

the Bridge

2017 • Volume 70, Number 2

FINLANDIA
UNIVERSITY

DONOR EDITION

FROM THE PRESIDENT
PHILIP JOHNSON

Dear Finlandia Alumni and Friends,

Greetings from campus!

I know you will enjoy this issue of the Bridge. It comes to you as Finland prepares to officially commemorate 100 years of independence on December 6. This donor edition gathers up various expressions of Finlandia's commitments to its Finnish American heritage. You will also find in these pages appreciation for how this valued heritage continues to be relevant and meaningful today for our students, alumni, faculty and staff.

For 99 uninterrupted years Finlandia has observed Finland's independence. I invite you to read on, as well as visit our website, for more information on our 100th.

Again, and always, thank you! I'm grateful to all our readers who enthusiastically engage, support and champion Finlandia's mission.

Enjoy!

Sincerely,

A handwritten signature in black ink, which appears to read "Philip Johnson". The signature is fluid and cursive, with a large, sweeping "P" and "J".

Philip Johnson
President

FEATURES

- 2 FINLAND'S INDEPENDENCE DAY NEVER FORGOTTEN**
- 9 NURSE WITH SISU**
- 10 FINN FOUNDED**
- 14 HEIKINPÄIVÄ, A KEWEENAW TRADITION**
- 24 FINNISH ALUM'S JOURNEY TO NHL'S FLYERS**
- 28 FINNISH AMERICAN FOLK SCHOOL**

CAMPUS NEWS3-7

- Finlandia named 2017 Best Value School
- Finlandia expands community enrichment offerings
- Small class sizes a huge advantage
- Meet the new faculty members

ADVANCEMENT SECTION12-13

- \$158,600 raised for the U.P. commitment grant

DONOR SECTION15-23

- Fiscal Year 2016-17 Donors (July 1, 2016 to June 30, 2017)

ATHLETICS NEWS26-27

- 2017 softball team takes home many recognitions
- MIAA accepts Finlandia as football affiliate beginning 2018
- The Lift announced as official voice of Finlandia University athletics

NEWS FROM ALUMNI ASSOCIATION28-29

- Alumni board raises \$45,000 for Old Main

Cover Photo:

A photo of the kokko during the 2017 Juhannus celebration at Agate Beach on the shore of Lake Superior in Michigan's Keweenaw Peninsula. Juhannus is the annual mid-summer celebration famous in Finland, and also celebrated each year here in the Upper Peninsula of Michigan. Throughout this edition of the Bridge we'll explore the deep Finnish roots that define Finlandia University.

FINLANDIA UNIVERSITY FINLANDIA.EDU

Karin J. Van Dyke
Vice President for University Relations

Michael H. Babcock, Author/Editor
Marketing and Communications

Brad Beaudette, Art Director
Creative Director

Contributors
Jillian Sarazin, Jillian J Photography
Denia Bent

Karen Johnson, KJ Communications
Ernest Tedesco Jr., Tedesco Photo & Video

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

the Bridge • 2017
Volume 70 No. 2

the Bridge is published periodically
by Finlandia University.

Contents ©
Finlandia University, 2017
All rights reserved

If you would like to add, remove or
update your mailing address, please
call 906-487-7204 or e-mail
mailroom@finlandia.edu.

FINLAND'S INDEPENDENCE DAY NEVER FORGOTTEN

Suomi College president Ralph J. Jalkanen speaks to the first ever FinnFest crowd celebrating Finland's bicentennial on Finlandia campus in 1976.

As Finland celebrates its centennial of independence this year, there have been special events taking place around the country honoring this milestone, in all corners of the United States where there are Finnish-settled communities.

A century ago, there weren't as many celebrations honoring Finland's independence taking place in the United States – except in Hancock at Suomi College, which was founded by Finnish immigrants 21 years earlier.

In fact, Suomi (now Finlandia University) is likely the only place in the world outside of Finland that has recognized and honored Finland's Independence Day each year since Finland became independent in 1917.

Some years, the celebration was held in conjunction with other local organizations, like the 1919 event that took place at Electric Park, where Suomi's John Wargelin was among the keynote speakers. For the past few decades, though, the annual celebration has taken place at the Finnish American Heritage Center (FAHC) on the university's campus, and featured an eclectic mix of artistic performances, including music, dance, theater and readings.

Even before the FAHC opened in 1990, the campus was abuzz each year in preparation for this annual celebration, and that activity drew attention from well outside the region. Take, for example, this excerpt from a Detroit Free Press article from December 1984:

Things Finnish are booming here at Suomi College. Planning is proceeding apace for the third annual national FinnFest in July, which is expected to attract visitors from the United States and abroad. And tonight, the community will celebrate the anniversary of Finland's independence from Russia in 1917. All of that is as it should be, according to

Dale Chapman, Suomi's vice-president for administration. "This area is the Ellis Island for Finns," he said. "This is like no place else in the United States for Finns."

The university's celebrations have established outreach well beyond Michigan's state borders, too. As examples, for the 2005 celebration, Finlandia Foundation National's then-president John Laine traveled to Hancock to deliver the keynote address, while in 2011 Anneli Halonen of the Embassy of Finland in Washington, D.C. was the featured speaker.

Whether it's a scene from a Melvin Kangas-directed play, or a dance demonstration by the Kivajat Youth Folk Dancers, one thing has remained consistent throughout the 100 years of celebrating Finland's independence at Suomi College/Finlandia University – it's always about the community. Hancock is known for its distinct "Finnishness," and the university is the epicenter of those expressions of culture.

This year, the staff at the Finnish American Heritage Center has raised the bar, so to speak, and developed a program that is fitting for a once-in-a-lifetime celebration, and therefore has a need for larger seating capacity. That means the program has outgrown its typical venue of the Finnish American Heritage Center. Instead, on December 2, 2017, Finns and Finnophiles from across the Copper Country will gather at 6 p.m. at the Rozsa Center on the Michigan Technological University campus for the 100th celebration of Finland's independence.

Regardless of venue, one thing remains true for each of the 100 Finnish Independence Day celebrations Suomi College and Finlandia University have conducted – the university has never forgotten where it came from, or what it took to get there.

FINLANDIA NAMED A 2017 BEST VALUE SCHOOL

Finlandia University is one of 80 schools nationwide to be recognized by University Research & Review as a 2017 Best Value School.

"We work extremely hard to make sure Finlandia University

remains affordable to people of the Upper Peninsula of Michigan and Midwest as a whole," said Director of Student Financial Services Sandra Turnquist, who noted that 100 percent of the university's full-time domestic students received financial aid during the 2016-17 academic year. "We're one of the most affordable four-year private universities in the Midwest, which is something we're proud of."

FINLANDIA RANKED AMONG 30 MOST AFFORDABLE ONLINE PRIVATE NURSING BACHELOR'S DEGREES

Finlandia University has been ranked among the 30 most affordable online bachelor's in nursing degrees from private colleges by Best Degree Programs. The ranking was published on the organization's website in August. This ranking was created using the National Center for Education Statistics' College Navigator database. From a list of 158 private colleges and universities with an undergraduate tuition under \$25,000 per year offering online bachelor's in nursing or online RN-to-BSN degree programs, the top 30 were selected and ranked based on affordability. Learn more about FinnU's program at finlandia.edu/rn-bsn.

NORTH WIND BOOKS INTRODUCES TO EVENT SERIES

North Wind Books, the official bookstore of Finlandia University, introduced Bakers & Books and Children's Unique Books (CUB) this year. The series featured weekly events highlighting unique aspects of the bookstore. CUB took place in July with guests from across campus and the community coming in to read themed children's books to local youth, while Bakers & Books introduced unique Finnish foods to guests.

FINLANDIA FRIDAYS BACK FOR 2017-18 YEAR

Finlandia Fridays, the weekly interview series at Finlandia University, is back for a second season. Each Friday an episode is released telling one of the countless unique Finlandia University stories. The season kicked off in September with Student Senate President Charles Patch, and has gone on to include interviews with many students, faculty and staff members since. You can find a full archive of episodes at finlandia.edu/fridays, and subscribe to the podcast on Apple Podcasts or wherever you regularly find podcasts.

TWO U.P. STUDENTS WIN 2017 BRULE SCHOLARSHIP

Aspiring artists from around the Midwest gathered on Finlandia University's campus last spring for the annual Brule Scholarship portfolio competition, and when it was all said and done two students from the Upper Peninsula stood out and earned the \$20,000 scholarships.

"This year we were excited to have an incredible group of artists apply for the Brule Scholarship," said Denise Vandeville, Dean of Finlandia's International School of Art & Design. "It was a terribly difficult decision for our faculty to choose winners, and I am excited that a majority of those artists who competed have chosen to come to our school regardless of their placing in the competition. This year we're proud to be welcoming an incredibly strong freshmen class."

The scholarship winners are Jessica Gill of Escanaba (left) and Chloe Haataja of Houghton. In addition to other funding and scholarships – including the U.P. Commitment Grant – each student was awarded \$20,000 courtesy of David and Elsa Brule.

INTERNATIONAL ARTISTS FROM RABBIT ISLAND ART RESIDENCY VISIT JUTILA CENTER

Finlandia University welcomed international artists Martin Schick and Mirko Winkel to campus for a work presentation in September. Winkel is from Germany, while Schick hales from Switzerland. The two international artists visited the Jutla Center immediately after completing the Rabbit Island Art Residency program, on nearby Rabbit Island. The duo is just the latest example of the international artists Finlandia's art and design students are introduced to during their time at the university.

TRIO UPWARD BOUND RECEIVES \$1.77 MILLION GRANT

Finlandia University has been officially notified by the U.S. Department of Education of the successful grant submission for another five year TRIO grant for \$353,718 per year (\$1,768,590 total). TRIO Upward Bound will be funded from 2017 to 2022 with this new proposal, and aid students from Baraga, Houghton and Keweenaw counties find success in high school to prepare for beyond.

3D PRINTER BROUGHT INTO ART & DESIGN SCHOOL

The most innovative design experiences come from utilizing cutting-edge technology, and that's exactly what students in Finlandia University's International School of Art & Design have at their fingertips with a new 3D printer.

"This will be critical as we advance our aim of adding more 3D elements into the program that we offer," Assistant Professor of Graphic Design Tom Adolfs said. "The possibilities are endless, which helps display our future vision for the graphics department and the International School of Art & Design as a whole. We're always aiming to offer the most state-of-the-art programs possible."

FESTIVAL RUSKA INCLUDED CHOIR FROM HANCOCK'S SISTER CITY OF PORVOO

The third annual Festival Ruska was a memorable one, most notably for the incredible finale on Saturday night at the Calumet Theatre as an all-male choir from Hancock's sister city of Porvoo, Finland performed to a packed house. Prior to the choir starting, a flash mob made up of members of the Copper Country Chorale welcomed the visitors with a moving rendition of "Kotimaani Ompi Suomi," a Finnish-language song that was actually written here in Hancock. In addition to the choir, there was a book signing, French-Canadian dance, presentation on U.P. dialect, mölkky tournament, and movie night in Wargelin Hall. Learn more about the annual festival at finlandia.edu/ruska.

FELLOWSHIP OF CHRISTIAN ATHLETES CHAPTER LAUNCHED

The Fellowship of Christian Athletes is a new group on Finlandia's campus that held its first meeting in late October in the Shawn Wickersheim Memorial Student Lounge in the Paavo Nurmi Center.

Fellowship of Christian Athletes (FCA) allows for students to have spiritual growth and fellowship in a positive and fun atmosphere! FCA focuses on equipping, empowering and encouraging student-athletes, coaches and adult leaders to impact and influence their campus for Christ. This organization will help students grow in their spiritual growth. FCA's core values are integrity, serving, teamwork and excellence.

MOBILE FOOD PANTRY HOSTED AT BARAGA SCHOOL

Finlandia University Campus Ministry, Feeding American West Michigan, Western U.P. Food Bank and Baraga Area Schools hosted a mobile food pantry in late September. The event was well attended with dozens of students and staff volunteering. 16,000 pounds of food was given to people in need. Campus Pastor Rev. Soren Schmidt helped to organize the event, and said he hopes to bring it back again in the spring of 2018, this time in Ontonagon.

JIM KURTTI FEATURED IN FINNISH EMBASSY'S CENTENNIAL VIDEO SERIES

The Embassy of Finland in Washington D.C. posted an 80-second video of Jim Kurtti, Director of the Finnish American Heritage Center, as part of its #100FriendsOfFinland Centennial Video Series. The embassy has a total of 100 videos that will be shared leading up to the 100th anniversary of Finland's independence. Others featured in the series include late-night television host Conan O'Brien, National Hockey League players Pekka Rinne, Mikko Koivu and Mikael Granlund, and former Finlandia Foundation Lecturer of the Year and multi-talented performer Taina Elg, who visited the Keweenaw in 2015.

ISAD GRADUATE HAYLEY LABAN HONORED AS TOP 50 GRAPHIC DESIGNER UNDER 30

The publication The Drum named International School of Art & Design graduate Hayley Laban ('11) as one of the top 50 graphic designers under 30 years old. Laban was recognized in an article on the publication's website that highlighted the first group of designers, which all come from the western portion of the United States.

Laban, a Houghton native, is a senior graphic designer at Warehouse Twenty One in Cheyenne, Wyoming. Her design skills and hard work caught the attention of Finlandia University in October 2015 when she was highlighted in the inaugural Finlandia Success story.

M.S.P. GRANT FUNDS IT'S ON US SERIES THIS FALL

This fall Finlandia University teamed up with the national It's On Us campaign to raise awareness about the realities of sexual violence on college campuses. A generous grant of \$25,708 was awarded from the Michigan State Police Let's End Campus Sexual Assault initiative, and it funded the Finlandia It's On Us campaign event series. "The national It's On Us campaign was started in 2014 as a means to encourage college students to stand together against sexual violence. Through our programming during the 2017 academic year, Finlandia students will recognize that we all have a role to play in prevention and that small actions lead to meaningful results. It's on all of us to speak up, intervene and support survivors of sexual assault," said Dean of Students Erin Barnett.

MOBILE MENTORING PILOT PROJECT WITH FINNISH EDUCATION TECHNOLOGY EXPERT MESENSEI IS UNDERWAY

Beginning in November, Finlandia students and alumni are participating in an innovative pilot project utilizing a mobile mentoring application developed by the Helsinki-based Mesensei – a leader in education technology.

Mesensei co-founder and CEO Tuukka Ylälahti and co-founder and board chair Eeva-Liisa Ylälahti (pictured to the right) visited Finlandia from October 24-27 to kick-off the project. According to Kevin Manninen, dean of the International School of Business, "this is an amazing opportunity for Finlandia. It allows students to connect with alumni and others on a regular basis virtually anywhere in the world. A well-run mentoring program can have a positive effect on student retention as it enables students to connect and relate with mentors who have been in the same situation they are currently facing."

Students and mentors from all different majors are needed for the project. For more information or to volunteer, e-mail Manninen at kevin.manninen@finlandia.edu.

MEDICAL ASSISTANT PROGRAM RECEIVES CONTINUED ACCREDITATION

This summer the Commission on Accreditation of Allied Health Education Programs (CAAHEP) informed Finlandia University of its vote to award continuing accreditation to the university's Medical Assisting Associate Degree program. Finlandia's Certified Medical Assistant Program has been continuously accredited since its introduction in the fall of 2012. This accreditation provides graduates the proper credentials needed to serve as a certified medical assistant at clinics across the United States.

FINLANDIA EXPANDS COMMUNITY ENRICHMENT OFFERINGS

This fall Finlandia University introduced two new community enrichment courses, "The Gospel of Luke: Then and Now" and "Spiritual Formation in Everyday Living." "We hope these classes attract adult learners who are open to new ways of thinking, curious about life's bigger questions and thrive on conversation and dialogue," President Philip Johnson said. "These classes will be highly interactive, intellectually stimulating and just plain enjoyable."

Finlandia has long been known for its fall and spring community enrichment classes offered through the Finnish American Heritage Center, and last spring announced the addition of community fitness courses at the Paavo Nurmi Center. These classes reflect the university's guiding language of "fostering enduring positive change in how we think, act and feel in matters of the self, others and the wider world."

