

Celebrate

SIGNE SKOTT COOPER HALL GRAND OPENING

Signe Skott Cooper Hall

2014

School of Nursing
UNIVERSITY OF WISCONSIN-MADISON

FALL 2014

“I hope that one day each of us will reflect on this moment in time and see it as the beginning of a brilliant future—for nurses in Wisconsin and beyond and for those whom we are committed to serve.”

Welcome to Signe Skott Cooper Hall, the new home for nursing at the University of Wisconsin–Madison. Thank you for joining us to celebrate the opening of this stunning facility and the School of Nursing’s 90th anniversary. This marks the beginning of a new era for the school—one I am certain will present exciting opportunities as we take on the grand challenges of health care in the 21st century.

Cooper Hall is the realization of a long-held dream in which nursing faculty, staff, and students at UW–Madison inhabit an environment designed expressly for nursing’s purposes. Dean Emerita Vivian Littlefield took the first critical steps in the pursuit of this dream, securing a site and the very first gifts to be put toward the construction of Cooper Hall. Other dreamers followed—none more important than Signe Skott Cooper herself. Signe’s lifelong commitment to the University of Wisconsin, and to its nursing school, inspired others to envision the future as she did.

And inspired they were. Building a new home for nursing at Wisconsin ceased to be a dream and became a cause ... a cause that would capture the imagination of many others. And the momentum grew until the day that Signe and her devoted friends and admirers, campaign volunteers, campus and community leaders, faculty, staff and, perhaps most importantly, our students saw Cooper Hall begin to rise.

As Eleanor Roosevelt said, “The future belongs to those who believe in the beauty of their dreams.”

Now, the School of Nursing charts its course for the next 100 years. Signe Skott Cooper Hall will allow this distinguished school to build on its past, harness the energy of the present, and create the future of care. The venue has changed, but the core values—research and innovation, leadership in education, collaboration, service, and outreach—remain the same. I hope that one day each of us will reflect on this moment in time and see it as the beginning of a brilliant future—for nurses in Wisconsin and beyond and for those whom we are committed to serve.

Thank you for joining in the celebration and, as always, On, Wisconsin!

Katharyn A. May, PhD, RN, FAAN
Dean and Professor

The Journey from 1402 to 701

- **1924** – In Madison, the University of Wisconsin establishes the first collegiate nursing program in the state and one of the earliest in the country. The program was based on the belief that a rigorous education was essential for effective nursing practice. Helen Denne Schulte is appointed the program's first director.
- **1926** – The Nurses Dormitory at 1402 University Avenue opens. Dormitory space limits class enrollment.
- **1927** – The school awards nursing certificates to its first graduating class of eleven students.
- **1938** – Christina Murray is appointed director.
- **1943** – The school participates in the U.S. Cadet Corps program during WWII, providing students with tuition, books, and uniforms.
- **1949** – Margery MacLachlan is appointed director.
- **1950** – The nursing degree title is changed from BS (Hygiene) to BS (Nursing).
- **1959** – Helen Bunge is appointed director. During her tenure, the school becomes an autonomous unit within the university, and she is titled a dean.
- **1960** – Male students are admitted to the program. The Nurses Dormitory closes as a student residence.
- **1964** – The school offers the first graduate nursing program in the UW System, with a beginning focus on pediatrics.
- **1970** – Valencia Prock is appointed dean.
- **1975** – The school initiates Wisconsin's first nurse practitioner program in geriatrics.

Above: The Nurses Dormitory in 1927.
Left: Two School of Nursing alumnae serve in the Army Nurse Corps during WWII (circa, 1943).

Above left: Christmas Eve at Wisconsin General Hospital

Above right: Three students model different nursing uniforms on the steps of the Nurses Dormitory.

- **1977** – The UW Board of Regents grants permission to the school to establish a doctoral nursing program.
- **1978** – The School of Nursing becomes the first unit to occupy the new Clinical Science Center, funded in part with a \$4 million federal grant to construct new nursing education facilities.
- **1984** – Vivian Littlefield is appointed dean; she leads the school through a time of substantial progress in academics and research.
- **1994** – Faculty and staff discuss the need for expanded space and consider a move to WARF (the Wisconsin Alumni Research Foundation building). They choose instead to wait until the School of Nursing can get its own building.
- **1996** – The Collaborative Nursing Program, a partnership of five UW System nursing schools, uses distance learning technology to allow practicing nurses to complete a BS in nursing. The program was renamed BSN@Home in 2006.

