

Southwest Wisconsin Technical College Foundation, Inc.

LETTER FROM MARY GRASER
Volunteer Board President

On behalf of the Southwest Wisconsin Technical College Foundation Board of Directors, I would like to thank all of the individuals, businesses, and organizations that have supported the Foundation over the last year. Through scholarships and programs

of the Foundation, the Foundation can continue HELPING OTHERS HELP THEMSELVES. Southwest Wisconsin Technical College offers quality training to students of all ages, helping them to succeed in their life's dreams.

Each special event that the Foundation presides over generates astonishing results to help fund scholarships, special projects, and staff development. Students of all ages and the community benefit from the generosity of everyone. The eighteen Board members work together to ensure that the mission statement of the Foundation is on target for success. The time, support, and dedication of the eighteen volunteer Board members along with all your support helps to accomplish our goals. Thank you from the Southwest Wisconsin Technical College Foundation for all your support.

INDEX

Board of Directors page 2

Standing Committees page 3

Foundation Staff..... page 3

Statement of Financial Position page 4

Retirees Reunion..... page 5

Art & Antique Auction page 6

On-campus Student Housing page 7

Scholarship & Awards Ceremony..... page 8

Student Ambassador..... page 9

Bill Wolfe Creative Writing Contest..... page 9

Pratt Deeply Missed page 9

Where Are They Now?..... page 10

Gift Designation Options page 11

2004–2005 Gift Clubs..... page 12

2004–2005 Scholarship Recipients..... page 14

A Day for Southwest Tech..... page 15

Donor Wall..... page 15

ANNUAL REPORT
2004—2005

FOUNDATION BOARD OF DIRECTORS

The Southwest Wisconsin Technical College Foundation, Inc., is overseen by 18 volunteer Board of Directors. These dedicated individuals provide a wealth of knowledge and expertise to ensure the continued success of the Foundation.

President: Mary Graser
Vice President: Joni Graves

Secretary-Treasurer: Dr. Louis Williams
Past President: Charles Kranz

Harvey Bastian
 Dr. Virginia Bradford
 Margo Clark

Mark Cupp
 Dave Klein
 Dr. Karen R. Knox

Jim Kohlenberg
 Connie Larson
 Ellen J. Leuck

David Lindow
 Joyce Neuendorf
 Nick Nice

Ulrich Sielaff
 Randy Weeks

Mary Graser,
President

Joni Graves,
Vice President

Dr. Louis Williams,
Secretary-Treasurer

Charles Kranz,
Past President

Harvey Bastian

Dr. Virginia Bradford

Margo Clark

Mark Cupp

Dave Klein

Dr. Karen R. Knox

Jim Kohlenberg

Connie Larson

Ellen J. Leuck

David Lindow

Joyce Neuendorf

Nick Nice

Ulrich Sielaff

Randy Weeks

FOUNDATION STANDING COMMITTEES

The Southwest Wisconsin Technical College Foundation Board of Directors understands the importance of establishing standing committees to assist in maintaining and moving the Foundation in a positive direction. The Foundation Board of Directors recruited individuals of the Southwest Tech faculty and staff and other residents of the five-county district to represent the various standing committees.

Executive Committee

Mary Graser
Joni Graves
Dr. Karen R. Knox

Charles Kranz
Ellen J. Leuck
Dr. Louis Williams

Investment Committee

Harvey Bastian
Mary Graser
Dr. Karen R. Knox

Charles Kranz
Ellen J. Leuck
Randy Weeks

Project Recommendation Committee

Dr. Virginia Bradford
Margo Clark
Paul Cutting
Joni Graves
Jean Hennessy

Dr. Karen R. Knox
Ellen J. Leuck
Julie Pluemer
Carol Rogers

FOUNDATION STAFF

Back Row (left to right):

Karen Campbell, Institutional Advancement Assistant
Ellen J. Leuck, Foundation Co-Director
Tammie Richter, Foundation Manager

Front Row (left to right):

Dr. Karen R. Knox, Foundation Co-Director
Heather Fifrick, Foundation Asst./Accounting Specialist

STATEMENT OF FINANCIAL POSITION – JUNE 30, 2005

ASSETS

Cash and Investments	\$ 2,212,673
Property and Equipment	<u>1,031,949</u>

TOTAL ASSETS

\$3,244,622

LIABILITIES

Accounts Payable	\$ 3,707
Security Deposits	12,649
Mortgage Payable	<u>786,469</u>
Total Liabilities	802,825

NET ASSETS

Total Net Assets	\$ <u>2,441,797</u>
-------------------------	----------------------------

TOTAL LIABILITIES AND NET ASSETS

\$3,244,622

REVENUE AND EXPENDITURES FOR FISCAL YEAR 2004–2005

SUPPORT AND REVENUE

Contributions and Other Revenue (excluding in-kind contributions)	\$ 180,433
Rental Income	154,022
Investment Return	<u>77,084</u>
Total Support and Revenue	\$ <u>411,539</u>

EXPENSES

Student and College Support	\$ 115,055
General Operating (excluding in-kind expenses)	70,380
Student Housing	
General Operating	112,992
Depreciation and Interest	<u>30,198</u>
Total Expenses	\$ <u>328,625</u>

FOUNDATION ASSETS – JUNE 30, 2004

\$3,200,000

FOUNDATION ASSETS – JUNE 30, 2005

\$3,244,622

SWTC Foundation, Inc., Total Assets

SCHOLARSHIP AWARDS

School Year	No. of Scholarships	Range of Awards	Total Scholarships
1993–94	51	\$50 — \$600	\$10,200.00
1994–95	38	\$100 — \$1,100	\$13,990.00
1995–96	58	\$125 — \$1,000	\$20,575.00
1996–97	67	\$250 — \$1,000	\$27,400.00
1997–98	72	\$250 — \$500	\$28,650.00
1998–99	74	\$250 — \$2,500	\$31,350.00
1999–00	86	\$250 — \$3,133.10	\$43,383.10
2000–01	126	\$250 — \$1,500	\$67,450.00
2001–02	115	\$250 — \$1,500	\$64,450.00
2002–03	132	\$250 — \$1,000	\$81,750.00
2003–04	142	\$250 — \$2,000	\$83,600.00
2004–05	155	\$250 — \$1,000	\$91,800.00
2005–06	188	\$250 — \$1,500	\$107,800.00*

*projected

TAMMIE RICHTER

Foundation Manager

Recently, the high school counselors from throughout our district came to Southwest Tech for a meeting to discuss the Lenz Family Endowment Scholarship. The meeting was filled with many familiar faces. Our district is very fortunate to have so many professional and caring individuals performing the task of public school counselors. These individuals have an outstanding history of working with the College to ensure that young adults extend their educational careers at Southwest Tech. This relationship between the counselors and the College increased when the Foundation sought the assistance of the counselors when selecting and distributing the Lenz Family Endowment Scholarship. Since the establishment of this scholarship by Fred W. Lenz in 1998, this scholarship account has awarded 148 students with \$120,700. The foresight of this one man has resulted in over a hundred students accomplishing their goals. It is very rewarding to see that through the dedication of these 30 high school counselors, our young adults are accomplishing their educational goals. The Foundation greatly appreciates the partnership with the high schools in offering this opportunity.