ISAD HOSTING STUDIO DAYS FOR ASPIRING ARTISTS

Throughout the 2017-18 academic year, Finlandia University's International School of Art & Design will host immersion opportunities for prospective art students to meet staff and students, gain experience as artists, and explore Finlandia's first-class studio spaces.

Each session will feature directed studio time with Finlandia faculty in one of five specialties – graphic design, fiber and fashion design, intermedia, integrated design, or ceramic design. The studio time will be hosted by the faculty member, and will allow students the opportunity to work side-by-side with current FinnU art students. Learn more about Studio Days at finlandia.edu/studiodays.

FINLANDIA UNIVERSITY INTRODUCES NEW PLATFORM FOR ONLINE LEARNING

With the new school year comes a new online platform for Finlandia University. The university is moving its online courses and online resources used in traditional courses, to Schoology, a state-of-the-art online learning management system.

"Schoology is going to provide us with many more options in how we deliver course content, such as embedded video communication capabilities," said Mark Miron, Program Director for Finlandia's RN-BSN program, which is available 100 percent online for associate degree nurses seeking to advance their careers with a bachelor's degree in nursing. "In addition, Schoology's platform is very similar to popular social media platforms, which will make it familiar to most students and encourage higher adoption and engagement rates."

The move was tested in some classes last academic year, and is being used campus wide for online learning this fall. The program is being lauded by professors across campus for its ease of use and cross-platform availability, including native apps on iOS and Android devices.

BUSINESS PROFESSIONALS OF AMERICA CHAPTER LAUNCHED

Early this school year, Finlandia University saw the founding of a university chapter of Business Professionals of America. BPA is a national organization aimed at preparing students for careers in business and related fields through participation in regional, state and national professional, civic, service and social endeavors. BPA has 45,000 members in more than 1,800 chapters in 25 states and Puerto Rico at both the high school and collegiate levels. The new chapter at FinnU includes more than a dozen students.

SMALL CLASS SIZES A HUGE ADVANTAGE

Finlandia University has long been known for delivering an extraordinary amount of attention to each student it welcomes to campus. During the 2016-17 academic year that shown through with an average class size of 11 students.

"Our ratio of students to faculty provides a great system of faculty support, and an opportunity to offer students uncommon attention," Vice President for Academic Affairs Fredi de Yampert said. "Sometimes students can feel lost at a larger school with large class sizes. Being smaller allows us to work more closely, help our students feel at home."

PERHO COLLEGE VISITS

Finlandia University hosted a delegation from the Perho Culinary, Tourism, and Business College in Helsinki, Finland in June. The delegation of 32 faculty members had tours of both the Quincy Mine and the FinnU campus before lunch and presentations at the Finnish American Heritage Center. The visit for these faculty members served as professional and personal development. For Finlandia, the visit stemmed from an invitation to collaborate between the two schools. Currently, Finlandia sends and receives exchange students to Finland through cooperation with Perho and other schools. International School of Business Dean Kevin Manninen intends to broaden the relationship with Perho with shared lectures and faculty exchanges.

FACULTY AND STAFF NEWS

Finlandia University's intimate atmosphere for learning is made possible by dedicated and passionate faculty and staff. We invite you to read updates below to learn more about these instructors and staff.

PROFESSORS

BROWN TO LEAD PTA PROGRAM

Finlandia University's Physical Therapist Assistant (PTA) program is now being led by experienced physical therapist Pam Brown, PT, MPT, CIMT.

"Her combination of education, clinical and leadership experience will serve the students, program and faculty well," VP for Academic and Student Affairs Fredi de Yampert said.

Brown came to Hancock after more than 20 years at Helen Newberry Joy Hospital, located in Newberry, Michigan.

DYLAN EVANS WEILER JOINS INTERNATIONAL SCHOOL OF ART & DESIGN

The International School of Art & Design has welcomed Dylan Evans Weiler as Assistant Professor of Studio Arts/Intermedia.

"The Upper Peninsula is a unique place and being back in the area that I began my artistic journey has had a profound effect," said Weiler.

His practice includes a diverse set of media including printmaking, historical photographic process, sound and installation to name just few.

HISTORY PROFESSOR KNOBLAUCH RELEASES FIRST BOOK

Finlandia University Assistant Professor of History Dr. William Knoblauch has released his first book, *Nuclear Freeze in a Cold War: The Reagan Administration, Cultural Activism, and the End of the Arms Race*. The book has struck a nerve for many as it compares politics of the 1980s to today's political climate. Dr. John Carl Baker, a political engagement strategist for the antinuclear group Ploughshares Fund, cited Dr. Knoblauch's book in an article titled *Arms control in the age of Trump: Lessons from the nuclear freeze movement*.

NATHAN EKDAHL JOINS MEDICAL ASSISTANT PROGRAM AS INSTRUCTOR

The Medical Assistant Program welcomed back alumnus Nathan Ekdahl ('14) to serve as an instructor and practicum coordinator.

"I wanted to join Finlandia University to continue to help others further their education," said Ekdahl, an advocate for the healthcare profession. "A career in healthcare will always be needed as our population ages. I'm excited to start my journey here at FinnU."

DR. VIRTANEN SPEAKS AT SYMPOSIUM AT LIBRARY OF CONGRESS

Finlandia University Assistant Professor of Finnish and Nordic Studies Dr. Hilary Virtanen was one of three panelists at the Library of Congress for a symposium celebrating the history and future of the Finnish language in October.

"It is an honor to take part in this symposium and to use research and experiences with Upper Midwestern Finnish in celebration of Finland's centennial," Dr. Virtanen said. "While it is true that many aspects of Finnish language have disappeared since the time of mass immigration, there are some vocabulary sets that are still quite strong, and circumstances in which Finnish still lingers, even when not in active use."

The event was hosted by the Library of Congress European Division together with the Embassy of Finland as part of the centennial celebration of Finland's independence.

PSYCHOLOGY PROGRAM WELCOMES KAMARA TAYLOR

Finlandia University's psychology department welcomed award-winning professor Kamara Taylor to begin the 2017-18 academic year. Taylor arrived at Finlandia after three years at Illinois Central College, where she earned the Teaching Excellence Award and Faculty Fellowship.

"Coming to Finlandia from a community college has been a natural move, as I wanted to be at a college that was teaching and relationship focused," Taylor said. "Being in this role we get introduced to students at the beginning, when they have so much growth to do, and you're with them hand-in-hand as they grow."

LANG MOVES FROM ADJUNCT TO FACULTY ROLE IN SCAS

After 18 years in education, including 15 as a high school teacher and one year as adjunct professor at Finlandia, Tracy Lang has been promoted to a full-time faculty role at the university. She teaches mathematics and speech classes.

"I love the variety of our students," Lang said. "Each of them has such a unique background and story. The student body as a whole here is a lot of fun."

Lang earned her master's degree in mathematics education from the University of Minnesota.

POLAKOWSKI BRINGS 28 YEARS OF EXPERIENCE TO NEW ROLE IN FINNU'S PTA PROGRAM

Finlandia University is delighted to welcome Nicole Polakowski as Administrative Coordinator for Clinical Education, Physical Therapist Assistant.

"My goal is to provide the best education to our PTA students as possible," explained Polakowski.

Polakowski grew up in nearby Ontonagon, and was a physical therapist for 28 years prior to accepting a position at Finlandia.

STAFF

KAMRAD PROMOTED TO DIRECTOR OF TRIO PRE-COLLEGE PROGRAMS

Dave Kamrad accepted the position of Director of TRIO Pre-College Programs.

"I have seen a lot of good that these programs can do for our students," Kamrad said. "I'm looking forward to continuing to build relationships with schools and students to see sustained success for our programs."

BARNETT NAMED DEAN OF STUDENTS

Erin Barnett has been named Dean of Students. Barnett has been with Finlandia since September 2013, advancing from Coordinator of Academic Support Services to Director of Academic Success and Student Life in May 2014, before accepting this position in July 2017.

"Working with Erin over the past three years in her director's role, I have seen much growth in her leadership working with our students and her continued compassion for our students," said Fredi de Yampert, VP of Academic Affairs. "She brings to the Dean of Students position a wealth of experience and vision in building a community that supports educating the whole student."

NURSE WITH SISU

Experience at Finlandia key to Kathleen Harmon's success

Anyone from the nursing program's 1986 class would have a hard time forgetting Kathleen Harmon's inspirational finish to her collegiate experience. Harmon had her first child on January 6, 1986 and less than a week later she reported to her first class of her final semester. Like so many stories at FinnU then and now, it's one of sisu that ended with a stirring graduation ceremony.

It was just the start of an incredible 31-year nursing career. She now serves as the Chief Nurse Executive of Sphere3, a consulting firm that does work nationwide focused on informatics.

"The experience I had at Suomi was exactly what I needed to get started," Harmon said. "Still today I am thankful to have the backbone of my career religiously rooted and community based."

Harmon spent the first 15 years of her career as an Emergency Department (ED) nurse, doing what so many nurses do. She worked 12-hour shifts, including many years of night shift, 7 p.m. to 7 a.m. She learned so much during these years and experienced the heartbreaking moments of life and death.

"You don't ever get over those experiences," Harmon said. "They hurt your heart still. You care for them using all the skill and training you have as well as say prayers with the patient and family and just be there, fully present."

"As a nurse, you need to be all-in all the time, and the difference you can make is amazing."

That mindset was instilled within her at Finlandia University with professors like Barbara Whitman, Helen Lord, Patricia Alkire, Elizabeth Reynolds and Brenda Parker who made a distinct impact on her. In 2003

Harmon's career took off in a slightly different direction. She earned her B.S. in Healthcare Administration and M.S. in Administration and Leadership. She took on multiple leadership roles at Trinity Health, including ED/Trauma Director as well as Corporate Senior Level Management Roles, specifically Informatics.

That introduction to technology helped shape her view of the future of healthcare, and eventually she moved on to serve as Chief Nursing Executive at Burwood Group, Inc., headquartered in Chicago and her current position at Sphere3. She focuses on healthcare informatics, which she calls the No. 1 growing field in nursing. Harmon is based out of Kansas City, Missouri, but regularly travels to healthcare facilities across the country. Harmon and her team have assisted organizations such as University of Chicago and Yale-New Haven Hospital offering expertise to their clinical communication roadmap, implementation plan and the ability to have access to real-time analytics.

"My foundation at Finlandia helped propel me to this," she said.

ROOTED IN FINNISH TRADITION

Harmon grew up in the Detroit metro area, but her grandparents all immigrated to the Copper Country from Finland. One was a miner, and the other farmed in Liminga.

"My parents didn't learn English until they were in elementary school," Harmon said. "My grandparents only spoke Finnish."

When Harmon's parents, who are both alumni of Suomi, were married, the ceremony was completely in Finnish. She's related to many of the Heinonen and Maki families that still reside in the Copper Country, and remains extremely active in her Finnish roots. Kathleen and her husband Alan have a sauna in the house, they make many Finnish foods at their home, she's traveled to Finland and the family has even hosted five Finnish exchange students.

One of those exchange students invited Kathleen and Alan to Finland for her wedding. The student asked Alan to act as her father during the ceremony, an emotion-filled moment that's telling to the close relationships they have with the exchange students. The couple hosted the exchange students in their Detroit home, and did their best to bring them to the U.P. while they were in the U.S.

"The first time we did that, our exchange student was crying," Harmon said. "She became instantly home sick because the Copper Country is so similar to her home."

Harmon continues to be an advocate for all things nursing and Finnish, and is proud to come back to the Copper Country several times each year to visit her family.

FINN FOUNDED

J. K. NIKANDER, THE SUOMI SYNOD, AND SUOMI COLLEGE

In May 1899, the cornerstone was laid for what is now Old Main, and in January 1900 students and faculty moved into the new building.

A copper boom in the mid- to late-1800s and the early 1900s brought tens of thousands of immigrants to the Upper Peninsula of Michigan, many of them Finns.

One immigrant, Church of Finland pastor Juho Kustuaa Nikander, would help lead the formation of the Finnish Evangelical Lutheran Church in America and Suomi College and Theological Seminary. Nikander, born in 1855 in Hämeenlinna, Finland, graduated from Helsingfors University in 1879 and spent five years as a pastor in Finland before arriving in Hancock in 1885 to serve Finnish Lutheran congregations around Hancock.

Three Church of Finland pastors joined Nikander in the Upper Peninsula: J. J. Hoikka in 1885, K. L. Tolonen in 1888, and J. W. Eloheimo in 1889. The four men met regularly for fellowship and discussion of the problems arising with the rapid increase of Finnish immigrants.

Fearing that many immigrant Finns were in danger of becoming lost to the church because there were so few pastors to serve them, the four pastors soon began plans for the Finnish Evangelical Lutheran Church in America, or Suomi Synod. In December 1889, a constitution was adopted and articles of incorporation were filed.

In March 1890, at the first meeting of the Suomi Synod, Nikander was elected Synod president. The Synod's constitution included a provision to found an opisto, or school. A committee immediately began drafting plans and investigating locations.

The mission of the school, as outlined in the Synod's constitution, was to cultivate a true Christian spirit in its students, to give training in religion and general cultural subjects, to prepare young men as pastors, to train teachers, and to prepare its students for other callings as practicable.

In 1895, the school was formally named Suomi College and Theological Seminary. The original course of study was seven years, followed by a two-year theological course. In September 1896, the new college admitted its first 11 students in rented quarters on Quincy Street in Hancock. Nikander was the first Suomi College president and he taught classes in Christianity, Latin, German and Greek.

Edward J. Issac writes of Nikander in the 1946 *Fiftieth Anniversary Publication*, "His quiet persistence in the face of obstacles, his calm conviction, self-effacing

devotion to his task, and his vision qualified him for the position of leader of the school. His humble trust in divine guidance and conviction that the call of the college was from God was a source of inspiration and strength to many others."

As enrollment rose, the school began to outgrow its rented quarters. In May 1899, the cornerstone was laid for what is now Old Main, and in January 1900 students and faculty moved into the new building. The three-story sandstone structure housed resident students, a house mother, the president's quarters, a chapel, business offices, classrooms, and a kitchen, dining room, and laundry. For many years, Nikander resided in Old Main, living and dining with the students.

Funding the college was a challenge from the beginning, and substantial debt was incurred in the building of Old Main. Nikander and others traveled widely, spreading the word about the college and soliciting donations. One story tells of a Sunday evening when, returning from a trip and worried about the burdensome debt on Old Main, Nikander asked the driver to stop and kneel with him as he prayed that God would bless Suomi College. (*Finns in Michigan*)

Three laymen in particular were active in the early days of Suomi College. Alex Leinonen (1846-1902) was a friend from the start, serving as treasurer of the college board until his death. Leinonen is described as a faithful and modest friend of the school, "as steadfast in adversity as in prosperity." (*Fiftieth Anniversary Publication*)

Businessman Juho Jasberg (1861-1928) was "Nikander's right hand man and the college's first business manager ... He was the one who went himself or sent others to get money for Suomi ... For years Mr. Jasberg worked together with Nikander in harmony ... They complemented, strengthened, and helped each other." (*Fiftieth Anniversary Publication*) Jasberg was Nikander's brother-in-law, having married Nikander's sister, Wilhelmina.

Isaac Sillberg (1857-1913) never missed a meeting of the college board and was a generous contributor to the college. "The Sillberg's spacious and lovely home was always open to friends of Suomi College and Suomi Synod ..." (*Fiftieth Anniversary Publication*)

Five students completed the original seven-year course of study in spring 1903, and 4 more in spring 1904. Seven completed the theological course in 1906. By 1906 the academic program was reduced to six-years, and a Commercial Department offered business training. Years three through six, later the Academy, were the equivalent of high school grades nine through twelve. By 1910, 243 students had attended the college. In 1919, the student body numbered 165.

Nikander died January 13, 1919, two days after suffering a stroke, leaving behind his wife, Sanna Kristiina (Rajala), two sons, Toivo and Viljo, and a daughter, Aino.

J. J. Hoikka, K. L. Tolonen, Juho Kustuaa Nikander, and J. W. Eloheimo (not pictured) the founders of the Finnish Evangelical Lutheran Church in America, or Suomi Synod.

When Nikander became president of the Suomi Synod in 1890, there were four pastors and nine congregations. At the time of his death, the Synod had 44 pastors and 54 congregations. From 1906 to 1958, 199 men graduated from the seminary, all entering the ministry of the Suomi Synod.

