

NEBRASKA

BUSINESS

UNIVERSITY OF NEBRASKA-LINCOLN | COLLEGE OF BUSINESS

2016

The New Home for Business

COLLEGE OF BUSINESS ADMINISTRATION

BY THE NUMBERS

Undergraduate business program ranked **48** in the *U.S. News & World Report* in 2016

10 undergraduate majors: accounting, actuarial science, agribusiness, business administration, economics, finance, international business, management, marketing, supply chain management

3 business minors available for non-business majors

Approximately **\$500,000** awarded in scholarships each year

Unlimited study abroad programs in Brazil, China, England, France, Italy, Japan, Spain, Uganda, and more

7 career coaches to help students write résumés, get internships and more

118 full-time equivalent faculty members

74 new faculty have joined CBA in the last six years

Online MBA ranked **2nd** in the Big Ten for veterans by *U.S. News & World Report* in 2016

School of Accountancy is **one of only 182** accounting programs worldwide accredited by the Association to Advance Collegiate Schools of Business

25+ recognized student organizations offered

CBA Honors Academy students completed **1,468** service hours for **81** different organizations

Online MBA program ranked **12th** in the world by Financial Times, 3rd in the Big Ten by *U.S. News & World Report* in 2016

155 high-achieving students in the CBA Honors Academy

Actuarial science program is **one of 18** Centers of Actuarial Excellence in the nation by the Society of Actuaries

One of **37** University Partners in the U.S. with the Chartered Financial Analyst (CFA) designation by the CFA Institute

63 high school juniors in the 2016 DREAMBIG Academy

80 strengths coaches at the Clifton Strengths Institute at CBA

School of Accountancy faculty ranked **3rd** in publishing from archival tax research by BYU Accounting Research Ranking

COLLEGE OF BUSINESS ADMINISTRATION

Chancellor
Ronnie Green

Dean
Donde Plowman

Senior Associate Dean
Paul Shoemaker

Associate Deans
Tammy Beck
Donna Dudney

Assistant Deans
Rik Barrera
D'vee Buss

Department Chairs
Aaron Crabtree, Accounting
Scott Fuess, Economics
Kathleen Farrell, Finance
Dennis Duchon, Management
Dwayne Ball, Marketing
Jennifer Ryan, Supply Chain Management and Analytics

**Executive Director for Communications, Marketing & External Relations/
Magazine Editor**
Sheri Irwin-Gish

Writers

Chris Basnett
Lorie Garnett
Sheri Irwin-Gish
Rebecca Johnson
Dayna Larreau
Roger Simonsen
Kimberly Smith
Maddie Stuart

Photographers

Chris Basnett
Alan Jackson
Rebecca Johnson
Roger Simonsen
Kimberly Smith

Send news and information to:

Sheri Irwin-Gish
College of Business Administration
1240 R Street, P.O. Box 880405
Lincoln, NE 68588-0405
sirwin@unl.edu

cba.unl.edu/nebraskabusiness

UNL does not discriminate based upon any protected status. Please see go.unl.edu/nondiscrimination. © 2016. The Board of Regents of the University of Nebraska. All rights reserved.

TABLE OF CONTENTS

Message from the Dean 2
CBA Jumps in Rankings 3
Record Enrollment Growth 3

NEW BUILDING

Experiential Learning Featured in New Building 16-18
Construction Milestones Continue 18
CBA Treks Provide Experience Beyond Lincoln 22
Strive to Thrive Funds Non-Profit Efforts 22

DISTINCTIVE PROGRAMS

Clifton Strengths Institute Impacts Campus 4
• Angelica Carlini Embrace Role as Coach 4
Award-Winning Center for Sales Excellence 5
• Victoria Katzberg Relishes Sales Center 5
Honors Academy Highlights 6
• Krystal Kozawa Dreams Big 6-7
DREAMBIG Academy Transforms Students 7
SRAM Programs Transitions to CBA 11
First MBA Cohort Starts Courses 12
New Supply Chain Department Started 13
New Business Minors Offered 19
• McKinsey Leaf Leverages Minor 19
International Business Offerings Broaden 21

GRADUATE STUDENTS

Taylor Sanderson Joins Third MAIAA Cohort 8-9
James Hayek and Lorie Garnett Sweep Scholarships 9
Mark Snyder Embraces Challenges in South Africa 11
Conor McDermott Stays Busy with JD/MBA 12

UNDERGRADUATE STUDENTS

Keric Rolle Discovers Nebraska Advantage 14
Alex Johnson Gets a Step Up 14
Wilson Hupp Earns Farm Credit Scholarship 15
Maddie Stuart Studies Abroad at Oxford 21

ALUMNI

Simran Sohi Leaps Ahead with MBA 10
Paul Mendlik Inducted into Hall of Fame 13
Warren Buffett Meets Finance Students 20
van Waes Helps Create Economic Opportunities 20
Major Nick Krajicek Takes Flight with Thunderbirds 23

FACULTY

Lin Receives Scholarly Achievement Award 24
Start Expanding Your Ideas: Christina Carnes 24
New Promotions Recognize Excellence of Faculty 25
Jean Riley-Schultz Retires 25

RECOGNITION

Annual Giving List 26-33

MESSAGE from the DEAN

**Start
Something.**

I continually mention to those who tour our spectacular new CBA building site how the structure itself is a reflection of so much more happening within the college. It reflects our aspirations as a college and represents a commitment of our alumni and business partners to help us flourish.

We are creating numerous programs of distinction in the College of Business that provide a place for students to belong, and an opportunity for rigorous study and experiential learning from day one. Unlike many business programs in the country, students are welcome in CBA the first day they step on campus. Programs – such as our CBA Honors Academy, Clifton Builders in the Strengths Institute, professional sales certificate in the Center for Sales Excellence, actuarial science and much more – provide distinctive opportunities for students to learn and set themselves apart. The diversity of our program growth means students can now tailor their business education to achieve their individual goals.

A student in our CBA Honors Academy could also opt to become a strengths coach in our Clifton Strengths Institute and earn a minor in entrepreneurship. A DREAMBIG Academy high school student who visits us over the summer may be inspired to study abroad while majoring in our new international business program. Each business student at Nebraska travels their own distinctive path.

New graduate offerings at CBA provide flexibility for students after graduation too. Beyond our traditional MBA and Ph.D. degree programs, we now have an accelerated one-year M.A. in business administration program and a two-year master's with a specialization in intercollegiate athletic administration allowing students to fulfill aspirations tailored to their needs and strengths. Our executive education program lets business professionals in Nebraska expand their careers through continuing education courses targeted to modern business practices in leadership, innovation, sales, lean management and other relevant topics.

Throughout this edition of our *Nebraska Business* magazine you will see examples of how our students find their niche through many CBA programs of distinction. Our new 240,000-square-foot building provides these programs with adequate room to grow, while the programs themselves offer unique opportunities for all our students. There has never been a better time to be a part of the CBA Community and it is never too late to Start Something.

Donde Plon

CBA Jumps in Rankings

The College of Business Administration at the University of Nebraska–Lincoln has jumped 13 spots and into the Top 50 of undergraduate business schools in the latest *U.S. News & World Report* rankings. The college checked in at No. 48 in the publication’s annual ranking of business programs, which were released Sept. 13.

CBA ranked No. 61 last year and No. 72 in 2013. Among public business colleges, Nebraska was No. 30.

“We are thrilled to be recognized among this elite set of business schools – both private and public,” Dean Donde Plowman said. “We have had a singular focus to raise the stature and visibility of our college. This ranking, our growing enrollments, our new privately funded building, and our exceptional faculty and staff are indicators that we are making great progress.”

U.S. News’ business school rankings are based on peer assessment surveys conducted in 2015 and 2016. To qualify for the publication’s rankings, the Association to Advance Collegiate Schools of Business must accredit an undergraduate business program.

Chancellor Ronnie Green said, “It’s obvious CBA has been gaining momentum for some time, and so it’s great to see this *U.S. News* ranking confirm what we already know – that the college’s energy and effort are paying off.”

College of Business
Administration Jumps
13 Spots
in Rankings
- *U.S. News & World Report* -

Record Enrollment Growth at UNL

As UNL saw record enrollment growth in 2016, the College of Business Administration was among the campus leaders in adding students. Combining undergraduate and graduate enrollment, 4,196 called CBA home this fall.

The largest incoming freshman class in the history of UNL drove the record enrollment. There were 4,860 first-time freshmen on campus, surpassing the previous record of 4,702 set in 1979. Total UNL enrollment was 25,897, the highest ever.

CBA had the second-largest group of first-time freshmen on campus with 731. The college led the way in new transfers with 167, and also had 3,710 total undergraduate students, which was the second highest on campus. The college added 115 first-time graduate students, raising the total number of graduate students to 486. CBA enrollment is up 28.9 percent since 2012.

Students in Professional Enhancement I Investing in Strengths (BSAD 111)

Clifton Strengths Institute Impacts Campus in First Year

The Clifton Strengths Institute accelerated its mission of identifying and maximizing talent of college students, faculty and staff to guide their personal, professional and leadership development through the use of strengths-based sciences during the past year. The institute, funded through a \$30 million donation by the Clifton Foundation and Gallup in 2015, gives CBA a unique ability to integrate strengths in all areas of the college.

“A lot of colleges do great strengths-based work, but to implement it as fully as we do is unprecedented,” said Mark Pogue, executive director of the Clifton Strengths Institute. “Our BSAD 111 course is required of all freshmen and its primary focus is strengths development. Rarely will you see students take their strengths assessment, and then follow up with an eight-week course intent on helping them understand how strengths have affected their past performance, and how can they apply strengths to be successful in the future. The intensity of the implementation is truly unique.”

Holly Pham, a junior international business major from Lincoln, jumped at the chance to be a strengths coach. She wanted to be of service to her younger classmates.

“The day I decided to be a strengths coach was the day I knew I was going to make a difference in someone’s life,” said Pham. “Nothing is more satisfying than helping a freshman see their potential. After a coaching session, I can immediately tell they feel more confident with themselves in utilizing their strengths to succeed.”

The institute also began the new Clifton Builders Program this year. The program identifies and develops students who want to create new businesses, build teams or build communities through leadership and involvement. It consists of 12 credit hours including nine hours of specific Builders Program courses.

cba.unl.edu/strengths

Carlini Embraces Role as Strengths Coach

Drawing on her experience as a freshman, Angelica Carlini knows the value a strengths coach can provide a freshman student. That’s why the junior marketing major from Grand Island, Nebraska, was eager to assist Professional Enhancement I Investing in Strengths (BSAD 111) students as one of 80 strengths coaches for the 800-person class.

“I wanted to be a mentor because I wish I had my own mentor my first semester of college,” she said. “In helping students gain insights into themselves, I didn’t realize what I would gain myself. My confidence has grown because I can now stand in front of a class of 30 freshmen and discuss strengths. This is one of the most fulfilling experiences I’ve ever had because I’m making a difference in a freshman’s transition to college.”

As a member of the CBA Honors Academy, a worker on the Student Marketing Advisory Resource Team (SMART) in the office of CBA Communications, Marketing and External Relations and a part of the finance committee for Pi Alpha Chi sorority, Carlini has put her strengths to work across her campus experiences.

“My goal is to bring strengths into any position I will have in the future. Strengths are a great way to get insights on people you work with so you can utilize their strengths to everyone’s advantage,” she said. “I hope to not only continue coaching for the rest of my college career but also become a certified strengths coach after graduation.”

\$30 MILLION

landmark donation to UNL CBA
from the Clifton family and
Gallup Inc. to establish the

**CLIFTON STRENGTHS
INSTITUTE,**

the world's largest
strengths lab

*Betsy Grindlay '07 and Mark Pogue, executive
director of the Clifton Strengths Institute*

Angelica Carlini

Nebraska Business 2016

Award-Winning Center Prepares UNL Students for Sales

Continuing its growth while establishing itself as a leader in the field, the Center for Sales Excellence in CBA was named as a 2016 “Top University for Professional Sales Education” by the Sales Education Foundation (SEF). Recognized for preparing students for careers in professional selling and helping to elevate the sales profession, the program teaches students how to sell themselves to employers, pitch their ideas and enhance their communication skills.

The 2016 award marked the second consecutive year the sales center has been recognized by SEF. Made possible by a major gift of \$1.5 million from National Research Corporation in 2014, the center features a sales lab that allows students to practice selling while their pitches are videotaped and replayed to provide feedback.

“This recognition is a tribute to the quality of the program we have been able to build in less than three years with the support from the college, our partner companies and most importantly, students in the program, who are our best ambassadors,” said Dr. Ravi Sohi, professor of marketing, Robert D. Hayes Distinguished Chair of Sales Excellence and executive director of the Center for Sales Excellence.

