

THE Compass

For alumni and friends of
Dunwoody College of
Technology

6 | COVER STORY

Automated Systems & Robotics

2010 Alumnus Tom Larson and
Principal Instructor Frank Claude
with a Fanuc M410i Robot

2-3 | EVENING OF
RECOGNITION RECAP
Adamich, Olson &
Graco receive awards

8 | FRANCIS & JULIA DANG
SCHOLARSHIP
From Hawaii to
Dunwoody and back

13 | ANNUAL REPORT
Plus a message
from President
Wagner

2010 Alumni Achievement Awardee: John Adamich

John Adamich knows how to stay connected. Whether it's Hibbing High School, or Dunwoody College, or Burnsville, the city where his car dealership has been located for many years, when John benefits from a community, he always gives back. For that reason, John Adamich is Dunwoody's Alumni Achievement Awardee for 2010.

After graduating from Hibbing High School, John attended Dunwoody and graduated in 1954 from the Automotive Service program. He worked in service, sales and management at Northside Mercury for 20 years and then in sales and management at Prestige Lincoln Mercury for a decade. In 1983 he purchased Dodge of Burnsville, Inc. with his wife Betty. They became sole owners in 1994.

The company also includes their son Greg who works as the service manager and son-in-law Mark Saba who serves as general manager.

While managing the dealership, John has also been very active with his alma mater. In 2003, John was instrumental in the creation of the Dunwoody Chrysler Automotive Program. Since 2004, John has provided leadership as a member of the Dunwoody Alumni Board of Managers. He and Betty established scholarship funds for graduates from Dunwoody Academy and Hibbing High School to attend Dunwoody College of Technology. In 2008, the College dedicated the Adamich Automotive Lab in recognition for the volunteer support John and Betty have provided over the years.

John has also been an active supporter of the city of Burnsville and its community. He served on the Board of Directors of the city's Chamber of Commerce from 1995 to 1997 and on the Board of Directors of the Burnsville Foundation from 1999 to the present. He was named Burnsville Business Person of the Year in 1999 by the Chamber of Commerce. His charitable work has also extended to the Leukemia Society and Fraser Community Services.

Evening of Recognition

The John and Betty Adamich family

Left to right: Dunwoody Board of Trustees members Ted Ferarra, Bob Carlson, Gary Petersen and Graco Inc. CEO Pat McHale and President Rich Wagner

The Graco Inc. employees who attended the Evening of Recognition

Dunwoody College of Technology held its annual Evening of Recognition Sept. 16, 2010 on campus. Alumni John Adamich and Doug Olson were honored as was industry partner Graco Inc.

The Doug Olson family

2010 Partnership Award: Graco Inc.

Founded in 1926, Graco Inc. is a world leader in fluid handling systems and components. Through The Graco Foundation, the company has been a significant supporter and advocate for technical education at Dunwoody College. Graco has established student scholarships and donated equipment, provided student work internships, and provided volunteer leadership on the Dunwoody Board of Trustees.

Graco products move, measure, control, dispense and spray a wide range of fluids and viscous materials used in lubrication, commercial and industrial settings. The company's success is based on its unwavering commitment to technical excellence, world-class manufacturing and superior customer service. The company's corporate headquarters are in Minneapolis, Minn., and it employs approximately 2,045 people worldwide.

Barbara "Babs" Gray Koch,
daughter of Graco Inc.
founder Leif Gray

Doug Olson

2010 Alumni Entrepreneur of the Year: Doug Olson

Dunwoody "was the school to go to" if you wanted to be part of the electrical industry, says Doug Olson. So that's where he went, and two decades later he became president and co-owner of Premier Electrical, and his career as an entrepreneur was launched.

After attending Dunwoody, Doug worked as an electrician for various firms and began his apprenticeship training. He became a licensed Journeyman Wireman in 1971, and in 1975 was hired by Premier Electrical Corporation.

A little more than a decade later, Premier Electrical's owner decided to divest his holdings in the company, and agreed to sell the Twin Cities location to Olson and his co-worker Fred Jahnke. Since taking over in 1987, the two have diversified the services the company offers, grown it to about 200 employees (including several Dunwoody alumni), and more than tripled yearly revenue.

Premier Electrical, which is located in Brooklyn Park, is now known for taking on unique projects and, according to Doug, benefits from a lot of repeat business from satisfied customers.

To succeed as an entrepreneur, Doug says you need to have "the ambition and the drive to make something successful as little or large as it might be." But that you also need to "really enjoy what you do" otherwise you'll burn out.

Doug served six years on the Board of Directors of the Minneapolis chapter of the National Electrical Contractors Association (NECA) and then three years as president (1998-2000) and four years as governor (2001-2004). During that time he worked to bring about the Minneapolis Joint Apprenticeship and Training Center. In 2003, he received NECA's Jame J. McGraw award for that effort and was also inducted into the NECA Academy of Electrical Contracting.

He has also served on the Dunwoody Alumni Association Board of Managers and been an active volunteer with the College's Annual Fund.

The Kate L. Dunwoody Family of Scholarships: LouAnne Reger Berg Scholarship Fund, Talla Skogmo Scholarship Fund, WCA Foundation Scholarship Fund, Women Business Owners Scholarship Fund, Brigham Women in Manufacturing Technology Scholarship.

To learn more about supporting women at Dunwoody, please contact Mary Meador at (612) 381-3048 or mmeador@dunwoody.edu

Recognizing women at Dunwoody (L to R): Tina Foss, 3rd year, Interior Design, Dunwoody Women’s Fund awardee; Ann Iverson, luncheon emcee and Dean of Learning, Chief Academic Officer; Lisa Donabauer, keynote speaker and president Twin City Garage Door Company; Valerie Wagner, wife of Dunwoody’s president and vocational rehabilitation counselor and life coach; Stacie Smith, 4th year, Bachelor of Science in Applied Management and LouAnne Reger Berg Scholarship awardee; Brenda Tanzillo, 3rd year, Interior Design, Dunwoody Women’s Fund awardee.

9th Annual Kate Dunwoody Luncheon CELEBRATING WOMEN AT DUNWOODY

The Kate Dunwoody Luncheon is held annually to recognize women at Dunwoody and to give voice to their personal power and significance. Kate L. Dunwoody, who, along with her husband William Hood Dunwoody, provided leadership and influence in the Minneapolis community, including the establishment of Dunwoody Industrial Institute.

About the Keynote Speaker

Lisa Donabauer, the only female president in the API Group of 36 companies and president of Twin City Garage Door Co., founded 45 years ago by her father, a 1954 Dunwoody alumnus from Carpentry. In her role as president for 15 years, Lisa has successfully navigated the male-dominated field of construction. Twin City Garage Door Co. continues to be a leader in their market despite hard times in the construction industry. Lisa knows that a sense of humor, a sense of urgency and a common-sense approach to life and leadership have helped her and other female employees be successful.

“One of the best lessons I learned from my dad: ‘Whenever you start thinking you’re important, try showing up alone.’”

Dunwoody's Double Gold

Dunwoody students brought back some hardware from the SkillsUSA competition held June 21-25, 2010, in Kansas City, MO. Mike Moreen (Electrical Construction and Maintenance) won the Gold Medal in the Related Technical Math category. And Dunwoody's Quiz Bowl followed up on its domination of its Minnesota competition by edging out Tennessee Technology Center at Newbern in a tight contest to also take the Gold. Dunwoody's team featured Ben Anderson (Automotive Service Technology), Matt Barlau (Architectural Drafting and Estimating), Kyle Bodie (Architectural Drafting and Estimating), Phillip DeLeeuw (Automated Systems and Robotics), Jonathan Hill (Architectural Drafting and Estimating) and Jim Stenstrom (Electrical Construction and Maintenance).

Moreen and the Quiz Bowl team made it to the national competition by taking first in their respective categories at the Minnesota SkillsUSA competition. Also competing in Kansas City was Jonathan Hill (Architectural Drafting and Estimating) in the Architectural Drafting category.

SkillsUSA is a partnership of students, teachers and industry working together to ensure America has a skilled work force.

Gold medalist
Mike Moreen

The Dunwoody SkillsUSA team and faculty advisors

The Rugburn robotics competition team
In conjunction with the SkillsUSA competition, the National Robotics Competition took place. Dunwoody's entry Rugburn — guided by James Jorgenson, Casey Combs and Michael Rhode — took second place. Rugburn qualified for the national competition by taking second place in the Minnesota Robotics League competition.

The Rugburn team and
faculty advisors

PROGRAM PROFILE

Just one of the several machines in the packaging line that ASRO students set up and program to package, label, wrap and box rolls of tape. This one does a cellophane wrap around 8 boxes of tape.

A row of Fanuc LR Mate 200iB programmable robots in one of the Automated Systems & Robotics classrooms/labs

Automated Systems and Robotics: Keeping The System Running

Graduates from Dunwoody's Automated Systems and Robotics program (ASRO) are, by training, jacks-of-all-trades. As they go out in to the workforce, they usually end up being responsible for making sure that manufacturing, packaging and other systems are running at top efficiency.

As E.J. Daigle, director of Robotics and Manufacturing Technology, explains: "These students graduate with multiple skill sets including: electrical troubleshooting; mechanical and fluid power systems; electronics; programmable logic controllers (PLCs); robotics systems; packaging equipment; and the ability to immediately make a difference at their workplace."

Tom Larson, who graduated in the summer of 2010 and landed a job for Alliant Techsystems Inc, appreciated the multi-disciplinary approach. "It offers you so many different career paths just because there are so many areas you can specialize in," he said. "More career paths mean more career opportunities."

Tom graduated summa cum laude and was Dunwoody's first recipient of the IoPP Bearman / Henningsen Award which is given to a packaging student in recognition of his or her leadership and academic excellence. He said, "ASRO was the perfect fit for me. The instructors genuinely care about your education and go the extra mile to make sure you have the resources you need to succeed."

The variety and sheer number of different mechanical, electrical and robotics skills the students need to acquire can be a lot to take in. But the expertise of our graduates makes them indispensable to companies that use manufacturing or packaging systems. And it pays off. For the past 15 years, the College has typically placed 100% of ASRO graduates in automation-related jobs within three months of graduation.

The students' sixth quarter full-time internship is a key part of that success. It often leads to a full-time position,

and in many cases ASRO students are already working before they graduate.

The typical job title for an ASRO grad is maintenance mechanic. It's their job to keep the line up and running at all costs. "One the major things we ingrain in our students is that every minute of downtime is lost revenue," E.J. said.

Ten years ago the program was called Automated Manufacturing Systems and Packaging and the enrollment was low. Since then the program has upgraded its equipment and curriculum and changed its name to Automated Systems and Robotics. ASRO now has 70 full-time day students and another 30 part-time evening students in the evening sister program ICON (Industrial Controls and Robotics). A major factor in the growth has been that companies are realizing huge returns on investing in automation and robotics. As more companies automate, they need technicians who are trained in handling all the maintenance and setup for these manufacturing and packaging lines.

THANK YOU INDUSTRY PARTNERS

The health of the ASRO program is very much dependent on its industry partners. These most notably include:

3M Foundation
Anagram International
Banner Engineering
Boston Scientific
Buhler, Inc.
Delkor Systems
Ecolab Foundation
Excel Energy
General Mills
FSI International
Institute of Packing Professionals
MGS Machines
PaR Systems & Nuclear
Packaging Machinery Manufacturers Institute
Rapid Packaging
Ryt-way Industries
Siemens Energy & Automation, Inc.
Tolomatic, Inc.

And while the curriculum is multi-faceted, it doesn't hurt recruiting to be able to talk about working with robots. In fact, Dunwoody Robotics and Manufacturing faculty mentor seven different metro area high school First Robotics teams and lead the Midwest Robotics League. This involves designing, constructing, programming and troubleshooting robots to perform a set of tasks in competition.

Moving forward the technology will become even more sophisticated. 21st-century machines are able to communicate between each other and e-mail or text technicians when maintenance is required or a failure occurs.

Whatever changes come, Dunwoody will be right there providing its ASRO graduates with the myriad of skills they need to succeed as jacks-of-all trades in manufacturing and packaging.

From left to right: Brad Cleland, Frank Claude, John McShannock and Jeff Bixby

MEET THE AUTOMATED SYSTEMS & ROBOTICS FACULTY

Jeff Bixby, Senior Instructor of Automated Systems & Robotics

Years at Dunwoody: 15

Teaches: Mechanical Systems, Motion Control/Troubleshooting, Internship, Blueprint Reading

"ASRO classes have had 100% placement since the course's inception 17 years ago. It is fun to teach a subject when you know your students will get a great career!"

Bio: Worked in the field for 12 years before getting his teaching degree from Bemidji State University and coming to Dunwoody.

Frank Claude, Principal Instructor of Automated Systems & Robotics

Years at Dunwoody: 28

Teaches: Robotics and Programmable Logic Controllers

"I enjoy watching students from the time they enter the school, assisting them in their learning process to develop the knowledge and skills to improve their lives and the lives of the people that depend on them. Personally I cannot think of a better and more rewarding career."

Bio: Has an associate's degree from Dunwoody in industrial electronics ('74) and a bachelor's degree in industrial technology from Bemidji State University

Brad Cleland, Senior Instructor of Electronics Technology

Years at Dunwoody: 11

Teaches: Basic Electricity, Basic Electronics

"I enjoy teaching because I enjoy meeting new people and having a positive effect on their lives. I find the automation field very interesting, challenging, and hi-tech."

Bio: Has 5 years of naval training in electronics, as well as an associate's degree from Dunwoody in electronics ('98) and is a little over half way to obtaining his bachelor's of science in applied management from Dunwoody.

John McShannock, Instructor of Automated Systems & Robotics

Years at Dunwoody/NEI: 31

Teaches: Programmable Logic Controllers, Industrial Controls and Sensors, Solid State Electronics and Principles and Applications of Electricity

"Fantastic fellow employees and interested and engaged students make Dunwoody a great, dynamic place to work."

Bio: Recently received a Mechatronics Certificate from PMMI.

A Legacy of Hope: The Francis Y. and Julia Dang Scholarship Fund

As a young boy growing up in Hawaii, Francis Dang realized there was no future in working in the pineapple and sugar cane fields. He knew that education was the key to success. His father had come to Hawaii from China and found work as a chef. Consequently, Francis was introduced to the food industry and read about Dunwoody in the *American Baker's Journal*. Francis studied Baking at Dunwoody, and pursued a career in retail baking, spending 30 years in San Francisco and followed by another 30 years in Hawaii. Francis and Julia passed away in 2005 and 2009.

Francis Y. Dang, 1939 Baking, wrote to Dunwoody in December 2002:

"In 1938 when I attended Dunwoody Institute, it was not the best of times nor the worst, but it was very difficult for an Asian like myself from Hawaii and having no formal education to try to receive the kind of education and skills to help me get along in this life.

"I feel gratitude to Dunwoody for all that I have gained because Dunwoody was not afraid to take a chance with me, a poor and uneducated Asian back in the days of World War II, when there were great prejudices against minority groups.

"I found what I needed to survive in this world at Dunwoody, and I contribute the successes in my life to my teachers and my education at Dunwoody. I hope to carry on a legacy of hope for young students who show the potential to succeed and to make the college proud."

Francis and Julia Dang would be proud to meet the young people who recently received support from their newly created Francis and Julia Dang Scholarship Fund of the Hawaii Community Foundation. Interest earnings from this fund will annually support in perpetuity Dunwoody students of Asian descent. In 2010, eight students each received \$2,000 to help with tuition.

Dunwoody is forever grateful for this thoughtful leadership gift.

Meet Three Awardees

Hmoovtsev (pronounced Moto) **Vang** (left) came to Dunwoody during high school to explore technical careers through Dunwoody's Youth Career Awareness Program. He discovered an interest in Automotive Service and plans to graduate in 2011.

Alexander Wong, (center) in his first quarter, is studying industrial products and design in the Manufacturing platform Mechanical Drafting and Estimating. He heard about Dunwoody's strong reputation from his uncle and cousin.

Chai Thao (right) started at the University of Minnesota in a research-based computer science program. Then he saw a Dunwoody commercial. Since he wants to be hands-on in computers and electronics, he made the switch to Dunwoody and plans to graduate in 2011.

Consider a legacy gift of hope to education

The Dunwoody Legacy Association is a group of people who want to help young men and women with their Dunwoody education through a provision in their estate plans. To learn about ways to make a meaningful gift, please contact Mark Skipper at (612) 381-3054 or mkipper@dunwoody.edu.

Congratulations to the repeat champions from the Baker Foundation. Left to right: Jeff Maynard, Troy Nygano, Bob Wicklund and David Sherman.