"Dr. Nikander's greatest work as a Church leader was accomplished, after all, through his labors in Suomi College and Theological Seminary," writes Raymond Wargelin in *Faith of the Finns*. "His work here meant that educated people could assume the leadership in the immigrant Finnish community."

Today, Finlandia University's history and heritage anchor and enrich her learning community, even as the university responds to 21st century realities and the needs, expectations and aspirations of today's students. Learn more about Finlandia's

history at finlandia.edu/finnishhistory.

Sources:

Heikkinen, Jacob W. *The Story of the Suomi Synod: The Finnish Evangelical Church of America, 1890-1962* New York Mill: self-published, 1985.

Jalkanen, Ralph J., ed. *The Faith of the Finns: Historical Perspectives on the Finnish Lutheran Church in America, Lansing: Michigan State University Press, 1972.*

Suomi College. *Fiftieth Anniversary Publication of Suomi College and Theological Seminary 1896-1946*, Hancock: Finnish Lutheran Book Concern, 1946.

Friends and alumni who generously supported this initiative hold similar commitments. "When there are deserving U.P. students who need assistance, we are pleased to help them study at Finlandia," was a comment recently shared by long-time supporters Ron and Lou Helman. "This was an easy one," Ken Seaton mentioned, "because the funds go directly to helping meet the financial needs of a new student." Finlandia's friends and alumni have always responded generously when the cause is student scholarships. There are other individuals and couples who have over recent years, given at extraordinary levels, to support the Finlandia Fund from which annual scholarships are funded.

Scholarships such as the U.P. Commitment Grant attract collegiate-prepared students who want to meaningfully engage both campus and community

while earning their degrees. They tend to stick! It's a win-win. This is, in part, Nancy Fenton's point: "Finlandia students are important to Hancock. I have always believed," she said, "that Finlandia's future and Hancock's future are tied together. They need each other." A growing student body makes Finlandia stronger. A stronger Finlandia is a stronger Hancock. Campus and community matters for building an enduring quality of life for all those who choose to make their lives in the U.P.

\$158,600 RAISED FOR THE U.P. COMMITMENT GRANT

A total of 41 special gifts were received this past year to provide additional grant funds for the fall 2017 class of new students graduating from high schools in the Upper Peninsula of Michigan. Each recipient received an additional \$5,000 to help meet the cost of attendance at Finlandia. This initiative belongs to a constellation of programs aimed at affordability, including the commitment to keep tuition, room and board fees flat for the second year in a row.

**THRIVENT
FINANCIAL®**

Connecting faith & finances for good™

THRIVENT CHOICE DOLLARS UP 37 PERCENT

We continue to make good progress toward our annual goal for Thrivent Choice Dollars. The ambitious goal of \$20,000 was not realized in 2016 though we climbed from \$8,700 to \$12,000. Finlandia wishes to thank those who responded generously to

our July letter. As a result, \$3,135 in Choice Dollars were received compared with \$136 for the same period last year. These figures may appear to be too small to make a real difference. However, over the years this program has raised nearly \$90,000 for Finlandia students and programs. Your Choice Dollars do make a real difference! Thank you for designating Finlandia as a recipient for your Thrivent Choice Dollars. Finlandia supporters who are Thrivent Financial members are encouraged to contact their agent with any questions. You may also call Ross Rinkinen at (906) 231-4630.

"TOO OFTEN LIFE GETS IN THE WAY!"

"I remember a stewardship talk at church some years ago ..." DJ Boyd of Northville, Michigan begins. He, together with his wife, Shannon, were asked: Why have you set up an electronic funds transfer to make your gifts to Finlandia? DJ went on to explain. The speaker that Sunday morning at worship mentioned how important it is to be sure to first set aside those things that matter most. "Too often life gets in the way and your best intentions are not realized," Shannon added. "Once we made the commitment to Finlandia we wanted to be faithful to that commitment. This makes it so easy."

DJ and Shannon are among a growing number of Finlandia supporters who are choosing a method of electronic funds transfer to make their gifts. Regular electronic transfers from checking or savings accounts are especially helpful because they allow Finlandia to more reliably predict gift levels throughout the year and to plan accordingly. Finlandia's employees and other supporters also utilize payroll deduction options.

When DJ and Shannon were asked what influenced their giving practices and now shapes their giving priorities they spoke of parents, of Finnishness, and of faith. And, they included one other determining factor: how much will their gift "move the needle." That is, for these two, they wish to give where they know their gift makes a substantial difference, where they know their gift moves the needle at Finlandia. After all is said and done, however, the two of them agreed that giving is simply something enjoyed.

\$120,000 GIFT FROM A FAITHFUL CENTENARIAN

(Finlandia is grateful to Rev. Les Niemi who shepherded this gift and agreed to provide a brief story about this special couple.)

The story of Arvo and Laila Heino of Chatham, MI is noteworthy. They were both born in 1916, the former in Kipling and the latter in Cobalt, ON and both the only children of immigrant parents. Having a late start together they met in Montreal, and were married in Munising, Michigan at ages 49. Arvo had served in the freedom movement of Gen. Douglas MacArthur in 1944 in the Philippines. Following a business degree at Northern Michigan University, they settled into serious dairy farming in Colds Springs on Chatham's south side. Laila died in 2005. It was sometime later that Arvo, looking his trustee in the eye commented, "I'm going to live to a hundred."

Arvo John Heino died on December 12, 2016 at age 100 and five months. But not before he and Laila created a family trust in 1993. On Friday, September 22, Finlandia's Board of Trustees was presented a check from the Heino trust for \$120,000 by board member Dan Niemi.

Christian Scripture teaches that God loves cheerful givers, which may have been a big reason for their longevity. Arvo was baptized by Dr. Alvar Rautalahti as an infant, and confirmed at Sion in Chatham in 1931 by the Rev. J. Heimonen. Was it the good water in Cold Springs which sustained both man and animals? Was it God's grace? Who has the last word? Perhaps all of the above.

We pay herewith special honor and gratitude to God and to two humble servants who took the low road in life, planned well, lived to be a hundred years old, and became outstanding philanthropists locally in 2017. They excelled in the "gift of giving." Incidentally the family name in Finland was "Sankari." Perhaps we might suggest going back to the old name, for Sankari means "hero" in Finnish. So we may well say that at Finlandia the Heinos are heros.

HEIKINPÄIVÄ

A MID-WINTER CELEBRATION

"When life gives you lemons, make lemonade," urges the well-known phrase. In Michigan's Copper Country, the saying might be revised, "When life sends as much as 300 inches of snow each winter, celebrate!"

That's what the Finnish Theme Committee of Hancock decided to do in January 1999 when it hosted the first annual Heikinpäivä - a celebration of mid-winter and the area's deep-rooted Finnish heritage and identity.

The celebration's themes are borrowed from folk sayings associated with Finland's name day for Heikki (Henrik's day, January 19). One of them, "Karhu kääntää kylkeä," means "The bear rolls over to the other side," or in other words, winter is (thankfully) half over.

Heikinpäivä is typically celebrated on the last Saturday in January, but related activities take place from mid-January to early February. One of the region's largest winter events, the festival draws people from throughout the Midwest for Finnish crafts, music, food, films, classes, performances and games.

Everyone is an honorary Finn during Heikinpäivä, especially if you brave the elements and march in the polar parade through downtown Hancock. And your bragging rights are multiplied if you choose to take the plunge in the Polar Bear Dive in the Portage Lake Shipping Canal.

Every parade needs a marshal. Enter Hankooki Heikki (Heikki of Hancock), who presides over the festivities. Chosen annually by the Finnish Theme Committee to recognize significant contributions to Finnish-American culture in the Copper Country, Hankooki Heikki heads the Heikinpäivä parade riding Big Louie, the world's largest kick sled, sporting a fur-trimmed robe and a crown, and waving a copper scepter.

Hankooki Heikki is joined in the parade by a host of Finnish folk characters, including St. Urho in green and purple chasing the grasshoppers from Finland; Joulupukki, the Finnish Santa Clause, in a red velvet cape; and Väinämöinen, an aged character from the Kalevala, Finland's epic poem, who plays the kantele and sings ancient songs.

Many more down-to-earth marchers also join the pageant to express their cultural pride, including community leaders, Finlandia students and student athletes, area clubs and organizations, and the Michigan Tech Pep Band.

Following the parade, the revelers enjoy a Tori Market featuring Finnish food and crafts, a lighthearted wife-carrying contest, kicksled races, a traditional Finnish meal, and a dance, among many other activities.

David Maki, Finnish Theme Committee member and associate editor of The Finnish American Reporter, says the family-friendly festival is growing and attracting more and more visitors each year.

In addition to the traditional activities, Maki said the 2018 mid-winter festival will include a musician-in-residence to conduct classes and give performances. Maki also announced that Michigan Tech fraternity Phi Kappa Tau, whose house is in Hancock, will be leading the 2018 Polar Bear Dive.

The 19th annual Heikinpäivä mid-winter festival will take place Saturday, January 27, 2018, in Hancock, at Finlandia University's Finnish American Heritage Center and Quincy Green, and at numerous other locations in the surrounding community.

The City of Hancock's Finnish Theme Committee is the Copper Country chapter of the Finlandia Foundation. For more information, visit finnishamericanreporter.com/heikinpaiiva.

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. We are grateful for the thoughts and prayers of our friends and alumni, and for their gifts in support of our students' educational goals.

GIVING DATES

Sincere thanks to all who have supported Finlandia University between **July 1, 2016, and June 30, 2017**, and in years past.

ANONYMOUS GIFTS

Names of donors who have made anonymous gifts do not appear in the lists below. Finlandia, however, wishes to acknowledge their generosity.

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.

REINO ALANEN
TRUDY ALTER
DALE APP
JULIE BADEL
SAMUEL & ELINOR BENEDICT
OSCAR & PATRICIA BOLDT
DAVID & ELSA BRULE
MARGARET A. CARGILL FOUNDATION
ALBERT W. CHERNE FOUNDATION
HOWARD COHODAS
LOIS COHODAS
COLEMAN FOUNDATION
JOHN & CATHI DRAKE
TAUNO EKONEN
EVANGELICAL LUTHERAN CHURCH IN AMERICA
FORD MOTOR COMPANY FUND
ALLEN & JULIE FREIS
ROLLIN M. GERSTACKER FOUNDATION
JOHN GOOD
JOAN HAMAR
PHILIP HILLMER
RAY & RACHEL HIRVONEN
DAVID & PATRICIA HOLLI
JUDY ISAACSON
WILLIAM JACKSON
PHILIP & RENÉ JOHNSON
KEK FAMILY LIMITED PARTNERSHIP (RAUTIOLA FAMILY)
W.K. KELLOGG FOUNDATION

DALE & JEANNE KEMPPAINEN
DARLEY KEMPPAINEN
LEROY KERANEN
JOHN & PAULINE KILTINEN
MICHAEL & SHARON LAHTI
NORMAN LAMBERG
NANCY LEMATTA
JANE LEPISTO
RAYMOND & LOIS LESCELIUS
RICHARD & LOIS LINDGREN
STELLA MARTIN
MICHAEL & VICKY MATTILA
KAREN MATTSON
ALEXANDER MCAFFEE
MICHAEL & MICHELLE MCCUE
MCGREGOR FUND
EDITH NIEDERER
LESLIE & MARCIA NIEMI
JOHN NIKANDER & SUSAN VINES
KATHRYN OLSON
ARLENE & FORREST WINSTON PAGE FOUNDATION
PALOHEIMO FOUNDATION
JOHN & PAMELA PERRAS
PORTAGE HEALTH FOUNDATION
DALE QUASIUS
JUNE RAWL
RETIREMENT RESEARCH FOUNDATION
CONNIE SARYA
WILLIAM & FLOY SAUEY

KENNETH SEATON
LOIS SHELTON
SIEBERT LUTHERAN FOUNDATION, INC.
DALE & JOSEPHINE SKOGMAN
SUPERIOR NATIONAL BANK
THRIVENT FINANCIAL FOR LUTHERANS
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
PAUL WILLIAMS

WE CONTINUE TO RECOGNIZE THOSE WHO HAVE DIED AND HAVE LEFT A LEGACY OF GENEROSITY AS MEMBERS OF THE PRESIDENT'S CIRCLE SINCE JULY 2007. THESE INCLUDE:
LUCILLE ARTIBEE
NORMAN & SHARON BERG
WILLARD COHODAS
JAMES & DORIS DERSE
W. JEAN DREY
GORDON ELSON
CHARLES & LUCILLE GEBHARDT
JOHN HAMAR
ARVO & LAILA HEINO

LAURI ISAACSON
GLORIA JACKSON
MELVIN & NORMA JOHNSON
RUDOLPH KEMPPAINEN
URHO & SYLVI KIVIKOSKI
ELSA KUKILA
WESLEY LEMATTA
AILEEN MAKI
W.W. FINNEY MARTIN
PEARL MATTILA
IDAMAE MATTSON
ROGER MATTSON
MARIANNA MCAFFEE
RUTH MORGAN
VOITTO MUTKA
CARL NELSON
CHARLES & PATRICIA NELSON
ERNEST NIEDERER
EMIL PALO
LORENA QUASIUS
WILHO SAARI
EINO & MARY SALO
ARNOLD SARYA
TAITO SAVOLAINEN
LOIS SEATON
JOHN & ROMA SILLER
LAILA THOMPSON
ALPO TOKOLA
DANIEL WILKMAN

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.

MS JULIE BADEL
MR & MRS SAMUEL BENEDICT /
SAMUEL & ELINOR BENEDICT FUND
MR & MRS. OSCAR BOLDT / O C &
PAT BOLDT FAMILY FUND
MR & MRS NATHANIEL BRADLEY /
BRADLEY FAMILY FUND
MARGARET A CARGILL FOUNDATION,
EDEN PRAIRIE, MINNESOTA
MR HOWARD L COHODAS

MR & MRS JOHN L DRAKE
EVANGELICAL LUTHERAN CHURCH IN
AMERICA, CHICAGO, ILLINOIS
MR & MRS ALLEN K FREIS
ROLLIN M GERSTACKER FOUNDATION,
MIDLAND, MICHIGAN
MR A MICHAEL HILL
ARTHUR HULKONEN ESTATE
MRS DARLEY KEMPPAINEN
MR LEROY R KERANEN

MR & MRS MICHAEL A LAHTI
MR NORMAN E LAMBERG
MR & MRS WILLIAM MARTIN / MARTIN
FAMILY FOUNDATION
MRS KAREN MATTSO
MICHIGAN STATE POLICE, LANSING,
MICHIGAN
PORTAGE HEALTH FOUNDATION,
HANCOCK, MICHIGAN
MS JUNE RAWL

DR KENNETH D SEATON
ST MARK'S LUTHERAN CHURCH,
MARQUETTE, MICHIGAN
SYLARN FOUNDATION, MARQUETTE,
MICHIGAN
THRIVENT FINANCIAL FOR LUTHERANS,
APPLETON, WISCONSIN
HARRY A & MARGARET D TOWSLEY
FOUNDATION, MIDLAND,
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.

