

METROPOLITAN • STATE • UNIVERSITY

*“Alone we can do so
little; together we can
do so much.”*

— Helen Keller

Message from Foundation Board chair

It has been a year of accomplishments and new developments for the university and the university foundation. I am pleased to have had the opportunity to lead our foundation board as chair during this past fiscal year of growth and new ideas.

One of the exciting highlights of the year was an opportunity to work with the consulting firm, Gonser Gerber, who conducted an in-depth campaign readiness study to determine if the university and foundation are in a position to launch a comprehensive campaign. The results of the study are available in an executive summary. If you are interested in learning more about the results, please contact University Advancement Vice President Rita Dibble at rita.dibble@metrostate.edu or at 651-793-1805.

As I conclude my tenure this summer as foundation board chair, it gives me great pleasure to transition the leadership of the board to our new chair, Michael Langley.

Michael Langley is the founding CEO of GREATER MSP, the Minneapolis Saint Paul Regional Economic Development Partnership. GREATER MSP leads global promotion, regional strategy, and project management for economic growth and job creation in the Minneapolis Saint Paul region. His experience in leading GREATER MSP will prove invaluable in taking the university foundation to new heights of achievement.

As an alumnus of Metropolitan State University, I will always have a deep affinity to the mission of the university and work of the foundation in raising private funds in support of the university's students. More great adventures lie ahead and I invite you to join me on this journey.

Samuel O. Verdeja
Samuel Ortiz Verdeja '09

President's Welcome

As I begin my third year as Metropolitan State's president, it is gratifying to review the past year's achievements, which position us in exciting new ways to serve our students and to tell the university's story.

We recently launched a new, more student-focused website. It is visually striking and highly intuitive for our new and prospective students to navigate. I am especially proud that this outstanding web presence was created in-house, by our own highly-skilled team. I invite you to visit the new site: www.metrostate.edu.

This year, we celebrated the successes of over 2,300 graduates with a move to the Minneapolis Convention Center's Auditorium, while dividing our large commencement ceremony into two smaller events on one Saturday. Our students and guests enjoyed the comfortable and attractive setting and shorter programs.

New academic programs are addressing the needs of students and professions. We have a new master's degree in urban education, and two new master's programs in individualized studies (our original degree model in the 1970s) have been approved. Our new cybersecurity program has generated interest in the industry and the legislature, and new federal funding. Our programs in social work, urban education, and doctoral-level nursing practice all received reaffirmation of accreditation from their national associations.

Here is another sign of quality and growth: twelve of our resident faculty were recently promoted to associate professor and granted tenure, in addition to four who were promoted to full professor. Our students are fortunate to learn from such gifted educators.

Metropolitan State's ranking by CollegeNET's Social Mobility Index increased again this year. We are now among the top 6% of 1,363 colleges and universities as an agent of students' movement from lower to higher socio-economic levels. Furthermore, retention and graduation rates for our students of color now show no achievement gaps relative to our majority students. It is our ongoing goal to raise these equitable success rates in absolute terms, for all of our students.

We are better positioned than ever to succeed in this core commitment because of the experienced and motivated senior leadership team that we have assembled in the past year. These talented colleagues will continue to make a powerful difference in the year ahead for our deserving students and their communities, supported by the critical work of our foundation, whose rewarding impact report I invite you to enjoy.

Sincerely,

Virginia Arthur

Virginia "Ginny" Arthur, JD '17 (Honorary)
President, Metropolitan State University

Donor Profile — Art '80 and Ronnie Siegel

by Emily Seddon

Transitions—an end and a new beginning—can be life’s most challenging and most rewarding experiences. Losing a sibling is a difficult transition. But Art Siegel '80 and his wife Ronnie turned their loss into a new beginning with help from Metropolitan State University. In 2010, the Siegels approached Metro State looking for an opportunity to honor Art’s brother Joshua, a criminal defense attorney who was deeply committed to social justice and passed away at the young age of 47.

From the Siegel’s loss, the Joshua D. Siegel Equal Justice Scholarship was born and has supported 30 students as they begin careers in law enforcement and criminal justice. Both Art and Ronnie describe the experience of providing the scholarship as a gift. They say that they receive tremendous feedback from the university and students. Through letters from scholarship recipients, the Siegels can see a direct impact on the community as students “carry on, like Josh did, to pursue justice.”

This year, after funding the scholarship for eight years, the Siegels have created an endowment so that Joshua’s memory will live on and help countless more students. The decision to endow the scholarship made sense to the Siegels now that they are in another life transition. Their kids are grown, Ronnie has retired, and the couple is thinking about their legacy.

If you ask them, the Siegels would not call themselves philanthropists. Yet to the foundation and recipients of this scholarship, that is exactly what they are. For the Siegels, investing in Metro State through a scholarship honors both Joshua’s life and what they appreciated about the University as students themselves: Metro State trusts the authority of the learner.

Metro State helped launch Art and Ronnie’s law and nursing careers in the early 1980s. After training as a potter, Art got a degree from Metro State that enabled him to go on to law school. Ronnie needed just one math course to complete her nursing degree, and she

was able to set it up as an independent study through Metro State. Both Art and Ronnie appreciate that Metro State “takes you as who you are.” For them, finding an institution that valued their experiences, and gave them credit for it, was invaluable. The Siegels describe Metro State’s growth over the years and continued commitment to student experiences outside the classroom as “inspiring real pride.”

Art and Ronnie say that a Metro State experience feels much more intimate than at a university that serves close to 12,000 students. It is still a community that respects individual experiences. Both their experiences as students and as supporters have been personalized. For the Siegels, this personalization has helped them navigate life’s transitions more certainly. ♦

Continuing the Legacy — Alumnus Rodrigo Sanchez '18

by Emily Seddon

Rodrigo Sanchez '18 says teaching runs in his family and describes the professors and students in Metropolitan State University's Urban Elementary Education department as his extended family. The son of a teacher and grandson of a principal, Sanchez grew up in Chicago, Mexico, and Saint Paul, Minn. During his college search he learned about the variety of education programs at area colleges, but none combined the diversity of students, quality, and flexibility he was looking for. That was, until he visited Metro State.

