

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

FPS Foundation Honors FHS Seniors

The Fremont Public School Foundation honored 61 Fremont High Seniors at the annual Academic Achievement Banquet, held April 21st at the Midland University Dining Hall. The banquet, which is in its ninth year, is sponsored by the Foundation as a means of honoring members of the graduating class who will graduate Cum Laude with distinction. The honored seniors have maintained a 3.75 grade point average throughout their high school career, and have earned their credits in selected course work representing the most academically rigorous curriculum the Fremont Public Schools have to offer. According to Foundation Executive Director, Dr. David Pinkall, this year's group is the largest group ever honored at the banquet. Also honored were the senior's selected faculty mentors.

Midland University President Dr. Ben Sasse, a 1990 FHS graduate, was the guest speaker and challenged students that they will need to continue to be aggressive learners throughout their entire careers. He cited current trends in society that will require those wishing to be successful to be committed to life-long learning. Sasse pointed out that rapidly developing technology has created a climate where today's students are likely to change entire careers several times during their lifetime. This will demand the ability for today's students to attack learning as aggressively as adults, as they have as fulltime students.

Students were presented back packs by the Foundation, and Teacher-mentors were also presented with a memento from the Foundation.★

Jim Ebers, a True Friend of Education

The Fremont Public Schools lost one of its strongest supporters when Jim Ebers died in December after a long battle with cancer. Most recently, Jim served on the board of the Fremont Public School Foundation, but it was his contribution as a volunteer and organizer during the last two successful bond campaigns that will likely be remembered as among his greatest contributions to the community he loved. Fremont Superintendent, Dr. Steve Sexton, put it this way:

"This winter the community lost a true diamond and most valued member of its family with the passing of Jim Ebers. Anyone who knew Jim also knew if they had a project to initiate and could convince Jim of the value of the undertaking to the community, then the initiative would invariably be a success. This success story became a reality wherever Jim was involved. It

was especially true for Fremont Public Schools with the passage of a 29.9 million dollar bond issue in 2000 and the passing of a second major issue ten years later. These undertakings were largely successful because of Jim's involvement and his uncanny skills of organization and promoting shared involvement. It is said that no one is indispensable; I wonder? We do know one thing, and that is Jim will truly be missed by civic organizations, the school system, and the community at large."

Jim served faithfully on the Fremont Public School Foundation Board until he became too weak to continue. When he resigned from the board in October, he included a donation to the annual campaign with his resignation letter, and he remembered the Foundation in his estate plan with a generous gift.★

From the Executive Director's Desk

It would be easy to devote an entire edition of Cornerstone to the contributions of Jim Ebers to the children of Fremont. In addition to the very public things he did, such as his work on the bond issues for schools and the water park, there were many smaller, more private things; mentoring students, supporting the Boy Scouts, originating scholarships, the list goes on and on. It just didn't seem right for me to not use at least part of my space to acknowledge in a small way, his huge contributions to his community, and specifically to our school system. We have truly been blessed.

The Board of the FPS Foundation is currently working on an important fund-raising campaign that will be known as "i Give For iPads". The project, which will kick off this fall, will involve raising over \$200,000 in order to provide iPads for student use at all FPS elementary schools. Helping the Fremont Public Schools to keep up with the rapidly changing technology needs of the District is a necessary and important challenge. It's all about preparing our students to compete in today's global society. It is our hope that FPS constituents and supporters will be prepared to join us in this ambitious endeavor. Look for a complete story in the Fall Cornerstone.★