7th Annual Alumni & Friends Golf Tournament a Huge Success

More than 100 golfers enjoyed a day of golf, networking and fun all in the name of supporting Dunwoody students through scholarships. Dollars for twelve \$1,000 scholarships were raised last September at beautiful Legend's Golf Club in Prior Lake, Minn.

Many thanks to the golf committee for planning this successful event including co-chairs Todd Legut and Quenton Sherer. Committee members: Greg Adamich, Dan Burns, Jace Erickson, Harlan Halquist, Jeff Hawthorne, Scott King, Roger Krisak, Dan Salo, David Kline and Kat Christopherson.

Thank you Sponsors

Tournament Sponsor:

Northland Concrete Construction
Parsons Electric
Sexton Printing
Siemens
Staging Concepts/Railing Concepts
Swanson & Youngdale
Werner Electric

Birdie Sponsor:

Hole-In-One Sponsor:

Dodge of Burnsville

Par Sponsor:

Baker Foundation
Egan Companies
Escape Fire Protection
Harris Companies
LeJeune Steel Company
M.A. Mortenson Construction

Prize Sponsors:

Amerect
Anchor Paper
Anixter
Ceco Concrete Construction
Creative Laminating
Michaud Cooley Erickson

A special thanks to volunteer photographer Peter Worth of the Saint Paul Winter Carnival

Mark your calendars for Tuesday, September 20, 2011. Cost is \$125 per golfer which includes lunch and dinner along with course fees and a cart. Reserve your spot today by contacting Kat Christopherson at christopherson@dunwoody.edu or (612) 381-3064.

Dunwoody is thrilled that Construction Supervision students now and in the future will receive support to complete their education, said President Rich Wagner (center), "Thank you Twin Cities CFMA Chapter for your generosity and partnership."

CFMA Twin Cities Chapter Establishes \$50,000 Endowed Scholarship

During 2008, Dunwoody crossed paths with Construction Financial Management Association of the Twin Cities (CFMA). This national organization is the only one of its kind in the country dedicated to serving financial professionals in the construction industry. The Twin Cities chapter has partnered with a number of Minnesota universities and provides annual and endowed scholarships for their Construction Finance Program students.

Dunwoody thought its Construction Supervision Program (CSUP) might be of interest to CFMA. The development team worked closely with the CFMA Chapter's scholarship chair, Brian Carpenter of the Willis Group, to introduce Dunwoody to the organization. Chapter members have served as guest instructors and provided scholarships for CSUP students in 2009 and 2010.

At the chapter's Nov. 17 CFMA Day 2010, President Rich Wagner was presented a \$50,000 check to establish an endowed scholarship fund for Construction Supervision students. Dunwoody is the first technical college to receive an endowment gift from the CFMA.

1940s

Kermit McDonald, 1947 Air Conditioning, and **Ed Hudoba**, 1941 Sheet Metal, and a former Dunwoody instructor, take a look at a project completed by first quarter Machine Tool Technology students. Both men were active leaders in Local #34 of the Sheet Metal Workers International.

1950s

Dave Horsey, 1955 Building Construction, says “My license plate says it best,” when asked how important Dunwoody was in his career and life, “Dunwoody was number 1 for me.” David enjoyed a successful career as a building contractor. Dave and his wife Joyce Lee enjoy driving back to Minnesota for the College’s annual 50-Year Club Luncheon.

John Timpte, 1950 Electrical Construction, paid a visit to Dunwoody from his California home this summer. John’s father Oscar

was an electrical instructor at Dunwoody in the 1950s and '60s. John owned and operated three electrical companies during his career. He is enjoying his retirement years with his wife Beverly

1960s

Tom Clark, 1969 Machine Tool, is in his 25th year of owning and operating TMC Tool, Inc. in Plymouth Minnesota. Tom specializes in tooling, fixtures and prototypes primarily for the medical industry. Tom’s son Larry just graduated from Dunwoody’s Machine Tool program this past June. Tom proudly displays his Dunwoody diploma and Century Club membership in his office along with photos of his hobby — hot rod cars.

1970s

Wes Kafka, 1975 Electrical Construction, visited Dunwoody this summer and shared some field notes and advice with Chad Kurdi, director of electrical construction and electrical design. Wes works for Hunt Electric in the Special Services Division and also owns a small business called Fish Hawk Tackle Company.

1980s

Tim Bartz, 1986 Machine Tool (left), and co-owner Justin McPhee recently were named winners of Mold Making Technology magazine’s Small Shop Winner for Innovation With Automation. Tim and Justin have a combined three decades with Mold Craft and purchased the company in 2007. Located in Willernie, Mold Craft specializes in tight-tolerance, high-volume, multi-cavity and multi-mold projects.

David Kari (center), 1982 Machine Tool, and Director of Wired EDM at Top Tool Company, was presented with Program Advisor Award at Dunwoody’s Annual Program Advisory Committee (PAC) Appreciation Dinner held Oct. 14, 2010. David played a key role in Top Tool Company’s donation of the Mitsubishi Wire EDM Machine to Dunwoody. He has served as a PAC member for Dunwoody’s Machining Technology Program for 3 years.

1990s

Darin Swanberg, 1995 Automotive, started Dependable Automotive Service in 2008 in Brooklyn Park. Darin enjoys the challenges of troubleshooting and working with all makes and models of automobiles.

In Memoriam

Dunwoody extends its sympathies to the families and loved ones of the following alumni and friends who have recently passed away:

Charles R. Alley

1966 Electrical Construction
February 27, 2010

William Bally

1957 Machine Shop
April 11, 2010

Charles L. Callahan, Jr.

1965 Architectural Drafting & Estimating Technology
September 13, 2010

Andrew J. Christianson

1947 Electronics
May 10, 2010

John D. Cloos

1953 Automotive Service Technology
March 28, 2010

Gerald H. Dufour

1950 Civil Technology and Land Surveying
October 16, 2009

Robert L. Dunagan

1960 Electrical
March 12, 2010

Frederick H. Ehlers

1952 Carpentry
April 29, 2009

Robert J. Germundson

1978 Electrical Construction
September 3, 2010

Gene Gerth

1961 Building Construction
November 22, 2009

Gordon D. Goede

1966 Printing and Graphics Technology
September 2, 2010

James J. Gradishar

1983 Electrical
March 17, 2010

Donald C. Hall

1949 Automotive Service Technology
Notified April 15, 2010

Elmer Hoernemann

1940 Air Conditioning
April 7, 2010

Earl R. Jensen

1947 Auto Electrical
February 17, 2010

Kenneth W. Johnson

1925 Electrical Construction
Notified April 15, 2010

Richard D. Johnson

1946 Power
May 25, 2010

Truman J. Johnson

1939 Sheet Metal
May 3, 2010

George Kallberg

1940 Machine Tool Technology
May 3, 2010

Vincent D. Kassube

1932 Printing and Graphics Technology
July 5, 2007

Jay Katzenmeyer

1942 Engineering Drafting & Design Technology
August 7, 2010

Edward F. Keys

1965
March 11, 2010

Edmund E. Kletsch

1957 Machine Tool Technology
March 5, 2010

James G. Lavell

1959 Engineering Drafting & Design Technology
March 31, 2010

John W. Lysne

1956 Air Conditioning
June 25, 2010

Victor A. Marzinske

1955 Electrical Construction
September 10, 1999

Thomas M. Nelson, Sr.

1969 Electrical
March 2, 2010

Lloyd A. Nyberg

1940 Machine Tool Technology
January 25, 2010

George E. Ressmeyer

1954 Electronic Systems Technology
April 28, 2010

Richard Sanner

1959 Machine Tool
May 6, 2010

James B. Schnell

1950 Auto Electrical
May 15, 2010

Gordon L. Schuster

1939 Engineering Drafting & Design Technology
July 24, 2010

Lawrence A. Simon

1974 Electronic Systems Technology
August 29, 2009

Jonathan C. Sonnek

1978 Automotive Service Technology
April 11, 2010

Louis E. Steffen

1946 Electrical Construction
August 2, 2010

Mark E. Stevermer

1940 Automotive Service Technology
July 26, 2010

Kenneth C. Swedberg

1947 Power
July 11, 2010

James R. Varty, Sr.

1957 Testing & Inspection
March 9, 2010

George Vosen

1947 Air Conditioning
August 21, 2002

Elmer J. Wehlage

1955 Printing and Graphics Technology
March 30, 2010

David N. Westcott

1949 Baking
February 26, 2009

Bruce Lund died Nov. 17, 2011. Bruce taught business courses as an Arts & Sciences instructor at Dunwoody for four years. Rachel, his wife, is an Arts & Sciences instructor at the College.

Bernie Morgan died Jan. 10, 2011. Bernie worked at Dunwoody for more than 30 years, including as an auto instructor, auto department director, and director of marketing and admissions. He was a 1968 Automotive Service graduate and founder of the campus chapter of the national honors society Phi Theta Kappa.

William Entenmann died Feb. 03, 2011. William, 1950 Baking, and his brothers, Charles and Robert, grew Entenmann's into to the nationally known donut, pastries and pies company. He was a long time friend and supporter of Dunwoody College of Technology.

Welcome new members to the Dunwoody Alumni Association Board of Managers!

Paul Berman

1982 Automotive Service

Lewis "Ron" Cradit

1954 Automotive

Ann Fincham

1979 Architectural Drafting & Estimating

Dave Kari

1982 Machine Tool

Scott King

2001 Architectural Drafting & Estimating

Andhi Michaux

2003 Computer Networking

James Smith

1970 Architectural Drafting & Estimating

Steve Stone

1977 Electrical Construction

Nick Zagaros

1999 Electrical Construction

Thank you to Dunwoody Alumni Association Board of Managers outgoing members!

Emily Bollensen

1996 Automotive Service Technology

Todd Legut

1986 HVAC Systems Design

Joe O'Shaughnessy

1981 Air Conditioning

Meet the new president of the Dunwoody Alumni Association Board of Managers

Bob Strom, 1963 Machine Tool

Bob Strom's connections to manufacturing go back to his youth. His dad was a machinist, and Bob grew up tinkering in the basement with model live steam locomotives, his dad's hobby. He first came to Dunwoody to study tool design in 1962, returned in 1968 in the evening program for mold design and then again several years later for electrical mechanics.

After graduating from Dunwoody and spending two years in the Navy on the first nuclear-powered aircraft carrier, he returned to Minnesota to work at Olsen Tool and Plastics, a manufacturer of custom engineered plastic parts for the medical, pipe fittings, photo electric and agriculture markets. Forty-five years later he's still there — now as owner and president.

Bob is excited about Dunwoody's future: "It's an honor to serve as Dunwoody's Alumni Board of Managers president as we prepare for the College's 100-year anniversary in 2014," he said. Bob believes in the importance of raising dollars for education, and has served on Dunwoody's Fundraising Committee for 10 years, including serving as chair. He also volunteers every year with other Machine Tool graduates at the College's Annual Fund phonathon. Both his son and son-in-law attended Dunwoody.

Dunwoody For Life

The College is planning to offer a series of short evening and weekend workshops offered to alumni to hone their skills. Classes being considered include:

- How to use Microsoft Word
- Develop your public speaking skills
- Tips on running a small business

The workshop series is sponsored by the Dunwoody Alumni Association. For further information or suggestions for classes you'd like to consider taking, please email dunwoodyforlife@dunwoody.edu. We look forward to hearing from you and value your input so we can continue to meet your educational needs.

Bob Bach

*Education Committee Chair
Alumni Board of Managers*

Jeff Ylinen

*Dean of Learning and Chief Student Affairs Officer
Dunwoody College of Technology*

2009-2010 Annual Report

DUNWOODY COLLEGE OF TECHNOLOGY

Rich Wagner, President

DEAR FRIENDS:

As we celebrate another successful year at Dunwoody, we also get closer to our 100th anniversary — A Centennial I am looking forward to celebrating along with all of you in 2014. Nearly 100 years ago William Hood Dunwoody had a dream, and today his dream is still changing lives. We have students that come from a variety of circumstances, and whether they come from a traditional family, are first generation college students, are first generation Americans, are single parents, working adults or a multitude of other possibilities, they have one thing in common: they come to Dunwoody because they know that one student at a time, we change lives!

Think back to your days on the campus. I bet you still remember some of your instructors or have fond memories of classmates and other campus experiences. I am sure you took what you learned during your program of study and applied it to your first job and some of what you learned stayed with you throughout your career. When I speak to alumni, they remember other aspects of their experience at Dunwoody: punching a time clock, the rigor of the work, the dedication of the faculty, and the reputation of Dunwoody's alumni in business and industry. All of these things are hallmarks of Dunwoody and continue today as our core values.

Why discuss our values in the context of our Centennial? I believe it is our commitment to our values that has perpetuated Dunwoody's legacy for nearly 100 years. And I am proud to report that we are still committed to the values that made us great. Today, we live out those values through our commitment to academic excellence, rigorous courses of study, excellent business and industry partners, and faculty, staff, students, alumni and supporters that believe in Dunwoody. Like we have done for 100 years, we continue to change people's lives by living our values.

I think about the immigrant from Somalia who wrote us an e-mail describing growing up in refugee camps amidst civil war and poverty. Who overcame these challenges and came to America and attended Dunwoody and today tells us that: "where I am in life, you would never guess that I came from such a dire situation — thanks to Dunwoody."

"Thanks to Dunwoody" is something I hear often. When student and graduates say thanks to Dunwoody, they are thanking all of you for believing in William and Kate Dunwoody's dream! It is a magnificent story, and the number of lives this institution has changed is incredible. Every day I get to work with our students, faculty and staff, visit with graduates and supporters, and meet the business community that we have helped build. They all thank Dunwoody for the opportunity and success our educational model creates. They thank Dunwoody for the graduates that fill key roles in their company. They thank Dunwoody for our commitment to technical education.

Dunwoody is an institution that has changed lives, built companies and today continues to meet the demands of a high skilled technical work force. And you help make this possible! Thank you for your commitment to making this organization great. Stay committed. Be proud. We are Dunwoody!

Rich Wagner, Ph.D.
President

VISION

Dunwoody's vision is to provide "for all time" a place where people of diverse backgrounds receive learning opportunities that prepare them for "the better performance of life's duties."

MISSION

The mission of Dunwoody is to provide career-focused, applied education leading to immediate jobs and successful careers in business and industry.

CORE VALUES

- We value practical, applied learning.
- We believe in instilling a strong work ethic.
- We embrace continuous quality improvement as our way to become best in class.
- We value a diverse faculty, support staff, and student body and their unique contributions to an inclusive Dunwoody community.
- We value high performance within an environment of trust, respect, teamwork, and personal accountability.

Academic Departments and Programs

Applied Management and Entrepreneurship

Bachelor of Science in Applied Management (2+2 completion)

Bachelor of Science in Applied Management, Management Information Systems concentration (2+2 completion)

Holden Center for Entrepreneurship and Leadership
Carlson Certificate of Quality

Arts and Sciences

Automotive Technology

Automotive Collision

Automotive Collision Apprenticeship
Automotive Collision Repair and Refinishing

Automotive Service

Automotive Service Technology
Automotive Technician Apprenticeship Cooperative
Chrysler College Automotive Program
Honda Professional Automotive Career Training
Toyota Technical Education Network

Building Design, Construction and Service Technology

Architectural Drafting and Estimating
Construction Project Supervision
Electrical Construction Design and Management
Electrical Construction and Maintenance
Heating and Cooling Systems

Heating/Air Conditioning Systems Design
Heating, Ventilation and Air Conditioning Systems Servicing

Computer Technology

Computer Networking Systems
Web Programming and Database Development

Design and Graphics Technology

Graphic Design
Prepress and Finishing Technology
Press and Finishing Technology

Health Sciences and Technology

Health Information Management
Radiologic Technology

Interior Design

Bachelor of Science in Interior Design

Robotics and Manufacturing

Automated Systems and Robotics
Electronics Technology
Engineering Drafting and Design Technology
Machine Tool Technology
Welding Technology

Eiftmann Student Success Center

Gateway
Youth Career Awareness Program (YCAP)

2009-2010 Dunwoody Recognition of Contributors

As a private, tax-exempt organization, Dunwoody College of Technology could not prosper without support and gifts from individuals, businesses, foundations, and other community organizations. This list of contributors honors those people and organizations who gave to Dunwoody from July 1, 2009 through June 30, 2010. Each of these contributors deserves our deepest thanks and appreciation. Businesses owned or operated by Dunwoody alumni are identified with *. The names of alumni contributors are followed by their year of graduation or last enrollment. The names of current employees of Dunwoody College of Technology are followed by **S**; the names of retired employees are followed by **R**. If your name has been inadvertently omitted or misspelled, or if your company is alumni-owned or operated and has not been so indicated, please accept our sincere apologies. **Please bring the oversight to our attention by contacting the Development Office at (612) 381-3052, or at mm Marion@dunwoody.edu.**

WILLIAM H. AND KATE P. DUNWOODY LEGACY ASSOCIATION

The *Legacy Association* recognizes donors who have followed in the footsteps of William H. and Kate P. Dunwoody by providing for the school through their wills, trusts, gift annuities, and other deferred gifts. In addition to the individuals listed below, 26 donors have informed the school of their intention to make deferred gifts to Dunwoody but prefer to remain anonymous. *Indicates deceased.

