

FINLANDIA
UNIVERSITY

the Bridge

Summer/Fall 2012 • Volume 65, Number 2

Into the Wild

Donor Edition

From the President PHILIP JOHNSON

Finlandia University
A learning community dedicated to academic excellence, spiritual growth, and service

This *Bridge* issue features three stories about Finlandia students venturing “into the wild.” “Wild,” of course, does not need to be an exotic location. We all venture “into the wild” whenever we choose to exchange the familiar for the unfamiliar, the comfortable for the uncomfortable, the known for the unknown. Such choosing calls for courage. At her best, Finlandia creates for her students opportunities that are ripe for discovering and exercising courageous learning and living.

This past summer, I paused to reflect on my first five years at Finlandia, which prompted me to re-visit my September 2007 inauguration speech (printed in part below). Courage was its centerpiece, and courageous learning and living—then and now—belongs to the Finlandia experience for our students, as well as to all of us who serve them.

I believe the presidency of any university such as ours calls for courage. And those of you here today who have walked with this place over the decades know this, as well. Yet, it is the courage embedded in our mission and embodied in our students that calls for our attention today.

I have said this many times: it was Finlandia's mission and identity that lured me, though reluctantly at first, to consider the presidency. It takes courage to live with a mission at all these days, I think. I've been tempted, even early on, to say, "Let's cut to the bottom line: what's marketable and makes money?" Why mission? Mission statements, vision statements, the kind that fill the first two pages of our, and most, academic catalogs, often get in the way, to be frank. They slow us down. They stand over us, persistently exposing our lapses in institutional integrity or soundness of purpose. Who needs that? Like my youthful attempts at ignoring my grandma Gladys's knuckled and knobby index finger shaking at me when I grabbed too many cinnamon rolls, we may wish to ignore the disciplining function of our mission statements. Imagine, unshackled by lofty ideals and ideas of purpose, meaning, and values, encumbered all the more by ethnic and religious heritage, we [are free to] pursue at will any and all actions that secure revenue. We could use the money. And, after all, mission statements don't pay the bills. Finlandia's nine institutional commitments don't keep the lights on or the snow plowed. Our Finnish and Finnish-American identity, our church-relatedness and Lutheran roots, our residential character: these and others keep us mission-shaped, but their contribution in today's competitive higher education market calls for courage if they are to remain relevant.

Finlandia's mission statement is extraordinarily bold: a learning community, dedicated to academic excellence, spiritual growth, and service. But that doesn't mean anything unless we muster the courage needed to bring these words to life. And I am just beginning to understand how elusive this can be, and how much courage is required....

Though it was Finlandia's mission that initially caught my attention, it is Finlandia's students that keep me coming to work. They, like our mission, embody courage. As I talk with Finlandia students, it becomes clearer and clearer to me that there are extraordinary stories of courage to be heard. Some are those of more common courage: the southerner trekking north to brave the winter drifts and darkness; the New Yorker braving the rural; the Californian who thinks “UP” means up; the transfer student who changes course and campuses mid-stream; injured student athletes, no longer able to compete, who find other constructive outlets for their passion and energy....

If you want to hear stories of sisu, just talk to our students. There is no sisu shortage here. This is why Finlandia, I like to say, matters. We are here to embolden and enable men and women of all ages and seasons in life to seek a college degree that perhaps was thought to be out of reach—and, once reached, inspires us all, certainly me ... a courageous mission serving courageous students. I call upon the rest of you to meet this mission and our students with an equal measure of the same.

(Finlandia University, September, 2007)

Philip Johnson, Ph.D.
President

page 10

"We walk along the riverbank: you, the dog, and me."

LONDON page 12

"I know now that no matter what one's culture or upbringing, we all have so much in common."

page 28

"I'm telling you, it's going to be good."

Cover Photo: Assistant professor of nursing Mark Miron (front, left) and Liberal Studies junior Bjørn Kristensen try out a traditional dance in a small Masai village near Ngorongoro Crater, which they visited this spring while on safari in Tanzania. The wooden staffs they hold, which are carried by Masai males and primarily used in herding cattle, are also traditional. The dance is a contest and a show of strength in which the males jump as high as they can from a flatfooted stance. "The men can jump amazingly high—as much as 2 to 3 feet—and they invited us to give it a try," explains Miron.

3 Into the Wild: Nursing Students Serve and Learn in Tanzania

10 Into the Wild: A Walk Along Pilgrim River

12 Into the Wild: Room to Breathe, Learn, and Grow

16 Ralph Pifer, A Donor of Many Books

27 FinnFest USA 2013, A Copper Country-wide Event

28 Goodness All Around: Norma's Finnish Tarts

campus news 6-9

- A selection of notable university news

advancement 14-15

- With Gratitude...
- Foundation Relations Update
- The Daryl (Furgason) Laitila Memorial Scholarship

donor section 17-26

- FY 2011-12 Donors (July 1, 2011, to June 30, 2012)

athletics news 30

- 2011-12 Athletics Highlights
- Coach Hendrickson Teaches at National Camp

alumni notes 31-33

- Alumni News
- Suomi Roomies Reunion on Track
- 2013 All-school and Choir Reunion
- In Memory
- Care to Share?

FINLANDIA
UNIVERSITY
FOUNDED IN 1896

www.finlandia.edu

Karen S. Johnson, Editor
Executive Director of Communications

Brad Beaudette, Art Director
Director of Publications

the Bridge
Finlandia University
601 Quincy St.
Hancock, MI 49930
karen.johnson@finlandia.edu
800-682-7604

the Bridge • Summer/Fall 2012
Volume 65 No.2

the Bridge is published periodically
by Finlandia University.

Contents ©
Finlandia University, 2012
All rights reserved

To receive Finlandia's
electronic newsletter, e-mail
karen.johnson@finlandia.edu.

the Bridge Mailing List

If you would like to add,
remove, or update your
mailing address, please call
906-487-7348 or e-mail
karen.johnson@finlandia.edu.

Finlandia University Board of Trustees

Mr. John H. Stierna, Chair, Haymarket, Virginia
 Ms. Julie Badel, Vice Chair, Chicago, Illinois
 Mrs. Jane M. Lepisto, Secretary, Duluth, Minnesota
 Dr. Kenneth D. Seaton, Treasurer, Hancock, Michigan
 Mr. Donald W. Bays, Marquette, Michigan
 Mr. Ronald P. Helman, Chassell, Michigan
 Mr. Lauri J. Isaacson, Finlayson, Minnesota
 Mrs. Alice M. Kellogg, Naperville, Illinois
 Dr. Jeanne Kempainen, Carolina Beach, North Carolina
 Mr. Paul Knuti, Embarrass, Minnesota
 The Hon. Michael A. Lahti, Hancock, Michigan
 Mr. John M. Leinonen, Fredericksburg, Virginia
 Mr. John J. Perras, Grand Rapids, Michigan
 Mr. Eric W. Sauey, Reedsburg, Wisconsin
 Mrs. Luanne M. Skrenes, Ishpeming, Michigan
 Mrs. Patricia Van Pelt, Hancock, Michigan
 Mrs. Iola Jean Vanstrom, Duluth, Minnesota

Finlandia University Board of Trustees Honorary/Emeritus Members

Mr. Samuel S. Benedict, Rapid River, Michigan
 Mr. Norman A. Berg, Wheaton, Illinois
 Dr. Willard L. Cohodas, Marquette, Michigan
 Dr. John C. Hamar, Chassell, Michigan
 Mr. Ray M. Hirvonen, Marquette, Michigan
 Mr. Ronald D. Jones, Brookfield, Wisconsin
 Rev. Dr. Rudolph Kempainen, Ishpeming, Michigan
 Rev. Dr. Paavo Kortekangas, Tampere, Finland
 Mr. Richard T. Lindgren, Bloomfield Hills, Michigan
 Mr. Alexander McAfee, Chagrin Falls, Ohio
 The Hon. Ruben H. Nayback, West Bloomfield, Michigan
 Mrs. Edith M. Niederer, Mukwonago, Wisconsin
 Dr. Norma R. Nominelli, Hancock, Michigan
 Rev. Dr. Dale R. Skogman, Gladstone, Michigan
 Mr. J. Philip Smith, Katonah, New York
 Mr. Rollo Taylor, LaCrosse, Wisconsin
 Mr. Alpo J. Tokola, Lake Oswego, Oregon
 Dr. Roger D. Westland, Luck, Wisconsin

Finlandia University Alumni Board

Mr. Lauri Isaacson ('57), President, Finlayson, Minnesota
 Mr. David Greenhoff ('74), Vice President,
 Eastlake, Ohio
 Mrs. Charleen (Hewer) Ahola ('65), Secretary,
 Hancock, Michigan
 Mrs. Evelyn (Laakso) Anderson ('66), Saginaw, Michigan
 Mrs. Gladys (Mayry) Aukee ('51), Barnes, Wisconsin
 Rev. Henry T. Aukee ('50), Barnes, Wisconsin
 Mrs. Susan (Hosking) Biehl ('67), Haslett, Michigan
 Ms. Rachel Bogacz ('96), Brooklyn Park, Minnesota
 Mr. Gary Crocker ('57), L'Anse, Michigan
 Mrs. Nancy (Franti) Crocker ('56), L'Anse, Michigan
 Mr. Gary Fish ('06), Wausau, Wisconsin
 Mr. Allen Freis ('76), DePere, Wisconsin
 Mrs. Donna (Wargelin) Kennard ('58), Norfolk, Virginia
 Mr. Gary Montgomery ('83), Clarkston, Michigan
 Mrs. Robin (Alanen) Mosher ('73), Galesburg, Michigan
 Dr. Norma (Mickelsen) Nominelli ('51), Hancock,
 Michigan

Ms. Erica Payne ('07), Marquette, Michigan
 Mrs. Barbara (Whelpley) Regan ('66), Chapel Hill,
 North Carolina
 Mrs. Lois (Salo) Stierna ('65), Melbourne, Florida
 Mrs. Ellen (Bakka) Varney ('71), L'Anse, Michigan

Finlandia University Finnish Council in America

Mr. David Holli, Chair, Ishpeming, Michigan
 Mr. David Savolainen, Vice Chair, Marquette, Michigan
 Mrs. Pauline Kiltinen, Secretary, Marquette, Michigan
 Mr. Dale Aho, Farmington Hills, Michigan
 Mr. Vaino A. Ahonen, Ho-ho-kus, New Jersey
 Ms. Ann M. Anttila, Calumet, Michigan
 Ms. Julie Badel, Chicago, Illinois
 Mrs. Joan M. Dwyer, Minneapolis, Minnesota
 Mr. John E. Filippi, Dunnellon, Florida
 Mrs. Vivian Filippi, Dunnellon, Florida
 Mrs. Rachel Hetico Hirvonen, Marquette, Michigan
 Mr. Ray M. Hirvonen, Marquette, Michigan
 Dr. Paul D. Isaac, Powell, Ohio
 Mr. Eric W. Jackson, Scottsdale, Arizona
 The Hon. James L. Johnson, Virginia, Minnesota
 Mrs. Alice M. Kellogg, Naperville, Illinois
 Mrs. Darley Kempainen, Ishpeming, Michigan
 Rev. Dr. Rudolph Kempainen, Ishpeming, Michigan
 Dr. John O. Kiltinen, Marquette, Michigan
 Mr. Paul Knuti, Embarrass, Minnesota
 Mr. Philip Kolehmainen, Ontonagon, Michigan
 Mrs. Bonnie C. Kukkonen, Hancock, Michigan
 The Hon. Phillip L. Kukkonen, Hancock, Michigan
 Mrs. Karen A. Lahti, Ontonagon, Michigan
 Mr. Jorma E. Lankinen, Marquette, Michigan
 Mr. John Leinonen (Ex-officio), Fredericksburg, Virginia
 Mrs. Lois I. Lescelius, Elmhurst, Illinois
 Mr. Raymond O. Lescelius, Elmhurst, Illinois
 Mr. Rod Liimatainen, Chassell, Michigan
 Mr. Donald G. Lundin, Hancock, Michigan
 Mr. John P. Mäkinen, Kaleva, Michigan
 Dr. Roger A. Mattson, Duluth, Minnesota
 Ms. Carol Melancon, Westland, Michigan
 Mrs. Beatrice N. Meyers, Holiday, Florida
 Mrs. Anne Miller, Naples, Florida
 Mrs. Arleen Morrissey, Chassell, Michigan
 Dr. Michael Nakkula, Elkins Park, Pennsylvania
 Rev. Leslie E. Niemi, AuTrain, Michigan
 Mr. John A. Nikander, North Augusta, South Carolina
 Dr. John M. Niska, Providence, Rhode Island
 Dr. Norma R. Nominelli, Hancock, Michigan
 Mr. Paul G. Ollila, Painesdale, Michigan
 Ms. Mary Pekkala, Hancock, Michigan
 Dr. Carl Rahkonen, Indiana, Pennsylvania
 Dr. Sharon Franklin-Rahkonen, Indiana, Pennsylvania
 Mrs. Cheryl A. Rogers, Glendale, Arizona
 Mr. Duane E. Rogers, Glendale, Arizona
 Ms. Muriel G. Ruonavar, Hancock, Michigan
 Dr. Arne J. Salli, Wausau, Wisconsin
 Dr. Daniel M. Sarya, Traverse City, Michigan
 Ms. Joy Seppala-Florence, London, England
 Mr. Henrik Työppönen, Espoo, Finland
 Mr. Philip L. Wirtanen, Bergland, Michigan

Finlandia University Finnish Council in America Emeritus Members

Mrs. Elma Kahelin, University Place, Washington
 Mr. John Kahelin, University Place, Washington
 Mr. Donald S. Koskinen, Menasha, Wisconsin
 Mr. Robert P. Matson, Sun City West, Arizona
 Mrs. Doreen Pajula, Phoenix, Arizona
 Mr. Raymond Pajula, Phoenix, Arizona

Finlandia University Community Partners

41 Lumber, Houghton, Michigan
 Adams Township Schools, Painsdale, Michigan
 Antila Funeral Home, Hancock, Michigan
 Aspirus Keweenaw, Laurium, Michigan
 Bay Electric, Inc., Dollar Bay, Michigan
 Book Concern Printers, Hancock, Michigan
 Calumet Electronics Corporation, Calumet, Michigan
 Calumet Theater, Calumet, Michigan
 Carmody-Lahti Real Estate, Inc., Hancock, Michigan
 Century 21/North Country Agency, Houghton, Michigan
 Charter Township of Portage, Houghton, Michigan
 Chassell Township Schools, Chassell, Michigan
 Citizens Bank, Hancock, Michigan
 City of Hancock, Hancock, Michigan
 City of Houghton, Houghton, Michigan
 CLK Public Schools, Calumet, Michigan
 Copper Country Community Arts Center, Hancock,
 Michigan
 Copper Country Intermediate School District,
 Hancock, Michigan
 Copper Range Abstract & Title Agency, Inc.,
 Houghton, Michigan
 The Daily Mining Gazette, Houghton, Michigan
 Designotype Printers, Calumet, Michigan
 Dollar Bay Linoleum & Tile Company, Dollar Bay,
 Michigan
 Dollar Bay Schools, Dollar Bay, Michigan
 Econo Foods, Houghton, Michigan
 Edward Jones - Hancock, Hancock, Michigan
 Festival Foods, Houghton, Michigan
 Fred Gaff & Associates, Houghton, Michigan
 Gartner's Furniture & Floors, Hancock, Michigan
 Gitzen Company, Houghton, Michigan
 GS Engineering, Inc., Houghton, Michigan
 Gundlach Champion, Inc., Calumet, Michigan
 Hancock Coca Cola Bottling Company, Hancock, Michigan
 Hancock Housing Commission, Hancock, Michigan
 Hancock Public Schools, Hancock, Michigan
 Horner Flooring Company, Dollar Bay, Michigan
 Houghton County Memorial Airport, Calumet, Michigan
 Houghton-Portage Township Schools, Houghton, Michigan
 Irish Times Pub and Restaurant, Laurium, Michigan
 The Isle Royale Line, Inc., Copper Harbor, Michigan
 Keweenaw Brewing Company, South Range, Michigan
 Keweenaw Community Foundation, Hancock, Michigan
 Keweenaw Economic Development Alliance,
 Houghton, Michigan
 Kpbiz.net, Hancock, Michigan
 Kukkakauppa Flower Shop, Hancock, Michigan
 L'Anse Area Schools, L'Anse, Michigan

Lake Linden-Hubbell Public Schools, Lake Linden,
 Michigan
 The Library Restaurant & Brew Pub, Houghton, Michigan
 LJJ Construction, Houghton, Michigan
 Magnuson Hotels, Houghton and Hancock, Michigan
 Marketing Department Inc., Houghton, Michigan
 Martineau & Morris, Inc., Houghton, Michigan
 Matt's Auto Glass, Atlantic Mine, Michigan
 McGann Building Supply, Hancock, Michigan
 Memorial Chapel and Plowe Funeral Service,
 Hancock, Michigan
 Michigan Tech Employees Federal Credit Union,
 Houghton, Michigan
 Midwest Loan Services, Inc., Houghton, Michigan
 Mike Lahti State Farm Insurance, Hancock, Michigan
 MJO Contracting, Hancock, Michigan
 Moyle Inc., Houghton, Michigan
 MTEC SmartZone, Houghton, Michigan
 MTU - Mont Ripley Ski Hill, Hancock, Michigan
 Nara Nature Park, Houghton, Michigan
 Northern Mutual Insurance, Hancock, Michigan
 Northern Plumbing & Heating, Inc., Hancock, Michigan
 Northwoods Sporting Goods, Hancock, Michigan
 OHM, Houghton, Michigan
 Peterson's Fish Market, Hancock, Michigan
 Portage Health, Hancock, Michigan
 Ramada Waterfront, Hancock, Michigan
 Range Bank, Calumet, Michigan
 River Valley Bank, Houghton, Michigan
 Rukkila, Negro and Associates CPA, PC,
 Houghton, Michigan
 Seaton Appraisal, Hancock, Michigan
 Stanton Township Schools, Atlantic Mine, Michigan
 Superior Block Company, Houghton, Michigan
 Superior National Bank, Hancock, Michigan
 Superior Smiles, Hancock, Michigan
 Thrivent Financial for Lutherans, Mike Adams,
 Hancock, Michigan
 Thrivent Financial for Lutherans, Ron Lawrence,
 Minneapolis, Minnesota
 Thrivent Financial for Lutherans, Ross Rinkinen,
 Houghton, Michigan
 Tolksdorf Realty, Calumet, Michigan
 U.P. Engineers & Architects, Houghton, Michigan
 Upper Peninsula Power Company, Houghton, Michigan
 Western U.P. Planning & Development Region,
 Houghton, Michigan
 Western Upper Peninsula Health Department/Superior
 Home Nursing, Hancock, Michigan
 Wickley Agency, Inc., Hancock, Michigan
 Daniel Wisti, P.C., Hancock, Michigan
 WLUC TV 6, Houghton, Michigan
 WMPL Radio, Hancock, Michigan
 WOLV-FM/WCCY, Hancock, Michigan
 World of Wood, Hancock, Michigan

(Left to right) Heidi Wingerson, Lauren Belland, Maci Dyer, Amanda Constable, and Ann Clancy-Klemme try out a traditional Masai dance

INTO THE WILD: NURSING STUDENTS SERVE AND LEARN IN TANZANIA

Since 2006, through the three-credit course Service and Learning in Tanzania (REL 236), directed by assistant professor of religion and philosophy René Johnson, 49 Finlandia University students have traveled annually to the east Africa country for a three-week stay.

This May, following two years of relationship-building by assistant professor of nursing Mark Miron, four Finlandia Nursing program students participated in a new component of the Service and Learning course, spending a week working side-by-side with Tanzanian student-nurses, nurses, and physicians at Muhimbili National Hospital in Dar es Salaam, the capital city of Tanzania.

“In a country of 43 million, the 1,500 bed facility is the only public specialty hospital in Tanzania,” says Miron. “With over 1,000 weekly inpatient admissions, and 1,200 daily outpatient visits, it is a very busy place.”

As Miron’s nursing specialty is psychiatry, his relationship building at Muhimbili Hospital began in 2010 with a tour of

the hospital’s 90-bed Psychiatric Ward. His ensuing communications with hospital staff led to a spring 2011 opportunity for Miron to spend two full weeks in the hospital Psych Ward. While there, Miron taught hospital nursing students, interns, and staff about therapeutic milieu management, a structured group treatment setting in which patients can work through their psychological issues. In spring 2013 Miron hopes to teach at the hospital a one-week class about milieu management to physicians and health care professionals from across Tanzania.

The Finlandia Nursing students who traveled to Tanzania this May were 2012 graduate Heidi Wingerson, juniors Amanda Constable and Lauren Belland, and RN-to-BSN senior Ann Clancy-Klemme. Sophomore Elementary Education major Maci Dyer and

(L to R) Heidi Wingerson, Ann Clancy-Klemme, Amanda Constable, and Lauren Belland on the grounds of Muhimbili National Hospital

(L to R) Mark Miron, Maci Dyer, Ann Clancy-Klemme, Amanda Constable, Lauren Belland, Heidi Wingerson, René Johnson, and Bjørn Kristensen

junior Liberal Studies major Bjørn Kristensen were also part of this spring's group, along with Johnson and Miron.

"We were welcomed warmly at the hospital," Miron says. "Each morning began with a brief meeting with the director of nursing Agnes Mtawa, who took time from her very busy schedule to ensure the BSN students were accommodated and satisfied with the experience."

Miron explains that, each day, the Finlandia students were permitted to choose a department to visit based on their personal interests, which included the ER, ICU, Pediatrics, Obstetrics, Psychiatric, the Pediatric Burn Unit, an HIV/AIDS Testing Clinic, and a Methadone Clinic.

"One student spent two days in the pediatric burn unit, where wound dressings were changed without the benefit of anesthetic," Miron says, adding that at the hospital things like face masks, gloves, and sanitizing hand gel were not available. "The cultural acceptance of death in east Africa was also difficult for the students to cope with."