i give
FOR
iPads

Students & Mentors Honored at FPS Foundation Event

STUDENT	MENTOR	STUDENT	MENTOR
Justin Alley	Michael Schleicher	Luke Prescott	Michael Schleicher
Taylor Bassett	Krisane Olson	Jacob Pribnow	Sean McMahon
Davis Batten	Daniel Cox, Ph.D.	Michelle Ramirez	Janet Lowe
Hannah Botten	Ali Granger	Amber Rapp	Priscilla Beckmann Ed.D.
Scott Brewer	Brenda Schiermeyer, Ed.D.	Lavonne Reed	Debra Beightol
Mason Brown	Sean McMahon	Shannon Rezac	Debra Beightol
Ryan Collins	Mark Harman	Sidney Rumery	Jenny Paden
Crystal Devore	Johanna Fittje	Rachel Samuelson	Priscilla Beckmann Ed.D.
Amanda Earll	Shannon Hull	Karla Sanchez	Brenda Schiermeyer, Ed.D.
Hayley Frazee	Erica Woods-Schmitz	Andrew Schaller	Michael Schleicher
Edgar Garcia	Matt Burg	Matthew Shrader	Ben Wilcox
Emmie Hansen	Mandy Reilly	Jerika Siems	Kathy Shields
Nathan Hittle	Jill Collura	Joshua Smrcina	Sean McMahon
James Howard	Amber Leinart	Sebastian Sorensen	Mark Harman
Chase Jensen	Brenda Schiermeyer, Ed.D.	Sara Speicher	Katie McShane-Schwieger
Madeline Kindler	Mark Harman	Shea-Lea Starkey	Michael Schleicher
Justine Konz	Regina Guinn	Scott Staver	Amber Leinart
Jared Knoepfel	Matt Burg	Donald (DJ) Steffensmeier	Michael Schleicher
Jesse Kramme	Jill Collura	Anita Stevens	Shelli Hensley Ed.D.
Emily Krohn	Daniel Cox, Ph.D.	Haley Svatora	Linda Ebeling
Maria Laboy	Quenna Koch	Taron Tworek	Brenda Schiermeyer, Ed.D.
Jorge Ledesma	Jill Collura	Devan Varelli	Debra Beightol
Lexi Loock	Mandy Reilly	Courtney Walker	Brian Anderson, Ph.D.
Hannah Love	Beth McMahon	Blake Walling	Andrea Wagner
Michael McDonough	Brenda Schiermeyer, Ed.D.	Alex Way	Sean McMahon
Zachary Mueller	Ken Meier	Trevor Wiegert	Sean McMahon
Rayelle Neuhaus	Alisa Beam	Charlee Wiese	Gina Hoffman
Seth Nickolaion	Krisane Olson	Katherine Wilson	Heidi Moran
Kali Patterson	Daniel Cox, Ph.D.	Logan Youngblood	Sean McMahon
Amanda Pieper	Carolee Cronin	Zane Zentic	Heidi Moran
Taylor Poehling	Michael Schleicher		

Academic Achievement Honorees with Guest Speaker Dr. Ben Sasse

Alumni Student Aid Fund Helps Deserving Students

The Alumni Student Aid Fund, originally initiated by Fremont High School alumni from the class of 1948, continues to make it possible for qualified Fremont High School graduates to pursue higher education. The program, headed up for many years by David Christensen (1948), is now administered by the Fremont Area Community Foundation. This year the Fund awarded a \$3,000 grant to a 2013 graduate, and a \$2,500 grant to a 2012 graduate to continue their studies. The program relies on support from Fremont Alumni to continue to grow and provide more help to deserving FHS graduates. Donations to the Fund can be made to the FPS Foundation, designated for the Alumni Student Aid Fund, or can be made directly to the Community Foundation. ★

Sensory Courtyard Project Achieves Matching Funds

The Sensory Courtyard project, a brainchild of Mary Robinson, a Teacher of the Blind & Visually Impaired, and a Certified Orientation & Mobility Specialist with Fremont Public Schools, has achieved the needed funding to qualify for a \$75,000 matching grant from the Lions Clubs International Foundation. The project is approved by the Fremont Public Schools, and is funded through donations to the Fremont Public School Foundation. The funds needed for the matching grant were raised through donations, and a special Sensory Courtyard charity auction.

The courtyard will be constructed in the Lenihan Addition of the Main Street Education and Administration Center, and will consist of specialized areas, each designed to spark one or more of the five senses: Sight, Sound, Smell, Touch, and Taste. It will provide unique educational opportunities utilizing a specialized atmosphere of sensory stimulation and enhanced awareness. The courtyard is designed to aid those with special needs, including tactile defensiveness and/or those who might display a negative disposition in the classroom. While the courtyard has been designed to stimulate the senses for those who are visually impaired, Robinson is quick to point out that all students within the area will benefit from its availability. In addition to the Visually Impaired program, the Lenihan addition also houses several programs for students with special educational needs. Construction of the garden is expected to begin this fall. ★

FPS Foundation Receives Grant For Debate Team

The Fremont Area Community Foundation has granted \$5,000 to the FPS Foundation towards the costs associated with the FHS Speech and Debate Team National Tournament Qualifiers. Eleven students from the Fremont Public Schools' speech and debate team qualified for three national tournaments that will be held in the spring and summer of 2013. The grant will ensure that all those who qualified for one or more national tournaments will be able to attend along with their coach and judges. ★

Send Us Your Email Address!

In an effort to hold down printing and mailing costs, we're asking our readers to send us their email address. We'll let you know by email when the Cornerstone is available for download, and we'll save about 97 cents for each reader who receives their copy electronically. With a mailing list of over 12,000, we can realize significant savings, which in turn can go to provide direct support for programs for the Fremont Public Schools, which is the mission of the FPS Foundation. Send us an email at foundation@fpsmail.org and we'll add you to our email distribution list. ★

Creative Teaching Grants for 2012-2013

Since the inception of the Creative Teaching Grants program, we have seen an increase in the number of applicants and, more importantly, the number of awards. This year was no exception, as we received 29 requests – our highest total yet. The requests were from all levels, subject areas and special groups, such as our literacy program, English Language Learners, and self-contained handicapped classrooms. A selection committee reviewed each application and made its final selections of the 17 winners. The newest trend is to request technology for the classroom, and we fulfilled as many of those wishes as were compatible with our network and which showed the greatest innovation in instruction. As the number of requests and grants has increased, so has the amount awarded; this year the total was \$7550. These grants are made possible by memorials and other honorariums that are sent to the Fremont Public School Foundation and teachers are very grateful for your generosity.

We would like to honor those who received these awards and share a short summary of their requests so that you can see how they vary across ages, grades, and subject areas. All of our winners were very deserving and we are proud of their leadership in their classrooms.

Shelly Caskey and **Jamie Schrader** are two kindergarten teachers at Bell Field Elementary. They each received funds to make “literacy bags” to send home with students who are struggling with letter and sound recognition. With the materials in these bags, they can practice with parents, creating a strong bond between school and home. Two other kindergarten teachers were also selected for awards. **Tina Kuddes** was given funding for portable CD players and headphones for her reading and listening centers. Tina has applied for grants before and we appreciate how she is always looking for innovative strategies and materials. **Nicole Dein** was the recipient of an iPad for her classroom at Washington Elementary to assist her students with language and phonetic skills, as well as an introduction to technology. Two second grade teachers at Washington – **Rebecca Nielsen** and **Clarissa Schumacher** – also received iPads, identifying applications that will assist their limited English-speaking students in language acquisition, reading and writing skills. An iPad was also given to **Megan Bunn**, English Language Learners teacher at Fremont High School. Introducing her students to this technology and applications to assist their learning will be beneficial for them as they progress through high school and operate in the community at large.

The reading and math programs that have been established at all Fremont elementary schools have led teachers to seek additional supports for student assistance and improvement of instruction. For **Lisa Manka** and **Emily Ridder**, second grade teachers at Linden Elementary, the use of magnetic easels and letters was one innovative approach they chose and they were awarded those items. **Diane Stevens**, reading specialist, and **Tricia Powell**, special education teacher at Grant Elementary, received Leveled Literacy Intervention materials for kindergarten to develop letter and sound recognition for students as part of their early reading programs. In that same vein, the literacy coaches requested multiple sets of magnetic letters

for the K-2 classrooms in all the elementary schools in the district. **Christine Radcliff**, fourth grade teacher at Milliken Park Elementary, chose materials to enhance math skills that will benefit her classroom as well as others in that building.

The Middle School had three award winners this year. **Natalie Bohlken**, who teaches seventh grade special education classes in reading and math, and **Tammy Fitz**, who teaches a self-contained program, were recipients of a document presenter. This technology allows them to use materials more effectively and interactively for group instruction and to share items that cannot be reproduced in other ways. The purchase of licenses for Adobe Photoshop was the request of **Axton Kahler**, art teacher. Not only will this software be available for art instruction and student use, it will also be available to other teachers and students throughout the school.

The winners this year, and all the winners in the past – as well as the students who have benefitted – thank those of you who have sent donations and memorials to the Fremont Public School Foundation. **Without this program, there would be no way to offer this additional level of support for teachers who are seeking creative and innovative strategies to ensure that students are constantly improving and finding academic success.** Our Foundation is proud of our educators and enjoys the opportunity to award these grants each year. Your continued support of the Creative Teaching Grants program, through memorials and honorariums, will keep this program viable for years to come. ★

MARK YOUR CALENDAR!

10th Annual
Fremont Public School Foundation Golf Tournament

Friday, July 26, 2013

Fremont Golf Club
4-Person Scramble
9:00 a.m. registration
10:00 a.m. Shotgun Start

Entry fee: \$120
((\$85 FGC members)
Includes: green fees
Golf Cart
Golf Shirt
Dinner
Pin prizes

Sponsorship opportunities are available—Contact Dave Pinkall at 727-3027

Tear off and return payment to:

Fremont Public School Foundation
130 East 9th Street
Fremont, NE 68025

Player #1 _____ (Captain)

Captain's Phone # _____

Player #2 _____

Player #3 _____

Player #4 _____

Virginia OK'd

6/20/2013

TIGER

tracks

Fremont Public School Alumni Association

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. 🐾

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 made 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. 🐾

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

Fremont & Dodge County Convention and Visitors Bureau Hotel Rebate Program

Room Occupant's Name(s) _____

Name of Event You Are Attending _____

Hotel Room # _____

FREMONT
& DODGE COUNTY
CONVENTION & VISITORS BUREAU

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 rodgar@omni-tech.net 🐾

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 Virginia Bader Marshall 402-720-4692 or email: vbaderdunn@hotmail.com. Come join us. 🐾

Reunion News

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 🐾

FHS class of 1983 will be holding their 30-year class reunion the weekend of 12-14 July 2013 in Fremont. On Friday 13 July, we will meet at the home of Chris Cowles located just to the south of the old Platte River bridge. This is the same location as our 10 year reunion social. On Saturday night, we will have a catered dinner at the Poehling Community Center, Woodcliff. Sunday plans for picnic/activities in progress. For details or questions, please contact William Howard at WilliamBruceHoward@gmail.com or 512-680-2383. Please also join our Facebook group called "Fremont Nebraska Class of 1983". 🐾

Class of 1984 - 30 Year Reunion

Please go to classreport.org for more information and update your profile. You can also keep in touch with former classmates and find out more information on our Facebook page Fremont High Class of 84 - Reunion. 🐾

The Class of '48 will be holding their 65th reunion on August 31st at the Fremont Golf Club, 5:00 pm. All alumni welcome, particularly Classes of '47 and '49. Contact Dale Bennett, 211 Birchwood, Fremont, 721-5150. 🐾

Wedding Celebrations

Graduate	Year	Spouse	Place	Date
Dr. Mitchell Edward Weber	2002	& Nicole Lynn Harrison	Omaha, NE	8/11/12
Melissa Bruner	1993	& Alejandro Solas	Layette, CO	9/23/12

'30s

'32 No Class Contact
'33 No Class Contact
'34 No Class Contact
'35 No Class Contact
'36 No Class Contact
'37 Mary Burmester 2311 Teakwood Dr. • 402-727-6393
'38 Kenneth Fowler 301 S Spring #103
Independence MO 64050-3658
'39 Mildred (Gocken) Kirchmann 1050 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 Haslam 108 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 Barbara (Claussen) Carlson 5311 Marigold Ct. Lincoln, NE 68521
402-477-0761
'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 Alice McDonald 402-721-1638
'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

