

Stakeholder Report

2016-17

Table of Contents

As the community's college, NTC is committed to providing customer-focused, accessible learning opportunities. The College has six convenient campus locations in Wausau, Antigo, Medford, Phillips, Spencer and Wittenberg, as well as a Public Safety Center of Excellence in Merrill, a Wood Technology Center of Excellence in Antigo and an Agriculture Center of Excellence just north of the Wausau Campus in the Village of Maine. The Wausau Campus also features a Center for Health Sciences, Center for Business & Industry, Center for Geriatric Education, Information Technology & Entrepreneurial Center (iTEC) and an Advanced Manufacturing and Engineering Center of Excellence.

Welcome – NTC	1
Welcome – Foundation	1
NTC Quick Facts	2
NTC Foundation Celebrates 40 Years	3
NTC Recognizes Advisory Committee Contributions	4
Tactical Safety Range Opens at NTC	6
Bachelor's in Nursing Program Begins at NTC	6
New + Coming Soon	7
Year in Review	8
District Board Listing	10
Foundation Board Listing	10
Foundation Financials	10
Donor List	11

Welcome from the President

At Northcentral Technical College (NTC), we pride ourselves on being the college that cares – about our learners, our employers and the communities we serve. Started in 1912 in a small, two-story building called the Wausau Industrial School, NTC sought to fill an educational need for local learners seeking real world, hands-on experience and skills. Over 100 years, much has changed. Yet, our unwavering commitment to offering high-quality educational opportunities to the residents of north central Wisconsin remains at the heart of what we do.

As we enter the 2017-18 school year, NTC is well poised to continue to meet the needs of our District learners and local businesses. Technical college graduates continue to be in demand – with two thirds of the fastest growing occupations requiring a technical education. NTC remains committed to offering innovative, flexible programs at each of our campus locations to ensure the economy of

north central Wisconsin stays strong with a skilled workforce. We do this because we care about the success of our learners and our region.

In this report, we are proud to share some of the highlights of the work of the college and the NTC Foundation. We hope these stories demonstrate our commitment to being the college that cares.

Lori A. Weyers, Ph.D.
President

My plan for the future is to give back to others in the community the way that you have helped me. I am amazed that you have reached out and helped me so much without even knowing me. I will make sure to make your time and effort in me worthwhile.

— NTC scholarship recipient

Welcome from the NTC Foundation Board

The NTC Foundation's mission is to have ample resources available to fill financial gaps needed for anyone to achieve his/her educational goals at NTC and for the College to focus on capital and other initiatives that support learners. With approximately 83 percent of NTC students eligible for financial aid, it is imperative that we continue to do this good work together.

In 2016-17, the Foundation committed to expanding donor partnerships across the NTC service area to make a positive difference in the lives of learners and in our communities. And donors rose to the call! Over 700 donors—individuals, businesses and foundations—raised funds to offset educational costs such as tuition, textbooks, testing fees and emergency funds for over 800 students. Through small and large acts of kindness, donors vividly demonstrate care and belief in our learners.

Together we are providing promising futures for our students. We look forward to the possibilities of 2017-18 to change even more lives.

Alan Verploegh
President, NTC Foundation
Owner, Mitchell Metal Products

Vicki S. Jeppesen, Ed.D.
Executive Director, NTC Foundation
Vice President, College Advancement

Northcentral Technical College
FOUNDATION
Nurturing Individuals. Growing Communities.

GET THE FACTS

94%

OF GRADUATES AVAILABLE
FOR EMPLOYMENT
ARE **EMPLOYED**

30%

OF HIGH SCHOOL STUDENTS
**COME TO NTC
DIRECTLY FROM
HIGH SCHOOL**

345

of Youth Apprentices Served
Last Year OR Offered Employment

93%

OF EMPLOYERS ARE
SATISFIED OR VERY SATISFIED
WITH THE EDUCATION AND
TRAINING OF TECHNICAL
COLLEGE GRADUATES

43%

OF HIGH SCHOOL STUDENTS
ENROLL AT NTC
**3 YEARS AFTER
HIGH SCHOOL
GRADUATION**

1,920

**TOTAL DEGREES, DIPLOMAS
APPRENTICESHIPS &
CERTIFICATES EARNED**

2/3

OF THE
**FASTEST GROWING
OCCUPATIONS**
REQUIRE A TECHNICAL
COLLEGE EDUCATION

OVER 400 SCHOLARSHIPS
AWARDED ANNUALLY, TOTALING
NEARLY \$400,000

**LAST YEAR, 56 HIGH SCHOOL STUDENTS
RECEIVED FREE COLLEGE TUITION
THROUGH NTC PROMISE**

12,944

**CREDITS EARNED BY
HIGH SCHOOL
STUDENTS**

46

PROGRAMS ARE AVAILABLE
COMPLETELY ONLINE

**WE HAVE 400+
TRANSFER
AGREEMENTS**

**WITH 50+
UNIVERSITY OF WISCONSIN
AND PRIVATE 4-YEAR
UNIVERSITIES WITH
JUNIOR LEVEL STATUS**

NTC Foundation Celebrates 40 Years

The NTC Foundation celebrated its 40th anniversary throughout 2016-17 by recognizing the donors and communities who have developed its legacy of changing lives. On May 25, 2017, the year culminated in a Promising Futures donor appreciation event attended by 170 individual and corporate donors, past and present Foundation Executive Directors and Board of Directors, and NTC Board of Trustees.

Attendees spent time reconnecting, meeting and greeting one another. Lori Weyers, NTC President, highlighted the impact donors have had across the College's 10-county service area during her 11 year tenure, including support of scholarships and emergency funds, capital campaigns for equipment and facilities and the current NTC Promise program.

Dwight Davis, past NTC Director/President and past NTC Foundation President/Trustee, returned to the area to provide an overview of the last 40 years of the NTC Foundation's growth and impact, then reminded donors that there is no finish line. He challenged donors to continue changing lives.

Connexus Credit Association, DMI, Greenheck Group, UMR, and WoodTrust provided \$10,000 1:1 match for an impact auction raising funds for the 2018 NTC Promise cohort; additional funds raised from the event currently total over \$12,000. Special thanks to those who made the event successful, including Marathon Cheese, Ballyhoos, Canteen, Down to Earth Greenhouse & Landscaping, Evolutions, NTC Culinary Arts Chefs and students and SUN Printing.

NTC Recognizes Advisory Committee Contributions in Second Annual Celebration

NTC recognized the outstanding accomplishments of the college's advisory committee members in May at the second annual Advisory Committee Recognition Breakfast.

Advisory committees represent an established partnership between the College and members of the district communities representing business, industry, labor and government. Advisory committee members provide input and make recommendations to the faculty and administration on changes in direction for the programs, including suggestions for improvement, expansion and/or innovation. Over 800 industry participants representing over 430 organizations make up NTC's 50 advisory committees.

Over 90 business professionals attended the breakfast, which recognized advisory efforts in three categories: Chairperson of the Year, Advisory Committee of the Year and Employer of the Year. A cross functional team reviewed the nominations and winners were selected within each category.

"The award winners exemplify the promotion of technical education and the enhancement of student learning," said Lori Weyers, NTC President. "Through their leadership, they provide impetus for continuous improvement, new programming and innovation at NTC."

The Chairperson of the Year award recognizes outstanding effort and achievement by a chair of an advisory committee. This year's award recipient, Cory Heckendorf, Diesel Advisory Committee, demonstrates exemplary individual achievement, contribution and performance in his role as chairperson.

Cory was instrumental in the creation of the Diesel Technology program, including curriculum development, identifying equipment and hiring faculty. He actively recruited advisory committee members,

wrote letters of support for grants in support of the program and hired graduates. An outstanding advocate of the program and NTC, Cory has volunteered his time at local high schools and at events to promote the automotive industry and the Diesel Technology program.

The Advisory Committee of the Year award recognizes outstanding effort and achievement by an advisory committee to expand member involvement, increase resources, move programs forward and promote the efforts of the college. NTC's Welding Advisory Committee was named the 2017 recipient of the Advisory Committee of the Year for their efforts to develop curriculum and plan equipment needs. The committee plays an active role in hiring graduates, participating in events and advocating for the profession.

The Employer of the Year award honors one employer whose efforts resulted in an extraordinary impact on NTC, and its students, as well as in the community in which the employer operates. The 2017 recipient of the Employer of the

NTC's Welding Advisory Committee - Advisory Committee of the Year

Year award was Greenheck. The Greenheck Group's participation on advisory committees is tremendous with 16 employees serving on eight advisory committees throughout the College. Greenheck has a longstanding partnership with the College through the support of equipment, student scholarships and sponsorship of key events and initiatives. They were recognized with the Association of American Community Colleges Award of Excellence for Outstanding College-Corporate Partnerships in 2015 for their partnership with NTC.

The Greenheck Group - Employer of the Year

"The willingness of our advisory committee members to donate their time and share their expertise is critical in order to keep our program content and technology current and viable with the changing workforce needs businesses face today," said Weyers.

Cory Heckendorf - Chairperson of the Year

Tactical Safety Range Brings Expanded Training to Public Safety Center of Excellence

NTC's Public Safety Center of Excellence (PSCOE) was established so those who serve in the line of duty can receive comprehensive training at a state-of-the-art complex dedicated to public safety.

Located in Merrill, the 36-acre complex serves both NTC program students and professionals in the field including: police officers, firefighters and emergency medical personnel. As the region's premier training facility for state and local public safety-related and community business professions, NTC's PSCOE includes several facilities for customized training. Over 3,000 officers, firefighters and emergency responders train at the facility every year.

The newest addition to the PSCOE is a Tactical Safety Range that opened in January. The 7,400 square foot facility also includes space for classroom learning to complement the hands-on training.

"When we built this facility, we designed it with an open floor plan concept," said Sara Gossfeld-Benzing, NTC's Dean of the School of Public Safety. "We had to take into consideration the training needs of our departments to provide realistic training options that mimic what they will see in the field."

The floor of the Tactical Safety Range is open, allowing for movement and placement of obstacles as officers train to take cover. The unique design is appealing to many departments, including state and federal agencies that will come to Merrill to train.

Enhancements to the PSCOE aren't limited to criminal justice training. NTC will be breaking ground on an addition to the existing facility for a Candidate Physical Ability Test (CPAT) site for firefighters. The CPAT is a national standardized test that measures a firefighter recruit candidate's ability to function at a fire scene. NTC will be the only indoor, year-round CPAT site in Wisconsin.

To take a virtual tour of the PSCOE, visit www.youvisit.com/tour/ntc

New + Coming Soon

Timberwolf Suites Set to Open in 2017

NTC has formed a partnership with DeLeers Construction to offer student housing adjacent to the NTC Wausau campus. Timberwolf Suites Student Living is a privately managed student apartment community serving the students of NTC and other surrounding schools. The facility features fully furnished studio, one bedroom and two bedroom apartments with property amenities including study rooms, high speed Internet, a fitness center and some great outdoor spaces to lounge and cookout.

