

Winter Commencement

*Saturday, December Thirteenth
Two Thousand and Fourteen*

Viterbo University

Identity

*Founded and sponsored by the Franciscan Sisters of Perpetual Adoration,
Viterbo is a Catholic, Franciscan University in the liberal arts tradition.*

Mission

*The Viterbo University community prepares students
for faithful service and ethical leadership.*

Prayer of St. Francis

Lord, make me an instrument of Your peace.
Where there is hatred, let me sow love.
Where there is injury, pardon.
Where there is doubt, faith.
Where there is despair, hope.
Where there is darkness, light.
And where there is sadness, joy.

O Divine Master, grant that I may not so much seek
To be consoled as to console.
To be understood as to understand.
To be loved as to love.
For it is in giving that we receive.
It is in pardoning that we are pardoned.
And it is in dying that we are born to eternal life.

Program

PROCESSIONAL

MASTER OF CEREMONIES

Alissa Oelfke, Ph.D., Associate Professor/Director, Center for Adult Learning

INVOCATION

Laura Nettles, FSPA, M.A., Assistant Professor

WELCOME

Richard B. Artman, Ph.D., President

STUDENT ADDRESS

Jasper Duberry '14

MUSICAL SELECTION

Silent Night

Arranged by Malcolm Sargent

9th Street Singers,

Jean Saladino, M.M., Director

*Silent Night, holy night. Round thy head a radiant light.
Lovely boy with golden hair, Parents guard thee with tender care.
Sleep thou darling one, sleep.*

*Silent Night, holy night. Wise men see the star so bright.
Hallelujah the angels sing, Shepherds hear and glad tidings bring.
Christ the Saviour is here.*

*Silent night, holy night. Son of God, O blessed sight.
On thy lips a sweet smile of love, Sent to earth from the heaven above.
Christ the Saviour is here. Jesus our Saviour is here.*

CONFERRING OF DEGREES

Richard B. Artman

PRESENTATION OF CANDIDATES FOR DIPLOMAS

Keith Knutson, Ph.D., Professor, Chair, Faculty Council

AWARDING OF DIPLOMAS

Richard B. Artman

Kent Handel, B.S., Chair, Board of Trustees

CONGRATULATORY REMARKS

Kent Handel

ALUMNI WELCOME

Kathleen Duerwachter '10, Director, Alumni Relations

PRAYER OF ST. FRANCIS

Joelle (Light) Kaufman '09, '10, Viterbo Alumni Association Board of Directors

ALMA MATER

BENEDICTION

Fr. Conrad Targonski, OFM, University Chaplain

RECESSIONAL

As a courtesy to the graduates, all guests are requested to remain in their seats during the ceremony and during the recessional until all graduates and faculty have left the main theatre.

**VITERBO
UNIVERSITY**

Commencement Marshals

Beth Dolder-Zieke
Jennifer Hedrick-Erickson

Debra Murray
Thomas Neumann

Commencement Committee

Emilio Alvarez
Annie Baumann
Maureen Cooney
Kathleen Duerwachter
Jane Eddy
Amy Gleason
Jack Hamilton
Matthew Hansen
Jennifer Hedrick-Erickson
Chad Kolbe

Dorothy Lenard
Tiffany Morey
Laura Nettles, FSPA
Thomas Neumann
Nancy Oelke
Deborah Peetz
Rhonda Rabbitt
Sheila Severson
Gretel Stock-Kupperman
Steve Wenger

Acknowledgements

9th Street Singers

Jean Saladino, Director

Mackenzie Armbruster
Arianna Day
Jackson Diedrich
Jacob Engel
Joseph Gay
Katharine Geertsen
Danielle Gorski
Briana Hall

Alexander Lentz
Katherine Luisi
Joseph Madary
Claire Olson
Gwen Rosenbush
Austin Sanders
Eli Schellinger
Carly Ziegler

Student Ushers

Viterbo University Alumni Association
Viterbo University Bookstore
Viterbo University Instructional and Information Technology Department
Viterbo University Faculty and Staff Assisting Today
Viterbo University Office of the Registrar

The University Seal

Using symbols and words, the university seal reveals the rich history of Viterbo based on mission and purpose. The original seal, which has twice been slightly modified, was created in the early 1960s by Imogene Thiele, FSPA, a member of the art department.

Designed according to the science of heraldry, the shield located in the center of the seal contains a wealth of information. Clockwise from upper right: the cross symbolizes Christian identity; the wavy lines portray the Black, La Crosse, and Mississippi Rivers, which join forces in La Crosse to provide Viterbo with its unique geographic location; the torch of learning symbolizes the chief function of the university; the rose honors St. Rose of Viterbo, the patron saint of the Franciscan Sisters of Perpetual Adoration, the founders of Viterbo.