Open to both business and non-business major students, the program provides students with a certificate in professional selling after completing 13 hours of coursework. They can

Dr. Ravi Sohi and sales students

also earn an advanced certificate by completing an additional three credit hours.

The first group of students enrolled in the sales program during the spring semester in 2014. A small group graduated from the program in May 2015. More than 100 students have enrolled in the program since it began, with 38 thus far having earned their certificates.

“The sales certificate program has been a great way to expand my education,” said Matthew Sleister, who graduated in May 2016 with a degree in management and now works as a sales representative for Sandhills Publishing. “It really focuses on what we are going to do specifically in sales, and it relates a lot more towards what we are going to be doing after graduation.”

cba.unl.edu/salescenter

Katzberg Relishes Sales Center Experience

As she begins to look toward graduation in December, Victoria Katzberg considers her experience with the Center for Sales Excellence as a favorite part of her education at CBA. Katzberg, who is from Doniphan, Nebraska, sees the sales certificate program as a complement to her marketing major.

“I highly recommend students to take advantage of this program,” Katzberg said. “Academically, the Center for Sales Excellence will be my fondest memory from college. I walked away a stronger, more confident woman. I understand how sales work, which will give me an advantage in the real world.”

A member of the inaugural sales center class, Katzberg completed the program in May 2015.

After taking the first class of the program, Sales Communication (MRKT 247), she was hooked.

“I was fascinated by sales after the first class. I wanted to know everything I could about it,” Katzberg said. “The classes I took in this program have been my favorite at the University. They are fun and interesting, and the professors do an incredible job of giving us real-world examples.”

Katzberg said she will enter post-college life with a knowledge base far larger than what she had before participating in the sales program. Learning how to build and maintain relationships, she said, will help her find her full value as an employee.

Victoria Katzberg

KOZAWA DREAMS BIG AT UNL

The CBA DREAMBIG Academy has had its share of success stories, and Krystal Kozawa's is emblematic of what the program wants to accomplish. As the daughter of Japanese and Mexican immigrants and a first-generation native English speaker, Kozawa is the first person from her family to attend college.

That the freshman international business major from Omaha is attending CBA is not only a victory for Kozawa, but also for UNL. Thanks

to being awarded a Gates Millennium Scholarship, Kozawa essentially had her pick of any college in the country.

"Through the DREAMBIG program, I not only realized I wanted to pursue a career in business, but I also heard about the CBA Honors Academy," Kozawa said. "When it came down to deciding which college would be the one, UNL was the only one I felt had a massive support system and would constantly push me to be better."

The Gates Millennium Scholars Program gives students of color an opportunity to complete an undergraduate college education in any discipline. Kozawa's scholarship covers all her college costs based on income, community service, academics and ethnic background. After an application process that included eight essays and two letters of recommendation, Kozawa was one of just six Nebraska students selected for the scholarship.

"It was life-changing," she said. "In that moment, I felt the financial burden of my education lift off my shoulders and was so thankful for everything that had gotten me there."

After college, Kozawa hopes to represent a company in global business transactions. She owes her career choice to the week she spent at DREAMBIG before her senior year of high school.

"UNL wasn't even on my radar before I went through the DREAMBIG program," Kozawa said. "But after spending so much time on campus and with administration at CBA, I knew I had to consider UNL."

Krystal Kozawa

CBA HONORS ACADEMY

Founded in 2013, the **CBA Honors Academy** transforms high-ability students with leadership potential into the business leaders of tomorrow. Cohorts of approximately 40 students, representing the top business students at Nebraska, are challenged by an enhanced business curriculum. With an action-based learning style, academy students also develop critical thinking, technical and communication skills through leadership and professional programming. The first cohort will graduate in the spring of 2017.

1,468 service hours completed

81 different organizations/causes

The Big Event, Children's Museum, Boy Scouts of America, Habitat for Humanity, Launch Leadership, YWCA, People's City Mission, Big Brothers Big Sisters, Dance Marathon.

cba.unl.edu/honors

DREAMBIG Transforms High School Students

Sixty-three Nebraska students representing 34 high schools learned about the dynamic world of business at the fifth annual DREAMBIG Academy held July 10-15 at CBA. Sponsored by ConAgra Foods, the academy is designed to teach business, leadership and networking skills to students from across the state, show them future careers and prepare them for the college search.

“The DREAMBIG Academy empowers these high school seniors to envision how they can use business to achieve their goals,” said Dr. D’veen Buss, assistant dean for undergraduate programs.

While living in a UNL residence hall, students met with professors, explored different majors and discovered their strengths through hands-on projects. At a networking reception, they met more than 50 professionals who shared insight and advice. They also attended site visits at ConAgra, Firespring, Hudl, Target and Total Image, and volunteered with the People’s City Mission.

Milton Castanon of Grand Island, Nebraska, said the sense of community around the college played a large role in making his experience beneficial.

“DREAMBIG is an once-in-a-lifetime opportunity. The mentors, staff and faculty want us to succeed,” he said. “I learned so much and realized how business is a part of everything.”

The academy concluded with a graduation celebration attended by more than 150 family members and guests. Students shared how business is interwoven in many aspects of their lives.

Elaundra Nichols from Omaha, Nebraska, said, “Studying business can help me fulfill my dream of running a non-profit. You need to know accounting to keep the books and marketing to connect with people.”

“UNL wasn’t even on my radar before I went through the DREAMBIG program.”

– Krystal Kozawa

cba.unl.edu/dreambig

FORMER ALL-AMERICAN TAYLOR SANDERSON JOINS THIRD MAIAA COHORT

Taylor Sanderson, a student in the third cohort of the master of arts in business with a specialization in intercollegiate athletics administration (MAIAA) program at UNL, is no stranger to multi-tasking. In high school, he played football, baseball, basketball and ran track. He spent the last five years mastering several events to become one of the nation's best in the 10-event grind known as the decathlon.

Arguably the most physically demanding event an athlete can participate in, the decathlon pushes every boundary in horizontal and vertical jumps, sprints, hurdles, distance races and throwing events. Sanderson took on the challenge at Iowa State University where he became a two-time All-American, Academic All-Big 12 four years in a row. He received the Senior Male Athlete All-Around Award in 2016, given to one outstanding senior male athlete annually.

That drive led Sanderson to prepare for a career in collegiate athletics administration. Because the MAIAA program was uniquely designed to allow students to earn a competitive Big Ten business degree while simultaneously gaining experience in the Nebraska Department of Athletics, he knew it was the right fit.

“When I learned about the MAIAA program, it was where I wanted to be,” said Sanderson. “This program is exactly what I was hoping for in graduate school and everything fell into place.”

cba.unl.edu/maiaa

“When I learned about the MAIAA program, it was exactly what I was hoping for in graduate school and everything fell into place.”

– *Taylor Sanderson*

The unique graduate degree is the brainchild of Dean Plowman and Director of Nebraska Athletics Shawn Eichorst. Up to 12 students are admitted annually to the exclusive MAIAA program, which serves as the only hybrid business and sport-specific program in the country offering a competitive graduate assistantship to all admitted students.

“This program is a gateway to my future. If I work hard over the next two years and take advantage of the generous opportunities given to me at Nebraska, I will be able to have a successful career following graduation,” Sanderson said.

In two years, Sanderson will be competing for another title – his first job in intercollegiate athletics administration.

James Hajek and Lorie Garnett

MAIAA Students Garnett, Hajek Sweep CoSIDA Postgraduate Scholarships

Two students in the MAIAA program at CBA made history by sweeping this year’s College Sports Information Directors of America (CoSIDA) postgraduate scholarships.

James Hajek from Omaha, Nebraska, received the \$7,500 Wylie Smith Postgraduate Scholarship, given to a graduate in a media relations/sports information office who has expressed an interest in collegiate athletics communications. Lorie Garnett from Manteca, California, received the \$7,500 Langston Rogers Postgraduate Scholarship, given annually to a rising minority or female student working in athletic communications/sports information who is interested in pursuing a career in intercollegiate athletic communications.

It is the first time two students attending the same institution swept the awards since 1997, when CoSIDA began offering two postgraduate scholarships. In addition, Erica Nett, a UNL MBA student, was the runner-up for the Langston Rogers scholarship.

Garnett earned a bachelor’s degree in communications from Brigham Young University before also working in the BYU media relations office in 2013-14. She worked as an assistant sports information director at Utah Valley University prior to coming to UNL and currently works in the CBA Communications, Marketing and External Relations Office.

Hajek is in his second year of the program which includes a year-long, paid graduate assistantship with Nebraska Athletics. He currently serves as the women’s gymnastics and women’s bowling contact. He came to UNL after earning his undergraduate degree in business administration from Weber State University in Utah, where he also played basketball.

“Each year we receive numerous applications from a very talented and qualified applicant pool from across the country, so to see James and Lorie win national awards at a very early stage in our program’s development is tremendous. They demonstrate the caliber of student we admit into our program,” said Brandon Urry, program coordinator for MAIAA.

SOHI LEAPS AHEAD WITH UNL MBA

As she hurled herself out of an airplane toward the desert below, odds are Simran Sohi wasn't thinking about the master of business administration degree she earned from CBA. But having the chance to live and work in Qatar, and by extension go skydiving while traveling in Dubai, likely would not have been possible without her education.

Despite not having a background in business – she earned a bachelor of science and bachelor of arts in pre-health with a major in psychology and a minor in history – Sohi understood the advantages of obtaining an MBA. From collaborative learning with peers to working with world-renowned professors committed to her success, Sohi said the 50-year-old customizable program exceeded her expectations.

“I wanted a degree that was applicable across a number of different fields,” Sohi said. “My MBA helped me learn to work in group settings to achieve a common goal. The emphasis on project-based assignments meant no two class experiences were the same. We collaborated on real issues facing companies, and presented our findings and strategies. Working through these types of tasks was great practice for developing the skills valued in today's workforce.”

After graduating in May 2015, Sohi went to work for Cerner Corporation based in Kansas City, the world's largest publicly-traded health information technology company. Sohi works as a consultant and travels to healthcare facilities throughout the world to provide training and support to doctors, nurses and staff as they document patients' electronic records.

While she grew up in Lincoln and moved just a couple hours down the road to begin her career, Sohi's position allows her to see the world. She travels “100 percent of the time” from Phoenix to New Orleans and lived for three months in Doha, Qatar. She crossed many things off her bucket list while overseas, including floating in the Dead Sea, exploring the lost city of Petra in Jordan, visiting the Grand Mosque in Oman and, of course, sky diving over the Palm Jumeirah in Dubai.

“At one point, I was more familiar with the airport in Qatar than in Kansas City,” Sohi said. “Nearly everywhere I've traveled, there was always someone from or who had family in Nebraska. It was quite the experience to introduce myself in the Middle East and have them reply ‘Go Big Red!’”

mba.unl.edu

“At one point, I was more familiar with the airport in Qatar than in Kansas City.”

– *Simran Sohi*

Simran Sohi '15 skydiving

MBA online student Mark Snyder with a lion in South Africa and above at the Black & Veatch construction site.

SRAM Program Transitions to CBA

The Survey Research and Methodology (SRAM) program at UNL trains students on innovative practices in the collection of regional, national and international survey data. Through an ongoing partnership with the Clifton Foundation and Gallup, SRAM transitioned to CBA this year providing a world-class interdisciplinary program graduating students who make an impact in both the public and private sectors.

SRAM offers degrees at the master's, Ph.D. and certificate level, as well as a Ph.D. minor. It encompasses a wide possibility of studies including social, behavioral, health, marketing and statistical sciences. The SRAM faculty consists of members from the Departments of Management, Marketing, Psychology, Educational Psychology, Sociology and Computer Science.

Dr. Larry Williams, Donald and Shirley Clifton Chair of Survey Science and professor of management, joined CBA in 2016 and leads the SRAM program. His foundational knowledge in statistical analysis spans the globe through his work as the director of the Consortium for the Advancement of Research Methods and Analysis (CARMA), which he has led since founding it in 1997.

"I've known of Larry my whole career, as he is an international rock star in management," said Dean Plowman. "Every university we want to be like is a member of CARMA and now we have the founder of it here."

cba.unl.edu/sram

Challenges Inspire MBA Student in South Africa

Working in South Africa as a construction manager on a coal power plant which is the largest construction project in the southern hemisphere for Black & Veatch (B&V), it is clear Mark Snyder enjoys challenges. Last year he embraced another one by enrolling in the UNL MBA program.

"I'm always up for an adventure and look to step outside the norm," said Snyder, who grew up in Kansas City. "When I accepted this position, I knew it would expand my horizons."

