

Northeast Community College Connections

January 2016

Planning for the Future

**Northeast Community College Coordinates Campus
Projects to Support Vision 2020 Strategic Plan.**

See President's Message, p. 2

BOARD OF GOVERNORS

Shirley Petsche, Petersburg - Chairperson
Dr. Terry Nelson, West Point - Vice Chairperson
Dirk Petersen, Norfolk- Secretary
Steven M. Anderson, Concord
Keith E. Harvey, Creighton
Arlan Kuehn, South Sioux City
Dr. Don Oelsigle, Tilden
Larry W. Poessnecker, Atkinson
Julie Robinson, Norfolk
Gene L. Willers, Pilger

FOUNDATION BOARD

The Northeast Community College Foundation is governed by a Board of Directors that meet four times each year. Members are appointed in July and terms are staggered for up to three years per term.

Wayne Studebaker, Norfolk - President
Jeff Scherer, Beemer - Vice President
Scott Gray, Norfolk - Past President
Nadine Hagedorn, West Point - Secretary
Doug Johnson, Pierce - Treasurer
Catherine Bishop, Sioux City, IA
David Copple, Norfolk
Dr. Robert Cox, Norfolk
Antonio Gomez, South Sioux City
Don Holloway, Norfolk
Arlan Kuehn, South Sioux City
J. Paul McIntosh, Norfolk
Roy Miller, Lyons
Greta Roth, Wisner
Nicole Sedlacek, O'Neill
Dr. G. Tom Surber, Norfolk
Kent Taylor, Ainsworth
William Tielke, Atkinson

In This Issue

Dual Credit Opportunities	3
Meeting Workforce Needs	4
Achievement Awards	6
What's New At Northeast	8
Foundation Donors.....	9

A Message from President Chipps

The beginning of a new academic year is always an exciting time for students, faculty and staff. It is a period full of new beginnings and new adventures. However, this fall has even more special meaning at Northeast Community College; it has already been an exhilarating start for our students, college family and constituents as well.

This fall, Northeast has experienced three dedications of new facilities with two more coming next summer. While Northeast's success is not defined by its facilities, expansion does provide an indicator that the Board of Governors is serious about ensuring that quality environments are in place for students to have the best learning opportunities. There are multiple facets to measuring the success of an organization, and the type and quality of facilities are among them. Here at Northeast we have a wonderful reason to celebrate with the opening of two new educational buildings that are designed for the 21st century learner.

We just christened our new extended campus in O'Neill and the new Applied Technology on the Norfolk campus. These facilities feature 21st century classrooms, with exceptional technologies and laboratories, along with areas designed to accommodate specialized education and training to meet the current and future workforce needs of our 20-county service area. In addition, we opened a new regional office in Ainsworth this fall to better serve our constituents in the western most portion of our vast service area.

To set the course for the College's future, the Board of Governors recently approved Vision 2020, which is a five-year comprehensive plan that charts the exciting and bold future for Northeast. Vision 2020 focuses the College's resources on the success of students and the region it serves, and incorporates strategic goals that focus on student success, student access, a globally competitive workforce, and maximizing resources.

As our legislated tenets proclaim, Northeast will proudly continue our quest for providing outstanding technical, academic transfer, continuing and customized training and applied research. Incorporating the precepts of Vision 2020, Northeast will increase its work as an applied research-based institution with centers for excellence in agriculture, water, energy and technology.

These are amazing and exciting times at Northeast Community College. All constituents should have a deep sense of pride about this College and the role countless people have played from its humble beginnings to what we plan to achieve through Vision 2020. I am humbled and grateful for the opportunity to lead this outstanding institution on behalf of our visionary Board of Governors.

And thanks to all of you - our constituents, Northeast is the 'best of class' community college.

Dr. Michael R. Chipps

Dr. Michael R. Chipps, President

ABOUT THIS PUBLICATION

The Connections Magazine is published twice a year for Northeast Community College alumni and friends of the College.

Northeast Community College
801 East Benjamin Avenue
P.O. Box 469
Norfolk, NE 68702-0469

Phone: (402) 371-2020 or
(800) 348-9033
Fax: (402) 844-7400
Website: northeast.edu
Email: foundation@northeast.edu

Dual Credit Can Lead to More Opportunities

Students who take college credit classes in high school are **two times** more likely to continue with their education after graduation.

The Early Entry Program at Northeast Community College offers many opportunities for high school students to take college courses before they graduate from high school. During the Fall 2015 semester, 48 of the 60 high schools in Northeast's 20-county service area offered at least one dual credit course taught by a high school faculty member who meets the college's credential requirements.

"These courses are considered dual credit — meaning students are earning both high school and college credit for the course they are taking," said Makala Williams, director of early entry programs. "The tuition for these dual credit courses is at a reduced rate of \$69 per credit hour versus the regular tuition and fee rate of \$105.50 per credit hour. This reduced rate makes taking a college course in high school very affordable and

economical. It's a win-win for everyone!"

Williams said that Early Entry students are saving an average of \$100 per class.