Miron and the student-nurses ended each day at the hospital with a debriefing. "You can't really prepare for this experience; you can't imagine what it's like," Miron says. "Each day a huge throng is waiting, hoping to be seen at the hospital."

"Student reactions to their experiences were profound," Miron says. "I am certain that their memories of Tanzania and Muhimbili Hospital will significantly affect their lives and their careers as nurses."

Heidi Wingerson RN, BSN ('12)

It has been a life changing few months since graduation! I traveled to Tanzania with fellow Service and Learning students, passed my NLCEX exam, and landed my first nursing position. It's been one adventure after another! I recently began working as a medical/surgical RN at McLaren Northern Michigan in Petoskey. It's the next chapter in my adventure called life.

My recent journey to Tanzania helped me find clarity in developing my career and life plans. It taught me about the

diverse world in which we live and how to develop a global perspective. The most rewarding and surprising part of this experience was the time spent at Muhimbili National Hospital in Dar es Salaam. I had the chance to work closely with Tanzanian nurses and nursing students in the Intensive Care unit, Emergency Department, Methadone Clinic, and HIV/AIDS Testing Clinic. Rotating through these areas of interest presented me with many learning and teaching opportunities, and reinforced all the knowledge I earned during my time at Finlandia.

I have gained from this adventure a new-found appreciation for all that I have: my family and friends, access to water and other things commonly taken for granted, material gains, and mostly my education. I returned home a changed person—a better person and a more understanding person. I will never forget this amazing experience.

Heidi Wingerson is from Calumet. She now lives in Harbor Springs, Mich.

Ann Clancy-Klemme, RN, CCRN, EMT-P

Close your eyes and picture this..... better yet feel it.

The air is very warm and heavy and the dust covered walks at the boarding school welcome the impending rain. It is mealtime, so I am taking leave from the school clinic after a day of ill children and a terminal cleaning with bleach. Walking across the campus I notice the threatening storm is producing a somber, harsh veil over this space that 700 children call home. As I ponder the difficulties these children face, so different from those at home, my thoughts are interrupted by a faint, distracting sound coming from one of the classrooms. It begins to rain and I head for shelter. Getting closer to the building the sound comes into focus. It is the sound of voices joined in song.

Entering this simple brick building, I am overwhelmed by the beauty of the moment. There they stand, boys and girls, young and old singing praises of gratitude for the many blessings in their lives. It is smoky dark inside, however, and as my eyes begin to adjust I am in awe of the glowing smile

Finlandia Nursing students conduct a cardiac resuscitation lesson at Muhimbili Hospital

Amanda Constable leads a seminar at the Kisarawe Lutheran Jr. Seminary

on each face, hands clasped to their chest in a god-loving embrace. Outside, it is dark and windy. A pounding rain is turning the landscape into a muddy, disheartening mess. Inside, I feel safely wrapped, surrounded by this beautiful, joyous, palpable expression of aspiration, promise, and faith.

For me, the Servant Leadership trip to Tanzania was a three-week lesson in gratitude and joy. More specifically, “present moment gratitude and inner joy.” Once you experience this Tanzanian phenomena, once you see it, feel it, and become a part of it..... it in turn becomes a piece of you.

It becomes a new piece of yourself that you instantly know you never want to lose. A new habit you gain of appreciating things formerly taken for granted: abundant resources, ease of travel, malaria-free mosquitoes, and warm water with just the turn of a faucet. It is also a new feeling of enjoying those moments previously ignored; such as a smile from a stranger, a hug from a friend, or simply the sound of children laughing. Here at home, too often gratitude and joy are dependent upon, or in response to, the acquisition of things. However, Tanzanian-grown gratitude and joy appear to be born and nurtured from within. It seems to be based not on acquisition of things, but on acceptance of things as they are. It is an inner peace and unwavering positivity worthy of cultivation.

The first stop of the trip, the Kisarawe Lutheran Jr. Seminary boarding school, left quite a memorable impression. The housing was Spartan and congested, the meals simple, and the alternating rain and drought a challenge. The students, however, were incredible! They were dedicated to their studies, positive about their future, and excited to get to know their new friends from the states.

The Nursing students then moved on to the Muhimbili Hospital in Dar Es Salam. Conditions there were difficult, both for the ill and for those providing the much needed care. Many units in the hospital were filled to capacity, and equipment and supplies were sparse. One outstanding, connecting feature of these two disparate facilities was the incredible spirit of the Tanzanian people that we were blessed with along the way.

I spent most of my hospital time in the Intensive Care and Emergency departments. The nurses and physicians I worked with were welcoming and collegial. They immediately made me feel part of their team. Sometimes, learning from each other was in a mixture of Swahili and English. This added a layer of amusement and intensity to our interactions! Despite some degree of cultural and experiential differences, the desire to improve the quality of patient care was proven to be a universal goal.

At its core, nursing in Tanzania is very similar to nursing in the states. Dedication and compassion provide a strong foundation for long hours, great physical demands, and meeting patient needs that surpassed equipment and supplies. Admittedly, the challenges that the Tanzanian nurses so creatively overcome are greater than those we face here at home. The nurses I met were skilled problem solvers who also had a thirst to acquire and exchange new knowledge and skills.

One of my favorite moments at the hospital was an interactive presentation our Finlandia Nursing group did to teach the steps of cardiac resuscitation. As the lesson progressed, we pulled in Tanzanian nurses to participate. By the end of the learning scenario we had an international team effort working to “save a life.” It was inspiring to see such a diverse group join together for a common cause.

When asked to write this story about my experience in Tanzania, one of the questions posed was, “Do you think this experience will impact the way you practice nursing?” I have worked as a nurse 25 years. One of my favorite fellow-travelers on the trip had just finished her first year of the Nursing program. Simply put, the long and the short of it is, “How could it not?”

Ann Clancy-Klemme, Chassell, has worked in the ICU at Marquette General Hospital for 25 years. She also teaches at Marquette General. Ann has completed volunteer missions, mostly teaching trauma and emergency resuscitation courses, in Uganda, Ghana, and Romania.

The Finlandia Nursing Class of 2012 (left to right): Front row: Brianna Fortin (Lake Linden), Caitlin Rose (Hancock), Krystal Luoma (Calumet), Cleo Brown (Saginaw), Chelsea Bessner (Hancock), Katie LaPlante (Hancock), Heidi Wingerson (Calumet); Center: Philetus Kleinschmit (Battle Creek), Josie Riutta (Atlantic Mine), Stacy Weathers (Chassell); Back: Michael Wilson Sr. (Pelkie), Beth Dorsky (L'Anse), Tina Ploe (Hancock), Eric Monticello (Hancock), Lauren Ruotsala (Atlantic Mine), Philip Hainault (Lake Linden), Stephanie Murray (Quinnesec), Bethany Schultz (Saukville, Wis.). Not pictured is Jennifer Butryn (Escanaba).

10-year Accreditation for Nursing

The Finlandia University Nursing program announces that its accreditation has been renewed through June 30, 2022, by the Commission on Collegiate Nursing Education

(CCNE). The ten-year accreditation period is the maximum length awarded by CCNE, and the accreditation report cited no compliance concerns with the Nursing program's baccalaureate education standards or its key elements.

"Accreditation is a voluntary and rigorous process," remarks Fredi de Yampert, dean of Finlandia's College of Health Sciences and Nursing Department chair. "This outstanding outcome for our program demonstrates that Finlandia's Nursing program and its faculty members consistently strive for excellence and deliver a model of continuous improvement which is consistent with the national standards for baccalaureate nursing education."

CCNE is recognized by the U.S. Secretary of Education as a national accrediting agency for baccalaureate and master's degree nursing programs. CCNE accreditation is "the gold standard" for the accreditation of baccalaureate-level nursing programs, de Yampert says. The Nursing program is also approved by the Michigan State Board of Nursing.

Nurses Commended as Service Leaders

The Finlandia Student Nurse Association was named a community service leader by the Michigan Nursing Student Association (MNSA), which commended the Nursing students for their eighth annual, spring 2012 spaghetti dinner and raffle in support of the Omega House hospice, Houghton. Since 2004, the student-nurses have donated to Omega House more than \$10,000 in dinner and raffle proceeds.

(Left to right) High school students Robby Schneider (Calumet), Blair Harju (Calumet), Alysa Kilpela (Jeffers), and Emily Ahola (L'Anse) on the flight deck of the USS Intrepid Sea, Air and Space Museum in New York City. All TRiO UB 2012 summer program participants were invited guests July 19 at a televised dedication of the NASA space shuttle, Enterprise, in its new temporary home on the Intrepid.

UB Grant Funding Renewed

The TRiO Upward Bound (UB) program at Finlandia has announced that the U.S. Department of Education (DOE) renewed the program's grant funding for five years, at \$343,416 per year, pending federal appropriations. The grant allows UB to serve 82 students each year from Baraga, Houghton, and Keweenaw counties. UB youth are from low-income families in which neither parent/guardian possesses a four-year college degree. For 30 years Finlandia has hosted UB in an effort to encourage local high school youth to pursue postsecondary education through activities such as tutoring and mentoring, college field trips, community service, and a six-week mock residential college experience. "TRiO UB participants have moved on to represent all walks of life, and I believe they would have been half as likely to succeed without the intervention of TRiO programs like UB," says Joe Zerbst, director of UB at Finlandia.

Rick Loduha (left), Barb Hardy, and David Sarazin
Photo: Kurt Hauglie, *The Daily Mining Gazette*

Through the Garden Gate

A mini-grant from the Michigan Council for the Arts and Cultural Affairs has led to the installation of an entry archway for the Ryan Street Garden. Garden organizer Barb Hardy says the archway is intended to define the garden's main entrance, attract attention from passersby, and incorporate art in the garden.

Metal artist David Sarazin, a Finlandia Integrated Design senior, with Rick Loduha, an inventive reuse designer and associate professor for the International School of Art & Design (ISAD), designed and constructed the archway. Its components include half a metal spool for fiber optic cable, the remnants of a metal trellis, a metal gear, a rotor from a clutch or disc brake, a water faucet handle, and other repurposed metal items.

In its second season, the garden is a collaborative project that is part of Finlandia's Campus and Community: Together for Good initiative. The garden property is on the university's campus, a grant from the Western Upper Peninsula Health Department provided materials to build the raised garden beds, Mark Salo of Salo Contracting donated his labor to design and build a timber framed garden shed, and the city of Hancock provided the soil/compost to fill the raised beds and supplies water. The garden is cultivated, maintained, improved, and beautified by member gardeners and volunteers.

Additional donations and in-kind support for the archway came from ISAD, Finlandia Facilities Management, LJJ Construction, which poured the foundation for the arch, the Hancock Department of Public Works, and garden volunteers.

Faculty and Staff News

Rekha Ambardar, associate professor of business, will present her paper, "Reaching Across Business Disciplines," at the fall 2012 Marketing Management Conference. She was invited to review entries to the 2013 Marketing Education Association conference. Her mystery story, "Parting Shot," was published as an ebook by Untreed Reads. Her article, "The St. Thomas Christians of South India," appears in the *World and I Journal*. In June, she conducted a fast fiction workshop at Portage Lake District Library, Houghton.

As a social psychologist, **Leslie Johnson**, assistant professor of psychology, is interested in how people behave in their social environments. To that end, she is conducting an online research study examining people's attitudes towards others based upon body weight perceptions. Contact psychlab@finlandia.edu if you would like to participate in the survey.

In May, **René Johnson**, assistant professor of religion and philosophy, and **Mark Miron**, associate professor of nursing, investigated the relationship-building impact of the annual Finlandia Service & Learning in Tanzania experience, both for the Tanzanian hosts and the student participants. Funded by a \$4,920 research and writing grant from Michigan Campus Compact (MCC), their findings will be reported at the June 2013 MCC Summer Network Retreat.

Finnish American Reporter staff members **James Kurtti** (editor), **David Maki** (assistant editor), and **Leena Vänni** (intern) were awarded 2012 Good News Awards from the Diocese of Marquette: Kurtti for his editorial piece, "Christmas on the Edge of Peace," Vänni for "Garden Brings University, City Together," and Maki for "Research Reveals Rare Recording." The Good News Awards honor local works in broadcasting and print that affirm the dignity of people, recognize and uphold universally-recognized human values, and uplift and nourish the human spirit.

Beth A. Martin, head librarian, was appointed to the organizing committee for the 2013 Michigan Library Association Academic Libraries Conference.

Hilary Virtanen, Paloheimo Fellows coordinator and Finnish American Heritage Center programming coordinator, published a book chapter, "Forging a leader for a new heritage: Finnish Americans and St. Urho," in the anthology *Pyhä Urho: Fakeloresta Folkloreksi* (St. Urho: From Fakelore to Folklore), published by the University of Turku, Finland.

In April, **Ann Testini**, director of human resources, completed a Title IX Coordinator and Administrator Training Certification course sponsored by ATIXA (Association of Title IX Administrators) in Atlanta, Ga.

In August, **Suzanne Van Dam**, associate professor of English, and adjunct instructor **Laura Smythe** conducted a one-day non-fiction and poetry writers' workshop retreat at the Marsin Nature Center, Houghton. Also, Van Dam's article, "Abandoned mines provide vital bat habitat as species battle effects of White Nose Syndrome," was published in the summer 2012 issue of the Upper Peninsula Environmental Coalition's quarterly newsletter. A related article, "Waiting in the Wings," will appear in the October issue of *Traverse Magazine*. In September, Van Dam will give a presentation about bats at Portage Lake District Library, Houghton.

(continued on page 8)

New Full-time Employees

Rory Baakko

Assistant Director, Plant and Facilities

Michael Baily

Director of Living and Learning

Leann Macomber Fogle ('10)

Coordinator of Residential Life

Richard Gee

Assistant Professor, Criminal Justice

Michele Grisolono

Instructor, Medical Assistant Program

William Knoblauch

Assistant Professor, History

Colleen LaLonde

Instructor, Nursing

Jody Maloney

Director of TRiO Student Support Services (SSS)

Ying Meng

Assistant Professor, Nursing

Suzanne Miron

Assistant Professor, Nursing

Angela Price

Assistant Professor, Business (Accounting)

Danielle Syrowik ('08)

Head Coach, Women's Hockey

Kevin Manninen

Associate Professor, Business

Promotions and Position/Title Changes

Carol Bates

Professor, Assistant Provost, and Director of Disability Services

Phil Dlubala

Network Administrator

Julie Jennerjohn

Director of Admissions

Craig Kangas

Assistant Director of Admissions, Transfer and Veteran Student Coordinator

Heather Reinke

Coordinator of Academic Services and Assistant Athletic Director/Senior Woman Administrator

Johnna Therrian

Associate Professor of Nursing

Two early Suomi College students study in an Old Main dormitory room

Peninsula native Deborah K. Frontiera has been contracted to research and write this brief history. Notably, Frontiera is the author of *Living on Sisu: The 1913 Union Copper Strike Tragedy* and *Copper Country Chronicler: The Best of J. W. Nara*. For more information, or to reserve an advance copy, contact Karen Johnson at 906-487-7348 or karen.johnson@finlandia.edu.

Folk Music Camp Is Best Ever

About 50 campers, aged six years to 80-plus, participated in the second annual Finnish Folk Music Camp, July 17 to 19, on Finlandia's campus. "The camp's opening and closing concerts drew full houses, and a stunning rendition of 'Finlandia' by accordionist Don Reinholm received a standing ovation each night," says camp organizer and Finlandia trustee and Finnish Council in America member Julie Badel. Also at the opening concert, the Finnish Council honored accordionist Wil Kilpela as a Heritage Musician.

"The combination of facilities, the instructors, and the attendees made for a rich experience all the way around. [It was] very well planned and executed," says camper John Reed of Iron River. Retta Kanthak, Deerfield, Wis., judged it the "best camp ever," adding, "Thank you SO MUCH to everyone who worked so hard to make this happen!"

Kaisa Mackey of Jacksonville, N.Y., builds a kantele at the 2012 Music Camp

14th Sibelius Fest Is September 23-28

The 14th annual Finlandia University Sibelius Academy Music Festival is September 23 to 28, 2012, in metropolitan Chicago and Michigan's Upper Peninsula. This year's musicians are a classical music piano/cello duo and a Finnish folk music quartet. Concerts will be presented at the Estonian House of Chicago; the Finnish American Heritage Center, and the Calumet Theatre. For additional information, please call 906-487-7512 or visit www.finlandia.edu/sibelius-fest.

Bike Finlandia students and volunteers

BikeFinlandia

Thanks to Rick Loduha's Integrated Design students, there is a new place to park your bike this fall—on the lawn outside the chapel's main entrance. You say you don't have a bike? Well, no worries. BikeFinlandia, a student-run pro-bike group, will be renting bikes at a very low cost. BikeFinlandia received generous donations of working bikes from community members and the Hancock Police Department. Tune-ups were completed by volunteer bike mechanics, including adjunct physics teacher Kris Bunker. Watch for BikeFinlandia events and posters announcing rental hours.

Community Advisors to Replace RAs

This fall, Finlandia Hall resident assistants have become community advisors. Mike Baily, Finlandia director of living and learning, explains that the term "resident assistant" can invoke an image of a rule keeper. "Renaming the student staff position to community advisor is the first step in re-branding the position as a more positive community-building one," Baily says. The 2012-13 community advisors are Darryl Brown, Kristin DeJong, Siera Hache, Elizavetha Monakhova, Dominic Morrow, and Cole Workman.

Summer Campus Improvements

Summer is prime time on campus for completion of maintenance projects. Outdoors, Finlandia Hall has a new roof and the east stairways of the Paavo Nurmi Athletic Center have been replaced. Inside, Nikander Rooms 20 and 29 have new carpet, tables and chairs, room-darkening shades, and new teaching tools like a whiteboard and computer projector. Numerous other Nikander and Wargelin Hall classrooms and hallways have new computers, seating, and hydration stations. And inside Finlandia Hall there is new carpeting and furniture in the fireplace lounge and a new pool table and ping pong table in the game lounge.

Enterprising Student-Staff Member Improves West Mannerheim

Thanks to enterprising Communication major Heather Dunne, who is also administrative assistant for the Suomi College of Arts & Sciences (SCAS), two common rooms of Mannerheim West's fourth floor, home of SCAS faculty and staff offices, are better organized and more welcoming. For her spring 2012 Research in Communication class (COM 375, instructed by associate professor Diane Miller), Dunne conducted interviews and observed users' experiences of community in the two work areas. Using her findings, she requested and received permission to make changes to increase efficiency and positive interaction in the spaces. As a result, Mannerheim 408 is now a freshly painted, well-organized work room, and Mannerheim 412 is a lounge where the coffee is usually on and faculty have access to a refrigerator, water cooler, and a cozy meeting space. Dunne plans to present her research results and her opportunity to build a bridge between academic assignments and practical implementation of her work at the Writing Across the Peninsula conference in Sault. Ste. Marie, Mich., this fall.

Dawn Engman

Dawn Engman Is Class of 2012 Student Representative

Dawn Engman of Dollar Bay is the Finlandia University Class of 2012 Student Representative, formerly referred to as the valedictorian. She completed her bachelor of arts in psychology with an overall GPA of 3.907. Dawn is justifiably proud of her cumulative GPA, especially given that she competed on two Finlandia sports teams—basketball and soccer—in each of her four years at Finlandia. Dawn is the daughter of Tim and Donna Engman. Tim works in Facilities Management at Finlandia. One of Dawn's sisters, Kasey Engman, is a 2006 Finlandia Elementary Education graduate (and valedictorian of her Finlandia class). Dawn's younger sister, Brittany, is a Pre-professional Science sophomore at Finlandia.

"Finlandia has been a complete learning experience for me," Dawn says. "I'd like to thank all of the people at Finlandia that have made a difference for me. Where you are, and what you're doing, is nothing if you're not with the right people. I am happy to say that I've been learning and growing with the *best* people during my four years at Finlandia."

This fall, Dawn will begin her master's degree in social work at Eastern Michigan University.

Into the Wild: A Walk Along the Pilgrim River

A student writing contest was held in conjunction with the spring 2012 Finlandia University Campus Read. The winning story, by Liberal Studies major Olivia Stevens, is below. It was inspired by Jon Krakauer's 1996 nonfiction book, Into the Wild, which chronicles the experiences of Christopher McCandless in the Alaskan wilderness.

by Olivia Stevens

The snow falls swiftly, landing along thin grey branches. Sunlight beams in jewels through soft blankets of cloud. My snowshoes hardly sink beneath the snow, floating on powder like wooden rafts. The Pilgrim River flows alongside us, babbling quietly along southwest. Frozen banks thin away into translucent mirrors of ice. The dog, old and black, sinks down to her grey whiskers in cold white powder. Her small feet stumble through the deep layers of snow.

We walk along the riverbank: you, the dog, and me. Our snowshoes leave wide, shallow footprints side by side through an otherwise empty plane. You sink deeper than me, your snowshoes heavy, store-bought and carrying a greater weight. My own leave shallow fish-shaped trails, like the footsteps of a ghost. Wide wooden frames hold me sturdy above the snow, as tall as my chest and tightly hand laced with leather. The dog trails behind, sinking through our footprints.

And then off she goes! Down toward the riverbank, little grey paws stumbling into the cool clear water to take a drink. The creek is shallow, brushing her naked retriever belly. She walks in circles lapping frigid water before the cold gets inside her bones. She struggles back up the bank. Her coat is matted in icy knots, and dusted with fresh white snow.

Olivia Stevens

Our big snowshoe footprints first wander alongside one other, then cross and uncross. Sometimes yours, the deeper ones, turn toward the river and make small circles (as you were looking for fish), while mine drift off toward the open forest. They come together again, along with the trail left by the stumbling dog.

A great aspen stands crooked along the riverbank, its pale limbs thick and curling around the air like the hand of a frozen ghost. We pass under a limb and I reach out to touch its scarred and pale skin.