While in South Africa, Snyder began to look more seriously at MBA programs. Though he researched dozens of schools across the globe, he kept coming back to Nebraska's highly ranked online MBA program.

"I contemplated getting an MBA for years but my workload and family life warranted me to wait," he said. "I had three criteria when choosing a program. It had to be completely online, be a reputable school and have an international focus to support my goals. Nebraska offered all that, including the flexibility to complete

assignments and exams around my work and family commitments."

Snyder found the fully online UNL MBA program ranked No. 1 in the U.S. for value and No. 12 in the world by Financial Times to be not only reputable, but affordable. The program is also ranked No. 15 in the nation by *U.S. News and World Report*.

Employing more than 20,000 workers, Snyder manages the bulk material handling and oversees a team of professionals from five consultant companies. His responsibilities include engineering, construction, contract management and commissioning, and his MBA experiences integrate with his current demands at work.

"In my MBA program, I work with students from across the world in different industries and different levels of responsibility. This provides me with many experiences to draw from when working with international teams at B&V," said Snyder.

Snyder and his wife have three children, two of which were born in South Africa. He plans to graduate in May 2017.

McDermott Stays Busy in Juris Doctor/MBA Program

Conor McDermott

Because he would rather be busy than bored, Conor McDermott kept a hectic schedule the last eight years. A former Husker football player with a double major in finance and economics and a minor in history, he will earn his joint Juris Doctor/MBA from the UNL in December.

While studying at the College of Law, McDermott created his own concentrated course of study called national and international business transactions. He is also working toward the more traditional concentration in tax law.

“I want to help people strategize and fix problems. Using both degrees, I will be able to connect with people and bridge the gap between law and business,” McDermott said. “Hopefully I can add a different perspective that is valuable. In business, it is valuable to minimize risk since it is impossible to allay all of it. Maybe I can add value by thinking about potential issues and planning for events.”

While dually enrolled, he worked as an investment research intern for RiskX Investments, a media intern for the World Series of Poker and a law clerk at the firm of Berkshire & Burmeister in Omaha.

McDermott is also senior certified through the Entrepreneurship Legal Clinic. He works as a transactional attorney for startups.

“It provides a one-of-a-kind opportunity to blend the real world into a learning environment,” he said. “Working and taking multiple eight-week courses, I knew life would be hectic. The MBA program adds a different component to the traditional law path. UNL has become home and no other university could have provided the wealth of experiences and opportunities.”

cba.unl.edu/jdmba

First 11-Month MABA Program Cohort Starts Courses

The first cohort of master of arts in business administration (MABA) students began classes this fall at CBA. The MABA program – geared to students who didn’t major in business – is an 11-month, on-campus graduate program with a curriculum similar to the nationally-ranked MBA program.

Students in this cohort program start and continue taking courses together through graduation. This allows them to form lasting personal and professional relationships with their peers.

“I am excited to offer this master’s program and to welcome the first cohort,” said Dean Plowman. “The MABA is an accelerated approach to traditional graduate business education especially designed for students who did not major in business. It meets the needs of those who want to start their next chapter prepared for today’s business challenges.”

Students rigorously study all functional areas of business with a focus on strategic business framework. MABA students take

classes on campus from August to May. They work at their guaranteed three-credit-hour internship, take one online class in the summer term and graduate the following August.

“The MABA cohort represents a wide array of undergraduate disciplines. With backgrounds ranging from an opera singer to a biochemist, this group’s diversity will bring unique perspectives to the classroom,” said Nichole MacDonald, managing director of graduate programs.

MABA students Ashley Humm from Lincoln, Nebraska and Tate Rittenberger from Gretna, Nebraska

cba.unl.edu/maba

Supply Chain Management and Analytics Becomes Newest Department

The Department of Supply Chain Management and Analytics started as the newest department at CBA this fall. The NU Board of Regents approved the department to meet educational demands.

“Our enrollments in the supply chain management major are growing,” said Department Chair Dr. Jennifer Ryan, Ron and Carol Cope Professor of Supply Chain Management and Analytics. “Being an official department helps us recruit students and gives them a better understanding of who we are. Supply chain management is critical to the state of Nebraska in terms of workforce development, and the major provides students with critical skills they need in today’s workplace.”

In addition to offering the supply chain management major, the department also offers a business analytics minor for any UNL student to enhance skills in using big data to make modern business decisions. There are also two graduate certificates in supply chain management and business analytics, which consist of four online courses, for working professionals and MBA or other UNL graduate students.

“We provide students with coursework designed to develop their quantitative skills, data analysis capabilities and decision-making skills. They are learning the skills here that will help them become successful managers,” Ryan said. “Students enrolled in many different programs across CBA can use this minor and the certificate programs to make them more effective in their specific field and more marketable regardless where they choose to work.”

Adam Schroeder '14 from Lincoln, Nebraska, and Sarah Tucker '13 from Nashville, Tennessee

cba.unl.edu/supplychain

School of Accountancy Inducts Mendlik into Hall of Fame

Paul Mendlik '75, former chief financial officer of West Corporation, was inducted into the University of Nebraska–Lincoln School of Accountancy Hall of Fame at the inaugural Celebration of Excellence. After earning his bachelor’s degree in accounting from UNL, Mendlik spent 27 years at Deloitte & Touche, the last 18 of those years as an audit partner. He started a new career at West Corporation in 2002 and retired in April 2015.

Dr. Aaron Crabtree, director of the School of Accountancy, and Paul Mendlik

Bryan Slone, executive in residence and assistant professor of practice in accountancy, presented Mendlik with the award and said, “Paul graduated from Nebraska and began his career at Deloitte & Touche where he advanced to a partner within nine years. He served private and public companies as an audit partner, and is known as an exceptional technician and team builder. Then he started a second career at West Corporation.”

Mendlik served on the Board of Trustees of the Omaha Archdiocese Education Foundation and the Omaha Archdiocese Parish Foundation. He also was president of the Board of Directors of Happy Hollow Country Club and chair of the CBA Dean’s Advisory Board, and is a member of the FBI Citizens Academy.

cba.unl.edu/accounting

Rolle Discovers Nebraska Advantage

In high school, CBA senior actuarial science major Keric Rolle knew he was interested in becoming an actuary. A native of Nassau, Bahamas, he sought a university with an international reputation of providing a solid business education.

“I researched schools where I could get the best possible education and found Nebraska was a Center for Actuarial Excellence (CAE) as well as affordable,” he said. “Having the CAE designation means the Society of Actuaries has vetted the program as one of the best.”

Programs designated as a CAE by the Society of Actuaries must meet eight specific requirements related to degree, curriculum, graduate count, faculty composition, graduate quality, appropriate integration, connection to industry and research/scholarship. The UNL actuarial science program first received this designation in 2009.

Rolle expected a high-quality program, but he appreciates the feeling of community he found amongst the college’s students.

“At Nebraska, I picked the brains of more experienced actuarial science majors and learned how to be a high achiever and avoid mistakes. Then I became a mentor for other students,” he said.

He also found that sense of community when utilizing college’s resources, such as academic advising.

“I always sought out academic advising, because you have to pay special attention to which classes to take and their prerequisites. Ashley Wegener was the best academic advisor as she gave me the necessary tools to succeed.”

Rolle, who passed four of the preliminary actuarial exams, plans to take his last exam after graduating in December. He believes taking these exams in college assures an accelerated career.

“I have high expectations for myself and CBA has prepared me to become a successful business person.”

– Keric Rolle

Alex Johnson

From Blair to The Fed, CBA Gives Alex Johnson a Step Up

Alex Johnson, a senior from Blair, Nebraska, majoring in economics and mathematics, used skills learned at CBA to secure a highly sought-after position at the Federal Reserve – an internship in the Research and Statistics division at the central banking system of the U.S.

“It was a truly phenomenal experience. We were given our own research project to work on and a large amount of autonomy to do so,” Johnson said. “Applying for the internship was a long shot as it was highly competitive.”

During his internship, Johnson worked on a research project where some of the details remain classified. The two-part project focused on ways to measure inflation. They first researched inflation measurements in the U.S. and other countries, and then translated a theoretical model into computer code to see if it was superior to current methods.

Johnson’s academic prowess opened several doors when it was time to choose a university. But the quality of education he knew he would receive at UNL combined with the value, made his choice easy.

“While I was accepted to Ivy League universities, the cost to attend was 10-15 times higher with scholarships taken into account,” he said. “While the other schools carry a certain ‘brand recognition’, UNL is a great school if you take advantage of the resources it offers, and it is a fraction of the cost of a private college.”

cba.unl.edu/actuarialscience

cba.unl.edu/economics

Junior Agribusiness Student Earns a Farm Credit Scholarship

Though Wilson Hupp did not live on a farm, he grew up in O'Neill, Nebraska and worked on a ranch. This spurred his desire to pursue a degree in agribusiness at CBA to gain the business skills necessary for a successful career in the large industry of agriculture.

Awarded the Farm Credit Services of America Scholarship as a junior, he credits his Professional Enhancement II Career Development & Planning (BSAD 222) course for helping him perfect his résumé to apply for the scholarship. A competitive award, juniors or seniors from Nebraska, Iowa, South Dakota or Wyoming who focus on agribusiness or economics apply annually.

"The scholarship has gotten me one step closer to my career goals," Hupp said. "I wouldn't have had this opportunity without all the skills I've gotten through my classes in CBA."

This scholarship will help cover the cost of his undergraduate degree while he starts saving for his future. Hupp hopes to attend law school after graduation, then return to his hometown to work as an attorney.

The CBA agribusiness program expanded his horizons by allowing him to take courses in marketing, economics, accounting and business law, rather than focusing solely on agriculture. With new knowledge on these subjects, he will be better prepared not only to understand how the agricultural industry in his hometown works, but also how he can help improve it.

"My time in CBA has provided invaluable experience that will help me succeed in the future," Hupp said. "I have been able to perfect my résumé, learn about business etiquette and other important aspects of modern business. With my degree, I will be prepared to pursue the career of my dreams."

Wilson Hupp

"I had collegiate offers everywhere, but what brought me to Nebraska was the culture."

- Hollie Blanske

Motorcycle Lifestyle Lets Blanske Shine in Gymnastics and Business

Hollie Blanske, a senior management and marketing major, traveled nearly 500 miles from her home in Oak Grove, Minnesota, to attend school at CBA and compete for the Husker gymnastics team. Nebraska helped inspire her passions in athletics, business and even motorcycles.

"I had collegiate offers everywhere, but what brought me to Nebraska was the culture," said Blanske. "On my first visit, I loved everything about my teammates, coaches and the amazing academic opportunities. There's a high standard for student athletes at Nebraska. It's the best home away from home."

Blanske led the Huskers to national finals competitions multiple times, including placing in the Super Six Finals her sophomore season. She was a first team All-American in balance beam, vault and floor exercise during her career.

"I'm a little different than most gymnasts. I used classic rock and roll music because I grew up around it. My parents ride Harley-Davidson motorcycles, so the classic rock floor routine fit perfectly with the motorcycle lifestyle. It was special to do that for my parents and it helped me stand out. It's easier to compete when you love what you're doing," she said.

Her athletic career concluded in the spring and Blanske will graduate in December. In the meantime, she found a job that brings together her love for motorcycles and business interests at Frontier Harley-Davidson in Lincoln.

"It's like working with a familiar family. I enjoy talking to customers and working with something I love, Harley-Davidsons. Being at Nebraska is a dream come true and has opened so many doors. It's provided memories I'll cherish," she said.

Experiential Learning to Capture the Imagination of Students in New Building

Dean Plowman describes the investment of \$84 million in the new 240,000-square-foot CBA building as a game changer for the college. Set to open in August of 2017, the experiential learning spaces and high-tech classrooms increase opportunities for students, faculty and alumni to maximize teaching and learning.

cba.unl.edu/building

Cafe

Lobby and Trade

Student Lounge

“To be competitive in the Big Ten our facilities needed a major upgrade,” said Dean Plowman. “Our new building is being funded entirely by donations from our alumni for future alumni. This is a transformational project, and is an extension of everyone who contributes to our college.”

The new 1,689-square-foot Husker Lab gives Nebraska students a one-of-a-kind, hands-on learning environment. Rik Barrera, assistant dean and chief operating officer, believes the lab is a great example of how the new building will impact student learning.

“We couldn’t find other schools doing anything like what will be happening in the Husker Lab,” said Barrera. “In a partnership with the Nebraska Department of Athletics and their merchandiser, Fanatics, our students will sell Husker gear at CBA. They will also manage the store on a day-to-day basis, and Fanatics oversees the operation. There is zero financial risk on our part but great reward with student involvement.”