MR & MRS DAVID J BOYD
MR & MRS DAVID J BRULE
MR & MRS FRANK S CARLTON
MR JOHN C GOOD
MR & MRS WILLIAM R HALTTUNEN
MR & MRS DAVID V HOLLI
MRS JUDITH A ISAACSON

DRS PHILIP & RENE JOHNSON
DR & MRS JOHN O KILTINEN
MR DONALD S KOSKINEN
MR & MRS MICHAEL MATTILA
PALOHEIMO FOUNDATION, SOLVANG, CALIFORNIA
EDITH RASKI ESTATE
MR JOHN H RIEGER / JOHN H RIEGER SCHOLARSHIP FUND

MR & MRS DUANE E ROGERS
MR JAMES A RUPPE / JAMES A RUPPE FOUNDATION
MR & MRS ERIC SAUEY / SEATS, INC
SAMUEL L WESTERMAN FOUNDATION, GRAND
HAVEN, MICHIGAN

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 WILLIAM A AHO
MR DALE W APP
ASSOCIATION OF DIV III INDEPENDENTS, KANSAS
CITY, MISSOURI
MRS NANCY FENTON
MR RONALD GARIBALDI
MR & MRS RONALD P HELMAN
DR & MRS PAUL D ISAAC
REV & MRS C THOMAS KANGAS

MS HELEN KAVONIUS
DR SARAH M KEMPPAINEN
MS FAYE H KERTTU
MR CARL M KINNUNEN
MS JOYCE KOSKENMAKI
MS JANE M LEPISTO
THE HON RUBEN H NAYBACK
MS ESTHER H NELSON
MR JOHN NIKANDER & DR SUSAN VINES

MR JOHN & MS PAMELA PERRAS
MR DALE E QUASIUS
REV DR & MRS DALE R SKOGMAN
MR & MRS JAMES W STOOOR
REV & MRS GARY L TERRIO
DR & MRS PETER VAN PELT
REV PETER A VORHES & MS LIZ SIIVOLA
MS RHONDA WICKERSHEIM

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 KENNETH ASTHEIMER
REV HENRY T AUKEE
THE CHARLES M BAUERVIC
FOUNDATION, SUTTONS BAY,
MICHIGAN
MR & MRS THOMAS CHAMBERLAIN
CHAMPION, INC, IRON MOUNTAIN,
MICHIGAN
THE HON & MRS JOSEPH CIRIGLIANO
COPPER COUNTRY COMMUNITY ARTS
COUNCIL, HANCOCK, MICHIGAN

FINLANDIA FOUNDATION NATIONAL,
PASADENA, CALIFORNIA
FINN SPARK, INC, SPRINGFIELD,
VIRGINIA
MR SIDNEY & DR SYLVIA FLEISHMAN
MS PATRICIA GERBIG
MR & MRS DOUGLAS HAMAR
MRS MARILYN J HAMAR
MR & MRS RONALD O HARMA
MR & MRS DONALD J HAUTALA
MR STEVEN HOLLI & MS JEANNINE IZZO
MRS MARLENE M HOULE

MR GLENN JARVI
MR ROBERT W JONES
MRS MARY F JURGENSEN
DR JORMA O KALLIOKOSKI
HELEN KARJALA ESTATE
MR & MRS JACK W KELLY
DR & MRS JOHN T KENNARD
KIVELA FAMILY FUND
MR & MRS JAMES KLUNGNESS /
KLUNGNESS FAMILY FOUNDATION
MR & MRS PAUL A KNUTI
MR & MRS JOHN M LEINONEN

MR & MRS RAYMOND O LESCELIUS
MR & MRS EDWARD M UEBLEIN
MR & MRS RICHARD T LINDGREN
MS INNELI MAKILA
MR & MRS JOHN P MAKINEN
MR & MRS BERNARD R MANNISTO
MR & MRS RAYMOND W MARTTILA
MR DAVID C MEYERS
MRS SANDRA SEATON MICHEL
MS MAIJA MIETTINEN-HARRIS
MS PAIVI MIKOLA

continued on page 17

WAINO "POP" LEHTO LEAGUE (continued)

(\$1,000-\$2,499)

MR ROGER K NEIT
CARL O NELSON ESTATE
MS DIANE C NELSON
DR & MRS ROBERT NOMINELLI
MRS KATHRYN R OLSON
DR & MRS ARTHUR E PUOTINEN

MR & MRS JAN O RANKINEN
MRS AUDREY E RATKOVICH
MRS BARBARA WHEPLEY REGAN
MRS MARIYS K ROBERTS
MR & MRS DONALD G SAARI
MR & MRS KARL R SANDELIN

MR & MRS ERIC W SAUEY
DR & MRS MILTON D SODERBERG
MS NANCY BYERS SPRAGUE & MS
DIANNE SPRAGUE
MRS EVELYN G TIELKING
DR & MRS FRED L TOBIASON

MRS SHELLEY TEFFT WHITEHEAD
MR DAVID C WIITANEN
MS RUTH S WILKMAN
MR & MRS STEPHEN S ZUTTER

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 administrative offices.

MR & MRS JOHN D ANDERSON
MRS JUNE E ANDERSON
MS CLARE J ATWOOD
MR & MRS THEODORE A BALZARINI
DR FREDERICKA S DEYAMPERT
MS LILY DELPHEY
MR & MRS RICHARD A ENBERG
MR & MRS JACOB B ERKKILA
MR & MRS GEORGE A ESTRADA
MS PHYLLIS FREDENDALL
FRIENDS OF TYOMIES, SUPERIOR,
WISCONSIN
GLORIA DEI LUTHERAN CHURCH,
HANCOCK, MICHIGAN
MR & MRS V FRED GUNNELL
MR & MRS JERRY HAAPANEN
MR & MRS RICHARD W HAAPANEN
MRS JOAN C HAMAR

CITY OF HANCOCK, MICHIGAN
MR & MRS JOHN C HARO
MS AMANDA HATCH / SHAWN
WICKERSHEIM MEMORIAL SOFTBALL
TOURNAMENT
MR JOHN C HIRSCH
MR RYAN W HUMMEL
DR & MRS SIGURDS JANNERS
MELVIN L & NORMA L JOHNSON FUND
REV DALE & DR JEANNE KEMPPAINEN
MS NANCY E KERTTU
KERRY L KLIMES
MR & MRS JEFFREY D KOENITZER
MRS MARTHA A KOPRA
THE HON & MRS PHILLIP L KUKKONEN
REV & MRS ROBERT V LANGSETH
MR ERIC A LAUHA
MR HENRY MARKS

MS SHARON MIILU
MS LISE M MYLLYMAKI
DR MICHAEL J NAKKULA
MR BRENT M NIBLO
MR EDWARD P NIEMI
REV & MRS LESUE E NIEMI
NORTHERN GREAT LAKES SYNOD,
MARQUETTE, MICHIGAN
MR & MRS JAMES M NORTON
MR JOHN S OLSON
REV & MRS DEAN A PETERSON
MR JAMES PICKENS & MS MIRIAM
DOBROFSKY
DR CARL RAHKONEN & DR SHARON
FRANKLIN-RAHKONEN
MS SARA RANKINEN & MR RICHARD
CAMPBELL
MR LLOYD E RUONA

SEATON FAMILY
MR & MRS LEIGH A SCHMIDT
MR & MRS JAY A STEWART
MR & MRS JOHN H STIERNA
MR DAVID A SVANSTROM
MR & MRS TUCKER R THORESON
MRS PHYLLIS TUURI
MR HENRIK TYÖPPÖNEN
MR RICHARD VAN PELT
MR & MRS JOHN A WALL
DR ROGER D WHITE
MR CURTIS A WITTENBERG
MRS FAYTH R WOLFE
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
ASPIRUS KEVEENAVV, LAURIUM,
MICHIGAN
DR ANDREA HAUGE BACON
MS KENDRA L BENSON
DR & MRS JAMES E BERNHARDT
DR & MRS CARY M BJORK
MR & MRS JAMES S BOGAN
MR & MRS CHARLES N BRUSH
MS JANE M CHOATE
MS BOBBIE J CRAFT
MS JEANETTE M DANIS-JOHNSON
MR CHARLES F DAY
MRS MARTHA DICKSON
MS JOY A DORVINEN
MRS JOAN M DWYER
MR & MRS JOHN E EAKINS
AUNE L FURSTNOV ENDOWMENT FUND
MS NANNETTE E GHANATZIAN
MR KEVIN R GOKE

DR MARK GRANQUIST
MR & MRS ARNE A HANNINEN
MR VICTOR HARRINGTON
MRS MARY HEKHUIS
MR & MRS CHARLES W HILL
MR PHILIP M HILL
MR JOHN W HONKALA
MR FREDERIC P JAakkola
MS JAN JANOWSKY
MR DAVID H JOHNSON
MS ELVI S JOHNSON
MRS JUDITH JUNTUNEN
MR WESLEY W KEMPPAINEN
KEVEENAVV COMMUNITY
FOUNDATION, HANCOCK,
MICHIGAN
MS JOYCE S KOIVU
MR & MRS ERIK P KUKKONEN
MR HARRY E LAMPPA
MR JUSSI T LAPINOJA

WAINO & JOANNE LIUHA MEMORIAL
FUND
MR MARK LOUNIBOS
MS PATRICIA HILL MAKINEN
MS SUZANNE MIRON
DR & MRS DONALD W MITCHELL
MRS ARLEEN MORRISSEY
MR & MRS DANIEL J NIEMI
REV PAUL J NOMELLINI
MS MARY L NOMINELLI
MR & MRS PAUL G OLLILA
MR RUSSELL H ORWAR
MS ALICE H OSMAN
MRS KAREN MAJILA PALMER
REV JOHN A PIIRTO
MR & MRS L A QUASIUS
QUINCY'S DINING CO, INC, DOLLAR
BAY, MICHIGAN
MS JOYCE RANDOLPH
MR & MRS MILTON W RUIKKA

REV & MRS JACK A SAARELA
MS ULLA E SALLINEN-PREISING
REV & MRS SOREN S SCHMIDT
MS HILARY SPROULE
MRS BEATRICE L TAMMINEN
MR WILLIAM F TEEL
MRS JOHNNA THERRIAN
MS ANNE E TODIA
U P ENGINEERS & ARCHITECTS, INC,
HOUGHTON, MICHIGAN
MR & MRS BRADFORD W WAGNER
DR & MRS GARY R WAISSI
HELVY WALKONEN ESTATE
DR & MRS ROGER D WESTLAND
MR RONALD & MRS ANITA (HILTONEN)
VIEMERI
MR & MRS DUANE D WIITA
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 LINDA SUOMINEN ADAMS
DR CLAUDIA KANGAS ADKINS
MR & MRS MICHAEL L AGIN
MR VAINO A AHONEN
MR WILLIAM P ANDREINI
MS ANNA M ANTTILA
MR FREDERICK H APPOLD

MR RYAN S ARTLEY
MR SCOTT W ARTLEY
MR & MRS TERRY L BAKER
MRS RUTH E BALAGNA
MR & MRS ROBERT J BARR
REV JAMES BARSCH
MR DAVID J BEAUMONT

MR THOMAS BECK & MS KERRI JONES
MR GLENN E BECKMAN
MR ROBERT B BERGER
MR & MRS RALPH BERGSTAD
MS ROE BERNARDINI
MR & MRS SCOTT C BLAKE
MR & MRS JAMES R BLEWETT

MR & MRS FRANK E BOLEY
MR FOLKE A BOMAN
MRS TERESA BRAUN
DR MARION WISTI BROWN
MRS EVELYN NISKANEN BRYANT
MRS MARIANNE MARIN BUBOLZ

continued on page 18

MINNIE PERTTULA-MAKI CIRCLE (continued)

(\$100-\$249)

MR & MRS EDWARD H BUERKLE
MR & MRS JOHN A BUTKONEN
MR & MRS EDWARD J CAHALAN
MRS SIGNE A CAREY
MR & MRS BERT CHAPMAN
MRS DIANE M CLARK
MRS LOIS COHODAS
MR BRUCE D COIL
MR & MRS THOMAS E COLE
COLUMBIA LINEN SERVICE, INC.,
LAURIUM, MICHIGAN
MR & MRS GARY G CROCKER
MR & MRS GEORGE C CROMER
MR & MRS FRANK R CUFF
MRS A LEAH DARE
MR & MRS DONALD K DILLIE
MR ROBERT E DOERN
MR GERALD C DOSS
MRS SIRKKA T DRAGONAS
MS VIRGINIA DRAKE
MR ANDREW E DUTT
REV STANLEY ECKERMANN
MS BARBARA EGGERT
MS JANIS & MR CLIFF ELDREDGE
MS JONENE ELIASSON & MR ROGER
HEVLETT
MRS HELEN T ESALA
MS CASEY FAZER
FINLANDIA FOUNDATION OF
COLORADO, LITTLETON
FINNISH AMERICAN HERITAGE SOCIETY,
CANTERBURY, CONNECTICUT
FINNISH-AMERICAN SOCIETY OF THE
MIDWEST, ST CHARLES, ILLINOIS
FINNISH AMERICAN WOMEN'S
AUXILIARY, SAXON, WISCONSIN
FINNISH CENTER AT SAIMA PARK,
FITCHBURG, MASSACHUSETTS
FINNISH THEME COMMITTEE,
HANCOCK, MICHIGAN
MR PHILIP G FRANTI
MR DONALD W FRENZEN
MR FREDERIC GAABO
MR & MRS AGUSTIN GARCIA
MS LISA GARTLAND
MS MARY E GDULA
MR & MRS MYRON F GRAMS
MS REBECCA GRANQUIST
MR MATT GRIFFITH
MS DOROTHY ANDERSON GROW
MR GARY A GUTENKUNST
MS BEATRICE A HAAPANEN
MR CURT E HAHKA
MS ELIZABETH A HAKOLA
MS JULIE HAMAR

MRS GRACE H HANNINEN
MS CHARLOTTE MIETTUNEN HANSON
MS MARY JANE HATTON
MR & MRS RICHARD V HAUGEN
MS GERI L HAVLEY
MR GERALD F HEIDE
MRS SHIRLEY E HEIKKINEN
MR & MRS ROY E HIVALA
MR & MRS NEIL J HODGES
DR KATRIINA & MR JONATHAN HOPPER
MS ELIZABETH HOWE
MR THEODORE J HURJA
MRS HELVI A IMPOLA
REV & MRS ERIC D IVERSEN
MS BARBARA V JACKSON
MRS CHRISTINE VERTANEN JEFFERSON
MR & MRS HOMER H JOHNSON
MR & MRS RONALD D JONES
MR MICHAEL R JURY
MS LORETTA G KANTHAK
MR & MRS DALE H KARPP
MS HELEN KAURALA
MRS ALICE M KELLOGG
MRS SHIRLEY A KELITTO
MR & MRS PHILIP R KEMPPAINEN
MRS SUSAN L KERRIGAN
MR & MRS WARNER F KILBEY
MR GREGG STEVENS KING
MS SUE ELLEN KINGSLEY & DR TERRY KINZEL
MR WALTER KINZINGER / WC & MW
KINZINGER FUND
MS LINDA KORTESJOJA KIENCZAR
MR WILLIAM KNOBLAUCH
MR & MRS JOHN A KNODT
MRS LAVERNE M KNOTT
MR & MRS RANDALL M KOIVISTO
MR PHILIP KOLEHMAINEN
MS DOREEN D KORPELA
MR GORDON A KOSKI
MR OLIVER E KOSKI
MRS RUTH HOLMIO KOSKI
MR PAUL M KOTILA
MR ROGER KRATOWICZ & MS
BARBARA SHAW
MS CYNTHIA F KUIJK
DR & MRS CRAIG B KURTZ
MRS MARY K KUUSISTO
REV & MRS ARNOLD E LACK
MR & MRS CHARLES LADA
LAKE ERIE SUOMI CONFERENCE,
CHARDON, OHIO
MR & MRS OLLI LAMMINEN
MR JORMA LANKINEN
MS AINO K LAUTSIO-RICCITELLO
DR BARBARA A LEARY

DR & MRS PAUL N LEHTO
MR THOMAS A LEISIO
REV & MRS WALLACE G LENO
MR & MRS ROD LIIMATAINEN
MR & MRS JOHN W LINDSEY
MR WILLIAM G LOEKS
REV & MRS KENNETH W LONGFIELD
MRS ANN MARIE MACBRIDE
REV & MRS LARRY L MACKAY
MR & MRS ROBERT G MAKIE
MS FERN M MALILA
MR & MRS WILLIAM A MALILA
MRS INGE MANTILA
MR & MRS HARRY E MARSHALL
MRS GLORIA E MATHIEU
MRS NANCY CHADBOURNE MAZE
MS JANE KOSKI MCCULLEY
MR ROBERT J MCCURDY
MS KARLA R MENGE
MS JILL M MESSER
MR & MRS KEITH MEYERS
MR RANDALL A MILLER
MR KENNETH B MOILANEN
DR & MRS ELMER W MOISIO
MS CHARLENE M MOREAU
MR & MRS ROBERT MORGAN
MR & MRS STUART G MOYER
MS RUTH HARJU MURRAY
MR & MRS VANDY P NACHAZEL
MS KRISTEN M NAZAK
MRS EDITH M NIEDERER
MS DEBRA NIEMI
MRS MARJATTA NISENSEN
DR JOHN M NISKA
NORTHERN MUTUAL INSURANCE
COMPANY, HANCOCK, MICHIGAN
MR TIMOTHY E NURVALA
OHM ADVISORS, HANCOCK,
MICHIGAN
MRS CLARA E OINES
MR & MRS MICHAEL J OJA
MR C ARTHUR OLLIE
MRS HELEN M PAGEL
MRS SUZANNE HANNINEN PARKER
MR & MRS ARVID PARSSINEN
REV & MRS RONALD PECHAUER
MS MARY L PEKKALA
MR & MRS PAAVO K PELKONEN
MRS MARY M PENZIEN
MR MICHAEL J PHILIPPI
DR V S PIKKILA
PORTAGE HEALTH AUXILIARY,
HANCOCK, MICHIGAN
MR & MRS WILLIAM C PRATT
MR NICK R RAJACIC

