

Congratulations!

Two long-time members of the UW-Marquette family retired in 2013. Congratulations to Maureen Frawley, University Relations Director and James LaMalfa, Associate Professor of Art who have both been awarded Emeritus status.

Maureen Frawley began working at UW-Marquette as the English as a Second Language Instructor for the Central American Scholarship Program (CASS) in 1988.

In 1990, she accepted the position of Public Information Director for the campus in addition to her duties as ESL instructor. In 1991, she became the CASS Director while continuing to handle the duties of the campus PR officer. In 1998, her position as University Relations Director was expanded to full-time. She was responsible for campus marketing and communications. In 1995 she received the Chamber of Commerce Achievement in Education Award and was named Academic Staff of the Year in 2011.

Professor James LaMalfa began his career at UW-Marquette in 1969. He taught classes in drawing, sculpture, photography, art history and international art.

He has exhibited throughout the Midwest and has commissioned work at Weaver Chapel (Wittenberg), UW-Eau Claire (Phillips Hall) and UW-Marquette (Fine Arts Building and Sculpture Garden). He was a charter member of the Coalition of Active Sculpture Teachers, founded in 1990. He exhibited C.A.S.T. exhibits at UW-Stevens Point, UW-Milwaukee, and a joint show at UW-Stout and UW-Eau Claire. He is also a former alderman for the City of Marinette. In 2007, LaMalfa published *The da Vinci Diaries*, a novel about the Italian Renaissance that asks, what if...?

Visit us:

University of Wisconsin-Marquette
750 W. Bay Shore Street
Marquette, WI 54143-4253
(715) 735-4301
www.marquette.uwc.edu
facebook.com/pages/uw-marquette

UNIVERSITY OF WISCONSIN

Marquette

Annual 2013 Report

Campus FACTS

University of Wisconsin-Marquette
750 W. Bay Shore Street
Marinette, WI 54143
(715) 735-4300
www.marquette.uwc.edu

Fall 2013 Enrollment

503 students
19% non-traditional age (age 22+)
55% part-time
45% full-time
60% are first-generation college students

Top 5 feeder High Schools

Marquette
Menominee
Peshtigo
Non-Wisconsin
Coleman

Top 5 UW Sytem Transfer

Green Bay
Milwaukee
Oshkosh
Stevens Point
Superior

Top 5 majors

Business
Biology
Communication Arts
Education
Health Sciences

Student/Instructor Ratio: 17-1

Average Class Size: 19.2

Faculty Profile

12.0 FTE
42% female

Instructional Academic

Staff Profile

7.3 FTE
69% female

2012-2013 Tuition:

\$2550.95 per semester

*The The University of Wisconsin
Colleges is accredited by The Higher
LearningCommission: A Commission
of the North Central Association of
Colleges and Schools*

dean's Message

It has been an exciting year at UW-Marquette, and I am pleased to share with you those initiatives and events highlighted in these pages, a tribute to the energy and vitality of our campus.

This fall, UW-Marquette opened student apartment housing, welcoming our first 28 resident students! Through a partnership with North Aire Apartments, the campus was able to quickly address the resident housing needs expressed by nearly 20% of our students in a survey administered last spring. We plan to further expand the housing available this coming fall. Also new this year, all of our Upper Peninsula of Michigan students have begun to benefit from a special reduced tuition rate, very comparable now to in-state Wisconsin rates. Together, these initiatives enhance our outreach while better serving our continuing and new students.

Our outreach has also included new developments to support our non-traditional and distance/com-muter students. Among these is the introduction of the “flipped curriculum” model, whereby professors pre-record their lectures for students to view prior to class in order to free up class time for problem-solving and group discussion. Eleven of our faculty have begun to incorporate flipped curriculum into their instruction, and early assessments demonstrate the students are truly benefiting from the opportunity to view videos multiple times and to utilize class time for more in-depth discussion and review.

On the horizon are new opportunities such as the Flexible Degree option which was recently rolled out by Governor Walker and UW Colleges Chancellor Ray Cross. This unique competency-based model will allow students to start classes anytime they like, work at their own pace, and earn credit for what they already know.

Also new this year is UW-Marquette’s Internship Program. Beginning this fall, students have benefitted from the opportunity to earn credit for work experience through our brand new Internship Course (LEC 200), which guides them through completion of the National Career Readiness

Certificate and culminates in a 40-hour working experience in our community.

In the meantime, we have continued to connect with our alums who are working at local companies, such as Marinette Marine Corporation, UTC Aerospace, Tyco, Silvan, and Winsert, through our *UW Works* campaign. They demonstrate that an associate degree from UW-Marquette can not only prepare you for immediate employment in a variety of fields but can also be the first step on a journey that can take you wherever you want, whether that destination be a bachelor’s, a master’s, a doctorate or a professional degree.

In short, UW-Marquette’s liberal arts curriculum gives students a firm foundation in both the sciences and the arts. We are ideally situated to take advantage of our location on the shores of Lake Michigan to give students research experience in the environmental sciences and opportunities to volunteer with conservation programs that better our community. Opportunities such as these are described in these pages as well others in our theatre, art and music programs, which expose students to those areas that enrich our personal as well as our professional lives.

I hope this report gives you insight into our mission at UW-Marquette, and I invite you to visit the campus at your convenience and to attend some of the many events we offer throughout the year!

Sincerely,

Paula T. Langteau
Campus Executive Officer and Dean

Thank you to our 2013 Foundation Contributors

Anonymous
M&M Chamber of Commerce
Leadership Academy
James Anderson
Sharon Anderson - Badger Credit Union
Paulette & J. Michael Arnold
Kurt Aschim
Karen & Daniel Atwood
Darlene & Ed Baetke
Cindy & Tom Bailey
Timothy Baneck
Joyce H. Bauman
Robert & Faye Bauman -
Trusted Systems, Inc.
Christopher & Cindy Beck -
Marinette Dairy Queen
Camilla Bedrosian
Lauri & John Beldo
John A. Berg
Bernie & James Beyer
James Beyer - The Motor Company
Kay & James Biernasz
Ted (Edward M.) Bilek
Jean Boren
Patricia Bottratz -
Marinette Women’s Club
Sid Bremer
Dorothy & Mike Bretl
Ann Britten - BMP, Inc.
Emilie & Gerald Brown
Sandi Brumbaugh
Mary Lou Buchman
Albert & Carmen Bugaj
Lee Bunting
Ann E. Buscher
James Buschman
Janet M. Callow
Earlina & Willard Carlton
Vicki Carviou - Bay Shore Credit Union
Robert Cisco
William Clyma
Steve Collier - We are Not Saints AA
Gail M. Crissinger
Carol & Tom Crowley
Sandy & Gene Davenport
Sandra & Gerard DeBruin
Karen Eland
Timothy P. & Julie A. Farley
Aurie & Glenn Feifarek
Chuck Finnessy - Mickey Lu Bar-B-Q
Tim & Cindy Fischer
Richard Fisher -
Richard P. Fisher, DDS, MS
Maureen E. Frawley
Tony Furton - State Farm Insurance
Anne Garcia
Don & Nancy Gehrke
Robert Geldmeyer
Gayle & Lloyd Gomez
Charles & Bette Gordon
Phyllis Gottschalk
Alvin A. Greason

Barbara A. Handl - Krueger
Dan R. Hannigan - First National
Bank & Trust
Daniel & Joanne Hannigan
Jeanne & David Harper
George & Mary Hayes
John Helfert - Chappee Rapids Audubon
Society
Kathleen & Wes Henry
Carol Hetcher
Kandy & Bill Higley
Mary J. Higley
Delores Howard
Marcia & Mitch Hubert
Betti Jensen
Judith & Wendel Johnson
Toni E. Johnston - Johnston Furnace
Service Corp.
Joyce Jones
Cathy Joy - Kimberly-Clark Corp.
Sandy & Michael Kangas
Shirley Ann Kaufman
Carri Kaufmann - L.E. Jones Company
Patrick Kniskern
Dorothy Kowalski
Marianne & Carl Krog
Deborah M. Kroll
Gwen & Peter Kurtz
Nicholas E. Lakari
Jim LaMalfa
Steve Lang - Bank Mutual
Paula T. Langteau
John LaPlant - Blue Bike Burrito
Kathleen Larsh Scoggins
Grace & Terry Leigh
Merry J. Lindt
Steve & Marcia Linser -
Hometown Family Restaurant
Mary Jo Mahaffy - Tyco
Mary Jo & Elwyn Mantei
James Martell - Hansen-Onion-Martell
Funeral Home
Judith A. Mason
Florence Maurer
Tom Maxwell - Farmers & Merchants
Bank & Trust
Cheryl & Tom Maxwell
Dick & Karen McFarlane
Carolyn S. McGuire
Robert McQueeney - Integrated Mental
Health Service, S.C.
Gail & Larry Melgarey
Larry Melgarey - Northern Coatings and
Chemical Co.
Joanne & Kenneth Michaelis
James Miller - Millers Action Office
Supply, Inc.
Paul Miller - The Sherwin Williams
Company
William Milz
Jean & Jack Mlsna
Jim & Barb Morrison

Janet & Elmer Mullard
Grace & Morris Mundt
Dail Murray
Mary Nemetz
Qefli & Evelyn Neziri
Sue & Alfred Ochs
Jane & Doug Oitzinger
Peg O’Neil
Frank O’Rourke - Marinette Insurance
Center
The Philip Parker Family
The N.D. Belnap Families
Sandra Patz
Hugh Peck
Marcia Peters - GFWC Menominee
Women’s Club
Dan Peterson - Stephenson National Bank
& Trust
Anne & Richard Peterson
Phyllis Petrich - Trusted Systems, Inc.
Sue Poquette
Amy Reddinger
Judith K. Reid
Beverly A. Richards DeGroot
Bradley A. Richards
Jeffrey S. Richards
Margaret & Maurice Rhude
Patricia Rondeau
Peter Roycraft
Denise J. Rseau
Dan Ryan
Agnes & Ted Sauve
Barbara J. Schmitt
Cheryl & Vilas Schroeder
Thomas & Amy Schwaba
Thomas P. Schwaba - Schwaba & Sparks
Constance Scofield
John & Sheila Seaborg
Scott Settersten
Emmy & Chuck Severson
Robert & Linda Shaw
Jennifer L. Short - Wisconsin Public
Service Foundation
Terry & Jennifer Short
L. Williams & Kathleen Staudenmaier
Mary Staudenmaier
Marilyn & William Swanson
Karen & Gerald Sylvester
Barbara Trempe
James F. Trempe
Michael & Linda Unger
William Walker
Dennis Waloway
Brad R. Walters
Helen Walters
Edwina & Donald Wandersee
Pat & Everett Waugus
Robin & Keith West
Tom Westlund - Westlund Bus Lines, Inc.
Herbert Williams
Johanna & Sam Zuehls
Glen Zwengel

Foundation Mission

The UW-Marquette Foundation is a non-profit corporation that promotes UW-Marquette’s legacy of learning for our area communities. The Foundation creates opportunities to support students’ educational growth, the faculty’s continuing development, and our campus’ excellence beyond what is provided by public funds.

UW-Marquette Foundation Board of Directors 2013

- PRESIDENT**
John L. Seaborg
Seaborg & Bunting Architects

VICE PRESIDENT
Lee Bunting
Seaborg & Bunting Architects

TREASURER
Phyllis Petrich
Trusted Systems, Inc.

Tim Baneck
School District of Marinette

Marcia Hubert
The Stephenson National Bank & Trust

Katie Jones
Broadway Real Estate

Deb Kroll
iBeauthenic, LLC

Jim Martell
Hansen-Onion-Martell Funeral Home

Tom Maxwell
Farmers & Merchants Bank & Trust
- EX OFFICIO MEMBERS**

Paula Langteau
Campus Executive Officer and Dean
UW-Marquette

Vilas Schroeder
Chair, Marinette County
Board of Supervisors

Carolyn McGuire
Director Emeritus

Jennifer Short
Director Emeritus
Wisconsin Public Service

Brad Walters
Director Emeritus
Unger & Walters, S. C.

foundation
Report

The UW-Marquette Foundation is pleased to partner with the campus on this annual report. The Foundation is a separate entity from the University, but we are proud of our collaborative relationship in support of students, faculty, facilities and programing.

In May, the alumni association welcomed 75 graduates as Campus friend Trisha Dickinson Lemery, President and CEO of Winsert, Inc. gave the commencement address. We also helped sponsor with the Stephenson National Bank & Trust the annual Convocation on UW-Madison’s ‘First Wave,” a Hip Hop and Urban Arts Learning Community doing a cutting edge multi-cultural artistic program in September.

November saw the annual Scholarship Donor-Recipient luncheon of appreciation for the more than \$41,000 distributed to students this year through the fund-raising efforts of the Foundation.

Thank you to all who support the UW-Marquette Foundation! Everyone benefits through your generosity—students, faculty, staff, the campus and the community! Sincerely,

John Seaborg
UW-Marquette Foundation Board President

Financial Statement for Year ending June 30, 2013

Contributions and Income	
Donations	\$25,870
Fees	\$ 990
Investment Income	\$36,986
Total income for 2013	\$63,846

Expenses	
University Allocations	
Scholarships	\$41,765
Special Projects	\$ 26,397
Other	\$ 7,686
Administration expenses	\$ 11,354
Events	\$ 2,250
Total expenses for 2012	\$ 89,452

Unrealized gains on investments	\$73,442
Change in net assets	\$47,808
Net Assets - July 1, 2012	\$945,693
Net Assets - June 30, 2013	\$993,501

NOTE: The above data taken from Tax Form 990, profit and loss and balance sheet July 1-June 30, 2013

Contributions

Expenses

Kim Gruszynski, Recruiter, representing UW-Marquette at the Oneida Higher Education College Fair in October 2013

student
Recruitment

Kim Gruszynski joined the Student Affairs staff on August 6, 2012 as a Recruiter for Northern Wisconsin.

She has a degree in Human Biology from the University of Wisconsin-Green Bay, but has spent most of her career working in higher education.

Right out of college, she served as an Admissions Representative for Martin’s College of Cosmetology in Green Bay and then moved to the position of High School/Adult Program Manager for Rasmussen College. Most recently she held the position of Associate Director of Admissions for Rasmussen College in Green Bay.

As the Student Recruiter for Northern Wisconsin, she serves the upper region of Marinette County, along with Florence, Forest, Langlade and Shawano counties.

In this role, Kim coordinates campus tours, arranges visits to area high school guidance counselor offices and gives presentations to high school students on a variety of topics including *College and Career Planning*, *Workplace Etiquette*, and *Social Media Etiquette*.

She also participates in Financial Aid Nights around Northern Wisconsin and represents UW-Marquette at college and career fairs around the area.

According to Kim, “Student recruitment is so vital to the health of our campus. We are now connecting with communities up to 2 1/2 hours away from Marinette-bringing students to our campus from areas we’d normally not see represented, such as Ishpeming, Michigan and White Lake, Wisconsin.

As a recruiter, I love being able to bring our campus into these new communities and connect students to us. It’s incredibly rewarding to help students find their fit here at UW-Marquette, and to provide them with the support and encouragement they need to confidently start their college journey.”

At right: Scholarship Awards at Luxemburg-Casco High School in May 2013. Pictured: Sarah Opsahl, Kim Gruszynski & Matt Baeten. Sarah and Matt graduated from LCHS in 2013 and both started at UW-Marquette in Fall 2013.

highlighting Collaborations

The new UW Flexible Option allows individuals to apply the knowledge and experience they already have to earn a degree at their own pace. There are two options people can enroll in. The first option is a three-month subscription that allows the student to take as many moduals as he or she wants and earns as many credits as he or she can in a three month time. The second option allows students to sign up for individual moduals that can be finish at their own pace. The UW Flex Option is a joint undertaking of UW System and UW-Extension. The first participating institutions are UW Colleges, which is offering the Associate of Arts and Science degree in the UW Flexible Option format, and UW-Milwaukee, which is offering three degrees and one certificate program through the UW Flexible Option: Registered Nurse to Bachelor of Science in Nursing, Bachelor of Science in Information Science and Technology, Bachelor of Science in Biomedical Sciences Diagnostic Imaging degree-completion program and a Business and Technical Communications Certificate.

Before admissions opened, 4,000 people already had expressed an interest in the UW Flexible Option. On Nov. 11, an online self-evaluation opened to help potential students determine whether the UW Flexible Option would be a good fit them. Since then, more than 930 have begun that step. "The Flex Option expands access to a University of Wisconsin education in a revolutionary new way, and that's good for our residents, our businesses and our state," said Ray Cross, chancellor of UW Colleges and UW-Extension.

Flex Option

Student Housing

Student Apartment Housing has grown since its inception in fall of 2012. UW-Marinette is now utilizing 2 of the NorthAire apartment buildings exclusively for university students.

In the fall of 2013, there were 47 students residing in the housing units, up from 2012's total of 33 students. UW-Marinette has held housing retreats to gain feedback from students to gauge what kind of programs and activities they would like to participate in, changes students would like to see implemented and general ideas for improving student life in the housing units.

In addition, DaMontae January, Housing Director and Miranda Mulzer, Community Assistant, joined the staff in August of 2013 to provide academic support and guidance, supervision and programming to the housing residents.

students of Distinction

Academics & Athletics

Robert E. Albright Memorial "Work-Study Success" Scholarship	Kelsey Fickler
Molander Family Scholarship.....	Blake Pograd
Stephenson National Bank & Trust Non-Traditional Student Scholarship	Travis Brimer,
.....	Jessica Raasch
KS Kolbenschmidt US Scholarship	Katelyn Kozikowski
Burke Memorial "New Direction" Scholarship	Travis Brimer
Marinette Women's Club Scholarship	Tonya Perry
Phi Theta Kappa Nathan & Jennifer Pollard Memorial Academic Excellence Scholarship	Holly LaPerriere, Josh Nerat
CW Richards Memorial Natural Sciences Scholarship.....	Angela Labunski
Don and Paul Neverman Scholarship	Tyler Boye
Merritt Bauman Memorial Scholarship	Travis Brimer, Cody Nelson
Morris G. & Grace R. Mundt Scholarship.....	Anthony Beaster
Louis W. Staudenmaier Academic Performance Scholarship.....	Katie Falk, Cayla Charlesworth
Mary L. Staudenmaier Community Service Scholarship	Whitney Hatala,
.....	Vanessa Vincent, Min-Ji Lee
First National Bank & Trust "New Opportunities" Scholarship	Chella Doll
Farmers & Merchants Education Scholarship	Nomale Thoney
Barbara Neverman Memorial Scholarship.....	Kelsey Rogers
William & Marilyn Swanson Menominee County Scholarship	Alicia Moreno,
.....	Holly LaPierriere, Jenna Harske, Casey Charlier
UW-Marinette Foundation Board Community Leadership Scholarship	Adam Hynnek
Grace Kirmse Scholarship Fund.....	Nathan Bjorkman
Dale N. Olson Scholarship	Miranda Baumler
Allen Bedrosian Memorial Science Scholarship	Rhiannon Larmay
Sara Murray Lambrecht Scholarship.....	Alissa Cairns
Mary & Hugh Higley UW-Green Bay Transfer Scholarship	Brooke Buege
Tyco Scholarship	Shannon Ganter, Holly LaPerriere
Phi Theta Kappa New Student Academic Excellence Scholarship	Sarah Heiman
W. M. Reines Environmental Scholarship	Megan Tupper
Ira Darwin Johnson Scholarship	Hannah Blystone
Herta F. Gerend Memorial Scholarship	Tyler Klaver
Joseph J. "Ping Pong Joe" Gerend Memorial Scholarship.....	Josh Nerat
Morrison "Jump Start" Scholarship	Sam Pennings
Mary & Hugh Higley Student Scholarship	Renate Chick,
Stephenson National Bank & Trust Traditional Student Scholarship.....	Makayla DeBacker,
.....	Hannah Blystone
Shirley Evans Memorial Scholarship.....	Hannah Blystone
Lyle Espenscheid Scholarship Fund	Jessica Raasch
UWGB Foundation Transfer Scholarship	Brooke Buege

AMAYTYC Mathematics League Competition
Allison Finnell, Ryne Hass, Tara Hanson, Ryan Nelson and Pei (Joe) Zhou

Chamber of Commerce Academic Excellence Award
Jessica Ahrens

Chamber of Commerce Leadership Award
Ryan Rehberg

Academic Achievement Awards
Accounting: Brooke Buege & James Martell
Art: Debbie Haines, Sherin Manassara, Jessica Ahrens, Nikolaus Wrench, Jessi Randal, Kayla Anderson, Bai Yansang & Bo Young Park
Communication and Theatre Arts: Forresta Perkins, Cassidy Woodbury & Wesley Beyer
English: Susan Peterson
Music: Rachel Badgley
Psychology: Michelle Helms
Spanish: Michelle Helms

Scholar Athlete Award
Jordan Miller

All Conference Women's Volleyball
First Team: Nicole Garbrecht
First Team: Clarissa Check
Player of the Year: Nicole Garbrecht
All Tournament Team: Nicole Garbrecht & Clarissa Check

All Conference Women's Basketball
First Team: Lindsey Krajewski
Honorable Mention: Melissa Stone

All Conference Men's Basketball
Second Team: Josh Corry & Aaron Pettit
Honorable Mention: Jonte Wells

faculty & staff

Awards, Certifications & Presentations

Paul Erdman
Rebecca Stone-Thornberry
Professor of the Year

Jane Oitzinger
Instructional Academic Staff of the Year

Cindy Bailey
Academic Staff of the Year

Julie Cheney
Support Staff of the Year

Jamie Schwaba, Interim Continuing Education Coordinator
Directed *Stuart Little* in February and *Schoolhouse Rock Live, Jr.* in October

Rebecca Stone Thornberry, Assistant Professor of Communication and Theatre Arts
Directed "How I Learned To Drive," and "It's A Wonderful Life: A Play for Radio."

Bethany Welch, Associate Lecturer, Spanish and ESL
Provided Spanish language interpreting services for Marinette Circuit and Civil Courts on multiple occasions.

Michael Bartlett, Associate Professor, Mathematics

Presented at The Teaching Professor Technology Conference, October 4-6, 2013 in Atlanta, GA. Discussed the evolution and evaluation of the "flipped curriculum." Through the evolutionary process the presentation looked at points at which evaluation may take place and what types of evaluations could be implemented. An important aspect about the flipped curriculum presented was about how the time is used in the class rather than how the technology is used. The evaluation processes needed to evaluate the effectiveness of the interactions between the instructor and the students as well as the impact on learning within the classroom was also presented.

James Buschman, HVAC Specialist

Attended ACT 63 Electrical Training at Moraine Park Technical College and received CPR certification in March 2013.

Tara DaPra, Lecturer, English

Published essay in Creative Nonfiction, "Writing Memoir and Writing for Therapy: An Inquiry on the Functions of Reflection," Spring 2013, and was then interviewed by American Literary Journal in Fall 2013 on the writing of the essay.

Published poem, "Six Months in Ballymun, Ireland" in Sheepshead Review (Spring 2013) and served as a judge for the creative nonfiction Rising Phoenix contest.

Selected as an Advanced Online Teaching Fellow at UW-Green Bay; awarded a grant to take part in a two-week blended course with other faculty to revise online English composition course to meet Quality Matters standards.

Daren Detry, Grounds Technician

Attended ACT 63 Electrical Training at Moraine Park Technical College and received CPR certification in March 2013.

Dan Kallgren, Associate Professor of History

"From the Sunkist Fruit Store to Super WalMart: Evolution of the Food Retail Landscape in a Small Midwestern City" presented at the 48th Annual Northern Great Plains History Conference, September 25-28, Hudson, WI

James LaMalfa, Associate Professor of Art

Juried in the annual Hardy Gallery exhibit, Ephraim, Door County for a welded sculpture. Awarded \$2,000 Cooke Family grant for "Orpheus," sculpture on campus. Curator of TOB Fine Arts Gallery which featured the following exhibits: "Roads," the digital photos of Mary Derusha and "Three Generations," the paintings of Susan Perrine, her daughter Kate and mother Lorene Sigal. Curated annual Menominee Area Arts Council member exhibit "MAAC Attack."

Tonya Meisner, Associate Lecturer, Mathematics

Presentation on "Redesigning with Patience, Flexibility and Encouragement." Participated in a panel discussion at the 10th Annual Developmental Math Conference and Workshop at UW-Fox Valley. Kaplan Award Recipient.

Amy Reddinger, Associate Professor of English and Women's Studies

Awarded tenure and promotion by the Department of English. Contributed to the Encyclopedia of American Ethnic Food. Attended the Association for the Study of Food and Society conference in East Lansing, Michigan. Delivered the keynote address at the Peshtigo Social Studies Honors Society induction ceremony.

Keith West, Associate Dean for Academic Affairs

Participated in the Community College Faculty Institute: *Using Marine Technology and Ocean Data Resources in Your Science Courses*, from 29 July – 2 August at the Oregon Institute of Marine Biology near Coos Bay. The course involved 5 very full days of instruction in marine life, which, while being heavily focused on salt water, provided instruction in constructing various inexpensive monitoring devices and platforms, which are easily adapted to use on the Great Lakes.

continuing education

Programs & Initiatives

Lifelong Learning For Everyone!

Members of the Schoolhouse Rock Live, Jr. cast perform a scene from the play, October 2013.

UW-Marquette's Office of Continuing Education served nearly 3,400 people in our community last year. Most notably, the Children's Theatre performances for school groups grew from one day to four with *Schoolhouse Rock Live, Jr.* which had a record number of over 1,200 local students and teachers in attendance, some from as far away as Coleman and Stephenson, MI.

Students may earn a Master of Science Degree in Education in just 20 weekends at UW Marinette through a partnership with University of Wisconsin-River Falls. This accelerated degree program is open to residents of both Wisconsin and Michigan at the same low in-state tuition rate.

Key Features:

- Earn your Master's Degree within two academic years
- Meet one weekend a month at a convenient location
- Work with experienced facilitators and enthusiastic peers
- Set and achieve personal and professional goals based on educator standards
- Enjoy a positive learning environment while gaining skills that are immediately applicable and relevant to your current position

Local Collaborations

UW Marinette's Office of Continuing Education also collaborated with many local organizations for programming including: River Cities Community Pool Association, The Night Owl Bakery, Bricks 4 Kids, Marinette Land & Co., The Wisconsin Academy-a Paul Mitchell School, Stephenson Public Library, Master Gardeners, local schools, the Healthy Youth Coalition, MAAC (Menominee Area Arts Council), Goodwill Industries and Community Jazz. All of these partnerships have helped us meet the goal of the "Wisconsin Idea" of extending the resources of the University to the community.

For more information, contact the Continuing Education office at 715-735-4300 ext. 4342 or email mnt-ce@uw.edu www.marinette.uwc.edu/continuing-ed

Alex Meyers participates in an activity during a class with the Healthy Youth Coalition.

Engaging the Campus & Community

Convocation

Fall Convocation featured UW-Madison's 'First Wave,' a Hip Hop and Urban Arts Learning Community doing a cutting edge multi-cultural artistic program in September. This event was co-sponsored by the UW-Marquette Foundation in partnership with the Stephenson National Bank & Trust.

Undergraduate Research & Performance Conference 2013

The annual URPC took place on April 26 and featured student work on a host of topics ranging from the benefits of recycling, energy of the human body, art techniques & inspirations and spiritual journeys to classical and popular musical performances. In the photo to the right, student Rachel Badgley (piano), is accompanied by Barb Akins (violin) and Mary Ellen Krawczyk (cello) to perform selections from Bach, Beethoven and Debussy.

UW-Colleges "There's a U for YOU!" Campaign

UW-Colleges new "There's a U for YOU!" campaign was developed based on the brand promise, competitive analysis and mission statement of the UW-Colleges System. It positions all 13 UW-Colleges campuses as an affordable, supportive and local University of Wisconsin education for students with complex lives who want to discover their life's work and make a difference. This campaign will help UW-Marquette and our sister campuses recruit students and maintain our enrollment for years to come! There truly is a "U for YOU" here at UW-Marquette!

West Shore Chorale

The West Shore Chorale, directed by David Giebler, has been performing choral works of the masters since 1981. The musical groups consist of volunteer community members and UW-Marquette students who join the chorus or orchestra as a credit-earning class. Concerts are held twice a year. The Spring concert, held on April 21, featured a selection of Prairie Songs by Stephen Paulus and the Winter concert, titled, "Gloria" was billed as a concert in anticipation of Christmas.

Theatre on the Bay

The performing arts had a great year as Theatre on the Bay opened its 47th season with the Tony Award-winning family classic "The Sound of Music." Over 1,800 people attended this spectacular musical that featured talented students and community members. In November, the stage came alive with the production of "It's A Wonderful Life: A Play for Radio" which told the iconic story of George Bailey.

50th Anniversary Celebration

In the coming month's, UW-Marquette will begin preparing for the 50th Anniversary of the campus. This milestone is significant, not only because we have stood the test of time by providing thousands of local residents the opportunity to receive a quality college education, but also because it provides an opportunity to showcase the campus to the community as well as begin the process of ensuring we continue to offer the best, most-affordable UW education. Stay tuned for updates on campus events and announcements.