Dean Littlefield establishes the Dean's Club to recognize generous contributors and proposes the idea for a separate School of Nursing building for which she actively seeks funds.

- **1997** – Signe Skott Cooper makes an estate gift commitment designating 50 percent to the School of Nursing's new building.
- **1998** – Elizabeth Spaeth and Barbara Gruendemann make the first leadership level gifts toward a new building; Valencia Prock makes the first foundation builder level gift.
- **1999** – Dean Littlefield begins negotiations with UW Hospital and Clinics and the

School of Medicine and Public Health to make a gift to the School of Nursing's new building in exchange for School of Nursing space in the Clinical Science Center.

- **2000** – Signe Skott Cooper's sister Hilda passes away; the following year, Cooper donates her sister's estate to the school to develop a historical suite in the new building.
- **2001** – Katharyn May is appointed dean. The school requests plans for a \$30 million facility to be built in 2007.
- **2003** – The Campus Planning Committee selects the School of Nursing's new building as the top campus priority, but no state funding is available.

Above left: The Weston Library in the Clinical Science Center (CSC) has since become part of the hospital cafeteria.

Above right: 1965 graduates Robert J. Briggs, Peter L. Christianson, and Robert L. Hanson

- **2003** – Under the leadership of Bev Steinhoff, the Class of 1953 begins fundraising for the new nursing building as a 50th reunion project. Subsequent classes follow suit creating the "1402 Club."
- University of Wisconsin Hospital and Clinics and the UW School of Medicine and Public Health make lead gift commitments.
- **2006** – A Historical Tea honoring Signe Skott Cooper serves as a "soft launch" for the new building campaign. Inspired by the tea, Mary Behrens makes a leadership gift.
- **2008** – The Campaign Steering Committee is formed, chaired by Linda Procci.
- **2009** – The Power of Nursing Campaign kicks off in conjunction with the annual Littlefield Leadership Lecture. Gifts from the Oscar Rennebohm Foundation and Connie Curran are announced, bringing the total to \$12.3 million.

Students socialize in the Nurses Dormitory in 1958.

- **October 2010** – A sellout crowd at the Memorial Union Theater welcomes former UW–Madison chancellor Donna Shalala, who keynotes the Littlefield Leadership Lecture to announce the Institute of Medicine’s landmark report, *The Future of Nursing*.
- **February 2011** – UW Athletics announces that it will charge admission for the spring football game to benefit the School of Nursing.
- **March 2011** – Governor Walker includes the new nursing building in the 2011-2013 state capital budget.
- **February 2012** – The UW Board of Regents approves naming the new building after Signe Skott Cooper.

- **April 2012** – The school breaks ground and construction begins.
- **December 2013** – The Power of Nursing Campaign concludes with more than \$26 million in gifts for facilities, scholarships, and faculty and program support.
- **August 2014** – Construction is complete! The School of Nursing moves into its new home in Signe Skott Cooper Hall, 701 Highland Avenue.

Faculty colleagues Regina Lederman, Joy Calkin, Norma Kolthoff, Pat Hummel, Valencia Prock, and Carolyn Dawson celebrate the UW Board of Regents’ decision to approve the school’s PhD program (historical photo: February 1984).

Dean Katharyn May and Governor Scott Walker gather with other dignitaries, donors, and friends to take part in the Cooper Hall ceremonial ground breaking in April of 2012 (photo by John Wingren).

FIRST FLOOR

THIRD FLOOR

SECOND FLOOR

FOURTH FLOOR

FIFTH FLOOR

Biography of Signe Skott Cooper

Signe was one of the school's most ardent and dedicated supporters, and her long career in Wisconsin nursing education embodied the essence of the Wisconsin Idea. She was one of nursing's greatest national resources and helped make the profession what it is today.

– Dean Katharyn A. May,
UW–Madison School of Nursing

In her Army Nurse Corps uniform, Signe Skott Cooper stands in front of her Burmese residence during WWII.

