

NEBRASKA Ledger

A Publication from the University of Nebraska—Lincoln School of Accountancy

2014 • 28th Annual Edition

**Start
Something.**
Start your story. Start your career. It all **starts** here.

FROM THE SCHOOL OF ACCOUNTANCY DIRECTOR

In academics as in business, change is constant. For the School of Accountancy, it is no different. We welcome new faculty and say goodbye to others. We are pleased to announce the additions of Dr. Jimmy Downes, Jina Morris and Bryan Slone (see page 16). Dr. Downes comes to Nebraska from Kansas City after earning his doctorate from Oklahoma State. Jimmy will teach financial accounting. Jina Morris is a native of Gothenburg. Jina teaches managerial accounting and advises our MPA students. Bryan Slone of Gering, joins us this fall to teach tax and provide mentoring for our students as the executive in residence. We also say goodbye to Dr. Linda Ruchala as she retires and moves to Austin. I would like to extend gratitude and thanks to Dr. Ruchala for her 23 years of service. Last but not least, I am happy to congratulate Dr. Paul Shoemaker as he transitions to his new role as senior associate dean for faculty and research in the College of Business Administration after 10 years as the director of the School of Accountancy.

As our graduates continue to find jobs (initial 2013-14 data shows 97 percent of MPA and 74 percent of bachelors graduates report securing jobs or choosing to continue their education), our enrollments continue to increase. There are 623 undergraduate students declared as accounting majors. That is a 10 percent increase from last year and a 77 percent increase in the last 10 years. Our MPA enrollment has held steady at 53 students which is virtually unchanged from last year. You can read more about our programs' demographics on page 13.

Another signal of the quality of our graduates is their success on the CPA exam and in student competitions. Our student's CPA pass rates rank 4th in the Big Ten for MPA graduates and 8th for undergraduates. Moreover, the UNL chapter of Beta Alpha Psi won the best practices presentation competition in the Midwest Region last spring and finished 3rd nationally in August (see page 6).

As we strive to enhance our position as a top accounting program in the Big Ten and the region, we request your help. Our graduates are the future of Nebraska and the Midwest's accounting and business success. Outside of faculty salaries, most everything we do is paid for with private funds. This includes items such as supplemental instructional materials, student competitions, travel, scholarships and faculty development. A large part of recruiting and educating top-notch students depends on your commitment to the School. Your financial support of the School of Accountancy is needed and appreciated. If you have contributed to the School of Accountancy in the past, we thank you for your generosity and ask for your continued support as we grow. If you have not contributed in the past, we ask that you consider the School of Accountancy when making donations this year.

I would like to close by thanking each of you who have helped make the School of Accountancy such a success.

With warm regards,

A handwritten signature in red ink that reads "Aaron D. Crabtree". The signature is fluid and cursive, with a long horizontal flourish extending to the right.

Aaron Crabtree
Interim Director and KPMG Faculty Fellow

University of Nebraska–Lincoln

Chancellor
Harvey Perlman

Dean
Donde Ashmos Plowman

Associate Deans
Tammy Beck
Paul Shoemaker

Assistant Deans
Ricardo Barrera
D'vee Buss

Interim Director
Aaron Crabtree

**Start
Something.**
Start your story. Start your career. It all **starts** here.

CONTENTS

Legacy Families Share School of Accountancy Experience.....4-5

Beta Alpha Psi Ranks Third at National Conference..... 6

First UNL Business Student Presents at Audit Symposium ... 7

CPA Exam Pass Rates8-9

Scholarships and Fellowships..... 10-11

Alumni Pass CPA Exam..... 11

Li Wins Federation of Schools of Accountancy Student Award 12

Facts 13-14

Advisory Boards 15

New Faculty..... 16

SAS Camp..... 17

Annual Giving List..... 18-19

Page 6

Page 12

Send news and information to:

Caitlyn Gardner, outreach support associate, School of Accountancy
University of Nebraska–Lincoln College of Business Administration
1240 R Street • P.O. Box 880488 • Lincoln, NE 68588-0488 • cgardner5@unl.edu

LEGACY FAMILIES SHARE SCHOOL

The Nebbia Family: (left to right) Ron '85, Allison '15, Alex, John, Maggie, Amy and Steven '12

The Hovendick Family: (left to right) Kalli, Kyle and Caden;

The School of Accountancy has an engaged community that often spans several generations within a single family. The Nebbia, Hovendick and Klintworth families currently have second generation accounting students attending the College of Business Administration who were influenced by their accounting alumni parents.

The Nebbia family has been in Omaha, Nebraska, since 1918 and have been involved with UNL for many years. Ron Nebbia graduated in 1985 with an accounting degree and is now a consulting partner and shareholder with Lutz in Omaha. He and his wife, Amy, have four children – John, Steven, Allison and Maggie – who have all attended UNL. In addition, Steven and Allison followed in their father’s footsteps as accounting majors.

“As a double major in accounting and finance, my dad definitely played a role in my decision to pursue accounting. Growing up, I gained insight into what an accounting career and life was like,” said Steven, who graduated in 2012. “Accounting is an appealing profession to me, because it requires a good work ethic and people skills.”

Most people think of numbers and not people skills when they think of a career in accounting. In reality, it is a relationship-

based career that begins with the community formed with faculty, staff and classmates in the School of Accountancy.

“As accounting majors, we are all a part of the same career path. Once we graduate we’re pledged to making the profession as good as it can be through continuing education and sharing best practices with one another. It’s a life-long commitment,” Ron said.

“As a double major in accounting and finance, my dad definitely played a role in my decision to pursue accounting. Growing up, I gained insight into what an accounting career and life was like.”

– Steven Nebbia '12

OF ACCOUNTANCY EXPERIENCE

John, Kirk '82, Laurie, Jacob '10, Meagan and Henley

The Klintworth Family: (back row left to right) Brian '15, Mike '89, and Rees, (front row) Ellen and Holly

Kirk Hovendick, partner at Labenz & Associates, met his wife, Laurie, while he was an accounting major at UNL. Their son, Jacob, also graduated with an accounting degree in 2010 and is now employed by the Adams Bank & Trust in Ogallala, Nebraska. Both Kirk and Jacob serve on CBA advisory boards as a way to give back to the college.

“The UNL School of Accountancy stands out because of the quality of people,” Kirk said. “It is a great part of the CBA community. I like the excitement of what is going on with the new building and with the leadership that Donde has provided since she has been there. Just to see the excitement and energy makes me want to be involved.”

Accounting student Brian Klintworth, who plans to graduate in December 2015, is involved in several student organizations including Beta Alpha Psi, the CBA Student Advisory Board and Beta Sigma Psi. He encouraged his father Mike to join the School of Accountancy Advisory Board in 2014 when a position was offered.

“I believe my family’s success is because of UNL and the School of Accountancy. UNL is a big school, but when you get into your

“I believe my family’s success is because of UNL and the School of Accountancy. UNL is a big school, but when you get into your specific major, you learn from a tight knit group of professors, and it becomes a positive experience.”