This year, Sanchez graduated cum laude with his bachelor's degree in Urban Elementary Education. Nominated by one of his professors for his ability to lead diverse classrooms, Sanchez was also a recipient of the University's Outstanding Student Award.

Sanchez credits his professor's real classroom experiences as an important factor in the quality of the Metro State education. The professors embodied what Sanchez learned during his student teaching—that teachers must wear many hats. He described his student teaching experience as having to be himself x10 because he never knew what he would be dealing with.

The required student teaching experience is an important part of any education program. But it is effectively an unpaid internship—a requirement that can be financially stressful for students. Part of why Sanchez had chosen Metro State was because the flexible schedule would allow him to keep his job as a server. The financial pressures of the student teaching requirements felt overwhelming.

Metro State helped Sanchez access critical financial support during this time. Recognizing his leadership potential and commitment to working in low-income schools, Sanchez was awarded a grant that provided a stipend for his student teaching. He has begun to invest in his alma mater already by sending in his first gift to the university as a new alumnus.

Continuing the legacy of his family and professors, Sanchez will be teaching at Garglough Elementary in West St. Paul this fall. ♦

Defending Our Future — MN Cyber @ Metro State

by Emily Seddon

Your doctor can't access your medical records because a hacker has taken control of their computer system.

Your credit card information is stolen because the retailer was hacked.

Foreign governments influence elections.

City government shuts down because it has been hacked.

Major General Jon A. Jensen, Adjutant General of the Minnesota National Guard

Twenty years ago, these could have been twists in science fiction thrillers. But today, they are our reality.

Across the world, disruptive technological innovation—like smart phones and personal computers—have fundamentally changed the way we live. They have changed how we connect with each other, produce food, run businesses, govern, and more. Technology provides countless opportunities to make our lives easier, healthier, and safer.

But significant threats come with these opportunities. Recent attacks have damaged local government, healthcare systems, retail, and more. The Department of Defense alone gets 36 million emails a day trying to gain access to its systems. As Minnesota National Guard Adjutant General Jon Jensen explained there is reason to be worried, “barriers to entry to attack are low, and the rewards are great.”

But there are not enough cybersecurity professionals to defend the frontline against these new threats. Nationally, there are 1.5 million unfilled cybersecurity jobs, including more than 5,400 within Minnesota. This employment gap will only grow as more people and devices are connected to the internet.

This is a problem that Metropolitan State University can help solve.

Like the disruptive technological innovations that opened the world to these new threats, Metro State has long been a disruptive innovator in

education. The University was founded to serve the needs of non-traditional students, has grown to meet the needs and interests of a diverse student body, and is enhanced by community partnerships. Metro State has disrupted how university administrations think about building programs. Rather than asking students and partners about majors, Metro State President Ginny Arthur asks, “what problem do you want to solve?”

The birth of MN Cyber was an answer to that question. MN Cyber is a unique public-private partnership that is spearheading cybersecurity education in Minnesota. It is helping to address the current workforce needs and attract new business to Minnesota in the future. MN Cyber is led by a partnership of nearly 30 organizations and directed by Metro State Professor Faisal Kaleem.

MN Cyber finding its home at Metro State is no coincidence. Four factors made Metro State the best home for this public-private partnership.

First, the leadership at Metro State was willing to break the academic mold and move from planning to implementation quickly.

Second, given the complexity of cyberthreats, employers are looking to build diverse teams. Metro State’s student body is the most diverse in the Minnesota State system.

Right: Metropolitan State President Ginny Arthur and Scott Evers, Vice President, Elbit Systems of America, perform the official ribbon cutting ceremony. Looking on from left to right are Angel Martinez, Director of Product Development for Elbit Systems of America, Kyle Swanson, Dean, College of Sciences, and Faisal Kaleem, professor, Information and Computer Sciences.

MN CYBER RANGE

Train. Test. Detect. Protect.
MNCYBER.ORG

MN CYBER RANGE

Train. Test. Detect. Protect.

MNCYBER.ORG

BROUGHT TO YOU BY

Metropolitan State University

A MEMBER OF MINNESOTA STATE

Third, Metro State is a national leader in delivering social mobility for their students—providing affordable education to economically disadvantaged students so they can obtain good paying jobs upon graduation. College of Sciences Dean Kyle Swanson predicts that about 100 students will graduate from the cybersecurity program within the next five years and will enter positions with six-figure starting salaries.

Finally, locating MN Cyber at the university supports research to advance the field of cybersecurity.

Brigadier General Johanna Clyborne, Commissioner and Chief Information Officer for the State of Minnesota

“We do a poor job of preparing for a fight in a time of peace. And when we do prepare, we prepare for the battle we last fought” said Minnesota’s Chief Information Officer Brigadier General Johanna Clyborne at the MN Cyber ribbon cutting in May. The MN Cyber program breaks that dangerous habit with its most notable offering: the MN Cyber Range.

A state-of-the-art testing and training facility, the MN Cyber Range will provide students with the real-life experience they need to combat cyberattacks and stay calm while doing so. State Representative Tony Albright noted at the ribbon cutting, “Cyber security isn’t checking boxes on an insurance form, it’s dynamic.” Live-fire exercises are the best way for students to learn cybersecurity.

Classes utilizing the MN Cyber Range started this summer. But this is just the beginning. As MN Cyber demonstrates success and attracts new investment, it plans to grow. MN Cyber plans to open a fully functional security operations center that will bridge the gap between the academic and real worlds, employing students as entry-level analysts to protect real businesses, nonprofits, and government agencies.

Thanks to technology, the world has changed for the better. Thanks to Metro State and the public-private partnership that created MN Cyber, we will be better prepared to defend these advances from attackers.