Another way for high school students to earn dual credit is through online courses taught by many Northeast faculty members. Each semester, the Early Entry Program identifies as many as ten general education courses, offering about 20 sections that qualify as dual credit. Because these courses are set up for Early Entry students only, they are also offered at the reduced tuition rate of \$69 per credit hour. The courses are very popular as it allows many students the opportunity to take a wider variety of courses in high school and have some flexibility with their schedules.

Williams said in addition to the dual credit opportunities, Early Entry students are able to

register for any college credit only course that they are interested in.

"Many students take advantage of our online courses and a number of them take a day or evening class on our main campus in Norfolk or at one of our extended campuses in O'Neill, South Sioux City and West Point. While these courses are offered at the regular tuition rate, it is still advantageous for those who will register as full-time students in the future. They could also earn special certifications that could allow them to qualify for specific jobs as high school students."

To learn more about becoming an Early Entry student or the dual credit process at Northeast Community College, contact Makala Williams at (402) 844-7118 or Taylor Christiansen, Early Entry Program Coordinator, at (402) 844-7243. ■

Paving the Way To Meet the Workforce Needs of Tomorrow

Northeast's New Applied Technology Building Opens

Northeast Community College's newest education building is open for business. Students began their education and training in the College's \$9.1 million Applied Technology building on August 24th.

The 66,613 square foot structure on the north side of the Norfolk campus houses the Building Construction, Electrical Construction and Control, Electromechanical, Heating, Ventilation and Air Conditioning (HVAC), and some classes for the Diversified Manufacturing Technology, Wind Energy Technology and Plumbing programs. The programs

were previously housed in four separate buildings.

"There is nothing like today," said Dr. Michael Chipps, president of Northeast, during an October 8th dedication ceremony. "Excitement doesn't quite define the feelings of many people who have, for years, visualized this building. They have always done a great job of teaching, but there's nothing like a place to teach in. For generations to come, the faculty here will be mentoring countless students toward meeting our workforce needs in Northeast Nebraska and beyond."

"Bridging the gap between education and industry has never been more important than it is today."
- John Blaylock

Heating, Ventilation, and Air Conditioning

Electromechanical Technology

The seven training programs will have the ability to expand curriculum and offerings to include green energy technology that is used in the construction trade.

The new facility includes multipurpose classrooms, labs for hands-on-training and lab support areas including a fabrication/tool room. Labs will be large enough to allow for adequate space for equipment so students may work in a safe environment. The building also has expanded storage areas, faculty offices and a student lounge/study area to serve over 200 students.

John Blaylock, vice president of Educational Services at Northeast, said the new building will play a critical role in Northeast's work in preparing a globally competitive workforce.

"Bridging the gap between education and industry has never been more important than it is today. This facility and its programs are excellent examples of what can happen to prepare the workforce of tomorrow by engaging in collaborative conversations today."

Northeast has joined the National Coalition of Certification Centers (NC3), which is a national consortium of colleges and industry leaders, who work together to address the increasing demands for a skilled workforce. Blaylock said the work being done by Northeast Community College with NC3 and its industry partners is evident throughout the building and across the curriculum in the technical programs.

"The aging workforce continues to be a challenge for all of us. It is imperative that education and industry continue to inform young people and those looking to re-tool their skills of the outstanding opportunities offered in programs such as you will see today."

Jonathan Schulte, of Atkinson, a non-traditional student in the Electrical Construction and Control program, said he values the education he is receiving from Northeast.

"This place is going to provide the skilled labor force that will meet the needs of many, many businesses. It is definitely going to attract future generations of students. I see not only the potential of how it will serve North Central Nebraska and southern South Dakota, but the building and its faculty are great recruitment tools. When I do graduate and do become part of that alum, I will be proud to be able to tell people that I gained that experience here at Northeast." ■

Diversified Manufacturing Technology

Achievement Awards

NORTHEAST ALUMNI HALL OF SUCCESS

State Senator Beau McCoy

State Senator Beau McCoy is a 2000 graduate of the Building Construction program at Northeast Community College. After attending Northeast, he continued his education and earned his Bachelor of Arts from Bellevue University.

McCoy lives in Omaha and is serving his second term in the state legislature representing the citizens of District 39 since 2008. He is also the Chair of Committee on Committees and serves on the Government Committee and the Transportation and Telecommunications Committee.

In addition, Senator McCoy is the manager and marketing director of the Conklin Company Building Products and Roofing Systems division and is the National Chair Elect of the Council of State Governments (CSG).

Senator McCoy and his wife, Shauna, have four children - Audrey, Ryan, Nora, and Tess. ■

Dr. Kari Jo Wade

Dr. Kari Wade attended Northeast Community College, earning an Associate Degree in Nursing (ADN) in 2000. While at Northeast, faculty demonstrated a side of nursing she was unfamiliar with and she soon realized that she wanted to become a nurse educator.

Continuing her education, she earned her Bachelor Degree in Nursing from Creighton University, a Master of Science in Nursing from Nebraska Wesleyan University and her Doctor of Education through the College of Saint Mary (CSM) in Omaha.

Currently, Dr. Wade is a faculty member for Nebraska Methodist College in Omaha, developing curriculum and teaching courses for the Doctor of Nursing Practice (DPN) and Master of Science in Nursing (MSN) programs. She is an active member of the Midwest Nursing Research Society (MNRS) and past chair of the Pediatric Research Section for MNRS. Dr. Wade serves on the Nebraska Nurses Association Legislative, Advocacy, and Representation Committee and the Nebraska Methodist College Nursing Advisory Board. Dr. Wade has received numerous accolades and was selected as a recipient of the 40 Under 40 Nurse Leaders in 2012.

Dr. Wade and her husband, Dr. Shawn Wade, have two children, Keira and Ian. ■

Mark Hecker – Deceased

Mark Hecker earned an Associate Degree in Criminal Justice from Northeast Community College in 1981. He entered law enforcement in Humphrey at the age of 19 and later transferred to the David City Police Department before joining the Butler County Sheriff's Office in 1988. He served as a deputy sheriff for eleven years before being elected as sheriff, where he served until his untimely death in 2014.

During his time with the Butler County Sheriff's Office, Mark organized a "Stuff the Cruiser" event before Christmas to gather toys for underprivileged families in Butler County. He was also instrumental in the construction of the Butler County Detention Center and oversaw combining the David City Police Department and The Butler County Sheriff's Office.

Mark was a member of multiple community organizations such as David City Teammates, Meals on Wheels, Rotary and the David City Booster Club. He was also a member of the Sheriff's Association of Nebraska.

Mark left behind his wife Betty, five daughters and a son. ■

NORTHEAST DISTINGUISHED SERVICE

State Senator Jim Scheer

Successful business owner and District 19 State Senator Jim Scheer of Norfolk has distinguished himself as a leader dedicated to the education of all citizens of the State of Nebraska. His vision and tireless work on behalf of Northeast Community College and his past work as a member of the State Board of Education and the Norfolk Public Schools Board of Education will continue to benefit generations for years to come.

In 2015, Senator Scheer collaborated with Northeast Community College, community leaders, fellow senators, and the Governor's office to successfully promote the transfer of abandoned State property on the Norfolk Regional Center grounds to Northeast Community College through legislation he sponsored.

Senator Scheer has a long history of working at all levels of elementary, secondary and postsecondary education. He spent nearly two decades on the Norfolk Board of Education – eight years as president. He then was elected to the State Board of Education in 2005, and was elected president in 2011. In addition he has served on the Nebraska Legislature's Education Committee.

Scheer and his wife, Kristi, have three adult children, Keeli, Rachel and John. ■

NEBRASKA COMMUNITY COLLEGE ASSOCIATION DISTINGUISHED ALUMNI

Richard "Dick" Turpin

Dick Turpin grew up in the Nebraska Sandhills where hunting and fishing played an important role in his upbringing. In 1957, following his time at Norfolk Junior College, his first job with the Commission was on a grounds crew near his hometown of Bassett. He then became a conservation officer in Ponca where he worked in Dakota, Dixon and part of Thurston counties. In 1973, Turpin moved to Lincoln, where he coordinated the state's hunter safety education program for 18 years. He became Chief of Law Enforcement in 1991.

An article in the Sioux City Journal described Turpin as Nebraska's "premier outdoors speaker." He has presented seminars and workshops at sports shows, conducted youth and adult campfire storytelling and sing-alongs, traveled with a tepee and dressed in authentic mountain man attire, has an outdoor tips segment entitled "Turpin Time," which airs during newscasts on radio and television stations across Nebraska, and makes turkey calls.

Dick and his wife of 55-years, Reenie, have five children and 12 grandchildren. ■

FOUNDATION BOARD EMERITUS

Eldon Peters

Gerald Petersen

Don Smejkal

The Board of Directors Emeritus is an honorary title of distinction for those who have served on the Northeast Community College Foundation Board. As emeritus members, they will continue to provide leadership and counsel to the Foundation.

Eldon Peters, retired banker from Norfolk, served on the Foundation Board for 14 years.

Gerald Petersen, retired business owner from Norfolk, served on the Board of Governors for almost 14 years, then served on the Foundation Board for 12 years.

Don Smejkal, retired banker from Norfolk, first served on the Foundation Board until his resignation in 1986 when he was appointed to the Board of Governors and served for 13 years. After resigning from the Board of Governors, he rejoined the Foundation Board and served for 17 years. ■

Nominations Needed - If you are interested in nominating an individual for the Northeast Alumni Hall of Success, please contact the Northeast Community College Foundation Office at 402-844-7065 or foundation@northeast.edu or visit the website to fill out an application <http://www.northeast.edu/2016/Achievement-Awards/>

What's New At Northeast

Vision 2020

VISION 2020

success starts here.

The Board of Governors at Northeast Community College has approved a document that sets the future direction of the institution over the next five years. Northeast's new strategic plan, Vision 2020, has been created through a comprehensive planning effort built on the foundation of past successes and is designed to chart a new direction to meet the needs of 21st century students and the region, according to Dr. Michael Chipps, president. "The Board of Governors established the overall direction for Vision 2020 by adopting a new mission statement that dedicates us to the success of students and the region we serve, and college goals that focus on student success, student access, a globally competitive workforce, and maximizing resources." ■

Global Engagement

Northeast Community College recognizes that its students need to be culturally and globally aware to succeed in the 21st century. Providing opportunities for faculty and student exchanges, internationalization of the curriculum, and expanding the engagement of international students with other student and community groups can assist in these efforts.

Pam Saalfeld, previously associate dean of humanities, arts and social sciences, now serves as the College's director of the Center for Global Engagement. She oversees efforts to increase student engagement, expand diversity of the student population and lead Northeast's faculty and student exchange program. ■

TRIO grant

Northeast Community College has received a federal grant that is designed to provide individualized support and assistance to students who may have faced challenges in completing their education. The U.S. Department of Education has awarded Northeast a federal TRIO grant, which consists of \$220,000 during the first year that began September 1, with the total five-year amount projected at more than \$1.1 million.

"Northeast can now provide targeted services to students who are challenged by low-income, first-generation status, and/or a disability," said Amanda Nipp, Dean of Enrollment Management. "The additional services will strengthen persistence, academic success, graduation, and transfer to four-year institutions. This project will increase

current services such as tutoring, advising, financial aid application and planning assistance, career services, and cultural experiences." ■

Open House at Northeast's Regional Office in Ainsworth

A new regional office is now serving Northeast Community College constituents in the western service area. The office, located in the ESU# 17 building at 1292 East 4th Street in Ainsworth, serves residents in the Ainsworth, Bassett, and Springview areas, as well as other towns and villages across the Keya Paha, Brown and Rock county service area. Sonny Corkle serves as the regional office coordinator. ■

Severson recognized for leadership by a State and National Organization

The vice president of student services at Northeast Community College has been recognized for her work with an international honor society that is committed to academic excellence. Dr. Karen Severson was one of twenty-three college administrators from across the nation presented with the 2015 Distinguished College Administrator Award by Phi Theta Kappa at the organization's 97th Annual Convention in San Antonio, TX.

The Distinguished College Administrator Award is

presented to college vice presidents, deans or leaders other than college presidents/CEOs serving in an administrative capacity who have demonstrated a strong level of support for Phi Theta Kappa during their tenure. Severson has also been honored for her work by the Nebraska Community College Association. She was presented with the 2015 Nebraska Community College Association (NCCA) Administrator's Award during the NCCA annual meeting in Scottsbluff. The award is presented annually to one administrator from five of the state's community college areas. ■

O'Neill Extended Campus

Northeast Community College and residents of North Central Nebraska commemorated the opening of the College's new extended campus facility in O'Neill with a dedication and ribbon cutting ceremony in early October. While the building may be new, Northeast's presence in the region is not. The College opened its prior extended campus in a 77-year-old former elementary school building in O'Neill in 1998. Northeast successfully raised nearly \$3.5 million through a capital campaign to construct the new 15,075 square foot extended campus facility at 505 East Highway 20. ■

Grant named 2015 AG-ceptional Woman of the Year

Karen Grant was honored as the AG-ceptional Woman of the Year at the Seventh Annual AG-ceptional Women's Conference held at the Lifelong Learning Center at Northeast Community College. "Karen was honored for her dedication, strength, skills and influence in agriculture," said Corinne Morris, dean of agriculture, math and science at Northeast Community College and conference director. "She

is very influential in the Grant family farm operation which consists of crop rotation and swine farrow to finish in Meadow Grove. In addition, she is involved in multiple agriculture organizations and boards."

Grant has also become a spokesperson for agriculture in other ways. As a member of the Nebraska Pork Producers Association (NPPA) Board of Directors, she travels across the nation as a voice for small farmers and producers and serves as a liaison for agriculture.

Grant was nominated by her daughter, Kristen Grant Sindelar. ■

Northeast Foundation Donors

Scholarships are Essential for Student Success

Establishing a scholarship is one of the most enduring and enterprising ways you or your organization can make a difference in the lives of students at Northeast Community College. Today's students are tomorrow's leaders, and your investment in them through scholarships will pay the highest dividends.

One gift can change a student's life. If you would like to help a Northeast Community College student in his or her pursuit of a college education, there are many ways to do so. Gifts can be made to an existing scholarship, to the Foundation's General Scholarship Fund, or you may establish your own named scholarship.

For more information on establishing an annual or endowed scholarship, contact the Foundation Office at (402) 844-7658. Your gift can make a lasting impact that changes lives, builds futures and improves communities and our State.

Newly Established Foundation Scholarships

Donald and Dorrine Liedman Agriculture Scholarship
Donald Liedman & Dorrine DeHaven Liedman Scholarship
Northeast Nebraska Toy Farmers Scholarship
Tim Hansen Memorial Scholarship
Siouxland Federal Credit Union Scholarship
Mike Sucha Memorial Basketball Scholarship
Mercy Medical Assistance Scholarship
Vision Dakota County Scholarship
Great West Casualty Company Scholarship
Jeff and Lori Scherer Endowed Scholarship

ANNUAL GIVING

The following individuals, businesses, and organizations donated to the Northeast Community College Foundation this past fiscal year 2014-15. Gifts given directly to the College may not be mentioned here, but are equally appreciated.

EMPLOYEE CONTRIBUTION

Stacy Afrank
Stacey & Terry Aldag
Dan & Kris Anderson
Scott & Donna Andrew
Mike & Sharlene Anson
Mike & Marie Auten
Paul & Helen Bailey
Maureen & Tracey Baker
Colleen Barnes
Bill Barnes
Sara Barritt
Jim Batt
Sarah Bauermeister
Tony Beardslee
Dave Beaudette
RJ & Lynne Bichlmeier
Peg Bierhaus
Derek & Danessa Bierman
John & Diana Blaylock
David Bliss
Betty Bollwitt

Kacie Borchers
David Boschen
Dr. Linda Boullion
Judy Bowman
Loretta Brabec
Tonya Brandl
Michaela & James Brauer
Tina Bredehoeft
Kip & Coleen Bressler
Patti J. Bretschneider
Tom & Betsy Broekemeier
Stephanie Brundieck
Allison Buss
Stephanie Carlson
Andrew & Julie Carlson
Roger & Paula Carnell
Rachel Casselman
Joni Cassidy
Tony Chambers
Dr. Michael & Susan Chipps
Richard Chrisman
Kirk Christian
Taylor Christiansen
Matt & Heather Claussen
Darrell & Bev Cleveland
Kristina & Dale Coan
Dr. Michael & Connie Cooper
Doug Cromwell
Jim & Julie Curry
Lynn Daberkow
Alan & Fay Darnall
Blanca Estela De La Torre

Julie Kathleen Defor
Doug & Cheryl Dekker
Joseph & Mandy Delancey
Stacy Dieckman
Debra Dreher
Emily Duncan
Rich Erickson
Keith Erickson
Anthony Faust
Tim & Ann Fenton
Deb Ferris
Maryjan Fiala
Marcia Field
Dawn Fosdick
Mary Louise Foster
Mike & Margie Frank
Dan & Nancy Froberg
Kevin Furstenuau
Michele Gill
Maria Gonzalez
Matthew Gorman
Jennifer & Rodney Greve
Kelly & Kelly Griffith
Pat & Shanelle Grudzinski
Sonia Haberer
Amanda Hafer
Cori Hansen
Mark & Jennifer Happold
Sharon L. Hart
Lowell & Terri Heggemeyer
Dave Heidt
Dr. Wade Herley

Kory Hildebrand
Ron & Sandy Hilliges
Ken & Karen Hoefler
Cara Hoehne
Anthony & Karen Hoffman
Tom & Renee Hoile
Doug & Doris Holmquist
Mary & Larry Honke
Matt & Tiffany Hopper
Steve & Pam Huber
Brenda James
Megan Jansen
Dale & Jamie Johanson
Jeanette Johnson
Matt & Tanis Johnson
Elizabeth Johnson
Eric & Michelle Johnson
James Bartee & Bonnie Johnson-Bartee
Jennifer Judt
Dan & Amy Kaiser
Jeff & Tere Karella
Tim & Lynda Kassmeier
Lyle & LeaAnn Kathol
Travis Kaup
Waylon & Michela Strom
Monique Ketteler
Faye Kilday
John Knapp
Kevin & Amy Koehler
Carissa Kollath
Glen & Lynne Koski
Daniel J. & Dr. Tracy L. Kruse
Renee Krusemark
Tina M. Kumm
Glen & Shelley Lammers
Cal Lamprecht
Jonathan & Karina Langlois
Michael & Becky Lechner
Ed Lewis
John & Amanda Liewer
Harry & Andrea Lindner
Dave & Ann Lund
Brandon Maly
Nick & Makala Maple
Keith & Barb Matthews
Jim & Stacie McCarville
Tom & Mary McKeon
Doug & Chris McKibbin
Brandon McLean
Mark & Tracy Melcher
Julie A. Melnick
David & Heidi Merritt
Dr. William & Mary Meyer
Tony & Laurie Milenkovich
Rebecca L. Miller
Chad & Amy Miller
Pam Miller
Timothy & Janet Miller
Edward & Corinne Morris
Steve Morton & Joanne Roberts
Don & Vickie Moser
Roger & Roxane Nelson
Gregory & Deanna Nelson

* Deceased

Terry Nelson
 Amanda & Michael Nipp
 Paul Novreske
 Steve & Angela Obst
 Melissa O'Connor
 Larry Oetken
 Leticia Olague De Vargas
 Renee Peters
 Lloyd L. Petersen, Jr.
 Sarah Pinkelman
 Brian & Gwen Porter
 Judy Potter
 Mike & Brenda Potts
 Glen & Linda Prinz
 Chris & Holly Quinn
 Dan & Kim Radenz
 Terry Ramig
 Brad Ranslem
 Lisa Reifenrath
 Gregg & Diane Reikofski
 Ben & Amy Ries
 Pete Rizzo
 Mike Roeber
 Eric & Angela Roskeland
 Jared & Brandi Rossman
 Pam Saalfeld
 Wayne & Janet Sager
 Shawn & Miranda Sayers
 Curtis & Jennifer Scheer
 Phillip Schimonitz
 Greg & Judy Schindler
 Merri & Darold Schneider
 Jim Scholten
 Pattie Schuckman
 Nancy J. Schultz
 Mitchell & Amanda Schultze
 Laura Schwanebeck
 Dean & Pam Schwartz
 Chad & Angela Sedlacek
 Vern & Mary Jo Seier
 Duane & Dr. Karen Severson
 Angela Shaffer
 Brad & Gigi Simonsen
 Steve & Connie Sixta
 Dawn Smith
 Todd & Brenda Sock
 Ken & Barb Soulliere
 Phillip & Lindsay Spiegel
 Bill & Nancy Staub
 Bret Steinhauser
 Larry & Debb Strate
 Carla Streff
 Andrea Suhr
 Carol Sullivan
 Nancy L. Sutton-Smith
 Matt & Carol Svehla
 Christopher & Wendy Swenson
 Don & Deb Tejral
 Brittnee Terrill
 Robb & Sharyn Thomas
 Amanda Thomason
 Tillotson Family
 Gary Timm
 Kathy & Bill Timmerman
 Kim & Kathleen Timperley
 Bruce & Kate Trindle
 Chris Tudor

Eric & Kimberly Vanosdall
 Matt Vawser
 Susan & Randy Vesely
 Kyle & Tonya Voecks
 Brad & Stacy Vogt
 Steve & Alberta Wagner
 Roger Walker
 Jennifer Warneke
 Karen & Greg Weidner
 Dr. Irina Weitzman
 Beth & Tim Welke
 Liane Welte
 Danny Whitlock
 Tom & Nicole Wiese
 Cole & Makala Williams
 Kathi & John Witherspoon
 Misty Wortman
 Sandra J. Wurdinger

FRIEND'S CIRCLE \$1 - \$999

Roger & Carlene Albin
 William & Marilyn Alexander
 Jean Allen
 AMT Inc.
 Christopher & Angela Amundson Family
 Todd & Kay Lynn Anderson
 Judy Armbruster
 Donald & Suzanne Baker-Dons TV
 Byron & Vergene Ballantyne
 Gary Bathurst
 Bel-Air Heights Homeowners
 Dr. & Mrs. Don Bell
 Joe & Ruth Bichlmeier
 Neal & Rene Bierbaum
 Biglin's Mortuary
 Cathie Bishop & Paul Campbell
 Marlene Blakeman
 Sharon & Larry Blaser
 Joann H. Bradford
 Timothy & Michaela Braun
 Leyon & Mildred Brestel
 Ronald & Michaela Brewer
 Janet G. Bridge
 Gary & Gayleen Broadstone
 Margaret R. Brown
 Douglas & Beata Burkink
 L. Jeff & Evonne Burkink
 John & Susan Burns
 Douglas & Sherianne Busskohl
 Susan Busskohl
 China Dragon
 Bonnie Christensen
 Janice Clark
 Roger & Lawnie Conlon
 Susan J. Cook
 David & Shirley Copple
 Dr. Robert P. Cox & Helen Ann Cox
 Ronald L. David
 Joe & Sharon Davis
 Beth Davy
 Thomas & Patricia DeLay
 Joe M. DeLucia
 Matt & Tracy Dennis
 David Dietz
 John & Cindy Dinkel & Family
 Dover Family
 Ken & Jennifer Drahota
 D. Douglas & Virginia Dudley

Brad L & Kathy Dusenbery
 Kenneth & Marlene Ebel
 Mr. & Mrs. Gene H. Ebel
 Bill & Jessica Eby
 Ken & Anne Echtenkamp
 Daniel & Marilyn Elwood
 Wayne & Joyce Erickson
 Farmers National Company
 Richard & Michele Figgner
 Patricia Finkral
 Fischer Tree Central Inc.
 Russell & Penelope Ford
 Virgil & Betty Jane Froehlich
 Jorge Jaramillo & Deb Gaines-Jaramillo
 Sue Gallagher
 Robert George & Nancy Pollack
 Calvin & Karen German
 Steve & Sheryl Gilbert
 Ellen Glanzer
 Antonio & Eugenia Gomez
 Paul & Darlyne Goodman
 Steve & Carolyn Gottsch
 Grace & Gerald Gould
 Lynn & Peggy Grass
 Scott & Angela Gray
 Great American Comedy Festival
 Green Acres-Wayne & Linda Green
 Jim & Terri Gross
 Monte & Kathy Grossnicklaus
 Jared Hahn
 Dennis & Julie Haller
 Dr. Leon & Pam Handke
 Monte & Diane Hanel
 Ronda & Harland Hanson
 Carolyn Hardison
 Keith E. Harvey & Diana C. Harpel-Harvey
 Dr. Clark Hehner
 Jack & Elaine Henderson
 Brenda Herrod
 Eugene & E. Suzanne Hillman
 Frank & Elizabeth Hilsabeck
 John J. & Marisa L. Hoke
 Jerry & Elaine Holmberg
 Eric & Jackie Holste
 Kenneth & Glenda Horst
 John & Carla Huscher
 Norfolk Daily News/Jerry & Karla Huse
 Hy-Vee South Sioux City
 Donna James
 Larry Jenkins & Jane Mapes
 R&S Jensen
 Dr. Kenneth & Connie Johnson
 Mark & Greta Johnson
 Patricia Kacere
 Durward & Carole Kimmel
 Raymond & Mary Ellen Kincanon
 Leon & Linda Koehlmoos
 Stuart & Kayleen Kolosick
 Dr. Brad & Brenda Krivohlavek
 The Honorable James & Connie Kube
 Terry Kudera
 Arlan & Jean Kuehn
 James & Libby Lafleur
 Janet B. Lane
 Pat & Jill Langan
 Howard G. Leshovsky
 Steve & Lisa Lind

Gary & Carolyn Lingenfelter
 Jason & Mary Luhr
 John & Karen Mangels
 Hilary Maricle
 Dale & Diane Martin
 Lawrence & Retha Marx
 J. Paul & Eleanor McIntosh
 Ronald & Dorothy McKeever
 Howard & Wanda Meier
 Carla Meisinger
 Wayne & Heidi Meylan
 Midwest Bank
 Midwest Toy Farmers
 Lary & Barbara Moeller
 Shari Moore
 Jay & Carol Morten
 Brenda & Paul Mosel
 Karen Ramold
 Sharon Mulhair
 Northeast Applied Technology Division
 Neal & Deborah Neidig
 James & Alyce Nelson
 Marion Nelson
 Dr. Randall & Kay Neuharth
 Bill Nielsen Landscaping Inc
 Burton* & Jayne Nixon
 Bob & Sharon Noelle
 Norfolk Public Schools
 Northeast Nebraska Master Gardeners
 Arnold & Marie O'Connor
 O'Neill Rotary Club
 O'Neill Electric Motor Service
 Robert & Carolyn Otte
 Frank & Jane Oviedo
 Doug & Lisa Parks
 Eldon & Jane Peters
 John & Kandace Pile
 Gil & Carol Poose
 Albert Ponder
 Steve & Shirley Powers
 Ann R Powley
 Mark & Sherilyn Raders
 Anneka Ramirez
 Ranchland Auto Supply (Carquest)
 Donna Rector
 Bob & Julie Regan
 Lawrence & Jane Reiman
 Emil & Chloe Reutzel
 Richard & Betti Robinson
 Rose Ann & Brian Rogers
 Keith & Linda Rohde
 Greta Roth
 James & Kristi Scheer
 Jeff & Lori Scherer
 Addie Ruth Scheve
 John Schindler-Schindler Electric
 Don Schmaderer
 Jon & Jennifer Schmaderer
 Nancy Schwertley
 Dr. & Mrs. Gregory Sears/Oral & Facial Plastic Surgery
 Terri Shafer
 Steven & Joye Shaffer
 Shamrock Nursery, Inc.
 Fran Shapiro
 Dr. Kirk & Karen Sholes
 Jim & Carol Sibbel
 Dr. Charles & Jill Sintek

* Deceased

Katie Sladky
 Don Smejkal
 Dr. Bob & Jeanne Smith
 Steve & Connie Soukup Family
 Sterling Computers Corporation
 Dr. Mark & Colleen Stortvedt
 Douglas & Lori Stratton
 Rick Kuehn & Stacy Strawn
 Wayne & Harriet Studebaker
 Dr. G. Tom & Susan Surber
 Mark & Jayne Sutton
 Kent & Clisty Taylor
 Timothy & Roxie Tesmer
 Dr. Don & Anita Theophilus
 Sandra Tielke
 Lee & Louise Torkelson
 Ken & Evelyn Torkelson
 Larry & Neil Votruba
 Sally Wallace
 Randy & Lisa Walters
 Freeman & Elizabeth Walz
 Jack & Jean Warrick
 John & Lois Welch
 Wells Fargo Educational Matching Gift Program
 Wells Fargo Bank N.A.
 Linda Wetzel
 Gene & Mary Whealy
 Nancy A. Whisinnand
 Gene & Dianne Willers
 Scott & Lori Williams-Insurance Associates, Inc.
 Harold & Connee Willis
 Sunrise Floral - Allan & Corinne Winings
 Verlye Winter
 JoAnne Witte
 Cal & LaRae Worden
 Kevin & Kelly Young

PRESIDENT'S CIRCLE \$1,000 - \$49,999

Adamson Distributing Co., Inc.
 Affiliated Foods Midwest Cooperative, Inc.
 Dr. Anthony & Gloria Akainda
 Richard & Mildred Allison
 Steve & Peggy Anderson
 Anson Insurance Services, Inc. - Steve & Pat Anson
 Archer Daniels Midland Company-ADM Cares
 BankFirst of O'Neill
 Bellevue University
 BNSF Railway Foundation
 Jim Brennan
 Dr. Jerry Brockman & Therese Sullivan
 Burger King
 Doyle & Jane Busskohl Family/Arrow Stage Lines/
 Allied Tour & Travel
 Central Valley Ag Cooperative
 Mark Chohon Family
 Mark Clausen
 Pat & Cindy Cole
 Complete Floors, Inc.
 Dakota County Commissioners
 John W. & Diane D. Davies
 DEKALB/Asgrow
 The Louis & Abby Faye Dinklage Foundation
 Dian K. Edwards
 Gerald & Darlene Ehlers
 EJ Computers
 ENT Specialists, PC
 Farm Credit Services of America
 Farmers Ranchers Cooperative

Federal Home Loan Bank of Topeka
 Kathy M. Gaines
 Dave & Janelle Gerharter
 Les & Jan Graham
 Tim & Peg Gray
 Great Western Bank
 Grosch Irrigation
 Nadine & Robert Hagedorn
 Yvonne Hansen
 Alvin & Paula Havranek
 Rod & Diane Heiss
 Don & Marj Holloway
 Holt County
 Home Builders Assn of the Norfolk Area
 Hot Summer Nites Rod Run Inc.
 Randy & Brenda Hupp
 Mike & Deb Kelly
 Knox County Supervisors
 Rachel Kohlman
 L.P. Gill, Inc.
 David & Quana Laursen & Family
 Edwin J. Loutzenheiser Jr. Family Estate
 Richard & Jean McIntosh
 Will & Jean Medow
 Mercy Medical Center-Sioux City
 Mitchell Equipment
 James A. & Cynthia A. Mohl
 Eunice E. Mohl
 Nebraska Broadcasters Association Foundation
 Nebraska Cattlemen Foundation
 Nebraska Public Power District
 Northeast Electrical Construction & Control
 Department
 Norfolk Lions Club
 Northeast Nebraska Public Power District
 Norman Ochsner
 O'Neill Chamber of Commerce Ambassadors
 O'Neill Lions Club
 O'Neill Shopper
 O'Neill Veterinary Clinic
 O'Neill Super Foods
 O'Neill Community Foundation Fund
 Pepsi-Cola of Siouxland
 Dirk & Janice Petersen
 Mark & Beth Ann Pfeil
 Paula Pflueger
 Pinnacle Bank
 Pioneer Hi-Bred Intl. Inc.
 Scott & Darcy Poesse
 Gil & Scott Poesse KBRX
 Larry & Lois Poessnecker
 Elda Powley
 Brian, Nicole, Ally & Emma Sedlacek
 Todd & Amy Shane
 Siouxland Economic Dev. Corp.
 Joe & Patti Skrdla Family
 Smeal Fire Apparatus
 Spencer Community Foundation Fund
 Stanton County Commissioners
 Patti Swanson
 SteppCo Refrigeration, Inc.
 Jim & Sue Symonds
 Three River
 Beth Tielke*
 William & Julie Tielke
 Tielke's Sandwiches
 Valmont Coatings-West Point Galvanizing

Wakefield Insurance Agency, Inc.
 John & Glenice Watson
 West Point Dairy Products
 West Point Implement & Design, Inc.

FOUNDER'S CIRCLE \$50,000 AND ABOVE

Black Hills Corporation Foundation
 The City of Norfolk
 City of O'Neill
 Robert B. Daugherty Foundation
 Dr. Jagmohan* & Shobhana Desai
 Donald Liedman & Dorrine DeHaven Liedman*
 Madison County Commissioners

GIFTS WERE RECEIVED IN HONOR OF...

Tim & Kay Gilfert
 Roger L. Shaffer
 Stephen Morton

GIFTS WERE RECEIVED IN MEMORY OF...

Aaron Hoffart
 Alvin & Millie Luettel
 Catherine Leshovsky
 Chari Petersen
 Darlene Shaffer
 Emily McCarville & Sondra Olson
 Grandma Darlene
 Helen David
 James Bartee
 John Dekker
 Katherine Knopik
 Kay Putters
 Mickey Schreiner
 Nick & Karen Ramold
 Roger Haberer
 Tim Werlinger
 William "Bill" Hagedorn

IN-KIND CONTRIBUTIONS

3M Company
 Affiliated Carriers, Inc.
 BJZ, Inc. - Checker Cab
 Courtesy Ford-Lincoln
 Green Line Equipment
 Kent Harte
 Heritage Manufacturing
 Humanscale Piscataway
 Norfolk GM Auto Center
 Norfolk Iron & Metal Co.
 Norris Public Power District
 Orphan Grain Train
 Pearson Motor Company
 State Farm Mutual Automobile Insurance Company
 The Hot Stone Massage
 The Lincoln Electric Company
 Trane

Northeast Community College thanks you for your donation. While we put forth the effort to make sure your name is properly represented in our lists and records, we admit that errors can be made. If you see any errors with how your name has been listed on any Northeast publication, please contact the Northeast Community College Foundation office at foundation@northeast.edu.

** Deceased*

Main Campus
801 East Benjamin Avenue
P.O. Box 469
Norfolk, Nebraska 68702

northeast.edu
(800) 348-9033

Leave A Legacy

You can make a real difference in your community by remembering Northeast Community College Foundation in your will and leaving a charitable legacy for future generations. Contact Christine Tudor at (402) 844-7658 or christinet@northeast.edu

Sample language:

"I give and devise _____ (specific dollar amount/percentage of estate/specific personal property) _____ to the Northeast Community College Foundation, Norfolk, Nebraska, to be used at the discretion of its Board of Directors for the education needs of Northeast Community College students."

**THRIVENT
FINANCIAL®**

Connecting faith & finances for good.®

Thrivent Choice® makes a meaningful impact

Choice Dollars® directions can help support Northeast Community College Foundation. Think of the impact you—along with other eligible Thrivent members—can help make by directing Choice Dollars® to the Northeast Community College Foundation. The grant funding we receive from Thrivent Financial through this program can help in the success of our students.

Directing Choice Dollars is easy. Simply go to Thrivent.com/thriventchoice to learn more and find program terms and conditions. Or call 800-847-4836 and say "Thrivent Choice" after the prompt. Together, we can do even more to help strengthen communities and change lives.