Learn more by visiting www.timberwolfsuites.com.

Partnership with Marian University Supports Need for Technical Education Teachers

An innovative new partnership between Marian University and NTC is addressing the need for more technical education teachers in local middle and high schools. Through this new program, students can complete their associate degree through NTC's School of Applied Technology and Engineering and continue their learning by earning a bachelor's degree and teaching license through Marian University.

Students Begin Earning Bachelor's Degree in Nursing at NTC through Upper Iowa University Partnership

A cohort of students at Northcentral Technical College (NTC) will begin earning both an Associate Degree of Nursing and a Bachelor of Science Degree in Nursing (BSN) simultaneously this fall. The concurrent enrollment program is a partnership between NTC and Upper Iowa University (UIU) that gives nursing students the opportunity to complete a BSN degree faster by taking courses for both programs at the same time.

Students who begin the pre-nursing program at NTC can typically complete their general education courses in one year and can apply to the concurrent enrollment program when they are ready to begin core nursing program courses. Additionally, students who begin their college career at another institution may be eligible to apply to the concurrent enrollment program sooner, depending on the credits they have previously earned. Once students are accepted into the Associate Degree of Nursing program at NTC, they can earn their BSN degree online in two years and eight months through the partnership program.

Taylor Kolinski, a Wisconsin Rapids native, previously earned a Bachelor's Degree of Biology from the University of Wisconsin – Stevens Point and will begin the concurrent enrollment program at NTC this fall. According to Kolinski, the program will allow her to graduate with a bachelor's degree in nursing faster than other programs.

It's so convenient because you're doing it at the same time," said Kolinski. "Most bachelor's degrees for nursing you have to complete your associate degree and then go on, but I will graduate with my bachelor's degree only a few months after I graduate with my associate degree."

The partnership is designed to assist in meeting the Institute of Medicine 2010 Future of Nursing goal to increase the percentage of BSN registered nurses in the United States to 80 percent by 2020.

"A more highly educated nursing workforce benefits the entire community and I commend NTC for their visionary approach to nursing education," said Virginia Wangerin, Director/Department Chair of Nursing at UIU.

July

- The College announced several new programs for the 16-17 academic year including Culinary Arts, Health Navigator, Criminal Justice-Law Enforcement 720 Academy, CDL, Allied Health Geriatrics and Geriatric Nursing.

October

- On **October 5, 2016**, over 4,500 8th grade students throughout north central Wisconsin participated in the 5th annual Heavy Metal Tour, a partnership of the North Central Wisconsin Workforce Development Board and the Central Wisconsin Metal Manufacturer's Alliance (CWIMMA), in collaboration with NTC, Nicolet College, Mid-State Technical College, McDevco, the Wausau Region Chamber, Marshfield Chamber and Portage County Business Council. The Heavy Metal Tour showcases and promotes educational and career opportunities in welding, fabricating, machining, engineering and manufacturing trades.
- On **October 11, 2016**, NTC unveiled the Lori A. Weyers Student Leadership Center in honor of President Lori Weyers and her commitment to student leadership and development.
- Nearly 6,000 attendees, including local sixth and seventh grade students, visited NTC's Wausau Science & Engineering Festival on **October 14-15, 2016**. Participants completed hands-on experiments with Michigan Technological University's Mind Trekkers.
- NTC and five other Midwest colleges signed a memorandum of understanding with the USDA and National Corn Growers Association in Washington, D.C. to provide more ongoing education, training and demonstration to future farm producers and agricultural service providers.

August

- The Branch hosted its first "Demo Day" on **Friday, August 19**, where students presented their corporate innovation projects to Church Mutual Insurance Company.
- The College completed construction projects including a Student Engagement Center

September

- NTC was ranked as the best college in the state of Wisconsin for online learning by OnlineColleges.com.
- NTC announced it would extend the NTC Promise, an initiative providing free college tuition to qualified high school graduates, to 2017 high school graduates.

November

- On **November 1, 2016**, Church Mutual Insurance Company was awarded the Futuremakers Partner award from the Wisconsin Technical College System in recognition of its dynamic partnerships with NTC.
- NTC was named a 2017 Military Friendly® School by Victory Media, the leader in successfully connecting the military and civilian worlds, and publisher of G.I. Jobs®, STEM JobsSM and Military Spouse, for the sixth year in a row.

December

- More than 150 students participated in NTC's Winter Commencement at The Grand Theater on **December 10, 2016**. More than 714 students completed the program requirements needed to graduate and 38 percent of those students earned their degree with the gold cord distinction of a 3.5 or higher grade point average
- The Branch hosted "Demo Day" for the fall cohort on **December 9, 2016**. Students presented their corporate innovation project on helping churches attract millennials to Church Mutual Insurance Company.

January

- NTC was named the fourth Best Online College in America by BestColleges.com for accredited schools offering online degrees.

February

- Approximately 165 area middle and high school students participated in the Regional SkillsUSA Competition at NTC on **February 3, 2017**.
- Students from NTC's Culinary Arts program participated in the WTCS "Celebration of Student Engagement" at the Capitol Rotunda in Madison on **February 21, 2017**.

May

- NTC hosted the second annual Advisory Committee Recognition Breakfast on **May 4, 2017** to recognize advisory committee members and businesses who guide the programming and curriculum at NTC.
- Nearly 322 local leaders participated in Leadercast at NTC on **May 5, 2017**. Leadercast is the world's largest one-day leadership event and this year featured speakers including Tyler Perry, Donald Miller and Suzy Welch.
- Over 340 students participated in NTC's Spring Commencement on **May 20, 2017**. A total of 813 students met graduation requirements, with 40 percent of those students earning their degree with the gold cord distinction of a 3.5 or higher grade point average. James McIntyre, President and CEO of the Greenheck Group, was the guest commencement speaker.
- NTC hosted "A Day for NTC Students" on **May 3, 2017**, where \$169,855 was raised for student scholarships.

March

- The Aspen Institute and the Siemens Foundation announced the 2017 Siemens Technical Scholars, a partnership aimed at increasing awareness about the economic opportunity available through science, technology, engineering and math (STEM) jobs and education at community colleges. Five NTC students were among 51 community college students recognized nationwide with scholarships between \$3,500 and \$10,000.

April

- NTC's Beta Rho Zeta chapter of Phi Theta Kappa, the international honor society of two-year colleges, was named a top 100 chapter in the nation, the only college in Wisconsin to earn this distinction.
- On **April 21, 2017**, more than 1,500 area eighth grade students from sixteen schools attended a career fair at NTC, where they met with business representatives and completed an interactive career exploration game with NTC career coaches.
- On **April 28, 2017**, NTC celebrated Dual Credit Day district wide with local high schools. In 2016-17, more than 2,100 students from 24 high schools enrolled in dual credit. Students earned approximately 9,100 college credits with NTC, totaling nearly \$1.3 million in college tuition. 21 percent of Dual Credit Seniors in 2017 enrolled at NTC immediately following graduation.

June

- "Golf Fore Scholarships" was held on **June 16, 2017** to raise money for scholarships for students enrolling in Wood Science programs at the Antigo campus. Wood Science Advisory Committee members and the NTC Foundation coordinate the annual event that started in 2014.

2016-17 NTC DISTRICT BOARD OF TRUSTEES

Maria Volpe, Chairperson
Tom Felch, Vice Chairperson
Dr. Kristine Gilmore, Secretary/Treasurer
Douglas Faragher, Member
Lee Lo, Member

Douglas Moquin, Member
Paul Proulx, Member
Ruth Risley-Gray, Member
Dale Smith, Member

NTC is governed by a nine-member District Board of Trustees whose members come from throughout the NTC District.

2016-17 NTC FOUNDATION BOARD OFFICERS

Alan Verploegh, President
Owner, Mitchell Metal Products; Merrill

Janet Felch, Vice President
Vice President, J&D Tube Benders; Schofield

Scott Hogan, Secretary/Treasurer
Senior Vice President, UMR; Wausau

BOARD OF DIRECTORS

John L. Baker
Retired, WPS Health Insurance; Wausau

Tammy Guite
President, Elite Carriers, LLC; Merrill

Ken Heffron
District Administrator, Marshfield Clinic; Wausau

John F. Heisler
Senior Vice President/Chief Human Resources Officer, Aspirus; Wausau

William Hess
General Counsel, L & S Electric, Inc.; Kronenwetter

Kent Johnson
Retired, Trantow Do-It Center; Merrill

Hugh Jones
Retired, M&I Corporation; Rhinelander

Melissa Kampmann
Attorney and Shareholder, Ruder Ware; Wausau

Karla Kieffer
Co-owner, SUN Printing; Wausau

Terry Knoll
Vice President-Trust & Investments, WoodTrust; Wausau

Tanya Kranski
NTC Student District Ambassador

Mark Matthiae
President, Crystal Finishing Systems, Inc.; Schofield

2016-17 EXECUTIVE DIRECTOR

Vicki S. Jeppesen, Ed. D.
Vice President of College Advancement, NTC; Wausau

James McIntyre
President, The Greenheck Group; Schofield

Val M. Mindak
CEO/President, Park City Credit Union; Merrill

Dieter Nickel
Retired, Church Mutual Insurance Company; Merrill

Charlie Paulson
Vice President-Commercial Lending, Nicolet National Bank; Medford

Richard V. Poirier
President/CEO, Church Mutual Insurance Company; Merrill

Michael Ravn
Retired, Church Mutual Insurance Company; Merrill

Michael Salsieder
Retired, Kolbe & Kolbe Millwork; Menomonee Falls

Charles L. Shabino, M.D.
Faculty, UW School of Medicine and Public Health; Wausau

John Tubbs
Regional President, BMO Harris Bank; Wausau

Mary Kay Van Der Geest
President, Van Der Geest Dairy Cattle, Inc.; Merrill

Maria Volpe
Corporate Trainer, Church Mutual Insurance Company; Merrill

Lori A. Weyers, Ph.D.
President, Northcentral Technical College; Wausau

FOUNDATION FINANCIALS

Number of Donors	686
Number of Scholarships Awarded	611
Amount of Scholarships Awarded	\$388,802
Emergency Grants Awarded	72
Amount of Emergency Grants Awarded	\$33,485

Day for NTC Students - Wausau (Matching Donor: Judd S. Alexander Foundation)	\$169,855
Day for NTC Students - Antigo Total Raised (Matching Donor: Aspirus Langlade Hospital)	\$15,165
Day for NTC Student - Medford Total Raised (Matching Donor: Nestle Pizza Division)	\$12,075
NTC Employee Giving Campaign (Matching Donor: Somerville, Inc. and Highstreet)	\$90,383
NTC Promise Campaign (Matching Donors: Connexus, DMI, Greenheck Group, UMR, WoodTrust Bank)	\$64,813

Donors

ABL Lights	Loren Beyersdorff	Charlie's Auto Trans & 4WD, LLC	Dixon Greiner Realty	Gene Haas Foundation
Absolute Realtors	Bierman Family Foundation, Inc.	William Cherek	Denice Dorpat	Arnold Gennrich
AC Carpet Plus	Nick Blanchette	Matthew Chitwood	Down to Earth Greenhouse & Landscaping, LLC	George Kress Foundation
Ackeret Brothers	Benjamin Bliese	Church Mutual Insurance Co.	Drach Elder Law Center, LLC	Ghidorzi Construction Co., Inc.
Darren Ackley	Jim Bliese	Jeffrey A. Cichon	Jim Draeger	Suzanne Ghrist-Priebe
Advantage Community Bank	Jeffrey Block	Greg Cisewski	Marcia Draeger	Kristine Gilmore
Laura Ahonen	Kay Block	City Gas Company	Anne Drake	Carol Gloyd
Karen Akey	Michael Block	Daniel Clark	Carl Drake	Goetsch's Welding and Machine, Inc.
Terese Alcantara	Mitchell Block	John Clark	Duffek's Sand and Gravel	Tammy Gorski
Katie Aldrich	Randy Block	Susan Clark	Kathleen Duffert	Sara Gossfeld-Benzin
Jamie Allar	Clayton Blom	Paul Clarke	Timothy Dunbar	Curt Grauer
Altrusa International Inc. of Wausau, WI	Blood Center of Northcentral Wisconsin, Inc.	Clermont Printing, Inc.	Thomas R. Dunn	Great Lakes Coca Cola Distribution
Rachel Alwin	BMO Harris Bank	Cloverbelt Credit Union	Adam Dykman	Greenheck Fan Corporation
American Asphalt of Wisconsin	Marjorie Bock	Clyde F. Schlueter Foundation, Inc.	Jeannette Eauslin	GreyHeller
Ellen Anderson	Bolen Custom Home Builders, Inc.	Martha Coakley	Dawn Eckert	Paul Grinde
Anderson's Body Shop	Bolen Realty	Coldwell Banker Action Realty Inc.	Edelman Meats, Inc.	Kristopher Grod
Annie's Hallmark	Bombardier Corporation	Renee Comly	Elite Carriers	Grow North Regional Economic Development Corp.
Anonymous	Joseph Bonke	Compass Insurance Services	Bethine Ellie	Raymond Gruetzmacher
Antigo Construction Company	Tamara Boornazian	Connexus Credit Union	Layne S. Elliott	Kristin Gruna
Antigo Eyecare Center	Susan Borchardt	John Connor	Robert Elliott, Jr.	Jerry E. Gunderson
Antigo Veterinary Services, LLC	Laurie Borowicz	Control Concepts Technology	Tanya Elliott	Shanna Hackel
Antigo Vision Clinic S.C.	Mark Borowicz	Jennifer Conwell	Elwyn Remington Foundation	April Hameau
Aqua Finance, Inc.	Brainard Funeral Home	Cordova Agency	Dawn Engel	Tressie Hansen
Architectural Products of Wausau	Karen Brannen	Corvettes of the North, Inc.	Don Erickson	Hansen & Associates Accounting, LLC
Aspen Institute	Connie Braun	Counseling Connection of Medford, LLC	Jennifer Erickson	Nathan A. Harder
Aspirus, Inc.	Katherine Breitenfeldt	Courtside Furniture	Robert and Diane Ernst	Harris Insurance Services
Aspirus Health Foundation	Bremer & Trollop Law Offices, SC	Cousineau Recycling	Bonnie Esslinger	Harvey Nelson Charitable Trust
Aspirus Langlade Hospital	Brettingen, Smits, Novak & Bastle, SC	CoVantage Credit Union	John Evans	William Haviland and Ann Brice
Aspirus Medford Hospital & Clinics, Inc.	Brandy Breuckman	Sheila Cover	Evergreen Terrace, LLC	Hawkins Ash CPAs
Associated Bank	Brickner Park City	Patrick Crooks	Fabiano Bros - Wisconsin, LLC	Tina M. Headlee
Marie Auner	Logan Brown	Crystal Finishing Systems, Inc.	Douglas Faragher	Carrie Heckendorf
Richard and Sandra Austin	Stanley Brown	CTech	Janet Felch	Ken Heffron
B. A. & Esther Greenheck Foundation	Tiffany Brown	Monique Currie	Katrina Felch	Rose Heier
Beverly and Marvin Babler	Mauri Brueggeman	Tamara Currie	Tom Felch	Hannah Heikkinen
Bob Babler	Lynette Brunke	Custom Glass Products	Brian Fiene	Chrystal Heinrich
Marvin and Linda Babler	Amanda Brzezinski	Joann Cypher	Filbrandt Plumbing & Heating	John Heisler
Debra Backes	Karen Brzezinski	Glenda Czech	James Findlay	Hemer Funeral Service, Inc.
Cassandra Baeseman	Audrey Buchanan	D & D Tire and Auto Center, Inc.	Leslie Fischer	Robert Henning
Baginski Farms	Robert Buchanan and Sue Hilgemann	Lynn A. Dahlke	Jennifer Fisher	Curt Hibbard
John L. Baker	Rachel Buhr	Damm Accounting	Marilyn Foley	Highstreet IT Solutions, LLC
Diane Bartell	Burgener Contract Carriers, LTD	Roberta Damrow	Alan M. Fox	Sue Hilgemann
Sara Bartelt	John Burgess	Brenda Davis	France Propane Service, Inc.	Sara Hill
Candace Barth	Terrence Byrne	Jonathan DeGroot	Robert and June Fredericksen	Michelle Hilts
Bartig Printing	Joan Campbell	Theodore Deibert	Fred Mueller Automotive, Inc.	Timothy Hinke
Ann Bauch	Dianne Carroll	Jeffrey DeLonay	Gerald and Mary Frickenstein	Rhonda Hoffer
Jane Bauer	Castle Rock Carpentry, LLC	Dennis DeLoye	Frisch Greenhouses	Roxie M. Hoffman
Bauer Agency, American Family Insurance	Caterpillar	Delta Dental Plan of Wisconsin	Fuller Sales and Service	Laura R. Hoffmeister
Janet Baumann	Jeremiah Cather	Mary Dettmering	James Gallagher	Scott Hogan
Sara Baumann	Central Wisconsin Contractors Association	Leigh Ann Devoe	Thomas Gallenberg	Rachel Holzinger
BB Jacks	Central Wisconsin Flex, Inc.	Sarah Dillon	Gannett/Wausau Daily Herald	Home Insulation Co. of Wausau Inc.
Benefit Solutions of Wisconsin, LLC	David Chang and Karla Tonkin	Dirks Group	Stefanie Ganer	Veronica Hope
Jessica Benton	Channeled Resources Group	Micki Dirks-Luebke	Paul Gassner	Bonnie Horban
Berg Appraisal Services		Suzanne and Ron Dirks	Bradley Gast	
		Districts Mutual Insurance	Carol Gast	
			Linda W. Gau	
			Dorothy Gehring	

DONORS CONT'D

Christopher Hornung	Nicole Kopp	Luxury Living Warehouse	Lynnette Myszka	Kalynn Pempek Goldade	Brandon Scheurer
James Hoyt	Koss & Associates	Major Industries, Inc.	Valerie Natzke	Peoples State Bank	Elizabeth Schillinger
David Hrabý	Debra Koziel	Maple Ridge Farms, Inc.	Nestle Pizza Division	Peroutka's Meat	Brooke Schindler
Hsu's Ginseng Enterprises, Inc.	John Krasowski	Marathon Feed Inc.	Network Professionals, Inc.	Gera Peterson	Schlei Agency, American Family Insurance
Janice Huber	Lisa Krause	Marathon Label	Heidi Nichols	Wes and Pat Petznick	Roxanne Schmitz
Lee Huckbody	Kathryn A. Krause	Marathon Savings Foundation, Inc.	Dieter Nickel	Kevin Pffingsten	Leslee Schneveis
Daniel and Maricela Hudzinski	Krause Howard & Co., SC	Marathon Technologies, LLC	Sara Nickel	Phillips Medisize - Medford	Pat Schoenherr
Faith Hunt	Kimberly Kretz	Cathy Markrof	Nicolet National Bank - Medford	Vicky Pietz	Mathias Schramer
Huotari Construction, Inc.	Kretz Truck Brokerage, LLC	Mary Marshall	Larry Niederhofer	Piper Products, Inc.	Bryan Schroder
Thomas Hupy	Linda Krogwold	Suzi Mathias	Atticus Ninabuck	Plant & Facilities Maintenance Assoc. Inc. of Central WI	Ronald G. Schubert
Gregg Husband	Stephen Krueger	Chad Matuszewski	Linda Niziolek	Larry Poltrock	DeAnn Schubring
Suzanne Huss	Krueger & Steinfest	Kathleen Maves	Norlen, Inc.	Zachary Popp	Amber D. Schuck
Jill Inda	Krueger Chiropractic, LLC	Mayer & Associates	North Central WI Donate Life Fund	POV Multimedia	Donna Schuh
Integrity Realtors, LLC	Krug's Bus Service	McCormick Klessig & Associates	Northern Advertising	Gale E. Powers	Jordan Schult
Intercity State Bank	Kristin Krusan	Jeffrey McDonald	Northern Comfort Systems Specialists, LLC	Mary Kaye Pregler	Christine Schultz
LeeAnn Isham-Her	Julie Kubly	Kathleen McGivern	Northwoods Flooring Antigo, LLC	Renee Prescott	William Schultz
J & D Tube Benders, Inc.	Sandra Laabs	James and Hilary McIntyre	Emily Nowak	Christina M. Prieve	Laurie Schulz
J Bauer Trucking, Inc.	L&S Electric	Joseph McKenna	NTC Antigo Welding Club	ProCeram Dental Laboratory	Yvonne Schuster
Sarah Jablonski	Lactalis USA, Inc.	Daniel McRoberts	NTC Campus Store	Paul Proulx	Tanya Schwartz
Daniel Jacobson	Lake States Lumber Association Education, Inc.	Medford Kiwanis Club	NTC Criminal Justice Club	ProVision Partners Cooperative	Security Health Plan of WI Inc.
James Stokes Photography, LLC	Lakeside Market	James Meier	NTC Forest Products Club	Quinlan Equipment, Inc.	Renee Selle
Charlene Janeczko	Land O' Lakes, Inc.	Sara Melk	NTC Phi Theta Kappa Club	Radiology Associates of Wausau SC	Eric Semling
Roger Jarek	Land O'Lakes Foundation	Melron Corporation	NTC Security	Donald Radtke	Kathryn Semling
Jarp Industries	Jason Lang	Wendy Mergendahl	NTC Student Government	Michael Ravn	Sentinel Detective Agency
Jeff's Auto Center	Langlade Abstract & Title Co.	Merit Gear	Nueske's Applewood Smoked Meats	Tracy Ravn	Sentry Insurance Foundation, Inc.
Vicki and Rollee Jeppesen	Langlade Ford, Inc.	Merrill Community Bank	Errin Olson	REI Engineering	Angie Servi
Jim Kryshak Jewelers	Carolyn Langton	Merrill Foto News	Olson Floor Covering, Inc.	Angela Reimer	Kelsi Seubert
Angela Jochimsen	Jeanette LaPean	Katie Metko	Craig Opsahl	Krista Reince	Travis Severson
John & Teresa Bobinski Rev. Trust	Larson Financial Group, LLC	Becky Michels	James Ortiz	Cynthia Reinert	Chris Severson
Johnson Electric Coil	Clint LaRue	Mary Michlig	Oscar J. Boldt Construction Co.	Cheryl Resch	Charles L. Shabino
Richard and Mary Johnson	Karen and M. G. Last	Tricia Miller	Mark Osmundsen	Nancy Resch	Vicki Shapiro
Terri Johnson	Debra LaVigne	Mitchell Metal Products Inc.	Bonnie Osness	Resch's Tile, Inc.	Agnes Sharer
Debra Jonas	Lawn & Snow Specialists	Misty Hollow Farms	Osswald Lawncare & Landscaping	Marianne Rhodes	May Shaw
Judd S. Alexander Foundation	Barbara Lawson	Modern Machine	Peter Ourada	Tom Riiser	Michelle Shepherd
Tess Kaiser	Mary LeBrun	Jan Molinaro	Ourada's Dixie Lunch, LLC	Riiser Energy	Kathryn Shimkets
Chad Kane	Houa Lee	Michael Molinaro	Packaging Corporation of America	Ruth Risley-Gray	Murray Sitte
Sarah Kapellusch	Xang Lee	Mary Molinaro-Spada	Packerland Broadband	Robert Rivers	John Skoug
Brian Kawlewski	Bobbi Lee	Justin Mondeik	Valerie Palarski	RMM Solutions, Inc.	Brian Sladek
Linda Kent	Lynda Legrand	Shelly Mondeik	Paragon Development Systems	Angela Roesler	Dale Smith
KerberRose/CPA's	Melissa A. Lenzner	Ronald Monica	Park City Credit Union	Sheila Rossmiller	JoDee Smith
Barbara Kiedrowski	Joanne Leonard	Stephanie Monson	Afjal Khan Pathan	Roto-Graphic Printing, Inc.	Conor Smyth
Nancy Kieffer	Rebecca Leopold	Douglas Moquin	Duane and Joy Patterson	Rudahl, Howell & Company, LLP	Andrew Somers
Susan Kienbaum	Weng Liew	Mario Morrone	Paul Conway Shields, Inc.	Runkel Abstract & Title Co.	Somerville, Inc.
Dina Kilinski	Lindner Tax Services	Janean Morrow	Pavek's Antigo Bakery	Marianna Ruprecht	Spear Insurance
Sue King	Tom Lindow	Mosinee Veterinary Clinic, Inc.	Ryan Pearson	Rural Mutual Insurance	Spencer Women's Club
Kiwanis Club of Greater Wausau	Liske Marine Sales & Service	Mudrovich Architects	Jeanette Pearson	Elaine Rurode	Spring Brook Veterinary Clinic
Ron Klimisch	Little Black Mutual Insurance	Frederic Mueller	Mary Ann Pebler	Merriebeth Russ	St. Mary's School of Nursing Alumni
Klingbeil Lumber Co.	Laura Litzer	Timothy Mulrooney	Brad Peck	Dustin Rustick	Stainless Specialists, Inc.
Terry Knoll	Shannon Livingston	Christine Munson		Jean Sagan	Amber Stancher
Irina Koehler	Ka Lo	Robert Musch		Michael Salsieder	Craig Stancher
Marla Konkol	Lee Lo	Ruth Muschinske		Thomas Salzman	Colton Stark
	Christina Lucas	Jeffery Musson		Joy Salzsieder	Sondra Steffenhagen
	Wendi Ludwig	My Lil Angels		Janet Sann	Debra Stencil
	Roxanne Lutgen	myFamilyCFO, Inc.		Debra Schaefer	Stetson Hardwoods, Inc.
					Stetsonville Oil Co.
					Strasser-Roller Funeral

Home	Cindy L. Thelen	Maria Volpe	WHA Foundation, Inc.	Woodland Court Elder Services LLC
Chet Strebe	Ann Thurs	Nickolas Wages	Whittlesey Lions Club	WoodTrust Bank
Jill Stumpner	Timber Creek Resource, LLC	Brandi Waltemate	Gail Wiegert	Jeannie Worden
Shawn Sullivan	Time Federal Savings Bank	Walters Family Trust Fund	Tera Wiesman	Wurth Baer Supply Company
Sandy Suprak	Top Shelf, LLC	Kimberly Waltz	WIGM, Inc.	Der L. Xiong
Surgical Associates, S.C.	Jessica Towle	Wanke Builders	Todd Will	Kou Yang
Paul Svetlik	John Tracey	Sarah Watson	Allen Williams	TouXoua Yang
Sweet Thyme, LLC	Tradewell Construction	Wausau Breakfast Optimist Club	Justin Willis	Deborah Yellow Thunder
Sylvia Woller Award	Margaret Trafford	Wausau Container Corp.	Linda Willis	Duane Yorde
Robyn Tanger	Travel Leaders	Wausau Homes, Inc.	Michelle Winowski	Yorde Tool & Macining LLC
Taylor Credit Union	Jere Trudeau	Wausau Tile	Mary Wirsing	Penny L. Zahl
Taylor Electric Cooperative	Karen Turner	Wausau Water Works	Wisconsin Agri-Business Association	Joe Zahringer
Tease Tanning Plus	Scott Turner	Julie Webb	Wisconsin Building Supply	Zelazoski Wood Products
Beth Tenut	UMR - A United Healthcare Company	Brian Weber	Wisconsin Dental Association Foundation, Inc.	Mary Zettler
Travis Teska	United Machine Corporation	Darrell Wehrman	Wisconsin Road Knights, Inc.	Dean and Carole Ziemendorf
Joshua Teske	Burnell and Jeannette Utecht	Wolfram Weinberg	Darrell Witt	James Zoellner
Mary Thao	Katie Van Der Geest	Candace Weinzinger	Wojcik Plumbing & Heating	Adam Zogata
May N. Thao	Kristin Van Der Geest	Karin Wells	Ali Wolf	Lorraine Zoromski
PaHnia Thao	Mary Kay Van Der Geest	Sara M. Werner	Donna Wolf	
The Color Gallery	Charl Van Der Nest	Donna Wesenick	Kathleen Wolf	
The Filling Station Cafe & Bar	Pa Vang	Randall W. Wesenick	Wolf Brothers Sawmill	
The Presto Foundation	Alan Verploegh	Westphal Staffing	Wolf River Realty	
The Star News	Renata Vissers	Lori Weyers		
Luann Theis				

In Kind

Bombardier Corporation
 Burgener Contract Carriers, LTD
 Caterpillar
 Down to Earth Greenhouse & Landscaping, LLC
 Don Erickson
 Evolutions
 Thomas Gallenberg
 Marathon Cheese
 Craig Opsahl
 Osswald Lawncare & Landscaping
 Packaging Corporation of America
 Wausau Homes, Inc.
 Yorde Tool & Machining, LLC

Sponsors

Action Floor Systems, LLC
 Aspirus Langlade Hospital
 Bennett Hardwoods, Inc.
 Bradley Funeral Home
 Brettingen, Smits, Novak & Bastle, SC
 Builders Service, Inc.
 Cardinal IG
 Central Wisconsin Woodworking Corp.
 Connexus Credit Union
 CoVantage Credit Union
 Diversified Woodcrafts, Inc.
 Domtar Paper Co., LLC
 Down to Earth Greenhouse & Landscaping, LLC
 Featherstone Manufacturing Co., Inc.
 Fenton Sales, LLC
 Granite Valley Forest Products
 Greenheck Fan Corporation
 Integrated Risk Solutions
 Kersten Lumber
 Kolbe & Kolbe Millwork Co., Inc.
 Kretz Lumber Company
 Kretz Truck Brokerage, LLC
 Langlade County Economic Development Corporation
 Lignotech USA, Inc.
 Lindsay Machinery
 Marshfield Clinic
 Marth Wood Shaving Supply, Inc.
 McCormick Klessig & Associates
 McDonough Manufacturing Co.
 Menominee Tribal Enterprises
 Menzner Lumber & Supply Co.
 North Central Wisconsin Workforce Development Board
 Northern Hardwoods
 Northwest Hardwoods
 OBro, Inc.
 Packaging Corporation of America
 Paul Conway Shields, Inc.
 Pukall Lumber Foundation, Inc.
 R & R Insurance
 Robbins, Inc.
 SII Dry Kilns
 Timber Creek Resource, LLC
 UFP Warrens, LLC
 USNR
 Wagner Oil Company
 Wausau Area Builders Association
 WD Flooring, LLC
 Weather Shield Mfg., Inc.
 Wilhelm Lumber LLC
 Wurth Baer Supply Company
 Zelazoski Wood Products

Antigo:

■ **Antigo, East Campus**
Wood Technology
Center of Excellence
312 Forrest Avenue
Antigo, WI 54409
715.623.7601

Medford:

■ **Medford, West Campus**
1001 Progressive Avenue
Medford, WI 54451
715.748.3603

Merrill:

■ **Public Safety**
Center of Excellence
1603 Champagne Street
Merrill, WI 54452
715.348.7205

Phillips:

■ **Phillips, North Campus**
1408 Pine Ridge Road
Phillips, WI 54555
715.339.4555

Spencer:

■ **Spencer, Southwest Campus**
808 N. Pacific Street
Spencer, WI 54479
715.659.5120

Wausau:

■ **Wausau, Central Campus**
Advanced Manufacturing &
Engineering Center of Excellence
Center for Business & Industry
Center for Geriatric Education
Center for Health Sciences
1000 W. Campus Drive
Wausau, WI 54401
715.675.3331
Agriculture
Center of Excellence
6625 County Road K
Wausau, WI 54401
715.675.3331
Diesel Technology Center
3353 Geischen Dr
Wausau, WI 54401
715.675.3331

Wittenberg:

■ **Wittenberg,**
Southeast Campus
402 N. Genesee Street, Suite 3
Wittenberg, WI 54499
715.253.3500

Northcentral Technical College does not discriminate on the basis of race, color, national origin, sex, disability or age in employment, admissions or its programs or activities. The following person has been designated to handle inquiries regarding the College's nondiscrimination policies:

Equal Opportunity Officer
Northcentral Technical College
1000 W. Campus Drive
Wausau, WI 54401
Phone: 715.803.1057

Visit a campus
location near you.