An alumna of and an instructor at the University of Wisconsin School of Nursing (later known as the UW–Madison School of Nursing), Cooper, Cert.'42, BS'48, MEd, RN, FAAN, was a leader in professional nursing throughout her career and led the development of innovative programs over the next decade, including extension courses in death and dying and the care of the elderly. She wrote two nursing textbooks and edited three others. In recognition of her leadership, she received numerous awards:

- the President's Award from the American Association for the History of Nursing for her contributions to the field (1981)
- the Pioneer Award from the Adult Education Association
- American Nurses Association Honorary Recognition Award for her leadership in continuing nursing education and election to the American Academy of Nursing Distinguished Achievement Award from the Nurses Alumni Organization in 1984, making her its first recipient

Cooper was inducted into the American Nurses Association's Hall of Fame (2000) and named a "Living Legend" by the American Academy of Nursing (2003).

Following the death of her sister Hilda in 2000, Cooper donated her sister's estate and a significant gift of her own to the UW Foundation to support the construction of a new facility for the School of Nursing. Her gift, the largest individual gift received in the school's campaign, combined with lead gifts from University of Wisconsin Hospital and Clinics, University of Wisconsin School of Medicine and Public Health, and the Rennebohm Foundation, totaled \$8.2 million, nearly half of the \$17.4 million in private support for the facility.

Left: Dean Katharyn May watches Signe Skott Cooper conduct the ceremonial tea pouring at the 2006 historical tea (photo by Bob Rashid).

Below: Alumnae and donors (from left) Karen Pridham, Linda Procci, Signe Skott Cooper, Mary Behrens, and Peggy Zimdars participate in the ceremonial groundbreaking for Cooper Hall in April of 2012 (photo by John Wingren).

In her 2006 memoir, Cooper wrote: "I have told Dean Katharyn May that my goal is to live long enough to see the completion of the school's new home. What a thrill that will be!" Though Cooper passed away on July 16, 2013, she did live to witness the groundbreaking and placement of the top beam for Signe Skott Cooper Hall, named for her. Cooper will be there in memory and spirit for everyone who walks through the building for many years to come.

Fascinating Facts

- For the first time in years, students will be able to relax, study, and play on the School of Nursing's lawn, one of the few green areas on the west campus.
- \$52.8M facility, with \$17.4M in private funding
- 161,900 GSF
- Room for 30 percent growth in faculty, staff, and students
- An active learning complex designed to seat 360.
- One-mile indoor walking path
- Designed to achieve LEED Silver Certification
- Accommodates research teams with more than 35 suites, observation/interview spaces
- A two-story classroom wing is engineered for vertical expansion to five stories, if needed in the future.
- Signe Skott Cooper Hall is only the second exclusive-use academic building named after a woman and one of only five facilities on campus named after women.
- On October 11, 2013, the School of Nursing buried a time capsule in Cooper Hall to be opened on the school's 150th anniversary in 2074. Items stored inside the time capsule include an Apple iPod Touch; a pair of Crocs; School of Nursing applications, DNP, PhD, and Pre-Nursing handbooks; and a peace banner once hung outside the Nurses Dormitory at 1402 University Avenue.

Power of Nursing Campaign

The University of Wisconsin–Madison School of Nursing started receiving gifts for a new building in 1998 and began the comprehensive Power of Nursing Capital Campaign in January of 2006 to include all gifts made to the School of Nursing through December 31, 2013 as well as those to Cooper Hall. The campaign raised more than \$26 million from nearly 3,000 individuals and organizations. The School of Nursing wishes to express its gratitude to everyone who contributed to the campaign.

Campaign donors of \$10,000 or more are recognized on the wall of honor outside the Auditorium and are members of the Helen Bunge Society*.

Partnership Level \$500,000 or more

Ethel K. Allen
 Paschaleen Coonradt
 Signe Skott Cooper
 Connie R. Curran
 Mary "Penny" Palmer Enroth
 John P. and Tashia F. Morgridge
 The Oscar Rennebohm Foundation

The Herman and Gwen Shapiro Foundation
 Unity Health Insurance
 University of Wisconsin Hospital and Clinics
 University of Wisconsin School of Medicine and Public Health
 Barbara D. Weikel

Leadership Level \$100,000 or more

American Family Insurance
 David R. and Mary Kennedy Anderson
 Jerry and Mary Bryant Behrens
 Joy D. Calkin
 Roger and Hilda Dunekacke
 A. C. V. and Mary McIntyre Elston
 Barbara Moilien Gruendemann and Warren L. Rutherford
 The Hearst Foundations
 Patricia A. Hummel
 Norma J. Kolthoff
 David W. and Sarah T. Kruger
 Pat Lasky
 Raymond C. and Kay L. Lauver
 Carl R. and Gay Turnquist Marschke
 Meriter Health Services Inc.
 Mathea H. Mollere