MR THOMAS RENIER
DR SELMA K RICHARDSON
MS MARCIA MIILU RIDER
MR ROSS C RINKINEN
MRS BARBARA J RINTALA
MR & MRS KARL B RUNDMAN
MR & MRS JOHN C RUONA
MR & MRS JON L SAARI
MR & MRS THOMAS L SALMI
MR & MRS JAMES E SANDERSON
MR JOSH SANTI
MR & MRS M P SAWYER
MR VICTOR J SAYLOR
MR & MRS JAMES A SCHOLZ
MR & MRS PHIL SCHWARTZ
MR & MRS ROBERT F SEATON
MR & MRS JEFFREY SHAMROE
MR & MRS FRANK SHUCK
MR & MRS PERRY M SHULSTAD
BISHOP & MRS THOMAS A SKRENES
MS A INGRID SOHLBERG
MR & MRS ANTHONY W STARK
MR & MRS HARLAN STOEHR
MR & MRS WAYNE R STORDAHL
MR & MRS VICTOR STORHOK
MR & MRS MELVIN SUOKAS
MR STEPHEN M SZUBER
MR P RUDY TAHTINEN
DR BRIAN J TARRO
MR & MRS ANDREAS H TEICH
MR & MRS JAMES B TERPENNING
MRS RITA A TERVO
MRS HELEN M TOIVONEN
MR & MRS RICHARD E TOYRA
MS RUTH E UITTO
MS KARIN VAN DYKE
MS DENISE L VANDEVILLE
MR DANA VARNY
MR & MRS ROBERT F VEESER
MR & MRS ROBERT A VAAATAJA
WAINO WAHTERA ESTATE
DR & MRS CHARLES W WALDRON
MR & MRS JOSEPH W WALLOCH
MS MARIAN J I WALLS
MRS MARY ANN WANHALA
MRS RUTH G WARMANEN
MRS NANCY T WELER
MR & MRS DENNIS H WERLUNG
MR & MRS FRITZ WILSON
MS JUDITH B WILSON
MR & MRS PHILIP L WIRTANEN
MRS RUTH E WISTI
MR & MRS GARY L WORRALL

FRIENDS

(\$1-\$99)

MRS KATHLEEN L ABBOTT
MR ROSS A AHO
MR & MRS ROY A AHO
MR & MRS WALLACE I AHO
MRS CHRISTINE G AHOLA
MS CATHERINE PARADA AKIN
MRS GRACE N ALA
MS KATHARINE T ALVORD
MR & MRS CHARLES A ANDERSON
MRS MAUREEN ANDERSON
MR & MRS WILLIAM H ANDERSON
MR & MRS MARK R ANTIOHO
MRS SHIRLEY A ARVO
MRS LINDA M AVERY
MRS HILMA E BACKMAN

MR & MRS RALPH J BAMMERT
MRS MARJORIE K BANTLE
MRS LINDA BARBER
MS CHERYL L BARCH
MS DORTHEY L BEHREND
MS MARILYN E BENNETT
MR & MRS JAMES L BERTRAM
MR COREY MITCHELL BLAKE
MR & MRS DAVID J BOYD
MRS CHARLOTTE BRINKMAN
MS MARLENE C BROEMER
MS LAURA BRUBAKER
MR & MRS GLENN O BUGNI
MR JEFFREY P BURGE
MR & MRS THOMAS A BURGE

MS KIM CALLAHAN
MR & MRS PAUL D CAMPBELL
MR DANIEL P CARLSON
MRS MARION M CARPENTER
MR JOSEPH J CLAIRMONT
MRS SUSAN COBURN
MRS SEIJA L COHEN
MS TENHO S CONNABLE
MRS EVELYN M CORGAN
MS MARGARET V COSTELLO
MS HELEN JANE CUMMINGS
MR ERIC D DAHL
MRS LINDA WARPULA DAVIS
MRS LUCILLE C DAVIS
MS VANESSA LUND DAVIS

MRS MYRA B DEMOTTS
MR CALEB J DEIBERT
MS LEILA DELUCA
MS KATIE DEPUYDT
MR RAYMOND J DEROCHÉ
MR JOHN H DEROCHER
MRS DONNA M DICKERT
MS JILLIAN R DOIKEY
MRS SHARON DOYLE
MRS LORI M EDELYN
MR & MRS JASON R EVANS
MR JOHN E FIUCCI
FINGER LAKES FINNS, LANSING, NEW
YORK

continued on page 19

FRIENDS (continued)

(\$1-\$99)

MR & MRS KARL D FINNI
MR & MRS ROBERT J FITZ
MS CARRIE FLASPOHLER
DR AILI M FIINT
MS NAOMI T FOX
MRS JUDITH A FRANCIS
MS JEAN B GALAN
MR & MRS TED GAST
MRS LAUREL P GAUTHIER
MR BERNARD J GESTEL
MRS NORMA R GILBERTSON
MR KARL G GIPP
MR & MRS HAROLD L GODLEVSKE
MR & MRS JERRY L GOSSETT
MRS DONNA C GRANROTH
MRS RUTH E GROTH
REV PETER GUNDERSEN & REV JIMALEE JONES
MRS KIM R GUNDLACH
MS P HANNELE HAAAPALA
MR & MRS DANIEL G HAKALA
MS ANNE E HALGREN
MS HELENA HAIMARI
DR & MRS CARL F HAMMERSTROM
REV KENNETH D HANSON
MR & MRS TRAVIS E HANSON
MR & MRS JAMES J HARDEN
MS JOANN HARDEN
MR & MRS RUSSELL HART
MS SUSAN HARTMAN
MS JOYCE V HASSLER
MR ROBERT P HEIKKA
MR JACOB H HEIKKINEN
MS VIOLA HEIKKINEN / HEIKKINEN FAMILY
MR & MRS GENE R HELLMAN
MRS ANITA E HENDERSON
MR ARTHUR I HENDRICKSON
MS SUSAN E HENNING
MR & MRS GORDON HIETALA
MR & MRS JAMES HILL
MS MONICA HILL
MR & MRS SWANTE J HILL
MRS DONNA M HILTUNEN
MR & MRS DANIEL C HINCH
MR KEITH E HOFKENS
MRS BETSY B HOLLI
MS JUDITH M ILIKAINEN
ILON KAIKU KANTELE GROUP,
CHASSELL, MICHIGAN
MRS JANET M JARAE
MR A WILLIAM JOHNSON
MR DONALD W JOHNSON
MR & MRS FREEMAN L JOHNSON
MR & MRS GEORGE S JOHNSON

MR & MRS GERALD H JOHNSON
MS JUDY A JOHNSON
MRS IILSA K JOHNSTONE
MS CAROL E JOUPPI
MR JACK D JUNNTILA
MS BARBARA J KAARE-LOPEZ
DR RUTH KAARLELA
MR JOHN E KAHELIN
MR DAVID R KALLIAINEN
MS LOIS KALLUNKI
MR CRAIG S KANGAS
REV DANIEL B KANGAS
MR & MRS DENNIS C KANGAS
MR TED KARVONEN
MRS JUNE KAUPPI
MR & MRS RONALD W KEAT
MS VIRGINIA H KELLY
MRS ROXANNE M KING
MR & MRS GEORGE C KINGSTROM
MRS MARLENE R KLEMETT
MS RUTH KOEHLER
MR EUGENE R KOIVISTO
MISS ALICE M KOLEHMAINEN
MS NAIMI KOSKELO
MR RYAN M KOSKI
MR RUSSELL L KRATOWICZ
REV JERRY L KUEHN
MR & MRS C LESLIE KUIVANEN
MR ROBERT V KUTSCHERA
MR & MRS GUNNARD KYLLONEN
MS TERESSA J LABONTE
MR NOLAN K LAHO
MR RIKHARD M LAIHO
MRS MARLENE A LAMMI
MR & MRS REINO A LAMMI
MRS BEVERLY M LAMOUR
MR HAROLD E LAMPI
MS KATELYN LANCASTER
MS BRIGITTE R LAPOINTE-DUNHAM
MR CALVIN A LARSON
MRS SHIRLEY A LASSILA
MR & MRS ROBERT H LATVALA
MR & MRS DONALD H LAVIGNE
MR & MRS J BRUCE LEARMONT
MR & MRS DENVER VV LEINONEN
REV INGMAR L LEVIN
MR DENNIS E LIKALA
MRS GLORIA J LOWNEY
MR & MRS WALTER Q LUKKARILA
MS VANESSA LUND
MRS CHARLOTTE E LYTIKAINEN
MR GENE MACKAY
MR & MRS E DAVID MAHN
MRS PATRICIA J MAKI

MS MAIJA V MAKHAURILA
MRS JEAN H MAKKONEN
MS GLADYS L MALINOWSKI
MS ANNI M MALMI
MR & MRS DONALD J MARS
MRS ANNIKKI E MARTTILA
MR PHILIP D MATSON
MR ROY T MATTSON
MS MARGARET A MATYSKA
MR MARK P MCGREE
MR & MRS GREG MENEGUZZO
MRS ELAINE M MEYERS
MR ROBERT J MEYERS
MR & MRS RICHARD W MICHAEL
MRS JUNE MICHAELSON
MR & MRS JAMES G MICHIE
MR & MRS TIM NAKKULA
MR & MRS WILLIAM K NASI
MR & MRS JEFF NETT
MR RAYMOND W NIEMI
MR ROGER H NIEMITALO
MS ELSIE & MS EVA NIKKILA
MR & MRS GEORGE A NOUSIAINEN
MS GILLIAN L NYE
MR DANIEL M OJALA
MS ELAINE M OJALA
MS DONNA R O'LEARY
MR & MRS DONALD J OLSON
MRS LINDA M OPSAHL
MR & MRS BLAIR ORR
MR & MRS GERALD H PARKER
MRS KATHLEEN A PARTANEN
MS JUDITH PASICH
MR DAVID PASKVAN
MR & MRS FRED M PASTORI
MS JANET M PATTISON
MRS ESTHER K PEKKALA
MR PAUL D PETERSON
MS BETTY KANGAS PETROSKI
MR & MRS RAYMOND H PIIPARINEN
MR RALPH C PIZZI
MRS KATHY PTASZEK
MR PAUL E PULKKI
MR RUSSELL J PUURI
MS MILDRED PYORALA
MRS ELLEN TAMPPARI RAJALA
MR & MRS WALTER B RASULA
MR & MRS CHESTER J RHEAULT
MS ANNETTE R RICHARDS
MR & MRS MASA RIIKONEN
MRS LILLIAN S RIVERS
MR & MRS ROBERT L ROY
MR & MRS THOMAS C SAARELA
MS KATHLEEN J SAARI

MS MARIE E SALO
MRS NORMA ISAAC SARVER
MRS CANDI S SCHNEIDER
MRS RUTH HOFFMAN SELLE
MS MAE D SEPPANEN
MR GALEN M SILLANPA
MRS MARY C SKOOG
MS JENNA L SKRADSKI
MS ALLYSON SOLANDER
MS KAREN E SPENCER
MR CHARLES E ST CLAIR
MRS TANYA M STANAWAY
MR BRIAN K STEINHOFF
MR STANLEY W STRANGLE
DR L CARL SUITZMAN
MR GARY J SUMMERS
MS LYNNE SWEENEY
MR & MRS GERALD SWITZER
MR RAYMOND P TAMPPARI
MR & MRS ROBERT H TAYLOR
MR & MRS WESLEY K TERVO
MRS BERNICE TRETHERWAY
MR & MRS PAUL D TULIKANGAS
MR THOMAS N TUORI
MS SANDRA L TURNQUIST
MR ROGER R TYYSKA
MRS JULIE W VEDVIK
MRS RUTH M VERVILLE
MR & MRS THOMAS M VICHICH
MR & MRS STANLEY J VITTON
MR MARTIN WAAANANEN
MS MARIE J VAAARA
REV DR TIMOTHY F WALTONEN
DR DAVID W WARGELIN
MRS KATHERINE D WEBER
MR KURT WEGELIUS
MR DONALD N WELLS
MS KAREN L WIEMERI
MR W W RAJ WITALA
MRS RAJJA A WIKSTROM
VINES FOR HUMANITY LLC,
NAPERVILLE, ILLINOIS
MR & MRS JAMES T WUORI
MRS GLORIA YOUNG
MR FREDERICK M ZENNER
MR & MRS JOE ZERBST
ZION LUTHERAN CHURCH WOW,
SKANEE, MICHIGAN

MATCHING GIFT COMPANIES & FOUNDATIONS

ABBOT FUND (NETWORK FOR GOOD)
BMO HARRIS BANK NA
CONOCO PHILLIPS
DTE ENERGY FOUNDATION

HORMEL FOODS CORPORATION
IBM CORPORATION
JOHNSON & JOHNSON COMPANIES
NORTHWESTERN MUTUAL FOUNDATION

PFIZER INC
STATE FARM COMPANIES FOUNDATION
YOURCAUSE

IN HONOR OF... a special date, event, or person

Richard Cody Anderson

Mrs. Maureen Anderson

Matt Benolkin

Mrs. Teresa Braun

Laura Brubaker

Mr. Galen Sillanpa

Class of 1985

Ms. Judith Ilkainen

Karen Dare-Gentile

Mrs. A. Leah Dare

Finland's 100th Anniversary

Ms. Ulla Sallinen-Preisung

Finnish Immigrants & Families

Ms. Ruth Koehler

Mary E. Dillie Gdula

Mr. & Mrs. Donald Dillie

Graduation Class of 1957

Mr. Russell Puuri

John C. Hamar

Ms. Julie Hamar

C. Thomas & Jane Kangas

Mr. & Mrs. Frank Shuck

Darley Kempainen

Rev. James Barsch

continued on page 20

IN HONOR OF (continued)

Andrew Martin

Mrs. Teresa Braun

Sean E. McBride

Mrs. Elizabeth Howe

Robin Vitton Meneguzzo

Mr. & Mrs. Stanley Vitton

Nakkula & Nuranen Families

Dr. Michael Nakkula

Amanda Rogers

Mr. & Ms. Stuart Moyer

Ken Seaton

Mrs. Sandra Seaton Michel

Bri Shanahan

Mrs. Teresa Braun

Suomi College

Mr. & Mrs. Roy Hivala

Amanda Yoder

Mrs. Linda Opsahl

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

Elwyn Ahnquist

Mr. Russell Orwar

James E. Ahola

Mrs. Christine Ahola

Charles Anderson

Mrs. June Anderson

Raimo Anttila

Finlandia Foundation of Colorado

Captain William & Helen App

Mr. Dale App

Jack Arvo

Mrs. Shirley Arvo

James Arvo

Mrs. Shirley Arvo

Georgina Aune

Mrs. Ann Marie MacBride

Robert Ballew

Mr. & Mrs. John Knodt

Vicki Beaumont

Mr. David Beaumont, Jr.