As the day retreats, so do we. We turn to follow our fish shaped trails back to the road we wandered from. We walk back over our paths packing the snow down tighter to help the dog stay afloat. She stumbles gratefully after us, still struggling but less so, and looking tired. We feel tired too, and I watch the corners of your eyes water as you yawn at the setting sun.

We come to the final bend in the river just as the sun is shining red through the tops of the tallest trees. Swooping down from an old sturdy pine a great bald eagle soars toward us. He glides over the frozen creek where we stand. His handsome white head with the round golden beak is held straight, the rest of his black feathery body powering him from behind. He drifts on a wind before us, just for a moment; then he climbs higher, sailing away along the river to disappear among the pine and yellow-skinned aspen.

We carry on towards home. We duck one last time under the limbs of a quaking aspen, its pale yellow bark woven through with shadows.

Olivia Stevens is from St. Paul, Minn. She currently shares a home in Houghton with her elderly dog, Cassie. The two can often be found together making music and dream catchers. They both love snowshoeing and home cooked meals. Their favorite things include laughter, the outdoors, and long car rides to new places. Olivia recently began studying English and art at Finlandia University, and she lives comfortably in the moment.

Olivia Stevens and her dog, Cassie, cool off in the Pilgrim River

Reprinted with permission

Pilgrim River Watershed Project

For the first time in a century, the largest tract of undeveloped land in the Pilgrim River valley is owned by an individual. The new owner is particularly interested in protecting watersheds and plans to manage this 1,382-acre commercial forest property as a sustainable working forest with enhanced public recreation benefits. The property includes over three miles of the Pilgrim River valley, including a good portion of the river's headwaters.

The Pilgrim River Watershed Project, a coalition of local conservation and recreation partners, is working to purchase a perpetual easement to this land to ensure that it remains wooded, undeveloped, and open for public non-motorized recreational use, no matter who owns the property in the future.

A recreational trail system is being developed on the property, and this May the Watershed Project completed a second hiking and mountain biking trail. The trailhead for the South Loop is located on the logging road on the north side of Boundary Road, 0.6 miles east of Superior Road and 1.4 miles west of Paradise Road. The trail includes scenic vistas from high elevations overlooking the river, the ruins of an old log cabin, and a diversity of flora. Hiking the entire trail requires about 2 ½ hours, but there are opportunities for shorter walks.

Source: www.pilgrimriverwatershed.org

Into the Wild: London: Room to breathe, learn, and grow

*Cait Spera glides
across Abbey Road*

by Caitlin Spera

Usually, when someone tells you about their world travels, the account ends up as a long list of activities combined with vague adjectives such as beautiful, breathtaking, life changing, et cetera. I could tell you about how visiting Charles Dickens' favorite pub is the best way to time travel or how gliding across Abbey Road made me feel more connected than ever to Paul McCartney. Instead, I'll tell you how studying in London helped me get to know myself and my own home better, as well as perfectly rounding out my education.

For those who do not know me, which is probably most of you since I am a semi-anti-social art student, my name is Caitlin Spera and I grew up in Iron Mountain, Mich. I will finish my bachelor of fine arts degree (concentrating in graphic design) this year at Finlandia University. When I'm not working, I can be found singing along to "The Sound of Music" score or honing my culinary skills while watching the television program "Frasier."

This past winter, I lived a life-long dream of mine by studying at the American InterContinental University of London. Being alone in a foreign country was empowering (and sometimes frightening). There I was, little Cait, thousands and thousands of miles away from home and the people I know. The anonymity was freeing. I loved walking into a new place where no one knew me, by reputation or otherwise. There were a couple of moments when panic set in as I remembered I was completely alone across the world, but my adventurous heart soon comforted me.

After studying abroad, some of the mystery is taken out of the world. Don't get me wrong, I know there is still much to see and learn, but traveling made me feel less restless. I discovered that the French countryside looks a lot like Wisconsin and that, as glamorous as living in London is, it is exhausting.

I loved running around seeing symphonies and hanging out with famous artworks, but I realized (much to my surprise) that I enjoy leading a quieter life. While growing up in the Upper Peninsula of Michigan, I idolized cities and urban areas, but nothing made me appreciate our quiet little home as much as living in London.

Travel also helped me discover what I really want out of life. I learned that I love having the cleanest bathroom in the world and that hanging out with birds in the park can be more relaxing than hanging out with people. (I spent many an hour with the swans on the Thames River.) Being away from my "real" life gave me room to breathe, learn, and grow in ways that are not always possible when surrounded by friends, family, and obligations.

Finlandia has presented me with many opportunities, such as curating a fantastic gallery, participating in traveling exhibitions, and getting to know my wonderful professors, who all truly love what they do. But my education would not have been nearly as full had I not studied abroad.

By attending the American InterContinental University and living in London, even more opportunities were laid in my lap. In a Creative Writing class there, I wrote a short play, delving into the psyche of a fictional character. In my Aesthetics class, I learned what great minds of the past had to say about beauty and art. In Photography for Fashion, I shot professional models and learned to use studio lighting.

Getting to know my classmates was a learning experience in itself. I overheard conversations in Farsi, Greek, and Turkish. I learned that no matter what country you're from, youth looks the same. We are all looking for love, fun, and direction in the midst of growing up.

I know now that no matter what one's culture or upbringing, we all have so much in common. Perhaps the most profound thing I learned in London is that, as people, our similarities run deeper than our differences. It was fascinating to me that a girl sitting next to me—with a different native tongue, religion, and culture—could have the same wants, feelings, and even sense of humor, as me.

By the end of my months in London, I was more than ready to eat some Kraft Mac & Cheese, hug my boyfriend, and return to a quieter life. I am moving back to the U.P. this fall with a full heart, a better idea of who I am and where I want to go, and a new appreciation for this quiet land.

I know now that home is a nest you make in your heart and that wherever one goes, the silence, the noise, and the images go

along, too. Leaving my life behind for a few months was the best life decision I have made thus far. I encourage anyone with a wandering heart to take a leap and visit places they've never been.

As for the future, I would love to work for a non-profit organization like The Cupcake Girls in Portland, Oregon (thecupcakegirls.org), for which I volunteered my time, money, and design skills this summer. It was another eye-opening experience working for an organization with a goal of loving and supporting people in need. Somehow, I want to make a decent living devoting myself to a worthy cause. It seems implausible, but if a poor girl from the Upper Peninsula can make it to London, anything is possible!

If you would like to read more about my experiences abroad, please visit caitleaveshome.tumblr.com.

"We are all looking for love, fun, and direction in the midst of growing up."

Duane Aho

With gratitude....

Feeling gratitude and not expressing it is like wrapping a present and not giving it.

—William Arthur Ward

Within the last year I have experienced a number of important life events. To name a few: 1) I became a grandpa for the first time; 2) My wife and I celebrated our 36th wedding anniversary; 3) I relocated my 92-year-old mother to the Houghton County Medical Care Facility; 4) I am facing major expenditures on my 31-year-old home; and 5) This summer I attended a family reunion of close to 200 relatives from my father's side of the family.

As a result, lately I've been in a reflective, anticipatory, and grateful state of mind. I've concluded that the glass is more than half full—both personally and professionally.

I am currently working with several people on a university project that will make a significant and positive impact on Finlandia. These university supporters are amazing, resilient

people who just as easily could have decided to spend their time and energy in a different manner. People like this teach me so much about human generosity.

Among the individuals, organizations, and businesses listed in the nine-page donor section of this issue of *the Bridge* are several hundred first-time donors. Our growing donor base bodes well for the future. Finlandia is fortunate to have so many supporters who believe that Finlandia matters. Their willingness to give of themselves financially keeps us moving in the right direction.

In addition to those that support us financially are the individuals, organizations, and businesses that help the university in other ways. Finlandia is blessed that so many volunteer their time and talent to help us succeed. From marching in a parade and volunteering at the Canal Run to participating in our Fish Fry fundraiser, I am always amazed and tremendously grateful to those who step forward to help.

On behalf of the university, let me say how deeply grateful we are for your support in whatever form it takes.

With sincere regards,

Duane W. Aho

Duane W. Aho

EVP for External Affairs/Chief Advancement Officer

Phone: 906-487-7349

E-mail: duane.aho@finlandia.edu

Judy and Lauri Isaacson ('57) with friends Jean (Tamminen) and Gary Terrio ('59, '59), spent four days this August prepping, priming, and painting the enclosed front porch of the Hoover Center. Painter's hats off to this dedicated group of volunteers!

The Office of Alumni Relations, with Don Peryam ('66, pictured above) and Charleen Ahola ('65), revived the Finlandia Fish Fry tradition July 27. Working with Finlandia food service and more than 50 volunteers, and with the support of several local businesses, more than 500 guests enjoyed the all-you-can-eat fresh Lake Superior whitefish and trout dinners!

Estate Gift

Finlandia University gratefully acknowledges a \$50,000 gift from the estate of Urho Kivikoski of Cashmere, Wash. It was Urho's wish that his gift provide unrestricted annual scholarships to Finlandia University students who are recent high school graduates and either Finnish-born or descendants of Finnish-born persons.

Foundation Relations Update

Thrivent Choice DollarsSM funded two EthafoamTM female manikins for the new display case in the Archive Reading Room at the Finnish American Heritage Center. The manikins are designed to safely display artifact garments.

Michigan Campus Compact awarded \$3,500 to the Reshape Downtown Hancock Design Project for which students in Project Management (ARD 329), through a student-run design firm called Creative Guide, will work this fall with business leaders, residents, visitors, and local high school students to develop a comprehensive strategy for the revitalization of downtown Hancock.

The Charles M. Bauervic Foundation approved a grant allocation of \$1,000 towards the acquisition of computer equipment and software for the Finlandia University Experiential Learning (FUEL) Studio.

The Coleman Foundation Faculty Entrepreneurship Fellows Program awarded \$11,000 in continued support of Finlandia programs to promote self-employment education. This fall, Lisa Kahnke, International School of Art & Design instructor, and students in Art Entrepreneurship (BUS 325) will improve campus awareness of self-employment opportunities and contribute marketing and merchandising efforts to the student-run FUEL Studio retail store. Kevin Manninen, International School of Business associate professor, will mentor students engaged in operating the FUEL Studio retail store. Pam Audette, assistant professor and director, Medical Assistant program, will develop an entrepreneurship module for Healthcare Delivery (HCM 412), a course that will explore the feasibility of opening a small Nursing student-run clinic on the Finlandia campus.

Finlandia Foundation National and FinnSpark have awarded grants in support of the 14th annual Finlandia University Sibelius Academy Music Festival.

The Daryl (Furgason) Laitila Memorial Scholarship

Daryl D. (Furgason) Laitila, the wife of Hancock mayor William Laitila, died April 25, 2012, after a hard-fought battle with cancer. A scholarship in her memory has been established at Finlandia University.

"It was Daryl's wish to support Finlandia and a scholarship like this," explains Bill Laitila, adding that he and Daryl agreed that Finlandia has been and will continue to be a major contributor to the culture and quality of life of Hancock and Copper Country.

"Daryl was much impressed—as am I—by the art and design facility in the Jutila Center," Bill says. "She knew art and design faculty and staff and thought highly of their talents and teaching abilities. Even though she is no longer here, [through this scholarship] Daryl will continue to touch the lives of many students, just as she did when she was a teacher in the public schools."

Daryl and William Laitila

Daryl's heritage was English and Scots-Irish, but "she became assimilated to the Hancock-Finnish culture soon after our move here," Bill recalls. "So much so that many assumed she was a Finn. Her blonde hair, blue eyes, and flawless complexion added to the misconception." Daryl was an early and active member of the Finnish Theme Committee of the city of Hancock.

Daryl was born in 1948 in Alma, Mich. She attended Michigan State University and Central Michigan University, from which was awarded a B.A. in art and French education. She taught art and French at Chesaning High School until 1985, when the family moved to Hancock. She taught languages, art, and graphic design at Houghton Middle and High Schools until her retirement from teaching in 1999.

In 1999, Daryl began a second career working for Pasty.net in tech support, e-commerce, and web design. One of Pasty Central's first employees, she created hundreds of websites for local businesses and individuals.

Daryl is survived by her husband of 38 years, William Laitila; a son and daughter, and many more family and friends. She was a member of Good Shepherd Lutheran Church, Houghton.

If you would like to contribute to the Daryl (Furgason) Laitila scholarship, or establish a Finlandia scholarship in honor or memory of a loved one, please contact Shannon Vairo at shannon.vairo@finlandia.edu or call 906-487-7206.

Ralph Pifer

Ralph Pifer

Donor of many books to the Maki Library

by Diane Miller

If you're a regular patron of Finlandia's Maki Library, you've seen Ralph Pifer's name. It's on the inside cover of hundreds of books, CDs, and DVDs: "Donated to the Library by Ralph Pifer."

Pifer isn't a Finlandia alumnus or the parent of one. And he isn't a wealthy head of a large foundation. He's a recently-retired community college psychology professor who loves books and wants to make a difference.

Pifer began vacationing in the Upper Peninsula in the 1970s. He enjoys the quiet, views wildlife, practices photography, studies the area's geology, and visits bookstores. During one of his early trips, he drove past what was then Suomi College and the school caught his eye. He is familiar with the challenges of operating a college in a faltering economy, and given the area's isolation, he thought, "I bet they don't have a lot; it's really great that they're able to hang on here." It wasn't until about 10 years ago, however, that he stopped in.

Pifer stopped in because North Wind Books—which Pifer was familiar with from previous visits to Eagle Harbor—had recently moved to Finlandia's campus. While browsing North Wind's selection of mystery, geology, philosophy, and nature books, he thought, "I'm going to go to their library—one can learn a lot about a college in its library."

He said that he found the library orderly and pleasant, but also in need. For example, in the psychology section, the newest book was one he had used as an undergraduate many years before. He asked Marjorie Johnson, the head librarian at the time, if she would like some more-current textbooks—something to which he has access.

Like most professors, Pifer receives publisher book samples. Rather than sell them for cash, as many professors do, he donates them. He also

recruits such donations from other professors, and even makes trades with "jobbers" who come around to academic offices buying books. "I'll trade some high value book on my shelf for several titles that I think could be of use to Finlandia," he said.

Pifer has been getting to know Finlandia's librarians and he asks them, "What do you need specifically?" He orders the titles from publisher's remainders and clearing houses and other low-cost book outlets and has them shipped to Maki Library.

Pifer, whose home library contains more than 5,000 volumes, values librarians, libraries, and the ways that students benefit from them. He recalls working as a library assistant as an undergraduate student: "Libraries are places where if you hang out there very much you are well ahead of the curve...you see what comes in the mail." When the Stonewall, N.Y., demonstrations happened in 1969, he saw the photos in his university library's *Village Voice*. A few weeks later, the topic came up in sociology class and he was already familiar with it. He says being introduced to academic journals gave him a "leg up."

Contributing to Finlandia's library gives Pifer a lot of satisfaction. "You want to see where you can make a difference," he said. Pifer's own alma maters are larger, well-endowed schools that "look new and shiny, have a lot of art, and are manicured." When he is sent requests for money from those schools, his response is, "I'm a professor; don't you know what we get paid?"

Instead, he uses his connections to make a smaller amount of money go further. "I hope that people in the local area realize what a gem they've got here," he said of Finlandia. "Glitz is okay, but what about the human dimension? That something is here [at Finlandia] and I call it a sense of community."

Donor Recognition

In each donor edition of *the Bridge*, we are pleased to recognize and thank the many individuals, organizations, churches, clubs, associations, and businesses that generously donated to Finlandia University in the preceding fiscal year ending June 30. Some have pledged deferred giving or named the university in their wills. Some have given in memory of loved ones or to honor a special date, event, or person. Others have made donations out of a sense of loyalty—cherishing their time at Finlandia University or Suomi College. We are grateful for the thoughts and prayers of our friends and alumni, and for their gifts in support of our students' educational goals.

Sincere thanks to all who have supported Finlandia University between July 1, 2011, and June 30, 2012, and in years past.

NEW MEMBERS OF THE SECOND CENTURY SOCIETY

These new members of the Second Century Society have pledged deferred giving to the university in writing between July 1, 2011, and June 30, 2012.

PHILIP & RENÉ JOHNSON

Cumulative Giving

President's Circle (\$50,000 and above)

Lifetime membership in the President's Circle is granted to those who have given \$50,000 or more to Finlandia University during any five-year period, and to those who have named the university in their estate plans for \$50,000 or more and informed the university of their intentions. The list excludes deceased President's Circle donors and entities which no longer exist.

REINO E. ALANEN
TRUDY J. ALTER
DALE W. APP
SAMUEL & ELINOR BENEDICT
NORMAN & SHARON BERG
OSCAR & PATRICIA BOLDT
DAVID & ELSA BRULE
ALBERT W. CHERNE FOUNDATION
WILLARD & LOIS COHODAS
COLEMAN FOUNDATION
TAUNO EKONEN
GORDON W. ELSON
EVANGELICAL LUTHERAN CHURCH
IN AMERICA
FORD MOTOR COMPANY FUND
ALLEN K. FREIS
ROLLIN M. GERSTACKER FOUNDATION
JOHN GOOD

JOHN & JOAN HAMAR
ARVO & LAILA HEINO
PHILIP HILLMER
RAY & RACHEL HIRVONEN
DAVID & PATRICIA HOLLI
WILLIAM JACKSON
KEK FAMILY LIMITED PARTNERSHIP
(RAUTIOLA FAMILY)
W.K. KELLOGG FOUNDATION
RUDOLPH & DARLEY KEMPPAINEN
LEROY R. KERANEN
JOHN & PAULINE KILTINEN
SYLVI KIVIKOSKI
MICHAEL & SHARON LAHTI
NANCY LEMATTA
RAYMOND & LOIS LESCELIUS
RICHARD & LOIS LINDGREN
W.W. FINNY & STELLA MARTIN

ROGER & KAREN MATTSON
ALEXANDER MCAFEE
MCGREGOR FUND
RUTH E. MORGAN
CARL O. NELSON
EDITH M. NIEDERER
LESLIE & MARCIA NIEMI
KATHRYN R. OLSON
ARLENE & FORREST WINSTON PAGE
FOUNDATION
PALOHEIMO FOUNDATION
JOHN & PAMELA PERRAS
DALE & LORENA QUASIU
JUNE RAWL
RETIREMENT RESEARCH
FOUNDATION
WILLIAM & FLOY SAUEY
KENNETH SEATON

LOIS SHELTON
SIEBERT LUTHERAN FOUNDATION, INC.
JOHN & ROMA SILLER
DALE & JOSEPHINE SKOGMAN
SUPERIOR NATIONAL BANK
THRIVENT FINANCIAL FOR
LUTHERANS
ALPO & BOBBIE TOKOLA
HARRY A. & MARGARET D. TOWSLEY
FOUNDATION
ROBERT & SUSAN UBBELOHDE
UPPER PENINSULA POWER
COMPANY / WPS RESOURCES
FOUNDATION, INC.
NEAL & IOLA JEAN VANSTROM
SAMUEL L. WESTERMAN
FOUNDATION

Distinguished Giving

Nikander Club (\$10,000 and above)

Juho Kustaa Nikander (1855–1919), born in Lammi, Finland, helped found Suomi College and served as president from 1896 to 1919. An ordained Lutheran pastor, Nikander traveled to the Copper Country from Finland in the fall of 1884. As a national leader of Finnish-American communities, he helped advance local congregations and fight the discrimination many of the immigrants faced.

MR REINO E ALANEN
MR DALE W APP
MS CLARE J ATWOOD
EVANGELICAL LUTHERAN CHURCH
IN AMERICA, CHICAGO, ILLINOIS
MR & MRS ALLEN K FREIS
ROLLIN M GERSTACKER FOUNDATION,
MIDLAND, MICHIGAN
ARNE GOMSI ESTATE
SARAJEAN GREENLY ESTATE
MR & MRS RAY HIRVONEN / RAY &
PEG HIRVONEN FOUNDATION,
MARQUETTE, MICHIGAN

MR & MRS LAURI J ISAACSON
GLORIA JACKSON ESTATE
AILEEN JAREK ESTATE
REV MELVIN L JOHNSON
WILLIAM N KASKELA ESTATE
REV DR & MRS RUDOLPH KEMPPAINEN
MRS NANCY LEMATTA
MARILYN MASON ESTATE
MR ALEXANDER MCAFEE
DR & MRS MICHAEL MCCUE
MICHIGAN COLLEGE ACCESS
NETWORK, LANSING, MICHIGAN

MICHIGAN NONPROFIT
ASSOCIATION, LANSING,
MICHIGAN
PATRICIA NELSON ESTATE
MR JOHN NIKANDER & DR SUSAN VINES
PALOHEIMO FOUNDATION,
SOLVANG, CALIFORNIA
MS JUNE RAWL
MR JON H RIEGER
EINO A SALO ESTATE
MR & MRS DAVID J SAVOLAINEN
LILLIE SCHOCK ESTATE
DR KENNETH D SEATON

MR & MRS JOHN R SILLER
SAMUEL SIURUA ESTATE
SUPERIOR NATIONAL BANK,
HANCOCK, MICHIGAN
THRIVENT FINANCIAL FOR
LUTHERANS, APPLETON, WISCONSIN
ROBERT TURUNEN ESTATE
DR & MRS NEAL VANSTROM
SAMUEL L WESTERMAN
FOUNDATION, BLOOMFIELD
HILLS, MICHIGAN

Nisonen Associates Council — (\$5,000-\$9,999)

In 1922 Martti Nisonen (1891–1946) left Finland with his wife and four children to become Suomi College's music instructor. He created a music program that drew many Finnish-American musicians. A noted composer and arranger of cantatas, operas, and several orchestral works, Nisonen is remembered as a tireless and dedicated instructor, not only of music, but also of cultural and moral development.