Keith D. and Jane Morgan Nosbusch
 James B. and Susan Solie Patterson
 Karen Frick Pridham and Walter C. Pridham
 Warren R. and Linda Kautza Procci
 Suzanne Barnes Ryden
 Kathy D. Schneider
 Eugenia A. Schoen
 Sarah Conger Schrader and William A. Schrader
 Richard E. and Patricia J. Sinaiko
 Elizabeth S. Spaeth
 Katinka Conger Stout
 University of Wisconsin Medical Foundation
 Helen Whitman-Obert
 Margaret A. Williams
 John C., Jr. and Peggy Dott Zimdars

Foundation Builder \$10,000 or more

Agrace HospiceCare
 Anonymous
 Carolyn R. Aradine
 Linda Ciofu Baumann
 Mary E. Beckman
 Laurie Deal Benson and Arthur Benson

Louis C. and Sandi Bernhardt
 Barbara J. Bowers and Ian T. Forrester
 Mary K. Brockman
 Dori Grossen Brown
 Harmon A. and Dawn Dittmar Brown
 Susan Williams Bulgrin

UW-Madison athletic director Barry Alvarez and Dean Katharyn May celebrate with students, alumni, and donors at the Badgers' Spring Football Game on April 23, 2011, at Camp Randall. Proceeds from the event supported the School of Nursing campaign for a new building.

Anne Greenbaum Burris
 Andrea Gilmore Bykovskiy and Denys Bykovskiy
 Emily B. Campbell
 Robert and Nancy Meredith Carl
 Daniel and Lisa Chladek
 Class of 1943
 Class of 1945
 Class of 1949
 Class of 1951
 Class of 1952
 Class of 1953
 Class of 1954
 Class of 1956
 Class of 1957
 Class of 1958
 Class of 1960
 Patrick T. Daniel
 Carolyn Dawson
 Dean & St. Mary's
 Geraldine and Joel Diemer
 Joanne M. Disch
 Peter L. and Phyllis Kettelhon Eichman

Steven M. and Lynn B. Entine
 Epic
 Susan Sigvardt Finnane and Michael J. Finnane
 Sheila Taft Fitzgerald
 Gregory L. and Nancy Reid Gallo
 GE
 Barbara A. Gessner
 Kathleen S. and Guy A. Gottschalk
 Gregory L. and Carol L. Griffin
 Carl E. and Mary Wachter Gulbrandsen
 Dinah L. Halopka-Ryson
 JoAnn Gaskell Hanaway
 Susan A. Harrington
 Gregory Harrison, Sr. and Mary Starmann-Harrison
 Robert and Carroll Heideman
 Donald J. and Kristine Kratzer Hietpas
 Joann Rusch Hubbard
 Richard H. and Patricia A. Indermuehle
 Louis J., Jr. and Phyllis Clark Jacobs
 Jean E. Johnson
 Joan Freck Sabin Johnston
 Donna Katen-Bahensky

Ira R. and Nancy Foreman Kaufman
 Marcella Kautza
 Diane K. Kjervik
 Carolyn R. Krause and Jack T. Lane
 Richard J. and Audrey A. Russo Langer
 Diane R. Lauver
 David L. and Jean Faris Lawrence
 Cecile Gorski Lengacher
 Kathryn Jermain Lillesand
 Leslie Arnold Lirgameris
 Vivian M. Littlefield
 Michael G. and Angela M. Madalon
 Madison Gas and Electric Foundation
 Elizabeth B. March
 Helen F. Marsh
 Katharyn and Michael May
 Peter J. and Susan Stewart McNaughton
 Nancy Fraser Michalski
 John E. and Sally Morey Mielke
 Anton Motz
 Nadine Nehls and Jeffrey Grossman
 Ignatias J. Niemczyk
 John A. and Laurel Black Niemeyer
 Nurses Alumni Organization
 Maureen Hanson Nystuen
 Bunny and John E. Owen
 The Palmer Foundation
 Mary E. Pautz
 Marion M. Peabody
 Teresa A. and Thomas Pellino
 Barbara Day Pinekenstein
 Robert F. and Kathleen Mangan Poi
 Valencia N. Prock
 Patrick and Betty Daehn Putzi
 Jane and C. A. Quinn
 Marsha and Jerome Rather
 Ruth E. Redmann
 Ona Ziehli Riggan
 Craig R. Sabin
 Elizabeth H. Schaub
 B. J. and Elizabeth Schumacher
 Virginia Richards Schwerin
 Katie and Jay Sekelsky
 Girard F. and Stephanie J. Senn
 Pearl G. Servais
 Janet Zipperer Silverman
 Roger and Linda Burt Sisterman
 Michael J. and Mary Beth Brunner Smale
 Karen D. Solheim
 Lorraine Ormson Solie and O. B. Solie
 Steven C. and Coleen Turnock Southwell

