

FREMONT PUBLIC
SCHOOL

Foundation

Serving Fremont's Children Through Philanthropy

FREMONT PUBLIC
SCHOOLS

Fall 2012

Johnson Crossing Opens Its Doors

Fremont's newest school, Johnson Crossing Academic Center, opened its doors to 674 fifth and sixth grade students when the fall term began in August. This unique grouping of early adolescent students under one roof is not an entirely new concept to Fremont. From about 1923 to 1939, all sixth grade students in Fremont were served at the old high school building at 8th and Main Street, in what would now be called a 6th grade center. When that building was demolished to make room for the Industrial Arts Building, the sixth graders were moved to the elementary buildings, where they were served until the current Middle School opened in the fall of 2003.

The Fremont High Building built in 1889, served as a sixth grade center from 1923-1939.

While school configurations are often related to available space, the current movement toward grouping students by age offers many advantages for students. Middle School Principal Gale Hamilton, who oversees both the Middle School and Johnson Crossing, says that the unique emotional needs of early adolescents are much more easily served when not mixed with more mature high school students, and/or less mature primary-age students. He also believes that the playing field is leveled for students as they mix with students from across the community, rather than just with students from the homogenous neighborhoods served by the smaller elementary schools. Assistant Principal Brent Cudly, who is the on-site building administrator for Johnson Crossing, says that the delivery of curriculum in a combination of self-contained and departmentalized settings provides a good transition for students as they move from elementary to high school.

Unlike the building used as the 6th grade center earlier

in Fremont's history, the Johnson Crossing building is designed and built specifically to accommodate the needs of 5th and 6th grade students. FPS Superintendent Steve Sexton has noted that in this day and age of rapid technological change, it is important for schools to have the capacity to adapt quickly to technological advances as they occur.

The infrastructure of Johnson Crossing was designed and constructed specifically for that purpose. Cliff Huss, FPS Director of Information Services, pointed out that the cabling included as a part of the infrastructure of Johnson Crossing should be sufficient to handle several new generations of technology upgrades. In the meantime, the students are enjoying a building that was designed for their needs, rather than a hand-me-down high school building from an earlier era. ★

Johnson Crossing students enjoy a science experiment in their new facility.

Johnson Crossing Principal Gale Hamilton (left) and Assistant Principal Brent Cudly hold the ribbon for student Madilyn Huss to cut during ribbon cutting ceremonies at Johnson Crossing Academic Center.

Web site:
<http://www.fpsweb.org/foundation/>

E-mail at:
foundation@fpsmail.org

The mission of the
Fremont Public School
Foundation is to
support the Fremont
Public Schools by:

- ★ Raising funds to support programs for the enhancement and enrichment of public education, which would not be possible through local tax funds.
- ★ Recognizing excellence in Public Education.
- ★ Enhancing the quality of education for all students.
- ★ Reinforcing positive relations within the community.
- ★ Enriching the quality of life for the Fremont Community.

FPS FOUNDATION

Board of Directors

Jennifer Peterson,
President (2015)

Tom Brune,
Vice President (2013)

Pam Murphy,
Secretary (2015)

Sandy McDuffee
Treasurer (2015)

Jane Dugan (2013)
Jennifer Benson (2017)

Butch McDuffee (2015)

Lori Sajevic (2015)

Brad Nick (2013)

Ronda Niehaus (2013)

Steve Sexton,
Superintendent of Schools

David Pinkall,
Executive Director

Dr. David Pinkall,
Executive Director

From the Executive Director's Desk

Here at the Foundation, one of the many things I'm thankful for is a supportive, forward-thinking Board of Directors. They are successful, bright, well-informed people who share the best interests of growing the Foundation in order to help make the Fremont Public Schools everything that it can be. For some of us senior citizens, that sometimes means reminding us that the world is changing, and we need to change with it. Such is the case with the move toward increasing our use of the electronic media (internet,

(continued on page 3)

Foundation Golf Outing Draws a Big Crowd

A full slate of golfers enjoyed a perfect day at the Fremont Public School Foundation's 9th annual golf outing, played on July 27th