Dorothy Beckman

Mr. Glenn Beckman

Mr. & Mrs. Robert Morgan

Sofia O. Bernhardt

Dr. & Mrs. James Bernhardt

George & Ina Bloom

Janis & Cliff Eldredge

Lyme (Lee) Broemer

Mrs. Marlene Broemer

Warren Brule

Mr. & Mrs. Rod Liimatainen

Mr. & Mrs. Steven Yorde

Willard Cohodas

Mrs. Lois Cohodas

David Dearmyer

Mr. David Swanstrom

Gerald L. DeMotts

Mrs. Myra DeMotts

Scott J. Dickson

Mrs. Martha Dickson

Mary E. Dillie

Mr. & Mrs. Donald Dillie

Evelyn Junttila Drake

Mr. & Mrs. John Drake

Margaret N. (Kauppila) Drake

Mrs. Virginia Drake

Edith Turpeinen Dreelan

Mrs. Elizabeth Hakola

Ekola & Rosenlof Families

Mr. & Mrs. Bert Chapman

Arnie Enberg

Mr. & Mrs. Richard Enberg

Anna Holmes Esala

Mrs. Helen Esala

Dolores (Sormunen) Fennell

Mrs. Marlene Houle

Vivian D. Filippi

Mr. John Filippi

Finnish Families of the U.P.

Mrs. Jane Koski McCulley

Clayton & Mayme Frantti

Mr. & Mrs. Dale Karpp

Helmi Huhtala Gebhardt

Mr. Theodore Hurja

John Abraham Haapala

Mrs. P. Hannele Haapala

Ben & Irene Haapanen

Mr. & Mrs. Richard Haapanen

David Hanninen

Mr. & Mrs. Arne Hanninen

Oliver E. Hanninen

Mrs. Suzanne Hanninen Parker

Oiva Harju

Finlandia Foundation of Colorado

Toivo & Helen Harju

Mrs. Ruth Harju Murray

Doris Koskela Heikkinen

Mrs. Norma Gilbertson

Wilbert Heikkinen

Mrs. Shirley Heikkinen

Elsie Hilden

Mrs. Linda Barber

Norman A. Hill

Mrs. Patricia Hill Makinen

Lyly M. Holman

Mrs. Helena Halmari

Dr. Armas Holmio

Mrs. Ruth Holmio Koski

Arne Huhtala

Mr. Theodore Hurja

Arthur & Elma Huhtala

Mrs. Helen Jane Cummings

Arthur Hulkonen

Mrs. Carol Jouppi

Mr. & Mrs. John Makinen

Lucas Ifamilia

Mr. David Swanstrom

Lauri Isaacson

Mrs. Judy Isaacson

Mr. Mark McGree

Ingrid Kangas Iversen

Rev. & Mrs. Eric Iversen

Gloria Jackson

Mrs. Julie Badel

Mrs. Joan Dwyer

Mr. Steven Holli

Mrs. Candace Koski Janners

Dr. & Mrs. John Kiltinen

Mr. & Mrs. Raymond Lescelius

Mr. Keith Meyers

Dr. Carl Rahkonen & Dr. Sharon Franklin-Rahkonen

Mrs. Anne Todia

Mr. Henrik Työppönen

Kim I. Poikonen Jarvi

Mr. Glenn Jarvi

Brian Johnson

Mr. & Mrs. Philip Wuori

Pastor & Mrs. Johnson

Mr. & Mrs. Paavo Pelkonen

Rev. Melvin & Norma Johnson

Mr. Harry Lamppa

Todd Johnson

Mr. & Mrs. George Johnson

Julie Junttila

Mrs. Edith Niederer

Marion Williams Jurvelin

Mrs. Mary Kuusisto

Paul Kaare

Mr. C. Arthur Ollie

Kathleen (Wiinamaki) Kalliainen

Mr. David Kalliainen

Gordon P. Kallunki

Mrs. Lois Kallunki

Bessie Kangas

Mrs. Judith Wilson

Matthias Kangas

Mrs. Ruth Groth

Rev. Ahti & Selma Karjala

Mrs. Darley Kempainen

Henry & Ida Kehus

Mr. & Mrs. George Cromer

Eunice Keljo

Mr. Victor Saylor & Ms. Anni Efthimiou

Karlo & Eunice Keljo

Mr. & Mrs. Douglas Hamar

Pastor Delbert G. Keltto

Mrs. Shirley Keltto

Arnold Kemppe

Mr. & Mrs. Jason Evans

Rev. Dr. Rudolph Kempainen

Mrs. Ann Anttila

Rev. James Barsch

Mr. & Mrs. Douglas Hamar

Mrs. Darley Kempainen

Mr. & Mrs. Philip Kempainen

Mr. & Mrs. Vandy Nachazel

Sadie Ann Kempainen

Mr. Wesley Kempainen

Uno & Elma Kempainen

Mrs. Donna Dickert

Marian W. Kinzinger

Mr. Walter Kinzinger

Pastor Don Koponen

Rev. & Mrs. Leslie Niemi

Antti Kopra

Mrs. Martha Kopra

William A. Kortesoja & Elvira L.

(Seppala) Kortesoja

Mrs. Linda Kortesoja Klenczar

Shirley M. Kukkonen

Mrs. Julie Badel

Mrs. Susan Coburn

Dr. Jeanne & Rev. Dale Kempainen

Mr. Paul Kotila

Mr. & Mrs. Erik Kukkonen

The Hon. & Mrs. Phillip Kukkonen

Mr. & Mrs. Raymond Lescelius

Mrs. Margaret Matyska

Mr. David Meyers

Dr. & Mrs. Robert Nominelli

Mr. & Mrs. Duane Rogers

Mr. & Mrs. Robert Roy

Mr. & Mrs. James Scholz

Dr. Kenneth Seaton

Wayne V. Kuusisto

Mrs. Mary Kuusisto

Armas Eric Lauha

Mr. Eric Lauha

Dean W.A. "Pop" Lehto & E.

Elizabeth (Tuori) Lehto

Dr. & Mrs. Paul Lehto

Patricia Strangle Leinonen

Mr. & Mrs. Denver Leinonen

Antti Lepisto

Mrs. Jane Lepisto

Pastor Lepisto

Mr. & Mrs. Paavo Pelkonen

Don Luoma

Rev. & Mrs. Leslie Niemi

Charles Maki

Mrs. Patricia Maki

Ken Maki

Mr. & Mrs. Fritz Wilson

Eugene & Tyne Makie

Mr. & Mrs. Robert Makie

Toivo E. Malila

Mr. & Mrs. William Malila

Mr. & Mrs. Karl Sandelin

Wilho Mantila

Mrs. Inge Mantila

Gordon Mars

Finnish Theme Committee, Hancock, Michigan

Mr. & Mrs. Gordon Hietala

Mr. & Mrs. Donald Mars

Mr. & Mrs. Gerald Switzer

Betty Gustafson Matson

Mr. Philip Matson

Dr. Roger A. Mattson

Mrs. Karen Mattson

Beatrice (Nurmi) Meyers

Mr. David Meyers

Philip Michel

Mr. & Mrs. Douglas Hamar

Esther Moilanen

Mr. Kenneth Moilanen

Kaarlo W. Nasi

Mr. & Mrs. William Nasi

John H. Niemi

Mrs. Debra Niemi

Karl, Helmi & Eric Nissi

Mr. & Mrs. Harry Marshall

continued on page 21

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

Selma Nousiainen

Mr. & Mrs. George Nousiainen

Sanford & Hilda Ojala

Ms. Elaine Ojala

Paul Ollila

Mr. & Mrs. James Blewett

Helmi Osterberg

Mr. & Mrs. Jay Stewart

Parents

Rev. & Mrs. Gary Terrio

Evangeline Seppo Pearson

Ms. Barbara Whelpley Regan

Don Peryam

Mr. & Mrs. Fritz Wilson

Lorena Nayback Quasius

Mr. Dale Quasius

Mr. & Mrs. L.A. Quasius

Clifford A. Rajala

Ms. Ellen Rajala

Helen (Nikkila) Rankinen

Ms. Catherine Akin

Mr. William Andreini

Ms. Mary Jurgensen

Ms. Alice Kolehmainen

Malinowski Family

Ms. Elsie & Ms. Eva Nikkila

Ms. Helen Toivonen

Rev. Dr. E. Olaf & Helen Rankinen

Ms. Darley Kemppainen

Ms. Esther Pekkala

Rev. Dr. E. Olaf Rankinen

Revs. Peter Gundersen & Jimalee Jones

Dr. V.S. Piikkila

Wilma Ellen King Raskey

Mr. Greg Stevens Raskey

Laura Kuivala Richardson

Dr. Selma Richardson

Rev. Richard D. Rintala

Ms. Barbara Rintala

Aino Ristimäki

Dr. Jorma Kalliokoski

Bertha Rookala

Ms. Karen Spencer

Marilyn Ross

Mr. & Mrs. John Knodt

Bruno & Sanna Saari

Dr. Sylvia & Mr. Sidney Fleishman

Gene & Martha Saari

Mr. & Mrs. Donald Saari

Daniel Saarinen

Ms. Jane Lepisto

Toivo & Aili Salo

Ms. Joyce Hassler

Lois E. Seaton

Mr. & Mrs. Charles Brush

Ms. Sandra Seaton Michel

Mr. & Mrs. Robert Seaton

Fannie Shulstad

Mr. & Mrs. Perry Shulstad

William Siiterson

Mr. & Mrs. John Eakins

Edwin & Lenore Simonson

Ms. Susan Keat

Sylvia Skillin

Ms. Aino Lautsio-Riccitello

Mr. & Mrs. Robert Morgan

Clyde W. Smith

Ms. Nanette Ghanatzian

George B. Soorus

Ms. Virginia Kelly

Mr. & Mrs. Willard Strangle

Mr. Stanley Strangle

Gustav & Elizabeth Strengel

Mr. & Mrs. Denver Leinonen

George Sundquist

Ms. Ulla Sallinen-Preisig

Joyce Taivaloja

Mr. Frederic Gaabo

Terry Talo

Mr. & Mrs. Theodore Balzarini

Howard Tamminen

Ms. Beatrice Tamminen

Paul A. Tervo

Ms. Rita Tervo

Rev. Wilbert & Ruth Tormala

Ms. Naomi Fox

Rev. & Mrs. Jack Saarela

Sandra L. Tuori

Mr. Thomas Tuori

John Raymond Tuuri

Ms. Phyllis Tuuri

Harvey Uitto

Ms. Ruth Uitto

Alma Van Slyke

Dr. Barbara Leary

Ellen P. Bakka Varney

Mr. & Mrs. Gary Crocker

Ms. Julie Hamar

Heikkinen Family

Ms. Esther Pekkala

Ms. Mae Seppanen

Mr. Dana Varney

Wilma (Wiisanen) Waataja

Mr. & Mrs. Robert Waataja

Donald Wanhala

Mr. & Mrs. Roy Aho

Anna May Holko Wargelin

Dr. David Wargelin

Emmi & Heikki Waris

Dr. Aili Flint

Dr. Darrel Weller

Ms. Nancy Weller

Einar J. Westerlund

Ms. Julie Vedvik

Shawn Wickersheim

Mr. Ryan Artley

Mr. Scott Artley

Mr. Jeffrey Burge

Ms. Kim Callahan

Ms. Katie Depuydt

Ms. Jillian Dolkey

Ms. Casey Fazer

Ms. Lisa Gartland

Mr. Kevin Goke

Ms. Rebecca Granquist

Mr. Matt Griffith

Mr. & Mrs. Travis Hanson

Mr. Victor Harrington

Ms. Amanda Hatch/Shawn Wickersheim

Memorial Softball Tournament

Mr. Ryan Hummel

Drs. Philip & René Johnson

Kerry Klimes

Ms. Teresa Labonte

Mr. Nolan Laho

Ms. Katelyn Lancaster

Ms. Brigitte LaPointe-Dunham

Mr. Calvin Larson

Mr. William Loeks

Ms. Jill Messer

Ms. Kristen Nazak

Mr. & Mrs. Jeff Nett

Mr. Brent Niblo

Mr. Michael Philippi

Mr. Josh Santi

Mr. & Mrs. Phil Schwartz

Ms. Jenna Skradski

Ms. Allyson Solander

Mr. Tucker Thoreson

Ms. Rhonda Wickersheim

Mr. Curtis Wittenberg

Gladys Wiitanen

Dr. & Mrs. Robert Nominelli

Lillian Wiitanen

Mr. & Mrs. Joseph Walloch

Karl G. Wilkman

Ms. Ruth Wilkman

Dr. Michael & Loretta Wisti

Dr. Marion Wisti Brown

Joshua Yamada

Mr. David Swanstrom

SETTLER'S CO-OP AND FINNISH-AMERICAN COOPERATIVE DOCUMENTARY

When she was approached about creating a documentary about Settler's Co-op in Bruce Crossing in honor of its centennial, Kristin Ojaniemi – herself a Bruce Crossing resident – immediately agreed, initially imagining the project as somewhat simple, as far as filmmaking goes.

"I didn't have any other projects going on, and it was close to home," she said. "I didn't think I'd have to travel much, but I ended up going to Finland."

About 12 months – and a few thousand miles – later, Ojaniemi has completed a documentary titled "Co-operatively Yours," which explores not only the history of Settler's Co-op in her hometown, but also the history of the Finnish-American cooperative movement.

The film was screened as part of the Nordic Film Series at the Finnish American Heritage Center (FAHC) on November 9; Ojaniemi planned to be at the screenings. And the film itself also will be going back to Finland. In late October, Finnish national

broadcasting company YLE announced they were interested in showing the film on their airwaves in 2018.

Ojaniemi had plenty of help with this project, including fellow Bruce Crossing native and FAHC Director Jim Kurtti, who hatched the idea for the film. With Kurtti's guidance, Ojaniemi began researching the history of Settler's Co-op, including hours delving into records at the Heritage Center, and seeking out funding to allow her to travel to Finland to interview experts in the field.

Two of Ojaniemi's grant applications were successful, and she used financial awards from Suomi Seura of Helsinki, Finland and Finlandia Foundation National of Pasadena, California to fund a week-long trip to Finland in March, during which she interviewed Finnish scholars Auvo Kostainen and Hannu Heinilä, both of whom dedicated much of their academic careers to the topic of cooperatives.

Copies of the film can be purchased through North Wind Books, with all proceeds benefiting the Finnish American Heritage Center.