Carl A. and Leona L. Stapel
 E. Richard and Judith H. Stiehm
 Janet Stifter
 Bruce J. and Jane Cox Stoehr
 Stephanie Lee Swartz
 Adrian and Susan Sween
 The University League, Inc.
 UW Athletics
 UW Hospital and Clinics Executive Team
 Mark and Pam Vander Woude
 Jean Wallenfeldt Wallberg
 Thomas J. and Martha L. Walton
 Marvin E. and Barbara Watts
 Julie A. and Peter M. Weil
 Wellbe, Inc.
 Richard O. and Katherine Erickson Welnick
 Marilyn Werling Wiesner
 Helen L. Wineke
 Wisconsin Center for Education Products and Services
 Cheryl Behrens Wrasper
 Susan J. Zahner

Helen Bunge Society*

The Helen Bunge Society recognizes individuals and organizations that have generously donated or pledged more than \$10,000 to the School of Nursing. Ms. Bunge was the School of Nursing's first dean. The following donors are also members of the Bunge Society:

Academy for Quality in Comprehensive Community Services
 Frank and Beverly J. Arnstein
 Helen Bader Foundation
 Earl L. and Shirley M. Brandt
 Andrew B. and Elsa A. Crummy
 Doris D. Davis
 John D. and Jean M. Debbink
 Ann M. Emery
 Evjue Foundation
 Gundersen Lutheran Medical Foundation
 Robert A. and Barbara J. Higgins
 Ruth Schumacher and A. Frederick Lutze
 Gale E. Manke
 Molly Meyer
 Geoffrey H. Moyer
 Peter T. and Mary E. Murray
 William D. and Mrs. William Stiehm
 Frederick C. and Martha M. Wetzel
 Wisconsin Alumni Association

Generous Alumni

We wish to recognize the more than 800 alumni who donated nearly \$5 million toward construction of Signe Skott Cooper Hall. Alumni donors of \$500 or more to the building are listed below. Gifts of \$5,000 and higher are denoted in **bold**.

1402 Club – Alumni from 1933 to 1960

Permanent recognition is outside of conference room 1126 – first floor, inside the Academic Programs Suite.

Class of 1932
Margaret Crump DuRose

Class of 1933
Louise Turner Rusch

Class of 1934
Josephine Draper Miller

Class of 1935
Eugenia Schoen

Class of 1940
Marjorie McGrath Von Arx

Class of 1941
Elizabeth Schmidt Spaeth

Class of 1942
Anita Ramsey Halbach

Class of 1943
Signe Skott Cooper
Eleanor Foregger Erdevig
Arneita Gehrig Halle

Ruth Smith Joanis
June Odbert Smith

Class of 1944
Lois Krenz Kramschuster
Shirley Nord Svenson

Class of 1945
Lois Nethercut Thurwachter
Helen Whitman-Obert

Class of 1946
Jean Mason Debbink

Class of 1947
M. Jean Hotmar Cronon
Margaret Pluckhan
Elizabeth Schaub

Class of 1949
Ellen Zimmerman Hooker
Jean Melms Lepley
Dorothy May
Helen Wineke

Class of 1950
Alice Bergh Olson

Class of 1951
Beverly Jermo Arnstein
Shirley Ludolph Brandt
Mary Van Hulle Jones
Ruth Schumacher Lutze
Patricia Colligan McNelly
Eleanor Gatyas Motz
Elizabeth Braunschweig Schumacher
Pauline Schmeuszer Weaver