– Mike Klintworth '89

specific major, you learn from a tight knit group of professors, and it becomes a positive experience,” said Mike. “I’m pleased that as my children have attended UNL, there is the same focus on the individual students and their success.”

BETA ALPHA PSI CHAPTER RANKS THIRD AT NATIONAL CONVENTION

Four students representing the UNL Beta Alpha Psi chapter presented at the Beta Alpha Psi National Convention in Atlanta, August 7-9. The team earned third place in the strategic planning division of the Best Practices Competition. The team qualified to compete nationally by winning the regional competition in Omaha, Nebraska, April 4-5. Team members included MPA graduate students Kyla McGregor from Gibbon, Nebraska; Phillip Sanks from Appleton, Wisconsin; Hannah Swanson from Grand Island, Nebraska; and Emilie Workentine from Geneva, Nebraska.

The UNL team presented “Strategic Planning: Increasing Awareness,” which detailed how the students worked together to create and seek to implement a strategic plan that provides solutions to Nebraskans’ specific accounting needs for the future.

“Our plan involved reaching out to high school students in small rural communities and teaching them about the career opportunities in the field of accounting. Many of these small towns have very little exposure to accounting as they only have one to two CPA firms in the area. By educating students, we hope to create a future where accounting services are more easily accessible to Nebraskans,” said Swanson, who graduated in December with her MPA.

The project required students to use networking and leadership skills that fit the theme for this year’s national convention “Leading at the Crossroads.” Students learn, develop and showcase communication skills at the convention’s national competitions that will help them in their future career.

“Being a part of this team was a great learning experience for me. Not only did I make friends with other students, I also developed skills in teamwork, networking and presentation,” Swanson explained. “My communication skills improved as we contacted various schools, visited their classrooms and presented our strategic plan.”

Kyla McGregor, MPA '14; Emilie Workentine, MPA '15; Phillip Sanks, MPA '15; and Hannah Swanson, MPA '14

Associate Professor of Practice and Beta Alpha Psi Advisor Deb Cosgrove assisted students as they developed the strategic plan and prepared to present their findings. As their mentor, she also traveled with the students to the national convention.

“Deb was a positive coach and mentor to us. She provided constructive feedback with our presentations and devoted her time to help us be prepared and find success,” Swanson said.

The College of Business Administration is home to many student organizations that provide unique opportunities for students at UNL. Beta Alpha Psi is just one example of how students can learn about business careers, networking and skills that will make them invaluable to any corporation.

“This experience has prepared me for my career in accounting, especially with the communication component. Every employer is looking for someone who is articulate and can communicate effectively in a professional environment,” Swanson said.

Student Members of Beta Alpha Psi Delta Omicron Chapter

Tiffany Westfall, Ph.D. student, teaching students about intermediate accounting principles.

FIRST UNL BUSINESS STUDENT PRESENTS AT AUDIT SYMPOSIUM

Tiffany Westfall, an accounting graduate student from Vincennes, Indiana, was the first student to represent the University of Nebraska–Lincoln at the Doctoral Consortium of the Illinois Audit Symposium. As one of six students invited to present research, she learned academic research meets the needs of real world businesses.

“Attending the Illinois Audit Symposium was a prominent learning experience for me, because it helped me understand how I can develop myself as a researcher and as a teacher,” Westfall said.

Her research on “Audit Firms as a Network of Offices,” explores the impact a connected network of offices has on audit reports compared to a network of offices that are not so connected. With this knowledge, business leaders can improve their offices’ connectedness and thereby increase its quality of audit reports. Westfall’s co-researchers include Dr. Scott Seavey, assistant professor of accountancy, and Dr. Michael Imhof from Wichita State University.

“Overall, my presentation went well. I received encouraging feedback along with some challenging questions. It will be interesting to apply some of those thought-provoking questions to the research process,” she said.

The symposium also included graduate student seminars where two guest speakers were invited to counsel students on how to conduct and present research effectively and encourage them to plan their academic careers early.

“In attending the seminars, I learned how critical it is to have other reviewers of the literature and the research involved in order to gain new perspectives,” she said. “By asking for other opinions, doctoral students can be more prepared to present their work with discussants, especially one who may know your topic’s literature very well.”

While she did not have a discussant when presenting her research at the consortium, other students did. Dr. Thomas Omer, director of the Ph.D. program in the School of Accountancy and Delmar Lienemann Sr. Chair of Accounting, served as a discussant for the paper “Auditor-Relevant Congressional Committees and Audit Quality.”

“Discussants assist students by understanding their research and then giving constructive feedback. As a discussant, I share what I found interesting, answer some underlying questions and then suggest ideas that can clearly tell their story. This helps students not only as researchers but also as story tellers. They must be able to tell the story in order to draw people into the research and its importance,” Omer said.

CPA EXAM PASS RATES

The following tables show the pass rates of UNL accounting graduates for 2013 compared to two peer groups: the Big Ten Conference universities and our accreditation peer group. The accreditation peer group is composed of large land grant universities that have attributes (enrollments, faculty size, programs, etc.) similar to the UNL accounting program.

There are two tables for each group: one that shows the pass rates for candidates with undergraduate degrees taking the exam for the first time and another that shows the pass rates for all sections taken for all candidates, including repeat candidates. The schools are ranked by the percentage of candidates passing all parts taken, the last column on the right (“Overall Pass Rate”).

Note: As of the printing of this edition of The Ledger, the 2014 statistics were incomplete and therefore not reported.

FIRST-TIME CANDIDATES WITHOUT ADVANCED DEGREES (Big Ten Comparison)

Institution	# of Candidates	AUD	BEC	FAR	REG	Average Score	Overall Pass Rate
Wisconsin	219	79.60	91.50	86.80	76.60	83.70	83.80
Michigan	88	69.20	93.10	86.50	87.00	83.70	83.40
Minnesota	205	70.40	90.90	70.90	60.00	79.20	73.10
Indiana	463	62.20	91.50	73.80	63.80	78.90	73.00
Iowa	149	61.70	80.00	77.40	68.40	79.90	71.70
Michigan State	343	60.60	88.50	69.50	61.50	77.60	69.80
Nebraska	100	64.60	82.10	65.50	64.70	77.80	69.50
Northwestern	33	52.40	75.00	78.60	76.50	78.10	68.80
Ohio State	306	61.50	85.90	65.80	57.80	77.30	68.00
Illinois	556	60.90	82.20	62.90	57.40	76.30	65.80
Maryland	208	56.40	76.50	62.90	60.40	76.20	63.80
Penn State	437	56.30	78.10	55.60	50.40	75.00	59.90
Purdue	198	39.50	77.60	50.50	50.90	72.40	54.30
Rutgers	304	39.00	56.30	37.80	40.70	67.50	42.90

ALL EVENTS FOR ALL CANDIDATES (Big Ten Comparison)