Looking to the future, Metro State asks its students, alumni, and partners, “What problem do you want to solve next?” ♦

MN Cyber Partners

Metropolitan State University
Minnesota State IT Center of Excellence
3M Company
Ameriprise
Azule Staffing
Best Buy Inc.
CHS, Inc.
Cyber Security Summit
Deluxe Corporation
Ecolab
Elbit Systems of America
Fairview Health Services
Federal Reserve Bank of Minneapolis
Gartner, Inc.
General Mills
Maslon LLP
Medtronic PLC
Merrill Corporation
Open Access Technology International
Palo Alto Networks
Protocol 46
RSM US LLP
State of Minnesota
Target Corp.
Terra Verde
UnitedHealth Group
US Bank
Xcel Energy

Endowed Scholarships

Alumni Association Endowed Scholarship
American Family Insurance Endowed Scholarship
Marina S. Anderson Endowed Scholarship
M. Olivia Bradshaw Endowed Scholarship
John C. Burton Endowed Scholarship
Ann Holcomb Bushnell Endowed Scholarship
Marilyn T. Bryant Endowed Scholarship
Jason Carter Endowment in Science - Recruitment
Jason Carter Endowment in Science - Retention
Jason Carter Research Endowment - Research and Travel
Kathleen E. Chalekian Endowed Scholarship
Susan A. Cole Excellence in Education Fund
College of Individualized Studies
Wisdom Endowed Scholarship
Herbert Collins Endowed Scholarship
Commers Endowed Scholarship
Jerry Cotton Law Enforcement and Criminal Justice Endowed Scholarship
Drug and Alcohol Counseling Endowed Scholarship
Lois West Duffy Endowed Scholarship
Finance Recruitment Endowed Scholarship
Patrick E. Flahaven Graduate Endowed Scholarship

Gomez Family Endowed Scholarship
Beverly N. Grossman Endowed Scholarship
Hammersmith-Uniacke Distinguished Science Endowed Scholarship
Pamela M. Hartley Endowed Scholarship
Iris Kiedrowski Endowed Scholarship
Forrest W. King Endowed Textbook Scholarship
N. Judge and Reatha Clark King Family Endowed Scholarship
Reatha Clark King Endowed Scholarship
Nancy Latimer Early Childhood Endowed Scholarship
Library Endowment
Loen Holistic Nursing Endowed Scholarship
Carmen Love Endowed Scholarship
Fred Manzara Memorial Endowed Fund
Roger and Nancy McCabe Endowed Military Fund
Roger and Nancy McCabe Endowed Scholarship in Law Enforcement and Criminal Justice
Roger and Nancy McCabe Endowed Scholarship in Nursing
Roger and Nancy McCabe Endowed Scholarship in Social Work
Roger and Nancy McCabe Endowed Scholarship in Urban Teaching

Nancy McKillips Endowed Scholarship
Minnesota Society of Certified Public Accountants Endowed Scholarship
Susan Morrison Endowed Scholarship in Urban Teaching
Karl Neid Endowed Scholarship
Thomas Nelson Memorial Endowed Scholarship
Nicholson College of Management Endowment
Robert B. and Kathleen C. Ridder Endowed Scholarship in Linguistics
Charlie Rounds and Mark Hiemenz Urban Teacher Endowed Scholarship
Shumer Community Engagement Endowed Fund
Joshua D. Siegel Equal Justice Endowed Scholarship
Harry Specht Endowed Community Service Award
Student Success Endowed Scholarship Fund
David Sweet Endowment
Albert and Deera Tychman Endowed Scholarship
Urban Teacher Endowed Scholarship

We make it easy for you to give.

Where to give...

You can designate where your dollars will go.

Metro Fund. These dollars fund the university's greatest needs and support special priorities and initiatives.

Scholarship Funds. Contributions made to scholarships support students in their academic journey. This is especially critical for students who have exhausted their state and federal funding options and need your help to complete the final stages of their education.

Program Funds. We have many innovative programs that welcome your contributions, including art education, nursing and health sciences, law enforcement and criminal justice, business, management, theater and more.

How to give...

There are many easy ways to make a gift to Metropolitan State University Foundation. Choose the one that best fits you.

Online Giving – www.metrostate.edu/give

Cash, Credit Card, EFT – You may send us a check or contribute via credit card through our secure online donation platform. You also may elect to give through Electronic Funds Transfer (EFT). Just provide the requested information on the pledge form, and we'll do the rest.

Stock – Giving appreciated stock helps our students and gives you a tax deduction.

Memorials and Wills – Honor a loved one by leaving a memorial or adding Metropolitan State University to your will or estate plan.

Corporate Matching Gift Programs – Many companies offer matching gift programs that can double your contribution. Check with your company or organization to see if it has a matching gift program.

Consider an endowment or a planned gift.

Endowments provide students scholarship support and professional development assistance to current Metro students. An endowed fund can also ensure the continued growth and success of an academic program.

We promise to be good stewards of your investment.

We value your contributions to Metropolitan State University and promise to be good stewards of your investment, sharing with you the many ways in which your dollars are making a difference in the lives of our students.

Numbers to note

Amount of scholarship funds awarded in academic year 2017–2018:
\$340,212

Number of Endowed Scholarship Funds
53

33,326
Alumni of record

Top FIVE Degrees:

- Individualized Studies
- Business Administration
- MANE BSN (Nursing)
- Accounting
- Psychology

Average tuition (annual undergrad)
\$7,556

76%
percent of alumni living in Minnesota

total number of students **11,375**
number of countries represented by our students **63**
% of students of color **45%**

615
Number of veteran/active duty military students

Thank you!

The Foundation takes pride in recognizing those who help to preserve the quality education that Metropolitan State University provides. These donors have expressed their belief in our mission and have made an investment in the university's long-term impact on our community. This list recognizes donors who gave gifts between July 1, 2017–June 30, 2018.

Visionary Society—\$100,000+

Bush Foundation
The Carter Family Foundation
Diana and Robert Carter
Great Lakes Higher Education
Guaranty Corporation
Hardenbergh Foundation

1971 Society—\$50,000+

Susan A. Misterek
Travelers

Founders Society—\$25,000+

Katherine B. Andersen* Fund of
The Saint Paul Foundation
F. R. Bigelow Foundation
Otto Bremer Trust
Kopp Family Foundation
Roger and Nancy McCabe
Foundation
The McNeely Foundation
The Saint Paul Foundation
Robert D. Shumer (from the
estate of Susan S. Shumer)

Twin Cities Society—\$10,000+

Anonymous (1)
Reginald* and Francis* Coakley
Ames Fund of The Saint Paul
Foundation
The Harlan Boss Foundation
for the Arts
Linda and Andy Boss*
Graves Foundation
Pamela M. Hartley '97
Mains'l Services, Inc.
Dianne E. Nelson
Arthur '80 and Ronnie Siegel
Karen Sweet (from the estate of
Arleene P. Sweet)
Bruce F. Vento Science Educator
Scholarship Fund of The Saint
Paul Foundation
Susan and Bruce Vento*

Innovators Society—\$5,000+

Jane and Douglas Gorence
Sue K. Hammersmith and
Allyn Uniacke
Iris '90 and Peter Jay Kiedrowski
Sit Investment Associates, Inc.

Labyrinth Society—\$2,500+

Anonymous (1)
Virginia Arthur '17 (Honorary)
Christine M. Boese and
Jennifer Sell
Lois J. West Duffy
Ryan Q. Hankins '09
William Moore and Mary
Wagner
Todd and Martha Nicholson
Fund of the Nicholson Family
Foundation
Oehlke Family Fund of
The Saint Paul Foundation
*C. Francis and
Maryllis Oehlke*
Youth Philanthropy Fund of the
Minneapolis Foundation
Kathy and Steve Wellington

President's Circle—\$1,000+

Anonymous (2)
AFSCME Council 5
Christy Andacht
Elmer L. and Eleanor J.
Andersen Foundation
Roberta A. Anderson '16
Steven Anderson and Barbara
Randolph-Anderson
René Antrop-Gonzalez
Arcade Phalen American Legion
Post 577
The Association of
MN Counties
Zeeshan M. Baig '05
Ronald C. Baumbach '90
Charles R. Bengtson '94
Wendy M. Brekken
BWBR Foundation
Emanuel '08 and Teri Calderon
Joseph Commers '82
Gary L. Cunningham '91
Rita M. Dibble
Douglas '88 and Ann Dumas
Amy Dunn
Deb Gehrke
Amy S. Gort
Judith A. Graziano
Craig and Karen Hansen
Anne and Peter Heegaard
Family Fund of the
Minneapolis Foundation
Tracy and Darin Hatch

Wayne C. A. Johnson '74
Junior League of Saint Paul
The Klick Foundation
Gregory J. Lais
William and Pamela Lowe
Mark and Charlie's Gay Lesbian
Fund for Moral Values of the
Minneapolis Foundation
*Charlie Rounds and
Mark Hiemenz*
Virginia J. McCain '74
Kirk T. Metzger '03
E. Craig Morris
D. William O'Brien '03
Stephen L. Reed '05
Dennis G. Richards '90
Andrea Scarpa '00 and
Lillian Hall Scarpa
Francis J. Schweigert
SEIU Healthcare Minnesota
Kim Stelson Charitable Fund of
Fidelity Charitable
Kyle Swanson
Robert R. Thelen '89
Mary Jane Thompson '77
Joanne Tromiczak-Neid
Samuel Ortiz Verdeja '09
Craig Vinje and
Martha Klager Vinje
Debra Vos '05
Darrell W. Waidelich* '94
Richard Zehring

Metropolitan Club—\$500+

Anonymous (1)
 Bruce Biser
 Lionel and Joann Blatchley
 Mary S. Bowman '88
 James and Carmen Campbell
 Communication Workers of
 America Minnesota State
 Council
 Thomas H. Cook
 Shonda Craft
 Judi '73 and John Dahlseng
 Wilson Garland
 Ryan P. Gau
 Brian K. Goodroad '92
 Robert Gremore
 Marcia Hagen
 Hazelden Betty Ford Graduate
 School of Addiction Studies
 James F. Hulburt '84
 Dina K. Inderlee '07
 Gary J. Ketch '96
 N Judge* and Reatha Clark King
 Family Fund of the Minneapolis
 Foundation
 Duane M. Kramer '74
 Alan R. Lessik '88
 Katherine Lui
 Brenda A. Merrill
 Sheila '82 and John Mohr
 Mitchell Mosvick
 Michael R. Parrish '88
 Cheryl Paullin
 Carl Polding
 Daniel T. Segersin
 Richard Senese
 Rick Smith
 Wyman Spano and Marcia Avner
 TAYO Consulting Group LLC

Scholars Club—\$100+

Anonymous (11)
 Maureen Acosta and John Milton
 Debra K. Adams
 Anita D. Alexander '90
 Jan and Paul Anderson
 Irving L. Aslakson '98
 John '03 and Beth Asmussen
 Blair and Toni Baker Gift Fund of
 Fidelity Charitable
 Michael T. Baldwin '75
 Joan R. Beller
 Patricia A. Berg '81
 Sharon M. Berglund '93
 Gary M. Berkovitz '12
 Sandra L. Best '88
 Bruce A. Bong '92
 Mark J. '82 and Susan E. Bonitz
 Daniel B. Bostrom
 Barbara S. Boulay
 Karl and Sharon Bozicevich
 Paola C. Brigneti '08
 Juliann E. Brovold '76
 Sharon J. Buettner '92
 Maureen A. Buhl '95
 Monte Bute '91
 Michael C. Chambers '12
 Ronald J. Clare '86
 Victor B. Cole
 Compass Capital
 Management Inc.
 Jean '76 and Lawrence Cook
 Patrick J. Copeland '86
 Margaret O. Crabbe '08
 Patricia J. Creed '91
 Andrew Cseter
 Dan and Kathy Dean
 Jennifer DeJonghe '11
 Kejela T. Deressa '07
 Jack Dickinson
 Lynette L. Dumalag
 Shirley J. Duncanson '83
 Harvey L. Dundas '80

Peter J. Eichten
 James F. Eisele
 Andrew Ervin '90
 Frances '84 and Robert Eue
 EVS CARES Giving Fund of
 Fidelity Charitable
 Crystal L. Fashant '11
 Michelle M. Filkins
 Catherine L. Fischer
 Barbara L. Forster '76
 Russell Fraenkel
 Cynthia M. Frane-Gower
 Laurie B. Freier
 L. Suzanne Fust
 Suzanne M. Gaines '97
 Robert F. Garland '87
 Dwight E. Giles
 Wayne R. Gilleland '97
 Linda M. Gilligan
 Jody M. '95 and Marty W. Glynn
 Richard and Sarah Goldman
 Katherine A. Gotz
 Charles A. Greenman '81
 Diane L. Grund '85
 Angelo J. Gust '84
 Kristine A. Hansen '07
 Rachel A. Hanson '12
 Jeffrey D. Harris '99
 Timothy Hart-Andersen
 Laura J. Hawkins '84
 Signe A. Heffern '97
 Juliann M. Heinz '02
 Melissa L. Heinz '08
 Shelly Heller
 Kristine A. Hnastchenko
 Linda L. Hoffman '04
 Midge M. Holahan '95
 David K. Horn
 Kim Hubertus '10
 Kieran M. Hughes '89
 Paul R. Hultman '92
 Ruby M. Hunt

Gary L. Istad '94
 David W. Jacobson
 Linda D. Janni '95
 Katryna M. Johnson
 Dennis D. Jones '01
 Kristin L. Jorenby '11
 Louis Kaluza
 Suhanthi Kamesh '01
 Stanley G. Karwoski '87
 Dennis F. Kelly '97
 Gretchen J. Kelly '95
 Thomas '89 and Elizabeth '95
 Kiekhafer
 Herbert King
 Laura M. King
 Joseph R. Kingman, III
 John W. Kirchner '82
 Mitchel M. Kitavi '12
 Sheila B. Kloepfner '93
 Les R. Klos, Jr. '79
 Kathryn A. Knudson
 Barbara Knudtson
 John H. Kohring
 Michelle L. Krone
 Mark Kronholm
 E. Ted Kuether '82
 Charles C. Kuhl '07
 Ross M. Kullo '98
 Carol Lacey
 Michael Langley
 David W. Larson '88
 Mark C. Larson '84
 Joyce T. LeClaire '75
 Rhona G. Leibel
 Nantawan B. Lewis
 Baorong Li
 Bruce E. Lindberg
 Lee T. Litman '91
 Kevin G. Locke '97
 Thomas and Dolores Lyman
 Patricia '91 and Gary Mahre
 Thomas R. Maida '05
 William V. Martin '81

Deborah Matthias-Anderson
 Julie A. Maxson
 Linda M. McCann '06
 Dick and Regina McCarthy
 Barbara J. McDonald
 Lisa Ann McMahan
 Elizabeth A. McWhite '95
 Gregory R. Mellas
 Thomas E. Merrill
 Metropolitan State University
 Inter Faculty Organization
 Randal J. Meyer '90
 Lisa M. Middag '04
 Hilary Minor
 Melva D. Moline '75
 Leslie Morrison
 Meredith Matthew Musel
 Bruce R. Nelson '83
 Joseph P. Neuberger
 Heidi A. Nordine '10
 Kathleen A. Nordstrom '99
 Catherine J. O'Brien '00
 Michael G. O'Connor '92
 Carol R. Olausen '93
 Chris N. Olsen '09
 Linda O'Malley
 Duane C. Ostlund '78
 Mark L. Ostlund
 Betty Brandt Passick '96
 Michele J. Peine '01
 Adela Peskorz
 Donald M. Pizzella, Sr. '77
 Roger Prestwich
 Delinda M. Price '13
 Noriko and Chris Ramberg
 Vadhindran K. Rao
 Kraig and Erica Rasmussen
 Dennis J. Recknor '82
 Sandra J. Ricci '02
 Jeanette M. Rosand '96
 Stewart F. Rosoff
 David R. Ross '02

Susan T. Rydell Gift Fund of
 Fidelity Charitable
 Saint Paul - Nagasaki
 Sister City Committee
 Dorothy A. Sandahl '77
 Amy M. Sands
 Vicky L. Sarner '78
 Elizabeth Schaefer
 Christine Schafer
 Patricia Schoon
 Ellen D. Schultz
 Pamela J. Schutt
 Carmen A. T. Shields '15
 Sam Shiffman Family Charitable
 Trust of Fidelity Charitable
 Thomas H. Sieg
 Vicki A. Slagle '91
 Barbara L. Snow '00
 Linda '93 and Glen Stenlund
 David J. Therkelsen '74
 Norma J. Tillges '76
 Joan V. Timm
 Mary C. Tingerthal
 Frances Tyler
 Nancy A. Uden '88
 Daniel J. Vannelli '90
 Segundo M. Velasquez '92
 Van Vu '01 and
 Trung '04 Dinh
 Charlene M. Washburn '86
 Maude R. Watson '83
 Ronald C. Weeks '81
 Elizabeth V. Weir '97
 Mary E. Welsh
 Tammy L. Darrah Wenberg '02
 Barbara Wencil
 Jessica S. Williams '14
 Ellen Wolfson '84
 David Wood
 Irene A. Wright '92
 Carol Bormann Young
 William '94 and Romi Zajicek
 Kurt F. Zillye '90

Blue and White Club—\$1+

Anonymous (12)

Anne Abbott '81 and
Stephen Nelson '79

Valen O. Ademodi '96

Bradley T. Aguirre '05

Sohail Ahmed '15

Omotayo O. Ajayi '13

Gary L. Alberts '83

Brett K. Anderson '14

Laurel Anderson

Patricia J. Anderson '75

Anne L. Aronson

Joseph C. Ayers '03

Theron J. Bach '04

David L. Bahn

Manikyam M. Batchu '91

James J. Bauer '77

Tonia Baxter

Allen D. Becker '75

Gary R. Becklund '75

Ronald E. Beckstrom

Jane Begich '10

Allen S. Bellas

Barbara Beltrand

Irene E. Bender '95

Joann S. Benesh '90

Oreta R. Bentz '85

Rose Marie Bergherr '83

Brielle S. Bernardy '14

Brenda L. Biebesheimer '98

Mark W. Bigelbach '99

Robert Bilyk

William A. Binder '78

Nancy J. Black

Laura Boehland

William H. Bonkowske '02

Lucas D. Bonner '12

George H. Borchardt '81

Angela Bowlus

Lorraine R. Brasket '82

Carol L. Bright '79

Michelle A. Britton

Dianne M. Brooke

James E. Brown '81

Robert J. Burns '85

Dennis and Mary Cahill

Kathryn M. Campion '97

Steven P. Campos '17

Cathy R. Carlson

George W. Carlson

Karen Casper-Robeson '79

Norma S. Chambers '95

Casey A. S. Charging '17

Mary A. Christensen '94

Victoria P. Coffman '10

Allison J. Cole '16

Earline Coleman '78

Meghan M. Coleman

Estelle F. Collymore '87

Betty V. Cook '01

Jonathan E. Cook '01

Grace L. Coombes '03

Lynne S. Crupi '99

Lawrence A. Damico

Pauline B. Danforth

Vitali Datsenko '97

Joan L. Decker '99

Timothy L. DeJonghe

Gerald P. Del Fiacco

Jamaica L. Delmar '09

Dennis K. Dienst '07

Anthony D. Domiano '96

Mary L. Dorr

Jennifer Dosch

Margaret M. Dunbar '92

Thomas G. Durand '79

Gudrun J. Eglitis '86

Ruth A. Ehmcke '82

Joseph C. Ellis II

Janet M. Ellwanger '89

Joan M. '79 and David G. Elton

John Enga

R. Evelyn Engle '85

Jerilyn M. Ezaki '83

Frank E. Filosi '00

Lucinda K. Findorff '87

Petra N. Fongang '16

Michelle M. Fournier '14

Mary A. Frampton '85

Tammy K. Fredrickson '91

Nancy C. Friesen '80

Janet E. Froberg '80

Theresa J. Frost '77

Philip E. Fuehrer '08

Adam B. Fullerton '11

Mark A. E. Gallagher '10

Sowmini Ganapathy

Brenda R. Ganyo '99

Robert E. Gatti '80

Peter R. Gawtry '13

David J. Gerdes '93

Ms. Sandra Sibley Gerick

Carole J. Gerst '98

Ali A. Gibril '16

Manley E. Glaubitz '79

Joshua Golembeck

Gilbert D. Gragert '01

Elizabeth J. Grobel '92

Theresa A. Hable '98

Daniel V. Hackenmueller '89

Delores G. Hagen '88

Constance P. Halfpenny '83

Beverly J. Hall '99

Diana R. Halsey '14

Donald T. Hansen '83

Thomas '84 and Sylvia Hartman

Charles P. Hartmann '89

Rosanne H. Hauptert '86

John '92 and

Terri '77 Hawthorne

Kathleen M. Hebrink '77

Taviah Z. M. Hedstrom '16

Julie A. Hemish '02

Victor F. Hernandez '88

Doris A. Highland '78

August J. Hoffman

Sharon E. Holtan '85

Susan Honsvall

Margaret H. Horning '91

Denise A. Housewright '03

Karen I. Howie '93

William W. Huttner '76

Michael J. Hynes '94

Perwaiz B. Ismaili

Pedro Jacques '14

Kjersten L. Jaeb '11

Rita Jirik

Barbara D. Johnson '95

Betty J. Johnson '89

Janet Johnson '89

Margaret E E. Johnson '75

Penny Johnson

Mary D. Jones '07

John P. Kaphingst '87

Ochen D. Kaylan '08

Anthony F. Keenan '92

Irene L. Kelly '07

William J. Kenney

Akmed Khalifa '08

Mai Shoua Khang

Juliana B. Kimball '80

Mary A. King

Daniel and Pamela '00 Kirk

Denise E. Kirkeby '94

Jill M. Kitterman

Richard K. Knights '78

Sharon and Douglas* Knowlton

Sharon P. Knuth '91

Dan L. Kobylinski '98

John and Richelle Koller

Cordelia Korkowski

Candice L. Kraemer '85

Sheila Kunkle

William A. Laing '78

Wendy S. Lane '88

Susan A. Lang

Gloria J. Larson '93

Elizabeth A. LaVelle

Roger W. Leppla '82

Susan K. LeVeille '91

Ji Li

Jun Li

Patrick G. Lipinski '87

Donald E. Lisell, Sr. '82

Ming Lo

Audrene P. Lojovich '86

Jennifer Lund

William P. Lundholm '76

Linda J. Lutz '92

Lisa Lynch Jones '12

Mary '04 and

Christopher Maas

Joyce Maddox and

Larry Meuwissen

Robert J. Mallia '93

Laura L. Mann '07

John B. Margot '08

Erica L. Mauter

Betty McCabe

Michael T. McCabe '00

Jeanette M. McCarthy '83

John D. McGowan

Beryl T. McHale '94

JoAnne S. McKim '04

Patrick W. McQuiston '08

Jeffrey J. Meehan '86

Leslie K. Mercer

Karwyn M. Meyer '91

Eleanor M. Michelson '76

C. Dennis Miller '85

John M. Miller '88

Lawrence Moe

Susan E. Moen

Deborah Mosby

Rome Mugoodwin

Mary J. Mulherin '86

Fusako Muro

Neuenfeldt & Company

Mark G. Newfield

Kieu Oanh Nguyen '98

Suzanne R. Nielsen '97

Mary '79 and Denis Novak

Lois V. Nyman '76

Dennis R. Oberg '83

Alexandra A. O'Brien '18

David J. O'Hara

Sally Rosalia '73 and

Vernon Olsen

Joy L. Olson '05

Leroy Olson

John J. O'Neill Jr. '90

Beth H. Owens

Lorena A. Palm '79

Susan Amos Palmer and

Rod Palmer

Debbie Palmquist

Sandra L. Pappas '86

Dorothy '74 and

Richard Pappenfus

Linda M. Pargman '80

Mary Joan Park

John F. Parkos

Kristin M. Payne '08

Bruce R. Peterson '74

Larry J. Peterson
Lucy S. Peterson
Scott J. Pilgram '10
Siegfried G. Plagens '87
Jeffrey Pool
Karen '00 and James '80 Porath
Tana J. Prokosch '16
Christopher M. Quinzon '16
Dolores C. Rairamo '96
Rodney A. Rasmussen '79
Victoria A. Reinhardt '96
Bernard W. Rieman '84
Kate Ries
Andrew M. Riley '12
Nancy S. Rimpler '90
Mel G. Robinson '81
Jennie L. Rodlund '97
Robert H. Rosen '76
Ruth M. Rosseau '12
Eric C. Rowell '02
Daniel R. Rybeck '90
Marion D. Ryshavy '83
Victoria Sadler
Elizabeth A. Salvatore '17
Rodrigo J. Sanchez '18
Deanna M. Sande '87
Sue Sauer '84
Deborah K. Savageau '91
Patricia M. Scharf '06
Bergliot M. Schevenius '73
Craig V. Schoenecker
Marilyn A. Schroeder '89
Judy A. Schultze '80
Judith A. Schwartzau '82
John M. Schwingler
Domonique M. Scott '18
Deb Sederstrom
Frances and John Serpe
Judith Sheridan-Christensen

Yvonne D. Shirk '00
Wayou B. Sida '14
Laurie R. Simon
Jerie S. Smith '78
Kimberly and Michael Smith
Vanessa A. Smith
Velda R. Smith '85
Gerald K. Sognesand '78
Carol D. Sonnenberg '83
Alexander B. Sonstebly '15
Kate K. Southwick
Kathleen Stechmann
Sharron L. Steinfeldt
Christopher R. Stinson
Maureen A. Stolley '11
Donna M. Surfus '93
Sai Thao
Sanna N. Towns
Keith Tromiczak
Paul and Carol Tromiczak
Christine Trost
Nancy G. Valento '97
Tracy Van Der Leeuw
Joan Velde '87
Norma K. Vig '83
Myrtle A. Vikla '97
Daniel F. Vogel '87
Alice M. Vollmar '84
Lydia A. Volz '89
Marika P. Vukomanovich '12
Matt J. Warren '08
Jessie E. Watson '08
Carolyn M. Weber '90
Thom Weddle '84
Kay S. Welsch
Betty S. Wentworth '81
Sandra F. Werts
Christopher West
James P. White '76
Hollis B. Willeford '09

Amber R. Williams
James J. Williams '82
Joel R. Wilson
Joshua A. Wise '16
Yoeuth Yan '95
Valerie M. Yarbrough '00
Lois A. Young '73
Kathleen A. Zieman
Jeffrey A. Zimmerman '00

**Deceased*

The recognition extended to our donors listed is one small way to say thank you. Every effort has been made to ensure that the list is accurate. If your name has been omitted, misspelled or misplaced, we apologize. Please contact us at foundation@metrostate.edu so our records can be corrected and gifts properly acknowledged.

On behalf of Metropolitan State University faculty, staff and students, thank you to all our generous donors. We value your dedication to our university and thank you for being a part of our commitment to our students and our community.

Memorials

In memory of

Jason R. Carter

James and Carmen Campbell

In memory of

John Fabian

Joanne Tromiczak-Neid

In memory of

Ramon S. Gomez

Mark C. Larson '84

In memory of

Douglas Knowlton

Anonymous (5)

Maureen Acosta and John Milton

Roberta A. Anderson '16

Ronald E. Beckstrom

Nancy J. Black

Lawrence A. Damico

Gerald P. Del Fiacco

Rita M. Dibble

Russell Fraenkel

Laurie B. Freier

Wilson Garland

Judith A. Graziano

Craig and Karen Hansen

Kristine A. Hnastchenko

Dina K. Inderlee '07

Penny Johnson

Laura M. King

Jill M. Kitterman

Sharon Knowlton

Michelle L. Krone

Baorong Li

Bruce E. Lindberg

Katherine Lui

Barbara J. McDonald

Leslie K. Mercer

Metropolitan State University

Inter Faculty Organization

E. Craig Morris

Suzanne R. Nielsen '97

Linda O'Malley

Beth H. Owens

Susan Amos Palmer and

Rod Palmer

Larry J. Peterson

Elizabeth Schaefer

Christine Schafer

Craig V. Schoenecker

Pamela J. Schutt

Francis J. Schweigert

Judith Sheridan-Christensen

Sanna N. Towns

Christine Trost

Tracy Van Der Leeuw

Susan Vento

Debra Vos '05

Tammy L. Darrah Wenberg '02

Christopher West

In memory of

Jane E. Jensen

Bruce R. Nelson '83

In memory of

Susan S. Shumer

Dwight E. Giles

Richard and Sarah Goldman

Mary A. King

William and Pamela Lowe

In memory of David and

Arleene P. Sweet

Karen Sweet

Honorariums

Joan R. Beller in honor of

Susan B. Hughes

The Klick Foundation in honor of

Tanner Bailey

Mark Kronholm in honor of

Devinder Malhotra

William Moore and Mary Wagner

in honor of Wyman Spano and

Marcia Avner

Legacy Circle Donors

We wish to acknowledge the generosity and foresight of the following donors who have included Metropolitan State University in their estate plans in FY18:

Susan S. Shumer*

**Deceased*

Loyalist Circle Donors

It is our pleasure to give special recognition to those donors who have shown their loyalty to Metropolitan State University through ten or more consecutive years of giving:

Anonymous (2)

Gary L. Alberts '83

John '03 and Beth Asmussen

James J. Bauer '77

Gary R. Becklund '75

Joann S. Benesh '90

Mary S. Bowman '88

Dianne M. Brooke

Sharon J. Buettner '92

Maureen A. Buhl '95

Mary A. Christensen '94

Patrick J. Copeland '86

Judi '73 and John Dahlseng

Kejela T. Deressa '07

Harvey L. Dundas '80

Ruth A. Ehmcke '82

Janet M. Ellwanger '89

R. Evelyn Engle '85

Tammy K. Fredrickson '91

Nancy C. Friesen '80

Robert F. Garland '87

Wayne R. Gilleland '97

Manley E. Glaubitz '79

Constance P. Halfpenny '83

Beverly J. Hall '99

Sue K. Hammersmith and

Allyn Uniacke

Donald T. Hansen '83

Pamela M. Hartley '97

Charles P. Hartmann '89

Midge M. Holahan '95

Margaret H. Horning '91

Karen I. Howie '93

Linda D. Janni '95

Betty J. Johnson '89

Gretchen J. Kelly '95

Iris '90 and Peter Jay Kiedrowski

Juliana B. Kimball '80

Joseph R. Kingman, III

John W. Kirchner '82

Sheila B. Kloepfner '93

Candice L. Kraemer '85

E. Ted Kuether '82

William A. Laing '78

David W. Larson '88

Patrick G. Lipinski '87

Lee T. Litman '91

Kevin G. Locke '97

Joyce Maddox and

Larry Meuwissen

Laura L. Mann '07

Virginia J. McCain '74

Jeanette M. McCarthy '83

Dick and Regina McCarthy

Beryl T. McHale '94

Randal J. Meyer '90

Eleanor M. Michelson '76

Lisa M. Middag '04

C. Dennis Miller '85

Sheila '82 and John Mohr

Todd and Martha Nicholson

Kathleen A. Nordstrom '99

C. Francis and Maryllis Oehlke

Carol R. Olausen '93

Sally Rosalia '73 and

Vernon Olsen

Lorena A. Palm '79

Sandra L. Pappas '86

Dorothy '74 and

Richard Pappenfus

Mary Joan Park

Bruce R. Peterson '74

Donald M. Pizzella, Sr. '77

Karen '00 and James '80 Porath

Noriko and Chris Ramberg

Kraig and Erica Rasmussen

Dennis J. Recknor '82

Sandra J. Ricci '02

Bernard W. Rieman '84

Marion D. Ryshavy '83

Deanna M. Sande '87

Vicky L. Sarner '78

Andrea Scarpa '00 and

Lillian Hall Scarpa

Judy A. Schultze '80

Carol D. Sonnenberg '83

Linda '93 and Glen Stenlund

Robert R. Thelen '89

Norma J. Tillges '76

Joanne Tromiczak-Neid

Debra Vos '05

Van Vu '01 and Trung '04 Dinh

Ronald C. Weeks '81

Kathy and Steve Wellington

Kay S. Welsch

Betty S. Wentworth '81

James P. White '76

Kathleen A. Zieman

Alumnus James Hulbert '84 with his daughter Nancy Aleff. At 93 years old, James still values his Metro State degree and has been a loyal and generous donor since 1988.

Metropolitan State University Foundation Board of Trustees

Zeeshan Baig
*Manufacturing Finance
Manager*
Post Consumer Brands
*Chair, Finance and Audit
Committee*

Christine Boese
*Vice President of Patient Care
Services/Chief Nursing Officer*
Regions Hospital
Secretary

Wendy Brekken
*Vice President, Senior Wealth
Planning Strategist*
Wells Fargo
Chair, Governance Committee

Teri Calderon
*Executive Vice President,
Human Relations*
Field Nation
Chair, Advocacy Committee

Robert Carter
CEO
Summit Mortgage Corporation
Member at Large

Gary Cunningham
President and CEO
Metropolitan Economic
Development Association
(MEDA)
Member at Large

Joseph Ellis
Senior Vice President
Wells Fargo
Member at Large

Ochen Kaylan
Attorney
Chair, Nominating Committee

Gregory Lais
Founder and Executive Director
Wilderness Inquiry
*Chair, Development
Committee*

Michael Langley
CEO
Greater MSP
Chair-Elect

Joseph Neuberger
 Director, Operations Branch,
 MN Dept. of Public Safety
 State of Minnesota, Homeland
 Security and Emergency
 Management
Member at Large

Michael O'Connor
 Director, Strategy and Project
 Management/Chief of Staff
 Medtronic, Plc.
Member at Large

Mike Parrish
 Vice President, Primary Care and
 Enterprise Operations (retired)
 North Memorial Health Care
Member at Large

Richard Smith
 Regional President, Upper
 Midwest and Northwest
 Travelers
Vice Chair

Samuel Ortiz Verdeja
 President
 Semillas & Associates, LLC
Interim Chair

Craig Vinje
 CEO
 Orange Tree Screening
 (retired)
Member at Large

Rita Dibble
 Foundation Executive Director
 Staff Liaison to Board of
 Trustees

700 East Seventh Street
Saint Paul, Minnesota
55106-5000

Nonprofit Org.
U.S. Postage
PAID
Twin Cities, MN
Permit No. 4591

Metropolitan State University Foundation

700 East Seventh Street ♦ Saint Paul, MN 55106-5000 ♦ Phone: 651-793-1802
foundation@metrostate.edu

MINNESOTA STATE

Metropolitan State University,
a member of Minnesota State

Metropolitan State University is a comprehensive, urban, public university.
The university is regionally accredited by the Higher Learning Commission.

This information is available in alternative formats upon request by contacting the Center for Accessibility Resources,
accessibility.resources@metrostate.edu or 651-793-1549.

An equal opportunity educator and employer.

We are proud to be a military-friendly university, nationally recognized for providing a high standard of
programming and assistance to those who have served in the United States Armed Forces.