Beyond running the retail shop, the lab gets access to Fanatics sales data. Rob Simon, associate professor of practice of marketing, is already working with students to ramp up the business. He explained how the integration of Fanatics data into college curriculum gives CBA students direct insight into a real business.

“This is the perfect environment to learn about real business challenges,” said Simon. “Real-time Fanatics sales data will be shared across the college for use in projects for all majors. Management students can look at personnel and governance issues, finance students can study the financial statements and certainly there will be supply chain issues. This is something our students can use on their résumés to differentiate themselves when looking for jobs. We also want to engage with alumni and parents as we integrate this new business with Husker merchandising.”

The Trade Room is another new high-tech space for students. Dr. Donna Dudney, associate dean for undergraduate programs and student engagement, sees it as a gateway for students to experience what it is like to work in the finance industry.

“It is set up as a hypothetical stock trading room,” said Dudney. “Our students trade stocks of about

\$100,000 as part of a simulated computerized platform. In addition to having the stock ticker going around the classroom, we will have 12 Bloomberg terminals for students to analyze stock data. Most big brokerage houses and investment banks use these terminals, and the Trade Room design is more conducive to getting students up to speed.”

Finance students on the Chartered Financial Analyst (CFA) track also benefit from using the Trade Room for a two semester practicum in which they manage the Cornhusker Fund. Gifted to the college in the mid-80s, the fund allows students to learn the intricacies of managing a portfolio.

“We couldn’t find other schools doing anything like what will be happening in the Husker Lab.”

– Rik Barrera

“The ability for students to interact will be a lot better,” said Dr. Richard DeFusco, professor of finance. “We are cramped in our current space, and the arrangement of the room makes group work complicated. Students will be better able to work with each other in the Trade Room and the distribution of Bloomberg terminals around group tables will improve teamwork and communication.”

The new building also provides state-of-the-art cluster classrooms designed for students to comfortably transition between lecture style presentations and small group projects.

“The cluster classrooms are a new design for us,” said Dudney. “One room holds 50 people and another 80. The risers between rows are wide enough for tables holding four to six students. Students have plenty of room to face the instructor and then swivel around for learning activities. Whiteboards are also accessible.”

A new 800-square-foot café will offer a bigger variety of food than currently offered at CBA. It will be open year round and adjacent to a

Continued on page 18

Construction Milestones Continue

This spring and summer many milestones were reached in the construction of the new CBA building at 14th and Vine streets. The \$84 million, 240,000-square-foot structure is the largest academic building project in recent history at UNL.

“This clearly will impact the physical look on our campus, but it represents so much more than that,” said former UNL Chancellor Harvey Perlman. “It’s about building a college of business administration that can excel, can compete with our Big Ten colleagues and raise the profile of the business community in Nebraska.”

Perlman spoke in April at the Topping Off Steel Ceremony, which celebrated the lifting of the final steel beam being placed atop the building. The event featured remarks from Perlman, Dean Plowman, Regent Howard Hawks and Alexander Lahargoue, a marketing major from Olathe, Kansas. CBA dignitaries, faculty, staff and friends signed the beam prior to the ceremony.

CBA celebrated 400 days of construction on May 6. Faculty and staff celebrated the halfway point of construction with a picnic on the East Memorial Stadium Plaza. Attendees could look across Memorial Mall and watch as the 220-foot tower crane lifted dark blue panes of glass into the building’s cube-shaped structure and limestone pre-cast rock onto the exterior walls of the building.

In August, CBA hosted the last Back to School Bash held at the current building. More than 500 CBA students, parents, faculty, staff, alumni and business partners attended the celebration, which coincided with the 500th day of construction.

Shortly after, contractors removed the crane that lifted many of the key pieces of the building into place. The project reaches 600 days of construction shortly after Thanksgiving 2016 and 700 days in early March 2017.

Video at cba.unl.edu/building

NU Regent Howard Hawks

Experiential Learning to Capture the Imagination of Students *continued from page 17*

catering kitchen able to facilitate large gatherings. The new 4,262-square-foot atrium space will host events formerly too big for CBA to hold.

“On a day-to-day basis, there will be some seating with tables and chairs in the atrium where students can study and relax,” said Barrera. “Then we will be able to change the configuration of the room and put round tables for big dinner events for up to 300 people. We can hold career fairs and other events that directly impact our students without having to leave our building.”

Barrera also emphasized the ability to better partner with businesses in the new building.

“We will have 16 conference rooms, whereas we currently have three. There will be greater capacity to have ongoing collaboration between students and businesses. The new

Architect's rendering of trading room

building is so essential, because it is creating a business environment where we can embody the spirit of our Start Something slogan in ways that were not possible until now,” he said.

McKinsey Leaf

Fashion Design Student Leverages Business Skills

McKinsey Leaf designs and produces custom jewelry to sell at craft fairs, farmers markets and boutiques in Lincoln and surrounding areas. Kinsey's Kraft Korner is just the first step along the sophomore fashion design major's path to work under a designer and eventually run her own company. Because her major focuses primarily on the creative side of fashion, Leaf chose to add a business minor to help prepare her to reach her goals.

"Taking business classes will help me understand how the business side of fashion works," she said. "I want to legitimize my business and learn to make better, more informed business decisions."

Leaf already used some of the marketing and negotiating skills acquired through her business classes to improve the sales of her jewelry. She makes hand-stamped charms for necklaces, bracelets and key chains. Customers can purchase pre-made jewelry or request custom designs that Leaf makes on the spot.

She also joined the Undergraduate Women in Business student organization to help build her personal network. The group serves to elevate students' potential and encourage them to succeed in the professional world.

Through her involvement in CBA and her business classes, Leaf is building the skills she needs to start something in the world of fashion.

cba.unl.edu/businessminor

Business Analytics & Entrepreneurship Minors Offered

Undergraduate students at UNL can enhance their degrees with two new minors offered by CBA. The business analytics and entrepreneurship minors became available to undergraduate students beginning fall 2016.

The business analytics minor, which includes 12 credit hours, helps students build a solid technical foundation in data analysis and model-driven management decision making skills. They also learn to leverage the power of big data to develop solutions to specific business problems. The minor allows them to meet high demands for the skills needed in multiple industries nationwide.

"The new minors were created to better serve all students at the University.

The business analytics minor is ideal for students who want to be able to make better business decisions based on understanding the data available to them," said Dean Plowman.

The entrepreneurship minor teaches students how to create successful businesses based on the expertise developed in their majors. Two tracks of the entrepreneurship minor are offered, one with a business emphasis and another with an interdisciplinary focus on communication, geopolitical and cultural diversity and personal development. Non-business majors will take 18 credit hours to complete the entrepreneurship minor while business majors can complete the minor with 12.

"Students in these programs will have a competitive edge," Plowman said. "I am excited about these new additions to our undergraduate programs. Both are examples of how we try to creatively respond to the changing needs for undergraduate education."

These minors are offered in addition to the general business minor, designed to complement any non-business major. Students enroll in six designated business classes in the areas of accounting, business law, economics, finance, marketing and management for 18 credits. Courses are offered on-campus and online during the fall, spring and summer.

Warren Buffett Meets CBA Students

Students in the Finance 463 course, Security Analysis and Warren Buffett Business Valuation Techniques, complete projects attempting to simulate Buffett's valuation techniques. A few in the undergraduate and graduate classes are selected by merit to get to meet and eat lunch in Omaha, Nebraska, with the most famous CBA alumnus – the Oracle of Omaha, Warren Buffett '51.

van Waes Helps Create Economic Opportunity at WMI in Uganda

Ashley van Waes '13, an international business graduate with minors in economics and Spanish, started her career from a passion to help others. She spent the past year in Uganda, working with the Women's Microfinance Initiative (WMI), an organization dedicated to providing capital, training and support services to rural women.

"I am fascinated by the pace and unpredictability of development work," said van Waes, who grew up in Blair, Nebraska. "I enjoy on-the-ground work and wanted to apply it to a low-resource area. Going to Uganda affirmed my love for this work."

van Waes assisted by offering oversight

and projection for loan hub finances. The loan program charges a small interest rate and membership fees that allow the program to be self-sufficient. Profits go back into the community through development projects.

"The community projects are diverse. I worked on solar power initiatives, family planning outreach, financial and computer literacy courses, organizing health program for cancer and HIV screenings and engaging schoolchildren to learn entrepreneurial skills," said van Waes.

van Waes credits both CBA and her work as a research assistant for the International Association for Feminist

van Waes (center) with co-workers from Women's Microfinance Initiative

Economics (IAFFE) as inspiring her to push her boundaries. The classes she took had a direct application to her work in Uganda.

"Courses such as gender economics and social provisioning, development economics and a multidisciplinary focus on international politics and current events through my involvement in E.N. Thompson Community of International Scholars prepared me for success in Uganda," said van Waes.

CBA students in Husker Race

International Business, Study Abroad Programs Broaden

The CBA international business and study abroad program expanded throughout the year under the leadership of Dr. J.K. Osiri, associate professor of practice and the director of the international business program. A pair of study abroad programs in Uganda, and Spain and France provided participants new ways to apply what they learn in the classroom.

In spring 2016, CBA students partnered with the UNL College of Engineering in delivering and implementing a new piece of technology designed to speed production timelines for African entrepreneurs in Uganda. The engineering students built a machine which flattens used drinking straws mechanically, streamlining a process formerly done by hand. Workers at Kinawatake Women Initiatives (KWI) weave the flattened straws into bags, mats, jewelry and other items. The business students formulated a comprehensive business plan for KWI.

In July and August, 30 students raced across Spain and France in a program called the Husker Race of Spain and France. Based on the television show “The Amazing Race” students asked local people for assistance, made detours to purchase certain items in basic Spanish or French and captured the experiences on their smart phones.

The new programs complement the robust offerings at CBA, which include the Nebraska at Oxford program, the Consortium of Universities for International Studies (CIMBA) program in Italy, and the partnerships with Zhejiannng University City College in China and Senshu University in Japan. In addition, trips to Panama, Chile and Italy are scheduled, with the faculty-led expedition to Panama taking place over winter break.

cba.unl.edu/ib

Maddie Stuart: Oxford Study Abroad

Maddie Stuart is a junior advertising and public relations major and business minor from Lincoln, Nebraska. She is one of 71 students who participated in the 28th annual Nebraska at Oxford Program held July 17-August 13 at the University of Oxford in England.

Thursday, June 30

As I looked around my room to check one last time, it was hard to believe I was about to embark on a six-week journey to Europe. I grew up hearing tales of my dad’s adventures studying at Oxford. I am so grateful for the opportunity to study at the oldest university in the English-speaking world.

Thursday, July 21

After five days at Oxford, I feel like a local. I have seen three Shakespeare plays in outdoor performance spaces, went to high tea and saw a local improvisational music group. I’ve read, seen and performed in a few Shakespeare plays before, but it has been nice to have Dr. Katherine Turner’s help to interpret the meaning of the plays. Only five students are in the literature course, so it’s run a bit differently than Dr. Martin Holmes’ economics course where 71 students are enrolled. After only four days, I feel like I know so much more about the history, economics and theatre in England.

Thursday, July 28

One of the most exciting things I got to try was punting. Four of us got in a gondola-like boat, and one person stood on the back, pushing us with a pole. We had our annual football (soccer) tournament. Fun fact: my dad and his friends apparently started this tradition, when they challenged another American school to a game of soccer. The Nebraskans won.

Sunday, July 31

Classes were cancelled on Friday, so I used the free day to take a weekend holiday to Dublin. I believe 28 of us chose that as our destination, and I stayed in a hostel.

Saturday, August 13

And just like that, it’s over. The time I spent studying at Oxford is incomparable to anything I’ve done. I learned so much, made new friends, got out of my comfort zone and took classes at the oldest university in the English-speaking world. I spent the week writing my final essay for the literature course and finding new places to study for the exam in Dr. Holmes’ class. Thankfully, I made it through the exam, got my paper turned in on time, and made it to Oxford University Parks to celebrate with my classmates.

Maddie Stuart

cba.unl.edu/studyabroad

CBA Treks Provide Experience Beyond Lincoln, Nebraska

CBA students don't just learn in Lincoln, Nebraska. Visits to national businesses through CBA treks provide insight and experience beyond the classroom.

Career expeditions, led by Career Services at CBA, give students the opportunity to tour companies, meet alumni, and discuss strategies for finding employment after graduation. They traveled to Washington D.C. and toured the pharmaceutical startup Kit Check, Women for Women International, Orchard Global Asset Management and Gallup, Inc. They also visited the U.S. Capitol, Smithsonian Institute and national memorials and monuments.