Beyond the shield, the word “knowledge” is retained from a very early Viterbo motto taken from the Bible: “Teach me goodness, discipline and knowledge” (Ps. 118:66). Later “faith” and “service” were added to complete the virtues to be embodied in a liberal arts education.

The final elements contain basic information specific to Viterbo’s location, in La Crosse, Wis., where the mission of Viterbo University began in 1890. Two small tau crosses are to be found in the outermost ring, proclaiming the Franciscan heritage of Viterbo. The tau was the standard cross in the days of St. Francis, and it is formed by the Greek letter “T.”

With its rich symbolism, the university seal is a constant reminder of Viterbo’s past as well as a guide to the future for all who are here today.

The San Damiano Cross

In lieu of the university mace, which is often the traditional symbol used by institutions of higher learning, the San Damiano Cross has come to represent Viterbo.

The San Damiano Cross is the sacred symbol before which Francis of Assisi prayed and heard God’s commission to “rebuild the church.” This icon was painted sometime shortly after the first millennium, at a time when the authentic humanity of Jesus was becoming more appreciated in the faith life of the people. In the early centuries of the Christian communities, the divinity and royal priesthood of Jesus was emphasized. The San Damiano Cross pictures the luminous figure of the resurrected Christ radiating out from a dark and deathlike background. He presides over an all inclusive cloud of witnesses: companions and friends, souls who have gone before him, and heavenly spirits. All of these figures have the hand of God pictured over them in a blessing. The crucifix is a distinctive art piece used by those who practice a Franciscan spirituality.

The San Damiano Cross is a symbol of the Franciscan heritage and identity of Viterbo. It attempts to stress the promise by God of a future that will respond to human hope. It affirms the continuity between the exercise of human freedom in this world and the final state of things. It draws all into the reality of God’s life. The San Damiano Cross offers a true and contemporary symbol for Franciscan higher education.

Academic Regalia

The academic dress worn today for ceremonial occasions originated in the universities of the Middle Ages when classrooms were unheated and the academic gown and hood kept scholars warm. It became a distinctive symbol of academic pursuit, setting the academic apart from the non-academic, hence the phrase “gown versus town.”

The gown was standardized in the United States in 1894 when the American Intercollegiate Commission determined that all robes would be black. The master’s robe is distinguishable by long, closed sleeves; the doctor’s gown by a facing of black velvet from the hem to the neck and back, with three velvet bands around each sleeve above the elbow.

The traditional hood, also black, displays significant colors. The lining represents the colors of the university granting the wearer’s highest degree. The color of the hood facing signifies the individual’s academic discipline or school of study.

Although there has been much innovation in gown and cap design in recent years, the standard colors representing the various academic disciplines have remained the same: white (arts and letters), purple (law), scarlet (theology), dark blue (philosophy), yellow (science), brown (fine arts), pink (music), copper (economics), lemon (library science), light brown (business), light blue (education), citron yellow (social work), and apricot (nursing).

Flags

The colored flags displayed on stage represent the academic disciplines offered by Viterbo University. The international flags also displayed on the stage today represent the home countries from which candidates for graduation have come. The displaying of flags is intended to show Viterbo University’s commitment and respect for a diverse community.

Viterbo Alma Mater

Words and music by Joyce Grill

Vi - ter - bo, dear old Al - ma Ma - ter, we sing our praise to you, Vi -
Vi - ter - bo, dear old Al - ma Ma - ter, your light shows us the way, The

ter - bo, dear old Al - ma Ma - ter, thru the years we will be true. With
torch, the rose, the cross still help to guide us ev - 'ry day. With

grate - ful thanks we will re - call the warmth, the joy that graced your halls, Vi -
grate - ful thanks we will re - call the warmth, the joy that graced your halls, Vi -

ter - bo, dear old Al - ma Ma - ter, we sing our praise to you.
ter - bo, dear old Al - ma Ma - ter, your light shows us the way.

Candidates for Graduation

The following candidates have or will meet the requirements for their degrees and have been recommended for graduation by the faculty.

ASSOCIATE DEGREE CANDIDATES

Associate of Arts

Lynda Marie Erickson
Sparta, WI

Stacey M. Noel
Black Creek, WI

Dawn M. Sanborn
Trempealeau, WI

BACCALAUREATE DEGREE CANDIDATES

Bachelor of Arts

Reid Perry Scheidegger
Oconomowoc, WI
Studio Art

Bachelor of Business Administration

Linda Kay Arzt
Alma Center, WI
Organizational Management

Dylan Clyde Baker
Sparta, WI
Sport Management and Leadership

Dawn Lynn Betz
Onalaska, WI
Health Care Management

Steven P. Bissen
La Crescent, MN
Organizational Management

Jessica Frances Bonn
Center City, MN
Sustainable Management

Robert C. Brown
Countryside, IL
Sport Management and Leadership

Jordan M. Churchill
Onalaska, WI
Accounting

Ryan Clark
Onalaska, WI
Organizational Management

Sarah Renae Davis
Arcadia, WI
Organizational Management

Michael D. Derhammer
Tomah, WI
Management Information Systems

Brittany Summers Dissmore
Onalaska, WI
Organizational Management

Jacob V. Engber
La Crosse, WI
Management Information Systems

Amie L. Heckman
La Crosse, WI
Organizational Management

Tyler Lee Kietzer
La Crosse, WI
Management

Jeremy Charles Kuderer
Cashton, WI
Management Information Systems

Suzanne Smith Lane
Galesville, WI
Organizational Management

Denny Lee
La Crosse, WI
Management Information Systems

Rachel Lynn Lyga
La Crosse, WI
Organizational Management

Scott Alan Mathison
Colorado Springs, CO
Organizational Management

Roger W. Maun
Mauston, WI
Organizational Management

Kimberly J. Meyer
Onalaska, WI
Organizational Management

Daniel Kenneth Miko
Cleveland, OH
Organizational Management

Gina Lynn Miller
La Crosse, WI
Organizational Management

Shelley Nelson
Medford, WI
Management Information Systems

Leslie Anne Patterson
La Crosse, WI
Management and Leadership

Jamie Leigh Ressel
Blair, WI
Accounting

Nicholas R. Schams
La Crosse, WI
Organizational Management

Dennis Sen
La Crosse, WI
Management

Rochelle L. Steele
Holmen, WI
*Management Information Systems/
Organizational Management*

Melissa Marie Terpstra
La Crosse, WI
Organizational Management

Laura Ann Thoftne
Coon Valley, WI
Management Information Systems

Adam J. Walbrun
La Crosse, WI
Health Care Management

Abby Kate Wieser
La Crescent, MN
Management

Melissa Wilde
La Crescent, MN
Management Information Systems

Nickolas Charles Zwieg
Madison, WI
Sport Management and Leadership

Continued on next page

Bachelor of Fine Arts

Jasper Duberry
Brooklyn Park, MN
Studio Art

Margaret M. Miller
Sun Prairie, WI
Studio Art

Bachelor of Liberal Studies

Claire Alie Doughman
Loveland, CO

Bachelor of Music

Jordan Robert Craig Karrigan
La Crosse, WI
Music Education/Music Performance

Bachelor of Science

Zarah Zaitoon Augustine
La Crosse, WI
Psychology

Pierce R. Belaustegui
Las Vegas, NV
Psychology

Kylee Jean Boardman
South Whitley, IN
Social Work

Bailey A. Breault
Somerset, WI
Organizational Communication

Christopher Dunn
Hancock, WI
Criminal Justice

Danielle Marie Elland
Holmen, WI
Sociology

Melissa Ann Freund
Marshfield, WI
English

Caley Anne Griswold
Bangor, WI
Psychology

Jaclyn Leigh Hanke
Waukesha, WI
Integrated Studies

Aaron D. Holt
Stevens Point, WI
Addiction Studies

Benjamin Houge
Galesville, WI
Addiction Studies

Michael A. Kirchhoff
Sparta, WI
Integrated Studies

Lindsay J. (Killilea) Knudtson
Onalaska, WI
English

Jamie Lee
Onalaska, WI
Social Work

Austin James Mahlum
Holmen, WI
Mathematics

Dylan J. Matousek
Cambridge, WI
English

Naomi R. Meinertz
La Crosse, WI
Psychology

Ashley Mulholland
Melrose, WI
Biology

Sarah R. Nelson
Westby, WI
Organizational Communication

Van Thi Hai Nguyen
Hanoi, Vietnam
Chemistry

Nikolas A. Novotny
West Salem, WI
Biology

Jenna J. Olson
Soldiers Grove, WI
Mathematics

Nicole Marie Olson
Stoughton, WI
Broad Field Social Studies

Benjamin M. Pfiffner
La Crosse, WI
Psychology

Sarah L. Reimer
Antigo, WI
Environmental Sustainability

Elizabeth A. Schaller
Mauston, WI
English

Nicole Marie Sobkowiak
Onalaska, WI
Psychology

Byron Joseph Stein
Onalaska, WI
Technology Education

Kabau Vue
La Crosse, WI
Visual Communication

Martha Marie Wilms
Sparta, WI
Psychology

Bachelor of Science in Education

Amanda Marie Berg
Whitehall, WI
Elementary Education

Ryan Donald Frett
Onalaska, WI
Elementary Education

Amanda Janessa Gill
Roscoe, IL
Elementary Education

Andrew J. Kiel
Wilton, WI
Elementary Education

Jerica Lynn Nelson
Fennimore, WI
Elementary Education

Katlynn Marie Stanke
Racine, WI
Elementary Education

Megan Mary Wagner
Onalaska, WI
Elementary Education

Bachelor of Science in Nursing

Eric Duane Abbott
Janesville, WI

Autumn Lee Bertschinger
Rochester, MN

Amy Lynn Bucholtz
Janesville, WI

Bill Caldwell
Madison, WI

Jessica Mary Clark
Windsor, WI

Karen A. Dolan
Eau Claire, WI

Phoebe Carol Engh
Viroqua, WI

Hope M. Ennis
New Glarus, WI

Regina Fisher
Waunakee, WI

Cynthia A. Flemke
Evansville, WI

Kourtney B. Fochs
Lomira, WI

Traci L. Heintzelman
Janesville, WI

Stacey Marie Helms
Fennimore, WI

BethAnn M. Herr
De Forest, WI

Kathleen A. Holze
De Forest, WI

Heidi M. Jacobsen
Winona, MN

Heidi L. Jones
Fort Atkinson, WI

Breanne Marie Kimball
Gilman, WI

Keri L. Krueger
La Crosse, WI

Susan McDonough
Reedsburg, WI

Dianne Kristine Meece
Sun Prairie, WI

Arlene Ann Michaels
Manitowoc, WI

Jenny L. Miller
Mauston, WI

Deanna May Nault
Lyndon Station, WI

Viktoriya V. Panasyuk
Prairie du Chien, WI

William Steven Parsons
Spooner, WI

Heather J. Rhynes
Waterloo, WI

Sara J. Rogers
Madison, WI

Abbey Alice Rose
Tomah, WI

Megan Renee Schauf
Darlington, WI

Janet K. Schlegel
Janesville, WI

Debbie Kay Schroeder
Reedsburg, WI

Kathy J. Shultz
Chetek, WI

Traci Lyn Socha
Evansville, WI

Carrie Ann Stoffel
New Auburn, WI

Kristen Sullivan
Deerfield, WI

Amy Roseanne Thesing
La Crescent, MN

Jennifer Jo Walters
Wausau, WI

Theresa L. White
Madison, WI

Jennifer R. Yost
Baraboo, WI

MASTER DEGREE CANDIDATES

Master of Arts in Servant Leadership

Sheryl Marie Barker
Cashton, WI

Ewell Bryant Jr.
Rochester, MN

Tina N. Cruse
Shullsburg, WI

Melissa A. Darelus
Greenfield, WI

Michelle S. Hoffman
Mosinee, WI

Darcey Lynn Johnson-Timmerman
Waukon, IA

Reginald Rabb
La Crosse, WI

Kimberly Ann Smith
Onalaska, WI

Master of Business Administration

Christopher J. Banovich
West Bend, WI

Emily Jordan Deverell
Viroqua, WI

Zhihan Guan
Fushun, China

Kari Lynn Johnson
De Soto, WI

Susan L. Repp
Wilton, WI

Catlin Lennon Scheppler
Marshfield, WI

Matthew Lawrence Turba
Wisconsin Rapids, WI

Bonny Marie Young
La Crosse, WI

Master of Science in Mental Health Counseling

Barbara Ann Barghahn
La Crescent, MN

Jennifer Fleis
Onalaska, WI

James Davis Kerckhove
Mindoro, WI

Ryan Knutson
Holmen, WI

Travis Allen Krahn
Wykoff, MN

Kellyn Ann Kroner
La Crescent, MN

Angela Renae Mensink
Preston, MN

Rebecca L. Pein
La Crosse, WI

James Edward Puckett Jr.
La Crosse, WI

Edward H. Rico
Santa Cruz, CA

Ashley Nicole Yeske
La Crosse, WI

Honors

Honor medallions are worn by graduates who have achieved a cumulative grade point average of 3.50 or above and will have earned a minimum of 45 letter graded credits at Viterbo University upon completion of all requirements.

Candidates for graduation wearing the cardinal stoles have completed the Viterbo University Honors Program.

In addition, candidates for graduation may qualify to wear cords signifying contributions or achievements to a university organization or academic honor society. The organizations are represented by the below colors:

- Alpha Kappa Delta (sociology) — teal and silver
- Alpha Phi Sigma (criminal justice) — navy and gold
- National Society of Leadership and Success — black and platinum
- Phi Alpha (social work) — blue and gold
- Pi Lambda Theta (education) — yellow
- Sigma Theta Tau (nursing) — purple
- Student Government Association — cardinal and silver
- Tri-Beta (biology) — red and green
- Veterans of Armed Services — red, white, and blue
- Wisconsin Honorary of Involved Leaders – blue and white

This program includes the names of students who, at the time of printing, have filed an application for degree. The official granting of the degree is made after all graduation requirements have been successfully completed and verified.

Viterbo University Board of Trustees

Bernard Aldrich
Richard Artman
Gerald Baldner
Anthony Binsfeld
James Birnbaum
Mark Connelly, M.D.
Amy Connolly
Rev. Robert Cook
Connie Delaney
Marie Des Jarlais, FSPA
John Desmond

Sue Ernster, FSPA
Fran Ferder, FSPA
Daniel Gelatt
Mary Ann Gschwind, FSPA
Kent Handel
Dean Janke
Timothy Johnson, M.D.
Karen Kappell, FSPA
Romana Klaubauf, FSPA
Gregory Lind
Richard Lommen Jr.

Lee'Ann Mathy
Lucy Ann Meyer, FSPA
Kathleen Mitchell, FSPA
J. Patrick Murphy, C.M.
Leticia Peña
Nola Jo Ratliff-Cobb
Jack Rusch
Barbara Skogen
Brian Soller
Corrina Thomas, FSPA
Don Weber

Viterbo History

In 1871, the Franciscan Sisters of Perpetual Adoration established a flourishing community in La Crosse and began to concentrate on preparing their members to teach in parochial and mission schools throughout the area. This act ultimately led to the founding of what is known today as Viterbo University. Viterbo University is named after the city of Viterbo, Italy, the home of St. Rose of Viterbo. St. Rose of Viterbo is the patron saint of the Franciscan Sisters of Perpetual Adoration.

The sisters' efforts evolved into the St. Rose Normal School, accredited by the state in 1890. Since then, the university has enjoyed a long and rich tradition of excellence. Eventually, the normal school evolved into St. Rose Junior College (1932), Viterbo College (1939), and, finally, Viterbo University (2000).

In 1943, lay women were admitted to Viterbo, and accreditation by the University of Wisconsin occurred in 1952. Two years later, the university earned accreditation by the North Central Association of Schools, the National Council for the Accreditation of Teacher Education, and the National Association of Schools of Music Programs. The health sciences were added in the 1960s, and accreditation by the National League for Nursing, American Medical Records Association, and the American Dietetics Association soon followed. In 1967, lay persons were invited to join the Board of Directors, and a baccalaureate nursing program was initiated. In 1970, Viterbo became coeducational. And in 1972, the first male student received a degree.

In the '90s, Viterbo expanded its curriculum again, gradually adding over the course of time, five graduate programs beginning with the introduction of a Master of Arts in Education. In 2013, Viterbo achieved another milestone when the university was granted approval to offer a doctorate in nursing practice (DNP). While Viterbo's academic programs were undergoing change, the landscape of the campus was also changing. The 1970s and '80s were decades of growth for Viterbo, as the enrollment climbed and new buildings were dedicated (the Fine Arts Center in 1971, Brophy Center in 1983, and the Student Activities Center in 1987).

During the '90s and well into the new millennium, this expansion continued in an effort to keep pace with growing enrollment and to provide students with the best possible facilities. The D.B. and Marge Reinhart Center for Ethics, Science, and Technology, the Amie L. Mathy Center for Education and Recreation, the School of Nursing Building, and Clare Apartments are the most recent additions to the campus landscape. The university is also in the midst of the renovation of Brophy Center which houses the Dahl School of Business. With the onset of the new century, Viterbo also changed its status from that of a college to a university.

Appreciative of its past, confident in the present, and optimistic about the future, Viterbo remains committed to its unique Catholic and Franciscan mission of preparing students for faithful service and ethical leadership.

Mission

The Viterbo University community prepares students for faithful service and ethical leadership.

San Damiano Cross