FOUNDATION HOLDS NINTH ANNUAL RETIREES REUNION

The Southwest Wisconsin Technical College Foundation held its ninth annual Retirees Reunion on September 27, 2005. The event is a day of camaraderie and relaxation for Southwest Tech retirees in celebration of their years of dedicated service to the College.

Those invited to attend include retired Southwest Tech employees as well as retired members of the Southwest Tech District Board and the Foundation Board of Directors. They are joined by Foundation staff and

Lowell Ahrens, Mark Strobusch, and Mary Louise Bender catch up on old times.

current members of the respective boards for the day's scheduled activities. Nearly 40 individuals were in attendance.

This year, the reunion began at Southwest Tech with a complementary buffet breakfast

followed by a river boat cruise down the Mississippi. The Foundation was able to capture one of the last beautiful fall days of the

Guests of the Retirees Reunion enjoy a river boat ride down the beautiful Mississippi River.

year. The retirees enjoyed a warm and sunny day floating on the Mississippi. They were able to learn about the history of the river while catching up on old times. At day's end, all the guests were invited to return to campus for a reception with current college staff in Southwest Tech's College Connection.

The Foundation wishes to thank Blackhawk Engineering, Ltd., and Gary's McGraw Pest Control for their generous sponsorship of this year's reunion.

At the Retirees Reunion, one individual received her first time attendees' pin. This year's pin recipient was Shirley Luebker (1998).

RETIREES REUNION SPONSORS

The Foundation wishes to thank
BLACKHAWK ENGINEERING, LTD.
and
GARY'S MCGRAW PEST CONTROL
for their generous sponsorship of this year's reunion.

FIFTH ANNUAL ART & ANTIQUE AUCTION

Nearly 75 guests gathered in Southwest Tech's Fred W. Lenz Conference Center on Sunday, October 16, 2005, for the Fifth Annual Art & Antique Auction hosted by Southwest Wisconsin Technical College Foundation, Inc. By the last bang of auctioneer Roger Storms' gavel, a total of 67 items had been sold and over \$10,000 was raised.

Numerous individuals and businesses from across the tri-state area contributed artwork, antiques, and assorted collectibles to the event. This year's featured artist was Ellis Nelson who had several pieces on display.

Elizabeth Pinkham, Southwest Tech Catering student, puts the finishing touches on the chocolate fountain.

Foundation Manager Tammie Richter stated, "We couldn't be more pleased by everyone's kindness, but our two corporate sponsors, Shullsburg Cheese and an Anonymous Friend of the Foundation, deserve special mention for their generous gifts." Each sponsor donated \$2,500 to help support the event.

Auction proceeds will go toward the Foundation's work promoting occupational education and

lifelong learning. Since its incorporation in 1980, this non-profit organization has bettered Southwest Tech through student scholarships, staff development, and funding for a variety of projects.

To learn more about the Art & Antique Auction or for information about contributing items to next year's event, please contact **Tammie Richter** at 608.822.2366 or 800.362.3322, ext. 2366, or e-mail trichter@swtc.edu.

Abby Noble and Maigan Larsen help to make the auction a great success.

ART & ANTIQUE AUCTION SPONSORS

**Thank you
SHULLSBURG CHEESE
and an**

**ANONYMOUS FRIEND OF THE FOUNDATION
for sponsoring the fifth annual Art & Antique Auction.**

Thank You to the 2005 Art & Antique Auction Donors

Antiques & Accents, Darlington

Artgard Inc., Butler

*Russ Bethke, Glarnerladen Antiques & Collectibles,
New Glarus*

*Ray and Rosemary Blabaum,
R&R Crafts, Antiques & Collectibles, Dodgeville*

Don Borchert

The Cannery, Prairie du Chien

Andrew & Brenda Calhoun

Darlene Carl, Canterbury Garden, Fennimore

Darlene's Antiques, Blue River

*Karen Davidson, Cabochon Gems and Designs,
Spring Green*

Jeff Dombeck and Karen Bast

*Dick and Nancy Edwards, Valley Antique Mall,
Richland Center*

Mark and Heather Fifrick

Green Bay Packers Foundation

Bruce Howdle, Howdle Studios, Mineral Point

J&M Homestead Antiques, Lone Rock

*Tom and Diana Johnston, Johnston Gallery,
Mineral Point*

Kickapoo Trading Post, Readstown

Marjorie King, Mount Horeb

Karen & Doug Knox

Larry Larson, Blackjack Antiques, Marquette, IA

Chuck and Ellen Leuck

Linens & Accents, Dodgeville

Dave Markin

Marquette Schoolhouse Mall, Marquette, IA

Ellis Nelson

Old Tool Shed Antiques, Genoa

Colleen Ott, Art on 23 Gallery, Spring Green

Peppermint Springs Furniture, Gays Mills

Alice Pennekamp

Peter & Heidi's Antiques, Et cetera Mall, New Glarus

Frank Polizzi, The Mulberry Pottery, Mineral Point

Tammie Richter

Dr. Richard & Carol Rogers

Tim and Joan Senn, Taft's Mill Pottery, Bloomington

Ulrich Sielaff, Sielaff Corporation, Mineral Point

Simply, Prairie du Chien

Stage Stop LLP, Spring Green

Donald Tuescher

University of Wisconsin-Madison

Randy and Shelly Weeks

Mark Wepking, United We Stand, Dodgeville

ON-CAMPUS STUDENT HOUSING A GREAT SUCCESS

This year, the Foundation welcomed 60 on-campus student housing residents on August 19, 2005. For many students, the on-campus housing is the first opportunity they have to learn about the responsibilities associated with independent living. The Foundation is proud to be a part of this unique program. The Foundation has been providing on-campus housing for nine years. Over that time there have been many significant changes including the construction of two buildings and the expansion of available spots from 32 students to the present 60. The College has also seen significant changes which have impacted the on-campus housing programs. These changes include increased student enrollment and the development of unique programs. Listed below is a chart outlining which programs our on-campus student housing residents have been enrolled in during their academic careers at Southwest Tech.

