
Volume LXXXI Issue 1

Mary Manse Alumni News
Spring 2016

Honor Class Reps
1941-75 years

1946-70 years
Elizabeth (Betty) Carstensen Welch

3444 Goddard Rd.

Toledo, OH 43606-1832

419-474-3793

1951-65 years
Rita Robie Mazurek

18 Colony Ct.

Rossford, OH 43460-1012

419-666-3818

2016 BANQUET

Sunday, April 24th

Mass 11 am

Luncheon 12 pm

Reservation

Form on

page 9

2016 Mary Manse

College Alumni

Honor Class Reps

1956-60 years
Joan Hill

1415 First St. N Apt. 504

Jacksonville Beach, FL 32250-7394

904-241-1525

jahill2000@comcast.net

1961-55 years
Peg Palmer O’Hearn

2309 Castlewood Dr.

Toledo, OH 43613-3922

419-472-4182

ohearn@buckeye-access.com

Judy Biehler Miller ó69, 2016

Banquet coordinator, has con-

tacted at least one member of

each of the honor classes listed

below. Some classes plan addi-

tional events and those details

may be available in this newslet-

ter or from the representative.

Graduation Year End in a “6” or a “1”?

You’re in an Honor Class!
Time to gather your classmates and make an effort to attend the Mary

Manse College Alumni Banquet on April 24, 2016, 11 a.m. for Mass or 12

noon for Luncheon, St. Ursula Academy, 4025 Indian Rd., Toledo, OH

43606.

All alumni are invited to this Banquet. We continue to attract about 90

members a year, although 500 of us live within 30 miles of the location for

this banquet. We will make room for everyone! Gather a few classmates

and join us for a beautiful Spring Luncheon.

1966-50 years
Sharon Neuhausel Fitzgerald

2343 Old Stone Ct. Apt. 7

Toledo, OH 43614-2128

419-385-5704

sharonafitzgerald@gmail.com

1971-45 years
Joan Wasserman Schroeder

10156 S Shannon Hills Ln

Perrysburg, OH 43551-2695

419-874-3743

Schroederman@juno.com

R.I.P. Joan Dougherty Bradner, MMC Class of 1953
This past year has been a bittersweet one for the Class of 1953. We celebrated the

life and death of Bea Bruen, Marie Stark O’Shea, Donna Longenecker Ross, and

in November, Joan Dougherty Bradner. Joan was the class leader, keeping us

together for luncheons, reunions, and many events. We called her (in jest) the

Mother Superior of the Alumni Sisterhood!

Joan wore many hats; President of the MMC Alumni Association, newsletter edi-

tor, and she spearheaded the drive to donate a new organ to the Ursuline Center

Chapel. She championed many community causes as well as church related en-

deavors. She accomplished these things with her unique Irish humor and wit.

These deaths leave us bereft as the Mary Manse circle of loyal alumni and dear-

est friends grows smaller. We shall miss the sound of those sweet voices, the

smiles that brightened our lives. Joan co-authored a beautiful Alma Mater, some

words of which linger in our hearts. “…..we found true strength to match life’s

test.” Good-bye dear friends until we meet again. And we shall meet again!

As you may know, Joan and I were kindred spirits since our early years at MMC.

Yes, she was a force to be reckoned with, and she was my dear friend.

Mary C. Guyton Phillips ‘53

mailto:jahill2000@comcast.net
mailto:ohearn@buckeye-access.com
mailto:sharonafitzgerald@gmail.com
file:///J:/Mary%20Manse%20Newsletter/2016/Schroederman@juno.com

PAGE 2 MARY MANSE ALUMNI NE WS VOLUME LXXXI ISSUE 1

 In this year of 2016, well into the new century, there are wistful
times that nostalgia may strike up some vivid memories. Some-
times nostalgia can be entertaining. Permit us to embrace the
humor in it modestly but sportingly (who is to stop us?), as we
venture into a reading of the sacred book of yore. No, not the
Holy Bible. The Mary Manse College Student Handbook. Notice
here that the very title alone is a complete statement, a resound-
ing statement.
Let us approach the standards and regulations therein neither
with the intention to critique nor to revise but to juxtapose what
was (circa 1960ôs) with what might have become the guidelines
of a present day MMC handbook, if there were to be one.
Consider first ABSENCES (p.5) under GENERAL INFOR-
MATION. ñFailure to follow this procedure will result in a three
percent deduction from the studentôs final grade.ò ñThis proce-
dureò covered only necessary absences and those required per-
mission from the Dean. Seem strict? Recall any roll calls? No
need for them. All students were present daily, without fail. Un-
der TARDINESS (p.6) three times tardy equaled an absence.
Stern? You bet! No one was late for class, not even on snowy,
icy days, and there were many of those. Would those conse-
quences work the same magic with an MMC student today?
Perhaps the learned importance of polite promptness would
guarantee compliance as it had then.
EXAMINATIONS (p.6) stipulates a one dollar fee for ñordinary
examsò (as if anything at MMC was ordinary) taken at any other
time than the scheduled time; three dollars for quarter and se-
mester exams. According to Siri (whose help I recently sought
because she knows all), one 1963 dollar is equivalent to $7.72
today which makes three dollars today $23.16. I suspect that the
MMC student of today would take exams at the proper times as
the paid fees would forfeit one pretty good dinner at Mancyôs with
an extra dry perfect 10 martini... or a popular craft beer. Is Buck-
eye beer still on tap? Old Dutch?
TERM PAPERS (p.6) ñare to be typed... provide a carbon copy
for future reference.ò Alas, carbon paper. For us non-typists it
was a fresh hell correcting typos- not only erasing the many er-
rors on the original paper but attempting erasures of the smears
on the carbon copy- not to mention the blue indelible swashes on
the freshly pressed cuffs of white blouses, eternal reminders of
incompetent secretarial prowess. I see no need here for elegant
understatement. Oh, if only computers and their companion
printers had been available then. A brilliant thesis is all that
would have been needed. Piece of cake for todayôs MMC stu-
dent using a personal iMac or PC or tablet, or even a smart
phone. There would have been so much more time in the days
and nights to enrich social lives, CAMPUS REGULATIONS
(p.7) ñGum chewing... strictly prohibited in class and at all func-
tions.ò Apparently, gum had been a problem, but ñspecial plac-
es,ò SMOKERS (p.10), were designated for smoking with the
caveat: ñEmpty ash trays.ò When smoking cigarettes had been a
sign of sophistication (recall Bette Davis in ñNow Voyagerò or
Cate Blanchette in ñCarolò), one of the good sisters once said, ñIf
you are going to smoke a cigarette, hold it as if it were a rose.ò
Hmm. The precise implementation of that advice baffles me to
this day.
Alcohol and pin curlers were taboo in public. ñPep shirtsò and
slacks could be worn only at informal functions. Strapless for-
mals at school dances- most certainly a no-no. Understandable
then, when ña glimpse of stocking was looked at as something
shockingò (cue Cole Porter) remained the norm among the gen-
teel, as needless to say, we were, except for an occasional view-
ing of an art film at the Westwood Theater. Now? ñAnything
Goes,ò except maybe not on todayôs MMC campus.

Juxtapose What Was, With What Might Have Become by Susan Masztak ó63

Taking into account contemporary casualness, the campus regu-
lations might undergo a revision if STUDENT COUNCIL (p.10)
ñthrough which every student may raise her voice in approbation
or recommendation,ò chose to amend or addend whatever is
deemed necessary ñto
further the best interests
of the student body.ò I
suspect that even today
any attempt for change
would be akin to altering
the Constitution of the
United States of Ameri-
ca.
FACILITIES, THE LI-
BRARY (p.8) There
would be no need to
charge two cents or five
cents per day for over-
due books or ñtwenty
five cents (now perhaps
$1.94) for the first hour
of lateness and ten
cents (perhaps now
$.78) for each hour
thereafter on an over-
night bookò because
books would be forever
and at all times available to studentsô on their Kindles or iPads or
Nooks. Ah, what convenience- carrying libraries in a pocket, or
in a backpack, or in a paper bag, if so desired. An MMC library
of the 21st century would no longer house a mimeograph ma-
chine or typewriters, but it might encase some valuable irre-
placeable tomes from past generations.
Remember, MMC was accredited in 1933, before most of us
were born, but long after the invention of the printing press.
MMC students would be connected online to every research
center in the world and the information acquired kept as long as
needed, or forever, in a memory stick. We could have made
great use of electronic devices. ñOh, the places you could
go!ò (Tip of the pen, or the hat, to Dr. Seuss).
The BOWLING ALLEY (p.8) space in Lourdes Hall probably
would be converted to accommodate a wide screen, maybe
curved, ultra HD TV and oodles of video games. There were
three TV networks in the 60ôs. Today? Countless. Would the
camaraderie that developed from the daily games of euchre still
thrive in this modern environment?
LIBRARY COMMITTEE (p.12) ñ...assist those in charge of the
library, especially by seeing that silence and order... are ob-
served at all times.ò Hmm. Not then. Not now.
On p.14 under TRADITIONAL ASSIGNMENTS OF THE FOUR
CLASSES, the Junior class is charged with ñBig-Little Sister Pro-
jectsò and on p.21 SCHOOL CALENDAR for September cites a
ñBig-Little Sister Roast.ò Nowhere in the detailed handbook is
ñBig-Little Sisterò defined. Who remembers this? Was the roast
a cookout or a humbling mocking tribute? During this event I
must have been at my part-time job at Laneôs Drug Store, West-
gate. Remember the book store at Westgate? Don, the brother
of Judy Yarton (ô61) worked there.
Among the many clubs and activities listed (pp.14-19) is the
Young Democrats Club of Mary Manse College, but no Republi-
cans club. Would there be both parties represented with clubs
today? What a theater for debates that would be in this election
year!
 Continued on page 5

Victoria Rosa Michalek ô63 writes: I met Frederica Reed Cohen ô71

in Akron, Ohio. I had played violin in a New Horizon’s concert. After

the concert, Frederica was on the elevator with me and my husband,

Joe. She noticed Joe was wearing an Anderson cap and we got to talk-

ing about Toledo. We discovered we both not only graduated from

Mary Manse College, but were both music majors and had some of the

same teachers. Talk about a small world, chance happening, coinci-

dence, God intervention – whatever! Several weeks later we met up

with fellow Mary Manse musician and teacher, Mary Lou Buyakie

Grossmann ó66.
I would also like to make some comments about Susan Masztak ô63.

We both were in art classes at St. Ursula Academy. It should be

known, her art talent is phenomenal. She is such a professional artist!

This was so evident, even in high school. Her talent absolutely intimi-

dated me. She was a wonderful classmate for eight years.

Edward Schimmel, son of Lee and Mary Jean Dixon Schimmel ô69

was recently elected mayor of the city of Northwood, OH. The swear-

ing in ceremony was given by State representative Tim Brown.

Ed is a graduate of Northwood High School and the University of To-

ledo, receiving his Law Degree in 2003. He is a partner in the law firm

Hizer and Schimmel, which is located in Northwood. Ed and his wife,

Carolyn, are proud parents of three children, the fourth generation of

Schimmels attending Northwood Public Schools.

We can always count on Char Gleckler Kruez ó55 to send news.

With two separate residences, she plans get-togethers for the class of

1955. The latest soiree was to The Outback Steakhouse in November,

before they left for Florida. (See photo below for names of class-

mates.) Some play golf together, Sue, Fran and Char. Sally is an active

Ursuline associate. Fran is a faithful volunteer at St. Ann’s Mercy

Hospital. Char teaches music as a “recruited volunteer” at Holy Trinity

School in Assumption. Char also plays her trombone in the 40 member

Sunshine Strollers Band in Florida. Char writes, “Thanks for all you

do to keep the alumni organization alive and active.”

Class of ‘55 Soiree: Front: Drucilla Gibson Griffin, Equil-

la Gibson Roach, Pat Bauerschmidt Dickey, Lucy

Oravec Pattay. Back: Char Gleckler Kruez, Sue Kelley

Badyna, Fran Metty Konwin, Sally O’Connell.

My last surviving brother and sister died at the beginning of the

year, in January and March. I do appreciate and commend you for

the efforts you put into keeping us abreast of the news in the "MMC

world". Thank you. Mary Lonsway VanCuren, '62

Hi Sheila, My name is Irene Schwinnen, I and the family of Irma

would like to thank you and the Mary Manse Alumni Association

for the wonderful article you wrote about Irma. Although she was

not an alumna of Mary Manse, she was a student there for two

years. She loved Mary Manse and still kept in touch with her room-

mates. She was the only one of us (6) who went to college and we

were all very proud of her. She kept so many mementos of MMC so

we all decided to give them back. It was a great article and thank

you so much. The family of Irma Schwinnen, assoc.

Janet Susa Acton ô62 writes that she retired in 2007! She enjoys

golf, bridge and jazzercise. She has been married almost 50 years

and has five grandchildren ranging in age from 17 down to 6 years

of age.

Kathleen OôConnell Schlachter ô47 writes from Dallas TX that

she enjoys water aerobics and has “5 kids, 14 grandchildren and

very proud to be a great-grandmother to 19 (in December, God will-

ing).”

Joanne Juhasz McGinnis ô62 writes, Just a little about myself:

I got my degree in 1962, but began with the class of '58. I entered

the Ursuline Community, became Sister Mary Paulette, and com-

pleted my BA in 1962. I finished my MA in 1969. Then I went to

Boston College and attended the Summer Institute for Ministry and

Religious Education and received my MA in Religious Education.

During all these years, I taught in Catholic schools in the Toledo

Diocese.

I left the Ursuline Community in 1976, moved to Kalamazoo, MI,

to serve in a parish as Youth Minister. I married Larry McGinnis in

1980, and moved to Lemoore, California, where he was stationed in

the Navy and I taught English for West Hills Community College.

We moved back East in 1982, and settled in MI, where we both

served in several parishes in the Kalamazoo and Lansing Dioceses, I

as Director of Religious Education and Larry as Youth Minister.

We retired in 2002 and moved to Tiffin, OH, Larry's home town. I

couldn't quite say good bye to teaching, so I was blessed with the

opportunity to teach English and Religion part time for eight years

at Calvert Catholic High School while Larry subbed and monitored

Detention Hall. We finally fully retired in 2010, and are really en-

joying it. I sing in the women's funeral choir at St. Mary Parish and

help the Director of Religious Education every now and then

with sorting, cutting and collating.

I remember fondly my first 2 years at MMC and all the fun we had,

but I also appreciate the rest of my time there, piece meal as it

was. I am proud to say I am an alumna of MMC.

PAGE 3 MARY MANSE ALUMNI NE WS VOLUME LXXXI ISSUE 1

Over Hill, Over Dale, Here

 Is What Was in the Mail

Trophy Treasures
Basketball Tournament

class winners

from 1930 to 1936

Tennis Tournament

individual winners

1931 Monica Kehoe

1932 Kathleen

O’Rourke

These trophies are engraved and only 6 to 8 inches tall!

Alumni
May They Rest in Peace

Mary Agnes Zeiger Streacker '43

Patricia Pierce Munger '47

Marilyn Youkel Kuhn ’51

Joan Doughtery Bradner '53 (board member)

Donna Longenecker Ross '53

Sr. JoAnn Maria Torti, SND ‘62
 (formerly Jo Ann Teresa Torti)

Sharon Lagando Harkelroad '64

Maurine Horgan ‘66
 (formerly Sister Maurine Horgan SND)

Sister Pauline Herbert, OSF ‘67
(formerly Sister John Francis OSF)

Marie Gorka ’68

Ruth Roberts ‘70

Mary Golden Horton '72 (recent board member)

Ann Marie Packo ‘76 w/Sienna Heights

PAGE 4 MARY MANSE ALUMNI NE WS VOLUME LXXXI ISSUE 1

Donna Longenecker Ross ó53
Our class of ’53 circle grows smaller as we report

the death of Donna Longenecker Ross ’53 in St.

Petersburg, FL after a brief but intense struggle

with cancer.

Donna and I were east Toledoans, and made the

daily trek to MMC in her great little Plymouth

coupe. (It) was better than riding the bus to those

awful 8:00 a.m. classes! She was kind and gentle,

loving life. After teaching our first year together at

Good Shepherd School, Donna married, (I was her

bridesmaid) and moved quite a bit, finally settling

in Florida. We kept in close contact across miles

and years. I visited her in Florida and her last visit

to Tiffin was two years ago. She loved coming to

Central Catholic and Mary Manse reunions.

We are all diminished by these deaths, and we

treasure the friendships as the years slip by. How I

will miss the sound of her sweet voice, and a smile

that gathered us into her heart.

 Mary C. Guyton Phillips ó53

SISTER OF

Mary Lonsway VanCuren, '62

Martha Golden Lause '72

Maureen Golden Bovee '75

Ingrid Egeland Loukota ‘76

BROTHER OF
Mary Lonsway VanCuren, '62

Ann Marie Packo ‘76
Ann Marie Packo was born August 9, 1954 and grew up

on Consaul Street in East Toledo. She graduated from

Cardinal Stritch High School in 1972.

On her first day of Freshman Orientation at Mary Manse

College, we met and became lifelong friends (along with

Cindy Bickley Jenney, Pat DeHoyes Reyna and

Lynne Eisenman). Ann Marie (Ann) majored in Art

with a minor in English. When Mary Manse closed at

the end of our junior year, Ann transferred to Siena

Heights.

After graduation, Ann moved to the Washington, DC

area to major in Art History; however, once here she got

a job on Capitol Hill instead. She worked for Congress-

man J. Herbert Burke, Congresswoman Lindy Boggs,

and Congressman Alan B. Mollohan. After retiring from

the Hill she worked for the Jefferson Center and the Cen-

ter for the Study of the Presidency and Congress

Ann enjoyed tennis and traveling to the beach with “the

gang” every summer. We had our adventures every

month. I was the idea person and Ann was the “booking

agent”.

After leaving Toledo, she returned to visit family and

friends and to attend the Mary Manse reunions. Of

course, every visit to Toledo included a visit to Tony

Packo’s on Front Street.

 Through the years, Ann and I became family. We spent

all our holidays together, traveled to Italy, and she was

my daughter’s godmother. We were adopted sisters.

Ann passed away October 13, 2015 after a long ill-

ness. She will be remembered by all that knew her.

Ingrid Egeland Loukota ó76

Donna Kirsch ô59 Sent a note , “Sheila,

I've not received any announcement or

envelope regarding Alumni dues for 2016.

The last issue of the Mary Manse Alumni

News received on 9/28/15 and it was the

Fall 2015 issue and without any news or

envelope for Alumni dues.

If, dues are due, please give me infor-

mation on where to send my check for $10.

Thanking you in advance. Donna”

ñThank you so much for checking. We

decided not to collect dues in the fall be-

cause our treasurer was in temporary

housing, having sold their home and in

the process of building a new one. We will

collect in the fall of 2016. Thank you for

your diligence and longtime support of

our mission to deliver the news.

Sincerely, Sheilaò

Collecting in the Fall

ALUMNI BOARD MEMBERS

Beverly Domalski (52)
Anne Heilman Vanderhooven (59)

Peg Palmer O’Hearn (61)

Sister Mary Jo Koudelka (65)

Mary Jim Sheets Stahl (67)

Patty Dudley Pastorek (68)

Sheila Griffin Falkenberg (69)
Sandra Avina Georgoff (69)

Judy Biehler Miller(69)
Mary Jean Dixon Schimmel (69)

Jan Swint Stickles (69)

Angela Barone Katz (70)

Pat O’Hearn Shaw (70)
Teresa Kerul Richardson (70)

Colette Kalisz Egner (72)

Jane Traser Hunter (72)
Mary Beth Dibling Rumer (72)

Linda Jones Jastrzemski (73)

PAGE 5 MARY MANSE ALUMNI NE WS VOLUME LXXXI ISSUE 1

Sylvania mural honors

Oak Openings Area
The Sylvania Community Arts Commission unveils the
new mural created by Sister Jane Mary Sorosiak ô53
at the Oak Openings River Trail at the annual Sylvania
Fall Festival.
The mural, a tribute to the Oak Openings region, is a 4
-foot-by-6-foot ceramic tile mural created by Sister
Jane Mary Sorosiak.
Last summer, Sister Sorosiak was approached about
the project and was given a book on the Oak Open-
ings region.
ñI went through the book and chose a tree that kind of
represented all trees,ò Sister Sorosiak said. ñThen I put
in some flowers and birds and animals that would be
found in Oak Openings.
Sister Sorosiak was inducted into the Sylvania Distin-
guished Artist Hall of Fame in 2014 and recently won
the ñResponding to Godôs Loveò award from the Fran-
ciscan Federation.
She has created hundreds of commissioned works in
the country, including several murals in Sylvania and
on the campus of Lourdes University, where she
taught art for more than 30 years.
THE BLADE/SHELBY KARDEL

Maurine Horgan a retired teacher and Notre Dame nun for 39 years

who taught at parochial schools across northwest Ohio, died Friday in

Sunset Village. She was 82. Her brother, Thomas Horgan, didn’t

know the cause of death. He said she had dementia.

Miss Horgan, who was member of the Sisters of Notre Dame commu-

nity, began teaching in 1954. Her assignments included many schools

in the Toledo Diocese. She also was principal at St. Paul School in

Norwalk, St. Joseph, Maumee, and Holy Rosary in Toledo.

Miss Horgan left the classroom in 1974 to do missionary work at the

community’s facility in Papua, New Guinea. For five years, she as-

sisted young women attending a vocational school to learn to sew,

cook, and care for children.

She returned to Toledo in 1979 and left the community in 1990. She

then joined Toledo Public Schools, teaching at Pickett Elementary

and other schools.

Mr. Horgan said his sister had a passion for teaching and catered to

the students’ individualized needs. “She was very giving. She was so

much involved in the school with the kids.” he said.

She earned her bachelor’s degree at the former Mary Manse College

and master’s degree from Ball State University, Muncie, Ind.

Sister Mary Rosalee Halm, said, “Miss Horgan was a woman of great

faith. She loved God and God was No. 1 in her life,” she said. “She

was dedicated to her work. She was dedicated to others. She was a

positive person. She looked at the good things in life.”

Miss Horgan belonged to Blessed Sacrament Church, where she was

a Eucharistic minister, read scriptures at Mass, and sang in the choir.

Monsignor Michael Billian, the church pastor, said that despite her

illness she insisted on singing and sought out the help of a Notre

Dame sister for help after it became difficult to learn new music.

“She didn’t want to get it wrong. She was meticulous about every-

thing in her life,” he said.

MARK REITER, THE BLADE

Maurine Horgan 66, former SND sister

Re: Ma
ry
 A
gn
es
 (
Ze
ig
er
)
St
re
ac
ke
r
ô4
3

I am writing this letter to inform you that

mom has passed away on September 5,

2015. She was 93 years old.

Mom credited her life
 with

her education at Mary

Manse College.

I believe she graduated in

1943 or 1944.

Please remove her

name from the

alumni newsletter.

Tom Streacker

Hello,
Just a quick email to thank you for sending
the information about your Mother to our newspaper editor. She forwarded your email
to me and the office of the Ursuline Sisters. I loved your line about how she felt about the
education she received at Mary Manse Col-
lege. If you wouldn't mind, may we print that in our next newsletter along with the info you sent? Please let me know if you

are okay with that. Sending my deepest sympathy on your loss,
Judy Biehler Miller'69 Board Member of the MMC Alumni Association Let's keep all MMC alumni living and de-ceased and their families in our prayers.

Susan Masztak Continued from page 2

Would MMC have an ROTC today? A football team? Just
random speculative queries.
Much has changed in the world since our college days. If
MMC had survived, surely her handbook would have been
updated. Would it be larger than 4x6? Would it have more
or fewer than 23 pages to cover the ensuing aspects of the
new century? What would be necessary and important to
include in the new handbook?
Feel free to contemplate the probability of your amend-
ments and additions as you stir into the orbits of two great
times- then and now. Dream up your personal future hand-
book. It is my hope that you neither measure your musings
with the coffee spoons syndrome (nod to T.S. Eliot) nor fall
prey to the current popular dystopian theme (perish that
disorder), but embrace the humor they inspire. Itôs permit-
ted. Whoôs to stop you?

PAGE 6 MARY MANSE ALUMNI NE WS VOLUME LXXXI ISSUE 1

Helen M. Rosenberger, ‘45
Helen M. Rosen-

berger, a 1941 St.

Ursula graduate who

died in January 2015

at age 91, made a

large bequest to her

high school alma

mater. Ms. Rosen-

berger lived in Rock-

ton, Ill.

The all-female

school is reviewing

how it will use the

money. It will de-

vote some to schol-

arships and, at Ms.

Rosenberger’s re-

quest, use some to

support the science department.

“She just really had a fond spot in her heart for St.

Ursula Academy and the Ursuline sisters,” said acad-

emy President Mary Werner.

The school has preliminary plans to renovate space

to create an additional science classroom for Ad-

vanced Placement students. Ms. Werner noted the

school’s focus on science, technology, engineering,

and math.

“It is incredibly impactful especially now with the

focus of girls in STEM careers and opportunities for

women,” she said of the gift.

Ms. Rosenberger was born in 1923 in Toledo. An

only child, her parents divorced in 1934, and she

spent a lot of time with her grandparents and the

Ursuline Sisters of Toledo.

She went to St. Angela Hall, St. Ursula, and the for-

mer Mary Manse College in Toledo, which at that

time were all located on Collingwood Boulevard.

She graduated with a Bachelor of Science degree in

1945 from Mary Manse, where she was the senior

class president. She did her postgraduate studies at

Northwestern University from 1949 to 1950.

She was initially interested in becoming a physical

education teacher, but a guest speaker in a chemistry

class inspired her to pursue chemistry, a profession

that was then only sparsely populated by women.

For the St. Ursula Newsletter story, she recalled

how, near the start of her career, she was one of two

women who attended a chemistry conference.

She retired in 1984 from A.B. Dick Co., which made

copy machines and graphic arts equipment. She

spent 38 years in the research department and

worked as a manager.

Her career credits include work on 10 patents related

to graphic arts and supplies and scholarly articles

about chemical analysis and photographic chemistry,

among other topics, according to information provid-

ed by St. Ursula.

Vanessa McCray The (Toledo) Blade

.Elizabeth (Libby) Savage Campbell '46

7470 Spring Village Dr.

Springfield, Virginia 22150

Dolores Gray Stabile ‘47

901 Spring Arbor Ct., #113

Apex, NC 27502-4951

Dorothy Zemper '53

2429 S. Reynolds Rd., Apt. T-804

Genesis Village

Toledo, OH 43614

Dolores Ehrenfreid Proctor '53
3450 W Central Ave, Ste 246
Toledo, OH 43606-1417

Joan Hapstack ‘54

12101 Cambridge Village Loop

Apex, NC 27502

Florence Heilman Muenzer '55
1422 Miami Lake Dr.
Loveland, OH 45140-6109

Ellyn Finn Dekker ‘58

7851 Nassau Loop

Dublin, OH 43017-8591

Joan Gryczewski Polus ‘59

1405 W Lamar St

McKinney, TX 75069-3639

Shirley Pawlicki ‘59

4623 Lakeside Dr., Unit 34

Maumee, OH 43537

Patricia Holtschult Klein ‘61

33 Burniah Ln.

Lake Orion, MI 48362

Mary Carole Juhasz Snyder ‘61

13730 Sprucewood

Dallas, TX 75240

Kristin Hayward Brewer '62

3440 Chestnut Hill Rd,

Ottawa Hills, OH 43606

Kathleen Whelan Newell ‘62

693 Sabal Palm Cir., Apt. M

Altamonte Springs, FL 32701-2646

Mary Auth Williams ‘63

15 Summerfield Blvd.

Bowling Green, OH 43402-8809

Marcia Lada Tishler ‘64

5120 Starboard Dr.

Maumee, OH 43537-8512

Kathleen Tscherne Ryan ‘66

4560 W Alexis Rd, Apt 129

Toledo, OH 43623-6005

Mary Ruffing Krysztofiak ‘67

3906 Elter Ln

Mason, OH 45040-7261

Mary Karen Elmore Miles ‘67

PO Box 641

Gatlinburg, TN 37738-0641

Elaine Boughton Ferguson ‘67

816 Ardath Ln.

Pueblo, CO 81005-1475

Joyce Welch Nimick ‘67

625 Aunt Lucy Ln SW, Ste. 42

Smyrna, GA 30082-3570

Annette Taube Jones'68

934 N Via Zahara Del Sol

Tucson, AZ 85748-2816

Mary Ann Kelley Healy ‘68

3125 NE 48th Ct., Apt. 121

Lighthouse PT, FL 33064-7902

Catherine Doniere Fredrickson '69

4100 Orange Ave.

Cypress, CA 90630-2753

Barbara Braun Yosick '69

6140 Harbour Overlook

Alpharetta, GA 30005-4283

(cont. on page 8)

Weõre MOVINõ

Sheila, thank you so much for putting our “stamp”

ad in the MMC Alumni newsletter. I already re-

ceived a nice chucked-full box from Frances Hipp in

Tiffin. I hope there are more. Perhaps some months

from now you could run it again if you would.

Recently we were able to buy 4 chairs and a card

table from stamp money. We try to use it for some

wants/dreams of the Sisters. Again, thanks for this

 assistance. God Bless,

 Sister Regina, The Stamp Sister

As I begin my tenth year of the multiple times I have edited the Mary Manse

Alumni News, I marvel at the ways we create publications. For more than 50

years, I have created newspaper ads, yearbooks, newsletters, flyers, banners,

posters, invitations, booklets, programs, tickets, etc.

I have moved on to cyberspace. If you read the three notes to the left of this

article, you will see what is happening within the “print” community. The

Post Office continues to downsize; e-mail, websites, links, and apps

replace the wait for a letter or notice to arrive.

We have decided to implement a new method of delivery

FOR THOSE WHO CHOOSE TO RECEIVE

The Mary Manse Alumni News ONLINE!

The new method requires an email sent from you in the following format:

Address it to: MMCAlumniNews@gmail.com

Subject: Online distribution of Mary Manse Alumni News

Message:

I, (first name), (maiden), (last name), (year of graduation OR ñassoc.ò)

would like to be notified at this email address:

(typing your e-mail address into the message, will serve as a check that the

email is from you).

When a new issue is going to be distributed, you will receive an email from

the above address with a link to:

http://ursulinecenter.org/data/documents/XXXX0000.pdf

Opening this link will take you to the newest issue of The News in PDF,

and photos will appear in color!

You will then be able to read it online, print it, or send it to others who may

be interested in The Mary Manse Alumni News. Thank you in advance,

 Sheila Griffin Falkenberg ‘69 Editor

 MMCAlumniNews@gmail.com

Several Situations and a Great Solution

Mary Manse Alumni News

Published at least twice a year

Sheila Griffin Falkenberg, ‘69

Editor

Contributors

Char Gleckler Kruez ‘55

Judy Biehler Miller, ‘69

Susan Masztak ‘63

Many Mary Manse Alumni

Ursuline Convent office staff

Please send correspondence to

Mrs. Sheila Falkenberg ‘69

2109 Heatherlawn Dr.

Toledo, OH 43614

OR

MMCAlumniNews@gmail.com

Go to this website, click on

Publications, then the

MMC Alumni Newsletter.

http://www.toledoursulines.org/

Mary Manse

 College

Alumni Newsletter
Now On-line at Ursuline Website

Address Service Requested

The fee for this service from the post office

has gone from 79¢ to $1.04. Each time we

receive a correction,

it costs more than $1.

Please send new addresses to

Ursuline Development Office

4045 Indian Rd.

Toledo, OH 43606

 The following alumni left no for-
warding address as we attempted to

deliver correspondence within the last

six months..

Elaine Dzienny La Voy '62
Rita Trawinski Kolbeck '67
Alberta Page Whitfield '67
Dagmar Morales ó72
Charles DiMatteo, Assoc

please contact
 Val Myers

 4045 Indian Rd.

 Toledo, OH 43606

vmyers@ursulinecenter.org

PAGE 7 MARY MANSE ALUMNI NE WS VOLUME LXXXI ISSUE 1

I received a call from Carolyn saying she's not
Lost!! They are snow birds - and the mail does not get
delivered to Florida unless it's first class. That is why
we received our mailings back saying UNABLE TO
FORWARD. I moved her back on our mailing list but
she is in Florida mainly from January- April. She gave
me her email address and I will email her when our
mailings are about to be delivered and she will give me
her Florida address at that time. She said it will need
to be put in an envelope. I think we settled though
on her just reading it online - that way we wouldn't
have to pay more postage.
 From Val Myers, Ursuline Convent Staff

When we find a "LOST" alum, I try to send them a
copy of the latest paper in a yellow/brown envelope
but it would be neat if we just send them the
website and they could just read on line or
make a copy.....and at no cost to us...although I
just cover the costs as there are not usually that
many. Basically, I do that only when the paper has
been out for less than a month or so...or if some-
one asks for a copy.
 From Judy Biehler Miller ó69 Board Member

I strongly suggest that you start collecting e-mail ad-

dresses by establishing an e-mail address. Then you can

gradually start transferring newsletter mailings to it

and start saving postage!

 From Joan Wasserman Schroeder ó71

Weõre MOVINõ

Continued from page 6

PAGE 8 MARY MANSE ALUMNI NE WS VOLUME LXXXI ISSUE 1

Dolores Holup Murphy '70

2268 Heatherwood Dr.

Toledo, OH 43614-3242

Mary Yuenger Morrissey ‘70

1920 Boddington Trl

Punta Gorda, FL 33980

Donald Bennett ‘71

PO Box 8084

St. Petersburg, FL 33738-8084

Susan Pitcher '71

7420 Nightingale Dr. #9,

Holland, Ohio 43528

Jane Beins Fischbach '71

600 Denmark St.

Baldwin, MI 49304-7500

Linda L. Meyer Newton '72

4921 Heatherdowns Blvd, Apt 6

Toledo, OH 43614

Emilie Wenzler Owens ‘72

1159 Hatfield Ter.

The Villages, FL 32163-2239

Deb M Yenrick ‘73

26243 Turnbridge Dr.

Perrysburg, OH 43551

Dawn Wetmore ‘74

1600 N Oak St, Apt. 219

Arlington, VA 22209-2761

Gary Wagner ‘75

4767 Ashley Lake Cir

Vero Beach, FL 32967-2605

Class of 1971 45th Reunion
Come join your Classmates!

Do you remember playing guitars and singing folk

songs under the dorm portico? Attending manda-

tory classes at the "B & L"? Glitzing it at the

premier of "Funny Girl" at the brand new Showcase

Cinemas? If so, you are probably a member of the

class of '71. And this is the year for us to get to-

gether and celebrate four glorious years of college.

Even if it's been longer than you care to admit,

make this the reunion you can't miss! Plan to join

us for Mass and luncheon (details elsewhere in this issue) on April 24th. We'll

sit around and lie about how good we all look and share some (wild) stories

about Mary Manse life. If you need info, a place to stay, or encouragement to

attend, contact Joan Wasserman Schroeder at

Schroederman@juno.com or 419-874-3743
The B & L and Showcase Cinemas may be long gone,

but our Mary Manse experience lives on! Come and relive your

Class of '71 memories with us at this year's reunion!

Sr. Virginia Welsh, OSF ‘75

1614 W Sylvania Ave

Toledo, OH 43612-1589

Janet Haas Lyons '77

1209 Fifth St.

Sandusky, OH 44870

Judith Kirchhoff Assoc.

231 Ginger Brook Dr. N

Oak Brook, IL 60523-1022

Mr. & Mrs. David Balsmeyer Assoc

260 Seminary Dr.

Monroe, OH 45050-1128

John Hall

29683 Durham Dr.

Perrysburg, OH 43551-3410

Freda Smith ‘73

800 Smith Rd., Apt. 77

Temperance, MI 48182-1080

 We’ve been in touch since the dial phone and party lines
so it’s no problem to send me an email or make a phone call

to say that you will join me at our 60th class reunion!

I’m coming from Florida to see you, and I’m inviting you to lunch at

The Toledo Club on Saturday, April 23,

so that we can visit together.

You will receive a note from me with the details.

I have a list with addresses for Ginny, Barbara G, Sr. Patricia, Joan,

Marge, Eileen, Anne, Barbara N, Pat S, and Carol.

I need more names and any updates that you can provide.

Write or call: jahill2000@comcast.net, 904-241-1525.
See you in April! Joan Hill

CALLING THE

CLASS OF 1956

mailto:Schroederman@juno.com

PAGE 9

This is the only notice you will receive about the Alumni Banquet

 Reservation Form

Mary Manse Alumni Banquet
Honor Classes 1941, ó46, ó51, ó56, ó61, ó66, and ó71

 Sunday, April 24, 2016

 St. Ursula Academy Chapel

 4025 Indian Rd. Toledo 43606

 Mass at 11:00 a.m.

Fr. Michael Brown, celebrant

 Luncheon immediately following
$22 per person

 NO LATE RESERVATIONS WILL BE ACCEPTED

Name
 First Maiden Last Class (or class
 with which you’d like to sit)

Address
 Street City State Zip Area Phone

Name of Guest

PLEASE! Reservations by April 4, 2016 PLEASE!

 Make checks payable to: Mary Manse Alumni

Number of persons attending ____ @ $22 each

Amount enclosed ________

 Send to: Pat O’Hearn Shaw

 1041 Craig Road

 Maumee, OH 43537

MARY MANSE ALUMNI NE WS VOLUME LXXXI ISSUE 1

Send information for the next issue of the Mary Manse Alumni News. We love to hear all the news.

NAME:

 First Maiden Last Class Year

ADDRESS:

 Please check here if address is NEW

PHONE: E-MAIL ADDRESS

 Please print legibly

Work, hobbies, interests:

Married, grandchildren etc.

Death– family, fellow alumnus:

I would like to help with: News-Board Banquet

Send all correspondence to: Sheila (Griffin Asendorf) Falkenberg ‘69 419-380-8773

 2109 Heatherlawn Dr.

 Toledo, OH 43614

 OR MMCAlumniNews@gmail.com please put “Mary Manse” in the subject field

Please always include your maiden name and your year of graduation. Thank you!

Non-Profit Org

PRST STD

U.S. Postage

PAID

Toledo, OH

Permit #151

Mary Manse Alumni Association

4045 Indian Road

Toledo, OH 43606

Address Service Requested

SPRING 2016