"These career expeditions are opportunities to build relationships with employers," said Jeannine Berge, associate director of employer experience and outreach at Career

Services at CBA. "We want to connect students who have aspirations to move after graduation with our supportive alumni network."

Finance students who join the Big Red Investment Club participate in the a three-day forum in New York City which allows students to interact with major investment firms on Wall Street and discuss career opportunities at the highest level of business finance.

"In these sessions, discussions focus on how to build your career. Industry leaders advise how to interview and prepare for the future," said Dr. Glenn Williams, assistant professor of practice in finance and BRIC advisor.

Freshmen who live in the business learning communities on campus travel to Chicago and Kansas City to experience behind-the-scenes business tours, networking opportunities and

CBA students at Capitol Building

explore the local cultural scene. In Chicago, they toured Deloitte, Wells Fargo and Matter Chicago. They also visited the Navy Pier, Museum of Science and Industry, and attended a show at The Second City Theater.

"I wanted to meet new people, and thought the activities were enticing," Luke Cutler, a sophomore business administration major from Omaha, Nebraska. "The trips are extremely important for your personal assessment and understanding of the real world."

Strive to Thrive Lincoln Funds Local Non-Profit Efforts

Strive to Thrive Lincoln, a grant project aimed at local non-profits and initiated by students in the Leading People and Project Management (MNGT 411) course, awarded \$10,000 in December 2015 to Matt Talbot Kitchen and Outreach, Court Appointed Special Advocates and Lincoln Literacy. Funds are made available through the Learning by Giving Foundation which partners with colleges and universities around the United States to distribute the grants. Doris Buffett founded the philanthropic venture.

Drew Oliver from Omaha, Nebraska, participated in the class project. He said statistical information from a study called Lincoln Vital Signs helped guide the students' decisions to fund organizations focused on helping the homeless.

"Helping children and homelessness were at the top of the needs list for Lincoln," said Oliver. "As we went through the evaluation process, we looked at what organizations we could select that would make the greatest impact. The Lincoln Vital Signs information, which stressed poverty and its impact on children, kept coming back to us."

Matt Talbot representatives and students

The fall 2016 MGNT 411 class decided to put an even greater emphasis on seeking non-profits which directly impact the lives of children in Lincoln and Lancaster County. Amber Messersmith, lecturer of management, teaches the class.

"Students learn a great deal about the community and real issues faced on a daily basis," Messersmith said. "They become more aware of the needs around them, regardless of where they live. The process changes perspectives and makes us grateful for opportunities and resources available."

KRAJICEK TAKES FLIGHT WITH THUNDERBIRDS

Most CBA graduates do not end up piloting an Air Force F-16 Fighting Falcon at more than 600 miles per hour while performing complex aerial maneuvers. But for Major Nick Krajicek '00, the job of a lifetime presented itself due to hard work and lessons learned while attending the University of Nebraska–Lincoln.

“I remember being pushed to be more confident when talking in front of my peers and I learned many leadership lessons,” said the West Point, Nebraska, native. “I became a much more confident public speaker, a tool I rely on daily as a representative of the U.S. Air Force.”

The desire to serve his country pulled Krajicek, business administration graduate, away from a career in business. He enlisted as an infantryman in the U.S. Army shortly after high school. After CBA, he attended Warrant Officer Candidacy School and began flying Army helicopters.

Eventually, he made the transition to the Air Force and began flying F-16s, serving tours in Italy and South Korea, taking part in airstrikes in Libya and deploying to Afghanistan. While in Italy, he became familiar with the Thunderbirds, and in 2015, he tried out and made the team.

“Being a Thunderbird is one of the most amazing jobs in the world. To be a part of this team is a humbling experience as we have the opportunity to represent the U.S. Air Force in a new location every week,” he said.

Krajicek pilots Thunderbird No. 4 and in the diamond formation, he tucks his F-16 directly behind the group’s lead jet. More than 280 million people in all 50 states and 57 countries watch their more than 3,500 performances annually.

While he left CBA long before “Start Something” became the official slogan of the college, Krajicek echoes the mantra to find success.

“Being a leader and a follower are essential to success in any organization. Teamwork is so important in a functional team solving a marketing rollout or a team like the Thunderbirds,” he said. “You have to be able to get along with everyone, participate and bring talents to the table to make the team prosper. In business and in the military, there are fewer spots the higher you go. Teamwork is essential to getting there.”

“Being a Thunderbird is one of the most amazing jobs in the world.”

– Maj. Nick Krajicek

See video at go.unl.edu/pilot

Lin Receives Scholarly Achievement Award

Dr. Yijia Lin, associate professor of finance at CBA, received the Early Career Scholarly Achievement Award from the American Risk and Insurance Association (ARIA) in Boston in August. The award recognizes distinguished achievement of a risk management and insurance scholar who is within 10 years of receiving their Ph.D.

In the past three years alone, Lin authored five articles published in the *Journal of Risk and Insurance*, one article published in *Insurance: Mathematics and Economics* and another article published in the *North American Actuarial Journal*.

"All of the journals are on the actuarial science journal quality lists," said Dr. Kathleen Farrell, chair of the Department of Finance and State Farm Professor of Finance. "In addition, the *Journal of Risk and Insurance* is considered the top risk management and insurance journal. According to an external reviewer in her tenure year, even among scholars who have published in the *Journal of Risk and Insurance*, less than two percent have published five or more articles in that journal in a six-year time span. Yijia has five in three years."

Lin, whose primary area of research is in risk management, contributes significantly in the emerging field of enterprise risk management. She believes her contributions help play a practical role in how firms look at risk management compared to ten years ago.

"Enterprise risk management is a new development in risk management research," she said. "Traditional risk insurance measures would manage risk individually by getting fire insurance for fire risk or financial derivatives for price risk – so different risks are managed differently. In enterprise risk management, we don't see that as the best way to manage risk. We integrate different risks and manage them holistically. My research looks at how to model risk and pool different risks together by considering their intercorrelations."

cba.unl.edu/finance

Start Expanding Your Ideas: Christina Carnes

One of the top journals in the field of management featured a study in the summer of 2016 by Dr. Christina Carnes, assistant professor of management. The article, published in *Strategic Management Journal*, outlined Carnes' work on the topic of the antecedents and outcomes of complex competitive repertoires.

In sports, trick plays can result in successful results for a team even when they are not fielding the best athletes. Carnes' research demonstrates those who compete in the marketplace can garner similar results through unpredictability. Although short-term costs of implementing this strategy may harm performance, it ultimately can pay off, according to the article titled "Competitive repertoire complexity: Governance antecedents and performance outcomes".

Using data on 1,168 firms in 204 industries, Carnes, along with Dr. Brian Connelly and Dr. David Ketchen of Auburn University, Dr. Lazlo Tihanyi of Texas A&M University and Dr. Walter Ferrier of the University of Kentucky, discovered implementing diverse and dynamic arrays of actions is beneficial to company performance.

"Using agency theory, we looked at institutional investors over time. We found dedicated institutional investors who don't trade as frequently encourages firms to undertake this complexity. Alternatively, institutional investors who are short-term focused and tend to trade frequently don't like the short-term cost of implementing complex strategies," explained Carnes.

The research also found a positive relationship between levels of pay. As top managers become more competitive, they consider the controlling forces acting on them and respond to incentives.

cba.unl.edu/management

New Promotions Recognize Excellence of Faculty

Three business faculty from CBA received promotions to the rank of full professor as of July 1, 2016. Dr. Jonathan O'Brien of the Department of Management, Dr. Jennifer Ryan of the Department of Supply Chain Management and Analytics and Dr. Marjorie Shelley of the School of Accountancy received the promotions.

Dr. Jonathan O'Brien

O'Brien joined CBA in 2015 from the Lally School of Management at Rensselaer Polytechnic Institute (RPI) in Troy, New York. His research is widely published, including in the *Strategic Management Journal*, and *Academy of Management Journal*. His research focuses on governance of strategic assets and other topics such as real options, capital structure, the institutional environment, emerging economies and behavioral influences on corporate governance.

Dr. Jennifer Ryan

Ryan joined CBA in 2015 from RPI. Her research interests are in inventory and supply chain management with a focus on coping with uncertainty and the role of information and information sharing in supply chains. Her research appeared in many publications including *Management Science*, *Operations Research* and *Production and Operations Management*. Ryan chairs the new Department of Supply Chain Management and Analytics.

Dr. Marjorie Shelley

Joining the School of Accountancy in 2013, Shelley previously was an associate professor at the Mays Business School at Texas A&M University. Shelley is a leader in the accounting doctoral program and has also helped in recruiting several new faculty to the college. Her research interests include factors affecting audit quality, the role of board of director audit committees, the effects of earnings predictability/ambiguity on investors' responses to accounting.

RILEY-SCHULTZ RETIRES

Jean Riley-Schultz, assistant professor of practice in accounting, retired from CBA at the end of the spring 2016 semester. She started teaching at UNL in 2002 as a lecturer and became an assistant professor of practice in 2012. Utilizing her professional background in accounting, she used examples from her time as a senior tax consultant at Deloitte & Touche to give real-world advice to students.

"After taking her ACCT 201 class, I fell in love with accounting and later became peer mentor for her class. Because of her caring support and encouragement, I was able to find my path in accounting. She is an amazing person," said Casey Giesekeing '16, from Columbus, Nebraska.

Best known for creating unique extra credit opportunities, Riley-Schultz assigned a Random Act of Kindness (RAK) in her classes. Through this assignment, she encouraged students to perform a RAK in the hopes of building and strengthening the community.

"CBA encourages students to go above and beyond. My students have always taken the Random Acts of Kindness challenge and accomplished great things to impact people in their communities," Riley-Schultz said.

Marjory Bell
Oak Park, Illinois

Mattie Fowler, MBA
Tucson, Arizona

Joel Bugayong, MBA
Atchison, Kansas

Krystal Kozawa
Omaha, Nebraska

Wilson Hupp
O'Neill, Nebraska

Victoria Katzberg
Doniphan, Nebraska

Lorie Garnett, MAIAA
Manteca, California

We acknowledge the following contributors. Gifts given as of July 1, 2016. *The names in red have donated to the CBA Building Fund.*

LIFETIME SUPPORT
\$1,000,000+

- Jim & Mary Abel
- Duane & Phyllis Acklie
- Ameritas Charitable Foundation
- Ameritrade Holding Corp. dba TD Ameritrade
- Assurity Life Insurance Company
- Henry & Julianne Bauermeister
- Clifton Foundation
- Michael & Terri Dunlap
- Edwin Faulkner
- Florales Trust
- Gallup
- Vinod & Laurel Gupta
- Richard & Judith Hanzel
- Howard & Rhonda Hawks
- Michael Hays
- Kelly & Virginia Holthus
- Peter Kiewit Foundation
- Glenn Korff
- Lienemann Charitable Foundation Inc.
- Delmar Lienemann Sr.
- Mutual of Omaha
- NEBCO Inc.
- Nelnet Foundation
- National Research Corp.
- Eleanor Ogle
- Tonn & Holly Ostergard
- Pinnacle Bancorp Inc.
- Peter & Nancy Salter
- James & Rhonda Seacrest
- Robert & Kelly Stuckey
- Union Bank and Trust

\$500,000-\$999,999

- Ethel S. Abbott Charitable Fdn. Inc.
- Cassling Family
- Ralph & Kimberly Castner
- Donald Clifton
- ConAgra Foods Inc.
- Carol Cope
- Clifford Hayes
- Irma Kistiakowsky
- Josephine Koudele
- Marc & Kathryn LeBaron
- Matilda McIntire
- Thomas & Lisa Smith
- Larry & Sheryl Snyder
- Jim & Georgia Thompson
- Richard Varner
- Mark & Christian Whitehead

\$250,000-\$499,999

- Abbott Foundation
- Harold & Marian Andersen
- Sam & Joyce Baird
- Becker Trust
- Thomas Biagini
- Evelyn Brewster
- Clark & Linda Carpenter
- Jeffrey & Margaret Curtiss
- William & Rosemary Eastwood
- Farmers Mutual Insurance Company of Nebraska
- Firstier Financial Inc.
- Emmett Hanson
- Helen Hanson
- John Hay
- Richard Hofmann

- Richard & Helen Kelley
- Dennis Kern
- Kenneth & Stephanie Korff
- Roger Petersen & Louisa Hayward
- Paul Pettinger & Jean Pfeleiderer
- Resolution Life
- Paul & June Schorr
- James Jr. & Susan Stuart
- Janet Thelander
- US Bank