Winning team members were (from left) Jake Rielly, John Major, Andy Pinkall, Steve Slykhuis

at the beautiful Fremont Golf Club. Teams of FPS supporters representing FPS alums, parents, faculty and businesses competed in the 4 person scramble for prizes. This year's overall champions were typical of many of the teams,

made up of players from the FHS classes of 1992 and 1994 along with FPS community supporters. Make next year the year you join in the fun! **The date for the 2013 outing has already been set for July 26.** ★

FHS alum Kaitlinn Zentic (left), helped with the beverage cart, while McKayla Anderson, Nebraska State Women's Golf Champion, hit pinpoint drives to the #17 green for the golfers

2012 Golf Tourney Winners

First Flight Winners:

Jake Rielly, Andy Pinkall, Steve Slykhuis, John Major

First Flight 2nd place:

Todd Neihaus, Maggie Peters, Matt Berg, Heather Kroeger

Second Flight Winners:

Don Kahnk, Gary Bolton, Jim Berg, Joe Sajevic

Second Flight 2nd place:

Steve Tellatin, Don Charleston, Dave Christensen, Josh Everett

Third Flight Winners:

DA Davidson, Dan Smith, Mike Rogers, Paul Grieger

Third Flight 2nd place:

Curt Speicher, Chad Hengger, Bob Charleston, J. Harnisch

Foundation Provides Support for Special Projects

Cornerstone readers may not be aware that the Fremont Public School Foundation provides support to a number of special projects by serving as the window through which private donations are made. These are projects which are not specifically headed by the Foundation, but by other groups interested in providing support for specific projects taking place within the Fremont Public Schools. Donations to two recent projects are listed in the Bricks and Mortar section of this publication. One project is the Sensory Garden in the Lenihan Addition, which serves the special sensory needs of sight-handicapped individuals. This project has been lead by Mary Robinson, who teaches in the visually impaired program, and is an Orientation and Mobility Specialist. The other such program is the V.O.I.C.E. Program (Vocal Opportunities Increased with Community Support), which is a fund founded by the Choir Boosters organization to provide additional support for vocal music in the Fremont Public Schools. The common thread among these organizations, and other similar ones, is that they provide financial support to help keep the Fremont Public Schools strong. The funds all come through private, tax deductible donations made to the Fremont Public School Foundation. Hundreds of thousands of dollars worth of improvements are made each year, without reliance on taxes. ★

Project Fit America Funded Through Grant to Foundation

The Fremont Public School Foundation was recently awarded a \$14,000 grant by the Fremont Area Community Foundation. Project Fit America will provide physical fitness equipment and curriculum for Johnson Crossing Academic Center and Linden Elementary School. The project is a joint effort of the Fremont Area Medical Center and the Fremont Area Community Foundation. The cost of the equipment, accompanying curriculum material, and training for Physical Education Teachers (\$15,900) will be provided by the Fremont Area Medical Center. Installation costs (\$14,000) will be provided through the grant from the Community Foundation. ★

Lundstrom Family Gift Supports Elementary Libraries

For Betty Lundstrom (Nelson), a long time teacher at Lincoln Elementary School, teaching children to read and to love reading were among her highest priorities in education. After her death, her family wanted to find a fitting way to honor Betty's dedication. The answer came through a gift to the FPS Foundation for the purchase of library materials for all FPS elementary media centers. As a result, the latest Golden Sower Award winning books have been added to the collections in each of Fremont's Elementary Schools. Thanks to memorial gifts of family and friends, Kristy Lundstrom Dunlap, and her son, Chris, for making possible this meaningful gift to Fremont's children! ★

Foundation Moves Toward Increased Connectivity

In an effort to stay connected with a greater number of FPS supporters, the FPS Foundation is moving toward increased online connectivity. The Foundation Board is encouraging the move as a means of connecting with the increasing numbers of individuals, particularly more recent FHS graduates, who rely solely on internet connectivity as a means of communicating. As pointed out by Foundation Board Chairperson, Jennifer Peterson, "recent graduates of FHS are much more likely to read information online than through traditional media sources."

The move will be gradual, and has actually been underway for several years, but the time has come for the movement to be accelerated. *With the rising costs of printing and postage, it also makes good fiscal sense to move toward the use of electronic technology to disseminate information.* ★

Benson Replaces Ebers on Foundation Board

Long-time FPS Foundation Board member Jim Ebers has retired from the Board due to health issues. In his letter of resignation, Ebers expressed his hope that the Foundation will continue to grow and prosper in the years ahead. His replacement is Jennifer Benson, who is Vice President for Private Banking and Executive Trust Officer at the Fremont National Bank. Jennifer and her husband, Barry, have three children. Her two older children attend Clarmar School, and the youngest will begin school in 2014. Jennifer says that she is honored to serve on the FPS Foundation Board. "Our family is committed to Fremont, and to the importance of having a strong public school system." Welcome to Jennifer! ★

Cornerstone Already Available Online

Cornerstone readers may not be aware that all Cornerstone editions are available on line at the Foundation website at <http://www.fpsweb.org/foundation/>. For those readers who prefer to receive their Cornerstone in this way, all they have to do is send in their email address. They will then simply be sent an email notification letting them know when the Cornerstone is available for downloading from the website. Another advantage of using email is that smaller, more timely bits of information can be sent out more frequently to those who subscribe to email. Simply email the foundation at Foundation@fpsmail.org to be placed on the email mailing list. ★

Annual Campaign Kicks Off — Local Businesses Lead the Way

The Fremont Public School Foundation's Annual Campaign is now underway! Board Chairperson Jennifer Peterson noted that the annual campaign provides funding for the operation of the Foundation Office including supplies, salaries and printing expenses for Cornerstone. "It takes a minimum of \$30,000 to cover the costs of operating the Foundation Office for one year. The campaign goal has been set at \$40,000, with the intention of also providing additional support for the updating of technology within the district. The integration of new technology, such as smart boards and Ipads, continues to provide a financial challenge for the District to keep current with the latest trends.

Three Fremont Banks have already led the way with major contributions to the campaign. American National Bank, First State Bank, and Fremont National Bank have demonstrated their dedication to the work carried out by the Foundation through "Patron" level donations. ★

Address Changed?

Please let us know if we need to change your address in our system! You can email the Foundation Office at foundation@fpsmail.org

From the Executive Director's Desk (continued from page 1)

smart phones, etc.) as a tool that can make our Foundation stronger. One of our concerns has been how we can keep in touch with the approximately 300 new alumni of the Fremont Public Schools who graduate from Fremont High School each year. The answer is pretty obvious. These young people communicate electronically. If we want to communicate with them, we need to utilize their means of communication. So in this edition of Cornerstone you will see that we are asking our technologically savvy readers to send us their email addresses. It is our hope than many will do this, and we can embark on a new era of communication with you. We've already made Cornerstone available on the Foundation website, and plan to

expand the use of the website. One of our board members even suggested to me that I should take to tweeting information to our constituents on a frequent basis, rather than putting out a twice-a-year newsletter that is largely old news by the time the readers receive it. I think he's probably right, and I have no doubt that's the direction we are headed, but we want to be sure that in the change process we continue to make it possible for those who prefer to receive their mail from the Postal Service to do so. Amid all this looking to the future, we are engaged in our Annual Campaign, and I hope that our generous readers will support us with a tax-deductible donation to enable the good work of this foundation to continue! ★

Fremont Public Schools
130 E. 9th St
Fremont, NE 68025
402-941-1172
fps.alumni@fps.org

News

Dear Alumni,

When sending in your dues or donations, please put **THE YEAR** you graduated and ladies, please put **YOUR MAIDEN NAME** on the form also. It will help us greatly to make sure we are crediting the right people for their dues and donations. We also appreciate your email address and phone number. This will help class reunion planners contact you.

Thank you all for your continued support.

The Fremont Public Schools Alumni Association 🐾

We are asking all of our alumni to please help us make sure our records are accurate. If you have recently had a class reunion and have an up to date class list, please either email it to me or send it to me in the mail. My email is vbaderdunn@hotmail.com or my address is PO Box 455, Fremont, NE 68026. We also need a list of your deceased classmates. We greatly appreciate any help we can get. 🐾

If anyone has any news they wish to share with the alumni, please send it to Virginia Bader-Marshall at vbaderdunn@hotmail.com or PO Box 455, Fremont, NE 68026. 🐾

If your class has a web page or facebook page, let us know that information so we can publish it here. Then maybe you can have more contact with each other than just every ten years. 🐾

CLASS OF 64 has both a website and a facebook page. www.fhsclassof64.com and facebook page search for fhs SixtyFour. We have over 20 members and are hoping more will join us. I am sure there are more class out there who have these also. 🐾

Alumni Officers

President: Butch McDuffee

Vice-President: Robert Krafka

Secretary: Shirley Angermund

Treasurer: Virginia Bader-Marshall

The board meets every other month. We meet the last Monday of every other month at 7:00 pm in the old high school building on 9th & Main St. Meeting months are Jan, Mar, May, July, Sept and Nov. We welcome all visitors and would be happy to have you join us on the board. We always need more board members. For further information you can contact, Virginia Bader-Marshall at vbaderdunn@hotmail.com or call 402-720-4692

FINAL Proof 1/3/13

Fremont & Dodge County Convention and Visitors Bureau Hotel Rebate Program

Room Occupant's Name(s) _____

Name of Event You Are Attending _____

Hotel Room # _____

There has been a website establish for just Fremont High School alumni. It is located at the following address: <http://www.alumniclass.com/Fremontsrhighschool/> 🐾

Welcome Fremont High School Alumni! School alumni can utilize this site to reunite with old classmates and plan class reunions. It is a free website. If you need further help, please contact me at vbaderdunn@hotmail.com. 🐾

The class of 1939 meets twice a year on the 4th Wednesday of April & September of each year. 🐾

The class of 1949 meets for breakfast at the Clarion Lodge (formerly Wilderness Lodge) in Fremont on the 2nd Wednesday of each month. For more information contact: Norma Vance 402-727-1784. 🐾

The Class of 50 meets the first Saturday of every month for breakfast at 9:00 A.M. If you need additional information, contact Helen (Henkens) Lannin at (402)721-5101. 🐾

The Class of '56 meets the first Saturday of each month at 9:00AM at the Clarion Lodge (formerly Wilderness Lodge). If interested please join us. 🐾

The Class of '59 meets 6:00 pm on the 4th Friday of April & September. For further information contact Karolyn Westphalen Sherman, 402-721-7681 or email rodkar@omni-tech.net 🐾

FREMONT HIGH CLASS Of 1963--50th YEAR REUNION

The class of 1963 will have a 50 year reunion June 21-23, 2013 in Fremont. Classmates are asked to reserve those dates now and watch for further announcements Please keep us informed of your contact information. Contact: Larry Fiehn, 840 Yuma Circle, Bowling Green, KY 42104 815-762-0434 🐾

The Class of 1964 meets for breakfast at 9:00AM on the 1st Saturday of each month at the USA Steak Buffet. If you have any questions, contact Virgina Bader Marshall 402-720-4692 or email: vbaderdunn@hotmail.com. Come join us. 🐾

The FHS Class of 1958 will have their 55th-year reunion at the Fremont Golf Club on July 27, 2013, beginning at 5:00PM with cocktails, followed by dinner at 6:00PM. Contact the Reunion Committee, 227 S Luther Road, Fremont, or e-mail at waaamcd@aol.com 🐾

We would love to hear from the alumni any stories they would like to share about their years at good old FHS or about a favorite teacher or accomplishments that they have make in their lives. I know I enjoy reading things about FHS and the alumni and I am sure many of you out there would too. So get your thinking caps and send us your news. 🐾

'30s

'32 Mary KnoellPO Box 169 • 402-727-6322
'33 No Class Contact
'34 No Class Contact
'35 No Class Contact
'36 No Class Contact
'37 Mary Burmester2311 Teakwood Dr. • 402-727-6393
'38 Kenneth Fowler.....301S Spring #103 • Independence MO 64050-3658
'39 Mildred (Gocken).....Kirchmann1050 N Somers • 402-727-1629

'40s

'41 Harvey Jensen 336 E. 12th
'42
'43 Mel Schwanke 940 E. 14th
'44 Darlene (Cusick) Reeson 2832 Skylark • dresson@neb.rr.com
'45 John Haslam108 Lakeshore Dr. • 402-727-9179
'46 Dee (Mohr) Larson 2221 E. 10th St. • 402-721-3626
'47 Bev (Westphal) Rice 848 W 21st
'48 Dale Bennett 211 N Birchwood Dr. • 402-721-5150
'49 Norma (Salazar) Vance 2448 E Military
Bev (Pearson) Weiman 1621 DS Ridge Rd Drive

'50s

'50 Helen (Henkens) Lanin 2434 E 19th
'51 Maralee (Wells) Olson 3347 Somers Point Dr.
'52 Shirley (Maxey) Harrah 1622 W 10th St
'53 Dolores (Gaeth) Bang 961 Walnut St
'54 Shirley (Johnson) Angermund 335 Club Ave
'55 Rosie (Adams) Larsen 1833 Garden City Rd
'56 Peggy (Homan) Hansen 1835 N Main
'57 Dick Henricksen 1939 E 3rd
'58 Dick Kocour 3354 N. Co. Rd. 18 • Ames, NE 68621
'59 Fred & Pat (Lyddon) Scott 1935 Bramblewood Ln

'60s

'60 Betty (Gustafson) Shuster
'61 Georgean (Eaton) Weddle 2534 Missouri Ave
'62 Dave Roh 1040 W Dakota St
'63 Michael Semrad 726 E 5th St
'64 Virginia (Bader) Marshall PO Box 455 • 402-720-4692
vbaderdunn@hotmail.com

'65 Verna (Jensen) Homa 2725 E Day Dr.
'66 Mike Funk 2023 E 22nd St • 402-727-7865
'67 Debra (Pederson) McCord 2667 Jane Ave.
'68 Janie (Stewart) Baugh 2114 Gaeth Ave
'69 Nancy (Michaud) McCabe
Roger Pannier 1415 N. Bristolwood Dr.

'70s

'70 Terry & Linda Woodman 446 E 2nd
'71 Dawn (Kortum) Fritz 1437 Utah
'72 Lori Dunn 1046 Iowa Ct • 402-721-3421
'73 Jan (Pettit) Gray 1285 Co. Rd. F • Scribner, NE 68057
'74 Mike Mohr 2339 E. 20th
Jill (Isaacson) Adler 1335 Colson Ave.
'75 Luann (Mohrhouser) Vogel 1260 Woodlawn Dr.
'76 Julie (Evans) Navarrette 2020 East 12th
'77 Charlotte (Nielsen) Young 1599 S Main Lot #16 • 402-721-3772
'78 Craig Ronhovde PO Box 412 68026
'79 Diane (Clark) Brown 1130 East 6th

'80s

Michelle (Evert) Olmstead 1355 S. 157th Ct. Apt 107
Omaha, NE 68130
'81 Mark Ankerson 250 N. Maple
'82 Shawn (Millie) Bridgman 2748 Brentwood Dr
'83 Maggie (Diers) Yost 621 W. Belden • Chicago, IL 60614
'84 No Class Contact
'85 Kristin (Windeshausen) Henkenius
'86 Michell (Hansen) McManigal 425 Sunset Drive
'87 Jennifer (Tharp) Bergman 2517 N Rosemont Ct.
Wichita, KS 57228-8020
'88 Kim Lynch Falk Fort Calhoun, NE • 402-468-4498
'89 Jim Svoboda 3917 N. 159 St. Omaha NE 68116
jimsvoboda@hotmail.com

'90s

'90 No Class Contact
'91 Jenny (LeMaster) Meyer40052 197th St. • Genoa NE 68640
'92 Amy Tvrdy 1422 N. Irving
'93 Stacy (Evans) Shenefield PO Box 146
'94 Matt Rossow 1330 Monroe St. • 402-721-2681
rossowmr@msn.com
'95 Andrew S. Finley USPS – Philadelphia (VMF site) 3201 S. 74th,
Phila, PA 19153
'96 No Class Contact
'97 No Class Contact
'98 Veronica (Daehn) Stickney 402-321-6973
'99 No Class Contact

'00s

'00 No Class Contact
'01 No Class Contact
'02 No Class Contact
'03 No Class Contact
'04 No Class Contact
'05 No Class Contact
'06 No Class Contact
'07 No Class Contact
'08 No Class Contact
'09 No Class Contact

Dear Tigers,

We hope you like this issue of the Tiger Tracks Newsletter. Let us know if you have any suggestions to help make it more enjoyable or entertaining. We are always looking for story ideas, articles pertaining to alumni and teachers, and e-mail addresses.

The Alumni Association also assists each class by making available its address list for each class. Address lists may be purchased or pre-printed address labels are available at a nominal fee. Please contact Virginia (Bader) Marshall 402-720-4692 or vbaderdunn@hotmail.com or PO Box 455, Fremont, NE 68026 🐾

Officers

President. Butch McDuffee '72
 Vice-President. Bob Krafka '66
 Secretary. Shirley (Johnson) Angermund '54
 Treasurer. Virginia (Bader) Marshall '64
 Membership Services Kathy (Hansen) Soderling '79

Board Members

Shirley (Maxey) Harrah '52, David Christensen '48,
 Linda (Kappeler) Goracke '60, Faith (Johnson) Dunn '62,
 Lucinda (Woods) Brester '64, Sue Schlieker '74

NAME	CLASS YR	PLACE	DATE
1920's			
1930's			
Roberta (Horn) Wagner.....	1935.....	Fremont, NE	5/25/12
Norma Goesling	1935.....	Fremont, NE	5/25/12
Rudolph Carlson	1935.....	Fremont, NE	3/27/12
Hope (Carlstrom) Hass	1938.....	Fremont, NE	6/21/12
1940's			
Betty (Rhea) Hawley.....	1942.....	Fremont, NE	3/12/12
Mary Lee Tegt	1942.....	Fremont, NE	9/28/12
William Rump	1943.....	Fremont, NE	11/11/12
Donna (Fisher) Madsen.....	1948.....	Fremont, NE	12/5/12
1950's			
Mariale (Wells) Olson.....	1951.....	Dallas, TX	11/6/12
Darold Snow	1954.....	Adel, IA 50003	1/30/10
Donna (Galyon) Montgomery	1955.....	Fremont, NE	11/10/12
Patricia (Lingle) Wolff	1956.....	Warrenton, VA	11/7/12
Linda (Lakin) Carlson.....	1959.....	Fremont, NE	11/4/12
1960's			
Richard Buchta	1960.....	Fremont, NE	12/13/122
JoAnn (Bradbury) Hilgenkamp.....	1961.....	Arlington, NE	5/25/12
Jean (Ulrich) Partridge.....	1962.....	Fremont, NE	6/15/12
Ronald Rohrs.....	1964.....	Fremont, NE	10/19/12
Terry Thomsen.....	1965.....	Fremont, NE	2/12/12
James Stoneking.....	1966.....	Fremont, NE	11/1/12
Kimberly(Peterson) Bohanan	1968.....	Fremont, NE	11/20/12
1970's			
Michael Peters	1971.....	Fremont, NE	5/1/12
Dennis Padden.....	1972.....	Omaha, NE	7/20/12
Rudolph Ottoloni.....	1972.....	Fremont, NE	7/8/12
Homer Myers Jr	1976.....	Omaha, NE	12/18/12
Robert Warner	1976.....	Fremont, NE	11/21/12
Richard Marty	1979.....	Fremont, NE	11/27/12
Steven Stierwalt.....	1979.....	Fremont, NE	11/22/12
Sandy (Longwith) Brewer	1979.....	Fremont, NE	11/4/12
1980's			
1990's			
2000's			
Megan Jean Gore	2002.....	Fremont, NE	11/18/12

Stones & Mortar

The Board of Directors of the Fremont Public School Foundation is pleased to publicly acknowledge the following businesses and individuals who have made financial contributions to the foundation in the past six months

Annual Sustaining Funds Donations

Patron (\$1,000)

Robert L. Schulz
Tom Resser

Benefactor (\$500)

Mike & Karen Aerni
Jim Haskins

Investor (\$250)

Jim & Sherie Ebers

Friend (\$100)

Randall Emry
Julie Yost Roach
Allen Hoffman
Eloise Kriz Carter
Lloyd & Betty Brooks
Lloyd & Phyllis Diedrichsen
Ronald Rasmussen
Dave & Barb Hanen
Laura Enos
Paula Walla
Debra Skokan
Stephen Franks
Ginger Fredericksen
Russ Koch
Shannon Hull
Meg Zarybnicky
Dan Cox
Cindi Dodd
Kristin Henkenius
Brenda Schiermeyer

Tiger (\$50)

Nancy Skoog-Smith
Johanna Fittje
Karen Kortan
Evelyn Zastera Kendall
Stephen Carter
Ray E. Carlson
Ed Buch
Margery Nelson Oltmer
Lorrie Griffey-Cobb

John Whorlow
Marvin Johnsen
Virgil & Eleanor Post
Jim & Bonnie Williams
Emily Ridder

Alison Zuch
Mary Oshel Family
Susan Richards
Theresa Muhle
Lynn Fuchser
Joel Kerkman
Lisa Manka
Shari McCain
Scott Millard
Linda Schlapfer

Black & Gold (Other)

Debbie Hegg
Michelle Schleicher
Gayle York Roberts
Shirley Nelson
Gretchen Johannesen
George Steinke
Steve Haier
Robbie Nading
Bob Brunk
George W. Peterson
Megan Bunn
Jayne Nick
Bob Wentz

In Memory of:

Bertha Guillatt

Gary & Kay Cooper

John McMullen

Kenneth Marsh

Elizabeth Hall

Bill & Jane Dugan

Doug Nabb

Paul & Mary Wachter
Joe & Kristin Henkenius
Rod & Sherry Longacre
Kevin & Julie Kavan
David & Kathleen Pinkall

Pat & Pam Murphy
Doyle & Jeanne Schwaninger
Mac & Maggie Peters

Willis Voss

Fremont Education Association
JACA Staff
Pat & Pam Murphy

Rick Hartman

Fremont Education Association
Lucille Krusemark
Meg Zarybnicky
David & Kathleen Pinkall

Marion Podany

Fremont Education Association

Howard Meierhenry

Larry Fiehn

Reggie Reis

Doyle & Jeanne Schwaninger

Clara Bonestroo

Joe & Kris Henkenius
Pat & Pam Murphy
Doyle & Jeanne Schwaninger

Newell Baum

David & Kathleen Pinkall

L. Dale Lund

Mac & Maggie Peters

Marie Haugebak

Brad & Cindy Diers

Lee Clopper

Marilyn Pike
Bill & Jane Dugan
Dale & Julie Smith
Joe & Trish Guinan
Dick & Martha Wikert
Doyle & Jeanne Schwaninger
Gerald & Millie Meyer
Dale & Fern Olson
Bill & Barb Bucher
Lyle & Ann Woerth
James & Geraldine Kleese
Steve & Linda Schafer
Verla Swearingin
Jim Woodland
Gary & Carol Schmidt

Lois McMullen
Chuck & Marilyn Gordon
Marilyn Pike
Skip & Jean Anderson
Edith Strong
Richard Kirchmann
Bob Knigge
Linda Rohlf
Jim & Sherie Ebers
Byron & Roma McCune
Harlan & Jan Spangler
Jean Ninemire
Neal & Wendy Brenner
Bob & Janet Yanke

Gwen Knigge

Joe & Trish Guinan

Bobbie Hopp

Fred & Kay Brown
Dave & Mary Schrader
Doug & Michelle Doescher
Steve & Cindi Dodd
Diane Hento
Don & Nan Cunningham
Don & Mavis Rasmussen
Marianne Simmons
Byron & Roma McCune
Kathy Nannen
Rita Christianson
Lisa Seier
Larry Beasing
Gary & Joann Schlapfer
Sandy Trehearn
Joel & Kathi Parks
Bob & Kathy McKelvey
Deb Wallman
Brent & Julie Widneshausen
Deanna Goodenough
Maryls Messerly Gentry
Kim Bottorff
Doyle & Jeanne Schwaninger
Pat & Pam Murphy
Joe & Kristin Henkenius
Wayne & Marilyn Wagner

Dennis & Julie Asmus
Betsy, Kevin & Betsy Hulett
Mary & Paul Wachter
Bill & Jane Dugan
Jim & Sherri Ebers
David & Kathleen Pinkall
Jim & Carolyn Windeshausen

In Honor of:

Bob & Michele Missel

Butch & Sandy McDuffee

Don & Barb Johnson

Jane Eberspacher Flanagan

Sensory Garden Donations:

Omaha Westside Lions Club
S.M.I.L.E.
Pohocco Lutheran Quilters
Active Christians Together -
Salem Lutheran Church
NW Douglas-Sarpy Chapter of
Thrivent Financial
First State Bank
Michael's Jewelry
Platteville PTA
Children of Platteville Foundation
Wash. Co. NE Chapter of
Thrivent Financial
Pohocco Lutheran Church
Ernest & Jane Hall
Dodge Co. NE Chapter of
Thrivent Financial
Barklage Oliver and Ferrol
Foundation
Faculty and Staff of FPS
Fremont Lioness Club
Richard & Marilyn Kohl
Harold Schmidt
Theresa Muhle
U S Bancorp Foundation
Arlington Lions Club
Carol Martin
Patricia Evans Austin
Ogden Martin

Robert & Julie Robinson
Dennis & Ann Behrens
Clarmar PTA
Duane & Lanella Larson
Michael & Kellee Rasmussen
INSPRO, Inc.
Richard & Judith Vitters
Dale & Dawn Clary
Ronald & Katrina Eggers
Bell Field PTA
First State Bank
Wayne & Sharon Francis
Peace Lutheran Church
Diane Schneck
Fred & Dorothy McCoy
Fremont Kiwanis Club
Pinnacle Bank
Fremont Rotary Club
Walmart
Fremont National Bank

In Memory of Rick Hall:

P2P Staffing Corp.
Shirley Reed

Choir Booster Donations:

Curtis & Connie Wiens
Janet & Bob Yanke
Martin & Lois Krohn
David & Norma Moxness
Todd & Shawn Bridgman
Donald & Jean Anderson
Curtis & Patricia Batten
Earline Ronhovde
Heartland Family Health &
Chiropractic Clinic
Jeff & Nancy Christensen
Elizabeth & Kevin Hulett
Barry & Diane Wilson
Rachel Sorensen
Marilyn & Jerilyn Smith
Warren & Julie Higgins
Larry & Sharon Fiscus
Jim & Sherie Ebers

Bill & Anne Fitzgerald
Kathryn Lackey
Tom & Sandra Brune
Sara Paseka Ellis
Dawn Koehlmoos
Bob & B J Beaver
Steve & Cynthia Pike
Ron & Freda Hocking
Carrie Kiger
Sid Dillon Buick
GMC Cadillac
Eric & Lanelle Richards
Tom & Carol Waring
Blake & Tanya Dillon & Family
Priscilla Wilson
Steve & Celeste Samuelson
Randy & Marylou Camenzind
Bill & Jane Dugan
Mike & Jill Phelps
Scott & Julie Dillon
David & Andrea Hilgenkamp
Pat & Carolee Cronin
Taron Jorgensen
Sid & Patricia Dillon
Mary Collins
Mike & Meri Jo Soe
Faye H. Hill Trust
Kelley & Susan Perry
David & Becky Poppe
Ronald Rossow
Scott & Bonnie Warner
Lois & Claude Harder Trust
Leonard & Lisa Schreck
Emanuel Printing Inc.
Jill & Dick Norenberg
Michalla & Gary Burmester
Jim & Coleen Kulhanek
Martin & Jacqueline Koolen
Gary & Tami Kremlacek
Carla Bishop
Wilma & Frank Veverka
Diane & Dennis Stevens