Sverre H., 1938, and Miriam Ambjor
 Clarence E. Anderson* 1939
 Donald Anderson 1950
 Robert, 1968, and Sandra Anderson
 Donald K. Bauer*
 R. Ray and Alice Bauman*
 Russell W. Becken* 1933
 Russell H. Bennett* 1932
 Sue A. Bennett
 Dr. M. James **R** and Nancy R. Bensen
 Paul Bergston*
 Ann L. Bollmeier, 1976, and George Lowing
 Earl M. Bower*
 Fosten and Beverly Boyle
 Silas, 1950 & 1959, and Marlene Brannan
 Roger and Fay Bredezen
 Lowell E. Brown * **R** 1960
 Curtis, 1969, and Jenelle Brumm
 Steve, 1968, and Lynette Bryant
 Bob, 1952, and Dodie Burdick
 Robert W. Carlson, Jr.
 Mrs. Robert W. Carlson, Sr.*
 Keith M. Cary* 1938
 Keith, 1939, and Dona Caswell
 Parker M. Congdon* 1940
 Ray Crowder 1959
 Ronald W. Curtis 1939
 Donald Dahltorp*
 Francis 1939, and Julia Dang*
 Howard C. DeWitt*
 George V. Doerr, Jr.*
 William H. and Kate P. Dunwoody*
 Harry M. Dye*
 Al Einberger 1978
 Morris, 1962, and Kristi Eisert
 Joel A., 1960, and Mary Ann Eiftmann
 Thomas C. Elliot*
 Donald R.* 1949, and Helen T. Esala
 Harvey* 1933, and Florence Felber
 James Ferrara*
 Ted Ferrara 1977
 Todd Ferrara 1980
 Robert Fox*
 Sheldon E. Fox* 1940
 Elmer, 1934, and Ethel Franzen*
 Daniel H. Grider, Sr. 1962
 Edgar T., 1949, and Virginia Grove*
 Simon Gruber* 1953
 Milton Halvorsen 1940
 Hazel E. Hammerstrom*
 Michael Hanson 1985
 Dale, 1946, and Edna Hartman
 Joseph Hartzmann, Jr.* 1938
 Orville C. Haugen* 1952
 Ronald J. Henningsen 1963
 Lloyd* 1947, and Evelyn Henry
 Larry H. Hjelle 1951
 Harold L. Holden* 1968
 James C. Holten 1968
 Eugene H. Hunstad* 1936
 Joseph, 1936, and Mary K. Husby*
 Burnett V. Iverson* 1936
 John T., 1966, and Mary "Midge" Jensen
 Gary Leroy, 1961, and Carol Johnson
 Ludwig P. Johnson* 1916
 Maynard A. and Marion D. Johnson*
 Stanley A. Johnson*
 Jerald A. Jones 1962
 Harold, 1941, and Edith Juul*
 Dave Kalina 1970
 John P. Kaltenbach* 1947
 A.C. Kavli*
 Chuck and Mary Kiester
 Jana King
 Karl A. Kirschbaum* 1933
 Kenneth H. Konrad 1964
 Fred Krost* and Anna Pitzl*
 Jack R. Lake 1966
 Arnold W. Larson* 1950
 Robert J. Larsen 1970
 Duane D. Lauer* 1967
 Adgerit H. and Alfnid Leifgren*
 Albert Lippert*
 Leonard J. Ludescher* 1940
 Chell C., 1990 **S** and Amy L. Luesse
 Rudy Luther*
 Amanda S. Magnusson*
 Alice Manguson*
 Shaun P. **S** and Karin L. Manning
 John A., 1948, and Shirley M. Markgren
 Willard A. Matson **R***
 Frank D. McVay 1981
 Mattie Meagher*
 Theodore Menzel*
 Walter R. Menzel*
 William, 1963, and Edna Miller
 Fred E. Modlin* 1942
 Eunice M. Munck*
 Vergil, 1949, and Myra Neitzel
 Norwood Nelson 1960
 Cecil G. Ness* 1939
 Andrea Newman and Thomas Kroll
 Robert A.* 1954, and Dorothy K. O'Brien
 Otto C. Ohr 1941
 Helen E. Olsen*
 C. Howard Olsen 1937
 Roy E. and Amelia E. Olson*
 William C. Owens* 1956
 Caroline Passe*
 Bob and Mary Peck
 Roger A., 1936, and Hazel P. Perkins*
 Alvin, 1947, and Dorothy Petersen
 DeWayne Petersen 1965
 Gary and Barbara Petersen
 Donald W., 1947, and Joann Peterson
 Warren E. **R** and Arlene Phillips
 Martha Pinney*
 Richard A. Pinska*
 Frank P. Plovick*
 Arthur J. Popehn 1940
 Robert L. Porter 1970
 Ralph and Leona Mildred Reber* 1951
 Orville Rubow 1940
 Dudley J. Russell* 1936
 Donald E. Ryks
 Eugene* 1933, and Margaret Salay
 Marvin J. Scherer* 1953
 Paul F. Schmidt 1957
 Floyd H., 1941, and Marge Schneeberg
 Frank E., 1935, and Freda C.* Schochet
 Gordon*, 1939, and Patricia Schuster
 Becky **S** and Bob Seemann
 Mark A. Skipper **S**
 Ernest Skramstad 1938
 Robert H. Solmonson* 1961
 Frank **R** and Lou Starke
 John W. Steimle*
 Fred L., 1950, and Mary Jane Steinhilpert
 Harold Sullivan* 1972
 James, 1955, and Elizabeth Swanson
 Raynold, 1947, and Millicent Swanson*
 Vernon, 1947, and Mae Thompson*
 James A. Tilbury 1947
 LaVerne R., 1950, and Emma Turnwall*
 Donald B. Urquhart 1950
 Robert and Alta Van Tries*
 Henry, 1943, and Barbara Vanderwarker*
 William C. Wachtler* 1954
 Rich **S** and Valerie Wagner
 Dr. John P. * **R** and Marie Walsh
 Donald Weesner* 1929
 Joseph C. Weis 1952
 Howard D. Wells 1971
 Marinus, 1962, and Marjorie Westerham
 Leonard Westlund*
 Adolf Wicht* 1915
 Frances M. Wicklund*
 Robert A. Wild* 1943
 Thomas Wayne Williams*
 Paul B. Wishart*
 Dudley* 1934, and Marian Woehning
 Dr. C. Ben **S** and Donna Wright
 Alan E., 1969, and Luanne F. Wussow
 Marvin, 1970, and Dorothy Zweig

ANNUAL FUND DRIVE

July 1, 2009 – June 30, 2010

ALUMNI DONORS

MASTER BUILDERS

Gifts of \$10,000 and above

Automotive Service Technology

Lewis R., 1954, and Darlene Cradit

Baking

Charles Entenmann 1949
The New York Community Trust

Electronic Systems Technology

Jay W. Johnson 1978

Machine Tool Technology

Joel A., 1960, and
Mary Ann Elftmann
Elftmann Family Fund,
The Minneapolis Foundation

CHARLES A. PROSSER CLUB

Gifts of \$5,000 to \$9,999

Automotive Service Technology

Maurice J. Wagener 1957

Machine Tool Technology

Arthur J. Popehn 1940
Catholic Community Foundation

Power

Eugene C. Coan 1946

JOHN BUTLER CLUB

Gifts of \$2,500 to \$4,999

Architectural Drafting and Estimating Technology

Gary C., 1968, and Peg Janisch

Electrical Construction

Anonymous
James Basara 1975
Michael Hanson 1985
Timothy D. Holmberg 1982

Welding

Mark H. Falconer 1968
*The Minneapolis Oxygen Company**

DUNWOODY CLUB

Gifts of \$1,000 to \$2,499

Air Conditioning

Darrell Brommer 1954
Daniel H. Grider, Sr. 1962
William A. Jordan 1969 ^S
Jeff M. Ylinen 1979 ^S

Applied Management with MIS Emphasis

Murray P. Yeager 2009 ^S

Architectural Drafting and Estimating Technology

James A., 1975, and Karen Frisell
Milton D. Halvorsen 1940
William A. MacPherson 1976
John W. Schletty 1957

Auto Electrical

Peter A., 1965, and Jane B. Hansen

Baking

Donald E., 1957, and Marye Snyder

Building Construction

Gary H. Frana 1962

Civil Technology and Land Surveying

Keith P., 1939, and Dona Caswell

Computer

Rick Langness 1993

Computer Networking

Murray P. Yeager 2005 ^S

Electrical Construction

Steve, 1968, and Lynette Bryant
Donald D. Dolan 1964
LaMont J. Herman 1983
Douglas L., 1968, and Karen Olson
John P. Werler 1979

Engineering Drafting and Design Technology

Harold N. Anderson 1940
John R. Dolny 1941
Bernard W., 1951, and
Norma Gaffron
Allen C., 1974 ^S, and
Mary Anne Jaedike ^S
William T. Melchert 1971
Jack T. Mowry 1971
John M. Schlagel 1970

Machine Tool Technology

Anonymous
Parker M. Congdon 1940
Raymond K. Newkirk 1965
Donn, 1964, and Cynthia Thomas
American Center for Philanthropy
Glenn T. Tilbury 1952

Printing and Graphics Technology

Frank Schochet 1935
Minneapolis Jewish Federation

PRESIDENT'S CLUB

Gifts of \$500 to \$999

Air Conditioning

Gary L. Johnson 1961
Laudy E. Ribar 1949
*L. E. Ribar Company, Inc.**
M. Douglas Rolland 1967
Robert S. Suppan 1939

Architectural Drafting and Estimating Technology

Wayne Glanton 1946
Harlan E. Hallquist 1968
Donald C. Weber 1964

Auto Electrical

Bruce C., 1970, and Ingrid Lestico
*Automotive Electric Service**
Steve W. Robinson 1960

Automotive Service Technology

Bruce Bachman 1968
Gerald Bugatti 1956

Baking

Dean A. Mahlke 1952
Frank D. McVay 1981

Building Construction

Larry A. Raasch 1977

Computer Networking Systems

Andhi R. Michaux 2003

Electrical Construction

Michael K. Buck 1973
Dana L. Casey 1967
Roman H. Meuwissen 1961
Gary G. Novak 1963
*Industrial Electric Company**
Leslie R. Trapp 1973
LeRoy Wolf 1949

Electronic Systems Technology

David C. Russ 2001

Engineering Drafting and Design Technology

Vernon L., 1948, and Shirley Discher

General Mechanics

Garnett B., 1954, and Sandra Deters

Machine Tool Technology

Carl P. Graf 1957
Richard A. Nelson 1962
Duane G. Treiber 1958

Refrigeration

Theodore A. Ferrara 1977
Jack R., 1961, and Hedy Lake
Chell C., 1990 ^S, and Amy Luesse

Sheet Metal

Edward P. Hudoba 1941
Kenneth E. Malmstrom 1933

Welding

David W. Rickard 1977

CENTURY PLUS CLUB

Gifts of \$250 to \$499

Air Conditioning

Joseph P. O'Shaughnessy 1981
Floyd H., 1941, and
Marge Schneeberg

Architectural Drafting and Estimating Technology

David D. Anderson 1971
Charles L. Callahan, Jr. 1965
Gregg A. Paschke 1983
Mark A. Przybylski 1987
Kevin E. Rolf 1973
Donald C. Schroden 1971
William Seefert 1994

Ben Granley, 2004 Electrical Design and 2010 Bachelor of Science in Applied Management Director of Operations, Werner Electric

At five years old, Ben Granley learned how to drive his parent's Bobcat, and at 10 he had a small business selling rock and black dirt to neighbors. He knew about Dunwoody because his grandpa had taught welding to oil riggers in Libya through Dunwoody's International Division in the 1950s.

At Dunwoody, Ben met the president of Werner Electric at a job fair. He was one of a few who wore a tie that day. He got the job and soon after he showed the company some warehouse efficiency improvements. Four months later, he supervised a

team of 30. Nearly three years later he worked on a design for a new facility. After that he used his project management skills from Dunwoody to plan the move, enlist and train 150 Werner employees to relocate the company to the new headquarters. They did it themselves in one weekend resulting in a \$500,000 savings. This led to his next promotion as continuous improvement leader and distribution manager.

Now at 28, he was recently promoted to director of operations. When asked where he sees himself in the future, he simply said, "I'd like a chance to run the company someday." Werner Electric is a leader in electrical equipment and tools distribution to the construction, automation and robotics industries.

Christopher E., 1981, and
Jean Swingley
Jim L. Trucker 1961
*DRA, Ltd.**

Auto Electrical

James E. Haugen 1964
Ernest P. Locke 1962

Automotive Service Technology

Carol W., 1960, and Elaine Bell
Timothy L. Buck 1979
*Dunrite Automotive Service**
John E. Gardiner 1964
Gary G. Griebel 1965
Jerome A. Holtz 1976
Mike Hoops 1968
Roland H. Jurgens, Jr. 1965
Thomas F. Stertz 1973

Carpentry

Orland C. Anderka 1967
Arle W. Johnson 1952

Civil Technology and Land Surveying

James A. Gay 1986
Wilbert J. Lammi 1960
Paul E. Wellen 1960

Electrical Construction

Gilroy G. Arvig 1953
Myron Berg 1963
Dale C. Hartman 1946
Jeffrey F. Hawthorne 1989
Thomas J. LeMay 1977
*LeMay Electric, Inc.**
Norwood G. Nelson 1960
James A. Tilbury 1974
*Nedmac, Inc.**
Forrest R. Walters 1965

Electronic Systems Technology

Ronald W. Curtis 1959
Reynold R. Jager 1969 & 2003

HVAC

Jeffery A. King 1996

HVAC Systems Design Technology

Jeffrey D. Rusinko 2003

Machine Tool Technology

Norbert H. Fischer 1951
Lester E. Goetzke 1957
*Midtown Manufacturing Co.**
John L. Hansen 1957
Verlyn R. Husman 1974
Dean P. Kugler 1980
Robert L. Landon 1961
Gerald A. Mader 1967
David A. Wallner 1961
Lawrence R. Whitaker 1965
Alan E. Wussow 1969
*Al's Little Machine Shop**

Printing and Graphics Technology

Leslie W. Hanson 1970
*Lyn-Mar Typesetting and Printing**
Howard L. Siewert 1956

Refrigeration

Larry H. Hjelle 1951
Marvin G. Zweig 1970

Sheet Metal

Darrell J. Healy 1970

Welding

Edward L. King 1962

CENTURY CLUB

Gifts of \$100 to \$249

Air Conditioning

Kenneth B. Berghorst 1950
Al Einberger, Jr. 1978
Morris L., 1962, and Kristi Eisert
Merrill N. Engquist 1940 ^R
Walter G. Ewer 1955
Stanley M. Graf 1970
Walter Grineski 1973
Keith D. Hill 1977
Lowell J. Kuhlman 1974
Thomas E. Landsberger 1961
Fred J. Menger 1964
David E. Muller 1981
Richard C. Power-O'Brien 1961
Wallace L. Sherard 1941
Mark C. Silvernail 1972
Noel D. Snare 1976
Elmer D. Wedel 1974
*Allan Mechanical, Inc.**
Herb K. Wolfgram 1961

Architectural Drafting and Estimating Technology

Earl H. Anderson, Jr. 1960
Gordon W. Beneke 1959 ^R
Robert C. Benson 1957
Marvin Bosshart 1953
Silas T., 1959, and Marlene Brannan
Roger Bruemmer 1954
John K. Bunkers 1989
James E. Carlson 1964
Dennis P. Chartrand 1970
Steel Structures
James L. Cullen 1976
Prairie Craftsmen, Inc.
Howard S. Dale, Jr. 1955
James K. Dean 1973
John F. Dee 1947
Maurice Duffy 1959
Gary R. Ebling 1969
Glen Fors 1948
Arthur W. Friedrich 1969
Greg Galatz 1977
Phillip R. Graves 1961
Ronald D. Grutt 1956
John A. Hayes 1977
Herbert H. Henschen, Jr. 1958
Michael S. Herzog 1989
John Hoppe 1965
Cy D. Hornberg 1967
Terry L. Hutchinson 1969
Bernard A. Jansen 1979
Larry M. Johnson 1957
Jerald A. Jones 1962
Lawrence M. Kelly 1965
Keith Kluis 1961
Paul A. Kujak 1972
Willis, 1951, and Mary Laraway
Douglas McChane 1966
Thomas K. Miller 1974
James C. Mortenson 1962
Charles B. Mueggenberg 1970

Ann Fincham, 1979 Architectural Drafting and Estimating Project Manager, Corporate Properties, Wells Fargo

After attending the University of Minnesota in natural sciences, Ann took a year off in 1976 to figure out what she wanted to do with her life, so she got a job working at the Red Owl Stores. She recalled how as a child she spent hours drawing house floor plans and realized she's had a long time interest in architecture. She decided on Dunwoody because when she asked architectural firms what schools they hired students from, it was Dunwoody Industrial Institute.

At Dunwoody she learned the importance of responsibility and commitment. She says that mastering each architectural segment required total dedication. Every month was a new segment and you had to successfully complete it before progressing to the next level. Students punched a time clock and instructors were strict about being on time.

Today she is a project manager, and oversees major remodeling and new building projects for Wells Fargo, with 6,000 nationwide branches and administrative facilities in U.S. major metro areas. Ann serves on the Dunwoody Alumni Association Board of Managers and is an industry advisor to the Interior Design program.

William D. Peterson 1957
Edward J. Pinsky 1951
Bruce Polaczyk 1964 ^S
John E. Rudquist 1952
James L. Soderberg 1969
Ronald M. Steinbauer 1964
Richard J. Thibodeau 1979
Wilmer A. Tiede 1951
Frank M. Winiecki 1960

Auto Electrical

Gayle L. Basford 1956 ^R
Chuck A. Bowen 1966 ^S
Jean R. Heinsohn 1954
Bruce M. Kaufman 1965
Gary R. Kloncz 1960
Douglas A. Nichols 1962
Gary R., 1965, and
Beverly Reimann

Douglas L. Shelstad 1961
Donald B. Urquhart 1950

Automated Machine Packaging Systems

Ann M. Harty 2002
Michael P. Wolfe 1996

Automotive Collision Repair and Refinishing

Linwood L., 1962, and Ellen Ayotte
John E. Walkowiak, Jr. 1970

Automotive Service Technology

John J., 1954, and Betty Adamich
Terry J. Anderson 1973
Henry E. Beadell 1969 ^S
John H. Berg 1960
*Buffalo Auto Alignment**
Thomas R. Bettinger 1968
Michael J. Borka 1969

**Andhi Michaux, 2003 Computer Networking
Sr. Human Resource Generalist, Black River Asset Management**

After high school Andhi Michaux wanted to play football and learn computers. But after two years at a four-year school, he realized he wasn't learning what he had come for. He saw a Dunwoody TV commercial and decided to check it out. Dunwoody was just what he'd been looking for. In the first day in his first class, he was asked to disassemble a computer and not leave until it was reassembled.

Jump ahead eight years. Andhi has a great job as a senior human resource generalist for Black River, a hedge fund subsidiary owned by Cargill, where he focuses on employee relations, law, compensation and taxes. He uses his IT training too. He landed the job because he knew IT and had worked for three years in Dunwoody's Human Resource department after graduation.

Because Andhi believes strongly in the value education offers to achieving success, he started an annual scholarship to help with tuition. He had met many young people as supervisor of Dunwoody's student workers. He saw that so many students had great potential, yet needed those extra dollars to help with tuition to be able to stay in school.

Odell L., 1949, and Margie Bratland
Randy D. Brennan 1974

Randy's Auto Service

Donald W. Carpenter 1985

David A. Eastling 1971

John R. Elsen 1968

George A. Emanuelson 1953

George Engdahl 1950

William L. Feist 1970

*Feist Automotive Group**

William J. Franke 1975

*Wholesale Auto Repair**

Douglas D. Fransen 1974

Scott D. Hanson 1981

Ray E. Hildreth 1962

*Ray's Auto Clinic**

Raymond E. Juengel 1956

Roger A. Kizek 1937

Larry W. Kraatz 1972

Joseph W. Kriha 1960

Jon J. Kukachka 1975 [§]

Robert G. Larkin 1994

Austin L. Lutz 2002 [§]

Joel Matters 1971

Patrick A. Meger 1969

James D. Montzka 1960

Michael J. Osberg 1974

Allen E. Pearson 1967

Walter M. Podein 1956

Richard C. Pollock 1959

Robert E. Poupore 1950 ^R

Robert Pribnow 1968

Walter G. Raska 1966

Richard L. Rezanka 1988

Burnell N. Robbins 1942

Ron L. Scherbenski 1966 [§]

John R. Siller 1953

Mark E. Stevermer 1940

Gilbert E. Syverson, Jr. 1974

Bernard E. Wagnild 1957

Glen A. Wegner 1965

Kevin C. Weiland 1971

Baking

Milton A. Baggenstoss 1960

Otto Bernhard 1947

David Busken 1978

Roy J. Dworakoski 1959

Orlin B. Fick 1955

Mieko F. Ikeda 1986

Gerald A. Letty 1961 ^R

Patrick Sette 1950

Jack F. Woods 1951

Basic Construction Management

Shiela Tilly 2009

Building Construction

Lester E. Eckhardt 1946

Francis G. Feyereisen 1956

Roy A. Hager 1957

Carpentry

Silas T., 1950, and

Marlene Brannan

John J. Gulland 1969

Robert W. Hoehn 1956

David J. Horsey 1955

Donald F. Karpinski 1949

La Verne L. Olson 1956

Clifford L. Voxland 1950

Civil Technology and

Land Surveying

Stanley C. Anderson 1958

Dean W. Burton 1961

Donald J. Driessen 1959

John C. Hosfield 1970

*Hosfield & Associates**

Jim L. Kurth 1950

Michael W. Loegering 1965

Bonnie J. Peterson 1982

Robert L. Peters 1965

Dennis J. Purcell 1970

Harvey L. Scheffert 1961

Daniel L. Smith 1952

Burton J. Tranvik 1948

Computer

David Christopherson 1960

Computer and Digital Technology

Mark W. Anderson 2001 [§]

Robert Bentz 1994 [§]

Lu Verne A. Wallace 1971

Michael R. White 1984 [§]

Computer Networking Systems

Sharon M., 2001 [§], and

Keith Jirak [§]

Electrical

A. Wesley Carlson 1958

Electrical Construction

Robert L. Agrimson 1955

Sverre H., 1938, and Miriam Ambjor

Paul Archambault 1976

Richard J. Baylon 1950

Len Beard 1943

John B. Bitzer 1962

Richard F. Carpenter 1968

Roger Dickhausen 1961

Peter J. Eckberg 1976

Michael J. Eichorst 1985

Gordon Groseth 1956

Eugene N. Gruhlke 1950

Homer E. Grunz 1942

Gerald D. Gustafson 1954

Harry J. Haselius 1961

James E. Hildreth 1974

Louis M. Johnson 1952

Jeffrey J. Keljik 1974 [§]

Michael E. Klein 1980

George H. Klinkhammer 1948

Edward J. Kolinski 1934

Harry Kopacz 1935

Gerald S. Koskiniemi 1958

Robert R. Kreuzer 1958

Harland L. Kuhlman 1948

Harold J. Luhmann 1973

George F. Mahowald 1990

George Matsuzaki 1943

Robert P. Meyer 1972

Michael T. Millonig 1974

Ronald A. Mohrmann 1965

John R. Olson 1977

John G. Passe 1978

Michael J. Pepek 1964

Floyd I. Peterson 1958

Leland J. Peterson 1959

Vernon L. Prechel 1960

Eldon A. Reinke 1962

Philip L. Samson 1982

Paul F. Schmidt 1957

James E. Schmitt 1975

*Schmitt Hardware, Inc.**

Dean S. Schneider 1957

Charles P. Simonet 1955

Dennis C. Simonson 1961

Terry R. Smart 1969

Roger H. Storms 1964

Donald P. Swanson 1962

Frederick J. Tripp 1951

Jay P. Valentyn 1980

Timothy A. Voth 1966

William F. Walker 1955

Richard W. Wayt 1953

Electrical Construction and

Maintenance Technology

Nicholas W. Galbraith 2008

Electronic Systems Technology

Donald F. Alm 1951

Bradley Cleland 1998 [§]

Robert R. Cook 1963

Kenneth A. Haagenson 1959 ^R

Clinton O. Larson 1950

Ronald L. Logli 1967

John A., 1948, and Shirley Markgren

David J. Meyers 1967

Gary W. Schulz 1965

David E. Zoldahn 1968

Donald H. Zuercher 1952

Electronics

Roger P. Boleman 1965

Raymond G. Crowder 1960

Richard Engholm 1970 [§]

Electronics Technology

Donald L. Androsky 1980 [§]

Engineering Drafting and

Design Technology

Terrance C. Boyd 1963

David M. Buending 1978

Wallace J. Burley, Jr. 1965

David R. Carlson 1958

Donald T. Hansen 1948

Blake M. Johnson 1998

Frazier J. Korman 1963

Guy L. Milliren 1975
 Conrad L. Nelson 1971
 Les A. Nystrom 1939
 Steven W. Peplinski 1971
 Kenneth A. Schacht 1941
 William A. Sorenson 1940
 Steven M. Spicer 1974

General Mechanics

Matt N. Lammi 1940

HVAC

Mark A. Ward 1990

HVAC Systems Servicing

Mark D. Winter 2003

Information Management

Derick Haug 1998

Machine Tool Technology

Robert E. Anderson 1968
 David Anenson 1964
 James A. Audette 1949
 Warren A. Baker 1963
 Richard C. Castle 1960
 Allan J. Chihak 1980
 George F. Christen 1961
 Clifford T. Edgett 1957
 Leo W. Eiden 1951
 Larry G. Enerson 1973
 Edward W. Engelson 1949
 Richard W. Fischer 1965
 Lawrence Gravell 1964
 John T. Guptill 1937
 Warren J. Guse 1970
 Timothy J. Haataja 1981
 John Honey 1973
 Donald E. Hora 1965
 David W. Kalina 1970
*Dynamic Engineering, Inc.**
 Donald E. Kalscheuer 1961
 Kenneth H. Konrad 1964
 Robert A. Moore 1941
 Ed Potratz 1966
 Mark J. Schindelholz 1975
*Aggressive Engineering, Inc.**
 Aaron J. Schmidt 1997
 Dale E. Schwanke 1964
 Verdon E. Seegmiller 1960
*Rochester Tool & Die, Inc.**
 Donald M. Zoubek 1986

Painting and Decorating

John Wolff 1948

Plumbing

W. J. Corbett 1958

Power

Roy V. Kundert 1947

Printing and Graphics Technology

Peter T. Beniares 1959
 Steven R. Bjorklund 1976
 Warren D. Chapman 1957
 Gary W. Cook 1961
 James P. Eastman 1985
 Kent A. Esby 1967 ^S
 Vincent Fox 1955
 Robert E. Hegstad 1979
 Philip Heine 1976
 Vincent D. Kassube 1932
 Willis W. Lund 1949
 Robert J. Nelson 1966

Fredrick L. Payne 1962
 Leland J. Peterson 1976
 Reed E. Santa 1952
 David E. Schlueter 1978
 Gil Thoele 1951
 Delano F. Woese 1960

Radio and TV Repair

Douglas G. Jeranson 1960

Refrigeration

Gregory A. Johnson 1988
 Gerald J. Kasat 1983
 James I. Murie 1987
 Randall P. Peterson 1960
 Robert E. Renne 1976
 Stanley J. Ryan 1960

Sheet Metal

Todd J. Ferrara 1980
 Harvey J. Skoglund 1951
 James C. Swanson 1955
 Henry S. Todd 1949

Tool and Die

Robert J. Bach 1977

Welding

Robert S. Boychuk 1971
 Grant P. Bryngelson 1974
 Peter A. Budge 1961
 Keith D. Hegnauer 1976
 Dean E. Olson 1953
 James Pagel 1978

SPONSORS

Gifts up to \$99

Air Conditioning

Roderick J. Ashton 1968
 Robert C. Ballard 1967
 Paul R. Bueltel 1966
 Clarence S. Carlson 1950
 David W. Conner 1975
 William F. Coutier 1951
 Donald T. Duellman 1962
 Fred L. Dukatz 1975
 Richard Ericson 1958
 Peter Fall 1958
 Michael G. Gag 1961
 Daryl A. Goetz 1980
 Dan J. Hill 1981
 William S. Ingham 1960
 Robert I. Johnson 1950
 Tom H. Kleinman 1978 ^S
 Gary M. Kratch 1972
 Arnold H. Kunkel 1957
 John M. Lekatz 1970
 William A. Murray 1956
 John C. Pavloff 1967
 Francis J. Petron 1967
 Henry F. Ratajczak 1964
 Bertram L. Robinson 1963
 Wallace R. Rypkema 1948
 Donald R. Sahnaw 1967
 Dale N. Schmalz 1958
 Donald E. Smith 1955
 John W. Sullivan 1965
 Vernon C. Sundberg 1949
 Harlan L. Thompson 1955
 Bruce D. Welman 1981
 Morry Westphal 1957

Architectural Drafting and Estimating Technology

Kenneth R. Abrahamson 1949
 Arthur L. Anderson 1955
 William P. Aurand 1957
 David R. Berg 1973
 Timothy E. Berg 1980
 Randall W. Bredenberg 1969
 Lynn Brekke 1979
 James E. Bresnahan 1952
 Delmar Bussler 1952
 Norman J. Dupre, Jr. 1959
 Thomas P. Dziekiowski 1965
 Neal A. Emiliusen 1975
 Henry P. Endres 1977
 Charles W. Erickson 1960
 Carl R. Ermisch 1957
 David H. Fernelius 1979
 Ann V. Fincham 1979

Charles French 1962
 William D. Fritz 1963
 John W. Gannon 1983 ^S
 Troy D. Geheren 1982
 Lorrie B. Gemmell 1976
 Robert H. Hanscom 1968
 Martin E. Hansen 1953
 Verdell C. Hanson 1965
 L. G. Heutmaker 1951
 Jeff B. Iisakka 1976
 Norbert V. Jensen 1951
 James A. Johnson 1965
 Jeffrey S. Johnson 1976
 Russell P. Jorgenson 1953
 Mark J. Kindseth 1958
 Stanley Kondziolka 1941
 Dennis M. Krump 1968
 E. J. Kurth 1963
 Harvey F. Lemke 1948

Sarah Lagerstedt, 3rd Year Student, Interior Design

Originally from Minnesota, Sarah lived in San Francisco for 10 years until she decided at the age of 30 to come back home to be closer to her family. A friend from California who had attended Dunwoody told her about the Interior Design program. Since Sarah has always been a creative person, it was a good fit.

According to Sarah, "Dunwoody has lots more hands on than I anticipated. I'm learning the same technology platforms that are used in business today — software programs like Revit for building modeling, Autocad, Photoshop and Adobe Creative Suite."

To help make ends meet, Sarah has three part-time jobs including being a student caller for Dunwoody's annual fund. She likes the chance to talk to alumni because she says that whether they went to school in the 1940s or in the last 10 or 20 years, everyone speaks highly of their Dunwoody education. Sarah added, "I have a good feeling about my career after I graduate and am open to becoming a practical interior designer, or specialize in restaurant design, or even go into furniture design."

Ken P. Letourneau 1960
 William Lyttle 1956
 Stephen T. Maass 1994
 Dean R. Messner 1976
 Robert C. Mickelson 1980
 Paul D. Miterko 1965
 Jeffrey Murphy 1994
 Leonard C. Newquist 1958
 Norvin L. Nordling 1964
 Bernard A. O'Connor 1983
 Eugene K. Paulson 1950
 Palmer E. Peterson 1958
 Patricia A. Pitcher 1981
 Daniel M. Plaisance 1984
 Ryan G. Pregler 2007
 Jerome H. Prince 1950
 Robert J. Regan 1972
 Bridget R. Reynolds 2000 ^S
 Carroll E. Reynolds 1969
 Harvey E. Riley, Jr. 1973
 John C. Ross 1960
 James A. Sale 1994

*Timberline Construction & Remodeling, Inc.**

Robert D. Schafer 1971
 Richard D. Schimmel, LC 1964
 Wayne F. Schoeneck 1977
 Elton E. Schuette 1950
 Michael J. Scully 1968
 Ronald Severson 1966
 Mark A. Shephard 1976
*Shep's Construction**
 Vern R. Smerud 1962
 David Snyder 1963
 Anthony W. Speiker 1964
 Jennifer Sutherland 1997
 Melvin L. Sutter 1948
 Richard Svenson 1964
 Loren D. Tenold 1979
 Bernard R. Trenda 1975
 Dennis Walkowiak 1964
 Kim Wegner 1994
 Michael C. Weinmann 1991
 Marinus, 1962, and
 Marjorie Westerham
 Alf Wiik 1962
 Norbert J. Zahler 1952

Auto Electrical

Russell G. Johnson 1959
 Carroll J. Karlsen 1955
 Robert J. Larsen 1970
 Louis E. Larson 1958
 Glenn R. Rasmussen 1969 ^R
 James Saaranen 1963
 James D. Sueker 1960

Automotive Collision Repair and Refinishing

Robert J. Arens 1959
 Gene A. Berg 1975
 Thomas H. Brown 1961
 James J. Daniels 1974
 David J. Gaard 1972
 Lee H. Germann 1961
 Andrew L. Gnan 2000
 Lawrence G. Mader 1971
 Marlowe P. Medland 1977
 Henry B. Messer 1952
 Clayton Rivard 1952

Automotive Service Technology

Robert T. Aho 1948
 Einar B. Alme 1957
 Daniel W. Andrs 1980
 Lynn D. Austin 1974
 Gene R. Bemis 1969
 Vernon C. Benson 1953
 Bruce V. Bigalke 1982
 Daniel N. Brandt 1974
 Justus A. Burggraff 1958
 Clarence H. Byersdorfer 1963
 Jon L. Clausen 1976
 Jack L. Cook 1963
 Herbert A. Daub 1948
 David DuVal 1994 ^S
 Ritchie A. Erickson 1999
 Gordon N. Feaski 1950
 David Ferguson 1955
 Dudley R. Fleming 1973
 Edward A. Freeman 1937
 Larry A. Gilbertson 1959
 Kent A. Gildner 1963
 Bruce Haefemeyer 1968
 Bob D. Hammond 1949
 Fred S. Haugen 1958
 Cameron Haugland 1975
 Bradley T. Helget 2007
 Gerald Helling 1967
 Morris D. Henjum 1971
 George A. Hobson 1967
 David J. Kaminen 1984
 Oiva J. Koivula 1947
 Melvin R. Koski 1949
 Robert W. Kummer 1966
 Thomas A. LaNasa 1978
 Donald H. Meier 1958
 Harry D. Michel 1968
 Raymond J. Midlo 1981
 Richard J. Molnau 1962
*Southtown Tire and Service**

Rodney B. Morseth 1965
 John P. O'Neill 1984
 Jim H. Otte 1968
 Harvey A. Parvi 1976
 Steven D. Peasley 1975
 Leroy A. Peterson 1953
 Maurice V. Peterson 1957
 Robert J. Pirkel 1963
 David M. Quale 1977
 Gregory A. Randolph 1971
 David J. Rieke 1968
 John J. Shefland 1970
 Wayne A. Simoneau 1957
 Thomas W. Simonson 1987
 David C. Smith 1973
 George E. Stuber 1954
 John H. Sulack 1956
 Peter M. Swanlund 1968
 Stephen D. Thorne 1974
 Steven Toftely 1975
 Sydney P. Weatherford 1976
 Richard G. Wolden 1957
 Richard E. Workman 1970
 Frank J. Zimbrick 1955
 Dennis R. Zwaschka 1986

Baking

Frederick Dreischerf 1948
 Max J. Elsasser 1947
 Herbert Foo 1949
 Ray Fuerst 1960

Suzanne M. Grady 1977
 James H. Johannes 1947
 Richard L. Melchior 1951
 Lanny N. Okonek 1965
 Dale M. Olson 1960
 David C. Scholz 1962

Basic Electronics

Peter Miller 1999

Carpentry

Allen J. Erickson 1968
*A & W Construction Company**
 Dean K. Lind 1959
 Nick M. Loscheider 1950
 Alton M. Olson 1957
 Edward A. Sonksen 1956
 Gary Wunschel 1965

Civil Technology and Land Surveying

William C. Benzing 1955
 John Boe 1968
 Dennis A. Brown 1963
 Richard N. Carlson 1955
 Darel G. Clark 1957
 Donald A. Feils 1958
 Richard V. Franson 1950
 Thomas H. Gilmore 1958
 Walter C. Johnson 1956
 Robert M. Marchand 1970
 Kenneth Martin 1957
 John J. Menne 1958
 John A. Nelson 1966
 Gary J. Neunsinger 1971
 Orlin A. Ortloff 1956
 James G. Russell 1951
 Eugene E. Schurman 1956
 Mike Sell 1959
 Terrance W. Vander Eyk 1970
 Roy E. Williams 1972

Computer

Michael Claus 1990
 Peter Jacobs-Andresen NEI
 William A. Kenyon NEI

Computer and Digital Technology

Jeremy S. Chapman 1985
 Thomas R. Johnsen 1979

Computer Networking Systems

Adem A. Adem, Jr. 2004 ^S
 Matthew J. Anderson 2007 ^S
 Alecia Hodges 2004 ^S

Electrical

Walter Grecula 1942
 Harry E. Samways 1941

Electrical Construction

Charles R. Alley 1966
 Ralph G. Altenweg 1961
 Ronald C. Anderson 1968
 Edward J. Andrajack, Jr. 1974
 Greg S. Andrie 1979
 Darrell M. Ayers 1957
 Harry Banko 1971
 Lawrence J. Batkiewicz 1955
 Thomas L. Beninga 1952
 Robert T. Bentz 1955
 Merle R. Berkeland 1959
 Richard E. Bies 1949
 Jack B. Brancel 1974
 Patrick Brose 1992
*Excel Electric, Inc.**

Ronald Buchholz 1964
 Robert Calvert 1976
 Robert J. Casey 1952
 Clyde H. Christenson 1943
 Duane V. Christenson 1957
 Alvin V. Collins 1968
 Lowell Daley 1965
 Charles K. Dove 1948
 Jeffrey W. Dunn 1976
 Earl R. Erickson 1947
 Raymond L. Faas 1968
 Mark S. Fogarty 1979
*Rice Lake Electric**
 Michael J. Frank 1969
 Harris P. Franz 1953
 John J. Gagnon 1970
 Glenn S. Gavic 1965
 Gary L. Golay 1969
 Helmer L. Haakenson 1948
 Kenneth S. Hanson 1949
 Austin P. Hendrickson 1942
 William H. Henning 1948
 David E. Hoglund 1966
 Grant D. Hoven 1978
 Larry L. Jacobson 1969
*Jacobson Electric, Inc.**
 Warren L. Jacobson 1960
 Bernard C. Jahn 1954
 Charles A. Johnson 1956
 Dennis L. Johnson 1965
 Scott A. Johnson 1980
 Terry E. Johnson 1968
 Vernon D. Johnson 1958
 Robert E. Jones 1949
 Robert D. Joseph 1959
 John D. Kelly 1948
 William A. Kenyon 1979
 Charles W. Koerner 1978
 Dennis R. Kramer 1969
 Frank J. Krmptovich 1953
 John P. Kruth 1965
 Lloyd E. LaBorde 1955
 Donald W. Laffey 1969
 Oliver C. Larson, Jr. 1963
 Donald R. Latvala 1962
 Richard J. Lawson 1952
 William D. Lea 1959
 Owen J. Leeser 1981
 Donald A. Lilleskov 1955
 Gerhard E. Lokre 1950
 John F. Lundemo 1946
 Harold R. MacKenzie 1976
 Robert L. McCullough 1947
 Lloyd Meeker 1955
 Robert D. Meyer 1960
 Dennis R. Moody 1966
 Myron W. Nash 1960
 Herbert E. Nelson 1957
 Peter F. Nieder 1966
 Walter Norbeck 1952
 Olaf A. Norberg 1957
 Neil A. Nykanen 1978
 Charles W. Oehrlein 1986
 Gordon J. Olson 1955
 Thomas A. O'Neil 1972
 Donald L. Page 1950
 Brian R. Peterson 1968
 Scott M. Peterson 1977
*Scott's Body Shop of Mapleton, Inc.**
 William C. Polta 1959

Michael A. Ptak 1980
 Dan M. Quale 1977
 Thomas P. Redman 1972
 Robert R. Reid 1978
 Lester P. Schmitz 1940
 Kenneth Schneeberg 1971
 Patrick J. Scoles 1949
 Chester F. Shattuck 1948
 Patrick J. Sheridan 1957
 Patrick D. Simanovich 1988
 Frank R., 1966, and Beverly Simon
 Vernon Stark 1949
 Errol H. Steffen 1979
 Louis E. Steffen 1946
 Denis A. Strei 1967
 Thomas H. Suek 1984
 Richard G. Tessmer 1959
 Joseph Thomes 1948
 John H. Toohey 1974
 Fritz Trcka 1960
 Ronald Valley 1958
 Michael Wallraff 1967
 Glen R. Weum 1964
 Delroy Wiebolt 1959
 William F. Wieseke 1962
 Michael D. Wood 1966
 Robert K. Wright 1967
 Howard M. Ylitalo 1966

Electrical Construction and Maintenance Technology

Christopher L. Adams 2007
 Kyle J. Raasch 2005
 Matthew J. Rademacher 2008

Electrical Technician

William R. Kirkpatrick 1967

Electronic Systems Technology

Stanley E. Anderson 1949
 Larry A. Balk 1967
 Edward W. Becker 1962
 Martin F. Beer 1952
 Thomas R. Denfeld 1955
 Robert M. Dorosh 1975
 Victor G. Dynneson 1977
 Jerry Ecklund 1974
 Howard E. Harmon 1959
 Clyde B. Hawkins 1955
 Emory Hendrickson 1962
 Lloyd J. Joachim 1948
 Duane E. Kastner 1958
 Joseph Lahoske 1959
 Randy N. Lattu 1977
 Eugene V. Miller 1975
 Robert A. Neumann 1965
 Gary R. Nikolai 1982
 James Pehrs 1961
 Jeffrey A. Penick 1992
 Eugene L. Rehaume 1949
 Donald R. Rohweder 1960
 Robert W. Ward 1968
 Robert C. Wilson 1955

Electronics

W. J. Freding 1961
 Glenn R. Haagenson 1964
 Roy Hobbs 1962
 Scott R. Mead 1961

Electronics Technician

Jeffrey Hoffman 2000
 Peter Jacobs-Andresen 1981
 Nicholas J. Kochevar 2009
 Paul A. Mountain 2009
 Robert W. Volkert 1957

Engineering Drafting and Design Technology

Thomas A. Anderson 1990
 James M. Andrews 1960
 Brent C. Beery 1984
 Melvin Boettcher 1947
 John Bolich 1960
 John Branley 1973
 Patrick J. Cavanagh 1963
 Roger Corradi 1969
 Donald E. Diesen 1967
 Vernon P. Eck 1959
 Roger P. Ganser 1986
 Richard L. Goodin 1968
 Loren A. Grams 1955
 Robert B. Hare 1965
 Guy D. Johnston 1969
 Donald E. Josephson 1957
 John S. Kachmarek 1970
 Marvin J. Kiffmeyer 1955
 Thomas T. Larson 1983 ^S
 Gaylerd, 1955, and Diane Lieder
 Rienard W. Linde 1940
 Allan R. Loney 1970
 William A. Miller 1963
 Rodney D. Moser 1976
 Jerry L. Neubauer 1967
 Gary E. Olson 1968
 Walt F. Olson 1957
 Robert E. Peiffer, P.E. 1962
 Ronald D. Smart 1966
 Joseph F. Stitz 1964
 Chester R. Tollefson 1947
 William F. Unke 1965
 James D. Vogel 1963
 Paul L. Welshans 1961
 Denis A. White 1967
 Dennis J. Willis 1967

Heating and Cooling Systems

Gregory Sheehan 1997

HVAC

Michael M. Emmons 1992
 Floyd M. Thompson 1950

Home Appliance Technician

Leanne D. Roehl 2004

HVAC Systems Servicing

Michael J. Otte 2002

Industrial Electrical

Wade R. Johnson 1975

Machine Tool Technology

Rodney Amundson 1967
 David E. Anderson 1964
 Robert J. Archambault 1984
 William E. Bonebrake 1966
 Harry L. Burke, Jr. 1955
 Robert D. Carling 1938
 Pratana Chayabutr 1976
 Ronald K. Cota 1964
 Richard F. DesLauriers 1956
 John A. Dietz 1966
 Robert J. Dorn 1956

Brian Busby, 2nd Year Student, Construction Supervision

After working in heavy commercial construction for nine years, Brian Busby chose to come to Dunwoody because he repeatedly heard the Dunwoody name in the field. He also wanted a school with strong connections to industry.

"In going back to school, the first quarter was the hardest because I needed to switch my focus from being an employee to becoming a student," Brian said. "I figured out that to make the most of my Dunwoody education, it's about networking. I wanted to make myself known and set myself apart so I got involved in the PTK Honors Society and the Association of General Contractors. In my first summer, I worked for Target in an internship. Now they've offered me a full-time position in property development as an owner's site representative. I also plan to move into Dunwoody's Bachelor of Science in Applied Science to complete a four-year degree."

Eldon W. Fick 1965
 John Fischer 1968
 Roy L. Groves 1950 ^R
 David W. Haugan 1984
 Ronald G. Johnson 1969
 Roy F. Johnson 1989
 Warren J. Johnson 1965
 Norman Kientzle 1984
 LeVern Kingsberg 1966
 Roger J. Kohler 1986
 Bradley A. Krantz 1978
 Lawrence A. Lundeen 1972
 Gerald P. Messing 1984
 Ronald B. Meyer 1961
 Marcus E. Olson, Jr. 1966
 DeWayne S. Petersen 1965
 Michael J. Rossing 1968
 Thomas E. Russell 1980
 Luverne W. Schreiber 1949
 Michael K. Schug 2000
 Russell H. Sutton 1956
 John F. Townsend 1963

Albert Turek 1956
 Julius F. Waskosky 1947
 Melvin W. Weiss 1951
 William L. Zemke 1966
 Frederick L. Zorn 1965

Power

Alfred V. McCann 1951
 Alvin, 1947, and Dorothy Petersen

Prepress Technologies

Ryan W. Butz 2008

Printing and Graphics Technology

Salvador de Leon 1967
 Quentin R. De Nio 1946
 Oren W. Farnum 1947
 Darrell J. Grewe 1959
 Ron E. Hansen 1983
 Gus Hoffmann 1958
 Thomas C. Kranz 1975
 Masahara Kuramoto 1954
 Rolf R. Lund 1988
 Mark F. Rettig 1968

Jim Tilbury, 1974 Electrical President, NEDMAC, Inc.

Jim thought he was going to be an electrician like his dad, who was a Dunwoody electrical instructor and department head. However, working part time after school repairing machines and sweeping floors at his uncle's manufacturing company NEDMAC opened up new possibilities for him to consider. He discovered that repairing broken machines was more appealing than running wires.

Today Jim is president of the company and co-owner. He's most excited about NEDMAC's current strong business position, particularly since sales over the years have gone up and down with changes in the economy, and new ventures in the medical tooling field. NEDMAC was started by two Dunwoody alumni and today is a 28-employee manufacturer of precision machining for the medical, aerospace, electronics, optical, robotic, scientific, food processing and sporting goods industries.

"Dunwoody was a great background for me," Jim said. "A day doesn't pass in manufacturing without me being reminded of my training at Dunwoody, the work ethic, the skills I learned and the camaraderie of my Dunwoody family of friends." Jim serves on the Dunwoody Alumni Board of Managers.

Christopher J. Thorson 1995
Robert K. Truhlar 1947
Lenny S. Witucki 1966

Radio and TV Repair

Gerald R. Krzmarzick 1956
Fred L., 1950, and Mary Jane
Steinhilpert
Myron Wentzel 1955

Refrigeration

Timothy Adams 1967
Brian C. Berger 1983
Willard C. Carlson 1950
Franklin J. Dolezal 1966
Arthur J. Gale 1958
Bruce W. Geister 1966
Ronald M. Gundershaug 1988
Jerald B. Hegge 1988

Patrick M. Holohan 1969
Alvin D. Horn 1957
George M. Hoskin 1949
Marvin J. Huss 1964
Stephen R. Johnson 1975
Joseph W. Mara 1967
Daniel L. Murray 1982
Dale Wolken 1992

Sheet Metal

Arnold W. Anderson 1965
Kenneth J. Dalbec 1962
Jim Hedden 1956
Richard H. Leitschuh 1973
Curtis L. Myrom 1968
James L. Steenport 1954
Vernon Stolberg 1949

Television Servicing/Electronics

Richard C. Andersen 1974
John Ebeling 1954

Welding

Gene A. Adams 1961
Terry Backlund 1983
Norman E. Begle 1968
Christopher J. Bernsdorf 1985
Laura K. Blue Bird 2007
Lindahl B. Gleason 1955
Roger J. Kohler 1966
Daniel J. Korynta 2008
James A. Lamminen 2008
Anthony W. Lippert 1970
Raymond S. Maki 1979
Harry W. Mattson 1954
Dale Ritz 1966
Lauren White 1939

NEW GRADUATES DONORS

Applied Management

Christopher L. Adams 2009

Architectural Drafting and Estimating Technology

Nadia S. Basel 2010
David A. Bosmoe 2010
Tyler M. Cook 2010
James A. Larson 2009
Anthony J. Leighow 2010
Graham P. Ryan 2009
Oua Vang 2010

Automated Systems and Robotics

Christopher M. Flahavan 2010
Jordan P. Gooderum 2010
Christopher L. Person 2010

Automotive Collision Repair and Refinishing

Patrick J. Adamietz 2010
Khamis Artema 2010
Founeast Byrd 2009
Daneyah D. Dakugbeh 2010
Kevin C. Diepholz 2009
Daemon D. Drew 2010
Eric J. Noecker 2009
Kelly J. Patrick 2009
Aaron D. Svitak 2009
Allan A. Zimney 2009

Automotive Service Technology

Erik J. Alness 2010
Phillip P. Babler, Jr. 2010
Brian D. Bauer 2010
Tanner Hanson 2010
Ger Khang 2010
Katrina M. Meier 2010

Building Information Modeling

Gary J. Olafson 2010
Michael J. Schmitt 2010

Chrysler College Automotive Program

Joseph G. Hjelle 2010

Computer Networking Systems

Joey K. Chanthalakeo 2009
Bruce N. Harris 2010

Construction Estimating

Kyle J. Raasch 2010

Electrical Construction and Maintenance Technology

Rosvan Barnes, Jr. 2010
Samuel A. Brieese 2010
Matthew D. Kovalik 2010
James Sowers 2009
Joel P. Swift 2010
Shawn R. Westling 2010
Cheng L. Yang 2010

Electronics Technology

Christopher Arendt 2010
LaToya L. Bowens 2010
Wessley M. Karau 2010
Oliver J. Lynch 2010
Michael D. Saric 2010
David G. Schroedl 2010
Neng Xiong 2010

Engineering Drafting and Design Technology

David W. Lundman 2010

Facilities Service Management

Jonathan L. Alverio, Sr. 2010

HVAC Systems Servicing

Daniel C. Freeman 2009

Industrial Electronics Technology

Holly F. Anderson 2010

Welding

Mard E. Backes 2010
Bradley R. Bendeck 2010
Travis L. Dickson 2010
Jeffrey T. Dibble 2010
Jake W. Durham 2010
Wendy J. Grant 2010
Louis Herrera 2010
Jason A. Jorgensen 2010
Nicolas J. Kuschke 2010
Darrick Neang 2010
Dillon A. Nelson 2010
Robert D. Olson 2010
Maceo J. Phillips 2010
Jeffrey B. Stein 2010
Paul J. Stein 2010
Peter J. Stein 2010

INDIVIDUAL DONORS

MASTER BUILDERS

Gifts of \$10,000 and above

Roger T., and Fay Bredesen
Robert W., Jr. and Virginia Carlson
Fred and Christine Meyer
Marilyn Stork

CHARLES A. PROSSER CLUB

Gifts of \$5,000 to \$9,999

William F. Bieber
Bieber Family Foundation
Fosten A. Boyle
Susan and Jim Cargill
David P. Crosby
James R. Fox
Suzanne H. Jackson
Cornell L. and Wenda Moore
Cornell and Wenda Moore Fund,
The Minneapolis Foundation

JOHN BUTLER CLUB*Gifts of \$2,500 to \$4,999*

LouAnne Berg
J&L Steel and Electrical Services
 Paul I. Cossette
 Bruce W. Engelsma
Engelsma Family Foundation
 Charles E. and Mary Kiester
 Gary N. and Barbara Petersen
 Richard Sandberg in memory of
 Ralph and Mildred Reber

DUNWOODY CLUB*Gifts of \$1,000 to \$2,499*

Jo Anne Anderson
 Russell Becker
 Ronald R. Belschner
 Sue A. Bennett
*Sue and David Bennett Family
 Fund, The Minneapolis Foundation*
 Richard Copeland
Thor Construction
 Thomas M. Crosby, Jr.
 Mark Davy
Mark Davy & Associates, Inc.
 Evelyn Henry
 Mark Jessen
 Rafelene C. Johanneck
 Barbara G. Koch
 David A. Koch
 Debby McNeil
 Jean H. Milton
American Center for Philanthropy
 Andrea Newman
 Kay Phillips
 Paul and Marilyn Piazza
Minnesota Produce, Inc.
 Megan M. Roach
 Donald E. Ryks
 Talla Skogmo
 Marc Steadman
 Craig Sulentic
 Loren L. Taylor
 Bernhard van Lengerich
 Charlie B. Westling
 Eleanor Winston
 Marjorie Wood

PRESIDENT'S CLUB*Gifts of \$500 to \$999*

Anonymous
 Brandon Andersen
 Jane Gregg
 Kristina Hauschild
 Michael P. Histon
 William J. Jaeger, Jr.
 Barbara A. Jerich
 Andre Lewis
 Tamara H. Olsen
 Warren E. R, and Arlene Phillips
 James Truax
 John K. Woodworth

CENTURY PLUS CLUB*Gifts of \$250 to \$499*

Jean Alm
 Rick D. Clevette

Ella P. Crosby
Longview Foundation
 Joseph P. Eichten
 Anne Hanson
 Marilyn Houck
 Richard D. McFarland
The Minneapolis Foundation
 James A. McRae
 Mike Sime
 Mark A. Welshinger

CENTURY CLUB*Gifts of \$100 to \$249*

Fay Awishus
 Don Craighead
 Helen T. Esala
 Sheila J. Goeb
 Kari Hanson
 Olga T. Henderson
 Gail M. Lofdahl
 Donald W. McCarthy
 Michael R. Mooers
 Marjory M. Sarkis
 John R. Schweers
 Albert Starshak
 Richard Tendyke
 Charles B. Yancey

SPONSORS*Gifts up to \$99*

Mary Kay Bensen
 Leslie Binstock
 Ruth Ann Campbell
 Jim Cobian
 Michael N. Ellingson
 Gloria Freeman
 Cynthia Kasat
 Steve A. Klingaman
 Barbara Laughlin
 Janice R. Noerenberg
 Myrtle Olsen
 Irene M. Paquette
 Steve Pelletier
 Richard R and Bonnie Pooley
 Ann Praus
 Paul J. Stein
 Veown Victorsen

**DUNWOODY FACULTY
AND STAFF DONORS**

**78% of faculty and staff
 contributed to the 2009-
 2010 Annual Fund Drive.**

JOHN BUTLER CLUB*Gifts of \$2,500 to \$4,999*

Rich and Valerie Wagner

DUNWOODY CLUB*Gifts of \$1,000 to \$2,499*

Martin Arend
 Patricia Edman
 Paul M. Gust
 Allen C., 1974, and
 Mary Anne Jaedike

David Jarzyna
 William A. Jordan 1969
 Chad Kurdi and Kim Kahlhamer
 Mark A. Skipper
 Murray P. Yeager 2005 & 2009
 Jeff M. Ylinen 1979

PRESIDENT'S CLUB*Gifts of \$500 to \$999*

Robert M. Brandon
 John and Pamela Chandler
 Robert A. Doty
 Ann Iverson
 Chell C. Luesse 1990
 Barbara A. Russell
 Robert Skarsten
 Chad Strunk
 C. Ben Wright

CENTURY PLUS CLUB*Gifts of \$250 to \$499*

Anonymous
 Amondo Dickerson
 Bruce W. Graffunder
 David E. and Emily Kline
 Cindy Martimo
 Mary Pouch Meador
 Becky and Bob Seemann
 Frank R and Lou Starke
 Richard Thomson

CENTURY CLUB*Gifts of \$100 to \$249*

Mark W. Anderson 2001
 Mike A. Anderson
 Donald L. Androsky 1980
 Richard Arboleda
 Henry E. Beadell 1969
 Robert Bentz 1994
 R. M. Berko
 Nathan Blommel
 Robert E. Borchardt
 Chuck A. Bowen 1966
 Dawn Bradley
 Ross Brower
 Jon Buyck
 Barb S. Charboneau
 Yun-bok Christenson
 Bradley Cleland 1998
 Theresa Corey
 Everette J. Daigle
 Peppino Earthman
 Reem El-Radi
 Richard Engholm 1970
 Kent A. Esby 1967
 Timothy Flugum
 Polly Friendshuh
 Eeris Fritz
 Judith M. Goff
 LeDora Hankton
 Edith I. Haraldson
 Jim Holzemer
 Sharon, 2001, and Keith Jirak
 Kathy Kegan

**David Smith, 1970 Automotive
 Owner, Smith Farms**

David Smith's life-long love of working with automotive parts, tools and farming equipment is a good fit for running his 1,300-acre farm in Randalia, Iowa. It's a three-generation farm operation that includes David, his retired father and his son. They raise corn, soybeans, alfalfa, and beef cattle. In addition to the field crops, his son manages a hog operation. David is pictured with one of 13 tractors used in the operation. Of his Dunwoody days, David said, "It was a great life experience and a real quality start."

DUNWOODY FACULTY AND STAFF DONORS, continued

Jeffrey J. Keljik 1974
 Jon J. Kukachka 1975
 Gary Levine
 Rachel Lund
 Lonny Lunn
 Austin L. Lutz 2002
 Catherine Malone
 Shaun P. Manning
 John McShannock
 Timothy Mendal
 Jonathon Moore
 Brian D. Nelsen
 Barbara Obershaw
 Kristina L. Oberstar
 Terri Ocel
 Sook Park
 Katie Peerenboom
 Carla J. Pogliano
 Bruce Polaczyk 1964
 Charles Radloff
 Stephan J. Reinarts
 Pete Rivard
 George Robinson
 Joseph Roemer
 David Rude
 Ariane Sandford
 Jenny Saplis
 Ron L. Scherbenski 1966
 Barry Shear
 Rebekah Somers
 Arcelle Taylor
 Chris Tomshine
 Frank Wells
 Michael R. White 1984
 Kevin Wirkkala
 Pepe Wonosikou
 George Youngvorst
 Dr. DeBorah G. Zackery
 Mary T. Zawadski

SPONSORS

Gifts up to \$99

Anonymous (3)
 Nneka Abdullah
 Adem A. Adem, Jr. 2004
 Matthew J. Anderson 2007
 Richard A. Anderson
 Jeff Bixby
 Jane Bohl
 Jeff Chase
 Kathleen Christopherson
 Katie L. DeSmet
 Amy and Sam DiPaola
 Betsy Dobson
 David DuVal 1994
 John W. Gannon 1983
 Mohannad Ghawanmeh
 Timothy Gnitka
 Alecia Hodges 2004
 Betty Howard
 Debra Kerrigan
 Tom H. Kleinman 1978
 Thomas T. Larson 1983
 Andrew W. LeRoy
 Bruce Lund
 Molly Malone
 Marilyn Marion
 Lars Meilleur
 William Morris
 Molly L. Mozdzyn McKeen
 James Nyberg
 Dr. Leo Parvis
 Peggy J. Quam
 Jowharah and DeJuan Reid
 Michael Resnick
 Bridget R. Reynolds 2000
 Damon and Jocelyn Sims
 Beth Soberg
 Laura Solarz
 Brenda Sullivan

Kimberly H. Wilson
 Matthew R. Zimmer

BUSINESS AND ASSOCIATION DONORS

MASTER BUILDERS

Gifts of \$10,000 and above

Associated General Contractors of Minnesota
 Independent School District #1
 Kopp Investment Advisors, Inc.
 National Electrical Contractors Association
 Target

CHARLES A. PROSSER CLUB

Gifts of \$5,000 to \$9,999

CenterPoint Energy
 Hunt Electric Corporation*
 Int'l Premium Cigar & Pipe Retailers Assn
 Kraus-Anderson Companies, Inc.
 PMMI Education and Training Foundation
 Robins Kaplan Miller & Ciresi L.L.P.
 Shakopee Mdewakanton Sioux Community

JOHN BUTLER CLUB

Gifts of \$2,500 to \$4,999

Api Group
 Buhler, Inc.
 Cambridge-Isanti Dollars for Scholars
 Canon Communications LLC
Inst. of Packaging Professionals - MN Chapter

CFMA Twin Cities Chapter
 Egan Company*
 Gray Plant Mooty P.A.
 Greater Metro Auto Dealers Association
 International Scholarship and Tuition Service
 J&L Steel and Electrical Services
LouAnne Reger Berg
 Larson Allen Weishair & Co. LLP
 Red Devil Equipment Company

DUNWOODY CLUB

Gifts of \$1,000 to \$2,499

Anonymous
 Anagram International, Inc.
 Automotive Hall of Fame, Inc.
 Blue Bell Enterprises, Inc.
 Border States Electric Supply
 Brock White Company
 Builders Association of Twin Cities
 California Governor's Scholarship Program
 Church of St. Joseph
 Collins Electrical Construction Company
 Corcoran Lions
 Electric Resource Contractors
 Great River Energy
 Ho-Chunk Nation
 Independent School District #191
 Islamic Center of Minnesota
 Johnnie Baker American Legion Post 291
 Kiwanis Club of Minneapolis
 Knutson Construction Services, Inc.
 L. E. Ribar Company, Inc.*
 Luther Collision & Glass
 Mark Davy & Associates, Inc.
Mark Davy
 Mate Precision Tooling
 McGough Construction
 Metropolitan Mechanical Contractors, Inc.
 Michaud Cooley Erickson & Associates, Inc.
 Minneapolis Builders Exchange
 Minneapolis Jewish Federation
Frank Schochet 1935
 Minnesota Ceramic Tile & Allied Trades
 Minnesota Construction Association
 Minnesota Heating & Cooling Assn.
 Mississippi Valley Lumber Sash and Door Assoc.
 National Housing Endowment
 North Central Electrical Engineering Society
 North Central Electrical League
 North Central Electrical Manufacturers Club
 North Central Tire Dealers & Suppliers Assoc.
 Nystrom, Inc.
 Parsons Electric
 Rochester Area Builders, Inc.
 SPS Companies, Inc.
 Swanson & Youngdale, Inc.
 T.E. Ibberson Company
 Thor Construction
Richard Copeland

Claire Ferrara, 2nd Year Student, Heating, Ventilation and Air Conditioning Design

"There's a place for women in the HVAC industry today, though not many women are aware of the great opportunities available," said Claire Ferrara, 4th quarter HVAC Design student. "I'm glad I had an early introduction to the industry and am able to attend Dunwoody. I grew up in a HVAC family business, and my grandfather was a strong supporter of the trades."

Claire continued, "I like Dunwoody because it isn't just theory. It's hands on. It's a practical path that will open doors and provide an opportunity and job to rely on. It's real-world work. Knowing that when I leave Dunwoody, the school's network of support will continue to be there for me also gives me confidence to go out and perform."

As a leader and volunteer at Dunwoody, Claire is active in Student Government and the student chapter of HVAC industry trade association American Society of Heating, Refrigeration and Air Conditioning Engineers. She also volunteers for Achieve Minneapolis and We Can ride, and believes strongly in helping young people understand the benefits that can come from a technical education background. Before attending Dunwoody, Claire completed a bachelor of arts at St. Catherine University.

Twin Cities Flexo Association
Van Iwaarden Associates
Volunteers in Corrections, Inc.
Werner Electric Supply
Ziegler, Inc.

PRESIDENT'S CLUB

Gifts of \$500 to \$999

AASP-MN Education Fund
Advanced Web
Aitkin Area Dollars for Scholars
Alliance of Automotive Service Providers
American Subcontractors Association of MN
American Welding Society
Architectural Sales of Minnesota
Associated Insurance Agents, Inc.
ATS Medical
Automotive Electric Service*
Bruce C. Lestico 1970
Automotive Service Professionals of MN
Beacon Bank
Brothers Fire Protection
Burnsville Education Association
Cass Screw Machine Products Company
Daily Printing, Inc.
Dollars for Scholars
Eaton Corporation-Cutler-Hammer Products
Escape Fire Protection
Gartner Refrigeration - Plymouth
Goodin Company
Graybar Electric
Harris Companies
HGA
Hoff Hilck Auction Services
Hollenback & Nelson
Independent School District #16
Industrial Electric Company*
Gary G. Novak 1963
Integra Telecom
Int'l. Brotherhood of Electrical Workers
Jeremiah Program
Jorgenson Construction, Inc.
Kenwood Alcoholic Anonymous Group
LeJeune Steel Company
Leonard Street and Deinard
M.A. Mortenson Company
Maverick Cutting and Breaking
Minnesota Air, Inc.
Northland Concrete & Masonry Company LLC
O'Connor Company*
Olympic Companies, Inc.
PCL Construction Services, Inc.
PPG Architectural Finishes, Inc.
Precise Products Corporation*
Production Engineering Corp.
Pro-Tec Design, Inc.
Quality and Service Machine Tool Co.*
Railing Concepts
RSP Architects Ltd.
Sani-Blast/Eaglewood LLC
Schleis Floor Covering, Inc.
Sexton Printing

Siemens Energy & Automation, Inc.
Steinwall, Inc.
TK Products
Viking Electric Supply, Inc.