PROGRAM STUDENTS UTILIZING ON-CAMPUS STUDENT HOUSING		
Program	2005-2006	2004-2005
Accounting	1	3
Ag Power & Equipment Technician	6	4
Auto Collision Repair & Refinish Technician	2	1
Automotive Technician	1	2
Barber/Cosmetologist	2	3
Bricklaying & Masonry	1	1
Building Trades-Carpentry	4	1
Business Administration/Finance	1	0
Child Care Services	1	2
Criminal Justice-Law Enforcement	4	3
Culinary Management	3	3
Dairy Herd Management	2	3
Early Childhood Education	4	0
Engine Machining Technician	5	7
Esthetician	2	2
Golf Course Management	13	15
Human Services Associate	0	2
Information Processing Specialist	2	3
IT-Computer Support Specialist	1	0
Machine Tool Operation	1	1
Mechanical Design Technology	1	2
Nursing-Associate Degree	5	3
Welding	0	1
Total Students	62	62

The Foundation's primary focus for the on-campus student housing is safety, affordability, and convenience.

Only two of the sixteen technical colleges in Wisconsin have

on-campus student housing. Southwest Tech's is the only one owned by the College's Foundation. Individuals residing in the on-campus housing enjoy a number of advantages including on-site laundry and recreational facilities. This year, the students participated in a number of activities including a Halloween Party and a Finals Week Relaxation Party. The Foundation tries to make this home away from home very comfortable and welcoming. The on-campus housing is a great place for students to grow academically and develop independent skills.

Residents of the on-campus student housing enjoyed a meal prior to the start of the Alcohol and Other Drug Abuse (AODA) Prevention Program provided by Kathy Witzig, AODA Counselor for the College.

ON-CAMPUS HOUSING RECEIVES A DEFIBRILLATOR

On January 9, 2006, the Foundation received notification of a successful proposal from the Rural Access to Emergency Devices Grant Program for one "Heartstart FR2" Automatic External Defibrillator. The primary

concern the Foundation has for the students residing in the on-campus housing is safety. According to the American Red Cross, Sudden Cardiac Arrest (SCA) is one of the leading causes of death in the United States. It strikes more than 200,000 Americans each year: nearly one death every two minutes.

The Foundation wanted to be proactive regarding the safety of the student housing residents. Due to limited funding, it was important that the Foundation secure funding from an alternative source in order to provide this life saving device. The Foundation and the College submitted proposals to the Rural Access to Emergency Devices Grant Program. Both the Foundation and the College were successful in obtaining a unit. Each year, the Foundation will train at least six student housing residents to use the Defibrillator unit.

\$91,800 IN SCHOLARSHIPS AWARDED TO STUDENTS

The Eleventh Annual Scholarship and Awards Ceremony on March 8, 2005, was a huge success. A total of 155 scholarships totaling \$91,800 were presented to students. The Scholarship and Awards Ceremony was co-sponsored by Brechler-Lendosky Insurance Group LLC and Kramer & Brownlee, LLC. Each donor provided the Foundation with a gift

of \$1,500 to underwrite the production of the event. The scholarship opportunities were made possible through generous contributions from individuals, businesses, and organizations that understand the importance of supporting technical education.

The Scholarship and Awards Ceremony also featured the announcement of

the Foundation's Board Member of the Year, Joyce Neuendorf; the Individual Donor of the Year, Alice Theresa Pennekamp; and the Business Donor of the Year, QueenB Radio of Wisconsin. Approximately 400 people attended the ceremony. The Foundation would like to thank everyone who supports the Foundation through contributions of

monetary gifts, gifts in-kind, and volunteerism. If you are interested in supporting the Southwest Wisconsin Technical College, please contact **Tammie Richter, Foundation Manager**, at **608.822.2366**.

JOYCE NEUENDORF
Board Member of the Year

QUEEN B RADIO OF WISCONSIN
Business Contributor of the Year

Pictured front, left to right, are Brad Moore, Danny Sullivan; back row, Kelly Richmand, Kelly Jo Brick, Rick Sanson, Denise Tolzman, Dr. Karen Knox (SWTC President), Dick Caley, and Tom Greenwood.

ALICE PENNEKAMP
Individual Contributor of the Year

SCHOLARSHIP AND AWARDS CEREMONY SPONSORS

The Foundation would like to extend a special thank you to
BRECHLER-LENDOSKY GROUP L.L.C.
and
KRAMER & BROWNLEE, LLC
the corporate sponsors for the 2004-05 Scholarship and Awards Ceremony.

KRAMER & BROWNLEE, LLC
EILEEN A. BROWNLEE, ATTORNEY AT LAW
John N. Kramer (1912 – 2001)

SOUTHWEST TECH AMBASSADOR NAMED

For over two decades, the Wisconsin Technical College System (WTCS) has formally touted the success of students attending the state's 16 technical colleges. Through the system-wide Ambassador Program, accounts of student achievement have heightened public awareness of the myriad ways technical education contributes to a strong economy and quality of life. The program has also encouraged greater business, labor, and community involvement in technical education.

Southwest Tech and its 15 sister institutions annually select their respective student ambassadors in a multi-step process. Faculty and staff nominate students who truly stand out among their colleagues in occupational competence and a variety of personal traits. Nominees are interviewed and five or six finalists emerge from the process. The finalists then participate in a second, even more rigorous round of interviews that yield the student ambassador.

PAUL SCHELL
2005 Ambassador

At the Eleventh Annual Scholarship and Awards Ceremony, Agri-business/ Science Technology program student Paul Schell was selected Southwest Tech's Student Ambassador for 2005. The Platteville native was nominated by his lead program instructor, Paul Cutting.

Schell proudly acknowledged a lifelong desire to pursue an agricultural career.

Moreover, Southwest Tech was, for him, the ideal place to begin. "My education has been highly focused and intense, with no time wasted," he stated. "I really benefited from Paul Cutting's efforts to make the [Agri-business] program a perfect balance of lecture, projects, and internships."

Schell further recognized that with all of his hard work in such a well-rounded program, he became highly attractive to numerous employers. Indeed, he was employed full-time in a promising job well before he walked across the commencement stage in May 2005.

BILL WOLFE CREATIVE WRITING CONTEST WINNER ANNOUNCED

For 20 years, first as a communications instructor and then as division chair, Bill Wolfe shared his love of language with students and staff at Southwest Wisconsin Technical College. His interest in writing went beyond the classroom—he advised the newspaper staff, he encouraged students in their personal writing efforts outside of class, and he himself wrote for publications as well as personal satisfaction until his death in August 1991.

To remember him and to promote the ideals for which he stood, Bill's co-workers allocated funds to be used for a writing contest, one of Bill's dreams. Another wish of Bill's came true when Ben Logan, author of The Land Remembers and The Empty Meadow, agreed to help plan and judge the first contest.

In addition to Logan, those who established the contest ground rules included Gretchen Ginter, Bill's daughter, who at the time taught English at Elkhorn High School, Elkhorn, Wisconsin; and selected Southwest Wisconsin Technical College staff members.

The contest is open to all students currently enrolled in a full-time program at Southwest Tech who are in good standing and carry at least six credits. Entries should be approximately 750 to 1,000 words of prose and may be based on personal experience or entirely fictional.

For the 2004–2005 school year, there were eight entries for the Bill Wolfe Writing Contest, with three finalists selected.

This year's winner was Ruth Baker for her story entitled *Saving the Universe*.

Bill Wolfe Creative Writing Finalists Donna Zart, Christine Arts, and Ruth Baker pose with contest judge Gretchen Ginter (far left).

PRATT DEEPLY MISSED

The Foundation experienced a great loss when Dennis Pratt passed away October 13, 2005. Dennis was an outstanding volunteer board member who dedicated a great deal of time to the activities and programs

sponsored by the Foundation. Dennis was very dedicated to the Project Recommendation Committee overseeing such things as the Art & Antique Auction, A Day for Southwest Tech, Professional Development Applications,

and the Scholarship Application Program. Dennis brought a great deal of joy and enthusiasm to the organization. Even though Dennis is gone, he has left behind a great legacy that will never be forgotten.

WHERE ARE THEY NOW?

Since 1999, 148 individuals have utilized \$120,700 from the Lenz Family Endowment Scholarship fund to achieve their educational goals. These students have come to the college representing the 30 high school districts throughout southwest Wisconsin. These 148 individuals have been enrolled in the following programs offered at Southwest Tech:

- Accounting
- Administrative Assistant
- Automotive Technician
- Ag Power & Equipment Technician
- Auto Collision Repair & Refinish Technician
(formerly Auto Body & Paint Technician)
- Agribusiness/Science Technology
- Accounting Assistant
- Bricklaying and Masonry
- Business Administration/Finance
- Building Trades—Carpentry
- Barber/Cosmetologist
(formerly Salon Services—Hair and Nail Design)
- CIS-Microcomputer Specialist
- Child Care Services
- Criminal Justice – Law Enforcement
- Culinary Management
- Dental Assistant
- Dairy Herd Management
- Esthetician
- Electromechanical Technology
- Early Childhood Education
- Engine Machining Technician
- Esthetician
- Golf Course Management
- Human Services Associate
- Machine Tool Operation
- Marketing
- Mechanical Design Technician
- Medical Assistant
- Medical Coding Specialist
- Nursing—Associate Degree
- Office Assistant
- Office Aide
- Practical Nursing
- Radiography
- Welding

The Lenz Family Endowment Scholarship will live on forever, providing high school graduating seniors with the financial assistance to become the leaders, business owners, and workforce of the future. Many students ask, “What does the future hold in-store for us?” There is no way to predict

what economic events will shape our future. What we can guarantee is that through the generosity of individuals, businesses, and organizations that have supported the Lenz Family Endowment Scholarship and the hundreds of other scholarships offered through the Foundation, we can help to make the educational goals of individuals more obtainable.

The future of southwest Wisconsin relies heavily on the people who work, vacation, and reside in our area. Over \$600,000 in scholarship funds have been awarded to 1,300 students at Southwest Tech to help ensure that people become nurses, police officers, bricklayers, carpenters, auto mechanics, accountants, and other professionals. The next time someone provides you with a service it is very likely that the person helping you is a graduate of Southwest Tech and perhaps a scholarship recipient. Our future is the students graduating from our local high schools, the individuals returning to the workforce, and the people changing career paths. If you want to help Southwest Tech shape the future, consider making the educational goals of our students a reality.

As stated earlier, there is no way to predict the future but everyone has the ability to help move it in a positive direction. As one of the sixteen technical colleges in Wisconsin, it is

the college's responsibility to help educate, provide services, and lead our district in a positive direction. Thank you to everyone who has participated, and we hope that hundreds of others will join our quest to make our future a great success.

We want to hear from you! If you received a scholarship through the Southwest Wisconsin Technical College Foundation, will you please contact the Foundation and let us know where you are? The testimonials and success stories of our graduates and scholarship recipients are very important to us. **Please contact Tammie**

Richter, Foundation Manager, at (608) 822-3262 or trichter@swtc.edu and let us know how Southwest Tech has impacted your life.

NICOLE EVERSON, Fennimore, is one of the four original recipients of the 1999 Lenz Family Endowment Scholarship. Each year, the number of high schools presented with this scholarship increased until 2004 when all 30 high schools were represented.

“The Lenz Family Endowment Scholarship helped me be able to further my education beyond high school at Southwest Tech and graduate with an Associate Degree in the Administrative Assistant Program. I am now currently working at Southwest Tech as an Administrative Assistant for the Center for Learning Innovation.”

GIFT DESIGNATION OPTIONS

Professional Development

- 3500 Professional Staff Development–Faculty
- 3501 Professional Staff Development–Support Staff
- 3502 Professional Staff Development–Administration
- 3503 Knox International Education Fund*
- 3504 Business & Marketing Educational Endowment*

Agriculture and Community Development Scholarships

- 3100 Ag Scholarship
- 3106 Brainerd Memorial Scholarship
- 3113 Barber/Cosmetology Scholarship
- 3119 Elmer Fechner Endow/Memorial Scholarship*
- 3127 Holzer Memorial Scholarship
- 3184 Carl DeLaMater Scholarship*
- 3193 Big & Marion Lourie Family Scholarship*
- 3205 Illene G. Mullikin Endowment Scholarship*
- 3216 Trudy Gelbach Memorial Scholarship

Business Program Scholarships

- 3108 Business Division Scholarship
- 3120 Marketing Scholarship
- 3133 Koenecke Memorial Scholarship*
- 3167 Shannon Leffler Scholarship
- 3183 Margo Clark Business Scholarship
- 3192 BPA Scholarship
- 3214 Avista Scholarship

Community Scholarships

- 3104 Barneveld Scholarship
- 3105 Boscobel Scholarship
- 3109 Walter B. & Millicent E. Calvert Family Scholarship*
- 3116 Dodgeville Scholarship
- 3117 Dubuque Scholarship
- 3121 Fennimore Scholarship
- 3124 George Gibson Memorial Scholarship*
- 3126 Highland Scholarship
- 3132 Lester Kingery Memorial Scholarship*
- 3134 Lafayette County Scholarship
- 3135 Lancaster Scholarship
- 3140 Mineral Point Scholarship
- 3144 Potosi/Tennyson Scholarship
- 3146 Riverdale Scholarship
- 3153 Platteville Scholarship
- 3162 David & Vonnie Lindow Scholarship*
- 3197 Garrison L. Lincoln Trust Scholarship
- 3202 Gregory & Stacy Martin Scholarship

Health and Service Occupations Scholarships

- 3136 Olivia May Nursing Scholarship
- 3138 Medical Associates Scholarship
- 3139 Myerl Smith Alderson Scholarship
- 3141 Nursing Scholarship
- 3159 Barbara Fassbinder Memorial Scholarship
- 3170 Edward S. Gorman Memorial Scholarship*
- 3174 Gary & Mary Davis Scholarship*
- 3175 EMS Health Scholarship
- 3176 Lehman Scholarship Fund
- 3181 Glen E. Cohen Nursing Scholarship
- 3194 Upland Hills Health Endowment*
- 3195 Alice & William Pennekamp Endowment*
- 3199 R. Barbara Currie Scholarship Endowment*
- 3198 Human Services Scholarship
- 3208 Southwest Health Center Scholarship
- 3211 Prairie du Chien Memorial Hospital Association, Inc., Scholarship*
- 3215 Robert & Marion Garrity Scholarship

Industrial Occupations Scholarships

- 3107 Leo Bublitz Memorial Scholarship*
- 3110 Case Memorial Scholarship*
- 3112 Burnie Christopherson Memorial Scholarship
- 3125 Heer Memorial Scholarship
- 3130 Industrial Occupations Scholarship
- 3149 Welding Scholarship
- 3150 Zink Memorial Scholarship
- 3161 Bemis/Milprint Associates' Scholarship*
- 3172 Kitty Wilkinson Scholarship
- 3173 Automotive Technician Scholarship
- 3185 Machine Tool Scholarship*
- 3200 Design Homes Scholarship
- 3206 Donald Borchert, Sr., Memorial Scholarship
- 3213 Jim's Building Center Scholarship

Other Funds

- 3600 Greater College Fund
- 3604 Emergency Loan Fund

Company Scholarships

- 3152 John Deere Dubuque Works Scholarship
- 3152 Lands' End Scholarship
- 3171 Spectrum Brands, Inc. Scholarship (Fennimore Rayovac Plant)
- 3177 Prairie Industries Scholarship
- 3178 Tricor Scholarship
- 3180 Pechiney Plastic Packaging Scholarship
- 3186 Heartland Credit Union Scholarship
- 3187 Homeward Bound Scholarship

- 3189 Majestic View Dairy LLC Scholarship
- 3201 Mound City Bank Scholarship
- 3209 Phillips-Advance Transformer Scholarship

General Scholarships

- 3103 Ronald & Ruth Anderson Leadership Scholarship*
- 3114 Arden Cornell Memorial Scholarship
- 3115 Displaced Homemakers Scholarship
- 3118 GED Testing & ESL Scholarship
- 3123 General Scholarship
- 3129 Marion Howerly Memorial Scholarship*
- 3155 John N. and Katherine H. Kramer Scholarship*
- 3163 Lenz Family Endowment Scholarship*
- 3164 Brooks Ott Endowment Scholarship*
- 3165 Scholarship for Child Care*
- 3166 Wings Scholarship*
- 3168 Fred & Cleo Parker Endowment Scholarship*
- 3169 Roger Bierman Scholarship
- 3182 Jim Bittner Memorial Scholarship
- 3190 M & T Scholarship
- 3191 Elinore Jenkins Memorial Scholarship
- 3196 Hartline Family Scholarship
- 3203 Al Propst Scholarship
- 3204 GED/HSED Scholarship
- 3210 Veterans Scholarship
- 3212 James E. Bull Memorial Scholarship

College Projects

- 3400 Alumni Fund
- 3401 Ambassador Project
- 3405 Great College Retreat
- 3406 Job Center
- 3407 Library Fund
- 3408 Scholarship & Awards Ceremony
- 3409 Student Clubs
- 3410 430 Student Activity Center
- 3411 Bill Wolfe Writing Contest
- 3422 CISM Project
- 3423 Retirees Reunion
- 3424 Annual Report
- 3425 Agribusiness PAS Endowment*
- 3426 Millard (Mick) Gundlach Endowment*
- 3427 Art & Antique Auction
- 3428 General Ed Project
- 3429 Literacy Coalition
- 3430 Donor Wall
- 3431 Computer Information Systems
- 3432 Garrison L. Lincoln Revolving Loan
- 3433 A Day for Southwest Tech
- 3434 Wilford "Bill" Croft Fire/EMS
- 3435 Student Christmas Fund
- 3436 BPA Nationals Fund

*Endowed Accounts

2004–2005 GIFT CLUB

DR. KAREN R. KNOX
College President

I want to personally thank each donor for being so generous. You are the reason why Southwest Tech has been able to help so many students as they face the cost of tuition, fees, and books in addition to the increasing costs of travel and other living expenses. This year, for the first time, awards exceeded \$100,000 at the Scholarship and Awards Ceremony.

With the steady decline in state and federal support for education, more costs continually fall on the student. In Wisconsin, general state revenues that used to comprise more than 35 percent of technical college funding now account for approximately 17 percent. The National Center for Public Policy and Higher Education concluded that colleges

and universities—and the students who enroll in them—are more likely to face continued financial strain as states limit appropriations for higher education. In addition, a deteriorating federal budget has resulted in cuts for grant programs. For these reasons, we turn to you to assist in maintaining a high quality education accessible to students throughout our area.

A November 2005 poll of 800 Wisconsin adult residents conducted by Interact Communications indicated that 86 percent of Wisconsin residents polled believe that their local technical college is a good value for their tax dollar. A July 2004 “Wisconsin Trends” poll conducted by Chamberlain Research indicated that 86 percent of Wisconsin adults polled responded that their technical colleges made a valuable or extremely valuable contribution to their local communities. As contributors who support technical education in southwest Wisconsin, we hope you believe that 100 percent of your dollars are put to good use.

PEARL (\$1–\$99)

Ames, Lori

Bartels, Diane
Best Western Quiet House & Suites
Bodden, Robert
Bowden, Shirley
Bowman, Naomi
Branson, Charles
Brigson, Mary Ann
Brisbois, Ron

Calvert, Allen & Sheryl
Calvert, Donna
Calvert, Thomas & Chelle
Case, Marvin
Cherry, Anne
Clapp, Nicole
Cummins, Curtis & Beth
Cureton, Dr. Deborah

Dachelet, Derek & MJ
Dall, Lily
Draheim, Charles & Debra
Dubuque Industrial Supply

Fehrmann, William
Flanagan, Nancy
Friederick's Family Restaurant
Fritz, Antone & Carole
Garvey, Kay & Pat
GERG, LLC
Graser, Mary
Gratz Motors

Hanson, Dianne
Harlan's Furniture & Appliance
Haskins, Darrel & Grace
Hess Auto & Tire
Houtakker, Ronald

Iverson Construction
Ivey Construction

Jones, Frederick & Helen

Kingtoner, James & Jacqueline
Klein, Marlene
Knapp, Linda
Knox, Amy
Koss, Klaus & Mary Kay
Kozelka's Men's Wear
Krachey's BP
Kranz, Charles & Carol
Kreul, Richard
Krogen's How-To Store & Rent-It Center

Lancaster Monuments
Larsen, Cynde
Leamy, Kimberly
Leibfried Family, Doug & Marla
Lofthouse, Sr., Dr. Richard

M&I Bank
Madaus, Melvin & Betty
Madaus, Todd & Carolyn
Marish, Donald & Vicki
McCrea, Gary & Marlene
McKinney, Justin
Mitchell, Sharon
Mullikin, Michael

Obma, Patti
O'Brien, Bonnie
Order of Eastern Star Chapter No. 30

Parrish, Tom & Linda
Pavick, Tom & Mary Lou
Payson, Pat
Piehl, Richard & Nancy
Pluemer, John & Julie
Pratt, Dennis

Ready, Janet
Rickey, Patricia
Rickey, Vilas & Carol
Rohowetz, Dr. R.P.
Ropers, Rosa
Rosemeyer, Karen

Schmitz, Mary
Sell, Charles
Shaw, Rodney & Dorothy
Skyview DBS of WI
Southwestern WI Izaak Walton League
Stimart, Chyme
Straaualdsen, Jacquelynn
Suddeth, James & Kathleen

Tuescher, Donald
Tuescher, Lori

U'Ren, Mary
UW-Platteville Foundation

Vedvik, Beth

Walker's Clothing & Shoes
Walnut Hollow
Ward, Larry
Wentz, Darlo
Wetter, Steve
Whitish, Lisa
Wiest, Kristy
Wiest, Lori
Williams, Steven & Barbara
Witzig, Kathy
Wrabella, Joe & Jessie

Yeager, Lucille
Yoose, Curtis & Chris

Zimpel, Jesse & Julia

RUBY (\$100–\$999)

Adams, Helen Mar
Aden, Cody & Rosemary
Agrilance Agronomy Center
Anderson, Ruth
Anderson Welding
Avista, Inc.

Bastian, Harvey & Kathleen
Bausch, Loren & Martha
Beals, Harold & Geneva
Bernhardt, Linda
Bloyer, Emery & Elaine
Blue Cross Blue Shield of Wisconsin
Borchert, Don
Borchert, Judith
Boscobel Area Health Care
Bradford, Dr. Virginia
Bradley, Bruce & Margaret
Braudt Automotive Service
Briel's of Fennimore
Burns, James & Charlotte
Business Division, SWTC
Bussan, Randy

Calhoun, Andrew
Calvert, Stephen
Campbell, Scot & Karen
Christie, Jr., George & Bunny
Citigroup Foundation
Collins, Bruce & Linda
Cornell, Michael & Norma
Country Kitchen of Platteville
Croft, Dr. Candace

Darlington Dairy Supply
Davis, Mary
Design Homes
Devlin, Nancy
Dick's Supermarkets, Inc.
Dillman Equipment, Inc.
Dodgeville Veterinary Services
Dubuque Bank & Trust

Eastman Cartwright
Energy Management Consultants
Engelke, Daniel & Tamara
Engine Parts LLC

Farmers Savings Bank
Farrell, Thomas & Jean
Fenmore Hills Motel
Fennimore Community
Good Samaritan Home
Fifrick, Mark & Heather
Finney Implement
Fleetguard—Mineral Point

Gander, John
Garrrity Funeral Home
Garrrity, Kathleen
Gilow, Jeff
Gochenaur, Charles
Goplin Insurance
Grant Equipment Co., Inc.
Gundersen-Lutheran

H&N Plumbing & Heating
Haile, John & Debra
Hampton, Marcia
Heartland Credit Union
Hennessy Implement
Hennessy, Jean
Highland Machine, Inc.
Hoffman, Pat
Honkamp Krueger & Assoc.
Hughes Pharmacy, Inc.
Hunter, Edith

Jameson, Scott & Pamela

Kilian, Jessie
Kite, Joy
Knorr, Jill
Knox, Charlie & Kellie
Kopp, Carol
Kowalski & Kieler, Fennimore
Kowalski & Kieler, Platteville

Lancaster Machine & Tool
Larry's Welding & Manufacturing
Larson, Connie
Larson Family Funeral Home
Leuck, Chuck & Ellen
Lewison, Suzann
Livingston State Bank
Lori Knapp Companies
Luna, Rita

Majestic View Dairy LLC
Martin, Greg & Stacy
Matthes, Janet
McNamara Real Estate
& Auction Services
McNett, Florence
Medeke, Gene & Sue
Mid-American Machine
Midwest Builders, Inc.
Mound City Bank
Mueller Implement
Murfhey, Paul
Myers Heating & Cooling

Neuendorf, James & Joyce
Nice, Nick & Beverly

Nicholson, Karyl
Nowak, Chet

Peat-Olds, Victoria
Pechiney Plastic Packaging
Pennekamp, Alice
Peoples State Bank
Pilling, Mary
Pioneer Motors
Platteville Dental Assoc.
Prairie Industries
Propst, Alan

Rainbow Cleaners LLC
Raisbeck, Kevin
Rayovac Corp., Fennimore
Richland Medical Center
Richter, Tammie
Ritchie Implement
Rockwell International Corp. Trust
Roesch, Dennis & Jane

Saviola Kies, Nancy
Scenic Rivers Energy Co-op
Schrader, Charles & Beth
Schwartz Hughes, Tracy
Scott Implement
Selleck-Lehman, Sharon
Senn, Tim & Joan
Shakeproof Automotive
Sheehan, Tom
Siellaff Corporation
Slack Auction & Realty
Slaman, Sam & Karen
Soman-Larson Funeral Home
Southwest Accounting
Southwest Wisconsin Auto Club
Spectrum Brands, Inc.
Star Cinema
Stender, Sandy
Stephenson, Linda
Struss, Janet
Subway
Swan, Scott

Tandem Tire & Auto Service
TDS Telecom
Thornburg-Hanson Funeral Home

Vaassen & Pluemer CPAs
Vetevnik Power Sports

Wal-Mart
Warren, Deborah
Watters, Colleen
Williams, Dr. Louis
Wisconsin State Bank
Wolf Machine
Wolfy's Irish Inn

SAPPHIRE (\$1,000–\$4,999)

Allen-Bradley
Allen, Cecil & Susan (Davis)
AnchorBank

The Biggins—Bruce, Annette,
Patrick & Timothy with
Robert B. Cheever
Brechtler-Lendosky Group LLC

CHS Cooperatives Foundation

DeLaMater, Jean
Dubuque Racing Association

Fernette, Becky
Fillback Ford
Fillback Chevrolet, Buick, Pontiac
Fuller's Milker Center

Gibson, Marilyn
Gorman, Christine
Grant Regional Health
Center Foundation

Hartline, Steve & Patty
Homeward Bound, Inc.
H. James & Sons

Jim's Building Center

Knox, Dr. Karen R.
Kramer & Brownlee, LLC

Mauss, John & Mary Lou
Morris Newspaper Corporation
of Wisconsin
Mortenson, Matzelle & Meldrum

Needham, Carol

Philips-Advance Transformer Co.
Pink's Automotive Service, Inc.,
Lancaster
Pink's Automotive Service, Inc.,
Prairie du Chien

Rhoades, Dillon & Marvel
The Richland Hospital
Riverdale Development Corporation
Rogers, Richard & Carol

Shacter, Ellie
Shullsburg Creamery
Southwest Health Center

Upland Hills Health

Wells Fargo
Wisconsin Fertilizer & Chemical
Association
Wisconsin Auto & Truck Dealers

EMERALD (\$5,000–\$9,999)

Citizens Bank
Culver's

Lands' End

Trelay Seeds
Tricor, Inc.

DIAMOND (\$10,000+)

Garrison L. Lincoln Trust
Illene G. Mullikin Estate
Prairie du Chien Memorial Hospital

Southwest Wisconsin Technical
College through the
Enterprise Fund

IN-KIND CONTRIBUTIONS

Cabochon Gems & Designs
The Cannery
Check's Antiques
Margo Clark
Collins Outdoor Advertising
Ron & Rosemary Coppernoll

Derek & MJ Dachelet
Darlene's Antiques
Dave & Linda's Antiques
Dirty Hollow Antiques

Fastenal
Fresh Brands

Glarnerladen Antiques
& Collectibles
Grant, Iowa, Lafayette
Shopping News

Dr. Wayne Hanson
Helker Jewelry.
Dr. Don Heller
Howdle Studios

J&M Homestead Antiques
Tom & Diana Johnston

Marquette Schoolhouse Mall
Marshall's Antiques
Gola Martin
McKeever Dental

Ellis Nelson
Jim & Joyce Neuendorf

Colleen Ott

Peter & Heidi's Antiques,
Et cetera Mall

QueenB Radio of WI

R&R Crafts, Antiques,
& Collectibles
Richland County Chrysler

Ole Seim, Jr.
Siellaff Corporation
Stage Stop LLP
Jim & Janet Struss

United We Stand, LLC

Weber Bros. Jewelers, Inc.

The Southwest Wisconsin Technical College Foundation, Inc., spent a great deal of time researching records to produce this list of contributors. If your name is not listed and you made a contribution between July 1, 2004, and June 30, 2005, please contact the Foundation and the correction will be noted in the next annual report.

2004-2005 SCHOLARSHIP RECIPIENTS

AnchorBank Scholarship

Gregory Ashmore
Timothy Manning
Amanda Ottesen

Bemis/Milprint Associates' Scholarship

Rick Cogan

Braudt Automotive Service Inc. Scholarship

Joseph Smith

Design Homes Inc. Scholarship

Tracy Villarreal

Fennimore Community Good Samaritan Home Scholarship

Correna Riley

Fillback Ford and Fillback Chevrolet, Buick Pontiac Scholarship

Timothy Hird

Grant Regional Health Center Foundation Scholarship

Teri Miles
Nichole Mayne
Sarah Retallick
William Kauffman

Heartland Credit Union Scholarship

Catherine Hampton

Homeward Bound Scholarship

Aleta Kieler

Lands' End Scholarship

Eldon Adams
Stacie Fidler
Jenny Wolgram
Jacqueline Budd
Rita Busch
Michelle Margan
Tammy Benish-Wolfe
Sharon Adams
Rae Marie Woodward
Deborah Wilkinson
Kari Gorham
Tamara Wilberding
Paul Allen
Pamela Buss

Lori Knapp Companies Scholarship

Kathleen Ready

Majestic View Dairy, LLC Scholarship

Lindsey Clauer

Morris Newspaper Corporation of Wisconsin Scholarship

Nina Adams

Mound City Bank Scholarship

Kelsey Yager

Pechiney Plastic Packaging Scholarship

Jacob Schmitz

Philips-Advance Transformer Scholarship

Erin McGuire
Joshua Roling
Joseph Smith

Prairie Industries Scholarship

Kent Johnson

Rayovac Corporation Fennimore Plant Scholarship

Jesse Dailey

Southwest Health Center Scholarship

Christine Kelsey
Kristina Dietzel

Tricor Scholarship

Rebecca Burns

Upland Hills Health Inc. Scholarship

Sarah Straka

Wisconsin Fertilizer & Chemical Association Scholarship

Laura Maier

Myerl Smith Alderson Scholarship

Shawna Bausch

Donald Borchert, Sr., Memorial Scholarship

Ryan Lewis

Brainerd Memorial Scholarship

Kristen Allmann

Leo Bublitz Memorial Scholarship

Timothy Hird

Case Memorial Scholarship

Sally Beach
Clint Montgomery

Margo Clark Business Scholarship

Margaret Yearous
Jenell Riechers

Glen E. Cohen Nursing Scholarship

Karla Timmerman

Arden Cornell Memorial Scholarship

Justin Helms

Carl DeLaMater Scholarship

Jennifer Anderson

Barbara Fassbinder Memorial Scholarship

Alison Zaemisch
Shannon Lyster

GED/HSED Scholarship

Stacy Hewitt

Hartline Family Scholarship

Scott Busch
Miranda Heisz

Dorothy Hofstetter Leadership Scholarship

Jillian Jurgens
Christine Janz

Holzer Memorial Scholarship

William Schramm

Elinore Jenkins Memorial Scholarship

Travis Marthaler

Lester Kingery Memorial Scholarship

Ronald Cutler

Garrison L. Lincoln Trust Scholarship

Lisa Kolman
Emily Olson
Trena Pauls
Christopher Mueller
Melissa Schwarz

Heather Halverson
Loretta Daley
Gretchen Zieroth
Sarah Sherer
Nikki Smith

David & Vonnie Lindow Scholarship

David Goss

M & T Scholarship

Christine Arts
Tia Marshall

Gregory & Stacy Martin Scholarship

Benjamin Retallick

Pearl A. Matyas Memorial Scholarship

Carrie Jansen

Olivia May Nursing Scholarship

Melanie Yager

Alan Propst Scholarship

Angel Ready

Ronald & Ruth Anderson Leadership Scholarship

Brad Moore

Walter B. & Millicent E. Calvert Family Scholarship

Linda Pinch

R. Barbara Currie Endowment Scholarship

Melissa Schwarz

Gary & Mary Davis Scholarship

Cheryl Bell

George Gibson Memorial Scholarship

Ashleigh Hooks
Peter Wagner

Edward S. Gorman Memorial Scholarship

Heather Norsby

Greg (Gregor) Gorman Memorial Scholarship

Donna Zart

Marion Howery Memorial Scholarship

Shannon Hentrich

Koenecke Memorial Scholarship

Connie Ostrowski

John N. & Katherine H. Kramer Scholarship

Lisa Wiegel

Lenz Family Endowment Scholarship

Ashley Parkinson
Daniel Kieler
Kari Kemnitzer
Michael Lenz
Dustin Harris
Stephanie Reynolds
Cami Sue Cummins
Tracy Calvert
Shawn Martin
Angel Ready
Malorie Murphy
Julie Wellner
Brett Martyniuk
Adam Abraham
Jacqueline Busch

Mathew Winger
Miranda Klema
Jesse Erickson
Bryant Gill
Seth Hebgen
Ryne Emler
Heather Blindert
Kevin Knudtson
Keri Rego
Jennifer Oyen

Big & Marion Lourie Family Scholarship

Tony Goodrich
Kevin Knudtson

Illene G. Mullikin Scholarship

Jospeh Martin

Brooks C. Ott Endowment Scholarship

Amy Schmitz

Alice & William Pennekamp Endowment Scholarship

Dawn Langmeier

Scholarship for Child Care

Amy Haas

Fennimore Scholarship

Laura Maier

Riverdale Scholarship

John Kleckner

Ag Scholarship

Jason Grueneberg

Automotive Technician Scholarship

Larry Schultz

Business Division Scholarship

Jen Phillips
Amanda Waterman

Child Care Grant Scholarship

Tina Temby
Brenda Allbee
Mallory Schroeder
Sara Fransway
Jacqueline Busch
Felica Albert
Tanya Crogan
Malena Gardner
Sara Farrey
Michelle McIntosh
Bonnie Wiesbrook
Kari Kemnitzer
Stephanie Schauf
Rebecca Kleist

Displace Homemaker Scholarship

Sharon Tsuffis

General Foundation Scholarship

Chasadie Ayotte
Dane Sylvester
Samantha Lancaster

Human Services Scholarship

Shari Schneider
Vicki Meador

Industrial Occupations Division Scholarship

Douglas Wilson

Nursing Scholarship

Ruth Baker
Billiejo Rynes

A DAY FOR SOUTHWEST TECH

The Fifth Annual A Day for Southwest Tech was an overwhelming success. On April 20, 2005, approximately 90 volunteers worked together to create awareness and raise funds for the A Day for Southwest Tech campaign. During the one-day event, volunteers visited over 200 businesses throughout the communities of southwest Wisconsin.

College to support the A Day for Southwest Tech campaign. The Foundation would like to extend a special thank you to the supporters of the fifth annual campaign. Donors for A Day for Southwest Tech are featured in the list of donors for 2004-2005.

Contributions can be designated to any current fund, a new fund can be established with a minimum gift of \$500, or donations can be placed

The volunteers accomplished two things that day—an increased awareness of the benefits of technical education and the collection of over \$67,000 in contributions. A Day for Southwest Tech is an annual event focused on providing individuals, organizations, and businesses with the opportunity to gain knowledge about the activities taking place at Southwest Wisconsin Technical College and the chance to support the Foundation's mission of providing learning through funding and activities that support the College's commitment to excellence.

The Foundation encourages anyone who has benefited from the services provided by Southwest Wisconsin Technical

in the Greater College Fund. The Foundation would like to extend a very special thank you to everyone who supported last year's event. All contributions are tax deductible and have a significant impact on the opportunities the Foundation is able to provide others. Also, thank you to the Fifth Annual A Day for Southwest Tech Corporate Sponsors Citizens Bank, Trelay Seeds, and Tricor.

ADDITIONAL ACKNOWLEDGMENTS PLACED ON DONOR WALL

When the Foundation designed and constructed the Donor Wall in 2003, it planned for additional acknowledgments and growth. Each year, the Foundation will

unveil new donors during the annual Scholarship and Awards Ceremony Donor Recognition Program. The Foundation acknowledges gifts of \$10,000 or greater by engraving the donor's name on a piece of Corian tile and placing the tile on the Donor Wall. This year, the Foundation is excited to announce five additions to the Donor Wall.

AnchorBank

Steve & Patty Hartline

Family & Friends of Carl DeLaMater

Friends of the Machine Tool Program

Friends of the PAS Agribusiness Endowment

2006 A DAY FOR SOUTHWEST TECH SPONSORS

MARK YOUR CALENDARS FOR THE

2006 A DAY FOR SOUTHWEST TECH CAMPAIGN!

*The Foundation will be sending volunteers
out into the communities of the tri-state area on
WEDNESDAY, MAY 3, 2006.*

A very special thank you to

and

*for their generous donation toward
the printing of the 2004–2005 Annual Report.*

Mission:

Promote learning through funding
and activities that support
Southwest Wisconsin Technical College's
Commitment to Excellence.

Vision:

Ensure the success of
Southwest Wisconsin Technical College
by serving as the foundation
for the highest quality technical education.

Non-Profit
Organization
U.S. POSTAGE
PAID
Permit No. 44
Fennimore, WI
53809

Southwest Wisconsin Technical College Foundation, Inc.
1800 Bronson Boulevard, Fennimore, WI 53809

608-822-2366 or 800-362-3322, Ext. 2366

www.swtc.edu