'80 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 Beth (Scott) Svatora 22321 E Dodge St
email bsvatora@aol.com
'85 Kristin (Windeshausen) Henkenius
'86 Michell (Hansen) McManigal 425 Sunset Drive
'87 Jennifer (Tharp) Bergman 2517 N Rosemont Ct.
Wichita, KS 67228-8020
jenniferjbergman@cox.net

'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) Meyer 40052 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**

Fremont Public School Alumni Association

Obituaries

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
Alberta (Schmidt) Martens	1935	Fremont, NE	5/31/13
Phyllis (Freeman) Heuring	1936	Fremont, NE	1/14/13
Dorothy (Nelson) Clemmer	1936	Fremont, NE	4/17/13
Hope (Carlstrom) Hass	1938	Fremont, NE	6/21/12
Mary Reynolds	1939	Fremont, NE	11/21/12
1940's			
Harvey A. Jensen	1941	Fremont, NE	4/25/13
Clara (Ivey) Smith	1941	Fremont, NE	3/6/13
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
Marguerite (Perkins) Croshaw	1943	Fremont, NE	11/17/12
Mary Lou (Hoganson) Hesper	1944	Fremont, NE	3/9/13
Richard D. Sawyer Sr.	1946	Fremont, NE	4/29/13
Perry J. Nelson	1946	Fremont, NE	10/22/12
Glenn A. Reeder	1947	Fremont, NE	4/10/13
Betty (Arie) Kennec	1947	Fremont, NE	2/16/13
Donna (Fisher) Madsen	1948	Fremont, NE	12/5/12
Lowell Arp	1948	Grand Island, NE	6/6/13
1950's			
Gerald L. Eskilsen Sr.	1950	Fremont, NE	5/6/13
MarlaLee (Wells) Olson	1951	Dallas, TX	11/6/12
James "Jim" M. Sorensen	1951	Fremont, NE	9/19/12
Raymond W. Hula	1951	Fremont, NE	4/2/13
Albert Schmidt	1951	Fremont, NE	0/0/2012
Ronald D. Shaw	1952	Fremont, NE	3/27/13
Robert "Bob" L. Johnson	1952	Fremont, NE	5/15/13
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	12/13/12
Billy Joe Saunders	1960	Fremont, NE	10/10/12
JoAnn (Bradbury) Hilgenkamp	1961	Arlington, NE	5/25/12
Alice (Dillon) Howard	1961	Omaha, NE	3/28/13
Jean (Ulrich) Partridge	1962	Fremont, NE	6/15/12
Ronald Rohrs	1964	Fremont, NE	10/19/12
James Fritz	1964	Fremont, NE	10/23/12
Shirley Michel	1965	Fremont, NE	5/8/13
Thomas F. Osterloh	1965	Fremont, NE	4/20/13
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
Larry D. Stratman	1968	Fremont, NE	4/24/13
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

Legacy (\$10,000 or more)

Jim Ebers Estate

Pathfinder (\$2500 - \$4999)

Blake & Tanya Dillon

Cornerstone (\$5000 or more)

Sid & Hazel Dillon

Patron (\$1,000)

Hormel Foods Corp.
Bill & Jane Dugan
John & Lori Sajevic
Pinnacle Bank
Sid Dillon Chevrolet-Fremont
First State Bank
J.J. & Jennifer Bixby

Benefactor (\$500)

Matt Kuddes
Ritch & Raette Bahe

Investor (\$250)

Henry Iske
Marianne & Steve Noll
Casey's General Stores
Dr. Rod & Cyndy Koerber

Friend (\$100)

Christensen Lumber, Inc.
Vicki Schneider Edwards
Allen Hoffman
Earl & Mary Robertson
Julie Yost Roach
Todd Niehaus
Sally Norman Von Meyer
Class of 1943
OFFICENET Inc.
Dale & Fern Olson
Lynn Schottler
Fremont Electric Inc.
Steve & Peggy Pribnow
Tom Milliken
Don & Jan Hinds
Dr. Tom & Carol Waring
Miller Pharmacy
Randall Emry

Tiger (\$50)

David & Barbara Hanen
Janet Peterson Terry
Scott Brannon
Tim & Anne (Flory) Osterloh
Linda Barry Keim
John Donaldson
Floyd & M.J. (Martin) Richardson
Lorrie Griffey-Cobb
Christie Nissen Gelsomino
Susan Osborn Schmidt
Dr. Dan Cox
Marcelyn Garrison
Marlene Cheshier
Donna Anderson
Nan Cunningham
Susan Richards
Peggy Cassell
Mark Legband
Durnae Schuetz
Leonard Cassell
Pam Murphy
Diane Vyhildal

Black & Gold (Other)

Gary & Emelda Harms
James Feild
Floyd Borcharding
Robert Moeller
Bryan Siebler
Harriett Mead Carlson
Gary Borgmeyer
David & Cynthia Christensen
Dr. Duane Keilstrup
James & Patricia Hoffman Blake
Todd Narter
Roberta Nading
James Williamson
Theodore Niess
John & Jean Rinde
Victor & Betty Wennstedt
Steve Halar
Mike & Kellie Rasmussen
Paul & Delores Larson
Harvey & Patricia Babendure
PatriciaStarmer Runge

Leland Brinkman
Vicky Wilkinson

Academic Achievement Banquet Sponsors

Patrons

First State Bank
Fremont National Bank
FPS Faculty & Staff

Benefactor (\$500)

Bill & Jane Dugan -
Dugan Funeral Chapel
Nye Senior Services
Pinnacle Bank

Investor (\$250)

Sid Dillon Chevrolet
Sid Dillon Buick, GMC, Cadillac
Christensen Lumber, Inc.
Mike & Pam Draemel
Frank & Wilma Veverka
Steve & Diane Sexton
Sidner Law Office

Friend (\$100)

Rhonda & Gerry Gdowski
Pam & Pat Murphy
David & Kathy Pinkall
Kevin & Wendy Fairleywine
Steve & Cynthia Dodd
Don Peterson & Assoc.
Vic Rader Photography
Emanuel Printing Inc.
Butch & Sandy McDuffee
Darin & Allison Kelberlau

Black & Gold (Other)

Karen & Ron Kortan
Kristin & Joe Henkenius
Sherie Ebers
Charles Story
Frank & Mary Oshel & family
Mark & Kristy Harman
Rose Ogborn

Sensory Garden Donations:

Bennington Lions Club
Geoffrey & Diane Gloeb

Coughlin Appraisal Service
Philip & Paulette Hezeltine
Paulette Monthei
Fremont Altrusa Club
Fremont Fine Arts Guild
American Council of the Blind of NE
Iron Horse Food & Spirits -
Dale & Carmen Maurer
Mary Siebler
Papillion Area Lions Foundation
Mr. & Mrs. Bill Vobejda, Jr.
Joel & Jan Jelkin
Brett & Heidi Richmond
Jan & John Anderson
Fremont Education Assoc.
Middle School Faculty & Staff
Joe & Kristin Henkenius
Omaha Westside Lions Club
Pat & Jolene Tawney
Kevin & Barb Bloemker
Pioneer Hi-Bred International
Bell Field Faculty & Staff
John C. Fremont Lions Club
NEA Foundation
Kelly Group, Inc.
Magnus LLC
Lallman, Paulson & Brettmann, Inc.
Pohocco Lutheran Church
Thrivent Financial for Lutherans -
Burt/Cuming Co. Chapter
M. Karlene Keyes
Woodcliff Lions Club, Inc.
Elkhorn Lion Club
Omaha Assn. of Blind
FPS Leadership
Fremont Rotary Club
Johnson Crossing Faculty & Staff
Fremont High School Faculty & Staff
NE Lions Foundation, Inc.
Lions Eye Bank of NE
First State Bank
Arlington Lions Club
Fremont Golden K Kiwanis Club
Valmont Industries
Don Peterson & Assoc.

Tekamah Lions Club
Omaha Sunrise Lions
Club Foundation
Richard & Virginia Weston
Lions of NE District 38-0
Lions Club of Wayne NE
Walmart Stores
Mr. & Mrs. Thom Christensen
Shirley Reed
Fremont Eye Associates
Linden School PTA
Mr. & Mrs. Jim Moore, Jr.
Don Hinds
Ludvigsen Mortuary
Pediatric Partners
Steve & Cynthia Dodd
Tim & Helen Jasa
Peace Lutheran Church - Faith Circle
Dan & Heidi Moran

Choir Booster Donations:

Janet & Bob Yanike
David & Pat Howard
Paul & Mary Wachter
Sherie Ebers
Todd & Shawn Bridgman
Bob & Eileen Thornburg
Don & Barb Johnson
Norma Moxness
Ron Rossow
Mrs. Charles Troupe
Dick & Patty Dillon
Dick & Paula Hendriksen
Steve & Cynthia Dodd
Larry & Margie Ludvigsen

In Memory of:

Robert Lee

Jackson F. Lee

Jim Ebers

Jack & Joann Ebers Collins
Doyle & Jeanne Schwaninger
Donna K. Van Riper
Byron & Roma McCune
Fremont Athletic Booster Club
Bill & Anne Fitzgerald

Bill & Jane Dugan
Darrell & Annette Welander
Pat & Pam Murphy
Colleen & Roger Dilley
David & Kathy Pinkall

Evelyn Doescher

Mac & Maggie Peters
Fremont Middle School Faculty

Chuck McKeighan

Bill & Jane Dugan

Mae Voss

Bill & Jane Dugan

Wilma Mares

David & Kathy Pinkall
Kevin & Julie Kavan
Delta Kappa Gamma XI Chapter

Lois Callan

Rose & Keith Ogborn

Virginia Wilson Rohren

Juanita M. Wilson

Pat Engelhardt

Fremont Middle School Faculty

Gerald Eskilsen

Brad & Brenda Schiermeyer

John Poehling

Fremont Middle School Faculty

Duane Raue

Bill & Jane Dugan

Rick Shaw

Doyle & Jeanne Schwaninger
Fremont Middle School Faculty
Joe & Kristin Henkenius

Rosalyn Ames

Bill & Jane Dugan

Ron Rohrs

Bill & Jane Dugan

John McMullen

Cindy & David Tegt

Alexander Lamme

Ron & Elaine Hilgenkamp
Barbara Yost
David & Kathy Pinkall
Bill & Jane Dugan

Harvey Jensen

Mac & Maggie Peters

Dorothy Boettner

Mary Brown
Kathy Murphy
David & Kathy Pinkall

Arlene Johnston

Bill & Jane Dugan

Ron Shaw

Doyle & Jeanne Schwaninger

Glennice Carlson

David & Kathy Pinkall

Raymond Aerni

Richard & Deborah Bringewatt
Mike & Jan Guilliatt
Byron & Roma McCune

Richard Robinson

Byron & Roma McCune

Duane Johannsen

Bill & Jane Dugan

Ken Hamm

Bill & Jane Dugan

Henry Missel

Nanette Missel

Doug Nabb

Byron & Roma McCune

Lavon Gaskin

Bill & Jane Dugan

Leah Pittinger

Kevin & Julie Kavan

Alice Schenzel

Don Schenzel

Lloyd Heim

Bill & Jane Dugan

Linda Adams

Bill & Jane Dugan

Bobbi Hopp

Russ & Jennifer Peterson

In Honor of:

Dr. Arden & Laurel Andersen

Bill & Vernyce Schmidt

Don & Barbara Johnson

J. A. Fianagan

Pam Murphy

Bill & Jane Dugan
David & Kathy Pinkall