CENTURY PLUS CLUB

Gifts of \$250 to \$499

A.M.P. Manufacturing and Supply, Inc.
Ace Supply Company, Inc.
Allweather Roof
Amerec, Inc.
Anchor Paper Company
Construction Midwest, Inc.
Cool Air Mechanical*
Custom Refrigeration*
DRA Ltd.*
Jim L. Trucker 1961
Dunrite Automotive Service*
Timothy L. Buck 1979
Dynamic Group*
David W. Kalina 1970
EESCO/United Electric
Fabco Metal Products LP
Ferguson Enterprises
Gephart Electric Company, Inc.
John J. Morgan Company
Kurt Manufacturing Company
LeMay Electric, Inc.*
Thomas J. LeMay 1977
Lyn-Mar Typesetting & Printing*
Leslie W. Hanson 1970
Midtown Manufacturing Co.*
Lester E. Goetzke 1957
Midwest Mechanical Solutions
Minnesota Masonic Charities
Nedmac, Inc.*
Jim Tilbury 1974
OmniTool, Inc.
Our Saviors Lutheran Church
Parallel Technologies, Inc.
RAC Sales, Inc.
SDQ Ltd.
Solaris Roofing Solutions, Inc.
Spectrum Plastics Group
Square D by Schneider Electric
St. Anthony Mobil, Inc.
Steel Structures, Inc.*
Dennis Chartrand 1970
Stockness Construction, Inc.
The Seneca Group, Inc.
Thermex Corporation
Thyssen Krupp Elevator
Veit Companies
Viega North America
W.P. & R.S. Mars Company
Winona Heating & Ventilating Co.
Zero-Max, Inc.

CENTURY CLUB

Gifts of \$100 to \$249

Albers Mechanical Contractors,, Inc.
Auer Steel Twin Cities
Beaupre Aerial Equipment, Inc.
Burnomatic Mooney & Ridler
Carciofini Company
Ceco Concrete Construction
Centraire, Inc.
Contract Hardware Company, Inc.

Custom Drywall, Inc.
Dynamic Engineering, Inc.*
David W. Kalina 1970
Energy Product Sales
Feist Automotive Group*
William L. Feist 1970
Hemco, Inc.
Indelco Plastics Corporation
JBT Machining, Inc.
Johnstone Supply
Killmer Electric Co., Inc.
La Crosse Mechanical, Inc.
Lane Construction, Inc.
Larson Engineering, Inc.
Lighting Affiliates, Inc.
McPhillips Larson-Berry, Inc.
MDC Wallcoverings, Inc.
Minneapolis South Rotary Club
Minnesota Asphalt Maintenance
MNI, Inc.
Muska Electric Co.
Nordquist Sign Company, Inc.
North Second Street Steel Supply
Packaging Systems Automation
Pitman Company
Prairie Craftsmen, Inc.
James L. Cullen 1976
R.G. Higgins and Associates, Inc.
Ray's Auto Clinic*
Ray E. Hildreth 1962
Residential Mortgage Group
Rochester Tool & Die, Inc.*
Verdon E. Seegmiller 1960
Schmitt Hardware, Inc.*
James E. Schmitt 1975
Schroeder Sales Company
Schwab-Vollhaber-Lubratt, Inc.
Seal-Treat, Inc.
Sonus Interiors
Standard Heating & Air Conditioning Company*
Theodore A. Ferrara 1977
Todd Ferrara 1980
States Electric Manufacturing Company
Tooling Science, Inc.*
Trade Tools, Inc.
Twin City Tile & Marble Company
United States Bowling Congress
Wholesale Auto Repair*
William J. Franke 1975
Wm. F. Ridler Plumbing & Heating

SPONSORS

Gifts up to \$99

A & W Construction Company*
Allen J. Erickson 1968
Enervation, Inc.
Jacobson Electric, Inc.*
Larry L. Jacobson 1969
Rice Lake Electric*
Mark S. Fogarty 1979
Scott's Body Shop of Mapleton, Inc.*
Scott M. Peterson 1977
Shep's Construction*
Mark A. Shephard 1976
Southtown Tire and Service*
Richard J. Molnau 1962

Timberline Construction & Remodeling, Inc.*
James A. Sale 1994
Weber Electric

FOUNDATION DONORS

MASTER BUILDERS

Gifts of \$10,000 and above

Anonymous
3M Foundation
Ameriprise Financial, Inc.
Charlson Foundation
Donaldson Foundation
Richard J. Fasenmyer Foundation
General Mills Foundation
Graco Foundation
Griffiths Foundation
The Minneapolis Foundation
The Dye Family Foundation
Charles M. Harrington Fund
Richard D. McFarland
Grace B. Wells Fund
The New York Community Trust
Charles Entenmann 1949
R. B. Nordick Foundation
Ralph B. Nordick 1958
The Pentair Foundation
Scholarship America
Sheridan Foundation Inc.
Tennant Foundation
Travelers Foundation
West Fork Foundation

CHARLES A. PROSSER CLUB

Gifts of \$5,000 to \$9,999

Anonymous
Evert Foundation
Bieber Family Foundation
William F. Bieber
Catholic Community Foundation
Arthur J. Popehn 1940
Deluxe Corporation Foundation
The Gene Haas Foundation
Margaret Rivers Fund
Minneapolis City of Lakes Rotary Foundation
RBC Foundation - USA
TwinWest Chamber Foundation
Wells Fargo Foundation Minnesota

JOHN BUTLER CLUB

Gifts of \$2,500 to \$4,999

AGC Foundation
Douglas & Mary Staughton Jones Foundation
Slawik Family Foundation

DUNWOODY CLUB

Gifts of \$1,000 to \$2,499

American Center for Philanthropy
Donn 1964 and Cynthia Thomas
Jean H. Milton
Baker Foundation
Builders Outreach Foundation
Congressional Black Caucus Foundation, Inc.

Foundation Donors, continued

Culver's VIP Foundation, Inc.
 The Dorsey & Whitney Foundation
 John W. Mooty Foundation Trust
 MPMA Educational Foundation
 The Patch Foundation
 Print and Graphics
 Scholarship Foundation

PRESIDENT'S CLUB

Gifts of \$500 to \$999

Dollars for Scholars
 Gonyea Family & Friends Foundation
 Saint Paul Area Chamber
 Foundation
 Ventura County Community
 Foundation

CENTURY PLUS CLUB

Gifts of \$250 to \$499

AWS Foundation, Inc.
 Longview Foundation
Ella P. Crosby
 The Whitney Foundation

MEMORIALS

In memory of Ginger Anderson

Rebecca S. Seemann ^S

In memory of Osmo Anderson 1938

Mary Ann Grenawalt
 Muriel Leff
 Nancy O'Brien

In memory of Kenneth Batcheller 1936

Marcia B. Harter

Alysse Johnson-Strandjord, 2010 Graphic Design Technology, Junior Graphic Designer, YYES, Co.

Alysse came to Dunwoody with the goal of working in the field of graphic design. Two years later, with her associate's degree and many learned skills in hand, she realized her goal when she was hired as a junior designer at YYES in Minneapolis. At Dunwoody, Alysse was president of the Dunwoody Student Government Association chapter and an active in PTK Honor Society. She also joined AIGA, the professional association for design, and through networking found an internship. The day before graduation, YYES offered her a full time position.

"Dunwoody gives us the tools needed to be successful," Alysse said, "and it's up to the students to use them. I've learned the importance of taking initiative and believe that's what took me from having an internship to having a career. With every new project or task that came up, I was happy to always say yes I can help. I'm thrilled with my new job and am working on everything from interactive web features, to event invitations, to print advertising for West Coast talent agencies."

In memory of

Anthony Burtzel 2002
 Barbara Twedt

In memory of Joseph Campbell 1972
 Ruth Ann Campbell

In memory of Lois Engquist
 Dr. C. Ben Wright ^S

In memory of Roger Grigsby
 Ruth Grigsby

In memory of Florence Groves
 Dr. C. Ben Wright ^S

In memory of Maurice Helgeson 1955
 Robert C. Helgeson
 Karen Johnson

In memory of Charles Henderson
 Olga T. Henderson

In memory of William Howard
 Christine Howard

In memory of Royal E. Hutchins
 Ruth A. Hutchins

In memory of William "Tiny" Johanneck 1953
 Rafelene C. Johanneck

In memory of Howard E. Johnson
 Thomas Johnson

In memory of George Klinkhammer 1948
 Dorothy M. Klinkhammer

In memory of Patricia McGlynn
 Dr. C. Ben Wright ^S

In memory of Earl R. Myers 1957
 Darcy J. Myers

In memory of Ronald K. Olson 1954
 Elizabeth S. Olson

In memory of Caroline Passe
 Mary Pouch Meador ^S
 Dr. C. Ben Wright ^S

In memory of George Rusnacko 1939
 Dale T. Rusnacko

In memory of Kenneth Schacht 1941
 Julie Briden
 Leif S. Hartmark
 Sandra C. Lorenz
 Steven L. Moseman
 Barbara Fletcher
 Kay Sorgatz

In memory of Thomas Schany 1958
 Cheri J. Anderson
 Rebecca R. Antil
 Peter M. Bailey
 Sandra L. Blackman
 Mary G. Blake
 Bart Braunger
 Tami J. Brue
 Jane A. Burchett
 Melanie E. Chatras
 Surendra P. Chaudhary
 Pauline A. Christensen

Donna M. Daleiden
 Doboszinski & Sons, Inc.
 Roland J. Eull
 Bertha Fehn
 Paul C. Flykt
 Stacy J. Gleason
 Sharon D. Gordon
 Suza Gosh
 Gries & Lenhardt, P.L.L.P.
 John R. Gries
 Diane Hackenmueller
 Anna M. Kilian
 Eleanor J. Kirkwold
 Emily C. Koehler
 Lucille McCombs
 Michael S. McGray
 Mary L. McShane
 Michael J. McShane
 Minneapolis Police Department
 Phillip H. Nawrocki
 Anne M. Nelson
 Margaret M. Peterson
 Paul J. Schafer
 Alanna M. Schany
 Janice Schany
 Louella J. Schany
 William P. Schany
 Karla J. Schendel
 Ruth V. Schendel
 Marcia J. Schoeneman
 Robert Trierweiler
 Mary T. Von Bank
 Sheila Zachman
 Todd J. Zachman

In memory of David D. Smith 1974
 Stanley A. Pehling 1974

In memory of Milton Thoren 1950
 Margaret Thoren

In memory of Marie Louise Vincent
 Rafelene C. Johanneck

In memory of Dr. John P. Walsh ^R
 Warren E. Phillips ^R
 Frank Starke ^R
 Our Lady of Fatima Church
 Dr. C. Ben Wright ^S

In memory of Shirley A. Ylinen
 Frank Starke
 Dr. C. Ben Wright ^S

HONORARY GIFTS

In honor of Dr. M. James Bensen
 Kraus-Anderson Companies, Inc.

In honor of Joel Eiftmann
 Tracy Eiftmann

In honor of Harold Holden
 Dave Simpkins 1967

In honor of Paul Phillips
 Timothy W. Phillips

In honor of Dr. Rich Wagner
 Peggy A.B. Chemberlin

In honor of Dr. C. Ben Wright ^S
 Steve A. Klingaman

MATCHING GIFTS

3M Foundation
 ATK
 Bristol-Myers Squibb Foundation
 Deluxe Corporation Foundation
 Ecolab Foundation
 General Mills Foundation
 GiveMN
 IBM International Foundation (IIF)
 Longview Foundation
 Medtronic Foundation
 Truist
 Tyco Matching Gifts Program
 Wells Fargo Foundation Matching
 Gifts Program
 Xcel Energy Foundation Matching
 Program
 Xcel Energy, Inc.
 Zareba Systems, Inc.

GIFTS IN-KIND

3M Automotive Aftermarket Division
 Betty and John J. Adamich 1954
*Dodge of Burnsville**
 American Honda Motor Company
 Lucas A. Andersen 2009
 Appliance Smart
 Arneson Heating & Air Conditioning
 Auer Steel Twin Cities
 Bret Bartness
 Michael Blaskey
 Robert M. Brandon ^S
 William Bruegger
 Jon Buyck ^S
 M. D. Carlson Sales
 Jean T. Carlson
 Carrier Customer Relations
 Chrysler Donation Program
 Chrysler Training
 E. Daniel Cramer
 Cunningham Group
 Design Data
 DFP Planning & Design LLC*
 Dodge of Burnsville*
 DriSteen Humidifier Company
 Elk River Business Center
 John E. Evans
 Columbus Ezell
 General Mills, Inc.
 Ideal Industries
 Richard Johnson
 Johnstech International Corp.
 Tom H. Kleinman 1978 ^S
 Douglas A. Lien 2003
 Luther Hudson Chrysler
 Dodge Jeep
 Renee MacDonald
 Marilyn L. Marion ^S
 Scott Miller
 Minnesota Air, Inc.
 Nemetschek North America Inc.
 PPG Industries
 RSP Architects Ltd.
 Sala Architects
 Lori Simon
 Squid Ink
 State Farm Insurance Company
 T.E. Ibberson Company
 Tennant Foundation

Darrell Brommer, 1954 Air Conditioning Former Owner, Conrad Sheet Metal

The local creamery in Modena, Wisc. encouraged Darrell Brommer to enroll at Dunwoody because they needed someone to service their refrigeration equipment. Darrell came to Dunwoody and graduated in 1954 in Air Conditioning, but he never returned to his home town creamery. Instead, he began his career as a sheet metal estimator for H. Conrad Manufacturing in Minneapolis, and later became project manager.

When Darrell was working on a major project in Bloomington, Ill., and the company opened a new office there, he was promoted to branch manager of Conrad Sheet Metal. Over the years he grew the business in Bloomington from 6 to about 50 sheet metal mechanics and established the company as a premier commercial sheet metal company. Darrell said that what energized him most during those years was the joy of pursuing a project and ultimately becoming the successful bidder.

He became the sole owner in the early 1980's and sold it in 2007. Though retired today, he stays involved by serving as liaison on special projects with clients and also as a mentor to the current owner and staff. He's active now in racing thoroughbred horses; take a close look at the photo of his Lexus license plate. It reads *DB RACN*.

Donn 1964 and Cynthia Thomas
 Tires Plus
 Thomas M. Tobias 1968
 Top Tool Company
 Toyota Motor Sales, U.S.A., Inc
 Trane U.S., Inc.
 Alfred Voza
 George Zaltz

SPECIAL PROJECTS CAMPAIGN

3M Foundation
 Betty and John J. Adamich 1954
*Dodge of Burnsville**
 American Honda Motor Company
 Sue A. Bennett
*Sue and David Bennett Family
 Fund, The Minneapolis Foundation*
 Michael Blaskey
 Jean T. Carlson
 Robert W. Carlson Jr. and family:
*Robert W. Jr. and Virginia Carlson
 Mrs. Robert W. Carlson, Sr.
 Quadion Corporation
 Minnesota Rubber Company*

Carrier Customer Relations
 Chrysler Donation Program
 Chrysler Training
 Eugene C. Coan 1946
 David P. Crosby
 Francis, 1939, and Julia Dang Estate
 Design Data
 Joel A., 1960, and Mary Ann Eiftmann
*Eiftmann Family Fund,
 The Minneapolis Foundation*
 Elk River Business Center
 Thomas C. Elliott Estate
 Bruce W. Engelsma
Engelsma Family Foundation
 Bruce Ferrara
 General Mills, Inc.
 Simon Gruber, 1953, Estate
 Michael Hanson 1985
 Johnstech International Corp.
 Duane D. Lauer, 1967, Estate
 Muriel Leff
 Cornell L. and Wenda Moore
*Cornell and Wenda Moore Fund,
 The Minneapolis Foundation*
 Nemetschek North America, Inc.
 Andrea Newman
 Nancy O'Brien

Caroline Passe Estate
 Joan Penn and family
 Gary N. and Barbara Petersen
 PPG Industries
 R. B. Nordick Foundation
Ralph B. Nordick 1958
 Ralph Reber, 1951, Estate
 Michael Resnick ^S
 Schonberg Foundation
 Nancy Sommer
 Squid Ink
 Standard Heating & Air Conditioning
 Company*
Theodore A. Ferrara 1977
 Target Foundation
 Tennant Foundation
 Donn 1964 and Cynthia Thomas
American Center for Philanthropy
 Kenneth Thorson
 Top Tool Company
 Toyota Motor Sales U.S.A., Inc
 Carol Truesdell
 Maurice J. Wagener 1957
*Morie's Automotive Group, Inc.**
 Alvin-O Williams ^S

* Business owned/operated by Dunwoody alumni ^S Current Dunwoody employees ^R Retired Dunwoody employees

Dunwoody College of Technology
STATEMENTS OF FINANCIAL POSITION
Years ended June 30, 2010 and 2009

ASSETS	2010	2009
CURRENT ASSETS		
Cash and Cash Equivalents	\$ 1,739,305	\$ 1,958,089
Accounts Receivable, Net of Allowance	1,197,412	1,384,842
Pledges Receivable, Current Portion	382,672	550,047
Prepaid Expenses	180,966	152,211
Total Current Assets	<u>3,500,355</u>	<u>4,045,189</u>
OTHER ASSETS		
Investments	\$ 10,778,437	\$ 15,668,525
Beneficial Interest in Perpetual Trust	8,799,862	8,462,699
Assets Held Under Split-Interest Agreements	673,204	618,635
Pledges Receivable, Net of Allowance and Current Portion	390,866	636,354
Total Other Assets	<u>20,642,369</u>	<u>25,386,213</u>
PROPERTY, PLANT, AND EQUIPMENT		
Land	\$ 828,504	\$ 828,504
Buildings and Improvements	26,965,886	26,293,266
Furniture, Fixtures, Machinery, and Equipment	18,418,521	14,894,265
Construction in Progress	366,439	686,119
Less: Accumulated Depreciation and Amortization	<u>(31,294,596)</u>	<u>(29,905,245)</u>
Net Property, Plant, and Equipment	<u>15,284,754</u>	<u>12,796,909</u>
Total Assets	<u>\$ 39,427,478</u>	<u>\$ 42,228,311</u>
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES		
Line of Credit	\$ -	\$ 11,558,356
Current Maturities of Long-Term Debt	186,046	-
Current Maturities of Capital Leases	31,926	25,879
Current Amount of Deferred Revenue	439,788	630,500
Accounts Payable	1,224,399	1,218,938
Accrued Compensation and Related Benefits	1,102,865	1,270,230
Total Current Liabilities	<u>2,985,024</u>	<u>14,703,903</u>
LONG-TERM LIABILITIES		
Long-Term Debt, Net of Current Maturities	\$ 6,777,147	\$ -
Capital Leases, Net of Current Maturities	112,086	114,341
Annuity Obligations	197,142	196,696
Accrued Pension Liability	4,670,582	5,370,168
Environmental Remediation	191,281	152,994
Deferred Revenue, Net of Current Portion	1,486,692	1,608,271
Total Long-Term Liabilities	<u>13,434,930</u>	<u>7,442,470</u>
Total Liabilities	<u>16,419,954</u>	<u>22,146,373</u>
NET ASSETS		
Unrestricted	\$ 1,653,167	\$ (869,772)
Temporarily Restricted	8,583,834	8,286,717
Permanently Restricted	12,770,523	12,664,993
Total Net Assets	<u>23,007,524</u>	<u>20,081,938</u>
Total Liabilities and Net Assets	<u>\$ 39,427,478</u>	<u>\$ 42,228,311</u>

Dunwoody College of Technology
STATEMENTS OF ACTIVITIES
Years ended June 30, 2010 and 2009

	2010			TOTAL	2009
	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED		
OPERATING REVENUE AND SUPPORT					
Tuition and Other Related Income	\$ 20,724,418	\$ -	\$ -	\$ 20,724,418	\$ 19,965,296
Gifts and Contributions	4,382,832	-	-	4,382,832	2,099,725
Investment Income at Spending Rate	461,943	-	-	461,943	842,790
Other	597,068	-	-	597,068	688,974
Total	<u>26,166,261</u>	<u>-</u>	<u>-</u>	<u>26,166,261</u>	<u>23,596,785</u>
Net Assets Released from Restrictions, Satisfaction of Program and Other Restrictions	<u>796,549</u>	<u>(796,549)</u>	<u>-</u>	<u>-</u>	<u>-</u>
Total Operating Revenue and Support	\$ 26,962,810	\$ (796,549)	-	\$ 26,166,261	\$ 23,596,785
OPERATING EXPENSES					
Student Programs	\$ 18,215,246	\$ -	\$ -	\$ 18,215,246	\$ 20,063,005
Academic Support	1,943,828	-	-	1,943,828	2,269,744
Management and General	5,220,897	-	-	5,220,897	6,079,450
Fundraising	311,759	-	-	311,759	335,240
Total Operating Expenses	<u>\$ 25,691,730</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 25,691,730</u>	<u>\$ 28,747,439</u>
Total Operating Expenses Over Operating Revenue and Support	\$ 1,271,080	\$ (796,549)	\$ -	\$ 474,531	\$ (5,150,654)
OTHER NON-OPERATING ACTIVITY					
Investment Income (Loss) Greater than Spending Rate	\$ 552,273	\$ 391,491	\$ -	\$ 943,764	\$ (8,262,617)
Change in Pension Liability Including Other Comprehensive Income	699,586	-	-	699,586	(2,420,427)
Gifts and Contributions	-	655,100	105,530	760,630	1,234,745
Other Revenue	-	47,075	-	47,075	42,501
Total Other Non-Operating Activity	<u>\$ 1,251,859</u>	<u>\$ 1,093,666</u>	<u>\$ 105,530</u>	<u>\$ 2,451,055</u>	<u>\$ (9,405,798)</u>
CHANGE IN NET ASSETS	\$ 2,522,939	\$ 297,117	\$ 105,530	\$ 2,925,586	\$ (14,556,452)
Net Assets - Beginning	<u>(869,772)</u>	<u>8,286,717</u>	<u>12,664,993</u>	<u>20,081,938</u>	<u>34,638,390</u>
NET ASSETS - ENDING	<u>\$ 1,653,167</u>	<u>\$ 8,583,834</u>	<u>\$ 12,770,523</u>	<u>\$ 23,007,524</u>	<u>\$ 20,081,938</u>

BOARD OF TRUSTEES

OFFICERS

Maurice J. Wagener
Automotive Service 1957
Board Chair
President
Morrie's Automotive Group

Ted Ferrara
Refrigeration 1977
Vice Chair
Chairman
Standard Heating and
Air Conditioning Company

Charles B. Westling
Treasurer
Chief Executive Officer
Computype, Inc.

James R. Fox
Secretary
President
Metro Manufacturing, Inc.

MEMBERS

Russell Becker
President and CEO
APi Group, Inc.

Robert W. Carlson, Jr.
Chairman of the Board
Quadion Corporation

Rick D. Clevette
Corporate Vice President
of Human Resources
Carlson Companies, Inc.

Richard A. Copeland
Chairman and Owner
Thor Construction, Inc.

Paul I. Cossette
Senior Vice President
M.A. Mortenson Company

David P. Crosby
Managing Director
Investment Banking
Piper Jaffray & Co.

Joel A. Elftmann
Machine Tool
Technology 1960
Chairman of the Board
Custom Fab Solutions

Bruce W. Engelsma
Chairman of the Board
and CEO
Kraus-Anderson
Companies, Inc.

Mark G. Fleischhacker
President and Chief
Operating Officer
Lake Region Medical

Michael Hanson
Electrical Construction 1985
President/CEO
Hunt Electric Corporation

Barbara A. Jerich

Cornell Leverette Moore
Partner
Dorsey & Whitney LLP

Raymond K. Newkirk
Machine Tool
Technology 1965
Chairman
Teamvantage Molding, Inc.

Andrea Newman
Senior Director, Service
Operations Development
Best Buy Company, Inc.

Tamara Hjelle Olsen
Managing Officer
Gray Plant Mooty

Gary N. Petersen
President
Endres Processing, LLC

Kay Phillips
President
ATEK

Talla Skogmo
Owner
Engler Skogmo Interior
Design

Marc Steadman
Vice President, Construction
Property Development
Target Corporation

Dr. Bernhard van Lengerich
Chief Science Officer
General Mills, Inc.

Rich Wagner, Ph.D.
President
Dunwoody College
of Technology

John K. Woodworth
Senior Vice President
3M

HONORARY TRUSTEES

Clifford I. Anderson

Fosten A. Boyle

Charles E. Kiester

Richard F. McNamara

Donald E. Ryks

PRESIDENTS EMERITUS

Warren E. Phillips

Frank Starke

Dr. C. Ben Wright

ALUMNI ASSOCIATION
BOARD OF MANAGERS

OFFICERS

Robert Strom
Board President
President
Olsen Tool & Plastics
Machine Tool
Technology 1963

Christopher Swingley
*Vice President/Project
Manager*
Swanson & Youngdale
Architectural Drafting
& Estimating 1981

Chuck Bowen
Treasurer
Sr. Director of Transportation
Technologies and HVAC
Dunwoody College
of Technology
Auto Electrical 1966

Mark A. Skipper, CFRE
Secretary
Vice President of
Development &
Alumni Relations
Dunwoody College
of Technology

MEMBERS

John Adamich
Owner/President
Dodge of Burnsville
Automotive Service
Technology 1954

Bob Bach
Senior Manufacturing
Engineer
St. Jude Medical
Machine Tool
Technology 1977

Paul Berman
Automotive Services 1982

Dennis Chartrand
President
Steel Structures, Inc.
Architectural Drafting &
Estimating 1970

Lewis "Ron" CREDIT
Retired - General Motors
Automotive 1954

Ray Crowder
Founder/CEO
GR Promotions, Inc.
Electrical Construction 1960

Al Einberger
Air Conditioning 1978

Mark Falconer
President
Minneapolis Oxygen Co.
Welding 1968

Ann Fincham
Project Manager
Wells Fargo Corporate
Properties Group
Architectural Drafting &
Estimating 1979

Harlan Hallquist
Director of Business
Development
Knutson Construction
Architectural Drafting &
Estimating 1968

Ann Harty
Account Manager
Rapid Packaging
Automation Packaging 2002

Jeff Hawthorne
Vice President
Industrial Controls
Egan Company
Electrical Construction 1989

Mike Hoops
Retired
Automotive Service
Technology 1968

Mark Jessen
President
Jessen Press

Dave Kari
Wire EDM Director
Top Tool Company
Machine Tool 1982

Scott King
Senior Estimator
Mortenson Construction
Architectural Drafting &
Estimating 2001

Jennifer Larson
Architectural Drafting &
Estimating 1997

William MacPherson
Vice President
Group Property Management
Wells Fargo Co.
Architectural Drafting &
Estimating 1976

Andhi Michaux
Sr. Human Resources
Generalist
Black River Asset
Management
Computer Networking
Systems 2003

Larry Raasch
Owner
Prime General Contractors
Architectural Drafting &
Estimating 1977

Bridget Reynolds
Program Manager of
Architectural Drafting &
Estimating and
Construction Supervision
Dunwoody College of
Technology
Architectural Drafting &
Estimating 2000

Steve Robinson
Retired
Auto Electrical 1960

James Smith
Project Manager
Kraus-Anderson Construction
Architectural Drafting &
Estimating 1970

Steve Stone
Vice President
Parsons Electric
Electrical 1977

Gib Syverson
Owner
Syverson Drywall, Inc.
Automotive Service
Technology 1974

Jim Tilbury
President
Nedmac, Inc.
Electrical Construction 1974

Rich Wagner, Ph.D.
President
Dunwoody College of
Technology

Nick Zagaros
President
JZ Electric
Electrical Construction 1999

HONORARY MEMBERS

Warren E. Phillips

Robert E. Poupore

Frank Starke

PRESIDENT'S CABINET

Rich Wagner, Ph.D.
President

Mark A. Skipper, CFRE
Vice President of
Development &
Alumni Relations

Patricia A. Edman
Director of Human Resources

Ann Iverson
Dean of Learning, Chief
Academic Officer

Jeffrey M. Ylinen
Dean of Learning, Chief
Student Affairs Officer

Ways to Give

More than 85% of Dunwoody students receive some type of financial assistance. Dunwoody is able to subsidize part of the tuition and offer financial aid to students because of contributors like you. Below are some of the ways to make a gift to the College. For additional information on how you can make a difference in the education of Dunwoody students, contact the Office of Development and Alumni Relations at: (612) 381-3048 or visit www.dunwoody.edu/donate.

WAYS TO GIVE

- **CASH** donations of all amounts can either be designated for a particular area of interest or designated as an unrestricted gift.
- **CHECKS** should be made payable to Dunwoody College of Technology.
- Charitable gifts of appreciated **STOCK** offer a double tax benefit. In addition to receiving the charitable income-tax deduction for the full fair-market value of the stock, you could avoid any potential tax on the capital gain.
- Dunwoody accepts **CREDIT CARD** payments using Discover, Master Card and Visa. American Express is accepted online. Setting up a monthly payment plan is easy and spreads the payment over the course of a year.
- Identified **EQUIPMENT AND SUPPLIES** support redirects operating budget support away from financing goods to directly funding programs and services to help students, are eligible for tax receipt and provides visibility for your business.
- An outright gift of **PROPERTY OR LAND** allows you to avoid capital gains taxes and take a charitable deduction on the fair market value of the property, up to 30% of the donor's adjusted gross income. If the gift is made with retained life estate, this allows you to live in the property until death, at which time the property is transferred without going through probate.
- Dunwoody is proud to have more than 115 current members of the Dunwoody Legacy Association, made up of alumni and friends who have made provisions in their **WILLS OR ESTATE PLANS** for the College. Your will is more than just a legal document. It reflects your personal values, love and concern for family, friends, and your community. One way to show your love and concern for others is to include a bequest to charitable institutions such as Dunwoody.

AREAS OF SUPPORT

- Contributions to Dunwoody's **ANNUAL FUND** make it possible to subsidize student tuition by keeping operational costs as low as possible. Annual Fund gifts can be made through automatic withdrawal, check, credit card payment or via the Web. Dunwoody also encourages those who have matching gift programs through their companies to take advantage of those programs.
- Dunwoody **SCHOLARSHIP** contributions support the General Scholarship Fund and contributions can be made in the name of a loved one. Dunwoody scholarships are offered in many different varieties, including program-specific, need-based, merit-based, and organization affiliations. Dunwoody students are grateful for the scholarship support they receive to pursue their Dunwoody education.
- Gifts made to **SPECIAL PROJECTS** help to maintain and create new facilities, endow scholarships, develop new programs and support capital improvements.

WAYS TO HONOR A LOVED ONE

- Preserve your spot in Dunwoody's history by placing a brick order today. Your brick will be displayed in Dunwoody's **ALUMNI AND FRIENDS WALKWAY** outside the Carlson Commons entrance. The walkway efforts support Dunwoody's capital initiatives.
- An **ENDOWED SCHOLARSHIP** in the name of an instructor, loved one or alumnus creates permanent support and is often one of the highest honors and levels of gift options.
- Memorializing a loved one by **NAMING A CLASSROOM, LAB OR PROGRAM AREA** allows the donor and family the opportunity to revisit the location and witness the good the gift has done.

Dunwoody
COLLEGE OF TECHNOLOGY

818 Dunwoody Boulevard
Minneapolis, MN 55403

CHANGE SERVICE REQUESTED

Non-Profit
Organization
U.S. Postage
PAID
Minneapolis, MN
Permit No. 3726

The Compass is published and distributed by Dunwoody's Office of Development and Alumni Relations for alumni and friends of the college. Comments and suggestions are welcome and should be addressed to:

Office of Development and
Alumni Relations

818 Dunwoody Boulevard
Minneapolis, MN 55403
(612) 381-3052

www.dunwoody.edu

Rich Wagner, President

NUMBERS TO KNOW

College Admissions (612) 374-5800
Career Services (612) 381-3334
Evening College (612) 381-3041
Custom Training (612) 381-3098
Dunwoody Tours (612) 381-3064
Volunteering (612) 381-3064
Giving (612) 381-3048
Bequest Planning (612) 381-3054

© 2010 Dunwoody College of Technology

The mission of Dunwoody is to provide career-focused, applied education leading to immediate jobs and successful careers in business and industry.