Class of 1952
Dori Grossen Brown
Phyllis Kettelhon Eichman
Patricia Lowman Nabor

Class of 1953
Gene Cranston Anderson
Mary Anderson Burns
Virginia Brehm Englund
Jacqueline Hinke Leipold
Dorothy Dawson Maack
Beverly Woolhiser Steinhoff
Katinka Conger Stout
Jean Wallenfeldt Wallberg

Class of 1954
Arlene Suehs Alwan
Doris Doyle Davis
Barbara Fagerlie Higgins
Ona Ziehli Rigglin
Suzanne Barnes Ryden
Sarah Conger Schrader
Donna Sense-Robinson

Class of 1955
Mary Beaver Hauke
Mary Gunther Heinicka
Barbara Dahle Hoel
Eunice Buege Kuntz
Carol Woodford Olsen

Class of 1956
Elizabeth Thies Barker
Barbara Gee Buchholz
Nancy Reid Gallo
Patricia Speas Indermuehle
Dorothy Schwandt Overbye
Karen Frick Pridham
Nancy Fay Rabe
Leona Lindow Stapel
Ann Wilson Swift
Nancy Wilson Zurbuch

Class of 1957
Elsa Esser Crummy
JoAnn Gaskell Hanaway
Joann Rusch Hubbard
Joan Freck Sabin Johnston
Mary Helgeson Kausch
Jean Faris Lawrence
Joan Rosen Leicht
Nancy Hall Paulson
Dorothy Paetsch Rooney
Joyce Semradek
Constance Smith
Jane Cox Stoehr
Shirley Cope Volkman
Suzanne Kruschke Weisman
Mardelle Kerkman Wuerger

Class of 1958
Barbara Moilien Gruendemann
Sharon Elliott Kiefer
Sally Morey Mielke
Ruth Garens Mueller
Judith Schultz Porter
Betty Daehn Sikora Putzi
Mary Callaghan Wanninger
Marilyn Werling Wiesner

Alumni from 1961 to 1969

Permanent recognition is outside of classroom 2342, second floor.

Class of 1961
Sandra Nolte Kopf
Ruth Ewing Lindgren
Maureen Hanson Nystuen
Patricia Chadwick Peters
Martha Santee Wetzel

Class of 1962
Patricia Halpin Bennett
Charlene Agnew Flury
Rita Kisting Sparks

Students gather at the Valentine's Day Formal in 1961.

Diana Roberts Zeiger
Karen Thompson Zilavy

Class of 1959
Joyce Kortbein Anderson

Class of 1960
Kathleen Juckem Bennett
Deanna DeBower Bowers
Dianne Gensichen Brooke
Carol Steffen Brunsell
Susan Weed Buboltz
Carolyn Adams Craig

Nancy Taber DiCristina
Marcia Dvorak Di Trapani
Mary McIntyre Elston
Bonnie Rasmussen Featherly
Rachel Anton Glaeser
Annette Wilson Haney
Elaine Kloepfel
Kathryn Sprinkman Lillesand
Diane Hill Magnuson
Meredith Engel Oehlkers
Patricia Pinney Remy
Irene Sandvold-Hydle
Karen Breitzke Walter

Class of 1964
Mary Bryant Behrens
Ellyn Goetz Carlson
Suzanne Stanton Fell
Barbara Gessner
Jean Ludwig Hamill
Cecile Gorski Lengacher
Leslie Arnold Lirgameris
Gay Turnquist Marschke
Susan Stewart McNaughton

Mary Tschudy Moss
Judith Anderson Schwab
Emma Hendrickson Tipple

Class of 1963
Ann Wartinbee Reeve
Karen Schwebs Sorenson
Irene Peterson Streblov
Judith Wienke Troia
Judith Lawson Vehse

An alumna is awarded a medal for her service as a nurse during wartime.

Students use video resources in the Instructional Media Center in 1982.

Class of 1965

Judith Berigan Aubey
Nancy Maki Berndt
Roberta Kelber Gast
Phyllis Clark Jacobs
Lynn Tuft Marotz

Constance Kilde Ott
Dorothy Rutkowski Wichern
Catherine McGillivray Zimmerman

Class of 1966
Carolyn Aradine

Alumni from 1970 to 1979

Permanent recognition is outside of classroom 2334, second floor.

Class of 1970

Elizabeth Brehm
Susan Belekevich Brown
Patricia Valley Kappeler
Laurel Black Niemeyer

Class of 1971

Laurie K. Glass
Louise Juliani
Nancy Foreman Kaufman
Molly Meyer
Marsha Hill Rather
Terri Pankonin Weiland
Katherine Erickson Welnick

Class of 1972

Margaret Langbecker Amend
Veronica Engle
Susan Sigvardt Finnane
Linda Byrne Kriz
Mary Wachtl Pappalardo
Linda Kautza Procci

Mary Jo Willis

Class of 1973

Barbara Notstad Bergum
Rosemary Carns Coluccy
Carolyn Krause
Beth Breed Mickelson
Barbara Day Pinekenstein
Peggy Dott Zimdars

Class of 1974

Terry Kahlert Eng
Mary Wachter Gulbrandsen
Judith Mancel Hansen
Karen Steil Hollensteiner
Patricia Schwenkert Little
Stephanie Lee Swartz

Class of 1975

Laurie Deal Benson
Susan Williams Bulgrin
Kristine Kratzer Hietpas

Audrey Russo Langer
Judith Fitzgerald Miller
Kathleen Mangan Poi
Susan Schipper Wiseman
Cheryl Behrens Wrasper

Class of 1967

Linda Burt Sisterman

Class of 1968

Anne Greenbaum Burris
Virginia Stone Devine
Joanne Disch
Maryalice Jordan-Marsh
Helen Herwig Kruse
Pat Lasky
Betsy Ovitt
Judith Peterson-Shepherd
Beverly Gantt Ricker
Kathy Schneider
Charlotte Siegel Straight
Mary Verbrick Vandenberg

Class of 1969

Claudia Orde Bartz
Nancy Oakes Briggs
Connie Curran
Kathy Tucker Garvey
Barbara Boerger Gutweiler
Judith Fahey Warmuth

Mary Manering
Jean Zipperer Marsch
Nadine Nehls
Debra Shuppe Schmidt
Vicki Dooge Volp

Class of 1976

Bonnie Allbaugh
Stacie Hitt
Rita Jenks
Mary Keller Mantei
Kathleen Nettesheim-Engel
Jane Morgan Nosbusch
Patricia Richardson
Paula Rogenes
Mary Beth Brunner Smale

Class of 1977

Nan Washechek Bush
Barbara Ely Fuszard
Janet Zipperer Silverman

Class of 1978
Julie Burdick
Diane Hass Elwood
Joan McConnell Raphael

Patricia Barrett Size

Class of 1979
Lori Schumacher Anderson

Alumni from 1980 to 1989

Permanent recognition is outside of classroom 2328, second floor.

Class of 1980

Sue Hilgemann
Jill Birkenstock Peyrot
Lori Rosso Schlais
Mark Starr

Class of 1981

Mary Osterag Gardenier
Patricia Jahnke Garren
Kay Leonard Otter
Linda Wennerstrand Polacek
Catherine McGillis Sekelsky

Class of 1982

Freddi Adelson
John Flammang

Nancy Fraser Michalski
Melva Moths-Nordin Stockwell

Class of 1983

Mary Bartowski Aasen
Francis Ircink
Mary Morton
Wendy Nehring
Kristine Roberts Phillips

Class of 1984

Ann Saffell Brewer
Constance Beguhn Holden
Ellen Herman Stephenson

Class of 1985

Carolyn Esser Bellissimo

Geraldine Junghans Diemer
Ellen Langrehr
Christine Dooge Millbrath
Michelle Paetsch Byrne

Zeena Kies Engelke
Karen Schaub Kehl
Joan Richards Liegel
Kimberly Rusy Renfert

Class of 1986

Nelda Lemmenes
Pamela Norton Verkuilen

Class of 1987

Gail Golembiewski Ryan
Janet Stifter

Class of 1988

Jean Theisen Dye

A student and her preceptor discuss the patient's recovery.

Alumni from 1990 to 1999

Permanent recognition is outside of classroom 2324, second floor.