FINLANDIA UNIVERSITY BOARDS AND COUNCILS

EXECUTIVE COMMITTEE

Ms. Julie Badel, Chair, Chicago, Illinois
 Mr. Paul Knuti, Vice Chair, Embarrass, Minnesota
 Dr. Jeanne Kemppainen, Secretary, Durham, North Carolina
 Mr. John J. Perras, Treasurer, Grand Rapids, Michigan
 Rev. Peter A. Vorhes, Laurium, Michigan

BOARD OF TRUSTEES

Mr. Allen Freis, De Pere, Wisconsin
 Ms. Shelby Hamar, Hancock, Michigan
 Dr. Sarah Kemppainen, Marquette, Michigan
 Mrs. Pauline Kiltinen, Marquette, Michigan (ex-officio)
 Mr. Michael A. Lahti, Hancock, Michigan
 Mr. John M. Leinonen, Fredericksburg, Virginia
 Ms. Jane M. Lepisto, Richfield, Minnesota
 Mr. Daniel Niemi, Marquette, Michigan
 Ms. Debra Parrish, Baraga, Michigan
 Dr. Arthur Puotinen, Elgin, Illinois
 Mr. Eric W. Sauvey, Reedsburg, Wisconsin
 Mr. Jordan Siegler, Madison, Wisconsin (ex-officio)
 Mrs. Luanne M. Skrenes, Ishpeming, Michigan
 Mr. Stephen Szuber, Shelby Township, Michigan (ex-officio)

BOARD OF TRUSTEES

HONORARY/EMERITUS MEMBERS

Mr. Samuel S. Benedict, Rapid River, Michigan
 Mr. Ronald P. Helman, Chassell, Michigan
 Mrs. Rachel Hirvonen, Marquette, Michigan
 Mr. Ray M. Hirvonen, Marquette, Michigan
 Mr. Ronald D. Jones, Brookfield, Wisconsin
 Mr. Richard T. Lindgren, Bloomfield Hills, Michigan
 Mr. Alexander McAfee, Chagrin Falls, Ohio
 Mrs. Edith M. Niederer, Mukwonago, Wisconsin
 Dr. Norma R. Nominelli, Hancock, Michigan
 Mr. William R. Sauvey, Baraboo, Wisconsin
 Dr. Kenneth D. Seaton, Hancock, Michigan
 Rev. Dr. Dale R. Skogman, Gladstone, Michigan

Mr. John Stiern, Hidden Valley Lake, California
 Mrs. Patricia Van Pelt, Northampton, Massachusetts
 Mrs. Lola Jean Vanstrom, Duluth, Minnesota
 Dr. Roger D. Westland, Fountain Hills, Arizona

ALUMNI BOARD

Mr. Jordan Siegler ('09), Co-President, Madison, Wisconsin
 Mr. Stephen Szuber ('77), Co-President, Shelby Township, Michigan
 Mr. Jason Sullivan ('01), Vice President, Hancock, Michigan
 Ms. Holly Matson ('13), Secretary, Calumet, Michigan
 Mrs. Evelyn (Laakso) Anderson ('66), Saginaw, Michigan
 Ms. Laura Bianucci ('13), Atlantic Mine, Michigan
 Ms. Rachel Bogacz ('96), Brooklyn Park, Minnesota
 Mr. David Greenhoff ('74), Eastlake, Ohio
 Ms. Susan Henning ('77), Grand Rapids, Michigan
 Ms. Monica Hill ('76), Inman, South Carolina
 Mrs. Donna (Wargelin) Kennard ('58), Norfolk, Virginia
 Mr. Ryan Koski ('08), Marquette, Michigan
 Mrs. Robin (Alanen) Mosher ('73), Galesburg, Michigan
 Mrs. Barbara (Whelpley) Regan ('66), Chapel Hill, North Carolina

FINNISH COUNCIL IN AMERICA

Mrs. Pauline Kiltinen, Chair, Marquette, Michigan
 Ms. Mary Pekkala, Vice Chair, Hancock, Michigan
 Dr. Sharon Franklin-Rahkonen, Secretary, Indiana, Pennsylvania
 Mr. Steven Aho, Hancock, Michigan
 Mr. Vaino A. Ahonen, Ho-hokus, New Jersey
 Ms. Ann M. Anttila, Calumet, Michigan
 Ms. Julie Badel, Chicago, Illinois
 Ms. Joy Dorvinen, Scottsdale, Arizona
 Mrs. Joan M. Dwyer, Minneapolis, Minnesota
 Mrs. Rachel Hetico Hirvonen, Marquette, Michigan
 Mr. Ray M. Hirvonen, Marquette, Michigan
 Mr. David Holli, Ishpeming, Michigan

Mr. Steven E. Holli, Villa Park, Illinois
 Dr. Katriina Hopper, Houghton, Michigan
 Dr. Paul D. Isaac, Worthington, Ohio
 Ms. Barbara Jackson, Lake Linden, Michigan
 Ms. Candace Koski Janners, Houghton, Michigan
 Mrs. Judith Juntunen, Atlantic Mine, Michigan
 Mrs. Alice M. Kellogg, Hinckley, Illinois
 Mrs. Darley Kemppainen, Ishpeming, Michigan
 Dr. John O. Kiltinen, Marquette, Michigan
 Mr. George Kinnunen, Calumet, Michigan
 Mr. Philip Kolehmainen, Ontonagon, Michigan
 Mrs. Karen A. Lahti, Ontonagon, Michigan
 Mr. Jorma E. Lankinen, Marquette, Michigan
 Mr. Donald G. Lundin, Hancock, Michigan
 Mr. John P. Makinen, Kaleva, Michigan
 Mr. D. Keith Meyers, Chassell, Michigan
 Mrs. Arleen Morrissey, Chassell, Michigan
 Dr. Michael Nakkula, Elkins Park, Pennsylvania
 Rev. Leslie E. Niemi, Lake Havasu City, Arizona
 Mr. John A. Nikander, North Augusta, South Carolina
 Dr. John M. Niska, Ontonagon, Michigan
 Dr. Norma R. Nominelli, Hancock, Michigan
 Mr. Paul G. Ollila, Painesdale, Michigan
 Dr. Carl Rahkonen, Indiana, Pennsylvania
 Mrs. Cheryl A. Rogers, Glendale, Arizona
 Mr. Duane E. Rogers, Glendale, Arizona
 Ms. Muriel G. Ruonavar, Hancock, Michigan
 Ms. Anne Kemppainen Todia, Marquette, Michigan
 Mr. Henrik Työppönen, Espoo, Finland
 Mr. Philip L. Wirtanen, Bergland, Michigan
 Mrs. Ruth Wisti, Hancock, Michigan

FINNISH COUNCIL IN AMERICA EMERITUS MEMBERS

Mr. John Kahelin, University Place, Washington
 Mr. Donald S. Koskinen, Menasha, Wisconsin
 Mr. Robert P. Matson, Highland Heights, Ohio
 Mr. Raymond Pajula, Phoenix, Arizona

JUNE'S MOST GENEROUS & CREATIVE GIFT

June Rawn has deep roots in the Copper Country. Though born downstate in the early 30s, she virtually grew up outside of Pelkie on her grandparents' farm with "pigs, cabbage, and cows" she says. When she was entering 9th grade her parents moved the family up to Pelkie from Ashland Park. She began attending Baraga High School. When her parents decided to return downstate after only two years, she returned with them ... initially. After her first day back to school she came home and declared that she was quitting. She simply could not tolerate the large and impersonal quality of high schools in southeastern Michigan. Her mother would not hear of it. She straightaway returned her to Pelkie where two years later she graduated from Baraga High School.

Following graduation she worked a few years downstate but began to "feel like there wasn't a future" for her there. At the age

of 25 she packed up all her worldly belongings and set off on her own to "start from scratch" in southern California. Eventually she landed her first property management job in Torrance when put in charge of a 248 unit apartment building. This was only the beginning. With an eye for property value and potential she soon began buying and selling commercial properties. Years later, decades later, this young but daring 25-year-old single woman retired from a very successful and rewarding career of property ownership and management. Now she looks for ways to give back.

June has been supporting Finlandia in extraordinary ways for many years. One of June's most generous and creative gifts to Finlandia was her townhouse on Navy Street in Hancock. Today Finlandia's visiting artists, researchers, and scholars regularly enjoy this beautiful home on the Portage Canal. Special guests of the university, leadership retreats, and so many other university functions are planned year round in this home. This in-kind gift allows Finlandia to practice hospitality in very special ways. June continues to come up from her home in Torrance to enjoy the Copper Country. And when she does, she stays at the townhouse.

Together with her gift of the townhouse, June has chosen to name Finlandia as beneficiary in her estate plans and generously, predictably supports the Finlandia Fund with unrestricted gifts each year.

From those earliest summers spent on her grandparents' farm outside of Pelkie, June had heard about Suomi College. She remembers extended family attending and graduating from Suomi. Decades later, these connections remain lively and important to her. Finlandia is deeply grateful for her legacy of generosity. Thank you, June!

FINNISH AMERICAN HISTORICAL ARCHIVE & MUSEUM COLLECTION DONORS

While Finland celebrates its 100th year of independence in 2017, Finlandia's Finnish American Historical Archive is celebrating another fruitful year of adding new voices to the conversation of Finnish-American history and heritage.

In the past 12 months, the Archive has received nearly 130 donations from across North America and Finland. This successful year of preservation and outreach proves once again that there are still unique and valuable materials out there.

Highlights from these recent donations include the records of the Ft. Bragg, California Kalevala Lodge and temperance society collected by Dennis Tuomala; historical records and other materials highlighting the century that Bruce Crossing's Settler's Co-op has been in operation; the congregational records of the former Suomi Synod church in Almena, Wisconsin; a collection of historic photos from the Finnish farming community of Toivola, Michigan given by the Toivola Senior Citizens group; and unique pieces like a

program from the 1932 Olympics in Los Angeles, which is signed by all of the Finnish participants, donated by John Wetzel.

Thanks to the generosity of members of Finlandia University's Finnish Council in America, and grants from the Keweenaw National Historical Park Advisory Commission, Finlandia Foundation National, and Suomi Seura, the Archive was also able to purchase a digital microform reader, which allows us to further fulfill our mission to make accessible the hundreds of rolls of microfilm, microfiche, and slides that reside in the archive's holdings.

The FAHC promotes Finnish culture in North America in a variety of ways. For further information about how you can donate, contact Archivist Joanna Chopp at (906) 487-7347 or joanna.chopp@finlandia.edu, or FAHC Director Jim Kurtti at (906) 487-7302 or james.kurtti@finlandia.edu.

The Finnish American Heritage Center gratefully acknowledges the following recent donors:

William Aho, Lantana, FL	Sarah Hiltunen, Pelkie, MI	Marian & Leo Mattila, Toivola, MI	Sharron Rudnik, Clinton Township, MI
Roy Anderson, Trout Creek, MI	Henry & Eeva Hirvi, Paxton, MA	Susan Mattila, Toivola, MI	Frank & Nancy Rugani, Mesa, AZ
John Anderson, Verona, WI	Rebecca Hoekstra, Toivola, MI	Eric Mattila, Painesdale, MI	Ida Salmi-Duffy, New Port Richey, FL
Ramie Bakken, Black River Falls, WI	William Hoffman, Brantwood, WI	Doug McDowell, Calumet, MI	Jacquelyn Schmid, Danville, CA
Dave Bezotte, Houghton, MI	Lillian Hoika, Ukiah, CA	Mary Jane Morrill, Rockport, MA	Kay & Hal Seppala, Chassell, MI
Robin & Mike Bonini, Hancock, MI	Hertta Pohto Holfeld, New Port Richey, FL	David & Kristi Myllymaki, Battle Ground, WA	Karen & Tom Shaw, Troy, MI
Marilyn Britten, Okemos, MI	Sirkka Holm, Francess town, NH	Calvin Naasko, Pelkie, MI	Vern Simula, Virginia, MN
Jean Brunter, Holden, MA	Grant Holmstrom, Hancock, MI	Kristin Neva, Hancock, MI	Gayle Sironen, Ewen, MI
Marianne Marin Bubolz, Okemos, MI	Susan Holway, Oysterville, WA	Leslie Niemi, Au Train, MI	Pasi Somero, Jyväskylä, FINLAND
Ellen Buffington, Canterbury, CT	Hanna Humbert, Portland, OR	Robert & Norma Nominelli, Hancock, MI	Cal Stevens, San Jose, CA
Andrea Campbell, Dickinson, TX	Rodney Ikola, Hibbing, MN	George Nousiainen, Cheshire, CT	Lotta & Jay Stewart, Marquette, MI
Nancy Carroll, Dubuque, IA	Barbara Ingolia, Park Ridge, IL	Kristin Ojaniemi, Paynesville, MI	Leila Takala, Medina, OH
Kathy Caspary, Dollar Bay, MI	Eric Jaakkola, Brooklyn Park, MN	Jayne Paavola, Calumet, MI	Brian Tarro, Hurley, WI
Barbara Clishe, Skanee, MI	Arto Järvelä, Ulvila, FINLAND	Mildred Pakka, Golden, CO	Evelyn Thompson, Andover, MN
Cynthia Cote, Hancock, MI	Estate of Taimi Johnson, Champion, MI	Joanne Palonen, Houghton, MI	Linda Tuomaala, Royal Oak, MI
Helmi Vachon Courtade, Traverse City, MI	John Kangas, Oak Creek, WI	Esther Pekkala, Hancock, MI	Dennis Tuomala, Fort Bragg, CA
Senja Edwards, South Bend, WA	Melvin Kangas, Pelkie, MI	Mary Pekkala, Hancock, MI	John Turpeinen, Mass City, MI
John Erkkila, Rockport, MA	Raimo Karjalainen, Lake Worth, FL	Heikki Petaisto, Chino Valley, AZ	Julia Vaara, Portland, OR
Chris Evans, Lake Linden, MI	Ron & Joan Karvonen, Waterford, MI	Betty Petroski, Iron River, MI	Char Vial, Houghton, MI
Cindy Fillingame, Madison, WI	David Kess, Ely, MN	Kathleen Priman, Skandia, MI	Kay Walorinta, Yucaipa, CA
Katherine Finegan, Marquette, MI	John & Pauline Kiltinen, Marquette, MI	Dana Richter, Hancock, MI	Gary & Nancy Wenberg, Calumet, MI
Norman Ford, Deer River, MN	Russ Kinnunen, Tapiola, MI	Donna Roberts, Bruce Crossing, MI	John Wetzel, Potomac Falls, VA
Friederika Gast, Chassell, MI	Gerry Kinnunen, Tapiola, MI	Judy Rood, Muskegon, MI	Clare Zuraw, Houghton, MI
Laurel Gauthier, Hancock, MI	Paul & Carol Knuti, Embarrass, MN		
Linnea Gerow, New Port Richey, FL	Jouni Korkiasaari, Turku, FINLAND		
Steve & Jan Griffin, Francess town, NH	Richard & Shelby Kortum, Marquette, MI		
Leslie Haataja, Pelkie, MI	Markku Kosonen Family, Helsinki, FINLAND		
Jim & Jean Hakes, Appleton, WI	Philip Kucera, Des Moines, IA		
Mary Hanson, Arlington, VA	Gene Kuiper, Toivola, MI		
Vicky Hartingh, Hancock, MI	Dennis Kumpula, Hoffman Estates, IL		
Leona Hassen, Coeur D'Alene, ID	Debbie Kurtti, Painesdale, MI		
Karen Hayes, Salt Lake City, UT	Kris Kyro, Hancock, MI		
Paulette Heikkinen, Houghton, MI	Vienna Laine, Escanaba, MI		
Harold Heikkinen, Atlantic Mine, MI	Jorma Lankinen, Marquette, MI		
Carol Korri Hein, Bellbrook, OH	Mark Lapakko, Isle, MN		
Barry & Katy Heiniluoma, Hubbardston, MA	Bonnie Loukus, Lake Linden, MI		
Stan Hendrickson, Chisholm, MN	Ruth Lund, Rock, MI		
Warren & Margaret Hepokoski, Hancock, MI	Paul Maki, Ishpeming, MI		
Mark & Riikka Hepokoski Family, Hancock, MI	Edith Maki, Hancock, MI		
	Alice Margerum, Hancock, MI		

GROUPS AND ORGANIZATIONS

Finnish Theme Committee-Finlandia Foundation Copper Country Chapter, Hancock, MI
 Immigrant History Research Center - Univ. of Minnesota, Minneapolis, MN
 Kenton-Sidnaw Historical Society, Trout Creek, MI
 Mattila Rock & Dock, Hancock, MI
 Mission United Lutheran Church, Pelkie, MI
 Salolampi Finnish Language Village, Bemidji, MN
 Settlers Co-Operative, Bruce Crossing, MI
 St. Mark's Lutheran Church, Marquette, MI
 The Center For Art in Wood, Philadelphia, PA
 Toivola Senior Citizens, Toivola, MI

FROM FINLAND TO FINLANDIA PHILADELPHIA

Finnish exchange student Ilkka Kortessluoma's path to working for NHL's Philadelphia Flyers

It was 4 a.m. in August 2005 when Ilkka Kortessluoma first arrived in Michigan's Keweenaw Peninsula. The Senior Director of Ticket Sales for the Philadelphia Flyers still remembers stepping off that bus into the fresh middle-of-the-night late-summer Keweenaw air.

The late night soon gave way to morning light, and the once-in-a-lifetime experience for the Finnish exchange student began. He finished his last year of university in Finlandia University's International School of Business. It didn't take long for the outgoing Finn to fall in love with his new surroundings.

"It's easy to feel like you're at home at Finlandia," he said. "It's welcoming. It's a good size. It's a tight-knit community."

Kortessluoma said he considers himself to be a Finlandia graduate first, even though he spent most of his undergraduate career at Seinajoki University of Applied Sciences in Finland. That's in large part because of the Sports Management focus at FinnU.

"I was swayed to attend Finlandia because of the sports management program and I had classmates in Finland that spoke very highly of their experience while at Finlandia," he said. "I loved it. I found the curriculum to be very engaging, and it aligned to my interests better than I thought possible. I also made the university's NCAA Division III hockey team. Even though I mainly watched the games from a press box, I made some great friends, and those guys were a big part of my experience at Finlandia."

PATH TO PHILADELPHIA

Even before attending FinnU, Kortessluoma had a strong desire to chase a career path in the growing sports management industry. That desire didn't instantly lead to success, though. Instead it was a long path of low-yield job applications, low-pay and hard work.

While finishing his last semester at Finlandia, Kortessluoma sent his resume and cover letter to 50 or so companies looking for a way to get into the sports industry in the United States. While already back in Finland, he got a call from Wilson Sporting Goods in Chicago, and was offered a summer internship with the company. Kortessluoma moved to Chicago to pursue the opportunity as a marketing intern in Wilson Sporting Goods' Racquet Department. After completing the internship, it was back to Finland, where he had landed an incredible opportunity. He was able to intern with Helsinki IFK, a hockey team that plays in Finland's premier professional league. While

working that internship he completed his thesis and graduated from Seinäjoki.

When the season with Helsinki IFK ended, he had hoped to stay on as a full-time employee, but openings at the organization, like many in the sports industry, were scarce. Instead he looked elsewhere, eventually landing a sales job with a sports marketing firm in Helsinki that setup unique hospitality experiences for sports fans in Finland and other European countries. After a short time with the company, his wife, who is from the United States, and he were ready to make the move back stateside.

The couple moved to Philadelphia, and the eager young professional called back to his friends at Helsinki IFK to see if anyone could help him find a job in sports in the area, specifically with the National Hockey League's Philadelphia Flyers. As luck would have it one of his former co-workers was friends with a player scout, and eventually he was put in touch with the team's assistant general manager. It was a start, but it was only a start.

"It took me six months of pure networking, hitting the phones and calling before finally getting an opportunity," he said. The opportunity wasn't even with the Flyers, instead it was with the Flyers minor league squad, the Philadelphia Phantoms. He started with the Phantoms in 2008, and after seven months he was given an opportunity in sales with the Flyers. He seized the chance, and after four-and-a-half years with the Flyers another opportunity was presented to him – a director of sales position with the Hartford Wolf Pack, the minor league affiliate of the New York Rangers. The position with the Wolf Pack lasted two years until eventually he got a call from his old team in Philadelphia, who asked him to begin as Director of Sales with the Flyers.

WORKING IN HOCKEY

This season is Kortessluoma's 10th in the professional hockey industry, and third in his current role with the Flyers.

"I am fortunate to work for a good company," he said. "If you do your job, you have opportunities to move up. I love the job. We work long hours, but for me this is more of a lifestyle. I'm passionate about sports business. The people in this industry are good people, and once you get in it's like a fraternity or sorority. Everyone is similar minded, hard-working and ready to make a difference."

ADVICE FOR SPORTS MANAGEMENT MAJORS

Often Kortessluoma is asked to talk with sports management programs, and meets with people

interested in getting in the field. He gives them all the same message.

"People need to realize this is not a glamorous job," he said. "They think we hang out with the players and watch the games all the time, but really we're quite separated from the team. The team practices off site, and we only see the players at special events. I tell every candidate that wants to get into this industry that you're not going to have success if you're not going to work hard. It's a lot of long hours, and it's certainly not 9-to-5."

The hours he spends at the job are all over the place, especially during the Flyers season.

"You have to absolutely love it, otherwise you're wasting your time," he said. "Often people get into this industry for the wrong reasons, they want to watch their favorite team play or meet their favorite players, but it really doesn't work like that. You're running around and making things happen. On business side, it's your job to make sure the building is full and your patrons are having a great experience."

The chances of success, Kortessluoma said, are all about staying persistent, being positive, working hard and then being a sponge by learning from people already in the industry. "Ultimately, it's about being yourself, being a good person and having a good, positive attitude and taking pride in what you do."

FINN PROUD

Unfortunately for the proud Finn, he'll be in Philadelphia working during the centennial celebration of Finland's independence this December. While he won't actually be in his home country for the celebration, he isn't going to let that slow him down.

"I plan to have a great Independence Day celebration here in the states," he said. "I consider myself to be 100 percent Finn, and I make that known to those around me. I am proud of my country and my heritage, and it means a lot to me to celebrate this anniversary."

The young Finn may call America home now, but it's clear his path was forged by the Finnishness that defines him. From attending the only remaining college in the U.S. founded by Finnish immigrants, to Finns offering him his first opportunity in the industry of professional hockey and eventually his fellow countrymen helping him land a job in the National Hockey League, he has a lot to celebrate in his roots.

2017 SOFTBALL TEAM TAKES HOME MANY RECOGNITIONS, INCLUDING ALL AMERICAN HONORS

The 2017 season will go down as one of the best seasons in school history for Finlandia softball. The Lions went from 5-19 in 2016 to finish 25-13 and win the American Collegiate Athletic Association Championship in 2017.

It was just the second conference title in school history and the improvement of +13 ranked fifth in NCAA Division III. The Lions broke 11 individual and team school records and had 34 additions to the record book.

Bent and Nguyen earn softball All-American Honors

Emily Nguyen and Denia Bent capped off amazing freshmen seasons by being named to the FastPitch News NCAA Division III Softball All-American team. Nguyen made second team offense while Bent made honorable

mention offense. This is just the second time in program history that Finlandia has had an All-American. In 2014, Alexis Lawley was named to the NFCA All-American third team.

"This is just the tip of the iceberg for both these student athletes," coach Katherine Hannagan said. "Their work ethic and drive to get better on and off the field are going to help this program sustain success for years to come."

Lions place six on All-AD3I Team; Hannagan named Coach of the Year

The Finlandia University softball team was well represented on the All-Association of Division III Independents team. Sophomore Serena Jaime and freshmen Cassandra Avila, Denia Bent, Makenna Lloyd and Emily Nguyen made first team while freshman Karri Johnson made second team. Katherine Hannagan was named Coach of the Year in her second year guiding the team.

MIAA ACCEPTS FINLANDIA AS FOOTBALL AFFILIATE BEGINNING IN 2018

Michigan Intercollegiate Athletic Association Commissioner Penny Allen-Cook announced today the addition of Finlandia University as an affiliate member to the conference for football, beginning with the 2018-19 academic year.

"We are excited to add Finlandia as a football affiliate member to the MIAA," said Allen-Cook. "We feel this addition is in line with the mission of the MIAA and our member schools, and will improve the collegiate experience of our student-athletes. We will continue to partner with the NACC (Northern Athletic Collegiate Conference) in our annual Conference Challenge Series held the third weekend of the season."

The addition of Finlandia will give the MIAA eight institutions that sponsor football, including seven institutions that are part of the MIAA's current full membership: Adrian, Albion, Alma, Hope, Kalamazoo, Olivet and Trine.

THE LIFT ANNOUNCED AS OFFICIAL VOICE OF FINLANDIA UNIVERSITY ATHLETICS

Finlandia University is proud to announce that 99.3 FM "The Lift" will be the voice of Finlandia University Athletics.

"This agreement between The Lift and Finlandia is a great opportunity not only for our athletic department, but for the university as a whole," said Athletic Director Curtis Wittenberg. "Having a voice for Finlandia athletics is another piece to the growth of our department."

For the 2017-18 year, the station will broadcast around 24 athletic contests, during new "Finlandia Game of the Week" programming. In addition, there will be weekly interviews with coaches and athletes during the station's morning show with Rick Allen. The full broadcast schedule is available on fulions.com and 993thelift.com.

BRANDT ELEVATED TO HEAD BASEBALL COACH

Evan Brandt has been named the head baseball coach at Finlandia University. He had spent the last two years as the assistant coach for the Lions.

"We're fortunate to have someone like Evan to take

over our baseball program," said Athletic Director Curtis Wittenberg. "He is very familiar with Finlandia and the area having played and coached here. Evan's passion and enthusiasm for the game along with his contacts in the Midwest will be an asset to the team and university."

MOTHERWELL FINALIZES WOMEN'S BASKETBALL STAFF

John Motherwell, head coach of Finlandia University women's basketball, has filled out his coaching staff. Zach Baid, Chad Brenna and Rodney Palmer will be joining "Coach Mo" for his first season with the Lions.

"Deciding on your assistants is very important," said Motherwell. "For myself, I want to bring in people who believe in Finlandia University and the Upper Peninsula. I also need people who are positive in their coaching style and personalities. I feel FinnU has hit a home run with the addition of Zach, Chad and Rodney." The Lions first game was November 10 against Mid Michigan.

FINLANDIA DONATES \$12,500 TO HOUGHTON COUNTY ARENA

Finlandia University has made a \$12,500 donation to Portage Lake Multi-Educational Services, Inc. (PLM-ES) to assist with several major improvements to Houghton County Arena. "We've been here 17 years, and to see these kinds of improvements being done is great," Athletic Director Curtis Wittenberg said. "This is our home rink, and it's nice to be able to pitch in."

Improvements to the arena this past summer include a new roof, a new dehumidifier, new bleachers, improvements to the core of the building's structure and organizers are still hoping to also install a new ice plant, which might be a summer 2018 project. PLM-ES is a non-profit organization that is organizing the fundraising efforts

FINNISH AMERICAN FOLK SCHOOL

TO ENSURE TRADITIONS REMAIN RELEVANT IN FUTURE

As the Finnish American Heritage Center at Finlandia University intensifies its mission to preserve and promote Finnish culture in North America, it's not only increasing efforts to preserve the culture through archival practices, but also through the development of the Finnish American Folk School.

The Folk School concept was created in response to a decline in the numbers of people in Finnish America with the knowledge of traditional Finnish folk arts and the skill sets with which they could perpetuate these traditions. By bringing in experts from Finland, or within the Upper Midwestern United States, to teach these traditions in an organized setting, the FAHC intends to establish a new cadre of tradition bearers who will have learned the necessary skills from these masters to not only continue the traditions themselves but also to teach others both in their local area and beyond.

While the Finnish American Folk School concept materialized from the Finnish American Heritage Center, the Center itself isn't going it alone. The Folk School will utilize partnerships with local high schools, Finlandia University faculty members, and education-oriented community organizations such as the Copper Country Community Arts Center, among others. The goal of the Folk School is to provide anyone and everyone interested in perpetuating a Finnish folk tradition with the skill set necessary to do so. The school is open to all age and experience levels.

Folk School activities began in 2017 with a pair of music-oriented workshops. In January, a pair of experts in the *viirikannel* (single-stringed *kantele*) taught nearly a dozen area musicians how to construct their own instrument, and then how to play it. And in June, Finland's premiere *Pelimannit* style fiddler Arto Järvelä filled the room twice when he gave workshops on that famed fiddling technique.

In the early part of 2018, a builder from northern Minnesota is planning to teach a course in constructing a Finnish-style boat; this course will be taught at the Jeffers High School woodshop in nearby Painesdale, and is open to not only high school shop students but also interested community members. Plans for the next two years include a course in log building (sauna) construction, the musical instrument *jouhikko*, and numerous other options, such as birch bark weaving, straw art and more.

Through the decades of preserving and promoting Finnish culture in North America, the FAHC staff – led by Kurtti – has an awareness of what traditions are most in peril of fading into history and has targeted those as Folk School offerings. However, the FAHC staff is open to ideas for upcoming courses; folks with ideas are encouraged to share them with Heritage Center staff.

For further information about the Folk School, call (906) 487-7302 or visit finlandia.edu/fahc.

ALUMNI PUSH LEADS TO RECORD VIDEO VIEWS AND \$1,500 IN DONATIONS

A social media push by International School of Art & Design (ISAD) alums in July ended with more than \$1,500 in donations or pledges, 16,000 video views and more than 500 video shares. The drive took over social media feeds of those associated with the university in July, and the results are unprecedented at the university. The 16,000+ views the video received are 10,000 more views than any other video the university has published on Facebook. In total, more than 35,000 people were reached through the campaign. The video is available to view at finlandia.edu/art.

CARE TO SHARE YOUR STORY?

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 a note and provide FinnU with your professional, personal or Finlovedia update to publish in the next edition of the Bridge. Enquiring minds want to know what you've been up to! We also invite you to connect with the Suomi College/Finlandia University Alumni Association on Facebook.

OBITUARIES

PAUL TERVO

Sterling Heights, MI, May 9, 2016

GAIL POUTTU

Hancock, MI, Sept. 19, 2016

SYLVIA BAUGH

Pensacola, FL, Oct. 30, 2016

GLORIA YOUNG

Charlotte, NC, Jan. 30, 2017

WILLIAM DROTT

Aurora, CO, Feb. 1, 2017

MARY BERGERSON

Marquette, MI, Feb. 22, 2017

MAVIS ANDERSON

Grass Lake, MI, Mar. 26, 2017

KATHY MCLEAN

Houghton, MI, Mar. 31, 2017

ERMA CASPARY

South Range, MI, Apr. 14, 2017

PAMELA KUGLER

Montreal, WI, May 10, 2017

JOAN NICHOLLS

Houghton, MI, May 31, 2017

LORRAINE FOWLER

Calumet, MI, June 8, 2017

LES HAATAJA

L'Anse, MI, June 9, 2017

JOHN HAMAR

Chassell, MI, July 17, 2017

DONALD HEIKKILA

Painesdale, MI, July 22, 2017

JIM KANGAS

L'Anse, MI, July 28, 2017

CARL KUKKA

Homosassa, FL, Aug. 26, 2017

LYNN SOMERO

Dollar Bay, MI, Aug. 26, 2017

PHYLLIS WEISINGER

Munising, MI, Sept. 5, 2017

EVA LAHTI

Mohawk, MI, Sept. 20, 2017

DOROTHY BONEN

Tamarack City, MI, Sept. 22, 2017

DEBORAH (FRANKI) USITALO

Houghton, MI, Oct. 20, 2017

KATHERINE LANCTOT

L'Anse, MI, Oct. 20, 2017

ALUMNI BOARD RAISES \$45,000 FOR OLD MAIN

Money raised to complete preservation work on FinnU's original building

The Finlandia Alumni Board came together in the fall of 2016 for their annual on-campus meeting and set a goal: Help with restoration efforts of Old Main, the school's iconic, original sandstone building on Quincy Street.

That effort would include a new roof on the south side of the building, maintenance on the building's parking lot, landscaping around the building and more. After a seven-month effort on GoFundMe, the Finlandia Alumni Board has reached its goal of \$45,000. A total of 45 donors came together to make this possible.

"This successful effort is a testament to the collaboration of the Finlandia Alumni Board and the university working together for a common goal," said Steve Szuber, who served as co-president during the 2016-17 academic year. "Saving the roof is the first step in preserving this iconic building which requires further creative initiatives to continue with restoration project."

Work began at Old Main in early October. It's expected that work will be completed during the fall of 2017.

FINLANDIA UNIVERSITY

601 QUINCY STREET
HANCOCK, MI 49930

Change Service Requested

Non-Profit Org.
U.S. Postage Paid
Finlandia University
Permit No. 37

FINLANDIA UNIVERSITY NORTH WIND BOOKS

APPAREL & GIFTS

U.P. Finlandia Tee

- 100% Cotton tee
- Sizes Available: S-XXL
- Color: Royal

Made by J. America Sportswear.....\$15.00

Finlandia Custom Pom Winter Hat

- 100% Acrylic
- Shape: 6 topseam knit
- One size
- Royal / White / Grey

Richardson Sports.....\$20.00

Northern Lights, Finnish dish cloth

This biodegradable kitchen cloth is made of ecological materials (cotton/cellulose) and creates no waste! It can be washed in 140 F degrees over and over. Size 6 3/4" x 4".

Made in Finland.....\$7.00

BOOKS

Walking Paths & Protected Areas of the Keweenaw: 3rd Edition

A guide to sanctuaries and preserves in Houghton & Keweenaw Counties open to non-motorized recreation by the public.

Paperback.....\$14.95

Upper Peninsula of Michigan: A History by Russell M. Magnaghi

For the first time in over a century, a complete history of the U.P.-from prehistoric origins to the present-is available. The Upper Peninsula of Michigan: A History, is an extraordinary book celebrating this unique sense of place.

Paperback.....\$25.00

Sunburns to Snowstorms: Upper Michigan Weather in Pictures & Stories by Karl Bohnak & Jack Deo

Sunburns to Snowstorms contains nearly 300 photos along with stories of locations and events surrounding the images. It's an essential book for those who love the Upper Peninsula of Michigan.

Paperback.....\$28.30

VISIT OUR NEW WEBSITE AT
BOOKSTORE.FINLANDIA.EDU

FEATURING

Finnish Books • Local Books • Gifts
Michigan and Finlandia Apparel