\$100,000-\$249,999

- Paul & Julie Becker
- Josephine Beckley
- Patricia Bingham
- BKD Foundation
- Stanley & Terry Brue
- Charles & Marita Burmeister
- Cecil & Loree Bykerk
- Evelyn Casey
- Richard & Jacqueline Chapin
- Mark & Jane Chronister
- Cigna Foundation
- Cornhusker Bank
- Alice Dittman
- Howard & ArVella Doerr
- Duane & Pamela Fischer
- The Foundation of the Nebraska Societies of CPAs Inc.
- Charles & Maxine Fowler
- Don Freeman
- Timothy Hager
- Donald & Jen Ham
- Brian & Carey Hamilton
- Lewis Harris

- Joey Hesselgesser
- John & Susan Hoppe
- Lawrence & Cathryn Hupka
- A. Leicester Hyde
- Dennis & Margaret Johnson
- Gayle Jones
- Richard Jungck
- Gerard & Janet Keating
- J. Dan & Sandra Keenan
- Howard & Sharon Kooper
- KPMG LLP Foundation
- Kurtis & Jill Krentz
- Janet Kroeller
- Mary Kufahl
- Lincoln Industries
- Lutz & Company, P.C.
- Marguerite Marshall
- Derrel & JoAnn Martin
- Campbell McConnell
- McGraw-Hill Foundation Inc.
- Paul & Patty Mendlik
- Robert & Cynthia Milligan
- Glenn Mooberry
- National Bank of Commerce
- Timothy & Martha Neumann
- Allan Noddle
- Thomas & Cynthia Olson
- Roland Ortgies & Carmela Anderson-Ortgies
- Lester Pankonin
- James & Julie Pittenger
- Karen Plessinger
- Alan Porter
- Harrold & Ellen Qualsett

- Kathryn Reed
- Robert E. & Lorane T. Phillips Foundation
- Jeffrey Schumacher & Laura Acklie
- Allene Skalla
- Smith Hayes Financial Services Corp.
- Roger & Jeri Smith
- Sommerhauser Foundation Inc.
- Peter & Elizabeth Sommerhauser
- State Farm Insurance Companies
- Greg & Diane Stine and Family
- T.O. Haas Tire Co. Inc.
- Fredrick & Julie Thatcher
- James & Margaret Timmerman
- Union Pacific Foundation
- Valmont Industries Inc.
- Winston & Linda Wade
- West Gate Bank
- Larry & Sue Wood
- World Education Foundation
- Geneva Worley

ANNUAL GIVING

JULY 1, 2015 - JUNE 30, 2016

- Gary & Lois Abbuhl
- The Abel Foundation
- Alden & Elizabeth Abraham
- David & Suzanne Achtemeier
- Acklie Charitable Foundation
- John & Linda Adams
- Thomas & Mary Aden
- Kayvan & Lynelle Afiaatoni
- Dennis & Barbara Ahlman
- Robert & Roxanne Aitken
- Aksarben LLC

Jason Aldous
Michael & Kami Alessandro
Steven & Jennifer Allee
Patrick Allen
Sam Allgood & Kathleen Farrell
Brad & Beth Allmand
Hannah Althouse
Jeffrey & Robbi Amen
Mary Amend
America First Foundation
American Family Insurance
The American Gift Fund
Ameritas Holding Company
Frank & Jeanne Andelt
Leslie Andersen
Blake & Emmy Anderson
Bradley Anderson
Jason & Christine Anderson
Gary Anderson
James & Amy Anderson
Jeffery & Lynn Anderson
Roland Anderson
Steven & Barbara Anderson
Steven & Julie Andrews
Dennis & Kathryn Anstine
Darin Apland
David Appel
Donovan Arndt
Keith Arndt
Brendan Arnold
Hans & Sue Arps
Ernest & Mary Arrigo
William & Jill Arth
Byron Arthur & Maria Trysla
Carlos Artieda
Richard Asche
Henry & Gloria Aschoff
Kathryn Ashenfelter
Lisa Austin
Glen Avery
Ayco Charitable Foundation
John Baas
Tyler Badje
Paul Badura
Chung Baek & Minjung Song
Ritch & Raette Bahe
Jeffrey Bainbridge
James & Gloria Baird
Steven Baker & Christine Hess-Baker
Jason Bakewell
Jeffrey & Marcy Bakewell
Jeffrey Ballew
Michael & Monica Balters

Mark & Sally Bane
Xiaoyan Bao
Thomas & Peggy Barbee
Nicole Barbour
Jeffrey Barclay
George & Michelle Bare
Taylor Bargstadt
Gregory & Susan Barnason
James & Takako Barnes
Michael & Constance Bart
Jeffrey & Natalee Bartak
Timothy & Kristen Bartak
Rick Basnett
Larry & Velma Bass
Duane & Mary Batenhorst
Hobart & Valerie Bates
Mark & Christyne Bathel
Cecil & Linda Bator
Demet Batur
Charles & Jane Bauer
Brady & Megan Bauer
Merle & Miriam Bauer
Edmund & Judith Baumgarten
Gilbert & Twyla Baxter
Barry Bayer
David & Susan Baysinger
Roger & Margaret Beaman
Thais Beams
Brian & Jodell Beard
Harry & Tana Beattie
Tammy Beck
Philip & Elvira Beckenhauer
Martin & Leigh Beecham
Roland & Mary Beideck
Brian Beins
James & Sarah Belcher
Michael Beliveau
Joseph & Barbara Belonax
Sallye Benecke
Joyce Benedict
Benevity, Inc.
Jeffrey & Fran Benne
Scott & Tara Benson
Timothy & Nancy Benson
James & Yvonne Benson
Jeannine Berge
Andrew & Linda Berger
Ronald & Julia Berggren
Robert & Mary Berghel
Ilmars & Arija Bergmanis
Nathan Bergeimer
John & Kristin Bergmeyer
Lynn & Luise Berner

Virgil & Linda Berney
Harold & Mildred Bernstein
Brian & Sandra Berris
George & Shirley Berry
Bettenhausen Family Foundation
Robert & Jo Anne Bettenhausen
Lois Bettis
Peter & Rebecca Bidwell
Scott Bieker
Edward & Palmer Bierl
Robert & Jennifer Biodrowski
Larry & Linda Bird
Lyndee Black
Ryan Black
Perry Blake
Burton & Gina Blasingame
Kent & Debra Bliss
Norman Blome
Wendy Bloom
Steven & Deborah Blum
Randy Boba & Sonia Duncan-Boba
Matthew & Rebecca Bode
William & Ann Bode
John & Janet Boehler
Michael & Sarah Boeka
Michael & Lisa Boesen
Larry & Sandra Boeshart
Paul & Mindy Bogle
Brooke Bohac
Jon Bohlke
Jason Bombeck
Dana & Ann Bond
David & Velaine Bonebright
Robert & Marilyn Boomer
Mark & Pamela Borer
Ronald & Susan Borer
Christopher Borgmeyer & Alison Lanham
David & Patricia Bornholdt
Dennis & Carol Bornschlegl
Gregory Bosn
Mark & Ashley Bostock
Robert & Meg Boumann
Marc Bowman
Ronald & Anita Bowman
William & Martha Boyd
John & Heather Braddock
Joseph & Emily Braun
Jeffrey & Jeanne Brehm
Eugene & Theresa Brennan
Leroy & Roxann Brennforder
Philip & Julie Breslin
Marvin & Diane Bridges

Scott Brittenham
Louis & Gretchen Brockman
Harlan Broekemeier
Eric Brott & Megan Bargman
Cyril & Marcia Brown
Daniel Brown
Jason & Doris Brown
Leslie Brown
Mark & Joann Brown
Michael Brown
Ryan Brown
Stuart & Mary Brown
Steven Browne
James & Joan Brubaker
John & Marvis Bruckner
Lisa Brueckner
Timothy & Julie Brungardt
Richard Bryan
Casey Buckland
Lester & Nancy Buckley
Mark & Marie Buckley
Homer & Darla Buell
John & Melissa Buessing
Stephen & Joy Bukowy
Roger & Susan Bullington
Matthew & Deborah Bunker
David & Colleen Bunkers
Charles & Susan Burda
John Burdic
Robert & Pamela Burhans
James Burkhardt
Rich & Tamera Burns
Laura Burr
Joseph & Geraldine Burstein
John Burt & Linda Rebrovic
Craig & D'vee Buss
Darrell & Mary Buss
Dennis & Diane Buss
Michael & Mary Busse
Michael & Leigh-Anna Butler
Richard & Dee Butler
Michael & Jill Bydalek
Damita Byrd
Steven & Beth Byrne
Keith & Dianne Bystrom
Joji & Meghan Calabro
Tim & Cathy Callaway
Matthew & Jessica Camacho-Cook
Robert & Jill Camenzind
Jack & Sally Campbell
Leland Campbell
Jonathan Caniglia
Susanna Cantarero

Ngu Cao
Tricia Carbullido
Vern & Joan Carey
JeanAnn Carhart
Dave & Kay Carland
Douglas Carlisle
Ernest & Christine Carlson
Jeffrey & Andrea Carlson
Jessica Carlson
Kevin & Marianne Carlson
Kevin & Deniece Carlson
Leslie & Linda Carlson
Marilyn & Norma Carlson
Paul & Carol Carlson
Ronald & Victoria Carlson
Wendell Carothers
George & Brenda Carpenter
Jeffrey & Bridget Case
Ronald & Karen Case
Scott Casida
Donald & Patti Cass
Larry & Beverly Cast
Michael & Carol Cast
Larry Castle
The Cattle National Bank and Trust Company
Gary & Ellen Cerra
Steven & Janet Chambers
Michael Champagne
William Champion
Gerald Chandler
Rodney & Susan Chandler
Charles & Julie Chapin
Bruce & Linda Chapman
Ernest & Lynelle Chaput
Robert Charleston
Kenneth & Patricia Cheloha
Soo Chia
Christina Childers
Richard & June Childs
Frederick & Evelyn Chittenden
CHP Financial Services LLC
Chad Christensen
Darrell Christensen
D.J. & Jessica Christensen
H. Craig & Brenda Christiansen
Lisa Christiansen
Ryan Christianson
Alan & Nancy Chunka
Matthew Ciavarella
Lauren Citro
Timothy & Amy Clare
Drew & Bethany Clark

Dwight & Sharon Clark
William & Karla Clark
William & Marilyn Clark
John & LuAnn Clarke
Charles & Linda Clatterbuck
Neal & Donna Clausen
Lawrence & Corliss Clay
Clean Energy Capital, LLC
Andrew & Sara Clegg
Dale & Barbara Clement
Delbert Clements
Glenn & Brenda Clements
Justin & Jennifer Clements
Steven & Patricia Clements
Wilbur & Alice Clopton
James & Stephanie Coder
James & Merry Ann Coe
Amanda Colborn
Steven & Jill Colerick
Douglas & Jane Collins
Sam & Kathryn Collura
Steven & Cathy Colton
Jeremy Colwell
Community Fdn. for Southeastern Michigan
Complete Business Services
Laurence & Mary Compton
ConAgra Foods
William & Suzanne Conaway
John Conley & Catherine Lang
Blake Connelly
Edmond & Jan Connolly
Kresha Connolly
John & Janice Connor
Bruce & Teena Cook
Joe & Marilyn Cook
Ryan & Katie Cook
Thomas & Terri Cook
Brian & Sabina Coordsen
Steven & Patricia Corder
Cornerstone Staffing Inc.
Brian & Tracy Corr
Curtis Cote
William Cottrell
James & Valerie Crook
Jarrad & Janelle Crouse
Eric Cruise
Grace Culbertson
Brent & Carol Curry
Kendall & Robin Curry
Anthony & Ana Curtiss

Hans & Natalia Czap
Lee Czapanskiy
Wayne & Kym Daffer
Gordon & Connie Dahlgren
Christopher & Rosemary Daly
Michael & Diane Dames
Michael Dammeyer
Ethan Dancey
Delain Danehey
Stephen & Jennifer David
Edward Riehl & Sarah Davie Riehl
Clyde & Mari Davis
Scott & Pauline Davis
Koni Daws
Ronald Dawson
Brian DeBruine & Joni Pierce
Douglas & Diane Decamp
Oscar & Ella Mae Decker
Jon & Tracy Denkert
Ervin & LaVada Dennis
Bruce & Jeri DeVore
Miles & Lori Dewhirst
William & Nancy Dexter
William & Sue Deyke
Candace Dick
James & Marlys Dickmeyer
Gary Diffendaffer
Adam & Deborah Dingwall
James & Mary Dinneen
Marie Dinslage
Kathleen Dinsmore
Scott & Joni Dishong
Jerold Doell
The Doerr Family Foundation
James & Sue Dolsky
Donate Well
Kathleen Donnelly
Jeffrey Amelse & Frances Donovan
Scott Dostal & Kimberly Jepsen
Dustin & Kimberly Drake
John Drosdak & Ehwa Chung
Thomas & Lori Druse
Dennis Duchon & Donde Plowman
Douglas & Donna Dudley
Elizabeth Dudzik
Kurt & Stephanie Duerfeldt
Mark & Michelle Dufresne
Julie Duncan
Douglas & Jeanette Dunning
Mark & Johna Duren
Amy Dutton
Michael Dwigins
William & Janis Dwyer

Randy Dyer & Sylvia Minshall-Dyer
Robert & Janet Dyer
Stephanie Early
Thomas & Marilyn Eason
Michael & M Jone Eaton
David & Melanie Edelmaier
Mark & Merrilee Ediger
Albert & M. Yvonne Edwards
Eugene Edwards
Pamela Edwards
Christopher & Lorraine Egger
Larry Eggert & Joyce Knapp
Marvin & Victoria Ehly
Scott & Sandrine Eifert
Eihusen-Chief Foundation Inc.
Rex & Loretta Ekwall
Michael Elam & Billi Hunt
John & Mary Sarah Elliott
Donald & Ramona Ellison
Sara Elrod
Lynne Emanuel
Frank & Cathy Empkey
Rex & Brenda Engstrand
Matthew & Kristy Epp
Russell & Amber Epp
Rick & Donita Erickson
Thomas Erickson
Angela Erinakes
Stephen & Nancy Ermer
Steve & Janice Erwin
William & DeAnn Essay
Paul Estenson
Stephen & Teresa Ethen
Lawrence & Donna Etkin
Mark Evans
David & Pamela Evans
Roger Evans
Robert Failing
James & Marsha Fairbanks
John Falk
Jeffrey & Shannon Fallon
Amanda Fanning
Whitney Farris
Mitchell & Tammy Fastenau
Robert Fayman
James & Helena Fellows
John & Patricia Felton
Allan & May Fen
Patrick & Vicki-Lynn Ferguson
Brian Ferris
Mark & Lisa Fesler
Patrick & Lorraine Fett
Douglas & Linda Fette

Roy & Nita Fiala
John Fibiger
Harold & Marilyn Fick
Fidelity Charitable Gift Fund
William Filter
Jeffery Fink
Ashley Finnegan
Michael & Elizabeth Finnerty
Ronald & Beth Fitzke
Bruce Flesher
Roger & Pamela Fleury
Douglas Foley
William & Colleen Foes
James & Ann Foran
Barry & Elizabeth Forbes
Kenneth Ford
Steve & Carol Foreman
Jamal Foreman
Grant & Shawna Forsberg
Jason & Dawn Fortik
Neil & Jo Fortkamp
Alan & Joan Fosler
Charles & Carol Foster
Foundation for the Carolinas
Clarence & Nancy Foxworthy
Gerald Foy
Andrew & Anna Frahm
Gerald & Janice France
Fred & June Freeman
Erik & Sarah Friedman
Darren & Alma Friendt
John & Dorothy Fristoe
Joseph & M Silvia Fritz
Richard Frizzell
Daniel & Cara Frost
Emily Fuchs
James & Heather Fuelberth
Scott & JoAnn Fuess
Justin Fulton
Duane & L. Sue Gabriel
Glen & Melanie Gahan
Michael Gahan
Donald & Margaret Gallup
Daniel Gangler & Judy Gateiw
Robert & Marilyn Gangel
Jennie Gard
Roger Gardner
Kevin & Mary Garrison
Ryan Garton
Jeffrey & Sheila Garvey
Timothy & Sharon Garvin
Edward Gauchat
Terrence & Shirley Gautreaux

Jamie Gavin
Davyn & Julie Gebauer
John & Carolyn Gehring
Richard Geier
Rick Geier
Eric Geiler
Jack & Constance Geist
Vicky Geist
James & Ruth Gentry
Jeffrey & Rebecca Gerhart
Richard Gerlach
Kayla Geschke
Randall & Joyce Gettman
Thomas Geu & Carol Cook Geu
John & Barbara Gibson
Vinay Gidwani & Divya Karan
Thomas Gift
Neil & Lou Gilchrist
Jon & Dawn Gilfry
Marv Gilman
Shane & Melissa Girdlestone
Jacob & Elly Girty
Rebecca Givens
Gene & Deborah Glenn
Thomas & Kathleen Glenn
Nicholas Goding
John & L. Noreen Goebel
Jon & Peggy Goebel
Thomas & Amy Goeschel
James & Tashina Golden
Kevin & Amanda Gonzales
Thomas & Cynthia Goodman
Lloyd & Susan Goodson
Timothy & Kristina Gotschall
Mary Gottschalk
Stephen & Patricia Gound
Timothy & Vicky Grafelman
Robert Graham
Grant Thornton Foundation
Richard & Bonnie Grant
The Greater Cincinnati Foundation
Greater Kansas City Community Foundation
Jon & Betty Grenseman
Jody Grewe-Gasnick
Jakari Griffith
Angela Groepper
Scott & Stacy Grof
John Grose
Michael Gross
Lindsay Grove
Steven & Beverly Grueber
Marko Grunhagen & Melody Wollan

John & Sally Guettler
Konrad & Rachel Gunderson
John & Mildred Gustafson
Robert & Karen Gustafson
Joseph & Laura Gyhra
Jenifer Haake
James Haas
Jay & Kathy Haase
Larry & Barbara Hagan
Amy Hagemann
Sarah Hain
John & Vicki Hallett
Jerald & Karen Hallock
Kurt & Melinda Halvorson
John & Robin Hamann
Douglas & Peggy Hammerseng
Philip Handke
Sandra Haner
Michael & Kim Hannon
Brian Hansen
Christina Hansen
William & Joann Hansen
Jeffrey & Jennie Hanson
Noel Harewood & Amber Libolt
Harewood
Kevin & Sonia Harford
Stanley & Patricia Harms
Richard & Joyce Harner
Brian Harrifeld
James & Andrea Harrington
Michael & Megan Harry
Charles & Kathryn Harter
David Hartline
Barron & Edith Harvey
Randall & Lisa Harvey
Timothy & Pamela Hascall
Mohammad & Tahmina Hassan
John & Lana Hasselquist
Brad & Suzanne Hastedt
Brian & Sharon Hastings
Anthony Hatcher
Samuel & Valerie Hatfield
Steven & Linda Haun
Scott Hauser & Renee Riner
Steven & Cheri Haverkamp
Thomas & Colleen Hawley
Adam & Heidi Hayes
Debra & Philip Haynes
Brandon & Rachel Hays
Emily Head
Terry & Catherine Healey
Troy & Merinda Heard
Robert Heckman

David & Glennda Hedlund
Zachary Hedval
Matthew Heemstra & Alyssa Utecht
Larry & Glenda Heideman
James & Susie Heiliger
David & Connie Heinke
Anthony Heiting
Jerald Helm
Gary & Donna Helman
Timothy Henderson
Ryan Hendrickson
Hillary Henecke Martinosky
Tyler & Jamie Heng
Scott & Debra Hennings
Thomas & Trish Henrion
Raymond Herbert
Kristy Herrington-Schied
Herbert Hess
Robert & Kimberly Hesselgesser
Wayne & Nancy Hester
Ken Hiatt
Neal & Judith Higgins
Jackie Hill
Robert & Trudy Hill
Christopher Hillis
Troy Hilyard
Edward & Adrian Hilz
Robert & Rhea Hinman
Bradley & Christine Hinton
Jennifer Hixson-Carney
Ronald & Dawn Hockett
Carol Hodges
Michael & Traci Hodges
Delwin & Penny Hodgkin
Lynn & Patricia Hoebing
Aaron & Heather Hoefing
Burton & Margaret Hoefs
Eugene & Sharon Hofeling
The Hoff Foundation
Doris Hoff
Harold & Pamela Hoff
Christine Hoffman
Dennis & Ruth Hoffman
Jerold & Sharon Hoffman
Theodore & Christine Hoffman
Timothy Hoffman
J. M. & Pam Hogin
Eugene & Jodine Hohensee
Curtis Hohn
Amee Hoiekvam
Daniel & Deb Hoiem
Ronald & Patti Holechek
David & Susan Hollman

Gary & Diane Hollman
Jennifer Hollmann
Scott Holly
Creighton & Michelle Holscher
Burton & Florence Holthus
Dennis & Dianna Homolka
Honeywell International Charity
Matching
James & Geraldine Hoover
R. Bradley & Kathleen Hoppes
David & Kery Horner
Patrick & Carlotta Horrace
Ashley Hottovy
Peter Hove
Kirk & Laurie Hovendick
Tom & Kathi Howard
Michael & Karmen Hoxie
Matthew Hoxmeier
Robert & Patricia Hoyt
John & Amy Hruska
Mark & Patricia Hudnall
Robert & Mary Huggenberger
Paul & Diana Hugo
Richard & Cynthia Humann
Barbara Hunt
John Hunter
Michael & Marcia Hunter
Eric & Amberly Hunzeker
Johannah Hurd
Gerald & Linda Hurst
Don & Donna Hutchens
Marvin & Lisa Hutchens
Daniel Huter
Paul & Cindy Huxtable
Phyllis Hyde
Donald & Norma Iburg
Brandon Ideen
Imprimis, LLC
Isaac Inungaray
William & Carolyn Irby
Irongate Financial Services, Inc.
Brian & Heidi Isernhagen
Thomas Iwand & Birgit Young
James Jackman & Lorene Heffelfinger
Gary & Catherine Jackson
Joseph & Claire Jackson
Thomas & Kelly Jacob
Jenna Jacobi
James & Sarilea Jaeger
Corey Janda
William & Nancy Janike
Nick & Kimberly Jarzynka
James & Jennifer Jehorek

Douglas & Diane Jelinek
Brent & Linda Jensen
Stacy Jensen
Ronald & Bev Jester
Jian Jiao
Matthew & Joan Jilek
Zachary Jilek & Nicole Seckman Jilek
Jeffrey & Barbara Jobs
Joseph & Vicki Jobst
Gerald & Linda John
Jason & Amber John
Chris & Amy Johnson
Andrew Johnson
Tyrone & Ann Johnson
Arthur & Geneva Johnson
Avis Johnson
Brian & Robyn Johnson
Cyrus Johnson
Dennis & Donna Johnson
Dennis & Margaret Johnson
Eric Johnson
Hans Johnson
Merlin Johnson
Kenneth & Muriel Johnson
Richard & Larissa Johnson
Robert & Sally Johnson
Robert & Barbara Johnson
Ronald & Patricia Johnson
Russell & Carolyn Johnson
Ian & Sherry Johnson
Tucker Johnson
David & Jean Jones
Elizabeth Jones
Kay & Carol Jones
Travis & Monica Jones
Thiam Jong
William & Dagmar Jurgens
K. Wade Insurance
Norman & Betty Kalvoda
Randall & Patricia Kampfe
Glen & Renee Kampschneider
Myron Kaplan
Robert & Patricia Kappel
Gordon & Earla Karels
Gerald & Jean Karlen
Nicholas Kauffman
Keating Resources, LLC
Mary Kechely
Richard & Julie Keegan
Scott & Sara Keene
Robert & Theresa Kehm
Timothy Kehr
Michael Keiper

Aaron Keiser
Christopher & Jane Kelley
Stephen & Maureen Kellison
Kirk & Teresa Kellner
Jeffrey & Barbara Kellogg
Stephen Keltner
Kelvin Kemp
Brian & Jenna Kempf
Homer & Prisca Kenison
Jason & Tracia Kennedy
William & Thonya Kennedy
James & Janice Kenner
Patrick & Carlece Kenner
Debra Kerby
John & Jennifer Kerwin
Roger & Joyce Keslar
David Ketcham
Brandon Ketchem
James Ketzbeck
Jamil Khan
Lindsey Killeen
Crystal Kim
Il-Woon & Jinwon Kim
Kinder Porter Scott Family Foundation
Clinton & Mary King
Scott King & Linda Hauner
Richard & Ann Kingman
Donald & Debra Kinley
E. Lyle Kinley
Gergana Kirilova
Wayne & Cynthia Kissler
Bruce Kitchen & Jody Hunke
Angela Klein
Curtis & Julie Klein
Kendall Kliewer
David & Janice Klimek
James & Claudette Klimes
Benjamin Klimisch
Michael & Holly Klintworth
Steven & Donnet Knapp
Trevin & Michelle Knapp
Celeste Knapper
William & Barbara Knapper
Timothy & Mary Knight
Paul & Lynn Knight
Megan Knobbe
Jerry & Lisa Kobza
Brian Koch
Paul & Mary Koehler
Chelsey Koehn
Kevin & Johna Koelzer
Eugene Koenig
William Koenig

Jeffrey Konen & Patricia Wrich
Mark & Rebecca Konen
Nicholas & Nicole Konen
Charles & Jackalyn Koopmann
John & Cindy Kopecky
Michael Korsakas
Leon & Solveig Korte
Vesna Kostic & Predrag Sarcev
Norman & Nancy Kovanda
Robert & Joline Kovarik
Donald & Joyce Kracl
Ronald & Joan Krage
Nicholas Krajicek & Tisha Hansen
William & Karlene Kramer
James & Judy Krasomil
David Kraus
Kretschmer Private Foundation
Keith & Adine Kretschmer
David & Nancy Kreycik
Jesse & Megan Kreycik
Kelly Krhounek
Bruce & Shawntell Kroese
Donald & Mary Krohn
David & Sharon Kroon
Bruce & Linda Krueger
Earl & Angela Krueger
Todd Kruger
Thomas & Susan Kubert
Wayne & Mona Kubert
Charles & Lisa Kubic
Paul & Margaret Kuhl
Harland & M. Jean Kuhlmann
Alok Kumar & Renu Mishra
Jeffrey Kumm
Justin Kumm
Larry Kunc
Roger & Betty Kunkee
Richard & Pam Kuper
John & Patricia Kurtz
Jeffrey Kusek
Tedd Kuzelka
Richard & Janet Labenz
Albert & Linda Labuda
Joseph & Anna Lad
Ronald & Phyllis Lahm
Ted & Lynn Laible
Mark Laible
Cindy Lampe
Roscoe & Judith Lance
Tyler Landen
Brett Landstrom
Keith & Debra Landwehr
John & Brenda Lang

Lillian Lang
Trista Langer
Ashley Lantz
Ronald & Marjorie Lantz
Michael & Lynne Larabee
Phillip & Laura Larabee
Joshua Larrabee
Brad Larsen
Gailyn & Linda Larsen
James Larsen
Bruce & Jacqueline Larson
Carl & Wendi Larson
Chad Larson
Kevin Larsen & Cynthia Somer-Larsen
Richard & Sigrid Larson
Becky Laska
Wendell & Louise Lauber
Edward & Meenal Lawrence
James Lawrence
Susan Laws
Scott Lawson
Dawn Leavitt
Frankie Lee
Michael & Christine Lee
Zachery Leech
Joseph & Valerie Lefler
Jeffrey Legband
Jerald Leidy
Ronald & Sally Leifert
Christopher & Michelle Leitner
Bill & Shari Leuring
Stephen & Julie Lewis
David & Kathryn Ley
Matthew Ley
Hanji Li
Lienemann Cattle Co.
Delmar & Mary Beth Lienemann
Douglas & Mary Lienemann
Trevor & Torri Lienemann
Allan & Sheryl Lierman
Eugene Lierz
Yijia Lin
Lincoln Community Foundation Inc.
Lincoln Financial Group Lincoln
National Life Insurance Co.
Eldon & Doris Linder
James & Wendy Lisonbee
Yong Liu
Sarah Lockhart
Denny Lockmon
James Loos
Michael & Joy Loos
Christopher Lostroh

Andrew & Anne Loudon
Robert & Katherine Lovitt
Richard & Marilyn Lowery
Shad & Elisa Lowin
Warren & Mary Luckner
Burdette & Laurel Lukert
David & Robin Lumbard
Lutz & Company, P.C.
Dale Lutz
Ronald & Caroljane Lux
Xuzhong Ma
Gary Maack
R. Robert & Nichole MacDonald
William Mac-Holmes
Harold & Vicki Mack
Christopher & Estrella Macklem
Vincent Macklin
Thomas Macy & Heidi Putensen Macy
Roland & Sheila Madison
David & Jan Madsen
Rodney & Polly Madsen
Brian & Karen Magazu
Gary & Suzanne Mahler
Eric & Michelle Main
Jason & Stephanie Main
John & Judy Major
James & Vicki Maline
Seth Mangels
Scott & Roxanne Manning
James & Jane Mannix
Martin & Michelle Mapes
Roland Marcus
Chad & Amy Mariska
Charles & Mary Marks
Steven & Gail Maronde
Dale & Betty Marples
Raymond Marquardt
Floyd & Glenda Marshall
John Marshall
Lee Martin
David Martinez
Richard & Cheryl Martinsen
Cairee & Jorin Masley
James & Sara Masters
Kristopher Mather
Meredith Matthies
Todd & Nicole Mattox
Kent & Shelley Mattson
Tracey Matulka
John & Roberta Matyja
Jordan Mawson
Andrew & Tegwin Maxwell
Thomas & Constance May

David & Valerie McCammon
Patrick & Courtney McCashland
Christine McClatchey
Joe & Deanna McCoy
John McDevitt
Robin McDonald
Marie McGahan
John McGargill
Scott & Cathleen McGill
Michael & C. J. McGinley
Lee McGinnis
David & Jeanette McGowan
Allen & Lisa McInerney
William & Lanelle McInturf
Bruce & Lynette McKeag
Garold & Gayle McKenzie
Paul & Liz McKie
Megan McKillip
Aaron McManus
Ryan McMeekin
Keith & Becky McMurtry
Patrick & Diane McNulty
Dan & Joanne McPhail
John & Linda McPhail
Kevin McVoy
Michael & Megan McWilliams
Richard & Susan Meck
Garvin & June Meehan
Lisa Megal
Greg & Martha Meier
Oliver & Christiane Meininger
Kenneth Meisinger
Bruce & Shawn Meister
William & Wanda Melville
Julia Menez
David & Greta Menke
Robert & Brenda Mentzel
Monica Mercer
Richard & Denise Meredith
James & Rebecca Merwald
Douglas & Elizabeth Merz
Rodger & Diann Merz
Jake & Amber Messersmith
William & Laurie Messick
Scott & Christine Messinger
Barbara Meyer
John & Sharla Meyer
Loren Meyer
Lynette Meyer
Robert & Michel Meyer
Joseph Meyers
Galen & Tiffany Meysenberg
Raphael & Margaret Micek

John & Jerri Michaelson
Edward & Jennifer Miliitti
Andrew & Kathy Miller
Loyal & Lanora Miller
Robert Miller
Stanley & Sharon Miller
Thomas & Judith Miller
Gary Mills
Scott & Terri Mills
John & Mary Mimick
Patrick & Carol Miner
Kimberly Mitchell
Michael Mlejnek
Richard & Maria Moderow
Roger & Patricia Moderow
Tyson Moeller
Donald & Pamalla Moes
Melissa Mohr
Randall & Cynthia Mohr
Rick & Tricia Montague
John & Carol Montgomery
Richard & Deanne Moon
Douglas Moore
Danny & Jayme Moore
Sean & Sarah Moore
Morgan Stanley C/O Cybergrants, Inc.
David Morgan
Kirk & Deborah Morgan
Erin Morgan
Lance Morgan
William & Cynthia Morris
James Morris
Michael & Beverly Morris
Richard & Jill Morris
Jason & Anne Morrissey
John & Susan Morrow
Bret Morstad
Rob & Heidi Mortensen
Cheryl Morton
Richard & Paula Moser
Timothy & Leslie Mouer
Larry & Jarina Mowrer
William & Nancy Mrkvicka
David & Tracy Muehling
Michael Mueller
Dan & Angie Muhleisen
Edward & Jeanne Mulick
Emory Mullen
Jakob Mullins
James & Susan Mullins
Larry & Cheri Mundt
Robert & Jean Murphy
Timothy Murphy

Anna Murray
John Musgrave
Grant & Karin Mussman
Chanmugam Muthuthambi
Mutual of Omaha Bank
Leland & Jacquelyn Myhre
Michael & Susan Nagle
Larry & Jeanette Napp
Tara Natarajan
Ronald & Kaye Nathan
NE Chapter CPCU
Bryan & Amy Neary
Ronald & Amy Nebbia
Chris & Melanie Nebesniak
Nebraska Alumni Association
Christopher & Stacy Neil
Lynn Nejezchleb
Bradley & Barbara Nelson
Brian & Barbara Nelson
Catherine Nelson
Delwin Nelson
Jack Nelson
Samuel Nelson
Thorwald & Margaret Nelson
Willis Nelson
Mark Nesbitt
Network For Good
Benjamin & Jackie Neumann
Mark & J. Lynn Neumeister
Paul & Kathryn Newcombe
Giang Nguyen
Thippy & Tuan Nguyen
James & Jenny Nicas
Dale & Ellen Niebuhr
Ronald & Jeanne Niederhaus
Adam Niemeyer
Joshua & Laura Niles
Mick & Alison Nissen
Derrol Nitz
Erik Niver
Richard Noble
Timothy & Holly Nockels
Richard Nolte & Vicki Vopalensky
Terry Noonan
Northwestern Mutual Foundation
Bruce & Leslie Norton
Graham Nott
Allan Novak
Chad Novotny
Douglas O'Brien
Paul & Susan Ochsner
Donald Ockander
Phillip & Jill O'Donnell

Aaron & Tiffany Ogden
Thomas & Tina O'Grady
James & Cynthia O'Hare
Anthony Ojile
Henry & Marilyn Okleshen
Steven & Janet Olander
Cade & Jessica Olbricht
Travis Oligmueller
Shirley Oliver
Nathan & Marissa Olson
Omaha Community Foundation
Daniel & Pamela Omann
Michael & Sandra O'Neal
Garry & Patricia O'Neill
O'Neill, Heinrich, Damkroger, Brgmeyer & Shultz, P.C. L.L.O.
Bruce Dorlog
Bogdan Opanasyuk
Sylvester & Linda Orsi
Jennifer Ortmeier
David & Amy Ostdiek
Glen Ostdiek
Michael Ostdiek
Andrea Oswald
Robert & Carolyn Otte
Troy & Cassandra Otte
Kristen Otterson
David & Lori Pankonin
Thomas & Jennifer Pansing
John & Ginger Parker
Douglas & Jeannette Parr
Raymond Parrish
Krista Parrott
Anthony Pasternak
Steven & Norma Patrick
Rick & Pamela Paul
Troy Paulsen
Scott & Kristi Pavel
Brian & Melissa Payne
Donald Pearl & Amy Jurgens
Brad Pearson
Douglas & Carolyn Pearson
Mark Pearson
Reese & Chaaron Pearson
Gerardo Pedraza Castillo
Mark & Lisa Peery
Jeffery & Sarah Peetz
Gary & Kay Pelcak
James & Eleanor Perry
Peter & Nancy Salter Family Foundation Inc
James & Denise Peter
Grant Peters

Matthew Peters
Wendell & Connie Peters
Joel & Arisa Petersen
Nicholas & Justina Petersen
Richard & Susan Petersen
Carlton & Kay Peterson
Christopher Peterson
James & Nancy Peterson
Jenny Peterson
James Petri
Landon & Kelce Pettit
David & Deborah Peyton
Dennis & Susan Pfeffer
Michael Pfeifer
Ryan & Sheri Pfeil
Paul & Amy Pflieger
Jean Philippi
John & Patricia Pierson
Pinnacle Bank
Adam Piper
Ronald & Mary Plageman
Timothy & Kristy Plander
Craig & Julie Plaster
Bryan Pleskac
David & Debra Plucknett
Harvey & Janet Podoll
Stephen Steiner & Teresa Poggenpohl
James & Jami Pogue
Gary & Carol Pohlmann
Philip & Karen Polkinghorn
Ryan & Rebecca Pollock
Jerry & Mary Jo Pont
Leroy & Sandi Poppe
Robert & Susan Portsche
Michael Potter
Bradford Potthoff
Erin Potts
Dustin Powell
John & Nancy Power
James & Gloria Precht
Rebecca Price
Jerome & Jana Prince
David & Kathleen Pugel
Thomas & Beth Pullen
Kenneth Putzier
Richard Qualsett
Michael & Kimberly Quinn
Tara Quinones
R. Kent Radke
Shawn Radtke
Aaron & Kristin Rager
Robert Ralston
Ramsay Financial LLC

Garth & Joanna Ramsay
Nichole Ramsey
Anthony Randazzo
Virgil & Ruth Rank
Jeffrey & Heather Rapp
David Rasmussen
James Ray
Aaron & Allison Raymond
Gary & Kathryn Raymond
Razoo Foundation
Paul Reade
Erin Reboulet
Donald & Geraldine Reed
Mark Reffner & Audrey Went
Nancy Regalado
George & Judith Regan
Robert Reichenbach
William Reichenberg
Robert & