

TRANSFORMING
TOMORROW

One of the many fine qualities of Wartburg is the centrality of the mission in every facet of the college's work. In fact, it's what drew Christy and me to campus, this sense that we know who we are and we know what we're trying to do. When a student joins the college, we know that student is bound for a life of importance, of vocation within a community—and it is our job to prepare him or her for it.

That's at the core of the Lutheran vision that Martin Luther was discerning during the Reformation: each person is born to a role within a community, a role of value. In that spirit, it has been so gratifying to see the roles each of you have taken on during the Transforming Tomorrow campaign, from the college's talented faculty and staff to our supportive friends and benevolent donors.

It's been remarkable to me—sometimes downright stunning—to learn how generous people have been throughout this campaign. Over and over again I saw people make a gift early on and then dig deep to make an additional gift because they really wanted these projects to be completed. We could not have predicted the success of this campaign five years ago; we could not have known that our plans to invest in people, places, programs, and the Annual Fund would bear such fruit for Wartburg.

Transforming Tomorrow was a truly comprehensive campaign. It has touched so many lives and reshaped the college in too many ways to count, but in the pages that follow, we share some illustrative stories from students, staff, faculty, and donors.

I'm so grateful for the support you've given our students, whom it is our responsibility to challenge and nurture for those lives of leadership and service we anticipate and expect they will lead. Our accomplishments during Transforming Tomorrow are something of which the whole Wartburg family should be proud.

Darrel D. Colson
President

INVESTING IN PEOPLE

CAMPAIGN GOALS

Scholarships – \$35 Million

Increasing the level of scholarship support is critical for Wartburg and the students it serves.

- Enable Wartburg to meet 90 percent of students' demonstrated financial need, up from 79 percent, which puts a Wartburg education out of reach for some families.
- Strengthen the College's academic profile by creating scholarships to recruit the best and brightest students.
- Create sustainable scholarship resources to support a diverse student body.

"Worth It" Marketing Initiative – \$2 Million

A focused initiative to strengthen the Wartburg brand and create broader awareness of its distinctive mission and educational programs will help Wartburg become Iowa's private college of choice.

- Position Wartburg to successfully compete in a crowded educational marketplace.

TOTAL RAISED
\$33,944,669

Scholarships

Since the start of the campaign, the college has awarded 63 new named scholarships, aiding 177 students. Wartburg now meets 85 percent of student need, a six-point increase.

Scholarships Expand Access to a Wartburg Education

When Pam and Steve Van Vleck sat down with their son, Evan '21, to discuss college applications, Wartburg made the list, but it was more of an afterthought.

That changed when Evan got his acceptance letter, which indicated he was eligible for \$20,000 in financial aid and scholarships—and more if he attended a Scholarship Day.

“We’d have been at a public school,” said Pam. “That first \$20,000 is what really opened the door for this to even be an option.”

“It felt very reassuring that someone looked at him enough to offer that,” said Steve. “No one gave him the amount that Wartburg did.”

That prompted the Van Vlecks to make Waverly one of their first destinations for a college visit, and it sealed the deal, Pam said.

“From that moment on, nothing met the standards that we had when we came here.”

Parker Hammel '18 felt the same way after his campus visit.

“It wasn’t one specific thing. Everything kind of clicked, and everything felt like home,” Hammel said. “I knew this was the place I wanted to be.”

But he also knew he would be paying for his college education on his own, and the price worried him. He anxiously awaited his financial aid letter and was relieved to discover the amount of institutional support he received, including the Edwin and Marilyn Harmening Endowed Scholarship.

“I wouldn’t have been able to afford to come here paying on my own, there’s no way,” he said. “The scholarships made it possible.”

It’s important to Gordon Sween '89 to enable the educations of students like Evan and Hammel, which is why he created an endowed scholarship.

“When I was contacted about participating in the Transforming Tomorrow campaign, I was immediately drawn to helping the college extend financial assistance to those who would benefit themselves and our community through the Wartburg experience,” Sween said.

The dividends from investments like Sween’s are plentiful. Hammel, a member of the NCAA’s Student Athlete Advisory Committee, knows his unique experiences and those of all students are directly connected to the support of donors.

“We’ll forever be grateful for the opportunities that donors give us,” he said.

Pam and Steve are equally thankful for the financial aid that put a private education in reach for their son.

“To sit back and think, \$20,000, that’s \$80,000 in four years. That’s crazy money,” Steve said.

TOMORROW, TRANSFORMED

WORTH IT INITIATIVE

Four years ago, Wartburg College commissioned SimpsonScarborough to complete a national research study as part of the Transforming Tomorrow campaign. This study helped us understand what attributes made Wartburg a highly effective and distinctive liberal arts college, the level of awareness that existed about the college, and how the college was perceived by various constituencies.

This research confirmed that the national conversation about higher education had changed over the past decade. More people were—and still are—questioning the value of higher education.

Our new value-focused marketing campaign addresses those concerns head on. The nationally trademarked slogan “Worth It” became shorthand for a positioning statement that gave focus to this new marketing approach. Once Wartburg had a better understanding of its place in the market, we positioned ourselves for the future by investing in a comprehensive and strategic geo-targeted marketing plan.

We’ve greatly increased our presence in areas like Minneapolis/St. Paul; southern Minnesota; and Denver, Colo., to build awareness of Wartburg and its educational opportunities. The results we’ve already seen are promising, with applications increasing by 300 percent in some areas and a correspondingly greater number of admitted students. We will continue to capitalize on the gains we’ve made and expect momentum to build in the years to come.

Thank you for your support and for the ways you continue to share why Wartburg is Worth It.

Chris Knudson '01
Director of Marketing and Communication

INVESTING IN PLACES

CAMPAIGN GOALS

Transformation of Clinton Hall – \$8 Million

Building on a tradition of community, Wartburg will create an innovative living and learning environment, starting with Clinton Hall.

- Create for students a dynamic living and learning environment, enhancing community as well as supporting recruitment and retention.

Instructional Resources and Technology – \$3 Million

Acquiring and utilizing the latest technology is imperative for Wartburg to attract the best and brightest students and faculty.

- Provide students with the necessary tools of discovery and enable faculty to utilize technology to enhance teaching and learning.

Outdoor Athletic Facilities – \$3 Million

Student-athletes at Wartburg compete for national championships, and it's important for the outdoor athletic facilities to match that level of excellence.

- Improve outdoor practice and competition venues for hundreds of student-athletes and create a quality experience for fans and visitors.

TOTAL RAISED
\$14,350,243

Renovation, Addition Redefine Clinton Hall Residential Experience

When Ian Coon '20 took his Wartburg tour, he was struck by the beauty of the campus. However, he was concerned by the outdated first-year residence halls.

“They were a little old, and the hallways were kind of dim and dark,” he said.

As part of the Transforming Tomorrow campaign, Wartburg renovated Clinton Hall, which was erected and expanded in 1957 and 1966, respectively. The project was aided by donors like Bill '89 and Trudy Wessels through outright gifts and the Clinton Hall Floor Wars, a fundraising competition among former residents. One South, where Bill lived for two of his three years in the hall, was the victor.

“I thought it was a great way to get people engaged,” he said. “I knew it was inherently a competitive group of people.”

While Clinton Hall still stands, it's now part of the McCoy Living and Learning Center,

the first capital project in Wartburg's recent history to be paid for without debt. The name recognizes Mike and Marge McCoy's lead gift.

The center encompasses the residence hall and an addition, which includes the high-tech Soenke Classroom, expanded common areas like the McElroy Theater Room, and the Zimmerman Residence, a faculty apartment. The building has new, energy-efficient plumbing, heating, and windows and now features air conditioning and an elevator.

“I call it the Hilton Hotel of Waverly,” Ian said.

Ashley McHose is the building's inaugural faculty-in-residence, and the information literacy librarian has seen the benefits of connecting with students outside the classroom. She recalled a student who struggled in her class but often participated in hall events and other social activities.

“By being able to cross over and reach that

student in the student life realm, I could better adapt what I was doing in the academic realm,” she said.

McHose has been pleased with the high participation rates in more than 200 hours of programming, including movie nights and foreign-language conversation tables. Coon recalled an event during finals where students took a break to drink apple cider in the Zimmerman Residence.

“That made the residential life feel more like home life,” said Coon. “It wasn't quite as large a transition.”

The common areas and study rooms peppered throughout the building also create more opportunities for students to connect.

“They were a social accelerator,” Coon said. “We were a pretty diverse floor, and we all got along very well and hung out together just because the space allowed for those interactions.”

High-Tech Classrooms Strengthen Student Learning

When Jill Westen, an information literacy librarian, teaches students how to do research, she doesn't explain the concept in the abstract. Instead, she has students gather sources so they can put those principles into practice.

To discuss them, Westen relies on the displays installed around a pair of high-tech classrooms in Vogel Library. She can quickly bring up students' screens, sharing their findings with the class.

"There's the overall trend in academia, and I think in workspaces, to do more group work," she said. "This definitely helps facilitate that."

The classrooms are part of a high-tech makeover funded in part by a grant from the Margaret A. Cargill Foundation. The library has also added a set of powerful PC and Mac workstations; some collaborative spaces for group work; and a cart of laptops, cameras, and other equipment maintained by a team of student workers.

"Before we got the new classrooms, I was already frustrated with the model of a lecturer and demo that doesn't hold students' attention," said Westen.

Research backs Westen up, according to Stephanie TeKippe, an assistant professor of education. Lectures fall into the category of passive learning, which leads to poor retention of information. Active learning boosts retention and includes group discussions and presentations—the exact sorts of collaboration TeKippe and Westen strive for in the new classrooms.

"It's changed from me providing the information to me being a facilitator," TeKippe said. "They're really in charge of their own learning. They're going out and gathering materials, they're sharing materials, they're teaching and learning and growing from each other."

That type of learning is sticking with students. After experiencing one of the high-tech

classrooms, students gravitate toward the collaborative library workspaces, TeKippe said, and the experience of sharing their work leads them to become more confident and better presenters.

"They don't have trouble with eye contact, those soft skills of communication, because they're so used to doing it on a regular basis," she said.

TeKippe hopes more faculty will take advantage of the high-tech classrooms. "It's not a lot of work to change your materials. It's more of a change in a mindset of how you teach."

Westen agrees that the collaborative model of teaching is the future of education. "I believe they're developing a passion for being a lifelong learner because they're really learning how to learn. They're not sitting there passively, they're being active in their education."

Outdoor athletics facility improvements

- Baseball: Installation of FieldTurf at Hertel Field.
- Football: Replacement of FieldTurf on Zimmerman Field.
- Lacrosse: Creation of a competition field.
- Soccer: Construction of a press box and improved audio equipment.
- Softball: Improvements at Lynes Field to match rulebook specifications.
- Track and field: Resurfaced track at Walston-Hoover Stadium.
- Multiple sports: Daktronics video board at Walston-Hoover Stadium.

Knief Outdoor Athletics Pavilion Steps Up Wartburg's Game

Mark and Deb Boyke were frequent visitors to Wartburg's soccer field, cheering on daughter Lindsey '13 and son Austin '16 through their four years of athletic success.

When they heard about the plans for the Knief Outdoor Athletics Pavilion, they jumped at the chance to support the project.

"We liked the fact that it can be used for a variety of purposes for players, coaches, and the teams' fan bases—like nicer bathrooms at the field," said Deb.

The pavilion is named in recognition of Lotus Knief '52, whose estate gift was in honor of her father, Elmer, a 1918 Wartburg graduate who played on the baseball team. The building now serves as a storm shelter and a concession stand and provides restrooms for fans and players.

"It seems small to say that we're excited about restrooms, but it's such a nice feature," said Tiffany Pins '05, head coach of women's

soccer. "It's something nice we can offer to our alumni and fans who watch us play."

Besides the amenities the pavilion offers, it also serves as an anchor for the northwest part of campus, which includes Hertel Field and the new lacrosse field.

"It draws that whole athletic facility together," Pins said. "We have a really nice sports complex out there, not to mention the pavilion's indoor turf space, which we utilize a lot with our teams and camps."

While the soccer teams use the turf space for drills, it also boasts a state-of-the-art pitching simulator for the baseball team.

"I haven't really seen any Division III programs that have this type of facility," said first baseman David Fitzgerald '19. "It's awesome. It really does give us a great advantage. If you have a bad game, bad series, bad weekend, the simulator allows you to go in whenever you

want, get some extra work in, and feel good about yourself."

In addition to enabling smaller drills and practice, the facility features a conference room where teams can discuss strategy and review game footage.

While the pavilion was dedicated after the Boykes' children had graduated, that wasn't a deterrent to their giving.

"We discussed the fact that neither Austin nor Lindsey would get a chance to use the facility," Mark said. "But that wasn't the point in our support. It was more the pride in knowing that our family contributed in some small way to the Wartburg community, both on and off the soccer field."

"With the great education our kids received from Wartburg, as well as the lifelong lessons and experiences they gained, we felt it was important to give back," Deb said.

ELITE TEAM

Growing up, I was always fascinated by technology—so much so that I wanted to work in IT as an adult. When I saw my life starting to direct me toward the education field, I worried I would never be able to develop and make use of the skills I had picked up assisting friends and family members over the years.

When I decided to apply for a job on campus, I found a listing for a consultant on the Emerging Leaders in Technology Education team, or ELITE. These students maintain the laptops, cameras, and other equipment offered for checkout at Vogel Library and teach others across campus how to use that hardware and software. Not only would this position allow me to do something I loved, it would give me an avenue to help other people. Recovering a 20-page final paper that mysteriously disappeared could be the difference between passing and flunking.

And that is what ELITE has provided me that I could not find anywhere else: a place to not only make use of my talents, but to develop them. Since I started in 2015, I've been blessed with the opportunity to learn how to create websites; to build up my graphic design skills; to get hands-on experience with HD cameras, laptops, and tablets; and so much more. When Vogel Library acquired a 3-D printer, I had the honor of setting up, testing, and running it, which is an experience I couldn't have had at another school. It's been great to watch how members of the Wartburg community have used its capabilities for projects both fun and serious.

But most importantly, ELITE has allowed me to help others see just how incredible technology can be, using the modern equipment we now have as a result of the Transforming Tomorrow campaign. I'll use the skills I've learned as an ELITE member long after I've left campus, and the program will continue to prepare Wartburg students for success.

Elliott Kuchera '19
Waterloo, Iowa

A student in a chemistry lab wearing safety goggles and writing on a whiteboard. The whiteboard has chemical structures and equations drawn on it. The text 'INVESTING IN PROGRAMS' is overlaid on the image, with 'INVESTING IN' in white and 'PROGRAMS' in orange.

INVESTING IN PROGRAMS

CAMPAIGN GOALS

Academic Programs and Faculty Development – \$9 Million

Securing resources to recruit and empower outstanding faculty, as well as enrich new and evolving academic programs, is critical for Wartburg to fulfill its mission.

- Create five endowed chairs and professorships.
- Help faculty integrate technology into their teaching.
- Allow the College to better serve students by capitalizing on opportunities to develop new academic programs or enhance existing ones.

Experiential Learning, Student Support Services, and Co-Curricular Programs – \$7 Million

Campaign gifts will create opportunities for more students to participate in distinctive programs and activities, including study abroad, service trips, leadership education, off-campus internships, and co-curricular programs. Additionally, it will support the student-focused resources provided by the Pathways Center, which include academic advising, career and vocation services, and counseling services.

- Empower faculty and staff to mentor students, helping them discern their vocation and realize success.
- Create opportunities for more students to engage in value-added experiences, like study abroad, Wartburg West, internships, or research projects.

TOTAL RAISED
\$14,482,046

New or elevated endowed positions

- The Eugene and Ruth Weidler Drape Distinguished Professorship in Music Education.
- The Gary and Donna Hoover Distinguished Professorship in Engineering Science.
- The Gerald R. Kleinfeld Chair in German History.
- The Mike and Marge McCoy Family Distinguished Chair in Lutheran Heritage and Mission.
- The Tomson Family Distinguished Chair in Social Work.
- The Richard R. & Sandra K. Wahl Professorship in Biology.

Endowed Chairs, Professorships Strengthen Academic Programs

Dr. Scott Muntefering has high expectations for the students leaving Wartburg to become music teachers.

“Students say, ‘I just want to survive the first year,’ and we say, ‘No, we want you to be successful that first year.’”

Muntefering and his colleagues are better equipping students for that success since the creation of the Eugene and Ruth Weidler Drape Distinguished Professorship in Music Education in 2015, funded by an estate gift from Eugene Drape.

“Not to toot our own horn, but around the state, we are becoming known as the place to go in terms of music education,” he said. “It’s becoming evident that we are moving to the front of the pack.”

Dr. Gerald Kleinfeld created a distinguished professorship in German history in 2007 and chose to elevate that position to an endowed

chair, held by Dr. Daniel Walther, in 2015 as part of the Transforming Tomorrow campaign. Kleinfeld also made gifts to scholarships, Clinton Hall, and the German Institute.

“One of my obligations as an older person is to help the coming generations,” he said. “You want to give to them so they can have good lives—and better lives.”

The endowment that undergirds a chair or professorship provides dedicated funding in its area and generally supports the college’s endowment, enhancing education for all students.

“When you give this money to found a professorship, and then expand it into a chair, what you’re really doing is giving the students of Wartburg a very good education,” Kleinfeld said.

Muntefering has leveraged that money to send students to conferences and workshops to jump-start their professional development.

He’s also brought internationally acclaimed performers to the annual Wartburg Trumpet Festival and arranged concerts and master classes from groups like the Stan Kenton Legacy Orchestra and the Freedom Winds.

“Music and education both rely on experiences,” Muntefering said. “By providing these experiences to our students, we’re putting them ahead of the curve when it comes to applying for jobs.”

Kleinfeld downplays his part in providing those experiences.

“The Kleinfeld chair isn’t there to honor me,” he said. “It doesn’t really make any difference that my name is on it. Everybody’s achievement at Wartburg is their own. ... I just enabled or helped to enable.”

“God has given me certain blessings, and I have great joy in passing them on. That’s reward enough for me.”

Wartburg West's Evolution Inspires New Co-Curricular Opportunity

Wartburg West, the college's experiential learning program in Denver, Colo., marked its 30th anniversary during the Transforming Tomorrow campaign.

Yet in its fourth decade of providing an urban experience for Wartburg students, the program continues to evolve. Danielle Harms is the director of outreach and project development, a position created by support from the campaign.

"My charge is to assess our opportunities in Denver and decide 'What more can we do?'" she said.

More, in this case, includes exploring programming for groups other than degree-seekers and inking an agreement with Augustana College to send its students to Wartburg West. More partner schools are on the horizon, eager to take advantage of the unique opportunities the program provides.

"At Wartburg West, students are out in the

community, learning by doing. We know that we're really good at using Denver—or any urban environment—as a classroom or a lab."

That made it an easy decision to launch the Des Moines Urban Experience, said Jo Dorrance, internship coordinator. The program takes what works well in Denver and transplants it a little closer to home.

Students live on the former American Institute of Business campus, now owned by the University of Iowa, and typically complete an internship or teaching field experience. Dorrance has placed students at Ernst & Young, the Des Moines Social Club, and Cumulus Media, among others.

The program is starting small—eight went in the first academic year, with another 10 this year—but will ramp up as students are able to fit it in their schedules.

"As we market the program, the younger

students coming in are really sold," Dorrance said. "We're looking at all kinds of opportunities to make the program grow."

One of the older students who jumped at the chance is Dexter Bass '17, a New Orleans native. He completed two internships in Des Moines in the program's first year and, as a result, decided to move there after graduating.

"I wanted to see if, after college, I could potentially live in Des Moines," he said. "It's thriving and growing. That's when I decided, 'OK, I think Des Moines is going to be the place.'"

Bass encourages other Wartburg students to explore what the program has to offer.

"You're going to need an internship on your resume, and Des Moines is a great city," he said. "It was a great idea for getting prepared for applying for jobs. My resume's stronger now than it was before."

TOMORROW, TRANSFORMED

LUTHERAN HERITAGE & MISSION CHAIR

One of the things I treasure most about the Mike and Marge McCoy Family Distinguished Chair in Lutheran Heritage and Mission is the name: “Lutheran Heritage and Mission.” Like the Wartburg College mission statement itself, the distinguished chair I’m privileged to hold is defined in terms of a “both/and.” “Lutheran” doesn’t just say something about the College’s history but also about its current identity and its commitment to the future. That dialectical “and” pushes me—and pushes Wartburg—to keep growing. It’s like the title of *Wartburg College: Still on the Move*, the history book by Dr. Ronald Matthias ’54.

The McCoy Distinguished Chair provides me with a reduced teaching load as well as with a supplemental budget for travel, research, and mission-related activities. This allows me to carry on an active writing and speaking schedule in addition to my regular campus responsibilities. Last year, I published my second book, an edited volume titled *Together by Grace: Introducing the Lutherans*, which was commissioned by the Evangelical Lutheran Church in America as a resource for the 500th anniversary of the Protestant Reformation.

The additional financial support allows me to spend several weeks in Germany each year. Although I’ve visited the sites associated with Reformation history and Wartburg College history many times, I continue to grow from engagement with these places and the people who live and work there today. This enriches both my teaching and my scholarship, as I continue to integrate new insights into my work.

I feel very fortunate to be the first holder of the McCoy Distinguished Chair, and I’m very grateful for the endowment of this position that will continue to serve Wartburg College faithfully for years into the future.

The Rev. Dr. Kathryn Kleinhans

Mike and Marge McCoy Family Distinguished Chair in Lutheran Heritage and Mission

ANNUAL FUND

CAMPAIGN GOALS

Annual Fund – \$8 million

Continued growth of the Annual Fund is an essential component of the Transforming Tomorrow campaign. That's because gifts to the Annual Fund impact the educational experience of every Wartburg student.

- Sustain student services, including health and wellness, dining, residential life, counseling, academic support, and career services.
- Support student activities and programs, including campus ministry, student government, and more.
- Maintain campus infrastructure, including utilities, equipment, grounds, and maintenance.

TOTAL RAISED
\$6,495,059

UKnight Day Brings Wartburg Community Together in Giving

During the last academic year, more than 1,400 Wartburg students, alumni, and friends came together to share their Wartburg pride—not on Homecoming, but on the third annual UKnight Day.

Donations large and small rolled in throughout the 24-hour period as donors shared their Wartburg stories across social media.

“The spirit of the day, with everyone coming together to celebrate their love of Wartburg, makes it like a virtual Homecoming,” said Tony Smith, associate director of alumni and parent relations.

“Everyone who gives on that day gets an individualized image they can share with pride. It’s a great way to recognize our annual donors, from the students donating their spare change to larger challenge gifts.”

Annual gifts above \$1,000 are also marked by inclusion in the Tower Society. Lindley and

Joanne Shipman ’69 Jones, two of the co-chairs of Transforming Tomorrow’s Waverly Appeal, changed membership levels in the Tower Society by stepping up their annual giving during the campaign.

“We wanted to increase our support to Wartburg for its valuable contribution to the community in which we now live,” said Joanne.

“Specific gifts for special projects and purposes are essential, but giving to the Annual Fund helps the college manage its operating expenses and calibrate tuition fees for students.”

That same logic underpins UKnight Day, according to Stephanie Dunbar ’18, president of Students UKnight.

“UKnight Day sends the message that giving back is important to institutions like ours,” she said. “It makes sure that every student is

being provided what they need to have a great Wartburg experience.”

While not everyone can make an annual gift, those who share the Wartburg message on UKnight Day and throughout the year are just as critical to the college’s success.

“We always say ‘participate, provide, and promote’ because there are so many ways to support Wartburg’s mission,” said Smith. “Coming to events, telling a prospective student about Wartburg, sharing a Facebook post—they seem like small things, but they’re really important.”

“It’s about being engaged with Wartburg and what’s happening on campus. That’s why we measure UKnight Day’s success by the number of donors who participate, not the dollars raised.”

“It doesn’t matter how much you’re giving,” said Dunbar. “Every gift is important.”

KNIGHTCALLING

My career as a Knightcaller started nearly as soon as I arrived on campus. I spent the year calling alumni, parents, and friends of the College, soliciting donations to the Annual Fund, and I enjoyed every part of it. You never know what you're going to hear from the people on the other end of the phone, and I've had some amazing experiences and conversations I will never forget.

I was calling parents of former students one night, and I talked to a woman whose daughter went to Wartburg, had a very successful four years here, and went on to become a computer science professor. Though it was a nice chat, I didn't think much of it at the time.

That summer, I worked as a camp counselor. Our group traveled to churches around Wisconsin, and we would stay with host families for the week. On one move-in day, I was wearing a Wartburg sweatshirt, and our host mother noticed and began asking me questions. Of course, it turned out that she was the proud mother I'd spoken to months earlier, and she remembered talking with me. Knightcallers may be the only connection some people have with Wartburg in a given year—and we are making sure the connection stays strong.

But Knightcalling isn't just about engagement. I'm motivated by the difference our work makes on campus to support the operations of the College through the Annual Fund. I've also been inspired to work harder on my studies after hearing stories from alumni about the amazing things they have achieved after graduating.

Getting to interact with so many people who care about Wartburg has allowed me to realize what a wonderful community this college has created for so many—and is still creating to this day. The Transforming Tomorrow campaign has allowed us to grow this community, and we would not be able to keep moving forward if it were not for the wonderful parents, alumni, and friends of Wartburg.

Athena Hansen '19
Austin, Minn.

CAMPAIGN GIFTS

Wartburg College is blessed with a strong community dedicated to service, giving freely of time, talent, and treasure. Every gift is gratefully received by the College, and in the following pages we list lead gifts, both outright and deferred, made during the Transforming Tomorrow campaign. These listings are based on our most recent records; if you believe there is an error, please contact the Development Office.

\$1 MILLION OR MORE

Anonymous
Eugene W. Drape
Frederick W. & Susan C. Hagemann
Gary D. & Donna M. Hoover
Edward W. Jesse, Jr.
Lindley H. & Joanne S. Jones
Dr. Gerald R. Kleinfeld
Rev. Ronald G. & Mary Ellen N. Koplitz
Mary K. Krohlow
Raymond F. & Judith K. McCaskey
Michael J. & Marge D. McCoy
Dr. Ralph E. Otto
Franklin I. & Irene List
Saemann Foundation
Jack C. & Sarah J. Salzwedel
John H. Sauer
Paul E. & Pamela H. Schell
Jack V. & Marietta M. Schemmel
Sylvia O. Schmidt
O. Jay & Patricia A. Tomson
Richard O. & Marge Zimmerman

\$500,000 TO \$999,999

Anonymous
Roy J. Carver Charitable Trust
In Memory of Sidney H. Curtis, M.D. '54
Kent R. & Anne Floy
Dennis B. Kouhns
Harold P. & Grace A. Kurtz
John A. & LaVonne M. Leonard
Dolores M. Lillge
R. J. McElroy Trust
Steven M. & Susan Platte
Stephen P. & Kimberly M. Simpson
Gordon T. Sween
Dr. Richard L. & Sandra K. Wahl
Dr. Gilbert R. & Mary A. Wessel
Andrea M. Westmeyer
& Tim Downing

\$250,000 TO \$499,999

Alvin F. & Jeannette M. Bahlmann
Dorothy E. Bowen
Margaret A. Cargill Foundation
Dr. William A. Davis &
Rev. Kathryn Franzenburg
Dr. H. Bruce & Rose Marie Friedrich
Matthew E. & Nancy J. Harms
InFaith Community Foundation
Iowa College Foundation
Wayne A. Kimball
Geraldine W. Lambert
Dr. Stephen P. & Elaine C. Main
Douglas D. & Mary V. Mason
June M. Mehlhaus
Alfred D. Mehmen Trust
Robert L. & Susan J. Miller
Daniel A. Moeller
Dean Webb & Joanne M. North
Dr. John R. & Kirsten R. Ohle
Eugene M. & Alice S. Oltrogge
Lyle A. & Karyn A. Quandt

Rachel A. Riensche
Frederick C. Steinhauer
William R. & Janet L. Striepe
Thrivent Financial for Lutherans
Martin A. & Billie Jo Timm
Don G. & Faith E. Trapp
Shirley S. Walker
Dr. Darrell & Lauralee Zenk

\$100,000 TO \$249,999

Anonymous
Mark W. & Peggy A. Baldwin
Stephanie A. Baty
Dr. Charles Birnstiel
Rosemary I. Blong
Muriel J. Boedecker
Darrell E. Briggs
Larry M. & Karen R. Bubb
Al G. & Janice L. Bunning
Lavern T. & Audrey Busse
Vernon L. & Jean R. Byl

\$100,000 TO \$249,999

Dr. Darrel D. & Christy S. Colson
John D. & Myrna J. Culbertson
Mildred I. Dieter
Dr. Delford I. Doherty
Albert C. & Suzanne C. Duroe
Thomas H. & Pamela J. Egts
Edwin G. & Carla J. Engelbrecht
Craig & Janet K. Felberg
Harlan A. Flatjord
Mary Belle Flickinger
Dr. Stanley N. & Mavis N. Graven
Dr. William E. Hamm
Eugene E. Hast
Angela J. Heuck & Mark K. Hilliker
Dr. Harold J. & Starr E. Hinrichs
Leland F. & Pamela J. Hinrichs
Meredith E. Keelan
Bruce G. & Cheryl L. Kettner
Dr. L. M. Knief
Dr. Duane G. & Violet I. Koenig
Dr. C. Peter & Dr. Ingrid U. Kolln
Delores M. Kudej
Roger E. & Lee Lageschulte
Judith K. Langholz
Dr. Thomas A. & Dr. Linda L. Maik

Paul C. & Anne M. Mardorf
Dr. Ronald Matthias
David F. McCartney &
James Petersen
Matthew M. & Kelly McCoy
Penny J. Meier
Rev. Carl O. Nelson
Robert B. & Terri L. Nielson
Steven C. & Jane M. Noah
Dr. Lynn J. & Kathy E. Olson
Mark F. & Barbara A. Piel
Marie L. Post
Jerome L. Aleff &
Sandra L. Rada-Aleff
Rev. Rialto S. Roesler
Steven P. Schlarman
Dr. Christopher K. & Mary Schmidt
Dr. Emily B. Schuh
Gary A. Schuler
Robert J. & Sally J. Severson
Keith A. & Helene K. Stadtmueller
F. William & Susan Studier
William M. & Mary K. Taylor
Diane H. Thomason
Wells Fargo Foundation
Dennis D. & Ann A. Wendt
Dr. William E. & Trudy K. Wessels
Cheryl A. Wren
Richard C. & Rev. Cathy F. Young

\$50,000 TO \$99,999

Allen & Roxanne Anderson
Beverly A. & Ronald L. Blake
Paul M. Blobaum
Dr. Mike D. & Dr. Kathleen J. Book
Kathleen A. Boziss
David D. & Cindy L. Brown
Larry Bubb Equipment Sales
James S. & Renae S. Buchheim
Virginia Burns Private Charitable Foundation
Ahsan Khan & Seema Chowdhury
Daniel T. & Sharon A. Corrigan
Terry J. & Sandra E. Dahlquist
Great Lakes Higher Education Guaranty Corp.
Judith J. Dirks
J. Matt & Robin Driscoll
Richard D. & Laurie A. Everhardt
Christine R. Faust
Edward A. & Nancy M. Fischer
Alfred R. & Anne M. Fratzke
Dr. James E. & Barbara L. Fritschel
Dr. Alan W. & Mary J. Gregersen
Michael T. & Doris A. Hamm
Mark J. & Barbara Hanawalt
Marilyn M. Harmening
The Hearst Foundation, Inc.

Donald L. & Kristin L. Heidemann
Hormel Foods Corporation
Doyce F. Huebsch
Iowa Broadcasters Association
Dr. Steven B. Jobst & Dr. Jill E. Anderson
Kinney-Lindstrom Foundation, Inc.
Ruth Koplitz
Gene P. & Pat J. Leonhart
Lewis J. & Miriam E. Levick
Robert J. & Jodi L. Martin
Joel E. & Gloria Meyer
Marcia Y. Meyer
Steven C. Miehle
Michael P. & Bonnie J. Murphy
Robert A. Nelson & Sheila J. Hofer
Bert M.G. & Judy A. Nuehring
Helen M. Pagel
Cordell & Sandra Peterson
Dale P. & Diane R. Repass
Edwin L. & E. Lorraine Scharlau
Glenn A. & Cynthia W. Scherb
Kenneth W. & Sharon M. Schneider
Neal L. & Laura Schrage
Schumacher Elevator Company—
Marvin, Helen, and Jeff Schumacher
Dick & Ann C. Sexton Bechtholdt
Timothy P. Stockman
Eugene & Mary Sukup
Col. Erna Schmitt Thompson

Lois R. Thompto
Ruth A. Trautman
David R. & Jacqueline L. Van Ahn
Jon D. & Guyla V. Volkert
Dr. August W. & Barbara J. Waltmann
Dr. William L. & Carol A. Waltmann
Charlotte E. Ward
Wartburg College Anonymous Friends
William C. Weidner Memorial Trust
Christine D. Zonneveld
Marie E. Zwanziger

\$25,000 TO \$49,999

Anonymous
Chief Olatunde Ayinla Abudu
The ACCEL Group
American Family Insurance
Dreams Foundation
American Family Mutual Insurance Co.
AMPERAGE Marketing & Fundraising
Roger C. Jachna & Ruth A. Bahe-Jachna
Nancy J. Baker
Harold A. & Eleanore A. Blobaum
Mildred M. Block
Steven A. & Donna J. Brady
James L. & Mary Ellen Brandau

Michael L. & Darcy A. Byl
James L. & Suzanne M. Cahalan
Dr. Greg P. & Danette D. Christensen /
Ross D. Christensen Family Fund
Dr. M. Susan & Michael I. Cigelman
Randy E. & Janet L. Clausen
Larry D. & Frances A. Collmann
Alyssa S. Connell
Dr. Timothy M. & Carol A. Dettmer
Raymond W. DeWeerth
Rev. I. John & Dr. Anna Marie W. DeYoung
Evangelical Lutheran Church In America
Rev. Louis E. & Genevieve Fabrizius
Farmers State Bank
First National Bank of Waverly
Wilbur E. & Dr. Marilyn R. Flachman
Kimberly K. Folkers
Thomas & Erica L. Gallant
General Electric Foundation
Dr. David W. & Nanette R. Grube
Lowell J. & Sharon K. Grunwald
Max & Helen Guernsey
Charitable Foundation
Gracia K. Harms
Dr. Kent T. & Earlene Hawley
Rev. Steven R. & Julie Herder
Gary W. & Nancy M. Hertel
Robert A. Holtz
Dr. Leslie E. & June D. Huth

David L. & Mary M. Hutson
Brent T. & Dawn M. Jaeger
John Deere Foundation
Walter C. & Joann Kilgus
Kirk P. & Jill K. Kinnear
Dr. Curtis D. & Cherry J. Klaassen
Rick L. & Jane A. Klahsen
Paul Klutman
Pat Knitt
Kyle J. & Corrie L. Knudson
Inez G. Koch
Radm. Alvin B. & Carol A. Koeneman
Reid A. & Marsha M. Koenig
Kathryn L. Koob
Scott C. & Molly A. Leisinger
Richard J. & Joyce E. Lohr
Joan K. Loslo
James W. & Susan D. Loveridge
Sharron I. Martin
Dr. George A. & Marilyn J. Max
Irene J. McKenney
Donald J. & Dr. Kris Meyer
Midwest Marketing & Installation
Dr. V. Richard & Linda K. Moeller
Clarice M. Morrison
Mary M. Muchow
National Collegiate Athletic Association
Dr. William L. & Kathy A. Neil
David E. & Julie A. Neve

Lila A. Nietfeld
Erna C. Orth
Peters Construction Corporation
Ralph A. & Marcia L. Peterson
Waldo F. & Marion E. Platte
The Presser Foundation
Dr. James W. & Evelyn H. Rathe
Martin J. & Roxanne M. Rathje
Mark E. & Jennifer B. Reinhardt
Dr. Ted Reuter & Laurie Braaten-Reuter
David N. Revier
Dr. Fred D. & Patricia S. Ribich
Helen M. Rizzi
Rev. Arlyn D. & Ruth A. Saathoff
Dr. Robert V. Schnabel
Merwin K. & Lois A. Schoof
Rodney G. & Kimberly S. Schrader
Michael A. Schuldt
Oscar R. & Ann K. Scofield
Dr. Kevin S. & Abigail L. Smith
State Bank
Janet A. Tippett
Kevin W. & Sara L. Tomson-Hooper
Dr. Aaron L. & Dr. Leslye S. Trachte
John E. & Patricia M. Tuecke
Bishop Steven L. & Ruth E. Ullestad
Rev. Dr. Robert L. & Sally M. Vogel
Arnold F. & Marianne Waldstein
William J. & Laura A. Walljasper

**\$25,000
TO \$49,999**

Wartburg Women's Club
Ronald L. & Nancy K. Wartick
Waverly-Shell Rock Booster Club
Delmar Wiegel
Young Plumbing and Heating Company
Roland J. & Gladys A. Zimmerman

**\$10,000
TO \$24,999**

Anonymous
Dr. Timothy G. & Lisa B. Abrahamson
Bruce & Kristin J. Adams
Lena E. Aden
Dr. LeRoy H. & Ruth M. Aden
Rev. John W. & Mary A. Adix
Aegon Transamerica
Dr. Ronald G. Alexander
Jacquelin J. Anderson
Juan A. & Cathy Aquino
David K. & Arlene K. Arndt
Dr. John J. Barclay, Jr.
Richard W. & Beth C. Barnett
Mary Ann Barton
Rev. Dr. Paul G. & Rae D. Bauman

John W. Beck
Marie L. Bender-Lee
Benevity Community Impact Fund
Beynon Sports Surfaces, Inc.
Rev. Eric A. & Carolyn I. Biedermann
Mark Musculus & Kerri J. Blobaum
Travis J. Bockenstedt
Marilyn G. Boebel
Mark, Deb, Lindsey '13, and
Austin '16 Boyke
Joe H. & Julie J. Breitbach
Mel G. & Candace J. Brekhus
Marilyn J. Briscoe
Richard H. Brom
William D. & Dora J. Brubaker
Dr. Durwood L. & Dona M. Buchheim
Daniel F. Buhr
Chevron, Inc.
Chubb Group of Insurance Companies
Dr. Jeffrey Clark
James A. & Dorothy A. Cockefair
Rolland B. Collmann
Coloff Media, LLC
Shon A. Cook
CUNA Mutual Group Foundation, Inc.
Dr. Paul F. Darnauer &
Marlene Smith-Darnauer
Davis United World College
Scholars Program

Richard J. & Pamela K. Delagardelle
Dell Corporation
Des Moines Register Media
Deutsche Welle
Mark J. & Carrie L. DeVries
Rev. Dennis H. & Karen L. Dickman
Joel J. Dickman & Dr. Sarah E. Lutz
Gerhard H. & Joan V. Diemer
Capt. Charles F. & Ruth Ann Ditto
Jeff P. & Glenda R. Dixon
Rodney D. & Bonnie M. Drenkow
Dr. Daniel B. & Carolyn J. Eggers
Carolyn L. Ehrler
James C. & Brenda J. Ellefson
Julia A. Engelbrecht
Engelbrecht and Buchholz, PLLC
Ryan M. & Nicole Erickson
Simon & Ovida Estes
Dr. Glenn C. & Gail V. Fenneman
Dr. James S. & Kay D. Ferris
Henrietta Finke
Caroline E. Foster
Marty J. & Ann Fredericks
David W. & Merry L. Fredrick
William S. & Lynne A. Fruehling
Matthew R. & Bridget A. Fryar
Barbara A. Gamez
Bruce E. Garberding
Marvin H. Goetz

David L. & Jayne E. Goos
Sally Graven
Bob Kays & Gillian S. Gremmels
Lorraine L. Grunke
Sandra J. Hagemann
Hamlin & Associates, Inc.
Christa L. Hanson
Hans M. & Sonja A. Hanson
Blake R. & Tracy J. Harms
Alan D. & Janet K. Harms
Harms Insurance Group
Grayce M. Hartman
Marvin & Dorothy Hartung
Memorial Endowment Fund
Hawkeye Stages
Annelle F. Hazlett
Roger D. & Sonia M. Heeren
David & Kristine Henderson
Dr. Robert H. & Mildred M. Herder
Sadie M. Herr
Dorothy M. Hertel
Rev. Dr. Sherman G. Hicks
Prof. Herbert W. & Delores D. Hildebrandt
Susan Hilkemeyer /
Schmidt and Barton Family Fund
Peter & Leah C. Hill
Susan L. Hix
HSBC-North America, Inc.
David J. & Gail G. Huser

Innovation Studio

The Innovation Studio provides a dedicated laboratory space for engineering science students. The studio includes multiple 3-D printers; a laser cutter; and tools for metalworking, woodworking, electronics, and robotics. The space expands possibilities for cross-disciplinary collaboration on research and other projects. The project was supported by lead gifts from past and present national advisory board members, including Kent '78 and Anne Floy, Bruce '58 and Rose Marie Friedrich, sisters Kerri Blobaum '94 and Erica Gallant '99, Gary and Donna Hoover, Kirk '81 and Karen Waltmann '82 Kleckner, and Everett '58 and Marlene Haibeck '59 Vorthmann, as well as a Roy J. Carver Charitable Trust grant.

Jeffrey L. & Marcia C. Ihnen
Ingersoll-Rand Company
Darrell R. & Lynda K. Jobman
Joe's Knight Hawk, Inc.
John R. & Judy L. Johnston
Rev. John E. & Doris W. Keller
Richard L. Kemming
Kirk D. & Karen J. Kleckner
Dr. Lynn D. & Marla I. Koob
Dr. Kevin W. & Anne Kurth
John F. & Laurel L. Kurtt
Amanda K. Larson
Richard J. & Irma E. Larson
Rev. Robert F. Lehmann
Lincoln Savings Bank
Arlen W. & Kay L. Little

Lockheed Martin Corporation
Dr. Charles P. & Hertha B. Lutz
Michael & Valerie Lynn
Macy's Foundation
Mark C. & Liz Mathis
Ruth A. Matthias
Rhoda Huxsol McCartney
Orville H. & Jayne E. McElfresh
Murray McMurray &
Paula Chuchvara-McMurray
Medtronic Foundation
Steven K. & Jill Meirink
Dr. Paul J. & Dr. Magda Melchert
Dr. Bruce W. & Dr. Ferol S. Menzel
Rev. Dr. Nelson C. & Shirley C. Meyer
Dr. Scott A. & Ruth E. Meyer

The Minneapolis Foundation
Wade A. & Carol A. Mittelstadt
Modern Piping, Inc.
Monsanto Fund
Morgan Stanley Smith Barney
Global Impact FundingTrust, Inc.
The Mudd Group
J. Howard & Frances J. Mueller
Lynnette A. Mundschenk
Mary Sue Murphy
Mark & Anne Nagan
Dr. Ronald G. & Margaret F. Nelson
Network for Good
Raymond L. & Marjorie M. Nodurft Fund
Marvin T. Nystrom
Larry G. & Emma B. Oik

Dr. Varick L. Olson & Dr. Louise Fawcett
M. Patrick & Lois A. O'Rourke
Pizza Ranch, Inc.
Michael J. & Monique H. Poe
Gary R. & Margaret A. Porter
Howard M. Potratz
Principal Financial Group Foundation, Inc.
Randall L. & Carol A. Ratekin
Robert J. & Vanessa L. Reiter
Dr. Eric C. Rossow
Donald L. Sahling
Salem Lutheran Church
Dr. Darrell G. & Ruth M. Schlange
Jared J. & Heather M. Schmidt
Gregory R. & Lisa L. Schmitz
Security State Bank
Richard & Ann Seggerman
Anne C. Seltzer
Benjamin L. & Kelly Shanno
Gary L. & Cheryl L. Sharp
Kenneth W. & Gail M. Shepard
Silicon Valley Community Foundation
Eleanor M. Solberg Fund
Rev. Gerald M. & Marjo L. Staehling
Steen Family Foundation
Jon W. & Gloria E. Tehven
Dr. Suzanne K. Torkelson
Rev. Larry A. & Lois D. Trachte
Dr. Mark F. Trax & Dr. Ann Henninger

ORANGE OPPORTUNITY

During the Transforming Tomorrow campaign, Ray '65 and Judy Slade '65 McCaskey pledged Wartburg's largest-ever commitment, an \$11.5 million gift to scholarships.

Orange Boost and Orange Opportunity scholarships are awarded to students from Chicago, the couple's hometown, but the support they provide goes much deeper. The McCaskeys meet routinely with "their students," whether that's on campus or back in Chicago during breaks in the academic year.

"We provide a little cheering section for them, to let them know somebody's paying attention and caring if they're succeeding or not," said Ray, the former CEO of Blue Cross/Blue Shield of Illinois, Texas, New Mexico, and Oklahoma.

"We're bringing these kids from the inner city of Chicago to Wartburg on scholarship, and we want it to be a great experience," said Judy.

Esmeralda Alarcon '20 is one of those students. She's planning to triple major in international

relations, peace and justice studies, and political science.

"I was a little concerned as to how my family would afford me going to college," she said. "The scholarship provided by the McCaskeys was a huge blessing as it gave me the opportunity to attend an amazing school."

Alarcon is a resident assistant in Clinton Hall, which is fitting: the McCaskeys helped finish the fundraising for the hall's renovation with a \$1 million matching challenge. The main commons now bears their name, as does the McCaskey Lyceum in the Saemann Student Center.

"The McCaskeys are so wonderful," said Alarcon. "I have always felt they believed in me and my vision for my future."

"It's the personal part, when you get to know the kids and they're not just a name on a list," Judy said. "This is not an obligation, but it seems to have grown, and it's enriched our lives by having these relationships."

\$10,000 TO \$24,999

Gerald A. & Dr. Susan K. Vallem
Kirk J. Vogel
Rev. Edward J. & Margaret D. Volkmann
Dr. Fredric & Dr. Edith Waldstein
Matthew D. Walker
Gary J. & Cheryl B. Walljasper
J. Christopher Warmanen
Wellmark Blue Cross and Blue Shield of Iowa
Donald W. & Barbara A. Wentz
Aaron Wernimont Inspiration Fund
John H. & Cynthia M. Westerman
Madge D. White
Rev. Dr. Lawrence W. & Sherrill A. Wick
Todd E. Wille
Marty & Jill C. Williams
Arnold H. Winter
Dr. Erland P. Wittig & Naomi McElvain
Dr. Darold M. & Diane E. Wolff
Kurt E. & Robin E. Wolfgram
Mabel Wyant
David A. Zelle
Rev. Edgar A. & Verona R. Zelle
Wayne T. & Cassie L. Zemke

UP TO \$10,000

Anonymous
Rev. Paul G. & Nita G. Aasen
Abbott Fund
Sharon A. Abram
Access Door, Inc.
ACE Charitable Foundation
Gary T. & Diane F. Ackerman
Douglas K. & Cathy A. Aden
Eleanor J. Adix
John & Mary Adix Charitable Foundation
Ael Suhr Enterprises, Inc./ KWAY AM & FM
Darryl O. & Gloria M. Ahnemann
Rev. Dr. Kenneth H. & Lois R. Ahnholz
Jerome L. & Kathleen S. Albert
Monte C. & Kelly L. Allan
Alliant Energy Foundation
Theresa M. Alt
American Express Foundation
American Honda Motor Company, Inc.
American Legion of Iowa Foundation
Ameriprise Financial, Inc.
Amgen Foundation
Tom J. & Karen L. Anderlik

Roger L. & Marsha A. Andersen
Michael P. & Amy E. Anderson
Eric E. & Molly Jo Anderson
Richard C. & Margaret J. Anderson
Rev. Paula N. Anderson
Todd W. & Lisa L. Anderson
Johnathon D. & Valeria J. Anderson
Wayne E. & Dr. Nancy J. Anderson
Lester L. & Lynn M. Andrews
Dr. James J. & Sharon S. Arends
Scott J. & Angela M. Arnold
Assurant Foundation
Athene Charitable Foundation
Christopher P. & Becky Atten
Jeff & Allison R. Attoe
Austin's Interiors and Design
Daniel A. & Marian Azzaro
John F. & Barbara J. Bachman
Barbara J. Bader
Rev. Victor A. & Marian E. Baderschneider
Rev. Dean E. & Beverly J. Baer
Henry A. & Mary Jo Bagelmann
Rev. Richard R. & Mary Ann J. Bahe
Dorothy Bahlmann
Kevin T. Leicht & Dr. Phyllis L. Baker
Bonita L. Bakker
Dr. Barclay W. & Wendy L. Bakkum

Rick E. Ballantine & Jennifer L. Bahlmann-Ballantine
Dr. Grady Ballenger & Dr. Karen Cole
George J. & Anne L. Balluff
Bank of America Foundation
Bryan & Pamela M. Banser
Joseph M. Barnes
Eric G. & Belinda T. Barntsen
Sue C. Baron
Dr. James T. & Helen S. Barrett
Gregory J. & Sandra K. Barton
Donald D. & Mary Ann Bartz
Robert L. & Kay E. Basham
Richard I. & Mary Basham
Donald G. & Sheryl B. Bathgate
Rev. Leon L. & Janet V. Bauer
Hildegard Bauman
Dr. Gordon H. & Jann M. Baustian
Baxter International Foundation
Ben & Gail M. Zemanek Bayse
George E. & Helen M. Beardmore
Dr. Jeffrey & Julie A. Bebensee
Douglas A. & Cathy Beck
Jeffrey M. & Kelly J. Beck
Paul Milner & Carol E. Becker
Donna M. Becker
Rev. Joel H. & Dr. Joy L. Becker
Michael C. & Susan G. Becker
Ricardo & Patricia T. Becker

UP TO
\$10,000

Scott D. Becker
Stephen G & Barbara A. Becker
Rev. Brian A.F. & Josie Beckstrom
Dr. Darold H. Beekmann & Gail Coffler
Kenneth & Paula E. Beene
Mark H. Behle
Jon Heseman &
Suzanne N. Heseman Behnke
Glenn & Jan Behrends
Marvin E. D. & Eileen A. Behrens
Rev. William C. & Ruth J. Behrens
Thomas A. & Marcia K. Beineke
Dan D. & Jan R. Bell
Adam V. & Adrien L. Bellin
Benjamin K. Bentil
Rev. Donald K. & Margretha M. Bentz
Rev. Myrin D. & Audrey A. Bentz
Harley H. & Betty L. Bergman
Rev. Bruce A. & Andrea C. Bergquist
Keith W. & Rogene L. Bergquist
Steve & Debbie Bergstrom
Berkshire Hathaway Energy
Dr. Michael T. & Deb L. Berstler
Richard & Vivian P. Betts
Holly E. Bevan

Jack L. & Judith A. Bickford
Rev. Eric W. & Nancy K. Biedermann
Dr. Brian J. & Dr. Mariah H. Birgen
William L. & Marianne Bittner
John C. & Geri M. Bjork
Dr. Daniel W. & Dr. Karen E. Black
Ronald L. & Merilee Blake
David H. Blankenburg
Devin F. Blobaum & Carol L. Shriver
Rev. Melvin C. Blobaum
Phillip A. & Susan E. Blom
Eleanor M. Blomberg
Keith R. Blunt
Rev. Nelson C. & Rev. Bonita R. Bock
Christopher P. & Dr. Dawn M. Bode
Jay M. & Stephanie E. Boeding
Dolores M. Boehm
Dr. T. Becker & Dr. C. Boehnke-Becker
Gwen M. Boeke
Dr. Michael E. & Donna M. Boender
Irene H. Bohnstadt
Jay D. & Ashley M. Bollman
William L. & Eileen Bolster
Dr. Brian R. & Beverly A. Bonte
Dr. Daniel & Nancy E. Bonthius
Lyle H. & Jean V. Borgschatz
Byron E. & Suzanne M. Bork
John M. & Amanda Borleske
Rev. Philip A. & Phyllis A. Borleske

Neumann Auditorium Acoustic System

In 2015, Neumann Auditorium became a test site for the Wenger Transcend Active Acoustic System. The system uses a series of speakers and complex algorithms to alter the acoustics in the auditorium as needed, converting a space designed for spoken-word events to one suitable for choral, orchestral, and other performances. This flexibility has enlivened the soundscape in Neumann and widened its uses. The project was supported by a lead gift from Lindley and Joanne Shipman '69 Jones.

Peter Bell & Sharon K. Bottorff
Dr. Benjamin D. &
Dr. Samantha C. Larimer Bousquet
Revs. Walter C. & Ramona S. Bouzard
William J. & Nancy B. Bowden
Mark & Mary B. Bower
Thomas J. & Kristine E. Bowman
Myrna H. Boyken
Douglas R. & Kerry L. Boysen
Irene M. Braatz
Rev. Norman V. & Kathryn K. Braatz
Margaret A. Bradford
Robert W. & Diana D. Brandt
Phyllis C. Branson

Georgia V. Braulick
David L. & Rhoda D. Braunschweig
Dr. Timothy E. & Becky A. Brelje
Bremer County Mutual Insurance Assoc.
Dr. Josef M. & Julie A. Breutzmann
Robert A. & Patrice M. Brock
Clifford W. & Cynthia A. Brockman
Rev. Dean C. & Carolyn M. Brockmeier
Mark A. & Marta Brooks
Richard D. Brooks & Lori A. Brandau
Carol Brown
Dr. Carl Anthony & Dr. Carolyn Brown
John C. & Joleen Brown
Dr. Lynn H. & Janice E. Brown

Rev. Norman L. Litzner &
Patricia A. Brown
Barbara Brubaker
Donald C. & Reta A. Bruene
Dr. John B. & Edna Brunkhorst
Dr. Allan D. Brunner
Dr. David C. Bruns
Elaine M. Bruns
Mark S. & Vicki J. Brunsvold
Dr. William R. & Barbara Brunsvold
Bruce A. & Jean R. Brye
BSN Sports
Drs. Martin Buchheim & Cynthia Jurisson
Thomas K. & Jill L.C. Buchheim
Rev. Richard W. & Sharon Buchsteiner
Robert M. & Jean L. Buckingham
Dr. Gerald D. & Donna C. Buckler
Ryan C. Budlong
Dr. Walter D. Buening
Mardella M. Buhr
William L. Burcham
Rev. Dr. Michael L. & Diane E. Burk
Werner R. & Jacklyn L. Burkat
John A. & Rochelle N. Burke
Anne L. Burman
Ronald G. Burcher & Brenda J. Smith
Ronald D. & Miriam E. Busch
Elsie M. Busse
Lynn & Carol Butterbrodt

John P. & Brenda C. Buzynski
Allon B. & Gayla C. Cady
Margaret L. Cain
Clifford G. & Louise C. Cameron
Carl E. & Gloria L. Campbell
Canadian National Railway Company
K. Donald & Phyllis J. Canfield
Cargill, Inc.
Steven E. Carr
Royce E. & Linda S. Case
Caterpillar Foundation
Bradley M. & Jennifer A. Cavanagh
Brian & Sara L.M. Ceresa
Joseph P. & Amy Kilgus Chamley
Alan M. & Phyllis A. Charlson
John W. & Beth M. Chase
Jeffrey D. & Dr. Janet S. Chestnut
Duane M. & Lily E. Christ
Jennifer J. Christy
Bryan R. & Karmen S. Church
Lois P. Cipalo
Gary A. & Julie A. Clark
Karen K. Clark
Jane R. Claussen
Kevin H. & Nancy A. Clefisch
Peter L. & Nancy D. Clemens
Marshall & Cindy Close
Coca-Cola Bottling Company
J. Todd & Kimberly Coleman

Jeffrey Thiel & Bettjean Collins
Glen R. Colton & Trudy A. Haines
Community Insurance of IA/F&F
Community Insurance of Iowa
Helen L. Cornick
Jeffrey G. & Beth A. Conrey
Lois M. Coonradt
Frank W. & Marjory R. Corbet
Chris & Sarah E. Corkery
Dr. Clifford W. & Carole A. Cornelius
Corporate Farmer, Inc.
Pamela A. Correll
Edna M. Corson
Kevin R. & Monica J. Courville
Nolan R. & Glenda M. Cramer
Frederick E. & Constance S. Crawford
Michael S. & Kristina Crawford
Spencer A. & Emily M. Cronin
Crosspoint Church
Stephen & Kathy Crow
Keith R. & Kim Cummer
Kevin R. & Brenda K. Cummer
Jay R. & Lois J. Cushnie
Timothy A. & Shelli S. Cuvelier
John P. & Barbara Dahlby
Dr. Clay R. & JoAnn Dahlquist
Curt & Valerie J. Daily
James E. Dallman
Brian L. & Kayla S. Danielson

Colleen A. Darby
Mark J. & Dr. Jill E. Davidson
Barbara J. Davis
Sean E. & Jaime K. Davis
Sean C. & Nancy L. Davison
Linda G. Dean
Rev. Dr. Wendell R. &
Rev. Margaret A. Debner
Dan Deery Motor Company
Delta Air Lines Foundation
Donald A. & Gayle L. Denkinger
Matthew T. & Dr. Abby M. Dettmer
Rev. Tom M. & Rebecca A. Dettmer
Merlin D. & Kathryn B. Dettmering
Leon & Marcia J. Dibble
Robert A. & Ranae D. Diekman
Alan W. & Ardyth R. Diercks
Rev. Dr. Herman W. & Dorothy E. Diers
Allan J. & Donna R. Dieter
Larry L. & Roma Dieterichs
Robin R. Doeden
Rev. Wilbert E. & Jeanette D. Doerr
Ernest H. & Helen E. Dohmeier
Stanley R. & Delores J. Dorsch
Dover Corporation
Dow AgroSciences LLC
Brian P. & Sarah Doyle
Richard A. & Linda M. Drackley
Christopher L. & Patricia J. Drahn

UP TO
\$10,000

Richard R. & Phyllis A. Drake
Gerald F. Drake
David L. & Phoebe Drape
Doug & Kim Drape
Wayne J. & Donna M. Dreier
Marjorie F. Drewes
Edward V. & Phyllis H. Droste
Rev. M. Richard Druckrey
Stephen P. & Dr. Kathryn A. Duffy
Nancy J. Duitscher
Bradley A. Dunlap
Dean O. & Dorothy J. Dunn
DuPont Pioneer Hi-Bred International, Inc.
Julianne B. Durst
East Bremer Diner
Ecker's Flowers & Greenhouses, Inc.
Drs. Jay A. & Vicki Edelnant
Dr. Douglas T. Edwards &
Heidi M. Schafer-Edwards
Jalisa R. Edwards
Steven M. & Pamela J. Egli
Anthony W. & Mary E. Egts
Paul M. & Loretta E. Eisenhauer
Elim Lutheran Church
William J. & Mary Sue Ellinger

12,589 donors

The number of total
donors to the Transforming
Tomorrow campaign.

Eugene G. & DaLena M. Elliott
D. Jay & Lisa E. Ellis
Jerry & Audrey Elsamiller
Randall D. & Shelly L. Emerson
Werner O. & Ann C. W. Emmrich
Paul L. & Dr. Margaret J. Empie
Rhoda R. Engel
David M. & Beth Engelbrecht
Kevin D. & Kim R. Engels
Edward A. & Katherine M. Entz
Dr. Stephen W. & Kathryn M. Epley
Equifax, Inc.
Dr. Brian R. Ernsting
Kent & Jody L. Eubank
Joshua A. Evanovich
Mark D. Everist
ExxonMobil Foundation
Faith Lutheran Church
Ronald E. & Polly A. Fank
Farmers Mutual Telephone Company
Charles B. & Colette S. Farnier

5,844 donors

The number of donors who
made their first gift during
the campaign.

Mark A. & Linda L. Fasse
FBL Financial Group, Inc.
Fidelity Foundation
Lonna L. Field
Gary E. & Marcia L. Fields
Dr. Karl J. & Alene L. Fink
Varlyn D. & Jane E. Fink
Dr. Norman D. & Jeanette E. Fintel
Rev. Leonard R. & Shirley A. Flachman
Rev. Drew E. & Dr. Margaret J. Flathmann
Dr. Patricia A. Flebbe
Merlin E. Flesner Memorial
Endowment Fund
James H. & Kathy R. Fliehler
Dr. Noel T. & Deborah Florendo
James J. & Rebecca W. Floyd
Timothy J. Flynn
Rep. Romaine H. Foegen & Susan Salter
Duane W. & Sandra L. Foelske
Loren W. & Cathy L. Foelske
Marvin L. & Kathryn L. Folkerts

38 percent

The proportion of alumni
who made gifts to
Transforming Tomorrow.

Dr. Teri S. & Lori J. Formanek
C. William & Glennis J. Formwalt
Charles & Sarah R. Foster
Paige N. Fox
Roger L. & Carol J. Fox
Dr. Anthony Frank & Dr. Patti Helper
Lester L. Franzen
Dr. Michael R. & Carrie A. Franzman
Frederic W. Cook & Company, Inc.
F. Wallace Pope & Christine R. Fredrick
Mashallah Farokhmanesh &
Cynthia J. Fredrick
Gloria T. Fredrick
Dr. Nathan P. Fredrick
Marley L. & Gretchen A. Freesemann
Rev. Dr. Warren D. & Sandra L. Freiheit
Rev. Arno L. &
Sarah M. Rogers Frerichs
Ryan P. & Katherine J. Frerichs
Marvin D. Frey
Bryan D. & Robyn L. Friedman

Rev. Frederick P. Fritschel &
Carol R. Langner
Mae M. Fritschel
Dr. Scott J. & Dr. Betsy Fritschel
Arnold W. & Norma J. Fritz
Rebecca B. Fritz
Mike & Peggy Frost
Dr. Wilmut G. & Marion M. Fruehling
Bart L. & Kimberly S. Frush
Constance J. Fuchs
Carter J. Funke
Richard A. & Anna B. Gales
Jeffrey D. Gamez &
Dr. Jamie N. Bakkum-Gamez
Gannett Company, Inc.
Ronald & LaRon Garlock
Graham & Kacey A. Garner
Barry L. & JoAnn Garrels
Robert & Nicolle Garver
Dr. Tamrat W. & Sintayehu Gashaw
Rev. Eugene A. & Elvira M. Gauerke
Robert J. & Marjorie A. Geiszler
General Mills Foundation
Rev. Darrel W. & Jeanette Gerriets
Alexander Gheysens
Dr. Scott W. & Melissa Gibson
Ronald L. & Diane M. Gielau
Brant M. & Dr. Karin Gilkison
Tim & Catherine Gilson

Rev. Gerald E. Gjerde & Mary L. Miller
Scott A. & Amy Glaser
Global Atlantic Financial Group
GMT Corporation
Goeke & Goeke, Attorneys At Law
Larry L. & Rudonna Goeringer
Rev. Milbern H. & Kathryn Goetz
Terry M. & Mary K. Goetzinger
Rev. Albert C. & Carolyn M. Goldammer
Lewis E. & Mary Ann Gomer
Dr. Francisco J. & Joel Gomez-Dossi
Rev. Frederick H. & Ruth A. Gonnerman
GoodDoneGreat
Anthony J. & Diane L. Gossman
Dorothy Gould
Jeffrey C. Goutcher
Charlotte L. Graas
Dennis M. & Ellen R. Graham
Dr. William C. & Deborah A. Granger
Edward D. Graskamp
Lloyd M. & Loretta M. Graven
M. Ann Graven
Travis A. Graven
The Greater Cedar Rapids Foundation
Wayne J. Green
Rev. James H. & Susan G. Greene
Michael J. & Dr. Lacey N. Greenwald
Revs. Robert C. Gremmels &
Beth A. Olson

Cheryl G. Griffin
Dr. Sarah J. Griffin
John A. & Sara Sue Groh
Charles F. & Jill H. Gross
James A. & Juliann A. Grosser
Rev. Clair L. & Sally Grube
Dr. Eric O. & Patricia L. Grube
Jack & LuAnn Grubman
Margo M. Grulke
Dr. Arnis B. & Betty A. Grundberg
Frederick L. & Ann M. Grunke
Dr. Mary E. Grunke
Stephen & Ruth A. Grunke Klein
Rev. Albert J. & Sharon K. Guetzlaff
Rev. Conrad C. & Elaine M. Guetzlaff
Douglas E. & Barbara R. Guinn
Dr. Rick D. Guyer
H & R Block Foundation
James D. & Julie A. Haage
Lorraine G. Habben
Scott & Jessica S. Hacker
Frederick & Carol Ann Haerter
Rev. Herbert J. & Kirsten Hafermann
Erich G. & Janice A. Hagenlocher
Dr. Gregory F. & Ann Hagensick
Chad M. & Jill C. Hake
Lyle A. Hallowell & Deborah Shatin
Darlyce A. Hamann
Barbara J. Hamilton

Valerie Hampton
John G. & Janice K. Hana
Rev. Robert M. & Carla M. Hannemann
Anne M. Hanselmann
Jason D. Abbas &
Angela F. Hansen-Abbas
Jared J. Hanus
Rev. George L. & Janet L. Hanusa
Alex E. Harmer
Barton E. & Christine M. Harms
Richard A. & Joyce Harms
Ryan W. & Amy Harms
Steven P. & Jacqueline R. Harms
Dr. Claudette J. &
Rev. Benjamin R. Haring
Dr. James B. & Dr. Holly Harris
Dr. Patrick & Colette Hartley
Scott P. & Nicole R. Harves
Dr. John T. Harwood &
Dr. Kathryn Grossman
Alan R. & Gloria Hassman
Jeffery A. & Susan C. Hastings
Jeanne E. Hathaway
Timothy F. Hauber & Natalie Tomaras
Blake A. & Rebekah Haugen
Dennis A. & Marcia K. Haugen
John D. & Marsha A. Haugen
Lance L. & Diane M. Haupt
Dr. Andrew N. & Vicki R. Haussmann

UP TO \$10,000

Walter O. & Leah N. Hausmann
William D. & Brenda S. Havertape
Jason E. Haynes
Rev. Chad A. Hebrink
A. Douglass & Violet L. Heckens
Ronald E. Hedrick
Rev. Raymond W. & Janice D. Heilener
Dr. Herman A. & Carol R. Hein
Corrine A. Heine
M. Theodore & Gisela E. Heinecken
Michael L. & Nancy L. Heiter
Matthew J. & Maridy L. Helland
Roger T. & Sharon A. Hellman
Lucille Helmbrecht
James L. & Jodi A. Henkenius
Cameron S. Henneke
Kent L. & Carole L. Henning
Roger C. T. & Susan C. Hennings
Weston T. C. Hennings
Steven E. & Julie A. Henrichs
Jerry G. & Rev. Jennifer L. Henry
Dr. George Herbener &
Dr. Margaret Fonda
Rev. Merrill O. & Bernice Herder
Randall S. & Tracy Hersom

Dr. Suzanne M. Hertel
Tori B. Herzberg
Rev. Paul A. & Carolyn J. Hesterberg
Craig & Marlene Hestness
Jerry W. & Melanie G. Hewitt
Hewlett-Packard
Nathan G. & Jessica M. Heying
F. Don & Peggy A. Hicks
Elizabeth M. von Fischer Hier
Rev. Dr. Robert R. & Beverly F. Hildebrandt
Dr. Christopher D. Hill
Kristina B. Hill
Scott M. & Ashley K. Hill
Alan L. & Karen D. Hilleman
William J. & Elizabeth A. Hillery
Thomas & Sandra Hirschauer
David O. & Doris J. Hite
Judy J. Hoeger
Allen D. & Penelope S. Hoepfer
Robert & Kathlene L. Hoffman
Dr. M. Peter & Dr. Lorraine J. Hoffman
Rosie Hoffman
Wilhelm & Kathlyn S. Hofmann
Paul L. & Carole J. Hoiberg
Patrick & Jamie L. Hollaway
Robert A. & Marlene J. Holm
Brian D. Holmes &
T. Muehlenthaler-Holmes
Joel R. & Debbie A. Holst

Mark A. & Linda L. Holste
Richard H. & Florene A. Holten
Franklin D. Honold
Hoover Family Foundation
Irma O. Hopkins
Jonathan P. Horick
Michael J. & Molly J. Horsfield
Brad D. & Angela E. Horstmann
Randy R. & Kathleen Hoth
Dr. Todd I. Houge & Laura M. Houge Max
Rev. Michael J. & Sally A. Housholder
C. Gregory & Linda L. Hovden
Jim A. & Kathleen S. Hovick
Fred O. & Susan K. Howard
Dr. Richard D. Howie
Danial W. & Stephanie M. Huff
Frank J. & Vanessa Hughes
Linda K. Hughes
Dr. Ethan E. & JoAnna J. Huisman
Ivan F. & Deloris M. Hunter
Endowment Fund
Randall J. & Janice Huss
Joseph M. Lesiak & Charisse E. Hutton
Dr. Delvin D. & Gertrude E. Hutton
IBM Corporation
Dr. Charles D. & M. Louise Infelt
James Infelt
Dr. Susan Intveldt-Work &
Mitchell R. Work

C. Charles Jackson Foundation
Mark Jacobs
Berl A. & Linda L. Jacobsen
Rev. Harvey J. & Gloria A. Jaeger
Kyle M. Jaeger
Kurt T. & Donna J. Jansen
Dr. Erwin T. & Maurine A. Janssen
Alan T. Prevost & Dr. Julie A. Janssen
Rev. Richard P. & Joyce A. Jebson
Melody H. Jefita
JKL Family Farms LLC
Benjamin E. & Melissa Jobgen
Robert Foley & Carolyn Johannsen
Charles R. Johannsen
Frances L. Johansen
Dr. Kyle R. & Terri D. Johanson
John C. Kaiser Company
Larry & Joan Johnson
Carlton B. & Sharon K. Johnson
Conner & Ben Johnson
Dale L. Johnson
David P. & Carrie L. Johnson
Dr. Donald D. & Mary A. Johnson
Gary T. Johnson
Karel S. Johnson
Myrna E. Johnson
Ramona J. Johnson
Johnson & Johnson
Barbara A. Jones

Dr. Herbert C. Jones
Phil & Erin Jones
Berek & Emma Jane Jordan Haus
Lucy Joseph
Rick & Jane J. Juchems
Jacqueline G. Juhl
Kathleen M. Juhl
Rev. William L. & Brenda M. Jurgens
Scott W. & Dr. Melissa J. Kahler
Kaiser-Corson Funeral Homes, Inc.
Aseya Kakar
Ralph Lavieri & Faythe E. Kalkwarf
David R. & Dr. Rebecca A. Kamm
Candace E. Kamper
Carole C. Kamper
Edna M. Kamper
Lia S. Kampman
Rev. Jay J. & Kristine K. Kamrath
Kurtis W. & Kate Kanne
Dr. Lisa Kapler
Dr. Katherine M. Kasten
Joseph F. & Marlene Kaufman
James R. & Kathryn A. Keasler
Jeffrey A. & Ashley Keen
Brent & Emily J. Kell
Phillip J. & Linda Keller
George & Ruth A. Moraski Keller
Eric R. & Dr. Valarie J. Keller
Cody A. & Dr. Jessica M. Kelley

Janean G. Kelling
Mary Lou Kelly
Kelly Heating & Oil Co., Inc.
Nathan L. & Ruth M. Kerl
Kenneth & Karri Kerns
KG Clinical Research Consulting LLC
Adam & Krista A. Kilgus
Rev. Danith L. & Paulette I. Kilts
Rev. Brian C. & Jennifer A. King
Dr. Donald R. & Marianna S. King
Daniel P. & Sue E. King
David & Anita Kist
Dr. S. Stanton & Judith A. Kittleson
Brian & Sheila M. Kittleson
Kiwanis Club of Greater Waverly
Corliss H. & Jeanne Klaassen
Daniel J. & Dr. Katherine L. Klaassen
Rev. Richard R. & Sharon Klabunde
Brian W. & Elaine C. Klatt
D. Mark Klever & Rev. Karen Parker
Kevin M. Klobassa
Rev. F. Delmar & Deanna R. Klover
Dan L. & Darcy A. Knights
Knitbaahpurl LLC
Dr. Edward C. Knop
Steven S. & Donna Knouse
Christopher J. Knudson &
Corey M. Hoefler
Melvin D. & Patricia R. Kobernusz

Archivist Initiative

As a result of the Transforming Tomorrow campaign, a full-time archivist has been hired to catalog Wartburg artifacts and Archives of Iowa Broadcasting materials, which are housed at the College. Copies of the Fortress, Wartburg Magazine, and some issues of the Trumpet are now available online in digital collections, as are many videos from the broadcasting archives.

Erik J. & Linda S. Kocher
Wayne & Ann D. Koester
Sharon Komanecy
Irene H. Koob
Milt L. & D. Joanne Kramer
Paul H. Kramer & Brenda J. Otto
Tom & LaVae Kramer
Rev. Robert S. & Arleene Kreier
Christian T. Kremer-Terry
Dr. Kenneth J. & Susan E. Kress-Israel
David P. Kretzschmar
James & Debbie Kretzschmar
Dr. John A. & Mary J. Kretzschmar
Nicholas W. & Kathryn M. Kroeger
Dr. Charles W. & Jean Kromer
Todd R. & Sharon L. Krueger
John Ylvisaker & Fern M. Kruger

Robert F. & Jolene Kruger
Steven R. & Mary L. Kruger
Dan & Minda M. Kuckuck
Ronald E. & Eileen Kuehl
William E. & Nancy H. Kukral
Eric J. & Jennifer M. Kurtz
Omar H. Kuschel
Dale A. & Barbara J. Kvittem-Barr
KWWL Television
L & M Charitable Foundation
Larry J. Lahr
Dr. Lake & Kelly Lambert
Rev. Ervin P. Langholz
Hanna M. Langholz
Ellen B. Langley
David W. Langrock
Matthew W. Langston

SLIFE INSTITUTE FOR SOCIAL WORK

Wartburg's social work students spend much of their time engaged with the community, working with organizations like Black Hawk County Juvenile Court Services to evaluate its services, with the Bremer County Veterans Affairs Office to develop a mentoring program for returning soldiers, or with Retrieving Freedom to train service dogs.

That important work is overseen by the Slife Institute for Social Work Consultation, Research & Training, created in 2012 to facilitate partnerships that fill a tangible need in the community and provide hands-on experience to Wartburg students. The institute was supported by a lead gift from Jack '82 and Sarah Slife '82 Salzwedel in memory of Sarah's parents, Harry and Polly Slife.

"Jack and I think this is a great thing for the college—for its mission of challenging and nurturing students for lives of leadership and service," Sarah said. "This is another element of education that has real world applications. It encourages people to pursue their passions and make a difference in the world."

O. Jay and Patricia Tomson had already proved their passion for social work, shared by daughter Sara Tomson-Hooper '89, by creating an endowed professorship in 1994. As part of the Transforming Tomorrow campaign, they elevated it to the Tomson Family Distinguished Chair in Social Work in 2012.

"Whatever we've earned in our businesses, we've earned it from the communities and people we've helped," said O. Jay. "We have to return it. This is a way of doing that."

The Tomson Distinguished Chair provides leadership and support to the Slife Institute, which allows the institute to focus its resources on students and helping those who need it most.

"As the students at Wartburg College go out into the world and do their best, they're working on disaster relief, with dysfunctional families, on violence prevention, and with people in physical and financial need," said O. Jay. "The Lutheran colleges work very hard to see that their graduates are useful and they become servants."

UP TO
\$10,000

John C. & Laurie K. Larsen
Carla J. Larson
Jeffrey L. & Debbie Larson
Phillip Lasansky
James A. & Ann M. Lauer
Timothy & Melissa Laughlin
Jeremy S. & JoDee J. Lawrence
Lawrence Livermore National Security, LLC
Blair W. & Marilyn P. Lawson
Ronald D. & Diana M. Lawson
Keith W. & Sandra J. Lazar
Rev. Ludolph R. & Jane A. Lechner
Dr. Ronald J. & Celia A. Lechnyr
Dr. Robert E. & Joyce E. Lee
Judith K. Lehman
Mark D. & Karen S. Lehmann
Rev. Richard L. & Avona L. Lehmann
Matthew M. Leichsenring
Audrey J. Leisinger
Leota L. Lenning
Dr. Oscar T. & Lorene J. Lenning
Leo Burnett Company Foundation, Inc.
Dr. Terry L. & Paula R. Letsche
Joseph C. & Christine J. Levesque
James M. Licko

Rev. Nathan J. & Kerrie L. Liedtke
Dr. Wendell P. & Meredith A. Liemohn
Chad M. Lien
Todd J. & Lesli L. Lien
Colleen Liming
Tevin L. Lind
Dr. Terrence J. & Lois A. Lindell
Dennis R. & Jane M. Lindner
David E. & Barbara A. Litterer
Jacqueline R. Littleford
Jerry F. & Janet M. Lizalek
Aaron A. & Elise Loan
David G. Prentice &
Dr. Deborah L. Loers
Ritchie & Linda L. Lofflin
Rev. Thomas F. Loftus
Eunice R. Loots
Dr. James E. & Maureen C. Lubben
Cheryl L. Lundsgaard
John O. & Roberta J. Luthro
Allen W. & Anne M. Lyndrup
C. Wallace Lynes
James W. & Dawn A. Lynes
Opal M. Lynes
Rev. Robert D. & JoAnn M. Lynne
Rev. Dr. Charles H. & Pauline Maahs
Dr. Jeffrey L. & Dr. Rachel Maassen
Lyle R. & Mary C. Mabus
Pamela Madden

\$22.7 million

The increase in expectancies during the campaign, which now total \$79 million.

Drs. Mark M. LeDuc &
Tavi J. Madden-LeDuc
Paul A. & Nancy D. Magnall
April M. Magneson
John F. & Lisa Mahoney
Shaun I. Majid
Thomas C. & Dianne Malueg
Dr. Ann M. Mann
Douglas F. & Sandra J. Mann
Henry L. Manning, Jr.
Doyle R. Mapes
Dr. Allen J. Mardorf
Arthur G. & Jean A. Margheim
Rev. Richard D. & Tamara R. Mark
Kenneth & Dorothy Markworth
Rev. Ralph H. & Dorothy A. Marquardt
Dallas Thies & Cynthia L. Marten
John C. & Carrie R. Martin
Willis H. & Helen M. Martinson
Eric D. & Jacolyn A. Mason
Myrna I. Matheson

Mary Ellen Matthias
Dr. Gerard A. & Karen S. Matysik
David M. & Karla A. Max
James R. Maxeiner
Hayley M. McCarthy
Zachariah R. & Alyssa D. McCarthy
Wayne D. & Regina R. McClintock
Dr. Moira D. McCluney
Dr. J. Keith & Kathy L. McClung
Michael M. & Lisa McClung
Dr. Matthew C. & Dr. Noel S. McClure
Marcella M. McCormick
Cathryn L. McDevitt
Harley A. & Faith J. McDowell
McGraw-Hill Foundation, Inc.
Ashlee N. McGrown
Michaela A. McIlravy
Kevin J. McIntyre
John P. & Rosemary McKee
Matt S. & Stephanie C. McNamara
John D. & Melanie D. McQuaig
Dr. John B. McQueen
Richard L. Medlar &
Mary M. Tompkins-Medlar
Bruce C. & Ellen Meissner
Steven & Karen Meister
Dr. Norman P. & Novalene M. Melchert
Ryan M. & Renee Melin
Michael & Kayla Melloy

UP TO \$10,000

Dennis & Jerilyn S. Melstad
David & Lori Melz
Menasha Corporation Foundation
Michael A. & Ann M. Mensing
Kenneth A. Merck
Francis D. & Roberta F. Merrill
MetLife Foundation
Beverly A. Meyer
Darwyn E. Meyer
Dr. Mark & Dr. Jeanette M. Meyer
John C. T. & Janet I. Meyer
John C. & Elaine L. Meyer
Kathryn E. Meyer
R. Darryl & Ina J. Meyer
Microsoft Corporation
MidAmerican Energy Company
Bob & Linda Miller
Douglas C. & Karen F. Miller
James M. & Kathy D. Miller
Richard E. & Janelle G. Miller
Dr. Kevin D. & Jessica Miller
Nathaniel J. Miller
Thomas & Deborah Miller
Timothy A. Miller
Miller Consulting

Larry E. & Carol A. Minard
Walter H. Miner
Mini Storage, Inc.
David P. & Christine Mitchell
William M. & Rev. Kristi R. Mitchell
Matthew & Jenny Mitchell
Karl O. Moe
Muriel G. Moe Memorial Scholarship Fund
James M. & Sheryl A. Moeller
Dr. R. Philip & Marcia Moeller
Stephen M. Moeller
Rev. Willis E. Moerer
Gary L. Monserud & Ann C. Jones
James P. & Cheryl A. Moore
Ronald & Mary Moore
Tyson J. & Janelle L. Morio
Darlene J. Morris
Mary L. Mortensen
Larry A. & Carol F. Moth
Danielle B. Mott
Jay A. & Leslie Mowry
Dr. Michael S. & Debbie Moxness
MRIGlobal
Elsa M. Mueller
Mark J. & Jerilyn Mueller
Wilfred A. & Henrietta Mueller
Dr. Thomas R. &
Dr. Elizabeth A. Wenske Mullinax
Ronald K. & Jan R. Mummert

Dr. Syed Sikander & Dr. Shaheen S. Munir
Melvin A. Muntefering
Scott & Amalie A. Muntefering
Miranda S. Murphy
Kevin L. & Laura L. Murray
Jessica K. Music
John B. & Eileen Myers
Dr. Mukund & Dr. Naga Nadipuram
Dr. Raymond D. & Elizabeth Narducy
Beverly J. Nass
Dr. Gilbert D. Nass
Nationwide Insurance Foundation
Nazareth Lutheran Church
William R. Neal
Peggy S. Neale & Ryne DeVries
Dr. Shannon M. Neale
Rev. David A. & Patricia A. Nelson
Delia D. Nelson
Rev. Duane J. & Marlys M. Nelson
Emma R. Nelson
Gary L. & Cindy M. Nelson
Jon & Sharon Nelson
Susan E. Nelson
Todd D. Nelson & Jenn Shearer
Dr. Edwin J. & Mary M. Neumann
Mark A. & Joy M. Newcom
Lola A. Newgard
Marcus D. & Stephanie R. Newsom
Rex E. & Debra S. Newton

Charles L. Nichol
Richard A. & Barbara B. Nickels
Dr. Steven D. & Bonnie J. Nielsen
Wilbur C. Nielsen
Lyle R. & Ruth Ann C. Niemeyer
Diane C. Nienow
Edward R. & Lois L. Niewohner
Noah Family Community Fund
Steve Botkin & Jill L. Nobles-Botkin
Jean M. Nodland
Lance J. & Deborah L. Noe
Dr. Warren Nothnick &
Dr. Giulia Bonaminio
Novartis
William R. & Tjode J. Nus
Nuveen Investments, Inc.
Nyemaster, Goode, West,
Hansell & O'Brien, P.C.
Oakley-Lindsay Foundation
of Quincy Media, Inc.
Peter J. & Darcy Oates
Gerald L. & Janice Oberheu
Howard D. & JoAnn Oberheu
Darwin R. & Ruth Oehlerich
Kevin & Mary Officer
Duane A. & Pamela J. Ohrt
Dr. Matthew J. & Dawn J. Olmstead
James M. Olson
Dr. Jon D. & Annette C. Olson

The Knights Legacy Circle

The Knights Legacy Circle is an endowment that provides funding to Wartburg's athletic program or its individual teams to defray the costs of travel, equipment, and uniforms. The circle was founded by a gift from June Rickhoff Mehlhaus '61 in honor of her late husband, John '62, who played basketball as a Knight. Other donors continue to add their support through outright or deferred gift commitments.