COPPER COUNTRY COMMUNITY ARTS COUNCIL,
HANCOCK, MICHIGAN
ERICKSON TRUST
FINLANDIA FOUNDATION NATIONAL, PASADENA,
CALIFORNIA
MR & MRS RONALD P HELMAN
REV DR & MRS PHILIP R JOHNSON

DR JEANNE & REV DALE KEMPPAINEN
MR LEROY R KERANEN
DR & MRS JOHN O KILTINEN
MR & MRS PAUL A KNUUTI
REV DR & MRS ANTTI LEPISTO
MS TYANN M LINDELL
LJJ CONSTRUCTION LLC, HOUGHTON, MICHIGAN

MR JOHN & MS PAMELA PERRAS
REV DR & MRS DALE R SKOGMAN
MR & MRS JOHN H STIERNA
DR & MRS PETER VAN PELT
MR CHARLES J WESTEN
MISS ESTHER S WILKMAN

Wargelin Council — (\$2,500-\$4,999)

Dr. John Wargelin (1881–1970) was president of Suomi College from 1919 to 1927 and 1930 to 1937. In 1896, at the age of 15, Wargelin enrolled in the college's first class, graduating in 1904. In 1906 he graduated from Suomi's former seminary. Wargelin served as a Suomi College trustee for 36 years. In 1966 the university's library and science building was officially named for him.

MR & MRS DUANE W AHO
MR & MRS JOHN D ANDERSON
MS JULIE BADEL
MR & MRS O C BOLDT
MR & MRS WARREN J BRULE
MR HOWARD L COHODAS
FINN SPARK INC, WASHINGTON, DC
MR & MRS WILLIAM R HALTTUNEN
MR & MRS ARTHUR A HULKONEN

DR & MRS PAUL D ISAAC
REV & MRS C THOMAS KANGAS
MS SARAH M KEMPPAINEN
KEWEENAW NATIONAL HISTORIC PARK,
CALUMET, MICHIGAN
DR & MRS WILFRED FINNY MARTIN
MR & MRS MICHAEL MATTILA
MRS EVE A MOUILSO
MRS EDITH M NIEDERER

NORTHERN MUTUAL INSURANCE COMPANY,
HANCOCK, MICHIGAN
MR & MRS DALE E QUASIUS
JAMES A RUPPE FOUNDATION, CALUMET,
MICHIGAN
BISHOP & MRS THOMAS A SKRENES
MR MARVIN SUOMI
MS SHELLEY WILLIAMSON

Waino "Pop" Lehto League — (\$1,000-\$2,499)

Waino "Pop" Lehto graduated from Suomi College in 1918. From 1920 until 1962 he served as instructor and dean of the business, commerce, and liberal arts programs at Suomi College.

MR & MRS WILLIAM A AHO
MS PEARL L ALASPA
ASSOCIATION OF DIVISION III
INDEPENDENTS, KANSAS CITY,
MISSOURI
MR & MRS KENNETH ASTHEIMER
MS LAURA L AYERS
MRS SIGRID BARTELLI
SAMUEL & ELINOR BENEDICT FUND,
RAPID RIVER, MICHIGAN
MS YUEH-MEI CHENG
MR & MRS JOHN L DRAKE
EPSTEIN BECKER & GREEN PC,
CHICAGO, ILLINOIS
MR RONALD GARIBALDI
MRS LUCILLE J GEBHARDT
MR JOHN C GOOD
MRS MARILYNN J HAMAR
MS KIM H HANNINEN
MR & MRS RONALD O HARMA
MR & MRS DONALD J HAUTALA
MR & MRS DAVID V HOLLI

MR CHARLES H HURME
MR ROBERT W JONES
MRS MARY F JURGENSEN
MR ROY H JURVA
MR & MRS KEVIN KALINEC
DR JORMA O KALLIOKOSKI
MS HELEN KAVONIUS
MRS ALICE M KELLOGG
MS FAYE H KERTTU
KIVELA FAMILY FUND,
MINNEAPOLIS, MINNESOTA
KLUNGNESS FAMILY FOUNDATION
INC, SCOTTSDALE, ARIZONA
MR DONALD S KOSKINEN
THE HON & MRS MICHAEL A LAHTI
MRS RUTH KUIVANEN LANDIS
MR & MRS JOHN M LEINONEN
MR & MRS VEIKKO V LEPISTO
MR & MRS RAYMOND O LESCELIUS
MR & MRS EDWARD M LIEBLEIN
MR GARY L LILJEQUIST
MR PAUL RICK LODUHA

REV NORMAN E LUND
LUTHERAN STUDENT MOVEMENT
USA, CHICAGO, ILLINOIS
MR & MRS JOHN P MAKINEN
MR HENRY MARKS
MR & MRS RAYMOND W MARTTILA
DR & MRS ROGER A MATTSON
MR & MRS DAVID C MEYERS
MR & MRS STANLEY O MIDTBO
DR & MRS DONALD W MITCHELL
DR & MRS TERRY D MONSON
MS LISE MYLLYMAKI
MR ROGER K NEIT
MRS ESTHER H NELSON
REV & MRS LESLIE E NIEMI
MRS KATHRYN R OLSON
MR & MRS JAN O RANKINEN
MRS AUDREY E RATKOVICH
MRS BARBARA WHELPLEY REGAN
MR & MRS DUANE E ROGERS, RAILI
& MIRANDA
MR & MRS LEIGH A SCHMIDT

MS JESSICA SEATON
MRS SYLVIA H SODERSTROM
MR & MRS NICHOLAS STEVENS
MR & MRS JAMES W STOOOR
SUOMI SEURA, HELSINKI, FINLAND
SUPERIOR BLOCK COMPANY INC,
HOUGHTON, MICHIGAN
SUPERIOR SAND & GRAVEL INC,
HANCOCK, MICHIGAN
MR THOMAS R THORNTON
DR & MRS FRED L TOBIASON
ELLEN & DANA VARNEY
MR & MRS WILLIAM C VERRETTE
MRS JUDITH E WALKER
MR TARMO WATIA
MR & MRS DANIEL R WEBB
MR & MRS DAVID C WIITANEN
WISCONSIN PUBLIC SERVICE
FOUNDATION, HOUGHTON,
MICHIGAN
DR GUST A WUORINEN

Old Main Society — (\$500-\$999)

Built in 1899, for many years Old Main was the sole Suomi College building. In its early years it housed classrooms, a chapel, offices, a cafeteria, and a dormitory. Today it is the home of the Office of Admissions and administrative offices.

MRS CHARLEEN A AHOLA
MS PAMELA A AUDETTE
REV & MRS HENRY T AUKEE
MR ROBERT C BALDWIN
MR DON M BENSON
MR & MRS NORMAN A BERG
MR & MRS NATHANIEL F BRADLEY
CANAL RUN OPERATIONS,

HOUGHTON, MICHIGAN
CENTURY 21 NORTH COUNTRY
AGENCY, HOUGHTON, MICHIGAN
MRS HELEN CIUCCI
DR THOMAS G CULLEN
MS FREDERICKA S DE YAMPERT
MS LILY DELPHEY
MRS MARTHA DICKSON

FINNISH-AMERICAN SOCIETY OF THE
MIDWEST, ST CHARLES, ILLINOIS
MR & MRS CLARENCE R FISHER
MS PHYLLIS FREDENDALL
GARTNERS GALLERY, HANCOCK,
MICHIGAN
REV CARLSON GERDAU
MR DAVID S GREENHOFF

MR & MRS CLIFFORD HJELT
MR JOHN W HONKALA
MR & MRS RAYMOND M
HOSTELAND
MRS MARLENE M HOULE
MR GLENN JARVI
MRS RENE JOHNSON

continued on page 19

Old Main Society (continued)

(\$500-\$999)

DR & MRS JOHN T KENNARD
KEWEENAW BUSINESS &
PROFESSIONAL WOMEN'S CLUB,
HOUGHTON, MICHIGAN
KEWEENAW COOPERATIVE INC,
HANCOCK, MICHIGAN
THE HON & MRS PHILLIP L KUKKONEN
MRS KAREN A LAHTI
MR DONALD W LILJEQUIST
MR DONALD G LUNDIN
MR MARK T MATKOVICH

MS SHARON A MIILU
MR & MRS GARY M MONTGOMERY
MR EDWARD P NIEMI
REV PAUL J NOMEILLINI
MS MARY L NOMINELLI
DR & MRS ROBERT NOMINELLI
MR JAMES G O'CONNOR
OHM INC, HANCOCK, MICHIGAN
MRS HELEN M PAGEL
PENINSULA BANK, ISHPEMING,
MICHIGAN

PORTAGE HEALTH SYSTEM,
HANCOCK, MICHIGAN
MS SARA RANKINEN & MR RICHARD
CAMPBELL
MRS MARLYS K ROBERTS
MR & MRS DONALD J ROSTOLLAN
MRS MARIE SARKELA
MR & MRS ROBERT F SEATON
MS DOROTHY GUSTAFSON SLATTERY
SPEDCO, ARDEN HILLS, MINNESOTA
MR & MRS JAY A STEWART

DR & MRS TODD I STEWART
MR THEODORE W TESTOLIN
MR WILLIAM M TRENTLY
MRS PHYLLIS TUURI
MR & MRS JOHN A WALL
MR & MRS B CURTIS WESTEN
MR & MRS KIM CHARLES WESTEN
E A WINGERSON
MR & MRS PHILIP M WUORI

Quincy Club

(\$250-\$499)

Quincy Mining Company helped develop the region that Finlandia University serves. The company employed thousands of Finnish immigrants, including many who helped establish and support Suomi College. Finlandia University's campus on Quincy Street in Hancock sits on a hillside once mined by the Quincy Mining Company.

MRS TRUDY J ALTER
MR & MRS CHARLES J ANDERSON
MR TIMOTHY E ANDERSON
MR & MRS RONALD ANTILA
MS ANNA M ANTTILA
MR & MRS DONALD J BACHAND
DR ANDREA HAUGE BACON
MR & MRS JAMES L BERTRAM
MR & MRS CHARLES N BRUSH
MRS MARGARET M BUBOLZ
MS CAROLYN F CASEMIER-ROTZ
MR & MRS THOMAS CHAMBERLAIN
DR & MRS CLYDE CULP
MR & MRS DONALD J DEKEYSER
MR & MRS JOHN E EAKINS
MR & MRS JACOB B ERKKILA
FINLANDIA FOUNDATION-LONG
BEACH CHAPTER, PARAMOUNT,
CALIFORNIA
DR & MRS ANTHONY J FORNETTI
MR DONALD W FRENZEN

AUNE L FURSTNOW ENDOWMENT
FUND, CHICAGO, ILLINOIS
REV PETER GUNDERSEN
MR LEO E HAKOLA
MRS DOLORES MATTILA HEINE
MR & MRS CHARLES W HILL
MR & MRS ROY E HIVALA
MR & MRS DANTE A IACOVONI
MR FREDERIC P JAAKKOLA
MR DAVID H JOHNSON
MR RONALD D JONES
MR MICHAEL R JURY
MR PETER R KAMARAINEN
DR ANN KEMPPAINEN
KEWEENAW BAY INDIAN
COMMUNITY, BARAGA, MICHIGAN
KEWEENAW COMMUNITY
FOUNDATION, HANCOCK,
MICHIGAN
MR & MRS JEFFREY D KOENITZER
MRS MAXINE E KOSKI
REV JERRY L KUEHN

MR & MRS JAMES N KURTTI
MRS MARY K KUUSISTO
MR WILLIAM D LAITILA
MR JUSSI T LAPINOJA
MR ERIC A LAUHA
MR & MRS ROD LIIMATAINEN
MR & MRS JOHN W LINDSEY
MR & MRS WILLIAM R MAKI
MARTIN FAMILY FOUNDATION, ANN
ARBOR, MICHIGAN
MRS JOYCE B MCCLURE
MIDWEST LOAN SERVICES INC,
HOUGHTON, MICHIGAN
MR & MRS JAMES T MORRISSEY
NATIONAL FINNISH-AMERICAN
FESTIVAL INC, IRON BELT,
WISCONSIN
MS DIANE C NELSON
MR JAMES E NORTHEY
MR & MRS JAMES M NORTON
MR & MRS PAUL G OLLILA
MS ALICE H OSMAN

MR & MRS BRIAN PERA
MR & MRS KENNETH C PIEPER
MRS HELEN RANKINEN
MR & MRS PHILIPP ROMETSCH
MR & MRS JOHN C RUONA
MR & MRS LLOYD E RUONA
MS MURIEL G RUONAVAR
REV & MRS JACK A SAARELA
MR & MRS DONALD G SAARI
DR ARNE J SALLI
DR & MRS WILLIAM SARAZIN
MR & MRS SOREN S SCHMIDT
MS HILARY SPROULE
SUNCOAST FINNISH-AMERICAN
SOCIETY, PINELLAS PARK, FLORIDA
MR HENRIK TYOPPONEN
MR & MRS MELVIN J VISSER
MRS VICTORIA A WOLF
MR & MRS DAVID F YLKANEN
MR & MRS STEVEN C YORDE

Minnie Perttula-Maki Circle

(\$100-\$249)

Minnie Perttula-Maki (1880-1957) was Suomi College's only woman president to date, serving from 1922 to 1923. She was born in Lohtaja, Finland, and was a member of the college's first class, graduating in 1904. She continued her education in Chicago, Duluth, and at the University of Helsinki.

MRS MARY C ABADI
MRS LINDA SUOMINEN ADAMS
MRS MARILYN A AGIN
MR VAINO A AHONEN
DR & MRS HOWARD I ALAN
MR & MRS STEPHEN I ALBEE
MRS DIANA BLOOM ANDERSON
MR GLENN D ANDERSON
MR & MRS WALTER T ANDERSON
MRS KAREN GLYNN ANTTILA
MRS O ELAINE ANUTA
MR FREDERICK H APPOLD
ASPIRUS KEWEENAW, LAURIUM,
MICHIGAN
MRS MARTHA ASUMA
DR WAINO E AUKEE
MR & MRS RUSSELL J AYERS
MRS RUTH E BALAGNA
DR EMILY W BANDERA
MR & MRS GORDON G BARKELL
MR & MRS ROBERT J BARR
MS CAROL BATES
MR THOMAS T BECK
MR & MRS GLENN E BECKMAN
MR & MRS RALPH BERGSTAD

MR & MRS BRUCE R BERNEY
DR JAMES E BERNHARDT
MR & MRS CARL T BERRY
MR & MRS TIMOTHY J BIEHL
MRS HELEN K BJORK
MR SCOTT C BLAKE
MR & MRS JOHN M BLOM
MRS SHERRY BLUST
MR FOLKE A BOMAN
MS ROBIN A BONINI
MR & MRS GARY BOUSHELLE
MRS EVELYN NISKANEN BRYANT
MRS MARIANNE MARIN BUBOLZ
MR & MRS EDWARD H BUERKLE
MR & MRS GLENN O BUGNI
MR & MRS JOHN A BUTKONEN
MR & MRS G ROBERT BUTLER
MR GEORGE J BUTVILAS
MR & MRS TROY CABLE
MR ROBERT C CAMPBELL
MR & MRS PATRICK J CAMPIONI
MRS SIGNE A CAREY
THE HON & MRS DONALD W
CARROLL
MRS DIANE M CLARK

MR & MRS KENNETH J CLEARY
DR & MRS WILLARD L COHODAS
MS SUSAN A COLE
MR HERBERT COLEMAN
MR THOMAS COLLINS
COPPER COUNTRY CHORALE,
HANCOCK, MICHIGAN
MS JUDY CROTTY
MRS PHYLLIS J DAHL
MRS CONSTANCE J DEFRANCESCO
MRS MYRA B DEMOTTS
MR & MRS DONALD K DILLIE
MR & MRS DUANE R DOLKEY
MR GERALD C DOSS
MR & MRS THOMAS W DUPRAS
MR ANDREW E DUTT
MR JOAN M DWYER
MRS JANIS ECKERMANN
MR & MRS PETER R EKSTROM
MR & MRS CLIFFORD M ELDREDGE
MRS HELEN T ESALA
MR & MRS FRANK FIALA
MR & MRS JOHN E FILIPPI
MRS ELLEN M FINDLAY
FINLANDIA CLUB OF SACRAMENTO

VALLEY, ANTELOPE, CALIFORNIA
FINLANDIA FOUNDATION OF
COLORADO, LITTLETON,
COLORADO
FINNISH AMERICAN CLUB, NEW
PORT RICHEY, FLORIDA
FINNISH AMERICAN CLUB OF
TUCSON, TUCSON, ARIZONA
FINNISH THEME COMMITTEE,
HANCOCK, MICHIGAN
FINNLADIES OF CHICAGOLAND,
WAUCONDA, ILLINOIS
MR & MRS DONALD J FISHER
MR & MRS STEVEN C FITZGERALD
DR SYLVIA & MR SIDNEY FLEISHMAN
MR BRIAN K FOREMAN
MR JAMES R FOWLER
MR & MRS TED FREDRICKSON
MR & MRS FREDERIC GAABO
MR & MRS AGUSTIN GARCIA
MS MARY E GDULA
MRS JUNE GEHRING
MR PATRICK GOWAN
MR & MRS MYRON GRAMS

continued on page 20

Minnie Perttula-Maki Circle (continued)

(\$100-\$249)

MRS NONA J GRANCELL
MS JOYCE T GWADZ
MS BEATRICE A HAAPANEN
MR CURT E HAHKA
MR EDWIN R HAKALA
MS KARI HALME
MR & MRS DOUGLAS HAMAR
DR & MRS JOHN C HAMAR
MS JULIE HAMAR
MR & MRS ARNE A HANNINEN
MRS GRACE H HANNINEN
MS CHARLOTTE MIETTUNEN
HANSON
MRS RUBY M HANSON
MR & MRS JOHN C HARO
MS LOUISE I K HARTUNG
MS MARY JANE HATTON
MS GERI L HAWLEY
MR GERALD F HEIDE
MR & MRS WILBERT HEIKKINEN
MRS ISABELLE A HEINO
MRS MARY HEKHUIS
MRS ELSIE HELSTEIN
DR & MRS ALFRED A HENDRICKSON
MR & MRS GERALD HENRIKSSON
MR & MRS TIMOTHY R HETICO
MR & MRS WARREN J HILL
MR JOHN C HIRSCH
HOLIDAY INN EXPRESS,
HOUGHTON, MICHIGAN
MS BONNIE HOLLAND
MS MAURITA PETERSON HOLLAND
DR & MRS MELVIN G HOLLI
MR & MRS JAMES G HOPP
MR & MRS PHILIP HUDAK
MS ELSIE M HUSHER
MR ARCHIE H HYTTINEN
MR GERALD M IMMONEN
MR & MRS RICHARD A IMPOLA
MS GLORIA P JACKSON
RALPH & PEARL JALKANEN
FOUNDATION, PORT
WASHINGTON, WISCONSIN
MRS ELAINE C JARVIS-DECKER
MRS CHRISTINE P JEFFERSON
MR & MRS ARNE S JOHNSON
MR DONALD W JOHNSON
MRS ELVI S JOHNSON
MRS GAIL E JOHNSON
MELVIN L & NORMA L JOHNSON
FUND, CHICAGO, ILLINOIS
MRS PAULINE A JOHNSON
MS CELIA E JONES
MR JACK D JUNTILA
DR & MRS SAKARI T JUTILA
DR RUTH KAARLELA
MR JOHN E KAHELIN
MRS EUNICE E KELJO
MR & MRS WESLEY W KEMPPAINEN
MRS SUSAN L KERRIGAN
DR ELIZABETH J KESSEL
MR & MRS WARNER F KILBEY

MR & MRS DONALD E KILPELA
MR GREGG S KING
MR & MRS ROBERT P KING
MS SUE ELLEN KINGSLEY & DR
TERRY KINZEL
MRS LAINA L KOLJONEN
KIVAJAT, CHASSELL, MICHIGAN
MR JOHN KIVIMAKI
MS JOYCE S KOIVU
MRS LAINA L KOLJONEN
MRS MARTHA A KOPRA
MS DOREEN D KORPELA
MR & MRS ARTHUR E KOSKI
MRS HELEN KAARRE KOSKI
MRS RUTH HOLMIO KOSKI
MR & MRS RANDY KREIDER
DR & MRS CRAIG B KURTZ
REV & MRS ARNOLD E LACK
MR & MRS C ALLEN LAMBERSON
MR HARRY E LAMPPA
REV & MRS ROBERT V LANGSETH
MR & MRS WILLIAM B LARSON
LEHAVRE CONDO ASSOCIATION,
CHARLEVOIX, MICHIGAN
DR U ALBERT LEHIKONEN
DR & MRS PAUL N LEHTO
REV & MRS HENRY W LEINO
MR HANNU T LEPPANEN
REV INGMAR L LEVIN
MR & MRS ROBERT LIND
MR & MRS ROBERT LONGABAUGH
MR & MRS EDWARD LONGENECKER
MR MARK LOUNIBOS
MR GANO W LOVE
MRS HELEN KOSKI LUND
REV PHILIP R LUTTIO
MRS HELEN S MACKEY
REV & MRS LARRY L MACKEY
MR & MRS MARK T MACUDZINSKI
MS JOSSELYN MAJORS
MRS FLORENCE MAKI
MS MAIJA V MAKI- LAURILA
MRS MAMIE M MAKI
MR BERNARD R MANNISTO
MRS INGE MANTILA
MRS MARLAINE E MARS
MR & MRS HARRY E MARSHALL
MRS GLADYS K MARTIN
MR & MRS PHILIP H MARTIN
DR & MRS CHARLES H MAYO
MR & MRS GEORGE H MAZE
MS ANDREA HAUTALA MCALEENAN
MS JEANNETTE L MEDLYN
MS CAROL MELANCON
MR & MRS PHILIP R MICHEL
MR & MRS ROBERT E MICKELSON
MS DIANE MILLER
MR GERALD W MINKIN
MR ARNO RAFAEL MINKKINEN
MR & MRS PATRICK F MONETTE
MS ROBYN H MORAVETZ
MRS RUTH E MORGAN

