Lampe
 Mrs. Valla McKinley (Souther)
 Mrs. Barbara A. Mueller (Goodhew)
 Mr. P. David Neiheisel
 Mr. Jay T. Oliver
 Mr. James Reilly
 Dr. Richard D. Riedel
 Dr. Leo Riedinger, Jr.

Mrs. Anita Stautberg (Scheper)
The Honorable Douglas M. Stephens
Mrs. Lucille D. White (Broering)
Mr. William H. White
Mr. Thomas A. Young

Class Year: 1965

Participation: 37%

Mr. Joseph Arlinghaus
Ms. Mary Grace Basson (Schneider)
Mr. Charles Bogart
Dr. Michael D. Brosnan
The Honorable Michael P. Collins
Ms. Anne F. Cutler (Fister)
Mr. Dennis M. Deye
Dr. James A. Deye
Mr. Henry L. Fedders, Jr.
Mr. Adam W. Feinauer
Mr. David J. FitzGibbon
Mr. Michael Goldberg
Mr. James K. Hoffman
Ms. Margo Ann Huesing
Mr. Paul D. Ising
Mrs. Ruth Jennings (Byland)
Dr. James A. Kaeser
Mr. Ralph Kempheus
Mr. Charles P. Koch
Mr. John E. Lange, III
Mr. Michael Lawrence
Dr. James H. Niewahner
Mr. Robert J. Paul, Jr.
Mrs. Margaret Riedinger (Sweeney)
Mr. Dennis Robinson
Mrs. Marlene Robinson (Geiman)
Mr. Joseph F. Roesel
Mrs. Rita Schwarber (Capoccia)
Mr. Thomas M. Schwarber
Mrs. Marie E. Shields (Brue)
Dr. Paul H. Smith
Mr. James A. Stautberg
Mr. Thomas J. Stiens
Mr. James Sullivan
Ms. Loretta Sullivan (Sullivan)
Mr. William Van Lokeren
Mr. Robert M. Venable
Ms. Sharon Welte (Foster)
Mr. Daniel A. Wilkens
Mrs. Judith A. Wilkens (Scherrer)
Mr. Gerald S. Wischer
Dr. Anthony R. Zembrodt

Class Year: 1966

Participation: 29%

Dr. Virginia S. Bare (Seghers)
Ms. Shirley E. Bast (Esselman)
Mrs. Mary Anne Bright (Wolterman)
Ms. Joyce Cissell (Landwehr)
Mrs. Teresa Feldmann (Hellmann)
Mr. Robert J. Flaherty, Jr.
Mr. Thomas J. Gerrein
Ms. Shirley A. Green
Mr. John M. Griffin, Jr.
Mrs. Mary Joan Hehman (Nordloh)
Mr. Gerald M. Higdon
Miss Rose Mary Hoffman
The Reverend Paul D. Huesing, C.S.P.
Dr. Patrick J. Ireland
Mr. Gregory Kosse
Dr. Melvin N. Memering
Mr. James Menetrey
Mr. Glenn Miller
Ms. De Ann Scherra Posey (Posey)
Ms. Mary Elise Regan
Mrs. Ellen A. Roesel (Wernersbach)
Mrs. Laura A. Rolf

Mr. Robert E. Ryan
Mrs. Roberta Smith (Wood)
Mrs. Judith M. Stiens (Lohre)
Mr. James M. Stretch
Mr. William D. Tabeling
Mr. Dennis P. Whitehead
Mr. E. John Wolfzorn
Dr. Thomas Woodruff
Mrs. Geraldine Zembrodt (Schneider)

Class Year: 1967

Participation: 32%

Mrs. Mary Jo Beall (Patrick)
Dr. William L. Bloemer
Mr. John H. Boh
Mr. Urban R. Brinker
Ms. Mildred Penny Carr
Mr. Dan J. DiOrio
Mr. Martin Due
Mr. William A. Feldman
The Honorable Bruce S. Ferguson
Mr. James Flanigan
Mr. Anthony Gertz
Mr. Charles Hammond
Ms. Marcia A. Klaene (Adick)
Mr. Timothy Kloenne
Mr. Mark Koenig
Mrs. Mary Leah Kosse (Colvin)
Mr. Jerome Landwehr
Mr. James W. Meier
Mr. David Albert Meyer
Mr. J. Kenneth Moorhead
Mr. Thomas H. Nienaber
Mrs. Patricia Noe (Kramer)
Mrs. Karen H. O'Connor (Hickey)
Mr. Thomas O'Connor
Ms. Jane D. Purdon (Phistner)
Mr. Wm. T. Robinson, III
Mr. James C. Rolfes
Mrs. Mary Ann Ryan (Yockey)
Dr. Donald A. Saelinger
Mr. Richard G. Schack
Mr. Donald C. Speakes
Dr. Peter H. Stuntebeck
Mr. James W. Thelen
Mrs. Diana Timmerding (Wilbers)
Mr. Edwin Tranter
Mr. Joseph C. Von Lehman, Jr.
Lt. Col. John M. Wadsworth

Class Year: 1968

Participation: 32%

Mrs. Barbara B. Beimesch (Bolling)
Mr. Blake R. Bichlmeir
Mrs. Judith Ann Bichlmeir (Huss)
Mr. William F. Biery, Jr.
Dr. Judith A. Bland
Mrs. Mary Ann Bogart (Huller)
Mr. Terry Cogswell (Murray)
Mr. Robert G. Cooper, Jr.
Mr. James H. Deavy
Miss Margaret Dillon
Ms. Mary Beth Dowd (Chalfant)
Mr. Jerome N. Epping
Mr. Charles Fehr
Mrs. Joyce A. Flanigan (Waechter)
Mrs. Kathleen Funke
Mr. Paul Funke
Dr. Catherine A. Gore
Mr. Michael J. Hackman
Dr. Gilbert R. Hageman
Ms. Margaret A. Hoffman
Miss Gertrude Koehling
Mrs. Dianne L. Langen (Foster)
Miss Andrea L. Lonneman

Mrs. Jo Ann Madonna (Dooley)
Mr. Terry L. Mann
Mr. Thomas R. Marsh
Mr. Fred L. McLane, III
Mr. Ronald P. Michael
Mr. Charles E. Olliges
Mr. Thomas R. Otten
Mr. John G. Parker
Mr. Frank J. Pulsfort III
Mr. Charles L. Rabe
Mr. Ernest C. Reiter
Dr. Kenneth P. Roenker
Mr. James W. Ruh
Mrs. Patricia C. Ryerson (Fussnecker)
Mr. Robert M. Schaefer, Sr.
Mr. Kenneth Schmidt
Dr. George J. Schuette
Mrs. Mary Jean Schuette (Tillman)
Sr. Margaret A. Stallmeyer, C.D.P.
Mr. Robert W. Stevie
Ms. Susan H. Sturgeon (Hackman)
Sr. M. Fidelis Tracy, C.D.P.

Class Year: 1969

Participation: 27%

Ms. Mary E. Andrews (Unberg)
Mr. Timothy P. Armstrong
Mr. Arthur B. Baute
Ms. Judith Ann Bennett
Mrs. Rose Marie Bitsoff (Feldhues)
Mr. John C. Borchers
Mrs. Janis Ruth Broering (Kempheus)
Miss Mary W. Bruening
Mr. Bernard G. Buerger
Ms. Janet Calme (Pigozzi)
Dr. David J. Creutzinger
Mr. James J. Cunningham
Mr. Thomas R. Dietz
Mr. Howard J. Fahrmeier
Mr. Charles Faust
Mr. Patrick J. Feldman
Mr. Barry E. Frank
Mr. Jack M. Hoerlein
Mr. John T. Kearney
Mr. Michael W. Kehoe
Mrs. Mary Jane Kleemeier (Birkmeyer)
Mr. Roger A. Kuchle
Mr. Bernard A. Kues
Mr. Leonard Lipps
Mr. Lawrence E. McKenney
Mr. Bernard J. Mersmann
Mr. Ronald J. Meyer
Ms. Mary Ann Muething
Mr. Thomas J. Munninghoff
Dr. Gary L. Neiheisel
Ms. Eileen O'Donnell-Lipps
Mr. Kenneth L. Recker
Dr. Stephen J. Rettig
Mrs. Joan M. Robinson (Wernersbach)
Ms. Sandra L. Ross
Mrs. Janice Schmidt (Schirmann)
Mr. Robert T. Schneider
Dr. Robert A. Scott
Mr. John T. Smith
Mr. Edward D. Sparks
Dr. Thomas Von Lehman
Mr. James G. Woltermann
Mrs. Helen R. Ziegler (Rittinger)
Mr. Ronald L. Ziegler

Class Year: 1970

Participation: 24%

Dr. Richard P. Baldwin
Mrs. Carol Anne Burns (Willenborg)
Mrs. Janet Marie Curley (Landwehr)

Mrs. Mary Regina DeMoss (Fister)
Mrs. Diane M. Donnermeyer (Bacon)
Ms. Rita Hartman Eckstein (Hartman)
Ms. Kathleen M. Fedders
Mr. Robert W. Flick
Mrs. Mary A. Frank (Faulhaber)
Mrs. Ella Gelhausen (Gallenstein)
Mr. Thomas P. Gelhausen
Mr. William L. Hammond
Mrs. Kathryn A. Henry (Scheper)
Ms. Barbara Jennings (Neiheisel)
Mrs. Ruth Ann Kemper (Brue)
Mr. Paul L. Kleemeier
Mrs. Donna K. Kloenne (Yockey)
Mr. Philip Carl Kloenne
Mr. Edward G. Kuhlman
Mr. Matthew G. Madonna
Mr. Dennis P. Marschner
Mr. David L. Moorman
Mrs. Vicki A. Nolan (Della Maria)
Mr. John Otten
Mr. J. Bernard Robinson
Mr. Robert P. Ryan
Dr. Daniel L. Schadler
Dr. Thomas J. Schaeper
Mr. Phillip Schewene
Mrs. Diane M. Schroeder (Naber)
Mr. James D. Seibert
Mr. Joseph C. Statt
Mrs. Kathleen Statt (Hennessey)
Mr. John J. Steidle
Mr. Richard Traud
Ms. Susan Uebel-Mazzaro (Uebel)

Class Year: 1971

Participation: 22%

Anonymous (2)
Mr. Herbert T. Beach
Mr. David J. Becker
Mr. Stephen J. Brewer
Dr. John V. Cimprich
Mr. Thomas E. Cook
Ms. Sally Desmond (Desmond)
Mr. Joseph Donnermeyer
Mr. Gregory H. Dorning
Mr. Gerald F. Dusing
Mrs. Deborah A. Dutle (Vietor)
Mr. Michael H. Dutle
Mr. Thomas J. Ernst
Mr. John C. Erpelding
Mr. Thomas J. Fricke
Brother Jack W. Henn
Mr. Michael C. Kleier
Mr. Franklin S. Kling, Jr., C.P.A.
Dr. Daniel Kuebbing
Dr. Thomas A. Kunkel
Mr. Anthony J. Luebbers
Mr. Robert E. Macke
Mr. David Manning
Mr. Thomas A. Mattio
Mr. Dennis P. McEvoy
Dr. John R. Meier
Mr. Gary J. Menne
Ms. Jo Ann Meyer (Meyer)
Ms. Peggy A. Meyer
Mrs. Donna M. Miller (Standriff)
Mrs. Donna M. Neiser (Sack)
Mrs. Paula Niehaus (Vonderhaar)
Ms. Mary Anne Rall (Hiltz)
Mr. Thomas E. Saalfeld
Mr. James E. Sander
Mrs. Donna R. Schneider (Laws)
Mr. Paul L. Schneider
Mr. Thomas J. Schneider
Mr. Owen W. Serey

Dr. Patricia J. Sommerkamp (Smith) Dr. Richard G. Stevie Mrs. Nancy M. Stiefvater (Curtin) Mr. Donald B. Thelen Mr. James D. Thesing Mr. Michael T. Toner Mr. John N. Wenderfer Mrs. Sharon A. Wenderfer (Scherrer) Mrs. Carole J. Willen (Gronefeld) Mrs. Sharon Witte (Mertens) Mr. Jerome L. Ziegelmeyer	Mrs. Constance H. Verst (Humphreys) Mrs. Mary Clare Westhoff (Lonneman) Mr. John Frederick Wilz Mr. Michael James Witte Mrs. Deborah Marie Young (Downing)	Mr. Paul J. Thiel Mrs. Mary Ann Tiemeier (Klingenberg) Mr. Michael Widdis Mrs. Mary Z. Willenborg Mr. Larry Allen Wurtz Mr. James W. Young	Ms. Mary L. Roll Jamison (Robben) Mr. Richard R. Lindhorst Mr. Robert J. Linz Mr. Bernard L. Lubbers Mrs. Kathleen A. Lubbers (Ehlman) Mr. Bruce B. Merz Dr. Michael J. O'Brien Mr. J. Stephen Oberjohn Mrs. Marianne Otte (Morgan) Mr. Thomas E. Otte Mr. Jerry L. Parton Ms. Martha G. Romans (Gerhardstein) Dr. Paul G. Roth Mrs. Mary Lee Scheper (Rothert) Mrs. Patricia R. Schoborg (Doolan) Mr. Raymond J. Stewart Mr. Mark Tabeling Mr. Mark A. Theissen Mr. Andrew J. VonLehman Ms. Barbara Westendorf Mr. Thomas R. Yeager Mrs. Louella Zimmer (Recker)
Class Year: 1972 <i>Participation: 28%</i> Mr. George W. Balz Ms. Evelyn A. Bardua (McCafferty) Mr. Paul R. Bloemer Mrs. Kathleen Dattilo Bowie (Dattilo) Mrs. Antoinette Brueggeman Mrs. Victoria Hucker Cimprich (Hucker) Mr. James S. Dorgier, Jr. Mrs. Marilyn Dusing (Roth) Mrs. Diane Eisele (Sauer) Mrs. Kathleen Eshman (Neiheisel) Mr. Mark S. Federle Mrs. Melanie J. Flick (Otte) Mr. M. Scott Flischel Mr. Michael D. Flowers Mr. John Gallenstein, Jr. Ms. Nancy Gamm (Ahlers) Mr. Neal E. Gilday Dr. Donna J. Goetz Mr. Mark B. Goodwin Mr. Denis G. Hamilton Mrs. Juliana Hellebusch (Mattei) Dr. Stephen J. Hellebusch Mr. Edward F. Herschede Mr. James P. Hils Mr. Paul L. Inderhees Mrs. Ruth C. Inderhees (Carroll) Mrs. Christine Krumpelbeck (Donahue) Ms. Mary Jo Martin (Martin) Ms. M. Maureen Maxfield Mr. James Charles May Mr. Michael A. Mays Mr. Gerald A. Miller Mr. Mark B. Millson Mr. Barry W. Neltner Mr. Thomas J. Nestheide The Reverend Monsignor William B. Neuhaus, V.F. Mr. Ronald Nieporte Mr. Paul A. O'Daniel Dr. David A. Rakel Ms. Pamela Reinke-Walter (Walter) Miss Sally A. Rizer Mr. Gerald G. Roenker Mrs. Mary C. Roenker (Kaelin) Mr. D. Bruce Ross Mrs. Elaine M. Rutterer (Schroder) Mrs. Kathleen S. Saalfeld (Hoevel) Mr. Lawrence J. Sandfoss Mr. Ronald F. Schneider Mrs. Sharon L. Serey (German) Mrs. Regina M. Siegrist (Mattingly) Mr. Richard O. Siegrist Mrs. Carole A. Simon (Crowley) Mr. Roger W. Sonderman Mr. William F. Stautberg Mr. David Stenger Mr. William J. Stenger Deacon and Mrs. William R. Theis Mr. Stephen J. Theissen Mr. Lawrence Tiemeier Ms. Ruth Anne Traut	Class Year: 1973 <i>Participation: 30%</i> Anonymous Mr. Anthony F. Barnhorst Mr. Robert A. Beck Ms. Kathleen Beechem Nadherny Mr. Donald G. Birkley Mrs. Barbara A. K. Blackwell (Kordenbrock) Ms. Deborah Ann Bogenschutz Mr. Paul Joseph Brinkman Miss Susan M. Bucher Dr. Lawrence J. Busse Dr. Barbara Hunt Ciccone (Hunt) Dr. James D. Dahmann Mr. Dennis M. Daugherty Mrs. Susan W. Daugherty (Widmyer) Mr. Anthony G. Depenbrock Mr. David C. Diedrich Mrs. Margaret M. Engelman (Tenkotte) Mr. Albert J. Fledderman Mr. Dennis L. Geiger Mr. Daniel Gilday Mr. Robert J. Gough Mrs. Mary Ann T. Greife (Tenfelde) Mrs. Kathleen Hammons (Maxfield) Mr. Gary R. Hater Mr. Donald J. Hellmann Mr. Dennis C. Helmer Mr. George W. Henry Mrs. Constance Herschede (Meier) Mrs. Doris M. Hicks (Benz) Mr. Edward J. Jasper, Jr. Mrs. Cheryl Ann Johnson Mr. Jack D. Johnson Ms. Janet Ann Josken Mr. Steven Craig Kemme Mr. Thomas E. Kinman Mrs. Maxine E. Klump Mr. William R. Kreeb Mrs. Margaret Ann Kurz (Babey) Mr. Peter J. Kurz Ms. Kathleen Doris LaDow Mrs. Mary E. Livingston (Foltz) Mr. Robert M. Livingston Mrs. Mary M. Luebbers (Shelton) Ms. Mary Ann Luebcke Mrs. Cynthia Jane Male (Peters) Ms. Theresa Hillenmeyer Mattei (Hillenmeyer) Mr. Wayne C. Maxwell Mr. Thomas M. McCarthy Mr. Charles S. McFadden Mrs. Donna Jean Meier (Rettig) Mrs. Deborah Meyer (Luehrmann) Mr. Edward C. Monahan Mrs. Margaret J. Myatt (Metzger) Mrs. Martha A. Neltner (Koehl) Mr. Patrick J. Raverty Dr. Daniel E. Rutterer Mr. Michael J. Sandfoss Mrs. Virginia L. Sandfoss Mr. Mark Scheper Mr. George J. Schewe Mr. John C. Schoborg Mr. Roger R. Schwartz Mr. Gene M. Seibert Mr. Thomas John Spindler Mr. Lawrence L. Taylor	Class Year: 1974 <i>Participation: 28%</i> Mrs. Lois Brinkman (Luebcke) Mr. Michael E. Brinkman Ms. Agnes Ann Brunner (Brunner) Mr. Joseph W. Buchheit Dr. Timothy N. Burke Mrs. Rosemary Weathers Burnham (Walls) Mr. James P. Cahill Mr. Ronald L. Davis Mr. Terrence C. Depenbrock Ms. Theresa A. Disney Mrs. Rosanne M. Dorgier (Macke) Mr. Edward B. Dressman III Mr. James A. Dressman, III Mr. Edwin Paul Flick Mrs. Mary Jo Flick (Schnorbus) Mrs. Glenna F. Galbraith (Zimmerman) Mrs. Rita Carol Geiger (Koehl) Mrs. Karen L. George Dr. John J. Hater Mrs. Gayle Schroth Helmer (Schroth) Mr. Robert R. Helms Mr. Jan Samuel Hoffman Dr. William B. Hoppenjans Mr. Carl L. Johnson Mrs. Judith Rose Kinman (Warken) Mrs. Janet N. Kinney Mr. Michael C. Kneflin Mr. Darryl A. Menning Mr. Jack T. Nenni Mrs. Kathleen M. Nenni (Harmon) Mr. David M. Otte Mrs. Mary Allen Peake Ms. Virginia M. Platt Mr. James D. Radigan Mr. Dale S. Recinella Mr. James William Reis Mr. William M. Sarge Mr. Charles R. Scheper Mr. Thomas F. Schneider Mr. Robert C. Silicki Ms. Rita K. Steenken Mr. John P. Steffen Ms. Irene M. Sullivan Mr. John A. Thernes Mrs. Mary Ellen Whelan (McCafferty) Ms. Marilyn J. Willenbrink Ms. Charlene Zembrodt	Class Year: 1976 <i>Participation: 23%</i> Mrs. Elizabeth Bolling (Kovarik) Mrs. Cynthia Kling Burke (Kling) Mr. Mark E. Burke Mr. Paul Calme, Jr. Mrs. Sandy Alice Champlin (Smith) Mr. Eugene C. Dirr Ms. Karen A. Enzweiler (Maide) Mr. Richard W. Gerwe Mrs. Chrysteen C. Graf (Crotty) Dr. Michael P. Halpin Mrs. Dorothy Funke Hayes (Funke) Mrs. Donna J. McClure (Goetz) Mr. Donald E. Meihaus Mr. Kevin J. Moser Mr. James A. Nelson Mr. John O'Brien, Jr. Mr. Gary J. Pranger Mrs. Mary Ruth Pranger (Carnahan) Mr. James B. Quatman Mr. Jonathan D. Quatman Ms. Maria P. Reinersman (Palmieri) Mr. Ted S. Riesterberg Ms. Julie Geisen Scheper (Geisen) Mr. C. Luke Schulte Mr. James A. Schuttemeyer Mr. Stephen J. Seibert Mrs. Nancy A. Stratman (Klayer) Mr. W. Douglas Sweeten Mr. Robert T. Tranter Dr. William C. Trigg III Mr. Gary P. Tuemler Dr. William J. Verax III Mr. James D. Wigger Mr. David B. Yelton
		Class Year: 1975 <i>Participation: 26%</i> Mr. Gerald T. Banks, Jr. Mr. Dennis J. Batsche Mr. Michael Bellman Mr. Robert Blackwell Dr. James P. Bolling Mr. Gregory J. Brinkman Dr. James Connor, Jr. Mr. Gerald B. Cook Dr. Patricia Costello (Borchers) Ms. Carole M. Eagan (Kersting) Mrs. Joyce M. Farro (Flick) Mr. Richard J. Fox Mr. Thomas J. Gilday Mrs. Grace Goodpaster Ms. Mary Lou Horn-Turner (Horn)	Class Year: 1977 <i>Participation: 23%</i> Mrs. Mary Sue Bahr (Bamberger) Dr. Mary Ann Barnes Mr. Steven J. Boberg Mr. Thomas M. Borgio Ms. Annette M. Brink Mrs. Mary Anne Crowell (Cook) Mr. Gerard J. Feldhake Mrs. Mary C. Fox (Arnold) Ms. Lorraine D. Gawronski Mrs. Lynne Meyers Gordon (Meyers) Mr. William M. Gregory Mrs. Teresa J. Hale (Wanninger) Mr. Carl W. Hennigen

Mr. James P. Higgins, Jr.
 Mr. Daniel P. Hunt
 Mrs. Dori Jacobs (Middendorf)
 Ms. Aurora Lambert
 Mr. Robert A. Litzinger
 Mrs. Joan G. Moser, RN (O'Bryan)
 Mrs. Susan W. Neyer (Willett)
 Mr. Daniel M. Petronio
 Mr. Richard E. Reverman
 Mrs. Mary Kay Riestenberg (Limke)
 Mrs. Norma Jean Ryle (Petrey)
 Ms. Ginnell M. Schiller
 Dr. Judith Schuerman
 Mrs. Paula Marie Seiter
 Mr. John R. Wehage
 Mr. Peter A. Weisenberger
 Dr. Steven J. Zeil
 Mr. R. David Zerhusen

Class Year: 1978

Participation: 23%

Dr. Robert J. Beck II
 Mr. Timothy J. Carroll
 Mr. Thomas Depenbrock
 Mr. Timothy G. Dillon
 Mr. Timothy A. Grout
 Mr. Robert J. Hackman
 Mr. David J. Hampton
 Mr. Robert A. Heitzman
 Mr. Michael Hengehold
 Dr. Matthew H. Hils
 Mr. Norman Lee Hogan
 Ms. Teresa Humphreys (Humphreys)
 Dr. Alfred Jacobs, Jr.
 Mr. David P. Kamp
 Mrs. Sharon Meade (Mcclanahan)
 Mr. Robert A. Meier
 Mr. Michael V. Meister
 Mrs. Jean S. Muldoon (Segrist)
 Dr. Thomas P. O'Brien
 Mr. Ronald L. Pulsfort
 Mrs. M. Yvonne Rapp (Kirchner)
 Mr. Michael K. Ruberg
 Mrs. Ann Schmidt (Witterstaetter)
 Mr. Donald A. Schmitz
 Mr. Robert G. Stevens
 Mr. William E. Sturgeon
 Mrs. Diane C. Sundrup (McHargue)
 Mrs. Sally T. Vater (Tarvin)
 Mr. Douglas J. Voet
 Mr. Theodore Vogelpohl
 Mr. Bobby D. White

Class Year: 1979

Participation: 18%

Ms. Marilee Benore (Benore)
 Mrs. Martha Depenbrock (Willett)
 Dr. Erwin F. Erhardt
 Ms. Anita M. France (Stewart)
 Ms. Trudy Fruechtemeyer
 Ms. Beverly Y. Hahn (Steuer)
 Mr. Steven R. Hausfeld
 Ms. Diana L. Holderman (Sims)
 Mr. William Knochelmann
 Mrs. Connie Krebs (Crusham)
 Ms. Marilyn N. Nesselhuf
 Mrs. Carol A. Rieger (Klump)
 Mrs. Sandra Glatthaar Rolf (Glatthaar)
 Ms. Mary P. Santner
 Mrs. Barbara Loschiavo Voet (Loschiavo)
 Mrs. Cynthia Vogelsang (Cummins)
 Mr. George F. Wainscott, Jr.
 Mr. Joseph C. Weil
 Mrs. Barbara Weisenberger (Lankheit)
 Mr. Michael W. Wolf

Class Year: 1980

Participation: 21%

Mr. Max A. Abel
 Mrs. K. Eileen Avellano (Walsh)
 Mrs. Gretchen Bloemer (Bittlinger)
 Ms. Judith A. Crowley (Herbert)
 Mrs. Mary Ellen Dorough (Ginney)
 Mrs. Barbara V. Fedders (Vennemann)
 Mr. James M. Fedders
 Dr. Michael R. Gieske
 Mr. Carl Hafele
 Ms. Phyllis L. Hafley
 Mr. H. Dennis Halfhill
 Mrs. Jean Hemsath (Blackwell)
 Mrs. Mary E. James (Topmiller)
 Mr. Charles M. Keller
 Ms. Patricia Kelly (Coddington)
 Mrs. Kathleen Manning (Gettelfinger)
 Mrs. Julie Laux Post (Laux)
 Mr. Thomas R. Rasp
 Mr. James G. Schmidt
 Mr. Thomas Silbernagel
 Mr. Carl E. Stamm
 Mr. Damian D. Stanton
 Mrs. Linda M. Tretter (Bohman)
 Mr. Barry J. Tuemler
 Mrs. Clara D. Verst (Dyer)
 Dr. Gary L. Verst
 Mrs. Constance S. Walter (Muth)
 Mrs. Gina Tuemler Wulfeck (Tuemler)
 Ms. Carol J. Yungbluth

Class Year: 1981

Participation: 21%

Ms. Susan M. Banks
 Mrs. Theresa Carol Brugger
 Mr. Philip J. Deger
 Mr. Michael W. Dinser
 Mr. Louis B. Esselman
 Mr. Matt T. Grosser
 Mrs. Catherine T. Guilfoyle (Thomas)
 Ms. Mary Gabrielle Hils
 Ms. Patricia A. Kemme (Smith)
 Mr. Joseph V. Kuhlman
 Mr. Paul T. Landers
 Mr. James J. Luersen
 Mrs. Teresa T. Manczyk (Thorburn)
 Ms. Cathy L. Minor
 Ms. Teresa M. Motz (Motz)
 Dr. Bradley G. Mullen
 Mrs. Cathy King O'Bryan (King)
 Mr. Brian T. O'Conner
 Mr. Edward G. Oestreicher
 Mr. Philip J. Oldiges
 Dr. Kenneth J. Pahren
 Mrs. Rita May Rebholz (Lauer)
 Mr. Michael L. Schmidt
 Mr. Andrew Schoettker
 Ms. Ellen L. Shoemaker (Lammert)
 Mr. Harry Steinriede, Jr.
 Mrs. Catherine Van Lierop (Becker)
 Mrs. Linda Verst (Schoettmer)
 Dr. Mark A. Wehry

Class Year: 1982

Participation: 22%

Mr. Donald R. Able
 Ms. Nancy Kern Barczak (Kern)
 Mr. Robert L. Benne
 Mr. Jeffrey J. Boone
 Mrs. Kimberly R. Burns (Verst)
 Ms. Karen T. Cianciolo
 Mr. John D. Collopy
 Mr. Jerome J. Corbett
 Mrs. Bonita W. Cummins (Walker)

Mr. Jeffrey P. D'Angelo
 Mrs. Mary V. Lorenz Doherty (Lorenz)
 Mr. David T. Faust
 Dr. Patrick J. Ginney
 Mr. Anthony Iacofano
 Ms. Lori J. Kremidas
 Ms. Alice D. Lamping (Bone)
 Mrs. Carolyn S. Krug Landers (Krug)
 Mr. Peter F. Manczyk
 Mr. Mark A. Meister
 Mr. Richard A. Miller, C.P.A.
 Mr. J. Kurt Pohlgeers
 Mr. Mark T. Ruberg
 Mr. Jeffrey T. Schneider
 Dr. Joseph P. Stratman
 Dr. Paul A. Tenkotte
 Mr. Thomas W. Turner
 Dr. Laura Jean Wehry (McCauley)
 Mrs. Helen T. Wrobel

Class Year: 1983

Participation: 30%

Anonymous
 Mr. Clayton B'Hymer
 Mr. Gary Beatrice (Crawford)
 Mrs. Evette S. Bentley (Gregory)
 Dr. Jeffrey J. Blau
 Dr. Christopher F. Bolling
 Mr. James Bolte
 Mrs. Jean Motz Bolte (Motz)
 Mr. James Bush
 Mrs. Patricia Cahill (McGinnis)
 Mr. William J. Cook
 The Reverend Raymond N. Enzweiler
 Mrs. Sandy T. Flanagan (Twaddell)
 Mr. Terry K. Flanagan
 Mr. Brian T. Fuller
 Mr. Dennis W. Goetz
 Mrs. Jane Weyer Goetz (Weyer)
 Mrs. Juanita Griffin (Calhoun)
 Mr. Christopher G. Grout
 Ms. Carol B. Hemmer (Brandt)
 Mrs. Diana Thomas Henke (Thomas)
 Mr. Bruce A. Hoffmeister
 Mr. Donald J. Kiely, Jr.
 Mr. Jeffrey King
 Dr. Ruth S. Kleier
 Mr. Andrew Kraemer
 Ms. Janet Eismann Lentz (Eismann)
 Dr. Therese L. Lueck
 Mrs. Lois A. Post (Kayser)
 Mr. Mark J. Powell
 Ms. Tina Ranson (Humphrey)
 Mr. Brian K. Reckley
 Mr. Glenn E. Rice, Jr.
 Dr. James J. Roebker
 Mr. Thomas J. Ruberg
 Mr. Terry F. Saylor
 Mrs. Katina K. Turner (Kappel)
 Mr. John R. Wagner
 Mr. Thomas S. Ward
 Dr. Mark J. Zalla

Class Year: 1984

Participation: 20%

Mrs. Mary Jo Boerger (Ellis)
 Mrs. Susan Kunkel Davis (Kunkel)
 Ms. Sharon Nolan Dickman (Nolan)
 Mr. Douglas Ferguson
 Mrs. Karen Marie Forand (Miller)
 Mrs. Patricia A. Furterer (Hoepfer)
 Dr. Nicholas S. Gantenberg
 Mrs. Mary Jo Goetz (Knipper)
 Mrs. Tricia Lenzer Gottschall (Lenzer)
 Dr. Ann Menke Gunkel (Menke)

Ms. Jennifer L. Jimenez (Knaley)
 Mrs. Mary Jean Klein (Arlinghaus)
 Mr. Kenneth W. Mai
 Ms. Monica McGinnis
 Ms. Deborah Miller
 Mrs. Mary E. Nau
 Mr. Darren M. Orloff
 Mrs. Mary M. Orloff (Simon)
 Mr. Christopher J. Perrino
 Mr. D. Lee Ransdell, Jr.
 Ms. Linda M. Reming (Stopar)
 Ms. Maryloretto Resing (Seifert)
 Mrs. Mary Moore Ruberg (Moore)
 Mr. Gregory R. Terhune
 Mrs. Gayle Trame (Taney)
 Mrs. Joenett M. Watkins (Catanzaro)
 Ms. Teresa Winkler (Schmitz)
 Mrs. Esther R. Winterman (Bose)
 Ms. Mary Ann Witschger

Class Year: 1985

Participation: 19%

Mrs. Patricia M. Bueker (Hanly)
 Mrs. Beverly J. Davis (Taylor)
 Mr. Patrick Fallon
 Mr. Glenn D. Finley
 Ms. Kathleen A. Ford (Thorburn)
 Ms. Judith A. Gants
 Mrs. Jane S. Grosser (Scheper)
 Mrs. Jana K. Hagedorn (Kunzelman)
 Ms. Ruth Ann Henthorn (Reinecke)
 Mr. Timothy L. Jedding
 Ms. Susan M. Kahmann (Kirst)
 Mr. Jeffrey S. Lense
 Mr. Joseph M. Meisenhelder
 Ms. Marilyn Miller
 Mr. Marc J. Neltner
 Mrs. Beverly Nussman
 Mrs. Ann L. Ransdell
 Mrs. Pamela Ransdell (Schumacher)
 Mrs. Margaret M. Reynolds (Dillon)
 Mrs. Susan Lubbe Roebker (Lubbe)
 Mrs. Mary Schrand Sandfoss (Patrick)
 Dr. Don J. Schertler
 Mr. Thomas H. Spurr
 Ms. Mary Ann Stewart (Zeil)
 Mrs. Susan Stowe (Moeder)
 Mr. Daniel F. Summe
 Ms. Rebeca Monroy Tacy
 Ms. Leah A. Terhune
 Mr. Douglas J. Trenkamp
 Mr. Ronald J. Verst
 Mrs. Teresa M. Wehry (Elfers)
 Mr. Mark J. Witschger
 Mrs. Diane M. Wurzbacher (Jennings)

Class Year: 1986

Participation: 15%

Ms. Carol Riffle Barth (Riffle)
 Mr. Ronald M. Bertsch
 Mrs. Karen M. Bieger (Borne)
 Dr. Mardia J. Bishop
 Ms. Linda Marie Brogan (Breidenstein)
 Dr. Kelly D. Brunson (Decker)
 Mrs. Kathleen A. Collins (Flood)
 Mr. Garren Colvin
 Dr. Melissa S. Davis (Seiter)
 Mrs. Sharon A. Elliston (Schneider)
 Mr. Mark A. Goetz
 Mrs. Molly A. Hartmann (Quinn)
 Mrs. Katherine A. Kendall (Lubbe)
 Dr. Scott A. Neltner
 Mrs. Karen O'Conner (Spenlau)
 Ms. Phyllis A. Riffle
 Mrs. Marilyn R. Thiemann (Mette)

Mr. Mark J. Wehry
Mrs. Linda J. Williamson

Class Year: 1987
Participation: 16%
Dr. Karen D. Acuff (Acuff)
Mrs. Margie A. Beatrice (Glenkler)
Mr. Rick C. Blanchet
Mrs. Katherine M. Bunting, RN (Van Hagan)
Mrs. Fran K. Carlisle
Mrs. Deborah Crocker
Dr. Mike O. Crowley
Mr. Greg C. Hasselbeck
Mr. Jerome Knochemann
Ms. Margaret A. Knorr
Mrs. Darlene A. Linkugel (Goetz)
Mrs. Carol McDaniel
Ms. Kelly McMahon (Gallagher)
Dr. Todd G. Prewitt
Mr. Andrew J. Reinersman
Mrs. Melanie Reinersman (Lucas)
Ms. Marsha Smith
Dr. Michelle Esselman Story
Mr. Michael D. Thelen
Mr. Eric M. Wurzbacher

Class Year: 1988
Participation: 15%
Mrs. Barbara Beatrice (Breen)
Mr. C. William Blewett, Jr.
Mr. David J. Geiger
Mrs. Margaret Geiger (Tepe)
Mrs. Bonita W. Goldberg (Williams)
Mrs. Earlene O. Johnson
Mrs. Krista L. Kahmann (Arlinghaus)
Dr. Vincent J. Kramer
Mrs. Karen A. Maurer (Easton)
Mr. Gary McCormick
Mrs. Rachel Willett McCormick (Willett)
Mr. Paul M. Neltner
Mr. David A. Purcell
Dr. Anthony P. Ret
Mr. Gene Roland
Ms. Jacqueline M. Slusher (Hazard)
Mrs. Theresa J. Thelen (Hanly)
Ms. Phyllis H. Timperman
Mr. Christopher J. Wilson
Mrs. Amy Lindeman Wimberg

Class Year: 1989
Participation: 19%
Mrs. Phyllis Baker
Mrs. Martha A. Bohman (Behler)
The Reverend Martin J. Burnham
Mr. Steve Butcher
Mr. Jude A. Canchola
Mrs. Susan G. Colvin
Mrs. Karen Gardner-Nusbaum
Mrs. Belinda Grimes (Grant)
Mrs. Patricia A. Hemmer (Stulz)
Dr. Paul A. Jacobs
Mr. William R. Lambert, III
Mrs. Tracy L. Lawson (Walls)
Mr. Thomas F. O'Donnell
Mr. John W. Popham
Mrs. Julie A. Popham (Webster)
Mr. James E. Stautberg
Mrs. Judith Robben Stautberg (Robben)
Mr. Charles J. Stelzle
Mr. Richard W. Wurth
Dr. Sharon Schroeder Wynn

Class Year: 1990
Participation: 12%
Ms. Mary M. Bell
Ms. Michele R. Crowley (Barton)
Ms. Peggy A. Curry
Mr. Kurt Fields
Mr. Edward C. Lanter
Dr. Lisa M. Lyall (Wurzelbacher)
Mrs. Joan C. Madeja
Dr. Stephen F. Mielech
Mrs. Melissa M. Moore (Hoefer)
Mr. David W. Neuhaus
Mr. David E. Schroeder
Mrs. Wonda Winkler (Claypool)

Class Year: 1991
Participation: 18%
Ms. Donna M. Bloemer
Mr. Raymond H. Decker
Ms. Ruchelle A. Dunwoody
Mr. John H. Eberhart
Mr. Michael F. Epplen
Mr. Michael M. Esselman
Mrs. Gwen Fields (Meredith)
Ms. Teresa A. Gammon
Ms. Mary Eileen Junker (Maher)
Mrs. Robin S. Lindeman
Mrs. Anita K. Massey
Mr. Douglas Moellering
Mr. Jeffrey W. Quillan
Ms. Amy Sauer (Sauer)
Dr. Jeanne-Marie Tapke
Ms. Nancy J. Tepe (Zellerer)
Mr. Jonathan K. Voet
Dr. Shelly Finn Voet (Finn)
Mrs. Mary Pat Von Lehman-Dressman
Dr. Constance Wurzbacher (Litkenhaus)

Class Year: 1992
Participation: 10%
Mr. Troy Borne
Mr. Terry D. Connor
Mr. Robin Dean Curry
Mr. Daniel R. Geigle
Mrs. Kimberly Kehoe Goodwin
Mr. Robert Hicks
Ms. Tricia L. Humphreys (Reed)
Mr. Owen M. Kennedy
Mrs. Regina Muth Koch
Ms. Kimberly R. Peace
Ms. Carol B. Schaefer

Class Year: 1993
Participation: 16%
Mr. Matthew B. Beamer
Mr. Don Bieger
Dr. Eric L. Bosley
Mr. Thomas C. Butler
Ms. Mary Meinken Connor (Meinken)
Mrs. Stephanie A. Geigle (Neidich)
Mrs. Mary Jane Gertz (Klaene)
Ms. Meichelle Gibson (Gaines)
Ms. Monica E. Ginney
Mr. Steven T. Gooderson
Mr. Gary E. Holland
Mr. Thomas E. Knipper
Ms. Laura Annear McGreevy (Annear)
Mrs. Amy Mercer
Mrs. LaRonda Groh Morford
Mrs. Jacqueline L. Siebler-Gooderson
Ms. Maureen N. Thelen (Comer)
Dr. Elizabeth Rehtin Venard (Rehtin)
Mr. Charles T. Von Lehman
Mr. Christopher P. Wagner

Ms. GERALYN Wichmann
Mr. John P. Wloszek
Ms. Judith Yung

Class Year: 1994
Participation: 12%
Ms. Jill M. Berkemeier
Mr. Jonathan Keith Bland
Mrs. Shannon M. Bosley (McNeil)
Mrs. Jennifer Case (Boerger)
Mrs. Deborah Bolte Collins (Bolte)
Mr. Gerald Drohan
Mr. John Lindsey Foust
Mr. Gregory A. Greene
Mr. Keith Holden
Mrs. Heidi Holland (Presnell)
Ms. Susan Kluemper
Dr. Tara D. Knipper (Neises)
Mrs. Charlotte P. Laird
Mr. Marshall Liberman
Mr. Kevin Martin
Mr. Brent James Messmer
Ms. Charlotte A. Roberts
Mr. Gregory T. Stofko

Class Year: 1995
Participation: 6%
Mrs. Dawn L. Bloemer (Butsch)
Mr. Christopher W. Eilerman
Mr. Christopher A. Fischer
Dr. Julie Stenger Herron
Mr. Terrance Dean Ivory
Mr. Kenney F. Shields
Dr. Rebecca Wambaugh Short
Mrs. Janice Ann Snider

Class Year: 1996
Participation: 6%
Mr. Brian Patrick Cottengim
Mrs. Patricia Lynn Cottengim (Koenig)
Mr. David Edward Klocke
Mrs. Donna Sue McCarty
Dr. Tracy Sawyer-Nash (Sawyer)
Mr. Andrew J. Schaeffer
Mr. Richard Leroy Shuey
Mr. William L. Westerman

Class Year: 1997
Participation: 10%
Mr. Lorenzo Bernard Acoff
Mr. B. Neal Brown
Mr. James Michael Brown
Mr. Steven T. Condon
Mr. Adam Michael Davey
Mrs. Shelli Lynne Lampe
Mr. Jeffrey A. Lawson
Mr. Stephen J. Lorenz
Mr. M. Scott McIntyre
Mr. Brian Shawn Robinson
Mr. Daniel Romes
Mr. Ronald Allen Ryan
Mr. Greg Robert Schroeder
Mrs. Angela C. Stofko
Mr. Thomas M. Upton
Dr. Karry Ruedebusch Wilkes
Ms. Elizabeth H. Worland
Mr. Douglas Paul Young

Class Year: 1998
Participation: 7%
Mr. Anthony J. Bell, Sr.
Mrs. Kimberly A. Brown
Mrs. Angela Marie Collins (Casebolt)
Mr. Christopher Philip Collins

Ms. Elaine Schuerman Eveland
Dr. Shannon L. Galbraith-Kent
Mr. John Charles Kennedy
Ms. Mary J. Lopez
Dr. Jodie Noelle Mader
Mrs. Katharine S. McDaniel
Mr. Levente Nyari
Mr. Nathan Robert Steuber

Class Year: 1999
Participation: 8%
Mr. Andrew Charles Adams
Ms. Victoria Culbreth Berling
Mrs. Angela Marie Brocato-Skaggs
Mrs. Vickie Chan Phirman
Mr. Scott Robert Guise
Ms. Linda C. Henke
Mrs. Eileen W. Jones
Mrs. Mary C. Kennedy (Burwinkel)
Mr. Kevin Jerome Kreger
Ms. Patricia Kurz
Mr. Alec Joseph Ott
Mr. Daniel Joseph Phirman
Mr. Frank Julius Ritzmann
Mrs. Michele Mary Ryan (Westhoff)
Ms. Stephanie Claire Siegrist
Mr. Brant A. Trabel
Ms. Julie Ann Wolking

Class Year: 2000
Participation: 8%
Mr. Derek Charles Bosse
Mr. Christopher J. Bryson
Mr. James Thomas Callahan
Mrs. Mary Kathleen Farro
Mr. Terrence Michael Farro
Mr. Gary Alan Feldmann
Ms. Susan Ann Finke
Mr. Andrew P. France
Ms. Kristy Marie Fritz
Mrs. Kimberly A. Halbauer (Lotz-Wilke)
Ms. Janet Lynne Jordan
Ms. Sheryl Calkin Madrick
Ms. Sarah Elizabeth Siegrist
Mr. Marc Stanley Siemer
Mr. Hugh C. Wright III
Mrs. Suzanne Lee Zilliox (Etter)

Class Year: 2001
Participation: 6%
Mr. Bradley J. Beimesche
Dr. Emilie Miller Camp
Mrs. Ellen Elizabeth Chadwick
Ms. Dorothy Frances Duncan
Mr. Patrick M. Eagan
Ms. Mari I. Fieger
Mr. Kevin R. Flick
Mr. Benjamin Thomas Herms
Mrs. Amity Yeager Kukla (Yeager)
Mrs. Monica Feinauer Ruschman
Ms. Lisa A. Scheper
Dr. Kevin M. Schuler
Ms. Anne Marie Sturgis
Mr. Brad R. Voegelé

Class Year: 2002
Participation: 8%
Mr. Jeremy Scott Aaron
Mr. Casey Alan Flick
Mr. Roy L. Gibson
Mr. Joseph S. Gillis
Ms. Stephanie Rae Huhn
Ms. Michelle L. Koch
Mrs. Suzanne Kleier Kress

Mrs. Beth Maley (Bohman)
 Mr. Brian Keith Maley
 Mr. Ronald William McBurney
 Mrs. Shawna Lynn McClure
 Ms. Jessica Ann Nitschke
 Mr. Joseph E. Qualls, Ph.D.
 Mr. Clinton Matthew Rinehart
 Mr. Brett Edward Ruschman
 Mr. Mark Andrew Schuchter
 Mrs. Jessica Rose Yaeger
 Ms. Connie M. Zembrodt

Class Year: 2003
Participation: 7%

Mr. Michael H. Becker
 Ms. Carol Ann Cahill
 Ms. Danielle Nicole Caudell
 Ms. Elizabeth Ann Cleves
 Mr. John Paul Eversole
 Mr. Adam Joseph Freeman
 Mr. Jonathan William Koop
 Mr. David M. Mathews
 Mr. Dustin Mulberry
 Ms. Deborah A. Rapier
 Ms. Nicole Ellen Staton
 Ms. Cheri L. Wagner
 Mrs. Stephanie Cameron Wright
 Mr. Jason Yaeger

Class Year: 2004
Participation: 8%

Ms. Cynthia Arlinghaus
 Ms. DeAnne Renee Elizabeth Aselage
 Mr. Thomas J. Beck
 Ms. Joanna Marie Bess
 Ms. Nancy Katherine Crabbe
 Mrs. Michele Lee Cummings
 Ms. Victoria Sue Ertel
 Ms. Blanche Gaynor (Schulenberg)
 Mrs. Bridget Marie Go (Ruschman)
 Mr. Nathan Jeremy Hartman
 Mrs. Carrie Elizabeth Herthel
 Mr. Sean C. Kapsal
 Mr. Jeremy Martin
 Mr. Douglas Michael McClure
 Mrs. Denise Qualls
 Mr. Billy Sarge
 Mr. David Stahl
 Mr. Thomas C. Wolfe

Class Year: 2005
Participation: 6%

Mr. Matthew G. Austin
 Mr. Donald Joseph Capannari
 Dr. Jodi Carter Duff
 Mrs. Sara Fromm
 Dr. Joanna E. Hartig
 Mrs. Hayley Rebecca Heitker

Mrs. Sarah M. Kubala
 Mrs. Kari Sanders Mathews
 Ms. Julie Anne Neubacher
 Mr. Nicholas Joseph Pieczonka
 Ms. Jennifer S. Schneider
 Mr. Brian Jeffrey Sheeley
 Mr. Andrew Patrick Spoor
 Ms. Lynn Ann Thompson

Class Year: 2006
Participation: 5%

Mr. Robert L. Burkart III
 Ms. Kelly Nichols Camm
 Mr. Andrew T. Curran
 Mr. Martin L. Greene
 Mr. Matthew William Kaiser
 Ms. Jane Elizabeth Nordman (Von Lehman)
 Ms. Cassie Warren Ruhlman
 Mrs. Melissa Ann Schumacher
 Mr. Bradley M. Thoma
 Mr. Christopher Michael Thompson
 Mrs. Elizabeth Egan Wolf
 Mrs. Brenda K. Ziegler

Class Year: 2007
Participation: 4%

Mrs. Lori Anne Acuff
 Mrs. Kari Austin (Poling)
 Ms. Angela Nicole Dilts
 Mr. Thomas J. Gilday, Jr.
 Ms. Melanie Elizabeth O'Brien
 Ms. Johnna Reeder
 Ms. Cheryl Ann Reynolds
 Mr. Peter M. Rodish
 Ms. Iris Patricia Spoor
 Mr. Edward S. Thornton

Class Year: 2008
Participation: 6%

Ms. Stephanie M. Brown
 Mrs. Julie Lynn Brummett
 Mr. Jeffrey T. Cummings
 Ms. Loren Elizabeth Droegge
 Ms. Emily Ann Eismann
 Mrs. Linda A. Hayes
 Ms. Theresa L. Heberling
 Mrs. Angela Marie McNutt
 Ms. Nicole Medla Modafari
 Mr. Jonathan M. Mueller
 Mr. Chris L. Patterson
 Mrs. Janice S. Qualls
 Mr. Jason J. Saunders
 Mr. Rashawn D. West

Class Year: 2009
Participation: 4%

Mr. Hunter T. Bridewell

Mr. Glenn A. Bueker
 Mrs. Doris Faye Daugherty
 Ms. Erin Catherine Gilday
 Mr. Tim J. Grote
 Mr. Alex Christopher Lytle
 Ms. Kathryn Nicole McFalls
 Ms. Dawna E. Neil
 Mrs. Suzanne M. Rodish
 Mr. Trevor Joseph Stellman
 Ms. Danielle L. Waymeyer

Class Year: 2010
Participation: 6%

Miss Erin Ashley Baumgartner
 Mr. Joseph Andrew Berling
 Ms. Mary Eileen Byrne
 Mr. McKinley B. Cunningham
 Ms. Susan E. Faigle (Woodruff)
 Ms. Heidi Jo Hagedorn
 Mr. Michael J. Harr
 Mr. Roger Stephen Hawkins
 Mr. Joshua L. Horn
 Mr. Martin F. Kersting
 Mr. John D. Mestler
 Mr. Jacob Arthur Rebholz
 Ms. Carol Grace Russell
 Mr. Mark E. Schlafman
 Mr. John A. Spinney, Jr.
 Ms. Stephanie N. Stadtmiller
 Mr. William M. Stiefvater, Jr.
 Ms. Aimee Jane Zimmer

Class Year: 2011
Participation: 4%

Mrs. Kara Renae Brown
 Mr. Michael S. Frederick
 Ms. Dawn Marie Hagedorn
 Mr. Jesse M. Jett
 Ms. Jennifer M. Kessler
 Ms. Greta Marie Knochelmann
 Ms. Megan Kathleen Markgraf
 Mrs. Jayne Kincaid McKnight
 Mr. Mark Anthony Messingschlager
 Ms. Kayla Suzanne Ritter
 Mr. Christopher Robert Simon
 Ms. Amy Elizabeth Stultz
 Mr. Jeffrey D. Wieneke

Class Year: 2012
Participation: 9%

Mr. Samuel Brown
 Ms. Allison Marie Bryan
 Ms. Lisa K. Buemi
 Ms. Brooke Colleen Callahan
 Ms. Amberlie Ann Clutterbuck
 Ms. Whitney Cundiff
 Ms. Caitlin Elise Drouillard
 Mr. Craig Richard Everman

Ms. Maura Michele Gettler
 Mr. Brent Alexander Jefferson
 Mr. Sean Patrick Keith
 Mr. Asher R. Khan
 Mr. Nathan Patrick Klare
 Ms. Sara Kathryn Lamb
 Mr. Zachary Gilmore Lawson
 Mr. Curtis Victor Lucas
 Ms. Deana M. McNally
 Ms. Evelyn Mae Michael
 Mrs. Beverly Miller-Looney (Looney)
 Ms. Winter Achieng Okoth
 Ms. Katlyn Nicole Orzech
 Mr. August Powers
 Ms. Lauren Elizabeth Race
 Ms. Kendra Renea Rupp
 Mr. Jordan T. Schackert
 Ms. Caitlin L. Shirley
 Ms. Johnnette Lynn Spruell
 Mr. Andrew Joseph Thole
 Mr. Aaron M. Thompson
 Ms. Ashley Nicole Tucker

Class Year: 2013
Participation: 13%

Ms. Brittany Lynn Berry
 Ms. Catherine Elizabeth Burke
 Ms. Rebecca Rae Burton
 Mr. Eian L. Clinkscale
 Ms. Ashlee Nicole Dorning
 Ms. Jessica Leigh Elliott
 Ms. Nicolette Cheri Fariello
 Mrs. Katherine Ann Ford
 Mr. Christopher John Fryer
 Mr. Robert John Hagedorn
 Ms. Camille N. Hornsby
 Mr. Nicholas Daniel Jackson
 Mrs. Shirley A. Kaiser (Fugate)
 Mr. Lawrence G. Kautz, Jr.
 Mr. Jordan Matthew Landrum
 Ms. Laticia M. Little
 Ms. Samantha Kristen Moore
 Mr. Byron Keith Norvell
 Mr. Lawrence William Parece
 Ms. Daaiyah Pates
 Mr. Christopher Ryan Price
 Ms. Gabrielle Renee Reed
 Ms. Roxanne Renee Romero
 Ms. Kelsie Alexandra Rust
 Ms. Megan E. Schnelle
 Mr. Lee John Searcy
 Ms. Amanda Hope Soldano
 Ms. Sarah E. Spriggs
 Ms. Allison Elizabeth Stark
 Ms. Katherine Rose Sullivan
 Ms. Olivia Anne Weingart
 Mrs. Inga Wibberley

A Message from the Director of Annual Giving - Beth Maley

Thank you for your gifts. Your generosity is the reason Thomas More College is the excellent source of faith-based higher-education in the Northern Kentucky, Greater Cincinnati area, that it is. Your commitment, along with the commitment of the faculty and staff, make this College an experience which touches and transforms the lives of the students who attend. We are each called to share our time, talent and treasure to make this world a better place and TMC truly appreciates that you have shared your treasure with us.

Bless you now and as you continue to give!

Ms. Lynnette A. Guzzino, Esq., associate professor, business administration, represented Thomas More College as professor of international business, teaching a class through the Cooperative Center for Study Abroad, (CCSA) 2013 summer program at King's College, London, England. Business site visits included Unilever Global Headquarters, Bloomberg Business, Bank of England, London Metal Exchange, Mini Cooper car plant, Penningtons law firm, Nielsen and the U.S. Commerce Department. Cultural visits included Stonehenge, Salisbury, Windsor Castle, Oxford, Cambridge, Highclere Castle (Downton Abbey), Dover, Canterbury, and Edinburgh, Scotland.

Dr. Joyce J. Hamberg, associate professor, education, participated in her first Susan G. Komen 5K Walk for the Cure with husband, Jim, and friend Michelle Infante on Sept. 14. More than 23,000 people participated in the walk which began and ended at Great American Ball Park where Dr. Hamberg participated in the survivor ceremony. Dr. Hamberg has been cancer free for 2.5 years and found it extremely encouraging to be with so many others who had walked the walk.

Dr. Hamberg and **Dr. Christy Petroze**, associate professor, education, opened the 2013-14 Brown Bag Lunch series for colleagues at TMC with a presentation on "The Seven Strategies of Assessment for Learning," using information received at a conference in Charlotte, N.C., where Jan Chapuis, the author of *Seven Strategies of Assessment for Learning* shared strategies currently being emulated in their courses. Dr. Hamberg also attended the fall conference of the Kentucky Association of Teacher Educators held at the METS Center in Erlanger, Ky., and presented the Post-Secondary Professional Development Award to recent MAT graduate Katey Blood during a special luncheon ceremony.

Dr. Kimberly Haverkos, assistant professor, education, spent the summer involved with STEM education best practices and professional development for teachers. Dr. Haverkos gave three presentations for secondary content teachers at the Thomas More STEM Initiative at the Biology Field Station, two of which were co-presented with **Dr. Christy Petroze**. The three presentations included: "Engaging the Standards: From Deconstruction to Assessment"; "Best Practices in Assessment"; and "Evolving Narratives: The Role of Literacy in STEM Education." Dr. Haverkos presented "Changing the Classroom Conversation: How the Non-Rational Affects Girls and their Relationships with STEM" at the Girl Meets STEM Think Tank and Conference in July held at Harpeth Hall in Nashville. In

August, she presented to the faculty at Notre Dame Academy on the process of data driven decision making. Dr. Haverkos continues to collaborate with local schools and teachers on STEM and other initiatives.

Mr. Kirk Mayhew, adjunct professor, art, presented his work in a solo show entitled "Intercept" at the I305 Gallery in Cincinnati. The show also appeared in the Eva G. Farris Gallery on campus from Oct. 7-24.

Mr. Jim Nelson, professor, drama, appeared in TMC's November production of *RED* as the abstract expressionist painter, Mark Rothko.

Dr. Eddie Oestreicher, assistant professor, business administration, was commissioned a Kentucky Colonel in August for his work with veterans. Dr. Oestreicher will teach the course "Opening the Door for Change and Process Improvement in Europe," (Winter 2013-14) in London for the Cooperative Center for Study Abroad (CCSA).

Dr. Christy Petroze, assistant professor, education, spent the summer involved with professional development for teachers throughout the Northern Kentucky region. She and **Dr. Kim Haverkos** gave two presentations for secondary content teachers at the TMC STEM Initiative in June. Dr. Petroze spent a week leading a content literacy workshop at NKU as part of the Improving Educator Quality grant. Her final workshop, Content Area Writing That Makes Sense, served the Bracken County High School teachers. She is looking forward to collaborating with local schools and teachers on the implementation of the content literacy standards throughout the school year.

Dr. Malcolm Robinson, professor and chairperson, economics, made an appearance in August on the KET show *Kentucky Tonight*, discussing jobs and the economy.

Dr. Jack Rudnick Jr., associate professor, business administration and health care management, co-authored an article, "Elder Abuse and Neglect: A Survey of Clergy Awareness, Knowledge, and Intervention Preferences" (Volume 25, Issue 4, 2013) with Pamela B. Teaster, Ph.D., Director of the Institute for Gerontology at the University of Kentucky. He also participated in the United Nation's internationally sponsored World Elder Abuse Day, 2013 via an interview on EWTN Radio's *Son Rise Morning Show* and published an article in *The Catholic Telegraph*, Diocese of Cincinnati, entitled "Elder Abuse and Neglect: What Faith Communities Should Know." Dr. Rudnick also volunteered to

assist the Board of Directors of BeConcerned with a strategic planning retreat and process.

Dr. Manish Sharma, professor and chair, education, presented at the International Society of Technology in Education annual conference in San Antonio in June 2013 at a bring-your-own-device session/presentation "Creating a Technology Workflow Using Tablets for P-20 Educators." He also participated as a member of the organizing committee for the Association of Independent Kentucky Colleges and Universities College and Career Readiness Conference held on Sept. 26 at the METS center in Northern Kentucky, where he moderated a session on Clinical Field Experiences. In addition, Dr. Sharma presided over the Kentucky Association of Teacher Educators annual conference held this fall.

Dr. J.T. Spence, associate professor, political science, co-hosted *Election 2012 - NKY Votes* with Rick Robinson and Richard Murgatroyd on a local access channel for The Northern Kentucky Cable Board. The show earned a Blue Chip Cable Access Award for excellence in cable TV news.

Dr. Sherry Cook Stanforth, professor, English, was notified that her poem "Drone String," which is also the title of her poetry collection in progress, will appear in the Winter 2013 edition of *Now & Then: Music in Appalachia*.

Ms. Rebeca Tacy, assistant professor, nursing, completed a post masters certificate as Family Nurse Practitioner through the University of Cincinnati. She has also achieved board certification as a Family Nurse Practitioner (FNP) through the American Academy of Nurse Practitioners.

Dr. William Wetzel, associate professor, chemistry, helped two TMC students present the results of their chemistry research at the 44th Central Regional Meeting of the American Chemical Society in Midland, Mich., this past May. Kelsey Sparks '14 presented research performed under the direction of Dr. Wetzel and Dr. Christa Currie (chemistry, College of Mount St. Joseph) entitled "Trace metal analysis of bone ash, Portland cement, and human cremated remains by ICP-AES." Joel Daley '13 presented research directed by Dr. Wetzel and **Dr. Shannon Galbraith-Kent**, associate professor, biology, entitled "Construction and utilization of a Y-Tube Olfactometer to determine European honey bee (*Apis mellifera*) olfactory preferences."

Faculty Profile

LISA SPANGLER-TOROK, Ph.D., RN

Professor and Chair of Nursing

Q: What do you want students to take away from your class?

A: I want the students to understand how much nurses impact the lives of their patients and their patients' families.

Q: How long have you worked at TMC?

A: This is the start of my 22nd year at Thomas More College.

Q: Where did you obtain your degrees?

A: I obtained my Bachelor's degree from Mount St. Joseph. I received my Master's and Ph.D. from the University of Cincinnati.

Q: What is something that you've always wanted to do but haven't had the chance to do yet?

A: I would love to travel to Australia.

Q: Where was your last vacation and why did you choose that destination?

A: Our last family vacation was in Florida, June 2013. We traveled to Fort Lauderdale so our daughter Maria could compete in Nationals for tumbling and trampoline. We then went to Orlando to celebrate my husband's safe return from Afghanistan.

Q: What is something about you that people would be surprised to know?

A: I'm pretty much an open book, even with students, so I don't think I have many surprises. I am a huge VanHalen fan but that's not much of a surprise since I grew up in the '80s.

Q: Who has been (or is) your role model and why?

A: My role model is my Mom, Charlotte. She

moved to Cincinnati from Tollesboro, Ky., and knew no one. She worked full time and went to school at night. She devotes herself completely to my family, which is the only way I was able to handle my husband's three deployments overseas.

Q: What song or artist do you listen to when you need to get motivated?

A: The sound track from "Wicked" always boosts my mood and energy.

Q: What are your hobbies – or what do you do when you're not teaching at TMC?

A: I like walking, scrap booking and spending time with my family.

Q: What has teaching at TMC taught you?

A: I have learned that I love teaching almost as much as I love nursing. I love being a nurse and having that personal involvement in patients' lives. The fact that I can share that love with others and educate them to be nurses is the best of both worlds.

Q: What book is on your night stand? Or do you have a favorite book?

A: The "Last Lecture" is on my night stand but my favorite is by Dr. Seuss, "Oh, the Places You'll Go!"

Q: As a child, what did you want to be when you "grew up"?

A: As a young child I always wanted to be a teacher. It was not until high school that I decided to be a nurse.

Q: Has there been a particular challenge in your life that you've learned from that you

would like to share with others?

A: My daughter Hannah was diagnosed with Juvenile Diabetes when she was six years old. There is a lot to learn and manage and many people said to me, "I could never do that." I always replied, "Yes, you could; you would not have a choice." Although it was not a choice and it can be overwhelming, it has taught me I am stronger than I think and can handle anything.

NEW RN-BSN PROGRAM LAUNCHED IN FALL 2013

TAP, in collaboration with the Department of Nursing, chaired by Dr. Lisa Torok, launched a new accelerated degree completion program to help registered nurses meet industry standards for career progression. The program is designed to meet the needs of the busy nursing professional. Here's how:

- Accelerated eight-week course sequence
- Take two courses at a time; **NURSING CLASS** meets once a week 5:30 – 8:30 p.m., complimented by a concurrent online **LIBERAL ARTS COURSE**
- Lock in the day of the week and tuition rate
- Financial aid available for those who qualify

Now accepting applications.

For more information and referrals, visit thomasmore.edu/tap or call 859-341-4554.

TMC alumni qualify for a graduate tuition scholarship of \$1,000!

President's Profile

President Armstrong processes to the CCC followed by Reverend Monsignor Michael Due, Reverend Ian Patrick McDole, Bishop Roger Foys and the Very Reverend Daniel Schomaker.

Step Into the Future With David A. Armstrong, J.D.

He tweets, paints anything that doesn't move blue and has created a sense of urgency on campus to push the boundaries and make TMC grow like never before!

Kim Harp, Director of Communications and PR, sat down with President David Armstrong to ask a few questions about his inauguration, his confidence in our institution, his family and his faith.

Q. This is the first time you've been inaugurated as a college president. How did it feel?

Being inaugurated as a president is quite an experience. It's extraordinary. It was certainly an impressive affair, with all the pomp and circumstance involved. What was humbling for me to see, and so special to my heart, was the work put in by our inauguration committee and the entire campus community in making it such a wonderful day – it was astounding.

Inauguration day, as well as the entire weekend, had a significant impact on me. It showed my family and special guests what Leslie and I learned during the interviewing process: TMC and this region are the most hospitable, warm, welcoming and friendly people that you'd ever want to meet. The day of the inauguration when I drove up to campus, the song "Home" by Phillip Phillips was playing on the radio, which was very providential. "Just know you're not alone, cause I'm gonna make this place your home." After a weekend like that, you truly feel at home. I can't thank everyone enough for making my family feel at home, from the Bishop, to the Inauguration Steering Committee, faculty, staff, students and Board of Trustees.

CONTINUED ON PAGE 18

Q. In your inauguration speech, you talked about your vision for TMC, which included increasing enrollment. Will students still have small classes, individual attention and the personal touch?

Absolutely. It is what we are about; it is what we do. The fact that we desire to grow will not change who we are. We will not let growth change who we are. Along with the increase in enrollment numbers comes an increase in staff and faculty; therefore, classroom ratios will remain the same and the level of service will remain the same. The point of growth is to make the institution better as a whole, not lose any of the benefits that we possess currently.

Q. It is obvious that you deeply believe in this institution and what it offers. What aspects of Thomas More College would make you want to send your children here?

With my son in tenth grade and my daughter in eighth grade, I have a little bit more time to have those types of conversations with them. But here's my answer. I'd want my children to attend a college that genuinely cares about its students and is mission centric. Isn't that what parents should do, invest in this type of education? A Catholic education is synonymous with a quality education, and I want that for my children. If they choose TMC, I will be happy because I know they will have a close personal relationship with faculty who will bond with them and guide them through the education process. I know that the faculty and staff will take a personal interest in their success.

Thomas More College is on the cusp of a new era. It is a special and exciting time in TMC history with a new president and new programs. I would love for my children to reap the benefits of the positive changes that are occurring now.

Q. Behind this great institution is a strong group of faculty and staff. You encouraged the staff to read a few books on change and customer service. What is a major concept you'd like them to adopt?

I'll mention three books that I had the faculty and staff read. First, *Culture Shift*. This book detailed the skill sets needed to be successful in a world that is changing more rapidly every day. Second, *WAYMISH* which stands for "Why Are You Making It So Hard (for me to give you my money)" which is not a customer service book, but a success book. The premise is that we must make our priority those we serve. Those we serve are the people who matter most. Lastly, *Organizing Genius* by Warren Bennis, a great leadership expert, discusses how hard work, discipline and a positive attitude go a long way toward creating great organizations. I was greatly impacted by these books, and I wanted to multiply the impact by sharing them with my colleagues. What's been so impressive for me is how the people here at TMC have embraced these concepts. It is evident in our daily interactions with students. I'll also mention our improved curb appeal as one of the results seen from the implementation of these concepts. A college campus must be welcoming and must make people want to come inside. If they can't get past our outside, they won't want to come inside. I am impressed that the staff

saw the value of this concept and made necessary improvements. We needed to differentiate ourselves from buildings in the nearby business park.

Q. Added to the campus last year was the Mary, Seat of Wisdom Chapel, which reflects TMC's values and mission. You also reflect those values with your personal faith. What moments in your life define your faith journey?

Although I am not perfect, I am so fortunate to have grown up in a faith-centered home. The learning of faith comes from your family first, and I strive to create that foundation for my children as it was done for me. Many enduring lessons about commitment and sacrifice came from my parents. Specifically, their sacrifice so that we could have a faith-based education. My life has been enriched by observing people – from clergy, to religious orders, to mentors, to friends – live lives of service and faith.

In 2010, I was asked to get involved with a men's fellowship group at my old parish. I attended the Christ Renews His Parish retreat, and I undoubtedly experienced a rekindling of my spiritual formation. I will be forever grateful to the men and priests who served us on that weekend. One of the central messages I came away with was that God entrusted me to the role of a father and I must make that my primary responsibility. When you have a chance to ponder why you were put on this earth, it is powerful. It was most certainly a positive experience that has impacted the way I live.

MOREOVER

ABOUT DAVE ARMSTRONG

David A. Armstrong, J.D., became the 14th president of Thomas More College on July 1, 2013. He came to the position after serving as vice president and general counsel of Notre Dame College in South Euclid, Ohio, for 10 years where he oversaw seven major divisions. His background in higher education administration at this institution as well as at Mercyhurst University in Erie, Pa., and Thiel College in Greenville,

Pa., includes a span of experience in development, student life and recruitment, higher education law and policy, and athletics.

Born and raised in Cleveland, Ohio, Armstrong holds a Juris Doctor from Cleveland-Marshall College of Law and a Bachelor of Arts in Political Science with a minor in Accounting from Mercyhurst University. Armstrong's lifelong passion for Catholic education stems from his own experience growing up in Catholic schools. As one of seven children, he attended parochial grade school and high school (St. Peter Chanel, where he is a member of the Distinguished Alumni Hall of Fame), and was one of the four siblings who earned a Catholic college education. He shares a passion for athletics, having experienced the role of student athlete (Mercyhurst University, where he is a member of the Football Hall of Fame and a charter member of the Athletic Hall of Fame) and college football coach and athletic director (Thiel College).

Armstrong is a frequent speaker on higher education, specifically on future trends of higher education law and Title IX issues.

"I am thrilled to begin my tenure at Thomas More College. This is a great institution, highly regarded for providing a values-based liberal arts education in the Catholic tradition. I look forward to sharing my experience, ability and enthusiasm to continue the traditions that have made Thomas More such a special place." - Dave Armstrong

The "Dave Project," a Year of Firsts

This video project began as an exercise in documenting how the new president fairs in his first year and, since this is an institution of higher education, who better to document those events than students? Seniors Nico Perrino (political science) and Jill Ruhe (communications) stepped up to the plate by brainstorming and executing the idea in the form of interviewing and following Dave as he experiences TMC events. Laura Barfield (communications) and Tim Gormly (marketing) have joined the ranks of "Dave's Team" as the project expands in scope. See what Dave has been up to at THOMASMORE.EDU/DAVEPROJECT.

3

Follow Dave on Twitter! You'll find him at [twitter.com/@TMC_Prez](https://twitter.com/TMC_Prez)

1. Dave and wife, Leslie, present the gifts to Bishop Roger Foys during the Inauguration Mass. 2. Sister Margaret Stallmeyer, C.D.P., congratulates Dave on Inauguration Day. 3. The procession of students and delegates makes its way across Mary, Seat of Wisdom plaza to Connor Convocation Center for the Inauguration Ceremony. 4. Board of Trustees Chairperson John Hodge witnesses as Bishop Roger Foys places the TMC Medallion on Dave. 5. Dave at the Mass with wife, Leslie, and children, David and Johanna.

4

5

Alumni News

TMC Alumni Calendar of Events

Join the Crowds!

Alumni events are a great way to reconnect, network and socialize, so mark your calendars to join us at these events in the coming year!

December

6

Universal ADG Night
Steigerwald Hall

Feb.

22

**Athletic Hall
of Fame Awards**
Steigerwald Hall

March

6

**TAP 20th Anniversary:
BBA/MBA Networking
Reception**
Steigerwald Hall

April

9

Dr. Henry R. Winkler
Academic Lecture
Science Lecture Hall

*This year's speaker
will be TMC's own
Dr. Ray Hebert,
Professor of History
and Dean of the
College Emeritus*

Connect with fellow TMC alumni on social media:

[Facebook.com/ThomasMoreAlumni](https://www.facebook.com/ThomasMoreAlumni)

[twitter.com/@TMCAlumni](https://twitter.com/TMCAlumni)

[LinkedIn.com - join group: Thomas More College Alumni Association](https://www.linkedin.com/join/group/ThomasMoreCollegeAlumniAssociation)

STAY CONNECTED TO

THOMAS MORE
COLLEGE
TOGETHER IN PURSUIT OF TRUTH

Update your information,
be entered to win
one of five iPad mini's.¹

DEADLINE TO ENTER IS NOV. 30, 2013.
WINNERS ANNOUNCED DEC. 13, 2013.

April

25

Alumni Wine Tasting
Steigerwald Hall

Alumni Gatherings

Bensman Golf Classic

Monday, Sept. 16, was a great day to play golf as 27 foursomes took the course at Summit Hills Country Club in search of first place honors. There was a surprise on the 10th hole as President Dave Armstrong met each foursome and assisted as the fifth putter, then treated golfers to a “Dave Armstrong” signature beverage.

President Armstrong takes time for a photo with Central Bank foursome Matt Eilers, Dave Homan, Don Gorbandt and Jay Thelen.

Adam Davey, with VonLehman & Company, and Casey Flick, Fresh Sausage Specialists.

Psychology Alumni Reunion: Renewing Connections

On a Friday evening in April 2012, two vans filled with TMC students and faculty pulled into a

hotel in Evansville, Ind., ready to

participate in a Psychology Research Conference at the University of Southern Indiana. A neatly dressed gentleman greeted students as they unloaded, and he then headed towards the faculty. The gentleman was alumnus Gene Schadler '89, a therapist in private practice in Evansville. He was at the conference to visit with faculty friends and continue his lobbying efforts for a Psychology Alumni Reunion. Fast forward to August 10, 2013, a lovely Saturday afternoon on the TMC campus, where a Mass in the Mary, Seat of Wisdom chapel was followed by a well-attended and enjoyed-by-all reception in Steigerwald Hall for alums of the Psychology Department. Special thanks to Schadler for starting the drive that made this reunion happen. Additional photos are online at [FACEBOOK.COM/THOMASMOREALUMNI](https://www.facebook.com/THOMASMOREALUMNI).

Gene Schadler '89 with Emeritus Professor of Psychology, Dr. Bill Porter, and Jim Clark '89 of Lexington, Ky.

Accountancy Tailgate

On Saturday, Sept. 28, the Accountancy Advisory Board and the Accountancy Department hosted a tailgate party for alumni and students prior to the football game. Many thanks to Casey Flick, of Fresh Sausage Specialists, and Rudler PSC for sponsoring the refreshments!

STAY CONNECTED TO TMC MAIL IN FORM: *Please print legibly and fill out completely.*

Full Name	(Maiden Name)	Class Year
<hr/>		
Spouse's Name	(Maiden Name)	Class Year (If Applicable)
<hr/>		
Current Address		
<hr/>		
City	State	Zip
<hr/>		
Home Phone	Cell Phone - Bonus entry! See #2!	
<hr/>		
Email Address		
<hr/>		
Employer	Title	
<hr/>		

Return this form postmarked by Nov. 30 to Thomas More College or update your information online at

[THOMASMORE.EDU/CONNECTME](https://www.thomasmore.edu/connectme)

THOMAS MORE
COLLEGE
TOGETHER IN PURSUIT OF TRUTH

¹ Must be VMC/TMC alumni.

² Include **cell phone number** and receive a **bonus entry** - two chances to win an iPad mini!

THANK YOU TO OUR SPONSORS:

Class Notes

1950s

Nancy Black Kuchle

'56 with her first great grandchild, James Kristopher Murphy Jr., who is two years old.

1960s

Wm. T "Bill" Robinson III '67 received the National Center for State Courts' Distinguished Service Award, one of the organization's highest honors. It is presented annually "to those who have made significant contributions to the justice system and who have supported the mission of NCSC."

Richard Grome '69 and his wife, Margaret, have three children and two grandchildren. He consults for companies in business intelligence, strategic financial planning, company development and administration, strategic marketing and sales.

Jack (John) Hoerlein '69 and his wife, Jo Ann Hoerlein, have two beautiful married daughters, three wonderful granddaughters and one amazing grandson, all of whom have been blessed with good health and much happiness.

1970s

Gerry Dusing '71, Marilyn (Roth) Dusing '72, Bill Aylor '72, Gail (Holtman) Aylor '74, Jim Meier '67, Jan Calme '69, Tom Nestheide '72 and his wife Jeannie, **Dan Rutterer '73, Lana (Schroder) Rutterer '72,**

Linda (Marshner) Dietz '72, and Denny Dietz '71 traveled to Alaska in August 2013 and proudly displayed their TMC shirts atop Mt. McKinley.

Barbara (McGill) Jacobson '71 remarried in May 2012 and moved back to Northern Kentucky.

William P. Caldon, DMD '72 was recently featured in *USA Today* as one of America's Premier Dentists with other leading experts across the country, sharing their top tips for health and wellness in the field of dentistry. Dr. Caldon also spent 20 years in the U.S. Air Force, retiring as a Colonel.

Dr. Thomas O'Brien '78 is the co-editor/co-author of a new book for K-5 science teachers entitled *Science for the Next Generation: Preparing for the New Standards*.

1980s

Richard "Duffy" Hudson '80 returned to Northern Kentucky in August 2013 to portray the title character in the one-man show *George Burns: Live and In Person* performed at Chez Nora Restaurant in Covington, owned by fellow alumnus **Jim Gilliece '81**.

Andy Schoettker '81 was recently awarded the Award of Merit, the highest honor from the Alpha Delta Gamma national fraternity, at its national convention in Nashville, Tenn. for his 35 years of service. This particular award is designed to be given on rare occasions for extraordinary

and unprecedented service to the fraternity. Andy is only the tenth recipient of this award in the fraternity's 89-year history (fellow alumnus **Dave Macke '81** received this award in 1996).

1990s

Mary Jane Essex '91 decided that she hated retirement and is now teaching part-time at the local SUNY campus near Almond, N.Y.

Terry Connor '92 and wife, **Michelle (Wolfer) Connor '92**, have two children in high school. Their daughter Jalee is a junior at Seton High School and son, Braden, is a freshman at Elder High School.

Scott Kramer '97 has authored two novels, *Taking the Plunge* and *Kara*, published by Turquoise Morning Press. His third book, *Trouble Comes in Pairs* (the

sequel to *Taking the Plunge*) was released in September 2013.

Send Us Your Photos!

We love to include visuals as part of Class Notes. For maximum quality in print, send digital, high-resolution files of clean, clear, sharp images in JPEG or TIFF formats. Attach to an email message with your class note and send to alumni@thomasmore.edu.

Kimberly Poland '99 was announced as the Vice President of Client Engagement at iSALUS Healthcare in June 2013.

Norma (Gerhardstein) Walsh '99 and her husband, Eric, had a baby girl, Gabriella Joyce Walsh, on June 28.

2000s

Victoria Drouant '00 was promoted to Director of Sales, National Accounts at General Cable Corporation in Highland Heights, Ky.

Jessica Nitschke '02 became engaged to Robert Miller in November 2012 with an impending wedding date of June 2014.

Brigid Brown '05 and her husband, Kyle, are anxiously awaiting the arrival of their second child.

Stacey (Ison) McMath '05 and her husband, Ryan, welcomed their daughter, Mackenzie Janice, on Feb. 2.

Bradley Moore '05 wed Caitlyn Long in June 2011. Soon after, he was promoted to Assistant Athletic Director for External Relations at Roanoke College.

Christine (Egan) Backus '07 and her husband, Matthew, welcomed their first child, Rowan James, on June 2.

Joshua Wice '07 was admitted to the Doctor of Education program in the Educational Leadership at Northern Kentucky University in the Fall of 2013.

Jonathan Mueller '08 along with wife, Michelle, and their son Matthew welcomed their

newest addition, Benjamin Patrick, on March 26.

Aaron Judd '09 recruited a female Canadian to attend Thomas More College; she just started her fall semester. He is working for the Federal Home Loan Bank of Cincinnati and runs his own Mobile D.J. business.

Alex Lytle '09 and wife, Hillary, welcomed new addition Ava Kate on Sept. 30.

2010s

Brittany (Goetz) Finch '10 and **Caleb Finch '07** welcomed their son, Tyson Anthony, into their family on May 31.

Michael Renauer '10 was recently appointed Youth and Young Adult Coordinator for the St. Vincent DePaul Society of Southeastern Michigan. Michael's ministry is to facilitate the involvement of area parish youth groups and Catholic high schools in meeting the needs of the poor in the six county Archdiocese of Detroit.

Kevin Batchelor '11 became engaged to Anna Ford in September 2013. They are planning a late October wedding.

Winter Okoth '12 is currently a Biomedical Research Technologist at Mayo Clinic College of Medicine in addition to being the founder and executive director at Pamoja Kenya Mentorship Alliance (PAKEMA).

Katey Blood '13 received the Post-Secondary Professional Development Award at the fall conference of the Kentucky Association of Teacher Educators (KATE), held at the METS Center in Erlanger. TMC's Dr. Joyce Hamberg

In Memoriam

"Eternal rest grant unto them, O Lord, and let perpetual light shine upon them. May they rest in peace. Amen."

Francis William Boone '52, July 17, 2013

David W. Bowen '69, June 23, 2012

Sr. Mary Laurence Budde, SND '53, July 30, 2013

Gerald R. Deters '50, July 5, 2013

Sharon Edwards '98, April 3, 2013

Richard H. Ellis '52, July 24, 2013

Herbert Ketteler '52, August 31, 2013

Andrew (Drew) Meyers '14, July 14, 2013

Bernard Schmidt, Jr. '58, Oct. 25, 2013

Sr. Jean Scott, OSB '59, March 7, 2013

Michael J. Tully '67, June 5, 2013

presented the award during a special luncheon ceremony. The award is based on criteria submitted from four areas: scholarship, professional activities, awards, and service. Katey teaches at Camp Ernst Middle School.

Emily Carney '13 was the baccalaureate winner of The Kentucky Association of Teacher Educators Professional Development Award. Emily is presently teaching first grade at Jacob Elementary in Jefferson County. The award is a state-wide honor based on criteria submitted from four areas: scholarship, professional activities, awards and service.

Pierce Oka '13 is now a full-time Assistant Language Teacher through the Japanese Exchange Transfer program. He currently works at several high schools in the Ryukyu Archipelago assisting English teachers in team teaching classes and resides on the small island of Amami.

May 17, 1929 - July 30, 2013

Sister Mary Laurence Budde, SND, '53

A legacy of commitment, service and diligent quest for excellence

BY STACY SMITH ROGERS

News of Sister Mary Laurence Budde's death on July 30, 2013, triggered collective sighs throughout the Thomas More College community. Many remembered the impact she had on thousands of students, staff and faculty whose lives she touched during the 40-plus years she taught at TMC. Sr. Mary Laurence's influence has been described as "life-changing" by many who fell under her tutelage. It's unlikely there is a student who took her class who doesn't remember her or credit her for helping him/her succeed in life in some way or another. Sr. Mary Laurence stood over six feet tall and normally dressed in full habit when she taught, so her stature alone commanded respect, but most likely it was her steadfast pursuit of pushing students to go above and beyond that prompted them to sit a little straighter in their seats and challenge themselves to dig deeper into their studies. It was obvious to everyone that she held high standards in her classroom and that she expected her students to share her passion for working diligently toward excellence. More importantly, however, she was a living example of commitment to one's calling, sacrifice and service.

Among her many accolades, Sr. Mary Laurence is credited for helping found the Thomas More College Biology Field Station, a facility that today impacts the lives of not only TMC students but also students of all ages throughout the region. Originally, Sr. Mary Laurence was certified to teach math, but the College needed a biology professor. When asked to pursue a Ph.D. in biology, she simply responded to the need of the College and embarked on the ambitious task of earning her degree at Catholic University of America. Her willingness to do what was called for and step outside her comfort zone is an example of the commitment to service and sacrifice that Sr. Mary Laurence embodied. Although originally born out of necessity, her love of biology evolved into another true calling. She continued to respond to the needs of Thomas More College as her teaching career flourished, accepting the request to serve as interim dean not once, but twice.

Her connections to students and alumni are something for which Sr. Mary Laurence will always be remembered. Many say that it was not unusual for her to remember specific details about her students even long after they graduated. "She had an uncanny talent for knowing the precise year and graduation class students had been in long after they graduated. I believe that one of her biggest joys was her connections to Thomas More alumni and the lifelong relationships she fostered," TMC Biology Professor and Director of the Biology Field Station Dr. Christopher Lorentz said.

Not only did she serve as an example for her students, but Sr. Mary Laurence served as an example for her colleagues as well. "She was very committed to the Biology Department, but the overall needs of the College came first. She demonstrated that individual

ABOUT SR. MARY LAURENCE

Born May 17, 1929 in Covington, Ky., Sr. Mary Laurence Budde was the third of seven children born to Lawrence and Anna Budde. She attended St. Thomas Elementary School and Notre Dame Academy, where she became acquainted with the Sisters of Notre Dame and entered the convent in her senior year. She professed her vows Aug. 10, 1949. After earning her initial degrees (B.A. math VMC 1953, M.S. botany and zoology Catholic University of America 1955), she achieved a Ph.D. in biology from Catholic University of America in 1958. Sr. Mary Laurence was the recipient of several National Science Foundation grants and numerous awards including the A.D. Albright Award and the Sears-Roebuck "Teaching Excellence and Campus Leadership Award." She retired in 1997 and was named professor emerita in biology that same year. In October 2011, the College dedicated the Sister Mary Laurence Budde, SND, Outdoor Classroom and Nature Trail; honoring her for years of work and vision in helping to bring to fruition a field station that is a one-of-a-kind center for applied biological research. She was actively involved in her religious community and served in various leadership positions. Sr. Mary Laurence died July 30, 2013, at the age of 84.

gains are secondary to the institution. Her sense of community as a nun translated to her role here at TMC. She was very respectful of her peers," Lorentz added. He noted that while her humility often downplayed her significant accomplishments, her influence had long-lasting effects. "Her life was a call to service from the beginning. There's no doubt that we wouldn't have the Field Station today if it hadn't been for her influence." Lorentz explained that she often dedicated herself to causes well outside her interest, setting aside any personal goals of her own. "At the time, acquiring and establishing the Field Station was not a popular choice, but she helped convince the College to go that route, knowing that the investment would eventually pay off, and of course, it did."

MOREOVER

There is no doubt that Sr. Mary Laurence influenced many at TMC. Her intolerance for mediocrity ignited a passion among her students to achieve well beyond their personal expectations, inspiring many of them to pursue dreams they never thought were possible. The following are just a handful of her former students' remembrances.

Dr. Daniel Rutterer '73 – "I probably would not have been a physician if it were not for Sr. Mary Laurence. She and Dr. Humphreys, Mr. Volker and Dr. Bryant were the pillars of a wonderful biology department at TMC. She was very tough but also very fair. Her tests were legendary and took all shapes, from fill-in-the-blank and matching (not as easy as they sound) to probing essay tests. However, it was after I graduated that I really got to know Sr. Mary Laurence on a much more personal level, and I realized she had been keeping in touch with many of her past students. She could tell you stories about each of them, and I realized how much they meant to her. On a personal note, I really feel that the letters of recommendation written by Sister were a major reason I was accepted into medical school at the University of Louisville. My situation was a little unique, and I believe that her insight into me as a person definitely influenced the admissions physician who interviewed me. She was a wonderful person, and to her credit, many of the physicians in the area also owe many thanks to her."

Dr. Mary Ann Barnes '77 – "Sr. Mary Laurence was brilliant, teaching us everything about biology from the most inner workings of the cells to how organisms live and work together. She knew each student and helped to mold them into the best they could be, academically, socially and spiritually. Her famously direct quips were so honest, but gentle, that she could get by with addressing the thorniest of issues with a smile."

Gilbert R. Hageman, Ph.D. '68 – "Sr. Mary Laurence Budde was the single most important teacher and mentor in my 20 years of formal education. Her life-principles were examples for all of her students. She was demanding in the classroom and fair with her students. Since my graduation more than 40 years ago, I have regularly corresponded with her and occasionally enjoyed lunch with her and my classmate, Ed Schneider. Naming the outdoor classroom at the Biology Field Station was a well-deserved honor for her. I shall miss her immensely."

Dr. Sharon Schroeder Wynn '89 – "Sister was one of the toughest and most thorough teachers I ever had, and this includes my medical school career. She was also one of my favorite teachers, and she definitely had a heart of gold. When I entered her biology class, I was a transfer from the nursing program at Thomas More. I wasn't really sure that I could hack it in biology classes. She definitely didn't accept any slacking. However, she did go out of her way to check on me and see if I was keeping up. I hope she is enjoying herself in Heaven."

Bob Beck '73 – "When I enrolled at TMC I intended to become a dentist, but after that initial summer at the Biology Field Station working with Sr. Mary Laurence, I completely changed career paths. I decided to get into environmental/energy policy. And the rest is history, as they say. I spent over 40 years at it, 31 of which were in the center ring in Washington, D.C. So you can see how dramatic an influence she had on me and my life. She definitely loved biology and, even more, she loved teaching it to her students. She was a huge sports fan, and she had the patience to see the long-term and big picture in all things."

Dr. John Greifenkamp '64 – "I started at Villa Madonna College in 1959, lacking preparation for college and feeling lost in a big city. Sr. Mary Laurence was appointed my mentor (I suspect because she had committed some terrible sin and needed major penance). I had a minus average at the end of the first year and a C- at the end of the second year. It did not make it any easier that I disagreed with everything Sr. Laurence advised me to do. Yet, she continued to hang in with a stubborn, struggling kid. In my third year, she asked, as a favor to her, would I report on a book called *Phenomenon of Man* by Pierre Teilhard de Chardin. I reported it to a class of students and it went over like a bullet through fog. She then asked me to give it to another class, and I reluctantly agreed. I showed up and it was all professors. It was an intense, challenging exchange that changed me. She had given me a huge shove, and I knew anything was possible after that. I knew it. She knew it. We both knew it then. I had changed. I went on to do post-graduate work in biophysics and molecular immunology. I graduated from medical school in 1971 and have practiced medicine for 40-plus years. I still wonder what her sin was that she had to do the penance with me, but I'm sure that whatever it was she more than paid for it."

Looking Ahead

Attention Nursing Graduates

This is your invitation!

The Nursing Department invites nursing alumni to attend Graduates' Day 2014. The biennial event will take place on Thursday, March 6, from 9:30 a.m. to 12 p.m. in Steigerwald Hall in the Saints Center. Prior to the event, guests will have an opportunity to meet and greet over light refreshments. This special day is certain to inspire all who attend as our guest speakers touch on the various paths their careers have taken in the nursing profession and what they have been able to accomplish. If you plan to attend, contact Melissa Elliott, Coordinator of Nursing Student Services, at ELLIOTM@THOMASMORE.EDU or call **859-344-3508**.

Night Sky Open House

Dr. Wesley T. Ryle announced that Dr. Tom Pannuti of Morehead State University will appear at The Bank of Kentucky Observatory on the Thomas More College campus Saturday, Dec. 7, for a lecture and night sky viewing (weather permitting). Lecture begins at 7 p.m. It is free and open to the public. All ages are welcome.

St. Thomas More Birthday Celebration

College events span Feb. 6-21, 2014

Thomas More College's namesake was born in the month of February and to honor him, faculty, staff and students plan and participate in campus events. The short list includes: the Brown Bag Lunch Talk "Women Wind Players in Jazz 1910-1955: A Woman's Place is in the Groove," a Night of Irish Music on Feb. 7; a performance by the Northern Kentucky Brotherhood Singers on Feb. 10; and the Annual Caden Blincoe Outloud Festival on Feb. 16. More details will follow as events are finalized. Look for updates online at THOMASMORE.EDU.

TMC student athletes are members of the Presidents' Athletic Conference (PAC) and take seriously their commitment to being successful as representatives of Thomas More College, both academically and in their chosen sport. Cheer on the Saints: attend a game and show your support! Schedules and updates available at THOMASMORE.EDU/ATHLETICS.

Love of the Game Pushes TMC

SUBMITTED BY CORY BLACKSON, TMC DIRECTOR OF ATHLETIC COMMUNICATIONS

■ MEN'S SOCCER

Saints Roll into Final Weeks at Top of Conference

The men's soccer team finished the regular season at 14-2-1 overall and a 7-0-1 record in the PAC to win their third straight PAC regular season title. The Saints had out-scored their opponents, 26-4, and had out-shot their opponents, 259-119 during the regular season. Entering the PAC Tournament sophomore forward **Austin Juniet** (Fort Thomas, Ky./Newport Central Catholic) and freshman forward **Brian Runyon** (Parkersburg, W.Va./Parkersburg) led the team in scoring with 18 points each. Junior goalkeeper **Matt Kees** (Covington,

Ky./Scott) was 14-2-1 in goal with 38 saves and six shutouts.

Junior Jake Plummer had 17 points heading into the final week of the regular season.

■ WOMEN'S SOCCER

Nationally Ranked Lady Saints win Second Straight PAC Regular Season Title, Prepare for Tournament Play

Huber

Clark

Barton

Thomas More won the PAC regular season as it posted a 15-1-2 overall record and a 9-0 mark in the PAC, while being ranked No. 18 in the country. The Saints ended the regular season with an unbeaten streak of 14 matches. Thomas More out-scored its opponents, 61-5, and out-shot the opposition, 363-79, during the regular season. Sophomore forward **Olivia Huber** (Woodlawn, Ky./Newport Central Catholic) had back-to-back hat tricks in Thomas More's wins over Saint Vincent College and Waynesburg University. She led the team in scoring, heading into the

Senior Kirstie Reilman had seven points on two goals and three assists heading into the final week of the season.

final week of the regular season, with 45 points on 19 goals and seven assists. Senior forward **Courtney Clark** (Burlington, Ky./Notre Dame Academy) was second with 34 points on 13 goals and eight assists. Freshman goalkeeper **Megan Barton** (Florence, Ky./Villa Madonna) anchored the defense as she had an 13-0 record and five shutouts with 20 saves.

■ VOLLEYBALL

Lady Saints Riding Eight-Match Win Streak

The Saints' volleyball team was 20-4 overall and 14-2 in the PAC heading into their final week of the regular season. Thomas More was riding an eight match winning streak as it headed into the final two regular season matches. Sophomore outside hitter **Stacey Howell** (Cincinnati, Ohio/Glen Este) led the team in kills with 240, and sophomore middle hitter **Jessica Knaley** (Florence, Ky./St. Henry) was second with 223 kills and had a .340 hitting percentage. Sophomore setter **Becca Kuhn** (Cincinnati, Ohio/Oak Hills) led the team in set assists with 555, and junior defensive

specialist **Kelsey Castiglioni** (Harrison Township, Mich./L'Anse Creuse) led the team in digs with 559.

Sophomore Jessica Knaley was named PAC Player of the Week on Oct. 21.

WOMEN'S LACROSSE IS COMING TO TMC!

ARRIVAL DATE - FALL 2014

For more information visit thomasmore.edu/athletics.

Follow the Saints on social media | Facebook.com/ThomasMoreSaints
twitter.com/@tmc saints
#tmc saints

Student -Athletes to Succeed

FOOTBALL

Hayden Sets School Records, Saints Aim to Take it All in PAC

The Thomas More football team was 6-1 overall and 5-1 in the PAC, with three regular season games to be played. The Saints had posted three shutouts in the their first seven games, had out-scored their opponents, 38.3 points per game to 14.4 points per game, and held their opponents to 275.4 yards of total offense, while rolling up 482.7 yards of total offense. Junior running back **Domonique Hayden** (Lexington, Ky./Lexington Christian Academy) set four school records after

Hayden

seven games as he set the career record for points (330), career rushing touchdowns (49), single-game rushing yards with 327 against Grove City and all-purpose yards in a single-game with 366 against Grove

Rauch

City. Senior defensive back **Adam Rauch** (Yorkville, Ind./East Central) has been invited to two postseason all-star games: the D3 Senior Classic, an all-star game for seniors from NCAA Division III institutions, and the USA Football Bowl, which focuses on student-athletes from the

Sophomore Kyle Fuller led the defense with 41 tackles and two interceptions, which he returned for touchdowns.

NCAA Football Championship Series, Division II and Division III and the National Association of Intercollegiate Athletics.

MEN'S GOLF

Fall Season a Wrap With Fourth Place Finish

TMC men's golf team finished the fall portion of its season on Oct. 14 at the Peter C. Rossin Memorial Tournament. The Saints competed in five tournaments and had a team average of 319.3 strokes per round. They finished fourth at the PAC Fall Invitational as they carded a 36-hole total of 628 (308-320). Three Saints finished in the Top-20: senior **Michael Marcagi** (Anderson, Ohio/Anderson) finished 12th with a 152 (74-78), sophomore **Jesse Terbrueggen** (Cincinnati, Ohio/Indian Hills) finished tied for 15th with a 156 (76-80) and freshman **Jimmy Kelley** (California, Ky./Bishop Brossart) finished 19th with a 160 (76-84). Marcagi led the Saints in scoring during the fall with a 77.1 stroke average.

Senior Michael Marcagi led the Saints with a 77.1 stroke average.

WOMEN'S GOLF

Lady Saints Finish Seventh at PAC Fall Invitational

The Saints women's golf team concluded its fall portion of the 2013-14 season on Oct. 11 with a home dual match against in-state rival Spalding University. Thomas More had five competition rounds in the fall and an average of 479.2 strokes per round.

Freshman Katelyn Beatrice led the Saints with a 102.6 stroke average.

with a 245 (123-122).

Freshman **Katelyn Beatrice** (Florence, Ky./St. Henry) led the Saints in scoring during the fall as she had a 102.6 stroke average. The Saints finished seventh at the PAC Fall Invitational with a 1,097 (547-550). Beatrice was the low Saint as she tied for 16th with a 198 (94-104). Sophomore **Sydney Moss** (St. Albans, W.Va./Boone County (Ky.)) placed 28th

WOMEN'S TENNIS

Individual Efforts Pull Saints to Seventh Place Finish

The women's tennis team finished the 2013 season at 6-8 overall, 3-6 in the PAC and finished seventh at the PAC Championship. At the PAC Championship, the No. 2 doubles team of freshmen **Anna Hetzer** (Cincinnati, Ohio/Seton) and **Jenny Block** (Sellersburg, Ind./Silver Creek) finished third as they won 8-2 in their consolation match, and Hetzer finished fourth at fourth singles. Hetzer finished the season at 9-4 at fourth singles and senior **Maria Pascual** (Carrollton, Ky./Christian Academy of Carrollton) finished 7-6 at first singles, while Hetzer and Block finished 11-3 in doubles action.

Senior Maria Pascual had a 7-6 record at first singles.

10-Minute Spiritual Break...

with TMC alumnus
Deacon Bill Theis '72,
St. Therese Church, Southgate, Ky.

We walk the long hallway of the jail where we minister, and we pass the solitary confinement rooms where there are flaps over the windows so the inmates cannot see out. They only have the blank walls at which to stare. I think how horrible this must be. I am told that inmates on death row fear solitary confinement more than death. Our human nature yearns for acceptance. Further down, an inmate keeps kicking the cell door; I say a little prayer.

This week we are going to the women's dormitory where there are 40 – 50 women in the same room. The women, mostly young, are happy to see someone in regular street clothes. Six inmates join us for our prayer service. We are going over the Gospel of the Prodigal Son, where one son asks for his inheritance and leaves his father's house. He squanders his inheritance on wild living. He takes a job feeding pigs but yearns to return to his father. He decides to go back and ask his father if he can be one of his hired hands as he no longer deserves to be his son. The father sees him coming and goes out to meet him. The father welcomes him back with open arms as his son.

We tell them that the father in the story represents our Heavenly Father. He waits anxiously for sinners to return to him and will forgive any sin, no matter how great, as long as we are truly sorry. After some discussion, we move on to petitions. Most pray for their families, especially their children. What they miss most is being with their families. We finish with an "Our Father" and the women thank us for coming.

As we leave, the inmate banging on the door is quiet; maybe my prayer brought this about. Again, I think about how lonely it must be in this solitary cell. Then I think of how many people are prisoners in their own homes. How many of us have friends or relatives who live alone or in nursing homes? A visit or phone call from us would make their day. Some of us may even have friends or relatives we haven't spoken to in years because of some disagreement. We may not even remember what the disagreement was about, but we tell ourselves it was serious. Isn't it time to make amends?

Some people are afraid to visit the sick and the elderly because they do not know what to say. I visit a friend every week who can't talk and is a prisoner in his own body. When I grab his hand, he squeezes mine. Sometimes it is not necessary to say anything; they just appreciate your being there.

Teresa of Avila
by Peter Paul Rubens (1615)

**SAINT TERESA
OF AVILA TELLS US:**
"Christ has no body now
on earth but yours,
no hands but yours,
no feet but yours,
Yours are the eyes through which to look out
Christ's compassion to the world;
Yours are the feet with which he is to go about doing good;
Yours are the hands with which he is to bless men now."

Where in the World is Flat Tommy?

Tommy Mo's traveling counterpart, Flat Tommy, keeps showing up in the most interesting places! Since our last issue Dr. Jim Stratman '82 and Nancy (Klayer) Stratman '76 invited Tommy to enjoy a show and have dessert with them while visiting in Las Vegas. While in Las Vegas, he also spent time with Mary Ellen (Ginney) Dorough '80 and her husband, former TMC student Mike Dorough. A road trip to San Francisco with Mike Dorough resulted in a visit with alumnus Jim Kleier '76.

South of the border, Tommy enjoyed time in Playa Del Carmen, Mexico, with alumna Tonia Griffin '01. (Awesome tan, Tommy!) Air travel was in order as Kayla Ritter '11 packed Tommy in her suitcase for a visit to Chongqing, China and a date at The People's Assembly Hall. And, **BONUS**, John Hodge, chairperson of TMC's Board of Trustees, took Tommy on a trip to Paris, France.

Help us add stars
to the map.
Take Flat Tommy
traveling with you!

Send your request for a Flat Tommy to ALUMNI@THOMASMORE.EDU.

– Robert T. Kiyosaki

Moreover is printed on an environmentally-friendly paper stock certified to the Forest Stewardship Council™ standards. FSC® is a non-profit organization devoted to encouraging the responsible management of the world's forests.

THOMAS MORE COLLEGE

TOGETHER IN PURSUIT OF TRUTH

Office of Institutional Advancement
333 Thomas More Parkway
Crestview Hills, KY 41017-3495

Non Profit
Organization
U.S. Postage
PAID
Cincinnati, OH
Permit No. 9984

Address Service Requested

TMC Alumni-Community Trip to Ireland

Interested in visiting Ireland? Thomas More College's own Dr. Ray Hebert is planning now for an alumni-community trip in summer 2015 (*see page 7 for details*).

Perhaps you've already been somewhere that rates as your all-time-favorite adventure? Send us an email listing **WHERE** and **WHY** by Jan. 10, 2014. We'd like to share these great destinations with fellow TMC alumni! Send to MOREOVER@THOMASMORE.EDU.

Follow Thomas More College on social media
| [Facebook.com/ThomasMoreCollegeKY](https://www.facebook.com/ThomasMoreCollegeKY)
| [twitter.com/@ThomasMoreKY](https://twitter.com/ThomasMoreKY)
| [#foryourwholelife](https://www.instagram.com/foryourwholelife)