On Campus Marketing LLC
Rev. Andrew G. & Carolyn B. Oppedahl
Orbis Corporation
Romaine D. & Sue E. Orth
Merrill & Carol Oster
David L. Ostrander
The Other Place II
Andrew D. & Erika L. Ott
Eldon E. & Janice I. Ott
Dr. Marvin J. & Dr. Jan M. Ott
Sylvia Ann Ott
Rev. Karl A. & Peggy S. Otto
Our Saviour's Lutheran Church
Rev. Edward D. & Irene L. Paape
Clifton G. & Lea H. Pagel
Dallas L. Pagel
Harold L. & Joanne H. Pahlmeyer

Todd A. & Sarah E. Parsons
Darin L. & Rachel L. Partello
Christopher & Nancy Patrick
Dr. Brandon M. & Dr. Corrie Patten
Dennis W. & Linda L. Paulsen
Dr. Derek M. & Kristin A. Pavelec
Kenneth D. & Shirley L. Peckosh
Daniel & Barbara A. Pederson
Michael A. & Dianne L. Peich
Pella Rolscreen Foundation
Calla A. Pempueller
Pepsi Beverages Company
Kevin J. & Margaret M. Perrinjaquet
A. Lynn & Cindy S. Peters
Rev. Carl W. & Marlene J. Peters
David S. & Cindy K. Peters
Dr. Douglas W. & Ann M. Peters

Dr. Earl L. Peters
Joe & Megan A. Peters
Rev. Wm. Peters &
Dr. Anita Eshelman-Peters
Alden K. & Faye A. Peterson
Richard D. & Maria G. Peth
Mark S. & JoAnn Pfaltzgraff
Dr. Ronald J. & Dawn G. Pfohl
Randall J. & Barbara J. Phelps
Rev. Frank E. & Dr. Janet S. Philipp
Amanda L. Phillips
Gerald L. & Debra D. Phillips
Kathryn N. Phillips
Cyril A. & Margaret Pick
Mary E. Pick
Dr. Penni M. Pier &
John D. Atkinson
Bruce & Katrina Pike
Marilyn A. Pinkley
Brian J. & Tiffany A. Pins
Donald J. & Kim M. Pins
Dr. Christian C. & Roxie Piphon
Jeff & Sandra J. Plagge
Plumb Tech, Inc.
Larry J. & Palma C. Plume
Max C. Poe
Thomas J. & Rebecca S. Poe
Gary G. & Billie Poorman
Wilbur F. & Yvonne J. Poppe

Douglas A. & Leslie Poppen
Ronald G. & Kathy M. Prater
Dr. George L. & Ann C. Pratt
Robert & Dr. Sarah A. Prevelige
William & Rev. Dianne L. Prichard
Josephine M. Pries
Rev. Dr. Mark W. & Lesley E. Pries
Prudential Foundation
Randall E. & Laurel A. Puls
Rev. Alfred E. & Myrna J. Putz
Quality Inn
Dr. Kurt Raack
Michael & Suzette L. Radke
Zahid Rahim & Iffat Rahman
Scott & Krismar Ramker
Roberta M. Ramker
Ramker Construction & Supply, Inc.
Sarah L. Rammelsberg
Donnie J. & Wilma M. Ransom
Dr. James O. & Susan A. Rasmuson
Tom & Jean A. Rasmussen
Dr. Ann L. Rathe
Dr. David J. & Peggy Rathe
Dr. Laura E. Rathe
Raytheon Company
Redeemer Lutheran Church
Matthew L. & Kristen M. Reece
Esther M. Reed
Rev. James E. & Karyl A. Reents

UP TO \$10,000

Dr. William J. & Kathryn Reents
Rev. Michael C. Rehak & Pira Mueller
Donald J. & Carol F. Reichert
Dean A. & Janet A. Reiners
Edwin L. & Elaine A. Reinking
Geraldine A. Remmers
Rev. LeRoy T. & Janet E. Remmers
Peggy J. Retka
Garrett R. & Denise L. Rettig
Gladys Rettig
Dr. Richard H. & Annita G. Rettig
LaVerne Retzlaff
Leona L. Reyelts
Jerry E. & Audrey R. Rhinehart
Samantha K. Ribble
Kendel & Julie Richlen
Mark A. & Elizabeth A. Rickertsen
Dr. David D. & Sandra K. Riley
Harold G. & Patricia A. Rindels
Robert J. & Erin E. Rindels
Don R. & Lana B. Ringgenberg
Mark Rittgers
Edwin A. & Patricia A. Roach
Irene Roberts

Brian M. & Jill E. Roberts
Dr. H. Douglas & Marcia Robertson
Jerry J. & Jean E. Rochford
Jerry J. Rochford
Joel J. & Andrea L. Rochford
Rockwell Collins
Ms. Marti Rodamaker
Dr. James E. & Carol Roever
Edward P. & Janet E. Rohrer
Dorothy K. Roiseland
Dr. George T. & Elizabeth A. Roleder
Jerry D. & Marti Roling
Roling Ford
Jerry Roling Motors, Inc.
Mark S. & Lisa R. Rolinger
Rev. Dr. Marvin L. & Shirley A. Roloff
Ross D. Roloff & Tracey A. Nicastro
George G. & Lois E. Roose
Andrew R. & Carrie L. Roquet
Jean A. Rothfusz
William G. & Dolores E. Roundey
Dr. Robert C. & Deanna Rubenow
Rev. Russell & Jane Rudolf
Ruffalo Noel Levitz
Michael L. & Patricia A. Ruhnke
David S. & Karen Rulifson
Philip E. & Ann Ruppe
Ruskin Heights Lutheran Church
Shaun D. & Amy J. Ryan

Rev. Darrel W. Saathoff
Charles E. & Katherine L. Safris
Eugene L. & Barbara J. Sanderman
Rev. Dr. Hans E. Sandrock
Sanofi Aventis Pharmaceuticals
Wes & Rev. Lourey G. Savick
Robert & Joyce Schager
Robert J. & Connie L. Scharlau
David R. & Dr. Denise L. Schavey
Scheels All Sports
Deneen L. Schell
Rev. Rudolf K. Schildbach
Rev. J. Paul & Marlene A. Schiotz
Dr. Harold D. Schlachtenhaufen
John C. Schmeltzer
Andrew C. & Jacklyn Schmidt
Rev. Edwin R. & Patricia Schmidt
Leonard R. & Sandra E. Schmidt
Paul E. & Karen M. Schmidt
William Schmidt Charitable Foundation
Paul H. Schmitt
Rev. Curtis C. & Jean Schneider
Rev. Roger W. & Rosemary A. Schneider
Lawrence W. Schoening
Matthew W. Schopp
Scott A. & Jane E. Schroeder
Rev. Kenneth L. Schroeder
Dr. LeRoy W. & Kay C. Schroeder

Rev. Richard C. & Joan A. Schroeder
Roger J. & Susan C. Schroeder
Rev. Hal A. & Margaret K. Schroetter
Zachary T. Schrupp
Gregory K. & Linda F. Schuchmann
Steven K. & Christine M. Schuchmann
Harold L. & Kathleen L. Schuhmacher
Douglas R. & Karen A. Schultz
Michael D. & Charline Schultz
Timothy J. Schultz & Joel Brewer
Roger L. & Dr. Carla A. Schulz
Ronald W. Schulz
Victor W. Schulz
Schwab Charitable Fund
Rev. Alton W. & Mary R. Schwandt
Dr. Bradley E. & Amy L. Schwartz
Lyle L. & Diane L. Schwartz
Leslie & Marian M. Schwartz
Dr. Bradley L. & Patricia J. Schwartz
Rev. James A. & Beverly J. Schwarz
Rev. Dr. Laura B. Schwerin & John Cimral
William R. Schwint
Norman M. & Pauline Scott
Scripps Howard Foundation
Joel L. & Charlotte A. Seegers
Robert R. K. Selk
Dr. Charles E. & Cheryl F. Semler
Dr. Christine L. Semler-Blue

Scott & Monica J. Severson
Dr. Matthew & Gail S. Sexton
Scott E. & Cheryl W. Sexton
Daniel J. & Jane L. Shafland
Susan K. Shankland
James E. & Michelle F. Shaw
William T. Shea
Caryl R. Shepherd
Rev. Michael L. & Kathe L. Sherer
Dr. Mark S. & Dr. Lori Shockley
Darleen L. Sickert
Jim C. & Dorothy Siebrands
Kevin Sieve
Signature Realty, LC
John D. & Colleen A. Simmons
Robert C. & Lisa R. Simmons
Simon Estes Iowa Educational Foundation, Inc.
Dr. John M. & JoAnne Skillicorn
John P. & Deborah K. Sloan
Jeffrey C. & Helene Z. Slocum
Julian W. & Marlene J. Slotter
Dr. Alexander F. & Sharon G. Smith
Christopher J. & Natalie J. Smith
Dr. Donald W. & Ruth E. Smith
Donald E. & Arlene F. Smith
Freeman & Jean Smith
Dr. Kirk H. & Ann L. Smith
Dr. Kurt A. Smith

Nicholas J. & Jennifer Smith
Richard L. & Patricia J. Smith
Ted N. Smith
Bradley D. & Cathy Smoldt
Dr. Thomas C. & Judith A. Smrcka
Kenneth G. & Michelle Y. Snyder
Wayne & Arlys L. Soeder
Rev. David A. & Diane J. Solberg
Dorothy L. Solberg
E. John & Gloria E. Solem
Derek N. & Heidi J. Solheim
Steven A. & Dr. Sandra R. Sommer
Zachary J. Sommers
Rev. Harris G. & Carol D. Sonnenberg
Robert & Kay K. Soucy
Spahn & Rose Lumber Co. Charitable Foundation
Paul G. & Kimberly Specht
Sarah M. Speltz
Michael C. & Nella D. Spurlin
St. John Lutheran Church
St. Paul's Lutheran Church
Ronald H. & Loretta A. Stahlberg
Stephen H. & Martha M. Stahlman
Margaret K. Stangohr
Edward T. & Elizabeth Stanley
Michael F. Stanton
Dr. Kenneth & Raija Starck

912 stalwarts

A stalwart at Wartburg is defined as someone who has given for at least the last 10 years.

Joel & Ellington M. Starks
State Farm Companies Foundation
Jason L. & Katherine A. Steege
Darrell L. & Sharon A. Steege
Paul K. & Melissa A. Steen
Jeremy W. & Tammie Steffensen
Andrew R. & Mallory K. Steiert
Janet D. Stensrud
Thomas E. Stephenson & Myrt Levin
Gerald M. & Theresa M. Stevens
Ryan N. Stickley
LaVonne E. Stief
Rev. Christine A. & Daryl Stienstra
John W. Stifter
Lyle H. Stirling
Patricia A. Stoffel
Shawn P. & Nancy A. Stolte
Calvin F. & Teresa A. Strahm
Daniel J. & Anne E. Strempek
Rev. Erwin A. & Marie C. Streng

William P. Streng
Rev. Dr. Frederick M. & Gloria J. Strickert
James L. & Janice M. Striepe
Arlyn D. & Biruta Strike
Eugene B. & Lillian M. Strike
Robert W. Strong
Rev. James R. & Kristine A. Stuck
Dr. Daniel L. & Carolyn T. Stufflebeam
Rev. Lawrence A. & Eleanor L. Stumme
Micky Boeckl & Gail L. Sutton
Mark & Sharon L. Swan Tieszen
Annette Swann
Dennis D. & Katharine W. Swanson
Dr. Jerry W. & Kristine K. Swanson
John E. Swanson & Dr. Julie Lash-Swanson
Richard P. Swanson
Gary L. & Elizabeth I. Swedberg
Dr. Richard D. & Rev. Grace H. Swensen
Aaron R. Swestka
Daniel H. & Kathleen Swift
Thomas J. & Susan L. Taiber
Brent K. & Carla D. Takemoto
Jacob C. & Jennifer L. Talbott
David W. & Kathi K. Talsma
Philip B. & Susan W. Tange
Bronson A. Tatham
Tatroe Electric, Inc.
Dr. Amy E. Taylor

UP TO
\$10,000

LaRue E. & Dr. Beverly A. Taylor
Dr. David D. Taylor
Dr. Patrick Hageman & Dr. Sarah L. Taylor
Dr. Frederic W. & Kristine W. Thalacker
John A. & Donna Thalacker
Peter B. Newell & Karen L. Thalacker
Rev. William P. & Marilyn I. Thalacker
Dr. Kent C. & Shelly Thieman
Bradley E. & Laura L. Thompson
Dr. Katelyn M. Thompson
Michael E. &
Kimberly A. Thompson
Jon P. & Amy K. Thoreson
Zachary H. Thorpe
Victor Y. Thu & Yoko Kaji
Gary D. & Connie B. Tilleros
Marilee A. Tilly
Jean M. Trainor
Clara A. Trapp
David & Margaret Trefz
Matthew S. Trettin &
Angela Dethlefs-Trettin
Mark & Kathy Trizzino
Bradley A. Trow
Michael J. & Sara B. Truesdell

Baldwin Leadership Fellows

Each year, the Institute for Leadership Education selects four first-year students passionate about leadership and service to serve as Baldwin Leadership Fellows during their time at Wartburg. The students attend the Air Force Academy National Character & Leadership Symposium during their second year and are expected to expand the conversation about leadership and civic engagement on campus as well as mentor other students. The program recognizes a gift from Mark and Peggy Baldwin.

William D. & Laurie Tufford
Dale & Rose M. Turnacliff
Robert L. & Jean M. Turner
Keith J. & Suzan L. Turner
Byron L. Tweeten
U.S. Bancorp
Dr. James M. & LaRue Unglaube
United States Steel Corporation
David J. & Mary D. Unmacht
Trent A. & Michelle Upah
Rev. Loren J. & Lorraine L. Van Oort
Wayne & Connie J. Van Veldhuizen
Van and Arlyn Van Westen Fund
Tom L. & Janet C. Van Wyngarden

Brian D. & Jennifer L. VanDeBerg
Dennis R. &
Maureen L. VanGorkom
Mark W. & Kelsie VanGorkom
Mark F. & Rhonda S. Vaughan
Dr. Roy M. & Mary A. Ventullo
Veridian Credit Union
Ernest J. & Janet L. Vielhaber
Vision Financial Group
Arnold & Alice M. Vogel
Stanley J. & Solveig E. Vogel
LeRoy R. & Darlene R. Voigts
Dr. David K. & Anabeth R. Voigts
Carl W. & Roberta E. Volkmann

Everett A. & Marlene L. Vorthmann
David T. & Renee L. Voves
VOYA Financial
Milo M. & Nicole A. Bruene Vukelich
Dr. Eric Wachmann & Dr. Paula Survilla
Joyce Waddell
James K. Wagner
Sherillynn R. Wagner
Richard C. & Terri L. Wahl
Dr. Jeffrey S. & Paula K. Walczyk
Patrick & Kari Waldron
Clare M. Walker
Rev. John J. & Marilyn E. Walker
Steven R. & Jennifer L. Walker
Ashton C. & June B. Waller
Wal-Mart Foundation
Dr. Andrew & Sherry Walsh
Marvin L. Walston
Revs. Philip L. Wangberg &
Patricia L. Holman
Rev. Richard A. & Betty R. Warber
Jack F. Warber
Guy B. Ward
Ruth G. Warmanen
Wartburg Memorial Gifts
Janet I. Warwick
Alan D. & Jenny Washburn
James & Carol Waterbury
Brandon & Abbie M. Watson

Waverly Area Small Business Incubator
& Consultation Center
Waverly Health Center
Waverly Lions Club
Waverly Rotary Club
Kenneth & Denise S. Webb
Susan M. Webber
Donald & Rosalie Weber
William W. & Carla R. Weber
Leon A. & Sandra L. Webrand
Joshua D. &
Natalie Wedemeier
Dr. William H. &
Berdella Wehrmacher
William A. & Barbara J. Weiblen
Dr. Donald J. Weidler
Marlin M. & Beverly J. Weidler
Nancy E. Weidler
Darlene C. Weight
Fred H. & Patricia A. Weihmuller
Revs. Wayne Weissenbuehler &
Susanne Smith
June M. Welton
Allan R. & Sandra J. Wendland
Dean R. & Patricia A. Wendt
Kathryn E. Wendt
Rev. James C. & Nancy A. Wenger
Paul L. Wenske & Nancy R. Meis
Rev. Norman G. & Myrna J. Wente

Gary & Diane Werkman
Jeffrey B. Werner
William J. & Audrey M. Wesender
Westbridge Agricultural Products
Russell E. & Betty J. Westmeyer
David L. & Geneva Westphal
Gary J. & Diane Westphal
Barbara M. Weststrate
James R. Whaley &
Carolyn L. Muret-Whaley
Jay V. & Elizabeth A. Whannel
Dr. James J. & Meg Wheeler
Matthew J. & Emily E. Wheeler
Jacob A. & Amy A. White
James C. & Jenni White
John W. & Carolyn L. White
Mabe's Pizza/
Steve & Connie White
Paul D. & Edna C. Wiemers
James C. & Anne Wienke
Craig E. & Fran M. Wierson
Rev. John C. & Phyllis A. Wilker
F.R. Wilkerson, Jr.
Chad M. & Natalie N. Williams
Isac D. Williams
Eric R. & Kelly H. Willis
Dr. Mark A. Wilson
Paul O. & Anita Wilson
Thomas A. & Barbara A. Wilson

Gary W. & Janice F. Wilt
Rev. Eldor D. & Joyce A. Windhorn
Randall L. & Carol A. Winkey
Travis J. & Lisa R. Kleckner Winkey
Christopher J. & Tara A. Winter
Martha Winter
Chad A. & Sara L. Winters
Gary L. & Kristen J. Briner Wipperman
Lorna H. Wissink
Mark E. & Marsha K. Witte
Ronald D. & Robyn L. Woeste
Steven A. & Karen E. Wohlwend
James A. & Diane C. Wojtech
Dr. Dennis E. Wolf
Dr. Daniel R. & Kristin L. Wolfe
Revs. Charles B. & Beverly J. Wolff
Ralph E. & Barbara Wolken
Rev. John A. &
G. Dee Wollenzien
Trevor D. Wood
Dr. Daniel L. & Janell C. Wright
Lee A. & Shelly A. Wright
John A. & Elizabeth H. Wuertz
Jason F. & Julie Wulfekuhle
Shirley A. Wyatt
Xsand Investment LC
Leslie A. Yeager
Paul L. & Amy F. Yeager
Drs. Roland K. & Sharon A. Yoshida

Lt. Cdr. Steven M. & Carrie L. Youde
James V. & Virginia Young
Brent & Tara J. Young
Todd E. & Kathryn A. Youngstrom
Daren J. & Heather A. Zajicek
Dorothy H. Juhl Zelle
Douglas L. & Cindi S. Zelle
Lester L. Zelle
Nathan D. & Rev. Mae J. Zelle
Rev. David W. &
Kristine A. Zellmer
Dr. Warren T. & Barbara B. Zemke
Rev. Lloyd F. Ziebarth
Nathan J. & Meredith J. Zietlow
Paul R. & Carolyn Zietlow
Mark H. & Janet L. Zimmerdahl
Gladys A. Zimmerman
Paul A. Zimmerman
Rev. Timothy B. &
Wanda J. Zingale
Danette A. Zook
Greg R. & Linette L. Zuchowski

Wartburg College is grateful for everyone who contributed to the Transforming Tomorrow campaign. For a complete listing, please go to www.wartburg.edu/campaign-donors.

WARTBURG COLLEGE BOARD OF REGENTS

Mike McCoy

Chair of the Board
Ellison Bay, Wis.
Retired CFO
Hormel Foods Corporation

Dr. Grady Ballenger

Vice Chair of the Board
Chair, Student Life
and Learning Committee
DeLand, Fla.
Professor of English
Stetson University

Sharon Corrigan '80

Vice Chair of the Board
Chair, Enrollment Management
Committee
Sparta, N.J.
Director, Customer Relationships &
Insights, Jaguar Land Rover NA

Ed Engelbrecht '82

Vice Chair of the Board
Chair, Business and Finance
Committee
Loretto, Minn.
Owner, Pella Northland

Ray McCaskey '65

Past Chair of the Board
Vice Chair of the Board
Chair, Audit Committee
Chicago, Ill.
Retired CEO, Blue Cross/Blue Shield
of Illinois, Texas, New Mexico,
and Oklahoma

Rachel Riensche '80

Vice Chair of the Board
Chair, Governance Committee
Edina, Minn.
Attorney

Andrea Westmeyer '89

Vice Chair of the Board
Chair, Institutional Advancement
Committee
Clive, Iowa
Owner, Measurement Mojo

The Rev. James Arends

La Crescent, Minn.
Bishop
La Crosse Area Synod-ELCA

Ruth Bahe-Jachna '80

Chair, Retirement Plan
Subcommittee
Hammond, Ind.
Attorney, Greenberg Traurig LLP

The Rev. Dr. Stephen Bouman

Chicago, Ill.
Executive Director, ELCA

Dr. Hans-Peter Brodhun

Hon. D. '95
Eisenach, Germany
City Planning Consultant

Tom Buchheim '93

Alumni Board President
Sun Prairie, Wis.
Executive Social Media Advisor
American Family Insurance

Amy Kilgus Chamley

Champaign, Ill.
Preschool Director
Adjunct Instructor
Millikin University

Dr. Darrel Colson

Waverly, Iowa
President
Wartburg College

Dr. Delford Doherty '06

Houston, Texas
Vice President, Managed Care &
Director, Managed Care Services
Professional Compounding Centers
of America

Janet Felberg '75

Laguna Beach, Calif.
Retired Marketing Executive

Dr. Marilyn Flachman '60

Westminster, Colo.
Retired Librarian

Dr. Mike Franzman '00

Alumni Board President-Elect
Bettendorf, Iowa
Owner, Quad Cities Periodontics
Adjunct Assistant Professor,
University of Iowa,
College of Dentistry

Fred Hagemann '67

Waverly, Iowa
President and CEO
Cedar Investment Company

Mark Hanawalt

Waverly, Iowa
President
United Equipment Accessories, Inc.

The Rev. Dr. Sherman Hicks

Chicago, Ill.
Retired ELCA Director

Gary Hoover

Scottsdale, Ariz.
Retired Engineer

The Rev. Brian King '92

Cedar Falls, Iowa
Senior Pastor
Nazareth Lutheran Church

Kirk Kinnear '78

Chair, Investment Subcommittee
Narragansett, R.I.
Principal
GPD Systems, LLC

Jim Loveridge '69

Brookfield, Wis.
Retired Insurance Executive

Liz Mathis

Cedar Rapids, Iowa
State Senator
Chief Community Officer, Four Oaks

Steve Meirink '99

Eagan, Minn.
Executive Vice President and
General Manager, Financial
Services
Wolters Kluwer

\$10.4 million

The amount given by board
members in outright gifts,
exceeding a \$10 million goal.

Günter Schuchardt

Eisenach, Germany
Captain
Wartburg Castle

Sara Tomson-Hooper '89

Eatonton, Ga.
Consultant

The Rev. Dr. Steven Ullestad '75

Hon. D. '92
Cedar Falls, Iowa
Bishop
Northeastern Iowa Synod-ELCA

Dr. Gil Wessel '59

Tomahawk, Wis.
Retired Physician

NATIONAL CAMPAIGN COMMITTEE

Kirk J. Vogel '83

Chair
Plano, Texas

Kirk A. Artist '06

Ames, Iowa

John M. Augustine '81

Brookfield, Wis.

John F. Bachman

Johnston, Iowa

Jeffrey M. Beck '01

Waverly, Iowa

Holly E. Bevan '91

Ankeny, Iowa

Michael L. and Darcy A. Byl

Waverly, Iowa

Dr. William A. Davis '64

Cedar Rapids, Iowa

Albert C. Duroe '67

Jesup, Iowa

Lisa E. Ellis '92

Parkersburg, Iowa

Kimberly K. Folkers

Waverly, Iowa

David W. Fredrick '65

Waverly, Iowa

Dr. H. Bruce '58 and

Rose Marie Friedrich

North Liberty, Iowa

Jesse W. Gavin '06

Cedar Falls, Iowa

Dr. William E. Hamm '66

Waverly, Iowa

Dr. Ann Henninger

Waverly, Iowa

Gary W. '70 and

Nancy M. '70 Hertel

Madison, Wis.

David L. Hutson '65

Hastings on Hudson, N.Y.

Dr. Charles D. Infelt

Waverly, Iowa

Brent T. '84 and

Dawn M. '83 Jaeger

Grinnell, Iowa

Lindley H. and

Joanne Shipman '69 Jones

Waverly, Iowa

Dr. Curtis D. '64 and

Cherry J. '67 Klaassen

Leawood, Kan.

Kirk D. '81 and

Karen J. '82 Kleckner

New Brighton, Minn.

Radm. Alvin B. '55 and

Carol A. '66 Koeneman

Oro Valley, Ariz.

Reid A. Koenig '75

Waverly, Iowa

Kathryn L. Koob '60

Waterloo, Iowa

John A. '63 and

LaVonne M. '64 Leonard

South Milwaukee, Wis.

Dr. Stephen P. Main

Waverly, Iowa

Dr. Ronald Matthias '54

Waverly, Iowa

June M. Mehlhaus '61

Dysart, Iowa

Penny J. Meier '83

Plymouth, Minn.

James M. Miller

Cedar Falls, Iowa

David E. '76 and

Julie A. '76 Neve

Des Moines, Iowa

Steven C. '71 and

Jane M. '72 Noah

Clive, Iowa

Larry G. '65 and

Emma B. '65 Olk

Sheffield, Iowa

James M. Olson

Iowa City, Iowa

Gary R. Porter '76

Lakeville, Minn.

Dr. David J. and

Peggy Rathe

Waverly, Iowa

Mark S. Rolinger '88

Cedar Falls, Iowa

Edwin L. '61 and

E. Lorraine '61 Scharlau

Austin, Texas

Jack V. '53 and

Marietta M. Schemmel

Waverly, Iowa

Gregory R. '83 and

Lisa L. '85 Schmitz

New Hartford, Iowa

Jill C. Seeba '07

West Des Moines, Iowa

Benjamin L. Shanno '04

Frisco, Texas

Caryl R. Shepherd '91

Suwanee, Ga.

Kimberly M. Simpson '88

Arden, N.C.

Gordon T. Sween '89

Minneapolis, Minn.

Sara L. Tomson-Hooper '89

Eatonton, Ga.

Dr. Susan K. Vallem '66

Waverly, Iowa

The Rev. Dr. Robert L. '56 and

Sally M. '57 Vogel

Denver, Colo.

Gary J. Walljasper '85

Johnston, Iowa

William J. Walljasper '86

Ankeny, Iowa

Dr. William L. '56 and

Carol A. Waltmann

Waverly, Iowa

CAMPAIGN STEERING COMMITTEE

Mike and Marge McCoy

Co-Chairs
Ellison Bay, Wis.

Fred W. '67 and

Susan C. Childs '69 Hagemann

Honorary Co-Chairs
Waverly, Iowa

Dr. Martin P. Buchheim '81

Chicago, Ill.

Ed Engelbrecht '82

Loretto, Minn.

Ray F. '65 and

Judy K. Slade '65 McCaskey

Chicago, Ill.

Dr. Fred D. Ribich

Waverly, Iowa

Jack C. '82 and

Sarah J. Slife '82 Salzwedel

Middleton, Wis.

David R. Van Ahn '64

Panora, Iowa

Shirley S. Walker

Waverly, Iowa

Dr. William E. Wessels '81

Wausau, Wis.

Andrea M. Westmeyer '89

Clive, Iowa

We want to offer our deepest, most heartfelt gratitude to everyone who has lent their support to the Transforming Tomorrow campaign. This momentous undertaking would not have been possible without the leadership of the Campaign Steering Committee and the National Campaign Committee; the generosity of the 12,589 donors who made gifts, including 5,844 first-time donors to Wartburg; the devotion of those who shared the message of the campaign with family and friends; and the dedication of Wartburg's faculty and staff, many of whom labored tirelessly behind the scenes.

Transforming Tomorrow was an ambitious five-year undertaking. It's worth recalling that the suggested target for the campaign was \$50 million, but the Board of Regents thought we could do more—must do more—to help challenge and nurture our students for lives of leadership and service as a spirited expression of their faith and learning. While we never thought our \$75 million goal was out of reach, we could not have predicted surpassing it a year ahead of schedule and raising a total of more than \$89 million. That success belongs to each and every one of you who came together to support Wartburg, its students, and its mission.

The stories told here should provide a sense of the scope of Wartburg's recent accomplishments, and we hope you continue to celebrate the good and important work happening every day on campus. It has been a tremendous privilege to lead this campaign and witness firsthand the generosity of so many people who wish to honor the finest school in the East or West.

Thank you for transforming tomorrow for Wartburg College and its students.

Marge McCoy
Campaign Co-Chair

Mike McCoy
Campaign Co-Chair, Board of Regents Chair

TRANSFORMING TOMORROW FUNDRAISING TOTALS

 INVESTING IN PEOPLE	\$ 33,944,669
 INVESTING IN PLACES	\$ 14,350,243
 INVESTING IN PROGRAMS	\$ 14,482,046
 ANNUAL FUND	\$ 6,495,059
UNDESIGNATED	\$ 20,310,376

57% OUTRIGHT, 43% DEFERRED

TOTAL RAISED

\$89,582,393