MR & MRS STUART G MOYER
MRS BARBARA A MURSU
MR RAYMOND W NIEMI
REV & MRS WAYNE W NIEMI
MRS MARJATTA NISENSEN
DR JOHN M NISKA
MR WILLIAM S NISKANEN
MRS FLORENCE VERRAN OBERLANDER
MR & MRS DAVID H OCHANDER
MR & MRS MICHAEL J OJA
MRS BIRGITTA OSTENSO
MRS NANCY L PAANANEN
MRS KAREN MALILA PALMER
MR & MRS CLAYTON A PALOSAARI
MS BERTHA TERVO PANGRAZZI
MRS SUZANNE HANNINEN PARKER
MR & MRS ARVID PARSSINEN
MR RAUNO PEIPPO
MS MARY L PEKKALA
MR & MRS PAAVO PELKONEN
MR & MRS VICTOR E PELL
MR HENRY J PELLIKKA
MR & MRS ALLAN M PENNANEN
MS JAMIE LEE PENNELL
MRS MARY M PENZIEN
MR & MRS RUSSEL T PERTTUNEN
MR JOHN E PETERS
MRS JUNE PFEIFFER
MR & MRS RALPH G PIFER
REV JOHN A PIIRTO
MR RICHARD W PLOE- KAJALA
DR ARTHUR E PUOTINEN
MISS MARTHA E PUSKA
MRS GENEVA C RANTA
MR THOMAS RENIER
DR & MRS HOWARD REZNICK
MS MARCIA MIILU RIDER
MS CHERYL RIES
MR & MRS MASA RIIKONEN
MRS BARBARA J RINTALA
MR & MRS MILTON W RUIKKA
MR & MRS KARL B RUNDMAN
DR & MRS ARTHUR F SAARI
MR CLIFFORD R SAARI
MS ULLA E SALLINEN-PREISING
MRS CONNIE M SARYA
MR M P SAWYER
MRS MARIE U SCHEEL
REV & MRS DOUGLAS R SCHOEN
MR & MRS DIRK SCHULBACH
MR RONALD A SEVERNAK
MR & MRS JEFFREY SHAMROE
MR & MRS PERRY M SHULSTAD
MS SYLVIA SKILLIN
MR & MRS J PHILIP SMITH
DR JEFF W SMITH
MRS LINDA JARVI SMITH
DR & MRS MILTON D SODERBERG
MS A INGRID SOHLBERG
ST PAUL LUTHERAN CHURCH,
GLOUCESTER, MASSACHUSETTS
MR & MRS ROBERT STALKER

MR & MRS ANTHONY W STARK
MRS JANET STEEN
MR ROBERT W STENFORS
DR & MRS LAURENCE G STEVENS
MS GERALDINE L STONE
MR & MRS WAYNE R STORDAHL
MR & MRS ALVIN A STREDER
SUOMI CONFERENCE OF MICHIGAN,
NEGAUNEE, MICHIGAN
REV ROBERT SUTHERLAND
MR DAVID A SWANSTROM
MR & MRS J HOWARD TAMMINEN
DR BRIAN J TARRO
MR WILLIAM F TEEL
MR & MRS ANDREAS H TEICH
MR & MRS JAMES B TERPENNING
MRS JEANNE L TERRY
MR & MRS PAUL A TERVO
MRS ANN M TESTINI
MRS JOHNNA THERRIAN
MRS KRISTI HENDRICKSON
THOMPSON
MRS HELEN M TOIVONEN
MR & MRS PAUL H TORMALA
MR ALVIN R TORMANEN
MR & MRS BYRON TOSSAVA
MR & MRS RUSSELL B TROWBRIDGE
MR & MRS PAUL E TULIKANGAS
MS SANDRA L TURNQUIST
MR & MRS LAWRENCE E URBAN
MS SUZANNE K VAN DAM
MR & MRS RICHARD VAN PELT
MS DENISE L VANDEVILLE
MR & MRS ROBERT F VEESER
MR MARTIN WAANANEN
MR & MRS ROBERT A WAATAJA
MR WAINO E WAHTERA
DR & MRS CHARLES W WALDRON
MS HELVI E WALKONEN
MR & MRS JOSEPH W WALLOCH
MR & MRS RICHARD T WALRATH
MRS MARY ANN WANHALA
MR DAVID L WATSON
MR & MRS BERT W WEBSTER
MRS NANCY T WELLER
MR & MRS DENNIS H WERLING
MR & MRS BRODIE C WESTEN
MR & MRS RICHARD WESTEN
MS TAMARA LEE WESTEN
DR & MRS ROGER D WESTLAND
MR & MRS RONALD WIEMERI
MR AXEL A WILJAMAA
MR & MRS FRITZ WILSON
MS JUDITH B WILSON
DR & MRS MICHAEL W WISTI
MRS RUTH E WISTI
MRS SANDRA BARTELLI WITT
MR & MRS CHUCK YEOMAN-
OUELLETTE
MR & MRS CARLOS J ZILVETI
MR & MRS STEPHEN S ZUTTER

Friends

(\$1-\$99)

MRS KATHLEEN L ABBOTT
MS ELAINE LINDRUS ADAMS
MR GENE E AHO
MRS SYLVIA E AHO
MRS CHRISTINE G AHOLA
MRS JOAN R AIRAUDI
MR & MRS RUDOLPH L AITTAMA
MRS GRACE N ALA
PROF & MRS ARNOLD R ALANEN
MR & MRS PAAVO K ALASIMI

MR KARL D ALBRECHT
MS DOROTHY ALDO
MR GREGORY L ALEO
MS PAULA ALTHOFF
MS KATHARINE T ALVORD
MR CRAIG H ANDERSON
MRS INGRID PUURI ANDERSON
MS MAUREEN ANDERSON
MS TAMI A ANDERSON
MR & MRS WILLIAM H ANDERSON

MR & MRS FREDERIC A ANTIN
MR & MRS ROBERT J ANTIOHO
MR DAVID A ARO
MRS SHIRLEY A ARVO
MR JOHN R AUTIO
MRS LORI A BAAKKO
REV & MRS RALPH J BACKMAN
MRS KAREN F BAKER
MR JOSEPH CHRISTOPHER BALICH
MS KARI MATTSON BALL

MRS MARJORIE K BANTLE
MRS LINDA BARBER
MRS MARGARET BARKELL
MRS MARY E BARON
REV JANE L BARSCH
MS DARLENE BASTO
MR & MRS BRADLEY BEAUDETTE
MS DORTHEY L BEHREND
MR JAMES BEKKALA

continued on page 21

Friends (continued)

(\$1-\$99)

MS MARILYN E BENNETT
MR & MRS REX BENNETT
MR & MRS JOHN BERG
MR & MRS TOM BERNARD
MRS MARIE BIANCHI
MR & MRS LEONARD R BIETILA
MR & MRS DAVID T BIMEL
MS CYNTHIA M BLAKE
MS KAREN ROWE BOGGIO
MR & MRS FRANK E BOLEY
MS QUINCI L BONINI
BOOK CONCERN PRINTERS,
HANCOCK, MICHIGAN
MR TONY BOURGEOIS
MR TODD J BOWDEN
MR & MRS DAVID J BOYD
MR & MRS DAVID J BOYD
MRS SHARON BRAMEL
MS META J BRAY
MR TIMOTHY S BRENNAN
MR & MRS BOB BREY
MR & MRS WILLIAM E BRIGGS
MS KATHERINE W BRITZ
MS JULIE BROWN
MR DEREK D BRUMM
MRS MARY BRUNET
MR & MRS KEITH F BRUNNER
MR JOHN T BUR
MR LAWRENCE A BURDE
MR THOMAS A BURGE
MR JOHN W BURLINGAME
MR & MRS EDWARD J CAHALAN
MR JAMES K CAMERON
MR & MRS WILLIAM B CAREY
MS AUDREY F CARLSON
MR & MRS FRANK S CARLTON
DR & MRS PETER E CARMODY
MRS BARBARA CARPENTER
MRS KATHLEEN R CASPARY
MR MARK A CAVIS
MS JEAN M CHAPMAN
MR & MRS JIM CHRISTIANSEN
MR JOSEPH J CLAIRMONT
MRS JEAN N CLARK
MS MARILYN M CLARK
MRS JILL M CODERE
MRS SEIJA L COHEN
MR & MRS TOM COLE
MS JESSICA I COLTAS
MS TENHO S CONNABLE
MR & MRS DALE CONSTABLE
MR ANN M COOPER
MS MAIA-DIANE K CORDS
MRS EVELYN M CORGAN
MR & MRS GARY G CROCKER
MR & MRS GEORGE C CROMER
MS HELJA ANTOLA CROWE
MS HELEN J HUHTALA CUMMINGS
MR FORTUNATE H CURTIS
MS REBECCA R DALY
MRS A LEAH DARE
MS CASSIE DARLING
MS KELLY DAVIS
MRS LINDA WARPULA DAVIS
MRS SAIMA I DAVIS
MS VANESSA LUND DAVIS
MR & MRS VIRGIL B DAVIS
MR CALEB J DEIBERT
MS KARA E DESTRAMPE
MRS DONNA M DICKERT
MRS TINA E DICKINSON
MRS BEVERLY N DIETZE
MR ARTHUR R DION
MR PHILIP S DLUBALA
MR ROBERT E DOERN

MRS KAREN DOWNS
MRS SHARON DOYLE
MRS SIRKKA T DRAGONAS
MR BLAKE L DRIVER
MS LYNDA L DRUMSTA
MS HEATHER R DUNNE
MR & MRS HORACE F EATON
MRS LORI M EDELYN
MS ROSE M EDWARDS
MS SANDRA J EIKER
MRS LISA EKDAHL
MR & MRS JEFFREY J EKOLA
MS JONENE M ELIASSON
MR KEVIN ELLERTSON
MR KARL L ENGEL
MR & MRS BRUCE ERDMANN
MRS LENORE K EVANS
MS MARLO E EVANS
MR NICHOLAS L FALLER
MR & MRS PETER D FARM
MR MATT FARRELL
MR & MRS JACK L FENTON
MR & MRS HARVEY G FILPPULA
MRS HELEN FINGAR
FINGER LAKES FINNS,
TRUMANSBURG, NEW YORK
MS SARA M FINK
MR & MRS KARL D FINNI
DR RONALD J FISHER
MR & MRS ROBERT J FITZ
MRS ROBERTA C FITZGIBBONS
MS CARRIE FLASPOHLER
DR AILI M FLINT
REV & MRS RODGER N FOLTZ
MRS NANCY I FORCHETTE
MRS JUDITH L FOREMAN
MS MARY C FORSMAN
MR HOWARD P FOX
MS NAOMI FOX
MR & MRS PAUL B FRAIR
MRS JUDITH A FRANCIS
MRS MAYME E FRANTTI
MR HENRY E FREDD
MS DOROTHY J FREDENDALL
MR KALERVO E FRIBERG
MR DEREK J GARDNER
MS P DIANE GASPAR
MR TED GAST
MS EMILY R GAUTHIER
MRS LAUREL P GAUTHIER
MR & MRS WILLIAM J GAUTHIER
MR & MRS JAMES M GEDROSE
MR & MRS RANDY GERSTNER
MR & MRS RICHARD GERTS
MR MICHAEL GERVAIS
MR BERNARD J GESTEL
MS NANNETTE E GHANATZIAN
MRS NORMA R GILBERTSON
MR & MRS HARRY W GILTZ
MR & MRS HAROLD L GODLEVSKE
MR DARIN W GOKE
MS EVELYN V GOKE
MS DIANNE M GOULETTE
MRS DONNA C GRANROTH
MRS HENNA S GRANVIK
MRS LUANNE E GREGAS
MS LISBETH KARLSSON GRILLOS
MS DEBORAH T GROTKE
MRS KIM R GUNDLACH
MR & MRS V FRED GUNNELL
MS P HANNELE HAAPALA
MRS JOANNE S HAAPAPURO
MR & MRS JOHN S HAEUSSLER
MS KATE HAGENBUCH
MS PAIVI HAKKARAINEN

MS ANNE E HALGREN
MRS VIOLA E HALKOLA
MR & MRS LEE E HALTUNEN
DR & MRS CARL F HAMMERSTROM
HANCOCK ROTARY CLUB,
HANCOCK, MICHIGAN
MRS LILLIAN M HANNER
MR & MRS FRED HANNON
REV & MRS KENNETH D HANSON
MR EUGENE A HAPALA
MR & MRS JAMES J HARDEN
MRS THERESA A HARDING
MR & MRS LES A HARJU
MR & MRS OIVA R HARJU
MRS HELEN M HART
MS SUSAN HARTMAN
MRS SYLVIA I HAUSER
MS KATHRYN A HEAFIELD
MR & MRS TOM HEIDER
MR ROBERT P HEIKKA
MR & MRS ROBERT G HEIKKILA
MR JACOB H HEIKKINEN
MRS NORMA E HEIKKINEN
MRS LYNDA M HEINONEN
MRS CONNIE K HELLA
MRS ANITA E HENDERSON
MR & MRS SHAWN P HENDRICKSON
MR & MRS HARRY W HEPNER
MR GERALD HESS
MR ROGER G HEWLETT
DR & MRS ROBERT T HILKER
MRS MARTHA E HILL
MR CHARLES R HILSTON
MRS DONNA M HILTUNEN
MR DANIEL C HINCH
MR ERIC M HINSCH
MR & MRS DAVID T HIRVIMAKI
MR KEITH E HOFKENS
MRS SALOME M HOLMIO
MR & MRS FRANK G HUBER
MR ALLEN A HULKONEN
MR EDWARD J HULS
MS SEIJA K HURSKAINEN
REV & MRS WILLIAM H HUTTER
MS JUDITH M ILLIKAINEN
INSTITUTE OF MIGRATION, TURKU,
FINLAND
MRS ELIZABETH A JALKANEN
MR JACK E JALKANEN
MRS CARYL E JAMES
DR & MRS JOHN X JAMRICH
MRS JANET M JARAE
MR & MRS MICHAEL J JASKA
REV HENRY JAUIHAINEN
MRS CANDICE J JENSON
MRS EILEEN M JOHNSON
MR & MRS FREEMAN L JOHNSON
MR GEORGE R JOHNSON
MR & MRS GEORGE S JOHNSON
MR & MRS GERALD H JOHNSON
THE HON & MRS JAMES L JOHNSON
MS KAREN M JOHNSON
MS KAREN S JOHNSON
MR & MRS KENNETH R JOHNSON
MR RAYMOND E JOKINEN
MS H ANNELI JONNISON
MR & MRS KURT JOYAL
MR LEO A JUHOLA
MR JOHN JUKURI
MR PETER K JUNTILA
MR DOUGLAS H JUNTUNEN
MR & MRS HANK JUNTUNEN
MR & MRS WAYNE J JURMU
MR & MRS PHILIP JURY
MRS MAYME E KAARE

MRS BERTHA E KAARRE
MR PAUL W KAARRE
MS HEIDI KAARTO
MR & MRS PAUL R KAHKOLA
MR JAMES W KALB
MR DAVID R KALLIAINEN
MS LOIS KALLUNKI
MS MARY F KAMINSKI
MR & MRS DAVID W KAMRAD
MR & MRS DANIEL L KAMUNEN
MS KAY V KANANEN
MR CRAIG S KANGAS
REV DANIEL B KANGAS
MR & MRS DENNIS C KANGAS
MS ELAINE S KANGAS
MR & MRS MAUNO E KANKAINEN
MRS HELEN M KARJALA
MR & MRS DALE H KARPP
MR & MRS JOHN O KARTTUNEN
MRS MARIAN J KARVONEN
MR TED KARVONEN
REV GERALD N KASKELA
DR & MRS DAVID J KASS
MR JOHN KATONA
MR DAVID KAUPPI
MRS JUNE KAUPPI
MR EDWIN C KAUTTO
MRS SUSAN L KEAT
MR JASON KEEFER
MRS ESTHER KEELING
REV & MRS KURT S KELJO
MR & MRS GERALD KELLTO
MR ROY A KEMPPAINEN
MRS ELEANORE M KERANEN
MRS MARIANNE KERANEN
MRS MARILYN A KERANEN
MR PAUL F KERANEN
MR & MRS WILLIAM J KERSCHER
MR T F KERSEY
MR CARL A KILKKA
MR & MRS WILLIAM R KILPONEN
MS KAREN KINNUNEN
MRS CAROL KLEIN
MRS DONNA KLEIN
MRS MARLENE R KLEMETT
MS LINDA KORTESJOJA KLENCZAR
MRS LAVERNE M KNOTT
MR & MRS HELGE A KNUUTI
MR MICHAEL KNUUTTILA
MR JEFFREY J KOEPEL
MR EUGENE R KOIVISTO
MR & MRS ROGER KOLEHMAINEN
REV DONALD E KOPONEN
MR & MRS PAUL J KORBEIN
MS NAIMI KOSKELO
MR DALE B KOSKI
MR GORDON A KOSKI
MR & MRS JOHN T KOSKI
MS KASEY A KOSKI
MR LAURI V KOSKI
MR HAROLD A KOSOLA
MR & MRS LAWRENCE A KOTILA
MRS MARIE H KOTILA
MS AMY KRAUSE
REV ARNE P KRISTO
MR & MRS RICHARD KRUSE
MR & MRS GEORGE KUHN
MRS JOYCE J KUMMA
MR CHRISTIAN B KURTITI
MR WILLIAM D KURU
MR ROBERT V KUTSCHERA
MS MARY LAFAVE
MS OLIVIA LARUE
MR RIKHARD M LAIHO

continued on page 22

Friends (continued)

(\$1-\$99)

MR & MRS RICHARD LAINE
 MRS VIENNA H LAINE
 MR ARNOLD V LAITINEN
 MR JOHN LAITURI
 MRS MARLENE A LAMMI
 MR & MRS REINO A LAMMI
 MRS BEVERLY M LAMOUR
 MR ARTHUR LAMPI
 MR HAROLD LAMPI
 MS CYNTHIA LANE
 MRS ELIZABETH LANG
 MR MARK B LAPPING
 MRS SHIRLEY A LASSILA
 MR DONALD H LAVIGNE
 MRS LYNN M LEINO
 MRS TUULIKKI A LEINO
 MR & MRS DENVER W LEINONEN
 MRS HELEN L LEINONEN
 MR NATHAN C LEINONEN
 MS LANA LENNINGTON
 REV & MRS WALLACE G LENO
 MR & MRS JAMES LEPOLA
 MRS IRMA K LEPPALA
 MRS CORRINE A LEPPEN
 MS JACKI S LEUTZ
 MR DENNIS E LIKALA
 DR & MRS KENNETH C LINDAHL
 MRS RICHARD LINDBERG
 MR & MRS ERIC B LINDEN
 MRS CAROL LINDRUS
 MR & MRS ARTHUR LINES
 MR JOHN S LINSE
 MR & MRS ILMAR E LOHELA
 MR & MRS DOMINIC LONGHINI
 MS PATRICIA M LOOSEMORE
 MS CYNTHIA K LORENZ
 MS KITTI S LOUKUS
 DR & MRS LOWELL A LUHMAN
 MS CASEY LUKE
 MR & MRS WALTER Q LUKKARILA
 MRS SANNIE E LUOKKALA
 MR & MRS LARRY K LUOMA
 MS LEONA LUOTO
 MRS LANNA L LUZAR
 MR & MRS JAMES R MAATTA
 MR MICHAEL MAATTALA
 MS ANNE L M MACLEAN
 MR GENE MACKAY
 MR BRIAN M MACOMBER
 MRS MARY J MAHDER
 MR & MRS E DAVID MAHN
 MR M JAMES MAKELA
 MR CULLY R MAKI
 MR DANIEL A MAKI
 MR DAVID W MAKI
 MR & MRS JAMES E MAKI
 MRS NORIKO MAKI
 MRS PATRICIA J MAKI
 MR & MRS RICHARD MAKI
 MR & MRS TOIVO K MAKI
 THE HON PETER J MAKILA
 MR & MRS MATTI O MAKINEN
 MRS JEAN H MAKKONEN
 MS ADELL MAKSIMOWICZ
 MS ANNI M MALMI
 MR & MRS JAMES J MANZETTI
 MRS CAROLE MARINO
 MS SUSAN KORPI MARSHALL
 MR DENNIS P MARTELL
 MS KELLEY MARTIN
 MS TERRI L MARTIN
 MS STEFFANY J MARTTI
 MRS ANNICKI E MARTTILA
 MRS GLORIA E MATHIEU
 MR ROY T MATTSON

MR & MRS WILLIAM J MATTSON
 MR ALEX MAYER
 MR ROBERT MCCURDY
 MRS JEAN MCNEIL
 MR JOHN E MCCABE
 MRS CRISTINA M MEINARDI
 MR WILLIAM S MELCHIORI
 MS KARLA R MENGE
 MRS HEIDI MENSCH
 MRS ELAINE M MEYERS
 MR & MRS RICHARD W MICHAEL
 MRS JUNE MICHAELSON
 THE HON & MRS JOHN A MIKKOLA
 MS JOYCE M MILLER
 MR MICHAEL K MILLER
 MR RANDALL A MILLER
 MS AUDREY L MILLS
 MS LINDA MINETTI
 MR & MRS MARK E MIRON
 MISSION UNITED LUTHERAN
 CHURCH, PELKIE, MICHIGAN
 MR KENNETH B MOILANEN
 DR ELMER W MOISIO
 MR JAMES A MOLL
 MRS MARY S MOORE
 MRS LIISA F MORGAN
 MR DONALD G MORIN
 MRS ROBIN MOSHER
 MS RUTH H MURRAY
 MR & MRS DAVID P MURVICH
 MR ALLEN E MUSAKKA
 MR & MRS TIM NAKKULA
 MR & MRS WILLIAM K NASI
 MR & MRS DAYLE NAVARRE
 MRS MARIAN C NEHER
 MRS TAIMI I NELSON
 MR PEKKA J NIEMELA
 MS DEBRA NIEMI
 REV & MRS DOUG NIEMI
 MR DOUGLAS A NIEMI
 MR GUNNAR NIEMI
 MR & MRS JOHN H NIEMI
 MR & MRS RAYMOND R NIEMI
 MRS RUTH A NIEMI
 MR ROGER H NIEMITALO
 MS ALANA M NOLAN
 MR & MRS JOHN D NORFRAY
 MRS SHERI NORMAND
 MS JANINE M NOTTKE
 MR & MRS GEORGE A NOUSIAINEN
 MR AHTI NURMELA
 MS CATHERINE A NURMELA
 MRS MARTHA A NURMI
 MR TIMOTHY E NURVALA
 MRS HELEN NYBERG
 MS GILLIAN L NYE
 MRS CLARA E OINES
 MRS JOYCE L OJA
 MRS MARIE A OJA
 MR DANIEL M OJALA
 MS ELAINE M OJALA
 MRS LAUREL D OJALA
 MRS MARILYN M OLLANKETO
 MR C ARTHUR OLLIE
 MRS RUTH M OLLILA
 MRS CHRISTINE M OLSON
 MS ELEANOR M OLSON
 MR HENRY OMAN
 MS CHRISTINE O'NEIL
 MS LINDA M OPSAHL
 MR & MRS BLAIR ORR
 REV FREDERICK G OVERDIER
 MRS RUTH S OVERHOLSER
 MRS LORRAINE D PALMER
 MS EVELYN H PALOSAARI