Class of 1990

Veronica Peterson

Class of 1991

Charles Smith
Martha Waggaman-Schumann

Class of 1992

Sherry Dickman Bunten
Mark Dahlen

Class of 1993

Jan Gatwood Eisner

Class of 1995

Jeanne Kast
Kelly Kruse Nelles
Jody Schwerdtfeger

Class of 1996

Caren Schimmel

Class of 1997

Nancy Johnson Caldwell
Gwen Macfarlane Klinkner

Class of 1998

Elizabeth Fayram
SueAnne Te Strake

Class of 1999

Gina Herman Bryan
Rana Limbo
Jane Quinn

Alumni from 2000 to 2013

Permanent recognition is outside of classroom 2320, second floor.

Class of 2000

Nancy Meredith Carl
Sarah Thompson Kruger
Dolores Severtson

Class of 2001

Rebecca Muehrer

Class of 2002

Josette Jones

Class of 2006

Carolyn Nosbusch Rebholz

Class of 2009

Andrea Gilmore-Bykovskiy

Class of 2010

Denise Gloede
Kathryn Lochman

The School of Nursing hosts its annual convocation ceremony to honor its graduates in May of 2005 (photo by Bob Rashid).

Legacy Society

We also wish to acknowledge individuals who have graciously informed the School of Nursing that it is specifically mentioned in their estate plans:

Merry K. Anderson
Patricia T. Becker
Nancy J. Briggs
E. David, Jr. and M. Jean Cronon
Geraldine and Joel Diemer
Joanne M. Disch
Phyllis Kettelhon Eichman
George H. Elder
JoAnn Gaskell Hanaway
Robert G. and Carroll Heideman
Andrea R. Johannsen
Diane K. Kjervik
Elaine A. Kloepfel
Mary J. Lange
Richard J. and Audrey A. Russo Langer
Cecile Gorski Lengacher
Vivian M. Littlefield

Molly Meyer
Mary Ellen Murray
Warren R. and Linda Kautza Procci
Marsha and Jerome Rather
Elizabeth H. Schaub
Kathy D. Schneider
Joyce Semradek
Katinka Conger Stout
Thomas J. and Martha L. Walton
Marvin E. Watts
Nancy B. Watts
Walter O., Jr. and Nancy J. Weeks
Mary D. Wheatley
Helen L. Wineke
John C., Jr. and Peggy Dott Zimdars
Catherine J. Zimmerman

We would like to thank all those who gave countless hours and tremendous support to invest in the University of Wisconsin–Madison School of Nursing's future at Signe Skott Cooper Hall:

Power of Nursing Campaign Steering Committee

Linda Procci, Chair
Coleen Southwell, UW Foundation
Mary Behrens
Nancy Fraser Michalski
Mary Gulbrandsen
Sarah Kruger
Karen Pridham
Richard Sinaiko
Peggy Zimdars

School of Nursing Board of Visitors

Laurie Benson, Chair
Linda H. Aiken
David Anderson
Dennis Barnum
Mary Behrens
Louis C. Bernhardt
Ann E. Brewer

Joanne M. Disch
Barbara J. Gruendemann
Mary Gulbrandsen
Jean E. Johnson
Nancy Kaufman
Sarah Kruger
Patricia Lasky
Alison Ludwig
Nancy Fraser Michalski
Karen Pridham
Linda Procci
Jane Quinn
Richard Sinaiko
Kelley Starr
Stephanie L. Swartz
Barbara Weikel
Peggy Zimdars

Nurses Alumni Organization

Jane Quinn, President
Lori Anderson
Judy Aubey

Susan Brown
Denise Gloede
Dana Jean Hendricks
Frances Jennings
Danielle Keller
Sarah Kruger
Patricia Lasky
Ashley Rusch
Madeleine Wentzel

Cooper Hall Grand Opening Steering Committee

Sue Gaard, Co-Chair
Coleen Southwell, Co-Chair
Mary Anderson
Ericka Balgord
Colleen Crummy-Mousseau
Alisa Eland-Smithburg
Mel Freitag
Carol Godiksen
George Jura
Tanoea Norman

Padmini Prashanth
Lisa Reese
Mary Russell
Ann Shade
Lisa Simonds
Mark VanderWoude
Earlise Ward

Special Thanks to the Sponsors of Our Grand Opening Events

Agrace Hospice & Palliative Care
UW Health & Unity Health Insurance
J.H. Findorff & Son Inc.
Kahler Slater

Cover photo

Todd Brown, UWSMPH
Media Solutions

Signe Skott Cooper

January 29, 1921 — July 16, 2013