Institution	# of Candidates	AUD	BEC	FAR	REG	Average Score	Overall Pass Rate
Wisconsin	253	74.00	88.80	81.00	73.20	81.80	78.90
Michigan	105	58.40	88.70	70.70	74.40	80.40	71.70
Minnesota	254	68.00	86.50	68.00	57.30	78.20	68.70
Iowa	191	58.20	72.70	70.00	62.80	78.00	65.30
Indiana	603	56.50	82.80	64.10	54.70	76.50	63.60
Ohio State	102	51.60	79.40	63.10	59.30	73.70	55.10
Michigan State	441	55.40	78.60	63.20	55.40	76.20	62.30
Nebraska	124	57.30	70.20	58.50	60.80	76.40	61.80
Northwestern	36	50.00	58.80	63.20	76.20	75.50	61.50
Maryland	268	52.90	71.10	59.60	55.00	74.60	59.00
Illinois	719	55.60	74.80	55.30	52.50	74.60	58.70
Penn State	590	54.30	68.00	52.20	48.90	73.90	55.50
Purdue	277	40.90	68.40	46.60	47.10	72.00	49.50
Rutgers	441	40.40	46.40	37.30	38.80	68.90	40.50

FIRST-TIME CANDIDATES WITHOUT ADVANCED DEGREES

(AACSB Peer Comparison)

Institution	# of Candidates	AUD	BEC	FAR	REG	Average Score	Overall Pass Rate
Georgia	289	76.80	96.00	80.00	83.20	82.80	83.80
Wisconsin	219	79.60	91.50	86.80	76.60	83.70	83.80
Texas A&M	357	78.50	91.60	81.00	74.20	81.30	81.20
Tennessee - Knoxville	156	75.20	85.40	76.80	73.50	80.30	77.50
Florida	145	63.40	91.50	81.00	73.60	80.00	76.90
Oklahoma	118	65.80	85.50	65.70	76.90	78.40	73.30
Minnesota	205	70.40	90.90	70.90	60.00	79.20	73.10
Indiana	463	62.20	91.50	73.80	63.80	78.90	73.00
Iowa	149	61.70	80.00	77.40	68.40	79.90	71.70
Missouri - Columbia	177	63.50	86.60	73.40	63.60	78.20	71.70
Kansas	159	65.40	84.60	64.70	64.80	79.00	70.30
Nebraska	100	64.60	82.10	65.50	64.70	77.80	69.50
South Carolina	165	57.70	79.60	72.10	63.20	77.90	68.40
Arizona	179	53.50	82.80	63.80	67.70	77.00	66.90
Virginia Polytechnic	252	64.30	82.20	61.90	58.60	76.70	66.80
Alabama	205	52.50	76.20	64.70	65.00	75.50	64.30
Arizona State	313	59.30	79.50	60.40	49.70	75.90	62.40
Penn State	437	56.30	78.10	55.60	50.40	75.00	59.90
Arkansas	91	53.50	74.50	54.40	55.20	73.70	58.90
Houston	396	50.90	59.00	47.60	50.00	71.50	51.60
Rutgers	304	39.00	56.30	37.80	40.70	67.50	42.90

ALL EVENTS FOR ALL CANDIDATES (AACSB Peer Comparison)

Institution	# of Candidates	AUD	BEC	FAR	REG	Average Score	Overall Pass Rate
Wisconsin	253	74.00	88.80	81.00	73.20	81.80	78.90
Georgia	334	74.00	90.70	72.80	76.80	81.10	78.10
Texas A&M	422	71.10	84.00	74.30	70.10	79.40	74.40
Florida	171	60.00	81.60	71.60	67.50	78.10	69.20
Tennessee - Knoxville	199	64.30	78.40	71.30	65.60	77.80	69.20
Minnesota	254	68.00	86.50	68.00	57.30	78.20	68.70
Missouri - Columbia	217	62.60	81.80	69.00	59.50	77.30	67.40
Oklahoma	155	64.60	71.10	63.00	70.00	76.70	67.00
Iowa	191	58.20	72.70	70.00	62.80	78.00	65.30
Indiana	603	56.50	82.80	64.10	54.70	76.50	63.60
Kansas	231	62.10	76.40	55.70	58.40	76.80	62.80
South Carolina	210	52.60	73.80	64.90	59.20	76.30	62.40
Nebraska	124	57.30	70.20	58.50	60.80	76.40	61.80
Virginia Polytechnic	342	59.20	75.10	57.90	54.90	75.80	61.20
Arizona	235	52.20	78.30	55.30	57.60	75.40	60.00
Alabama	271	50.90	71.00	56.70	60.40	74.70	59.00
Arizona State	396	51.30	73.50	59.00	53.40	74.70	58.60
Penn State	590	54.30	68.00	52.20	48.90	73.90	55.50
Arkansas	120	56.30	63.00	47.40	51.10	73.20	54.10
Houston	544	45.90	50.60	44.20	41.70	71.00	45.50
Rutgers	441	40.40	46.40	37.30	38.80	68.90	40.50

SCHOLARSHIPS AND FELLOWSHIPS

Fellowships Awarded to Students in Master of Professional Accountancy Program

CHARLES WILLIAM FOWLER FELLOWSHIP

Dakota Christensen, John Dembowksi, Chad Groshans, Justin Hiemer, Blake Koster, Christopher Krueger, Phillip Sanks, Justin Stootsberry, Hannah Swanson, Emilie Workentine

DANIEL H. MORIN FELLOWSHIP

Christine Ochsner

DELLOITTE & TOUCHE FELLOWSHIP

Scott Gaebler, Matthew Gorman

GLENN W. MOOBERRY SCHOLARSHIP

Alexandra Gardner, Amanda Keys, Huirui Liu, Trevor Schuessler, Jeffrey Sheets, John Stastny, Scott Sunderman, Joshua Willnerd

ROBERT D. LUTH MEMORIAL GRADUATE FELLOWSHIP

Amy Schroeder

ROGER & JERI K. SMITH ACCOUNTANCY SCHOLARSHIP

Michael Hanig, Brian Hoggatt

SCHLEIGER FELLOWSHIP

Kelsey Brozek, David Burnette, Shane Butrick, Tyler Carpenter, Kyle Conway, Sebastian Florczyk, Steven Getzfrid, Elliott Halvorsen, Katie Hofer, Luke Linder, Jonathan Locarni, Seth Mangels, Charles Maurer, Bobbi Millwood, Cheney Neesen, Oscar Orellana, Keli Reeder, Jeffrey Rosno, Michael Siwa, Alexander Spanel, Katy Steffensmeier, Derek Sutton, Nan Wang, Jueqiong Wang, Sarah Werner, Lauren Witt, Jing Wu, Ying Yu, Hanyan Yun

2014 Scholarships Awarded by the Foundation of The Nebraska Society of Certified Public Accountants

Chase Dudzinski

Kara Leachman

Lindsay McElhose

Kyja Omdahl

Christine Oschner

Melody Rickert

Amy Schroeder

Adam Smith

Rosena Startzman

Nicole Timmerman

Scholarships Awarded to Undergraduate Students Majoring in Accounting

ALLAN & BARBARA SOSHNIK MEMORIAL FUND SCHOLARSHIP

Sara Peterson, Nicole Timmerman

BENJAMIN F. MARSHALL MEMORIAL SCHOLARSHIP

Seth Barkley, Elizabeth Boulay, Bryan Brower, Ling Chen, Huiwen Feng, Lauren Gaare, Samuel Gemar, Cortland Goffena, Lyndsey Harrold, Robert Harvey, Jared Heins, Derek Hemann, Yaxian Huang, Conner Jackson, Alexander Jensen, James Kruger, Qianqi Li, Chenxi Liu, Kathryn McKitterick, Allison Nebbia, Andrea Norton, Phillip Oman, Nicole Rein, McKenzie Roehrs, Maggie Schneider, Qing Shi, Nicholas Steffl, Michael Tichenor, Hanh Tran, Bishi Wang, Abigail Welsh, Yi Xie, Xiaoqian Yu

CBA SCHOLARSHIP

Kelsey Boesiger, Nathaniel Fischer, Garrett Gustafson, Matthew Hall, Benjamin Hoeft, Connor McLaughlin, Andrew Nelson, Tyler O'Connor, Philip Palomaki, Kate Quandahl, Sze Ling Yap, Jie Zhu

CECIL AND JAN WALKER SCHOLARSHIP BUSINESS ADMINISTRATION

Ellen Peterson, Nicole Timmerman

CHARLES AND ALAIRE BARKES SHIELDS SCHOLARSHIP

Armando Becerril, Brooke Dewing, Chase Dudzinski, Casey Gieseking, Benjamin Kaup, Melissa Bucknall

CHARLES M. AND GERTRUDE C. SKADE SCHOLARSHIP

Keenan Fischman, Brette Gebers, Kaitlyn Kudron, Keaton Moss

CLARENCE H. ROSS SCHOLARSHIP

Melissa Bucknall, Andrew McIntosh

CLARK G. CARPENTER FUND SCHOLARSHIP

Jennelle Jarrett, Allison Schlender

CONRAD SCHLEICH SCHOLARSHIP

Allison Schlender

DAVID S. MCINTIRE SCHOLARSHIP

Yulun Li, Riley Linder, Keaton Moss, Junhao Wu

DELOITTE & TOUCHE FUND FOR EXCELLENCE SCHOLARSHIP

Jennelle Jarrett, Taylor Kupfer

DOROTHY GOULD PORTER SCHOLARSHIP

Megan Rudolph

DR. EDWARD B. SCHMIDT MEMORIAL SCHOLARSHIP
Jason Hiemer, Jordan Hoeft, Cody Schuldt, Jacob Siadek

FREDA ANN BRITTENHAM EXCELLENCE SCHOLARSHIP
Jordan Hoeft

GENE H. MINKS SCHOLARSHIP
Allison Schlender

GENEVIEVE SACK PHILLIPS CBA SCHOLARSHIP
Tram Le, Ryan Ossell, Kelsey Boesiger

GORDON AND GENEVA WORLEY HONOR SCHOLARSHIP
Amy Demers, Megan Rudolph, Taylor Kupfer

HAROLD R. SALISBURY MEMORIAL SCHOLARSHIP
Jennelle Jarrett, Allison Schlender

HERBERT & EVELYN CASEY SCHOLARSHIP
Amy Demers

HOWARD P. AND ARVELLA F. DOERR HONORS SCHOLARSHIP
Adam Smith

HUPKA FAMILY STUDENT SUPPORT FUND
Berenise Flores, Alejandra Lopez, Daniel Rousseau, Erin Saul, Marissa Stec

JACOB H. IMIG SCHOLARSHIP IN PUBLIC ACCOUNTING
Taylor Kupfer, Kaitlyn Kudron

JAMES L. TASSLER MEMORIAL SCHOLARSHIP
Taylor Kupfer, Jacob Siadek

JAMES SEDLACEK MEMORIAL SCHOLARSHIP
Matt Kratochvil, Kara Leachman

JAMES W. SEARLE SCHOLARSHIP
Philip Palomaki

JOSEPHINE BECKLEY SCHOLARSHIP
Kara Leachman

JUDSON O. BURNETT SCHOLARSHIP
Nicole Harper, Dexter Herr

KOCH DISCOVERY SCHOLARSHIP
Ellen Peterson, Ashley Quiring

LAMOINE & MARGARET BROWNLEE SCHOLARSHIP
Lane Scheitel

LAVERNE A. COX MEMORIAL SCHOLARSHIP
Ryan Evers, Whitney Hall, Brette Gebers, Adam Smith

MARK T. & MARGARET LOWE SEACREST SCHOLARSHIP
Bryce Blycker

MARVIN GILMAN SCHOLARSHIP FUND
Lane Scheitel

MARY F. TOUS INTERNATIONAL EXPERIENCE SCHOLARSHIP
Brian Klintworth, Rosena Startzman

MORRIS I. BERVIN SCHOLARSHIP
Amy Demers, Madison Helget, Samuel Gemar

NELSON SCHOLARSHIP
Erin Bivens

R. PARKER & MARCIA S. EASTWOOD SS/FS – CBA SCHOLARSHIP
Armando Becerril, Keenan Fischman, Chase Gorham, Michael Hadden, Reid Hammitt, Andrew Madsen, Lindsay McElhose, Ashley Quiring, Powers Schurrer, Timothy Smith, Chen Zhang

RICHARD D. HANZEL SCHOLARSHIP FOR BUSINESS
Archie Keebler, Gabriela Ritz

ROBERT & GAYLE JONES SCHOLARSHIP FOR CBA
Melanie Lorenz, Rosena Startzman

ROBERT AND JOSEPHINE KOUDELE SCHOLARSHIP
Bryce Blycker, Christopher Deuel, Nicole Harper, Dexter Herr, Mikala Korth, Matt Kratochvil, Stewart Montgomery, Eric Nielsen, Rosena Startzman

ROGER E & JERI K SMITH OMAHA CENTRAL HIGH SCHOOL SCHOLARSHIP
Rachel Bruch, Dominique Edwards

RONALD JAMES ROTHERHAM SCHOLARSHIP FUND
Kelsey Appleby

SCHOOL OF ACCOUNTANCY HONOR SCHOLARSHIP
Amy Demers, Michael Hadden, Reid Hammitt, Brian Klintworth, Eric Nielsen, Ashley Quiring, Ellen Peterson

14 Accountancy Alumni Pass CPA Exam

Congratulations to the 14 UNL alumni who successfully passed all parts of the Uniform Certified Public Accountancy Examination. They include:

<i>Amy Hock</i>	<i>Michael Creswell</i>
<i>Lauren Ripa</i>	<i>Ted Elliott</i>
<i>Kristen Seda</i>	<i>Mallory Heim</i>
<i>Jenifer Haake</i>	<i>Travis Holl</i>
<i>Jacob Hovendick</i>	<i>Joel Jacox</i>
<i>Amanda Sambasile</i>	<i>Douglas Roland</i>
<i>John Shurtliff</i>	<i>Kristin Vankat</i>

Jianwei (Tony) Li, Ph.D. student, and Jina Morris, MPA coordinator and assistant professor of practice

LI WINS FEDERATION OF SCHOOLS OF ACCOUNTANCY STUDENT AWARD

Jianwei (Tony) Li, who is from Guangzhou, China, is the recipient of the 2014 Federation of Schools of Accountancy (FSA) Student Award. The award was presented at the Beta Alpha Psi Spring Banquet Awards and Initiation Dinner on May 1.

The FSA Student Award is given to superior students enrolled in the fifth year of 150-hour accounting programs leading to a post-baccalaureate degree. The award is given annually to an outstanding MPA student at each FSA member school based on academic performance.

Jina Morris, MPA coordinator and assistant professor of practice, presented Li with the award.

“Tony is an outstanding student. I believe he received this award because of his academic excellence and work ethic. He is well-respected by not only the faculty but also by his classmates,” Morris said.

Dr. Aaron Crabtree, interim chair of the school of accountancy and associate professor, shared the significance of the FSA and this honor.

“Tony is an outstanding student. I believe he received this award because of his academic excellence and work ethic. He is well-respected by not only the faculty but also by his classmates.”

– Jina Morris, MPA coordinator and assistant professor of practice

“The FSA is an organization of accredited graduate programs in accounting and currently has 169 member schools. The UNL School of Accountancy has been separately accredited since 1984 and is a full-fledged active member of the FSA,” said Crabtree. “Tony is an excellent choice for this honor. Upon graduation, he had many opportunities, but chose to stay at Nebraska to pursue his Ph.D. in accounting.”

Li is expected to graduate with a Ph.D. in business administration with a specialization in accountancy in the spring of 2018.

UNDERGRADUATE PROFILE: POPULATION DEMOGRAPHICS

Total current undergraduate enrollment: **594**

MPA PROFILE

Current Enrollment: **53**

Undergraduate GPA: **3.63**

Average GMAT: **589**

DEGREES CONFERRED

Undergraduate Degrees Conferred

	May	August	December	Total Undergrad
2014	61	19	70	150
2013	54	12	42	108
2012	72	5	40	117
2011	62	14	52	128
2010	62	11	24	97
2009	58	11	24	93
2008	34	15	37	86
2007	48	15	31	94
2006	28	11	40	79

MPA Degrees Conferred

	May	August	December	Total Grad
2014	14	13	16	43
2013	10	6	12	28
2012	13	8	17	38
2011	14	11	12	37
2010	17	12	8	37
2009	14	9	7	30
2008	10	15	9	34
2007	11	9	10	30
2006	6	9	11	26

EMPLOYMENT

UNDERGRADUATE AND MPA 8/13 - 5/14

TOP EMPLOYERS:

- BKD
- Cerner
- Deloitte
- Ernst & Young
- Kennedy & Coe
- Koch Industries
- KPMG
- Lutz & Company
- Parade Magazine
- PricewaterhouseCoopers
- Sandhills Publishing
- Seim Johnson LLP
- State of Nebraska
- T3 Trading Group
- West Corporation

**Undergraduate
average starting salary:**

\$45,254

**MPA average
starting salary:**

\$46,996

Employment Self-Reported at time of Graduation

Employment status upon graduation:

- **43%** of undergraduates employed
(**31%** were seeking higher education)
- **97%** of MPA graduates employed

SCHOOL OF ACCOUNTANCY ADVISORY BOARD

James Anderson
BKD, LLP

Mike Boeka
Valmont Industries, Inc.

Lorie Druse
Deloitte

Kirk Hovendick
Labenz & Associates, LLC

Mike Klintworth
*The Cattle National
Bank & Trust Company*

Janet Labenz
Labenz & Associates, LLC

Ronald Nebbia
Lutz & Company, PC

Paul Pettinger
Retired

Jim Richardson
McGladrey

Michael Roe
Davis-Standard

John Schuele
Waitt Company

Bruce Vitosh
*Norris Public Power
District*

Michele Walker
Ernst & Young, LLP

Carrie Weber
Ameritas

Not pictured: Don Freeman, Agri-Products, Inc.

SCHOOL OF ACCOUNTANCY JUNIOR ADVISORY BOARD

Holly Dorathy
Northern Natural Gas

Amanda Fanning
Adams Bank and Trust

Jeff Heinrich
Pillen Family Farms

Dan Hennings
*Harbor Capital
Advisors, Inc.*

Jacob Hovendick
Adams Bank and Trust

Amanda Ilse
Deloitte & Touche, LLP

Nolan Ingebrigtsen
Molex Incorporated

Jacki Jacox
Deloitte & Touche, LLP

Rachel Manning
Lutz & Company

Anthony Pasternak
BKD, LLC

Taylor Pugh
Lutz & Company

Amy Shreck
BKD, LLP

Aaron Wiegert
BKD, LLP

Lindsay Wietfeld
Deloitte & Touche

Not pictured: Sean Girvan, Utegration

NEW FACULTY

Aaron Crabtree

Interim Director of the School of Accountancy
Associate Professor of Accountancy

Dr. Aaron Crabtree joined the School of Accountancy at CBA in August 2004 after completing his Ph.D. at Virginia Tech. He received

his master's degree in accounting from Virginia Tech in 2000 and his bachelor's degree in management from Emory and Henry College in Emory, Virginia.

Crabtree's research examines initial firm cost of debt, specifically how taxes and audit-related characteristics influence creditors and rating analyst's perception of the firm. His papers have been published in *Auditing, A Journal of Theory and Practice, Journal of the American Taxation Association, Journal of Accounting, Auditing, and Finance, Review of Quantitative Finance and Accounting, Advances in Accounting* and *Journal of Accountancy*. He was promoted to associate professor in 2010 and awarded the KPMG Faculty Fellowship.

In May 2014, Crabtree began serving as interim director of the School of Accountancy. He now leads the school in its efforts to conduct valuable research and educate young minds to prepare them for their future careers in accounting.

Jimmy Downes

Assistant Professor of Accountancy

Dr. Jimmy Downes joined CBA after earning his Ph.D. in accounting from the Spears School of Business at Oklahoma State University in May 2014. Before pursuing his Ph.D. he worked for Ernst and Young as an audit associate in Kansas City, Missouri.

Downes received his master's and bachelor's degree in accounting from Kansas State. He was named an American Accounting Association Doctoral Consortium Fellow, and his research interests include cash holdings, management and valuation; accounting for derivatives; and international accounting.

His current research includes "Do Sophisticated Investors use the Information provided by the Fair Value of Cash Flow Hedges?" which is forthcoming in the *Review of Accounting Studies*. He also has the following articles "Real Earnings Management around Stock Repurchases" and "Foreign Cash and Operating Performance" forthcoming for *The Accounting Review*.

Jina Morris

MPA Coordinator
Assistant Professor of Practice

Jina Morris earned her MPA from UNL and is the MPA coordinator for the School of Accountancy. She also received a bachelor's of arts degree in

mathematics and Spanish from UNL and participated in the study abroad program at the University of Seville, Spain.

Morris worked for PricewaterhouseCoopers, LLP as a senior associate in the audit department and obtained her CPA license in 2000. After starting her family, she worked for several non-profits in the Lincoln area before joining CBA.

In addition to teaching, Morris provides information and guidance to all MPA students. This involves the coordination of all aspects of the administration of the MPA program including admissions, memorandum of courses and oral examinations. She collaborates with Graduate Studies and admission personnel in order to maintain all necessary paperwork for the MPA program.

Bryan Slone

Executive in Residence
Lecturer

Bryan Slone received his J.D. from the University of Nebraska College of Law. He joined the School of Accountancy as the executive in residence.

Slone has over 30 years of tax consultation and tax legislation experience. He served as Ways & Means tax counsel to Congressman Hal Daub and assistant to the commissioner of the Internal Revenue Service during the Reagan administration. He was a partner at Wilmer, Cutler & Pickering, a prominent Washington, D.C., law firm. Slone later joined Deloitte in Omaha, Nebraska, as a managing partner and was a national resource for the firm in tax dispute resolution and tax risk management.

He was a candidate for Governor of Nebraska in 2014.

Caitlyn Gardner

Outreach Support Associate

Caitlyn Gardner joined CBA after receiving her bachelor's degree in communication studies with a minor in business administration from the University of Nebraska-Lincoln in May 2014. She is a member of the Lambda Pi Eta

Communication Honors Society.

From Blair, Nebraska, Gardner worked as a marketing student assistant for the University Health Center where she assisted with social media and marketing services to students.

As an outreach associate in CBA, she uses her communications and marketing skills to showcase the School of Accountancy. Gardner edits webpage content, writes feature articles, coordinates with the student organization Beta Alpha Psi, maintains relationships with alumni, serves as a liaison between firms and the school, and assists with promoting communication between students and the accounting community.

Ph.D. students Naam Obaid, accounting; Jared McEntaffer, economics; and Jianwei (Tony) Li, accounting

Doctoral students attend SAS Camp to explore research software.

SCHOOL OF ACCOUNTANCY HOSTS SAS CAMP

Doctoral students gained a head start on research software by attending this year's SAS Camp, August 19-21. The SAS training program focuses on the Statistical Analysis System (SAS) software to assist students as they improve their research and data collection skills. Director of the Ph.D. Program and Delmar Lienemann Sr. Chair of Accounting, Dr. Thomas Omer has brought this training program to the college.

"In the past, students would have to struggle through the first year to understand the SAS software as they were researching and writing papers. This camp provides a way for students to understand and know how to use the program before the research projects begin," Omer said.

The SAS Camp is a three-day event where students may learn at no cost. Third year doctoral student Tiffany Westfall, who is from Vincennes, Indiana, expressed her appreciation for the data camp as it was not available during her first year in the Ph.D. program.

"The SAS Camp was offered at an optimal time to enable both students and faculty to efficiently embark on research projects from day one," she said.

The SAS Camp not only teaches doctoral students research and data collection skills, but it also establishes a culture of success. Instructors encourage students to ask questions and seek help from a mentor. By creating this culture early on,

Ph.D. students can improve their efficiency with research and effectively work with faculty members.

"This camp emphasizes coordination and cooperation. Your best resource is the person in the next office. We don't want students spending weeks on one problem," Omer said.

By understanding the SAS software early, students may complete more papers that have the potential for publication. This academic advantage can create an outstanding résumé for students and help place them in a Big Ten faculty position.

"Today, Ph.D. students need a dissertation, data collection experience and a pipeline of completed papers that could be published," he explained. "These are the expectations that big research schools have when hiring new faculty, which makes understanding the research software early on, that much more important."

By offering events like the SAS Camp, the productive research habits of the school's faculty are instilled in students. Emphasizing the value and culture of productive research is just one example of how the School of Accountancy earned its position as fifth in the world in most productive faculty in archival tax research.

"The SAS camp is designed to improve students' productivity while in the Ph.D. program and improve their chances of being a real competitor in the job market when they are finished," Omer said.

Ashish Singh
Unnao, India

Sarah Tucker,
Columbia, S.C.

Tanner Smith
Gretna, Nebraska

Keric Rolle
Nassau, Bahamas

Brianne Steffensmeier
Bellevue, Nebraska

Armando Becerril
York, Nebraska

Dean Donde
Plowman

PARTNERS

Mr. and Mrs. Dennis R. Ahlman
 Mr. and Mrs. Paul A. Becker
 Mr. Thomas J. Biagini
 BKD LLP
 Estate of Mrs. Evelyn S. Brewster
 Mr. and Mrs. Ralph W. Castner
 Mr. and Mrs. Mark Chronister
 Coopers & Lybrand Foundation
 Mr. and Mrs. Jeffrey E. Curtiss
 Mrs. Jane H. Dein
 Deloitte & Touche
 Mr. and Mrs. Mark B. Dresselhaus
 Ethel S Abbott Charitable Fdn. Inc.
 Foundation of the Nebraska Society of CPAs
 Mr. Charles W. Fowler
 Great Plains Federal Tax Inst
 Mr. and Mrs. Donald K. Ham
 Mr. and Mrs. Michael J. Hays
 Mr. and Mrs. Norman R. Hedgecock
 Mr. Richard L. Jungck
 Mr. and Mrs. Robert C. Kehm
 Mr. E. Lyle Kinley Jr.
 KPMG LLP
 Mr. and Mrs. Kurtis S. Krentz
 Labenz & Associates LLC
 Mr. Delmar A. Lienemann Sr.
 Mr. and Mrs. Robert J. Mitchell
 Glenn W. Mooberry
 Mr. and Mrs. Ronald J. Nebbia
 Mr. Paul Pettinger and Ms. Jean Pfliederer
 Mr. William L. Porter
 Mr. and Mrs. James F. Rouch
 Mr. Thomas A. Rubin
 Michael and Amy Ryan
 Schwab Charitable Fund
 Mr. and Mrs. Roger E. Smith
 Mr. and Mrs. Brian C. Stanley
 Mr. and Mrs. Dennis C. Stara
 The Foundation of the Nebraska Societies of CPAs Inc.
 The Minneapolis Foundation
 Mr. Anthony A. Urban
 Vanguard Charitable Endowment Program

ASSOCIATES

Advisor Charitable Gift Fund
 Dr. and Mrs. Steven G. Anderman
 Andersen Co. Foundation
 Mr. and Mrs. James M. Anderson
 Mr. and Mrs. Ritch A. Bahe
 Mr. and Mrs. Jerome H. Bailey
 Mr. and Mrs. Michael J. Balters
 Mr. Jason W. Bombeck, CPA
 Mrs. Evelyn R. Casey
 Mr. and Mrs. L. F. Chandler
 Mr. and Mrs. H. Craig Christiansen III
 Mr. and Mrs. John T. Connor II
 Conoco Inc.
 Dana F. Cole & Company, LLP
 Mr. J. Patrick Curry
 Mr. Delain G. Danehey
 Mrs. J. Eileen Dresselhaus
 E I DuPont DeNemours & Co.
 Mr. and Mrs. Matthew G. Epp
 Grant Thornton Foundation
 Grant Thornton LLP
 Greater Kansas City Community Foundation
 Mr. and Mrs. Robert D. Hesselgesser
 Dr. and Mrs. Richard L. Hodges
 Mr. and Mrs. Harold E. Hoff
 Dr. Thomas Hubbard
 Mr. and Mrs. Lawrence G. Hupka
 Chris and Amy Johnson
 Mr. and Mrs. Richard A. Johnson
 Mr. David B. Johnston
 Mr. and Mrs. Dwight N. Keith
 Mr. and Mrs. Kendall G. Kliever
 Mr. and Mrs. Michael R. Klintworth
 Mr. and Mrs. L. J. Kortan Jr.
 Mr. and Mrs. Richard J. Labenz
 Lincoln Chapter Assn. of Govt Accountant
 Lincoln Community Foundation Inc.
 Mr. Robert D. Luth
 Mr. and Mrs. Scott J. Manning
 Dr. and Mrs. Derrel L. Martin
 Mr. and Mrs. Jerry R. Masters
 Mr. Terence E. McClary
 Mr. and Mrs. Bruce L. Meister

Mr. and Mrs. Paul M. Mendlik
 Mr. and Mrs. David A. Miller
 Estate of Daniel H. Morin
 Ms. N. Jane Morrison
 Mr. and Mrs. Jason P. Morrissey
 Mr. and Mrs. Bob K. Muehling
 Mr. and Mrs. Leonard F. Murphy
 Mr. and Mrs. C. Terry Olson
 Omaha Community Foundation
 Mr. John H. Otten
 Mr. and Mrs. Rick R. Petersen
 Mr. and Mrs. Steven L. Polacek
 Mr. and Mrs. Edward A. Reinerio
 Mr. and Mrs. Ronald W. Schaefer
 Mr. and Mrs. Michael L. L. Seelhoff
 Mr. and Mrs. Ronald C. Shortridge
 Mr. and Mrs. Brian S. Soiref
 Touche Ross & Company
 Union Pacific Foundation
 United Way of Lincoln & Lancaster County
 United Way, Inc.
 Valmont Industries Inc.
 Mr. and Mrs. Robert O. Vesper
 Mr. and Mrs. Richard J. Vierk
 Scott A. and Michele M. Walker
 Mr. and Mrs. Roger J. Watton
 Mr. Mark L. Reffner and Ms. Audrey L. Went
 Mr. and Mrs. Edward S. Wilkins
 Mrs. Marguerite C. Willis
 Mr. and Mrs. James C. Winter
 Mrs. Nancy L. Winton
 Mr. and Mrs. Douglas D. Wismer
 Mr. and Mrs. Jason R. Wyman

\$500 - \$999

Mr. and Mrs. Michael J. Balters
 Mr. Michael P. Boeka
 Mrs. Rebecca M. Bode and Mr. Matthew G. Bode
 Mr. and Mrs. Lester F. Buckley
 Mr. and Mrs. Phillip C. Christensen
 Mr. and Mrs. H. Craig Christiansen
 Mr. and Mrs. David B. Duzik
 Mr. and Mrs. Timothy P. Francis
 Mrs. Jennifer Hixson Carney

Mr. Jeffrey D. Hoffman, CPA
Dr. and Mrs. Michael H. Hoxie
Mr. and Mrs. Lawrence G. Kasoff
Mr. and Mrs. Jason D. Kennedy
Dr. and Mrs. Roland L. Madison
Mr. and Mrs. David K. Madsen
Mr. and Mrs. Galen J. Meysenburg
Mr. and Mrs. Rick A. Montague
Mr. and Mrs. Jason P. Morrissey
Mr. and Mrs. Wendell G. Peters
Mrs. Deborah S. Peyton
Ms. Mary L. Reiser
Mr. Michael P. Ripp and Dr. Beth A. Hoegemeyer
Mr. Ryan L. Sattler
Mr. and Mrs. Brett R. Smith
Dr. and Mrs. Eric G. Weber, Ed.D.
Mr. and Mrs. Robert S. Wilkinson

\$499 OR LESS

Mrs. Patricia A. Andel
Mr. and Mrs. Robert W. Aitken
Mr. and Mrs. Rodney J. Anderson
Mr. and Mrs. Carl C. Applegate
Ms. Kathryn J. Ashenfelder
Mr. Paul B. Badura
Mr. Robert J. Beckwith
Dr. and Mrs. Scott R. Beecher
Mr. and Mrs. Paul L. Beldin
Ms. Joyce A. Benedict
Mr. and Mrs. Virgil E. Berney Jr.
Mr. and Mrs. Verlin G. Blum
Mr. and Mrs. Larry C. Boeshart
Mr. Paul E. Bogle
Mr. Gregory P. Bosn
Ms. Kayla R. Brewer
Mr. and Mrs. Kevin D. Brockman
Mr. and Mrs. Robert A. Brown
Mr. and Mrs. John A. Buessing
Mr. and Mrs. Steven Byrne
Mr. Vern R. Carey
Mrs. Jessica M. Carlson
Mr. and Ms. George P. Carpenter Jr.
Mr. and Mrs. Bruce L. Chapman
Mr. and Mrs. Kenneth L. Cheloha
Mr. and Mrs. Edgar C. Chicoine
Ms. Christina L. Childers
Col. and Mrs. Roger D. Cook, Retd.
Mr. and Mrs. Steven R. Corder
Mr. and Mrs. Jeffrey M. Cosgrove
Mr. Patrick F. Costello
Mr. and Mrs. Brad Crain
Mr. Nicholas R. Crank
Mr. and Mrs. Scott L. Cyboron
Dr. and Mrs. Kevin M. Devine
Mr. and Mrs. Michael J. Draper
Mr. and Mrs. M. Douglas Deitchler
Miss Elizabeth A. Dudzik
Mr. and Mrs. David M. Eichers
Mr. Russell H. and Dr. Amber M. Epp
Mr. and Mrs. Patrick D. Fett
Mr. and Mrs. Clarence N. Foxworthy
Mr. Travis R. Fry
Miss Jennie S. Gard
Dr. and Mrs. Jeffrey T. Garvey
Mr. and Mrs. Kevin J. Gilg
Mr. and Mrs. Gene L. Glenn
Mr. Tom J. and Mrs. Amy R. Goeschel
Mr. Randy G. Grieser
Mr. and Mrs. James M. Gould
Mr. and Mrs. Jack M. Greenberg
Ms. Debra G. Haar

Mr. James E. Haas
Mr. and Mrs. Kurt D. Halvorson
Mr. and Mrs. James A. Harrington
Mr. and Mrs. Daniel M. Hennings
Mr. Matthew R. Heemstra and
Ms. Alyssa M. Utecht
Mr. Joseph E. Heim Jr.
Mrs. Lori A. Henn
Mr. and Mrs. Ryan S. Hiatt
Mr. Troy L. and Mrs. Elizabeth A. Hilyard
Mr. and Mrs. Delwin D. Hodgkin
Mr. Lynn A. Hoebing
Ms. Leslie L. Hoffman
Mr. and Mrs. Kirk D. Hovendick
Mr. and Mrs. Tom L. Howard
Mr. and Mrs. Mark E. Hudnall
Mr. and Mrs. Andy E. Hunzeker
Mr. Paul S. Hussey
Imprimis, LLC
Mr. and Mrs. William J. Jensen
Mr. Ronald and Ms. Beverly Jester
Mr. and Mrs. Ian C. Johnson
Mr. and Mrs. Jason R. Jones
Mr. and Mrs. Glen R. Kampschneider
Dr. and Mrs. David J. Karmon
Mr. and Mrs. James K. Kawamoto
Mrs. Julie J. Keegan
Mr. and Ms. Eugene M. Kelly
Mr. and Mrs. Christopher R. Kelley
Mr. Kelvin M. Kemp
Mr. David D. and Dr. Janice L. Klimek
Ms. Celeste C. Knapper
Mrs. Amy Y. Ko
Mr. and Mrs. John L. Kopecky
Mr. and Mrs. William E. Kramer
Mr. and Mrs. Donald D. Krohn
Mr. David A. Kuester and Ms. Lorraine Kuester
Mr. Larry P. Kunc
Mr. and Mrs. Tedd A. Kuzelka
Mr. and Mrs. Ted Laible
Ms. Susan L. Laws
Miss Shin Y. Lee
Mrs. Sherry T. L'Heureux
Mr. and Mrs. Michael P. Limas
Mr. and Mrs. Allan Lierman
Mr. Christopher L. Lostroh
Love Signs, LLC
Mr. and Mrs. Richard T. Lowery
Mr. and Mrs. Camron T. Ludwig
Mr. and Mrs. Scott J. Manning
Mrs. Constance B. May
Ms. Megan E. McKillip
Mr. and Mrs. Matthew R. Mercer
Mr. and Mrs. Roger M. Moderow
Mr. and Mrs. Rick A. Montague
Mr. and Mrs. Richard C. Morris
Mr. John D. Morrow
Mr. and Mrs. David M. Muehling
Mr. Xuzhong Ma
Mr. and Mrs. Paul D. McCreight
Mr. Morris R. and Dr. Roberta K. McKee
Mr. and Mrs. Keith A. McMurtry
Mr. and Mrs. Craig A. Meyer
Ms. Nicole K. Michael
Mr. and Mrs. Randall D. Mohr
Mrs. Jina J. Morris
Mr. Neal P. and Hon. Jodi H. Nelson
Mr. and Mrs. Mark O. Neumeister
Mr. and Mrs. Jon P. Nielsen
Mr. Derrol W. Nitz
Mrs. Nancy Noddle
Dr. Richard Nolte and Mrs. Vicki A. Vopalensky
Ms. Julie A. O'Brien

Mrs. Jenny L. Oelke
Marilyn J. Okleshen, Ph.D.
Mr. Steven L. Olander and Mrs. Janet L. Olander
Mr. and Mrs. Troy L. Otte
Mrs. Deborah S. Peyton
Mr. and Mrs. James M. Plucknett
Ms. Charlene J. Podolsky
Mr. Jeffrey A. Pohl
Mrs. and Mr. Elaine B. Prebish
Mr. James J. Precht
Mr. and Mrs. John A. Rebrovic
Mr. and Mrs. Larry H. Remmers
Mr. and Mrs. Matthew D. Roberts
Mr. and Mrs. Bryan P. Robertson
Mr. Eric L. Rogge
Mr. Vince K. Price
Mrs. Sharon J. Reynolds
Mr. and Mrs. Jerald F. Richman
Mr. and Mrs. Craig M. Rodekohr
Mr. and Mrs. Michael D. Roe
Mr. and Mrs. Clark A. Rosenlof
Mr. Ken A. Roth
Mr. and Mrs. Kristian H. Rutford
Mr. Alan E. Sabatka
Mr. and Mrs. Tim Sackschewsky
Dr. and Mrs. Lloyd G. Sage
Mr. Ryan L. Sattler
Dennis R. Schmidt, Ph.D.
Mr. and Mrs. Bradley Schmit
Mrs. Laura A. Schulte
Mr. James D. Schulz Jr.
Dr. and Mrs. Lloyd Seaton III
Mr. and Mrs. Thomas D. Shamburg
Mrs. Terri J. Shelbourn
Dr. and Mrs. Thomas A. Shimerda, Ph.D.
Mr. and Mrs. Robert Slezak
Mr. and Mrs. Brett R. Smith
Max and Suzanne Holmquist Sperry
Mrs. Jackie Stanczyk Tardy
Mr. and Mrs. Daniel R. Stengel
Lynn M. Stephens, Ph.D.
Mr. Michael D. Stevens
Miss Lydia R. Stranglen
Mr. and Mrs. Bradley J. Stuhr
Mr. Daniel K. Swan
Mr. Brent J. Taylor and
Dr. Jamie L. Thurman Taylor
Mr. Gary N. Thompson
Mrs. Vicki L. Todd
Mr. and Mrs. Daniel J. Vanderbeek
Mr. and Mrs. Kevin E. Vermeer
Mr. Jay L. Wahlund
Mr. and Mrs. Eric J. Wadell
Mr. and Mrs. Donald E. Wall
Mr. and Mrs. Gary D. Wasserman
Mr. Michael W. Wassinger
Mr. Alan E. Weedon
Ms. Erica M. Wessel
Mr. and Mrs. John P. Pewel
Mr. Duane W. Wheeler
Mr. Todd O. Wicklund
Mr. and Mrs. Bruce P. Wilcox
Mr. Donald D. Wilson
Mr. and Mrs. Douglas D. Wismer
Mr. and Mrs. Alexander J. Wolf
Mr. and Mrs. Scott R. Wombacher
Mr. David N. Wurst
Miss Judith A. Wyssman
Mr. Kenneth L. Young
Ms. Xiaohui Yu
Mr. Brian P. Zaversnik and Ms. Heidi L. Kiester

GET CONNECTED

- UNL - College of Business
- @unlcba **and** @DeanPlowmanCBA
- UNL College of Business Administration
- go.unl.edu/cbavideo
- unlcba

UNIVERSITY OF
Nebraska
Lincoln®

SCHOOL OF ACCOUNTANCY

P.O. Box 880488
Lincoln, NE 68588-0488
402-472-2337
cba.unl.edu/accountancy

NONPROFIT ORG
US POSTAGE
PAID
UNL

COME SEE WHAT WE HAVE STARTED

The new \$84 million, 240,000-square-foot College of Business Administration building is the largest academic building project in the recent history at the University of Nebraska–Lincoln. Located at 14th and Vine Streets, the new building will become the east bookend for Memorial Mall looking west toward Memorial Stadium. Architects for the project are Robert A.M. Stern Architects of New York and Alley Poyner Macchietto Architecture of Omaha. The new building offers endless possibilities for the Big Ten College of Business, including interactive learning in state-of-the-art classrooms, one-stop student support services, cutting-edge technology and space to host events. Groundbreaking will commence this winter, and the new facility will be completed in 2017.

For more information, go to: cba.unl.edu/building

We want to hear how your experience at the School of Accountancy helped you Start Something!

Alumni who graduated in 2010 or later,
visit: <http://go.unl.edu/acct2010>

Alumni who graduated prior to 2010,
visit: <http://go.unl.edu/acctpre2010>

Your feedback could positively impact our program.

For completing this survey, your name will be entered for the chance to win one of the following: one \$100 Visa gift card, four \$50 Visa gift cards or eight \$25 Visa gift cards.