MR & MRS KENNETH B PARM
 MRS KATHLEEN PARTANEN
 MS JUDITH PASICH
 MR DAVID PASKVAN
 MR & MRS FRED M PASTORI
 MS JANET M PATTISON
 MR & MRS EDWIN PAULSON
 MRS ESTHER K PEKKALA
 MRS TAMMY J PEPIN
 MR CHRISTOPHER J PEREZ
 MR & MRS RONALD J PERKOVICH
 MR & MRS THOMAS J PERKOVICH
 MRS SANDRA L PEROCESCHI
 MRS VIOLET H PERTILE
 MR & MRS RUDOLPH A PERTTUNEN
 MRS DELLA M PETAJA
 MRS DORIS M PETERSON
 MS PATRICIA MARKHAM PETERSON
 MR PAUL D PETERSON
 MS BETTY KANGAS PETROSKI
 MR & MRS JOHN PIETRZYK
 DR V S PIIKKILA
 MR & MRS RAYMOND H PIIPARINEN
 DR JANE PIIRTO
 MR RALPH C PIZZI
 MR JOHN W PLOSILA
 MR DAVID J PLOWE
 MRS ELIZABETH PONOZZO
 MR & MRS HAROLD R POST
 MR PAUL E PULKKI
 MS SUSAN H PUNCOCHAR
 MS MILDRED PYORALA
 REV & MRS PAUL RAAPPANA
 MS LYNN RAASAKKA
 MS CHERI RAASIO
 MR & MRS CLYDE A RAASIO
 MS KATHRYN E RAEVUORI-WILSON
 MR OSSI J RAHKONEN
 MR NICK R RAJACIC
 MRS ELLEN E RAJALA
 MS JOYCE RANDOLPH
 MS MALVERNE REINHART
 MS HEATHER REINKE
 MS ARLENE H RENKEN
 MR & MRS CHESTER J RHEAULT
 MRS SHEILA RHEAULT
 MRS DOROTHY RICHARDS
 DR SELMA K RICHARDSON
 MR & MRS KEITH RICHMOND
 MR & MRS ROBERT J RIGONI
 MRS HELEN M RIKER
 MRS DARLA K RITZKA
 MS LAURA RIVEST
 MS ELSA I ROBB
 MR ALBERT ROCCHI
 MR & MRS STANLEY ROGERS
 MS SUSAN ROKICKI
 MRS JUDITH E ROOD
 MRS HELEN SAARI ROSS
 MR LARRY L ROSS
 MR & MRS EDWARD J ROSSBERG
 MR & MRS ROBERT ROY
 MR FLOYD RUDY
 MRS ANITA J RUOHOMAKI
 MRS BETTY RUOHONEN
 MR GEORGE M SAARE
 MR JACK H SAARELA
 MR & MRS THOMAS C SAARELA
 MS SIRKKA SAARELAINEN
 MR EDWARD E SAARI
 MR GEORGE SAARI
 DR MARTIN F SAARINEN
 MS ELIZABETH A SABIN
 MR CHRISTOPHER M SALANI
 MS HELEN E SALANI

MR & MRS THOMAS L SALMI
 MR & MRS DAN SALO
 MRS LORRAINE E SANDBERG
 MS PATRICIA A SANDERS
 MR ERIC W SAUEY
 MR & MRS FRANK R SCHEER
 MS MARIAN M SCHMITZ
 MR & MRS ROGER J SCHMUCKER
 MRS CANDI S SCHNEIDER
 MR & MRS JAMES A SCHOLZ
 MS SHANNON M SCHREIBER
 MR & MRS WALTER L SELLE
 MRS LOIS SHALTZ
 MR & MRS JOSEPH SHARKEY
 MS PATRICIA SHEPHERD
 MR & MRS LLOYD V SHORT
 MR & MRS RUDOLPH R SIIRA
 MR & MRS MICHAEL SIMILA
 MRS MARY C SKOOG
 MR EDWARD D SMITH
 MR TERRY SMITH
 MRS MARION J SODERLUND
 MR & MRS WILLIAM D SPARKS
 MR CHARLES E ST CLAIR
 MRS TANYA M STANAWAY
 MS JEAN S STANISCH
 MRS EVA STANTON
 MRS PATRICIA S STEIN
 MS PATRICIA S STEIN
 MR BRIAN K STEINHOFF
 MS VERONICA A STELLBERG
 MS SANDRA STEPHENSON
 MS APRIL L STEVENS
 MRS LOIS M STIERNA
 MR & MRS ROBERT A STIEVE
 MS SHIRLEY STILLWELL
 MR VICTOR STORHOK
 MS MARY ANNE STORM
 STRANIK INC, ST PAUL, MINNESOTA
 MS PAULINE STRATTON
 MRS ESTHER N STRONG
 MS REBECCA J STROUBE
 MR & MRS JAMES E STURM
 MR JASON L SULLIVAN
 DR L CARL SULTZMAN
 MR GARY J SUMMERS
 MRS FLORENCE E SUO
 MRS ANNE E SUOMI
 MS HELEN SWEENEY
 MS LYNN M SWEENEY
 MS MARILYN SWIFT
 MS SARA SWITZER
 MR & MRS EUGENE J SYRJALA
 MS MARY A TADDEUCCI
 MR & MRS P RUDY TAHTINEN
 MR RAYMOND P TAMPPARI
 MS JOHNNA DE TAYLOR
 MR & MRS ROBERT H TAYLOR
 TERVO AGENCY INC, HANCOCK,
 MICHIGAN
 MR & MRS WESLEY K TERVO
 MR & MRS JOHN D THIRY
 MRS INGEBORG V THOMAS
 MRS S LILLIAN LINDROOS
 THOMPSON
 MR & MRS TODD W THOMPSON
 MS ALYCE THORPE
 MRS JOYCE M TIBBS
 MR WADE TILLET
 MR & MRS WILLIAM W TOIVONEN
 MRS GEORGENE M TOMAZIN
 MR & MRS WAYNE TORGESON
 MR & MRS NICK TORSKY
 MR & MRS RICHARD E TOYRA

continued on page 23

MS LISA TRACEY
MRS BERNICE TRETHERWAY
MR & MRS ROBERT TUOHIMAA
MR RALPH E TUOMI
MRS ALICE E TUOMIVAARA
MR RALPH A TUTTILA
MR ROGER TYYSKA
DR & MRS ROBERT A UBBELOHDE
UP ENGINEERS & ARCHITECTS INC,
HOUGHTON, MICHIGAN
MR & MRS JAMES R URPILA
MRS JODELL M USITALO
MS SHANNON VAIRO
MS KAREN E VANCE
MR STEPHEN G VERBANAC
MR & MRS THOMAS M VICHICH

MR ALDEN R VIRENIUS
MR & MRS STANLEY J VITTON
MS KRISTIE L VLAHOS
MS MARIE J WAARA
MR & MRS WALLACE E WAARA
MR DAVID H WAGNER
MS JILL I WAGONER
MR & MRS CARL I WAHLSTROM
MR & MRS DONALD WAISANEN
MR EVERETT T WAISANEN
MR LEONARD C WALLACE
MS MARIAN J I WALLS
MR MICHAEL W WALTANEN
MR & MRS HARLAN N WALTERS
MRS BETTY LOU WARD
MS LINDA A WARD

MRS VIENO K WARE
MS LINDA SALO WEATHERFORD
MR KURT WEGELIUS
REV & MRS JAY WEIDNER
MRS ANJA H WEIHERMAN
MR DONALD N WELLS
MS ROSE MARY WELLS
MS JULIE J WENZLICK
MRS LLOYD TUCKER WESCOAT
MRS SANDRA L WESTEN
MS BONNIE WICKETTS
MS MARJORIE WICKSTROM
MS KAREN L WIEMER
MS VIRGINIA A WIERIMA
MR BENJAMIN C WIETEN
MS CYNTHIA WIGENT

MR & MRS ROBERT D WILLIS
MR JAMES WILSON
MRS JUDITH M WINQUIST
MS JANICE WOODBECK
MR & MRS JAMES WUORI
MS PAM JAMIESON YARWOOD
MR & MRS DONALD G YOUNG
MR & MRS RAY C YUNKARI
MR FREDERICK M ZENNER
MR JOE ZERBST
DR LAURENE ZIEGLER
ZION LUTHERAN CHURCH WELCA,
SKANEE, MICHIGAN
MR DAVID W ZSCHERNIG

Matching Gift Companies & Foundations

AETNA FOUNDATION, INC, PRINCETON, NEW JERSEY
CONOCO PHILLIPS, HOUSTON, TEXAS
DOW CORNING CORPORATION, MIDLAND,
MICHIGAN
DTE ENERGY FOUNDATION, DETROIT, MICHIGAN
GE FOUNDATION, FAIRFIELD, CONNECTICUT
IBM CORPORATION, RESEARCH TRIANGLE, NORTH
CAROLINA

JOHNSON & JOHNSON COMPANIES, PRINCETON,
NEW JERSEY
SC JOHNSON FUND, INC, PRINCETON, NEW JERSEY
MCKESSON FOUNDATION, PRINCETON, NEW JERSEY
NEENAH PAPER, INC, ALPHARETTA, GEORGIA
NORTHWESTERN MUTUAL FOUNDATION,
PRINCETON, NEW JERSEY
NOVARTIS FOUNDATION, STUART, FLORIDA

PFIZER, INC, PRINCETON, NEW JERSEY
SPECTRA ENERGY, HOUSTON, TEXAS
STATE FARM COMPANIES FOUNDATION,
PRINCETON, NEW JERSEY
XCEL ENERGY FOUNDATION, PRINCETON, NEW
JERSEY

In Honor of... a special date, event, or person

Sigrid Bartelli - 93rd Birthday

Mrs. Sandra Bartelli Witt

Vieno Culp

Dr. & Mrs. Clyde Culp

John & Joan Hamar

Mr. & Mrs. Douglas Hamar

Rev. Dr. & Mrs. Rudolph Kempainen

Rev. Jane & James Barsch

Rev. Robert Sutherland

Jim Kurtti

Ms. Louise Hartung

Robin Vitton Meneguzzo, BSN

Mr. & Mrs. Stanley Vitton

Arleen Morrissey

Mrs. Saima Davis

Fred Niemi

Ms. Geraldine Stone

Non-traditional Students

Ms. Judith Illikainen

Ken Seaton

Mr. & Mrs. Philip Michel

Rev. Dr. & Mrs. Dale Skogman

Rev. Robert Sutherland

Suomi College Seminary & J.C.

Class of 1951

Mrs. Mary Kuusisto

Mary Tormala

Ms. Jamie Pennell

Amanda Yoder

Ms. Linda Opsahl

Memorials... given in memory of friends and loved ones

Eino Alanen

Mrs. Robin Mosher

Rev. Thomas Asuma

Mrs. Martha Asuma

Nancy Autio

Mr. & Mrs. James Hopp

Marilynn (Johnson) Baldwin

Mr. Robert Baldwin

Mr. & Mrs. Joseph Becvar

Mr. & Mrs. Raymond Hosteland

Miriam Beegle

Mr. & Mrs. William Maki

Ruth Beegle

Mrs. Margaret Bubolz

Sofia Bernhardt

Dr. James Bernhardt

Manville L. Bro

Mr. & Mrs. Philip Michel

Signe Churan

Mrs. Saima Davis

Peter Ciucci

Mrs. Helen Ciucci

Anna Cutshall

Mr. & Mrs. Kenneth Pieper

David Dearmyer

Mr. David Swanstrom

Mildred Evelyn (Junttila) Drake

Mr. & Mrs. John Drake

Dolores (Sormunen) Fennell

Mrs. Marlene Houle

Martha Johnson Fischer

Mrs. Gladys Martin

Former Members of Finlandia

Foundation of Colorado

Finlandia Foundation of Colorado

Former Members of Finlandia

Foundation, Long Beach,

California

Finlandia Foundation, Long Beach,

California

Robert Karl Foster

Dr. Emily Bandera

Mr. & Mrs. William Carey

Ms. P. Diane Gaspar

Mr. & Mrs. William Kerscher

Mr. T.F. Kersey

Mr. & Mrs. C. Allen Lamberson

LeHavre Condo Association,

Charlevoix, Michigan

Mr. & Mrs. Dayle Navarre

Ms. Malverne Reinhart

Dr. & Mrs. Howard Reznick

Clayton E. Frantti

Mr. & Mrs. Dale Karp

Irja Frenzen

Mr. Donald Frenzen

Charles Gebhardt

Mrs. Lucille Gebhardt

Bertha Eskola George

Mrs. Theresa Harding

Grandparents of Mary Abadi

Mrs. Mary Abadi

Martin & Steve Granvik

Mrs. Henna Granvik

John A. Haapala

Ms. P. Hannele Haapala

Armas & Impi Halttunen

Mrs. Sylvia Soderstrom

Elaine Halmekangas Hautala

Ms. Andrea McAleenan

Mamie Mannisto Hegstrom

Mr. & Mrs. James Stoor

Wayne Heikkila

Mr. & Mrs. Robert Heikkila

Leo Heikkinen

Mrs. Norma Heikkinen

Roy & Lorraine Heino

Mrs. Isabelle Heino

Toini Heino

Ms. P. Hannele Haapala

Rev. Dr. Robert Hetico

Mr. & Mrs. Timothy Hetico

Mr. & Mrs. William Maki

Arthur Hill

Ms. Kathryn Heafield

Pastor Jack Hill

Dr. Gust Wuorinen

Dr. Armas Holmio

Mrs. Ruth Holmio Koski

Mary Huhta

Ms. Jean Chapman

Arthur & Elma Huhtala

Ms. Helen Huhtala Cummings

Rev. Edward & Tyne Isaac

Mrs. Eunice Keljo

Gloria Jackson

Ms. Ann Anttila

Ms. Sandra Eiker

Mr. & Mrs. John Filippi

Mr. & Mrs. Arthur Hulkonen

Mr. & Mrs. Paul Knuti

Mr. & Mrs. John Makinen

Rev. & Mrs. Leslie Niemi

Mr. & Mrs. Masa Riikonen

Bishop & Mrs. Thomas Skrenes

Ms. Jean Stanisich

Mrs. Victoria Wolf

Mr. & Mrs. Carlos Zilveti

Kim I. Poikonen Jarvi

Mr. Glenn Jarvi

Pastor Clair Jennings

Dr. Gust Wuorinen

William Jennings

Rev. & Mrs. Leslie Niemi

Rev. Melvin Johnson

Ms. Katherine Britz

Mrs. Helen Esala

Dr. Sylvia & Mr. Sidney Fleishman

continued on page 24

Memorials... given in memory of friends and loved ones (continued)

Mr. & Mrs. Ron Helman
Mr. & Mrs. Lauri Isaacson
Mr. James Kalb
Rev. Dr. & Mrs. Rudolph
Kempainen
Mr. & Mrs. Paul Knuti
Rev. Dr. & Mrs. Antti Lepisto
Mr. & Mrs. Raymond Lescelius
Ms. Robyn Moravetz
Rev. & Mrs. Leslie Niemi
Mrs. Audrey Ratkovich
Dr. Kenneth Seaton
Bishop & Mrs. Thomas Skrenes
Ms. Sandra Stephenson

Norma Lois Johnson

Mr. & Mrs. Lauri Isaacson
Rev. Melvin Johnson
Rev. Dr. & Mrs. Rudolph
Kempainen
Mr. & Mrs. Paul Knuti
Mr. Harry Lampa
Rev. Dr. & Mrs. Antti Lepisto
Judy Isaacson Luna
Rev. & Mrs. Leslie Niemi
Mr. & Mrs. Lloyd Ratkovich
Dr. Kenneth Seaton
Bishop & Mrs. Thomas Skrenes

Ruth Jokinen

Mr. Raymond Jokinen

Johannes Juntunen

Mr. Ted Gast
Mr. & Mrs. Ray Hirvonen
Mr. & Mrs. John Koski
Mr. & Mrs. Dominic Longhini
Mr. & Mrs. Edward Rossberg
Ms. Helen Salani
Dr. & Mrs. Todd Stewart
Mr. & Mrs. David Wiitanen
Mr. & Mrs. Ray Yunkari

Anja Kamppari

Dr. & Mrs. Paul Preising

Nelma Kananen

Ms. Kay Kananen
Ms. Shirley Stillwell
Mr. & Mrs. Carl Wahlstrom

Bessie Kangas

Ms. Judith Wilson

Matt Karjala

Mrs. Helen Karjala

Miriam Keeling

Mr. Andrew Dutt

Rev. Karlo Keljo

Ms. Joyce Gwadz
Rev. Robert Sutherland

Rev. Delbert Keltto

Mr. & Mrs. Gerald Keltto

Roy Marvin Kempainen

Rev. Dr. & Mrs. Rudolph
Kempainen

Anna Keranen

Mr. & Mrs. Kenneth Pieper

Eero B. Keranen

Mrs. Eleanore Keranen

Toivo & Joyce Kiltinen

Mrs. Patricia Maki

William & Aune Kinnunen

Ms. Clare Atwood

Helen Helvi Maki Kirk

Mrs. Linda Warpula Davis

Aune & Toivo Knuuti

Mr. & Mrs. Helge Knuuti

John & Hulda Kokko

Mrs. June Pfeiffer

Aarne W. Koljonen

Mrs. Laina Koljonen

Lennart Lauri Kopra

Mrs. Martha Kopra

Anna Korhonen

Dr. & Mrs. Kenneth Lindahl

John & Tilda Koski

Mrs. Vieno Ware

Marion, Katherine & Martha Kuehn

Rev. Jerry Kuehn

Dr. Walter & Edna Kukkonen

Rev. Dr. & Mrs. Rudolph
Kempainen

Aini Kasari Kulma

Mrs. Roberta Fitzgibbons

Rev. Wayne V. Kuusisto

Mrs. Mary Kuusisto
Dr. Gust Wuorinen

Reino V. Laine

Mrs. Vienna Laine

Daryl Laitila

Mr. & Mrs. Glenn Anderson
Mr. James Bekkala
Mr. & Mrs. Carl Berry
Mr. & Mrs. John Blom
Mr. & Mrs. William Briggs
Ms. Carolyn Casemier-Rotz
Mr. & Mrs. Frank Fiala
Finnish Theme Committee,
Hancock, Michigan
Ms. Phyllis Fredendall & Mr. Hannu
Leppanen
Mr. & Mrs. John Haeussler
Hancock Rotary Club, Hancock,
Michigan
Mrs. Donna Hiltunen
Mr. Eric Hinsch
Ms. H. Anneli Jonnson
Ms. Karen M. Johnson
Mr. & Mrs. Hank Juntunen
Dr. Jorma Kalliokoski
Mr. & Mrs. James Kurtti
Dr. & Mrs. Craig Kurtz
The Hon. & Mrs. Michael Lahti
Mr. William Laitila
Ms. Josselyn Majors
Mrs. Esther Pekkala
Ms. Muriel Ruonavar
Mr. Jack Saarela
Mr. Ronald Severnak
Mr. Alden & Mr. Gary Virenus
Ms. Julie Wenslick
Mr. & Mrs. Fritz Wilson
Dr. Laurene Ziegler

Helmi, Elias & Dr. Edward Laitila

Mr. & Mrs. William Laitila

Ray Lampi

Rev. & Mrs. Leslie Niemi

Reinold E. Lampi

Mr. & Mrs. William Maki

Marjorie E. (Johnson) Larson & Duane T. Larson

Rev. Melvin Johnson

John Latola

Mr. & Mrs. William Maki

W.A. ("Pop") Lehto

Dr. & Mrs. Paul Lehto

Lilia Leino

Mr. Axel Wiljamaa

William & Alma Leinonen

Mr. Denver Leinonen

Anita (Kokko) Liljequist

Mr. Donald Liljequist

Lloyd Liljequist

Ms. Laura Ayers
Mr. Gary Liljequist

Kirsti Anja Love

Mr. Gano Love

Alex & Tillie Maki

Mr. & Mrs. Roy Jurva

Charles H. Maki

Mrs. Patricia Maki

Bernard & Martha Mannisto

Mr. Bernard Mannisto

Martin Marin

Mr. & Mrs. William Maki

Rudy Marin

Mr. & Mrs. William Maki

Leo Marttila

Mrs. Annikki Marttila

J. Wesley Mattson

Mr. & Mrs. Ray Hirvonen

Raimo M. Mikkola

Mr. & Mrs. Patrick Monette

Lucille Pieti Milne

Mr. Peter Kamarainen

Mother of Gregg King

Mr. Gregg King

Keith H. Muir

Samuel L. Westerman Foundation,
Bloomfield Hills, Michigan

Kaarlo W. Nasi

Mr. & Mrs. William Nasi

Hilkka Neil

Ms. Gloria P. Jackson
Ms. Anita Rauf

Roselyn Nesbit

Mr. & Mrs. Ralph Pifer

Arthur Niemi

Mrs. Ruth Niemi

Karl, Helmi & Eric Nissi

Mr. & Mrs. Harry Marshall

Victor & Hilda Ojanen

Mr. & Mrs. Donald DeKeyser

Dr. Douglas Ollila

Mrs. Ruth Ollila

Wilfred Pagel

Mrs. Helen Pagel

Parents of Jonene Eliasson

Ms. Jonene Eliasson

Elsa & Toimi Pärssinen

Ms. Lily Delphey

Oscar & Dennis Pekkala

Mrs. Esther Pekkala

Elma Perttunen

Mr. & Mrs. Russel Perttunen

Raymond E. Peterson

Mr. & Mrs. Robert Antioho
Dr. & Mrs. Robert Hilker
Mr. & Mrs. Roy Hivala
Mr. & Mrs. John Lindsey
Ms. Susan Korpi Marshall
Mr. & Mrs. Philip Martin
Mr. & Mrs. John Norfray

Dr. & Mrs. Robert Nominelli
Mr. Doug Olsen
Mr. & Mrs. Paul Tulikangas
Mr. & Mrs. Richard Walrath
Ms. Norma Wyatt

Thyra Piiparinen

Mrs. Marlene Houle
Dr. Kenneth Seaton

Ellen Puotinen

Rev. & Mrs. Melvin Johnson
Dr. Arthur Puotinen

Olavi Raivio

Mr. & Mrs. Philip Wuori

Rev. Dr. E. Olaf Rankinen

Mr. Kalervo Friberg
Mr. Jacob Heikkinen
Mrs. Helen Rankinen

Lloyd Ratkovich

Mr. & Mrs. Duane Aho
Ms. Susan Cole
Mr. & Mrs. Kenneth Johnson
Rev. Melvin Johnson
Mr. & Mrs. Paul Korbein
Mr. & Mrs. Richard Laine
Rev. Dr. & Mrs. Antti Lepisto
Mr. & Mrs. Ronald Perkovich
Mr. & Mrs. Thomas Perkovich
Mrs. Audrey Ratkovich
SPEDCO
Stranik, Inc., St. Paul, Minnesota

Rev. Robert Richardson

Dr. Waino Aukee

Rev. Richard D. Rintala

Mrs. Barbara Rintala

Aino Ristimäki

Dr. Jorma Kalliokoski

Rev. Lance J. Roberts

Mrs. Marlys Roberts

Douglas Rossberg

Ellen & Dana Varney

Katherine C. Rudis

Mr. & Mrs. Ray Hirvonen

Gust Salli

Dr. Arne Salli

Wiljo Sarkela

Mrs. Marie Sarkela

Dr. Arnold Sarya

Mr. Robert Campbell
Mr. & Mrs. Jim Christiansen
Mr. & Mrs. Ray Hirvonen
Mr. & Mrs. Robert King
Mr. & Mrs. George Kuhn
Ms. Adell Maksimowicz
Mrs. Jean McNeil & Family
Mrs. Edith Niederer
Rev. & Mrs. Doug Niemi
Revs. Frederick & Ruth Overdier
Dr. Kenneth Seaton
Ms. Ruth Tervo
Mr. & Mrs. Nick Torsky
Mr. Everett Waisanen
Mrs. Judith Winquist
Ms. Pam Jamieson Yarwood

Mr. & Mrs. John Saukkonen

Mr. & Mrs. Raymond Hosteland

Roy & Harriet Schulbach

Mr. & Mrs. Dirk Schulbach

Lois Isaac Seaton

Mrs. Charleen Ahola

continued on page 25

Memorials... given in memory of friends and loved ones (continued)

Mr. & Mrs. Robert Antioho
 Ms. Ann Anttila
 Mr. & Mrs. Gordon Barkell
 Mrs. Margaret Barkell
 Mr. & Mrs. Samuel Benedict
 Ms. Karen Rowe Boggio
 Mr. & Mrs. David Boyd
 Mr. & Mrs. Charles Brush
 Mr. & Mrs. Patrick Campioni
 Ms. Marilyn Clark
 Mr. & Mrs. Gary Crocker
 DeMotts Family
 Mr. Arthur Dion
 Mr. & Mrs. Donald Fisher
 Dr. Sylvia & Mr. Sidney Fleishman
 Mr. & Mrs. Ted Fredrickson
 Dr. & Mrs. John Hamar
 Ms. Julie Hamar
 Mr. & Mrs. Ron Helman
 Mrs. Martha Hill
 Mr. & Mrs. Ray Hirvonen
 Mrs. Salome Holmio
 Dr. & Mrs. Paul Isaac
 Rev. Melvin Johnson
 Mr. Dave Jukuri
 Rev. Dr. & Mrs. Rudolph
 Kempainen
 Mr. & Mrs. Donald Kilpela
 Mr. & Mrs. Robert King
 Mr. & Mrs. Paul Knuti
 The Hon. & Mrs. Michael Lahti
 Rev. Dr. & Mrs. Antti Lepisto
 Dr. & Mrs. Lowell Luhman
 Rev. Norman Lund
 Mr. & Mrs. Philip Michel
 Mr. & Mrs. James Morrissey
 Mrs. Edith Niederer

Rev. & Mrs. Leslie Niemi
 Dr. & Mrs. Robert Nominelli
 Mrs. Kathryn Olson
 Mr. & Mrs. Blair Orr
 Ms. Evelyn Palosaari
 Mr. & Mrs. Duane Rogers
 Mr. Larry Ross
 Mr. & Mrs. Edward Rossberg
 Mr. & Mrs. Rob Roy
 Mrs. Betty Ruohonen
 Mr. James Ruppe
 Mrs. Connie Sarya
 Ms. Jessica Seaton
 Dr. Kenneth Seaton
 Mr. & Mrs. Robert Seaton
 Rev. Dr. & Mrs. Dale Skogman
 Bishop & Mrs. Thomas Skrenes
 Dr. & Mrs. Laurence Stevens
 Dr. & Mrs. Robert Ubbelohde
 Ellen & Dana Varney
 Mr. & Mrs. Richard Walrath
 Rev. & Mrs. Jay Weidner
 Dr. & Mrs. Roger Westland
 Mr. & Mrs. Chuck Yeoman-
 Ouellette
Lucille Seaton
 Mr. & Mrs. Robert Seaton
Mae Shoup
 Mrs. Helen Nyberg
Timo Siimes
 Dr. & Mrs. Robert Ubbelohde
Mr. & Mrs. Russell Simmerer
 Dr. & Mrs. Raymond Hosteland
Leander Sinko Family
 Mrs. Mary Hekhuis
Virginia Smith
 Mrs. Elizabeth Lang

Melba J. Hangas Solka
 Mr. & Mrs. Willbert Heikkinen
Willard & Vera Strangle
 Mr. Denver Leinonen
Betty Stroube
 Ellen & Dana Varney
Dr. John David Suomi
 Mrs. Anne Suomi
Joyce Taivaloja
 Mr. & Mrs. Frederic Gaabo
John & Matilda Takala
 Mr. Patrick Gowan
Anna Tenlen
 Mrs. Ruth Morgan
Rev. Emil Tervo
 Mr. & Mrs. Paul Tervo
Rev. Emil & Bertha Tervo
 Mrs. Bertha Tervo Pangrazzi
Elsa Manttari Thiry
 Mr. & Mrs. John Thiry
Nora Thompson
 Bishop & Mrs. Thomas Skrenes
Helen Toivonen-Reichardt
 Mr. & Mrs. Ralph Bergstad
 Ms. Linda Reichardt
Pastor Wilbert Tormala
 Dr. Gust Wuorinen
Rev. Wilbert & Ruth Tormala
 Rev. & Mrs. Jack Saarela
Karl Tuomivaara
 Mrs. Alice Tuomivaara
John Raymond Tuuri
 Mrs. Phyllis Tuuri
Rev. Frederick Vanhala
Mrs. Mary Kuusisto
 Rev. & Mrs. Leslie Niemi

Klaus Vanska
 Ms. Gloria P. Jackson
 Ms. Anita Rauf
Pauline & Wilho E. Vertanen
 Mrs. Christine Jefferson
Dr. Arno & Mamie Wargelin
 Dr. & Mrs. John Kennard
Judith Williamson Watson
 Mr. David Watson
Dr. Darrel Weller
 Mrs. Nancy Weller
Sandra Keranen Westen
 Peter Aldo Family
 Ms. Kari Halme
 Mr. & Mrs. Fred Hannon
 Mr. & Mrs. William Kilponen
 Mr. & Mrs. Arthur Lines
 Mr. & Mrs. Robert Longabaugh
 Mr. James O'Connor
 Mr. & Mrs. Harold Post
 Mr. William Trently
 Mr. & Mrs. B. Curtis Westen
 Mr. & Mrs. Brodie Westen
 Mr. Charles Westen
 Mr. & Mrs. Kim Charles Westen
 Mr. & Mrs. Richard Westen
 Ms. Tamara Lee Westen
 Ms. Binnie Wicketts
 Mr. & Mrs. Fritz Wilson
Lillian Wiitanen
 Mr. & Mrs. Joseph Walloch
Daniel Wilkman
 Miss Esther Wilkman
Ila Wuorinen
 Dr. Gust Wuorinen

Finnish "Attic Treasures" Donated by David Maki

When they purchased their home just outside of Dollar Bay in 1984, Dave and Kathy Caspary knew there were some ledger books and other materials in their attic that had belonged to an ancestor of the previous owner.

"We've always known they were up there, but there was no time to deal with them until this spring," Kathy Caspary said, adding that she and her husband are doing some remodeling this year. "It was always on our minds to transfer ownership of these to someone, and this year we're doing something."

The ledgers belonged to Isaac Bykkonen, who owned and operated the Dollar Bay Meat Market in the early 1900s. Along with those ledgers, the attic also housed some materials from the Finnish Temperance Society of Dollar Bay. The Casparys purchased the home from Daniel Bykkonen, whom Caspary recalls as either the grandson or nephew of Isaac Bykkonen.

Caspary discussed the Bykkonen materials with friend Brian Hoduski, the chief of museum at the Keweenaw National Historical Park

(KNHP) in Calumet. He knew there was a better home than the KNHP for this particular collection.

Since the FAHC works to preserve and promote Finnish culture in North America, and the Bykkonen records were primarily in the Finnish language, the decision was easy.

Hoduski noted that often, donations of personal or family materials are effective history-teaching tools, since it's easier for visitors and scholars to relate to "real" people.

As for Caspary, she's just grateful the items won't end up in a landfill, lost forever.

"We're getting older," she said, "and we're to a point where you just can't hang on to everything. I just wanted these to be taken by someone who would appreciate them."

The Finnish American Heritage Center always appreciates donations. To determine if the Finnish "treasures" in your attic, basement, or ancestor's home are of historical value, contact the FAHC at 906-487-7347 or 487-7302.

Donors to the Finnish American Historical Archive & Museum Collection

The Finnish American Historical archive received 151 donations in the past year, including several large and significant collections. They include studio recordings of Suomi Kutsuu (a Finnish language television program in its 50th year, Marquette) and of the late Paul Hanslin's radio show (Music of Finland, Fitchburg, Mass.), materials from the Grand Lodge of the Knights of Kaleva, music and papers of Bill Syrjälä, and video recordings by Sylvester Ahola (The Gloucester Gabriel, Gloucester, Mass.) The archive also received four Finnish national costumes, vintage Finnish dolls, Saami artifacts, two large altar paintings from New England by Finnish artists, and a century-old shadow box memorializing mother and son victims of the Italian Hall Disaster of Calumet. The largest recently-received collections represent Finnish church history,

including records of Upper Peninsula Finnish Methodist congregations, Lutheran and societal records from Cape Ann, Mass., and the records of the Finnish Congregational Churches – Eastern Conference. During the past year, the Finnish Congregationalists and the Federation Apostolic Lutherans have both designated the FAHC as their official repository.

The FAHC remains committed to the collection and preservation of all Finnish-North American history and we invite donors to contact us regarding possible gifts. In particular, we encourage the donation of original records and documents, such as diaries, journals, letters, society minutes, and photos. Please direct your queries to Archivist Joanna Chopp at joanna.chopp@finlandia.edu or 906-487-7347.

Elaine Ahlgren, Duluth, MN
 Kristine Aho, Duluth, MN
 Ari Aho, Derby, CT
 Duane Aho, Dollar Bay, MI
 Charles Altonen, Ashtabula, OH
 Elaine Anuta, White Bear Lake, MN
 Stephanie Austin, Durham, NC
 Raymond Barley, Fort Gordon, GA
 Glenn & Dorothy Beckman, Lake Worth, FL
 Kirsti Belle, Gloucester, MA
 Denise Bengtson, Vista, CA
 Philip Blank, Hurley, WI
 John Blom, Atlantic Mine, MI
 Mary Lou Blomquist, Iron Mountain, MI
 Elana Brink, Rockport, MA
 Roland Burgan, Hancock, MI
 Leona Burkman, Houghton, MI
 Edward Burns, Sarasota, FL
 Kathy Caspary, Dollar Bay, MI
 Kiersten Dunbar Chace, Minneapolis, MN
 Clemens Family, Ada, MI
 May Colling, Ashtabula, OH
 Beth Collman, Sun City, AZ
 David Coponen, Chassell, MI
 Joan Dwyer, Minneapolis, MN
 Dorn Dytmer, Hancock, MI
 Tauno Ekonen, Oklahoma City, OK
 Gus Fenton, Minneapolis, MN
 Lydia-Marie Fowler, Coopersville, MI
 Corey Fredrickson, Valencia, CA
 Annette Gagnon, Mohawk, MI
 Robert Godell, Watton, MI
 Linda Graham, (Ainon Tupa), Ontonagon, MI
 David Granlund, Temecula, CA
 Gordan & Leona Gustafson Estate, Hancock, MI
 Esko Hallila, Silver Springs, MD
 Mirja Hanslin, Charlestown, RI
 Charlotte Miettunen Hanson, Ann Arbor, MI
 Ron Harpelle, Thunder Bay, ON, Canada
 Louise Hartung, Rochester, MI

Daniel Heinonen, Calumet, MI
 Sallie Herman, Imlay City, MI
 Rachel Hetico-Hirvonen, Lake Worth, FL
 Henry & Eva Hirvi, Paxton, MA
 Rebecca Hoekstra, Toivola, MI
 Stan Hultgren, Eugene, OR
 Aimo Hyvärinen, Jyväskylä, Finland
 Rodney Ikola, Hibbing, MN
 Richard & Helvi Impola, New Paltz, NY
 William Jackson, Eagle Harbor, MI
 Gloria Jackson Estate, Paradise Valley, AZ
 Ellen Marie Jensen, Tromsø, Norway
 Einar Jenstrom, Murray, KY
 Kathleen Carlton Johnson, Lake Linden, MI
 Julene Johnson, San Francisco, CA
 Jim Junttonen, Houghton, MI
 Ray Kaattari Estate, Sudbury, ON
 Randy Kangas, New Ipswich, NH
 Katherine Kaura, Ashtabula, OH
 Alice Kellogg, Naperville, IL
 Sandra Keranen, Lake Linden, MI
 Noreen & Rick Kershaw, Fenton, MI
 Ted & Shirley Kero, Negaunee, MI
 Lavona Keskey, Cokato, MN
 Elizabeth Keski, Akron, OH
 David Kess, Ely, MN
 Markku & Hilikka Kerola Howell, MI
 Mauri Kinnunen, Lappeenranta, Finland
 Donald Kinnunen, Esko, MN
 Elaine Kipina, Allouez, MI
 Lucille Kirkeby, Brainerd, MN
 Paul Kniivila, Farmington Hills, MI
 Kimmo Koskela, Finland
 Shirley Kukkonen, Phoenix, AZ
 Harri Kurtti, Thunder Bay, ON
 James Kurtti, Painesdale, MI
 Elaine Lada, New Hudson, MI
 Vienna & Jeffrey Laine, Grand Junction, CO
 Carl Laitila, South Range, MI
 Bob Langseth, Calumet, MI
 Chris & Vicki Lantto, French Lake, MN
 Ray & Lois Lescelius, Elmhurst, IL
 Paul Lindfors, Mankato, MN

Bonnie Maky, South Euclid, OH
 Neil Manley, Northville, MI
 Alice Manley, New Hudson, MI
 Ralph Manning, Mass City, MI
 Elaine Mattson, St. Paul, MN
 George Maule, Rock, MI
 Anitra Mercer, Houghton Lake, MI
 Camden Mikhail, Houghton, MI
 Erik Mustonen, Whitehorse, YT, Canada
 John & Rachel Nadeau, Munising, MI
 John Niemela, Reston, VA
 Kenneth Niemi, Atlantic Mine, MI
 Leslie Niemi, Lake Havasu City, AZ
 Dr. Paul Niemisto, Northfield, MN
 Alana Nolan, Chassell, MI
 Kenneth Nynäs, Esko, MN
 Kenneth Panula, Britt, MN
 Brenda Papke, Houghton, MI
 Mary Pekkala, Hancock, MI
 Carl Pellonpää, Ishpeming, MI
 Sharon Peltö, Houghton, MI
 Bruce Peterson, Sugar Grove, IL
 Edna Pietila, Bruce Crossing, MI
 Richard Ploe-Kaijala, San Francisco, CA
 Mirka Ray, Lebanon, OH
 Anne Reagan, Calumet, MI
 Airi Riikonen, Phoenix, AZ
 Jim & Inez Riverside, Iron Mountain, MI
 Elsa Robb, Ontonagon, MI
 Martha Ahola Robinson, Quincy, MA
 Rev. Nestor "Joel" Rova-Hegener, Eveleth, MN
 Rob Roy, Hancock, MI
 Karl Ruotsala, Ironwood, MI
 Dagmar Ryttonen Estate, Riverside, IL
 Harley Sachs, Houghton, MI
 Dr. Arnold & Connie Sarya, Traverse City, MI
 Kelly Saxberg, Thunder Bay, ON, Canada
 Andrea Schuldt, Lake Linden, MI
 Earl Seppala, Hockessin, DE
 Kay & Hal Seppala, Chassell, MI
 Sharon Sibilsky, Hammond, MN
 Martha Silander, Troy, MI

Susan Smith, Hingham, MA
 Pete Stubbs, Houghton, MI
 Eileen Sundquist, Hancock, MI
 Kristen Tabor, Riverside, IL
 David Thomas, Goodrich, MI
 Kenneth Thompson, Lake Linden, MI
 Hilja Fraki Thompson, Calumet, MI
 Phyllis Tulppo, Bruce Crossing, MI
 Paul Vääräniemi, Loretto, MN
 Harri Vasander, Helsinki, Finland
 Jack Wainio, Wellington, OH
 Vieno Ware, Sudbury, MA
 Karen Warner, Lake Orion, MI
 Glenn Wendela, Lexington, MI
 Susan Wendela, Wixom, MI
 Charles Weston, Alton Bay, NH
 Kim Wiitala, Calumet, MI
 Phyllis Wilkinson, Naples, FL
 Millie Wiskari, Charlestown, RI
 Ruth Wisti, Hancock, MI
 Ambassador Publications, Minneapolis, MN
 American Perspective, Brighton, MI
 Apostolic Lutheran Church of America, Ontonagon, MI
 Aspasia Books, Beaverton, ON, Canada
 Baraga County Historical Museum, Baraga, MI
 Centre d'Echange de Publications Scientifiques, Helsinki, Finland
 Conneaut Community Center for the Arts, Conneaut, OH
 Finnish Congregationalist Church - Eastern Conference (Elizabeth Aho), Quincy, MA
 North Wind Books, Hancock, MI
 Northern Michigan University (c/o Douglas Black), Marquette, MI
 Norwegian-American Historical Association, Northfield, MN
 Peter White Public Library, Marquette, MI
 St. Paul Lutheran Church, Lanesville, MA
 Sulo & Aileen Maki Library, Finlandia University, Hancock, MI

*FinnFest USA 2013 Board of Directors
(Left to right) Back row: Robin Bonini,
Duane Aho, Scott MacInnes, Pete Negro,
Dallas Bond, Glenn Anderson;
Front: John Kilinen, Pauline Kilinen,
Mary Pekkala, Hilary Virtanen, James Kurtti,
David Maki, Kevin Manninen*

FinnFest USA 2013

by David Maki

When FinnFest USA comes to the Copper Country June 19-23, 2013, thousands of Finns from around the world will eagerly explore the region's abundant Finnish-American culture and history.

The Finlandia University campus—and the surrounding area—will be ready!

From the start, back in June 2010, virtually every aspect of festival planning has involved Finlandia employees. In fact, six of the 14 members of the festival's board of directors are university employees. Three others are members of the university's Finnish Council in America, and still more have university connections, such as the Community Partners advisory board.

And many other university employees are providing assistance to the festival, both within the scope of their positions and, in many cases, beyond. All of this is to help make FinnFest USA 2013—which could bring up to 10,000 visitors to the Copper Country and millions of dollars to the local economy – a reality.

But make no mistake, FinnFest USA 2013 is a Copper Country-wide event, and hundreds of organizers from far and wide are working diligently to include people and ideas from all corners of the region.

The primary theme of the event—as illustrated on the festival poster and other festival materials—is Juhannus (Midsummer). Festival-goers

will experience an authentic Finnish Juhannus. Bonfires are planned at several locations, including in the rural community of Toivola, which has hosted an annual Midsummer bonfire for decades.

Since the late 1800s, the upper Midwest and the Copper Country have witnessed a number of historically significant Finnish-American events, many of which will be highlighted during the festival. Notably, programming will commemorate the 100th anniversary of the Copper Miner's Strike of 1913 and the tragic Italian Hall disaster on Christmas Eve of that year.

Finally, in typical FinnFest fashion, the five-day international festival will include lectures, craft and cooking demonstrations, exhibits, and performances. There will be plenty of music and dancing, and ample opportunities to sample ethnic cuisine. Several sporting events are on the slate, too, including Nordic walking, a "longest day" fishing tournament in Copper Harbor, and a pesäpallo (Finnish baseball) exhibition at Finlandia's MacAfee Field.

Though many elements of the festival are in place, there are still opportunities to help.

FinnFest USA 2013 is actively seeking volunteers (both in planning and execution), as well as financial supporters. To get involved, contact FinnFest USA 2013 board secretary Robin Bonini at 906-487-7205, or visit www.finnfestusa2013.org.

(Left to right) Susan Halme,
Norma Nominelli, and
Barbara Jackson

Goodness All Around

by Maili Karen Darling Halme

The true cook has, in his or her modest sphere, such pleasure in recipe making as the musician or poet in composition.

—Kitchen Cooks Oracle, London 1927

Maili Halme

introduced as the owner of the Solvang Bakery.

As the graduation neared the end, my mother was tapped on the shoulder by the woman sitting behind her, who said, “Do you just have a minute, because I have to tell you how to make my famous Prune Butter Tarts.”

And so, Norma Nominelli came into our lives. Norma told my mother that she was just about to make a batch of the tarts, and would my mother like to come over to learn how to make them. Unfortunately, my mother and father were on a tight schedule, but they would be back for Finnfest 2013, and my mother assured Norma that she would love to learn then.

Norma mailed us the sweetest letter, along with a book she had written about having polio as a child of 13. I happened to glance through the book and letter and it became another of those serendipitous days for me.

I’d had a few challenges that morning, and yet here was a story about a little girl whose disease might have prevented her from ever walking again. Even at a young age, Norma had the faith and belief that “life was going to be good.” And with her positive attitude, she *DID* indeed walk again. Reading Norma’s inspirational story that day gave me the boost and encouragement I needed just then.

Now we have another twist to the story: Norma and her friend, Barbara, have been friends since Kindergarten—75 years. In high school, the two women met Joan, and the three have been best friends since. Unbeknownst to Joan, and as a surprise for Joan’s 81st birthday, Joan’s daughter, Karon, invited Norma and Barbara to San Francisco for the birthday celebration this June.

We got a letter from Norma explaining that after the party they were coming to, of all places, Solvang, so now Norma would be able to teach my mother how to make Prune Tarts.

After the surprise party (its own wonderful story), the foursome—Norma, Barbara, Joan, and Karon—headed down to Solvang. I want this kind of energy when I’m 81! These women are doers, and Norma worked as hard and fast as my best sous-chef. She made the pastries so quickly that I barely had time to take pictures.

The miracle of it is that her left arm and hand barely work because of the polio, yet she has found a way to roll out the butter pastry dough—and in a way that has actually strengthened her arm. (For those who have made homemade butter pastry dough, you know this requires some serious strength with the rolling pin.) Norma said, “I love using his poor old arm because it makes me stronger. If I didn’t use it, it would have withered.”

I always say that food is healing. That cooking is an act of love. And baking not only heals Norma, it heals others. She takes her famous tarts to fundraisers and gives them as gifts. She shares the recipe with her generous heart.

While the pastries baked, me, my mom and dad, and our visitors had lunch and visited. It was as if we were all old friends. And we didn’t really have time for lunch; it had been such a busy morning. But sometimes you need to change the plan, stop life’s treadmill, and be open to the surprises that fall in your lap.

Norma and her friends came into our lives with a Joy you can’t imagine. As they waved goodbye, Joan showed us a giant red, white, and blue pinwheel that they *GAVE* to her at the hardware store in Solvang!

It was goodness all around and paying it forward in the best way. As I talked to Norma about my life, she said, “I’m telling you, it’s going to be good!” And your life will be too!

Maili Karen Darling Halme is the executive chef and owner of Maili Productions, a Santa Barbara, California-based catering and event planning company specializing in celebrity events. She writes several cooking and recipe blogs. Visit them at www.themailifiles.blogspot.com, mailihealthyrecipes.blogspot.com, and recipetesters.blogspot.com.

Maili is the daughter of Paul and Susan Halme of Solvang, Cal. Paul Halme is chair of the board of the Paloheimo Foundation and executive vice president for Finlandia Foundation National. He is among a small group of special counsels to Finlandia University president Philip Johnson. Susan Halme has owned and operated The Solvang Bakery since 1981. She is known for her signature cakes and wedding cakes, and her custom Gingerbread Houses are shipped worldwide. Visit the bakery’s website at www.solvangbakery.com.

Photos by Maili Halmé

Norma's Finnish Prune Butter Tarts (Also known as Dried-Plum Tarts)

written by Norma Nominelli

The flaky Finnish butter tarts are so popular at bake sales.

Make the prune filling and have it cooled before you make the dough. The prune filling can be made days in advance.

Into 5 cups of all-purpose flour, cut in $\frac{1}{2}$ -cup lard. Add enough cold water to form dough to roll out, but stiff. (About $1\frac{1}{2}$ cups cold water.) Like pie crust. Roll out on well-floured board to $\frac{1}{2}$ -inch thickness. Using a pound of salted butter (oleo won't do), spread half the dough with butter; fold over and roll out again to about the size of a pastry sheet. Note: the butter should be about the same consistency as the dough, not too soft, not too hard. Roll, spread butter over half, fold and roll again until all of the butter is gone. On last rolling, starting from the longest end of the rectangular dough, roll up like a jelly roll; cut in half (see all the butter layers?) and chill 30 minutes in refrigerator. (If I'm in a hustle, I put it in the freezer for a few minutes.) This chilling is because the butter stays in layers, rather than oozing out on the rolling surface. You may flour liberally, rather than have the dough stick to the surface.

Taking one half of the refrigerated dough, roll to $\frac{1}{4}$ -inch thickness, cut into squares of your desired size. Cut corners of each square on the diagonal, leaving the center intact. Place dollop of prune filling (recipe below) in the center. Take one tip and fold toward the center, go in the same direction, alternating folding every other tip and bringing it to the center. Pinch and twist all points at center over prune filling.

Bake at 375 degrees for 20-30 minutes until lightly browned. Alternately, you may freeze the unbaked pastry on cookie sheets and when frozen place them in plastic bags so they are ready to bake at any time. Take out the frozen pastry and bake as above. They may take an additional 15 minutes if frozen.

For the Prune Filling:

Take 1-pound pitted prunes, cover with water, and boil until soft. Drain. Mash with a potato masher in a sauce pan; add 1 cup sugar, 1 teaspoon vanilla, and return to stove and heat until the consistency of jam. Cool.

Maili's notes: Lard makes a very flaky crust. Butter can be substituted for those who do not care to use lard. Also note that Norma uses salted butter instead of unsalted butter, so there is no need for additional salt in the pastry recipe.

At a ceremony April 19, 2011-12 student-athletes were presented with awards for academic achievement, most valuable and most improved player, and the Lion Award, which honors student-athletes who epitomize what it means to be a Finlandia Lion. Student Athletes of the Year Brittany Garland and Mike Wuthrich are pictured in the center of the front row with their blue and white plaques.

2011-12 Athletics Highlights

Opened last August, **McAfee Field**, with its artificial turf, lights, and scoreboard, is the new home of the Finlandia Men's and Women's Soccer teams. Both teams earned their first wins on the field October 1, sweeping the Grace Bible College (Grand Rapids, Mich.) teams.

November 12, 2012, at the Great Lakes Regional Championships in Oberlin, Ohio, (now) senior **Leah Kanost** of Manhattan, Kan., finished the 6K race in 25:22 with an 18 second PR, a season best. "Leah really improved from the start to the finish of the season," said Cross Country coach Kate Hagenbuch. "In her first 6K race in 2011 she ran in the 27s. Finishing the season running in the 25s is a great accomplishment."

The winter months brought cold and snow back to the Copper Country—and **Finlandia Men's Hockey** back into the limelight. Starting the 2011-12 season with an eight-game losing streak, the Lions found their stride January 14 in a win over Concordia University. The men won six of their next seven games, and a 3-2 overtime victory February 4 over Northland College led to a two-point advantage and the team's first MCHA playoff appearance in four years. A 1-4 loss and a 2-2 tie in MCHA

quarter-final play against Lawrence University wasn't enough for the men to advance, but the experience gives the program something to build on this season.

This spring, the **Finlandia Women's Softball** program was on a mission to make a bold statement. And the women definitely did, finishing the 2011-12 season with a 26-8 record. Disappointingly, the women were denied their bid for NCAA Division III post-season play, but they dominated in statistical superiority. The Association of Division III Independents named ten Finlandia players to the first and second teams, and awarded to Softball team members accolades for Co-Player of the Year, Co-Pitcher of the Year, and Co-Coach of the Year. The team begins its fall 2012 season with some new faces, along with many returning award winners.

Finally, at a ceremony April 19 the first ever Finlandia female and male **Student Athletes of the Year** were named. During the 2011-12 academic year, these two motivated student-athletes—Brittany Garland (Softball, Long Beach, Cal.) and Mike Wuthrich (Hockey, Chassell)—demonstrated their hard work and success both on the competitive surface and in the classroom and the community.

The 2011-12 Finlandia University Women's Softball team. Coach Hendrickson stands at the far left.

Coach Hendrickson Teaches at National Camp

Finlandia Women's Softball coach Shawn Hendrickson was one of just twenty coaches invited to coach this July at a nationally-recognized USA Preps Mizuno Northern California Instructional Camp in Fresno, Cal. One of only three NCAA Division III coaches at the skills camp, Hendrickson interacted with high school student-athletes, teaching them advanced individual softball skills, including effective and aggressive base running techniques, fielding, and hitting. The camp gave Coach Hendrickson an opportunity to work with and recruit some of the best high school softball players in the nation.

Paul Salsini ('56) has published the fourth book in his series set in Tuscany, Italy. *The Temptation of Father Lorenzo: Ten Stories of 1970s Tuscany* bring the characters in the previous three novels into the 1970s. Visit Paul's website at www.ATuscanTrilogy.com.

Charles and Dorothy (Halonen) Altonen ('58, '58), Ashtabula, Ohio, renewed their wedding vows September 9, 2012. The Altonens, who met at Suomi College, celebrated their 53rd wedding anniversary on September 12.

Bob Kutschera ('67) lives south of Knoxville, Tenn., with his wife, Kathy. Following two years in the military, for 28 years Bob worked for Texaco/Shell. He is now retired. "I have many fond memories of Suomi (Finlandia) and NMU. They were wonderful years of my life and they, Suomi/NMU, gave me a good start," he writes. "I'm pleased to read how well Finlandia is doing. Keep up the good work."

LaTanya (Ri'Chard) Quintela ('92) is working on a bachelor's degree in health services, and she performs poetry at clubs in her area. LaTanya wrote the screenplay for the 2002 TV movie "In the Net," which was aired in six states and nominated for a regional Emmy award. "They were some of the best times of my life," LaTanya says of her year at Finlandia. "It was my first time away from home and I met my first love and some cool friends, some that I still have."

The Finlandia Alumni Board and friends (left to right) Back: Erica Payne, Charleen Ahola, Donna Kennard, David Greenhoff, Allen Freis, Gary Crocker, Nancy Crocker, Gary Montgomery, Rev. Henry Aukee, Gladys Aukee, Ellen Varney, Barbara Regan, Susan Biehl; Front: Norma Nominelli, Lauri Isaacson, Evelyn Anderson, Marlain Birdi. FAB members not pictured are Rachel Bogacz, Gary Fish, Robin Mosher, and Lois Stierna.

FAB News! Alumni Board Changes Name

At its May 2012 annual meeting, the International Alumni Board voted to change the group's name to the Finlandia Alumni Board (FAB). An action and advocacy group for the university, the mission of the FAB is "the promotion of the vision, mission, goals, and programs of Finlandia University." Currently, 20 alumni are each serving three-year terms on the Alumni Board. For more information about FAB activities and the board member nomination process, please contact Cheryl Ries, director of alumni relations, at cheryl.ries@finlandia.edu or 906-487-7317.

Greg ('00) and Janel (Jewell) Primeau ('01), PTA, CMT, with their two daughters, recently relocated to Iron Mountain. Janel is working as a physical therapist assistant and massage therapist at Focus on Function Physical Therapy, P.C., Iron Mountain. Greg is a Michigan State Police trooper. Contact Greg and Janel at my2jewells@yahoo.com.

Jessica Battisfore ('11), BSN, and Michael Hermann were married June 9, 2012, in Houghton.

Suomi Roomies in 1974-75

Groovy! Suomi Roomies 2013 Reunion Is on Track

Plans are on track for the "Suomi Roomies" reunion September 27 to 29, 2013. This is going to be one groovy weekend! Blocks of rooms with special rates have been reserved at the Ramada Inn Waterfront, Hancock (877-482-8400), and at the Magnuson Hotel, Houghton (888-487-1700).

We are still looking for some "missing" alumni from the Classes of 1975, '76, and '77. Are you one? Or are you in touch with fellow alumni? If so, please call or e-mail new contact info to Alumni Relations.

Check out "Suomi Roomies" on Facebook. To join the Facebook group, contact Monica (Hill) Githens ('76, monicahill@regan.com), Meg (Beardsley) Gustafson ('76, gustafsonmeg1@gmail.com), or Stephen Szuber ('77, t0812ss@yahoo.com).

Tentative Schedule of Events

Friday, September 27

Suomi Roomies 10-mile Crawl/Walk/Run from McClain State Park to Old Main
Welcome Dinner and Awards

Saturday, September 28

Campus Tours, Color Tour, and Pasty Picnic
Evening tour of Hancock and a celebration at the "Golden Pheasant"

Sunday, September 29

Farewell Brunch

The Suomi College Choir at Helsinki Cathedral in 1963

2013 All-school Reunion, Reunion Choir, and Tribute to Arthur Hill

As part of the All-school Reunion to take place during FinnFest USA 2013 (June 19 to 23), Finlandia Alumni Relations and Campus Ministry are working together to organize a Suomi College/Finlandia University choir reunion and performance to be directed by university chaplain and band/choir director Soren Schmidt. The Reunion Choir will perform June 22, 2013, on campus during an alumni reception. More details about the 2013 All-school Reunion will be available soon.

The Reunion Choir is in honor of the Suomi College Choir that toured Finland 50 years ago, and special tribute will be paid to the late Arthur Hill, who directed the Suomi College Choir and music department from 1946 to 1966. Reunion Choir members need not be university alumni; everyone with the desire to sing is welcome. To join the Reunion Choir and/or to share your memories of Professor Hill, please contact Cheryl Ries at 906-487-7317 or alumni@finlandia.edu.

50th Anniversary Choir Tour to Finland. Are you interested in traveling to Finland to perform with the Finlandia University Choir? Wouldn't it be great to do that again (or for the first time)? If you are interested, please send your contact information to alumni@finlandia.edu or call Cheryl Ries at 906-487-7317. Expressing interest is not a commitment to go. The dates of the choir tour are to be determined.

Suomi College Choir Recordings. Finlandia is seeking Suomi College Choir recordings and university chaplain Soren Schmidt will be working to have them re-mastered and digitized for preservation, for sale at North Wind Books, and as fundraisers for the 50th Anniversary Choir Tour to Finland. The original recordings will be returned if requested. If you have any of these recordings, or you know someone who may, please contact Chaplain Schmidt at 906-487-7239 or soren.schmidt@finlandia.edu.

In Memory

Joel G. Marttila ('31), 99, Oskar, May 29, 2012.

Urho Kivikoski, 97, Cashmere, Wash., Oct. 13, 2011.

Vienna (Juntunen) Balbough ('37), 94, Ahmeek, July 20, 2012.

Mary Margaret "Peg" (Greene) Hanson ('40), 93, Escanaba and Powers, June 15, 2012.

Daniel A. Lazzari, Sr. ('40), 92, L'Anse, May 24, 2012.

Charles M. Hall ('41), 91, Houghton, June 1, 2012.

Evelyn Eleanor (Lencioni) Sibilsky, 91, Petoskey, April 30, 2012.

Alice M. (Kuru) Raisanen, 90, Hancock, March 19, 2012. Alice worked for Suomi College Food Service.

Edna Ainikki (Elson) Kukkonen, 89, North Oaks, Minn., May 7, 2012.

Gordon Peter Kallunki ('51), 87, Ontonagon, April 7, 2012.

Paul E. O'Brien ('48), 86, Dollar Bay, July 29, 2012.

Albert E. "Riley" Rocchi ('52), 84, Hancock Canal, May 13, 2012.

Larry D. Maijala ('52), 83, Boynton Beach, Fla., May 28, 2012.

Rev. Frederick A. Vanhala ('53), 82, Dearborn, April 28, 2012.

Antti A. I. Lepisto, 79, Duluth, Minn., August 10, 2012.

Memorials are suggested to Finlandia University or the Suomi Special Interest Conference of the ELCA for the ministries of the Petrozavodsk congregation in Russian Karelia. See article on page 33.

Kenneth J. Kangas, Sr. ('79), 77, Calumet, May 18, 2012.

Daryl D. (Furgason) Laitila, 64, Hancock, April 25, 2012.

Memorials suggested to Finlandia University or Dial Help, Houghton. See article on page 15.

Karen Sue (Ollermann) Jahnke ('69), 62, April 27, 2012.

John F. Hyry ('76), 55, Escanaba, March 25, 2012.

Carolyn (Lahti) Mortti, 52, Kearsarge, July 14, 2012.

Lynn J. (Pelto) James ('85), 43, Ishpeming, August 1, 2011.

The Reverend Antti A. Lepisto

Antti A. I. Lepisto was born August 31, 1932, in Moose Lake, Minn., to Pastor Antti and Sigrid (Hakola) Lepistö. He died at his home in Duluth on August 10, 2012.

Raised in a bilingual home, Pastor Lepisto's Finnish was a gift that prepared him for many years of ministry. He earned a bachelor of arts from the University of Minnesota-Duluth, a master's-level divinity degree from Northwestern Lutheran Theological Seminary, and completed additional graduate study at the University of Helsinki and Luther Seminary of St. Paul, Minn. Pastor Lepisto was awarded an honorary doctoral degree at Finlandia University commencement exercises in 2005.

Pastor Antti Lepisto

Pastor Lepisto's father, also Antti Lepistö, served as president of Suomi College (Finlandia University) from 1927 to 1930. A Finlandia University annual scholarship, generously endowed in the 1980s by members of the Lepisto family, honors the late Pastor Lepistö and his wife, Sigrid.

Pastor Lepisto served congregations in Michigan, Wisconsin, Minnesota, and Illinois, worked as a mission developer in Western Canada, and helped many on their journeys to improve their lives and overcome drug and alcohol addiction.

In his retirement, from 1993 until his death, he was president of the Evangelical Church in America (ELCA) Suomi Conference. His mission work with the Evangelical Lutheran Church of Ingria in Russia gave renewed energy to the work of the Suomi Conference, which assisted in the re-emergence of congregations closed during Stalin's regime and spurred the birth of additional congregations. He helped form a companion relationship between the Ingrian Church and the Northeastern Minnesota Synod of the ELCA.

Study, reading, and sharing what he read with others were Antti's passions. He took great joy in the activities and accomplishments of his children and grandchildren. As a young man, Antti owned and piloted his own airplanes. During the Cold War, he was a Hungarian and Finnish translator for the National Security Agency, translating intercepted messages between Russia and Hungary.

Antti is survived by his wife Jane (Hill Saarinen) Lepisto, his children and many grandchildren, his brother and two sisters, and many others. He was preceded in death by his parents and his first wife Nancy (Roper) Lepisto. Memorials are suggested to Finlandia University or the Suomi Conference, PO Box 1065, Proctor, MN 55810, for the ministries of the Petrozavodsk congregation in Russian Karelia.

Suomi College president Rev. Antti Lepisto (front) and his wife, Sigrid, with their children Aino, Helmi, Antti, and Veikko

Cheryl Ries and Riku

Care to Share?

The Suomi/Finlandia alumni I talk with often tell me their time at Suomi/Finlandia was among the best years of their lives. After college, the business of life sends us in new directions, and often away from our university friends. Have you wondered what became of your college roommate, or the study-buddy with whom you spent so many hours? Chances are good that someone is thinking of you, too. Now is the perfect time to send me a note or give me a call and give us your update to publish in *the Bridge*! Enquiring minds want to know what you have been up to!

Cheryl Ries

Cheryl Ries,
Director of Alumni Relations
Phone: 906-487-7317
E-mail alumni@finlandia.edu

NORTH WIND BOOKS

Lars Bolander's Scandinavian Design

by Heather Smith MacIsaac

Authors Lars Bolander, one of Sweden's foremost designers, and Heather Smith MacIsaac, a design writer and former architecture and design editor of *House & Garden* magazine, offer expert guidance and practical advice about achieving a Scandinavian look, incorporating Scandinavian elements into any décor, and mixing and matching traditional and modern, humble and grand. More than 350 color photographs illustrate every aspect of the Scandinavian aesthetic—from kitchen layouts to storage schemes, wall treatments to living room furnishings, front porches to gazebos.

The Vendome Press, 2010

Hardcover\$40.00

Swedish Dishcloths

Eco-friendly, odorless cloths will clean all kitchen and bath surfaces without streaking. To freshen, wash in the dishwasher or washing machine.

8"x6-3/4", made of natural cellulose and cotton fibers\$5.99

Available designs: Green Flowers, Red Flowers, Turquoise Flowers

Solwang Design from Denmark: Knitted Bath/Dish Cloths

100% cotton. Size app. 10"x10". Durable and colorful. Sold in packs of 3\$24.00

Pack colors: Fisk Green Combo, Klar Red/Nature Combo, Dusty Blue Combo

Solwang Design from Denmark: 100% Cotton Tea Towels

Towels are 28"x20". Sold in packs of 3\$32.00

Pack colors: Multi Green, Multi Red, Multi Turquoise

Shop Online at www.northwindbooks.com
or call toll-free 888-285-8363

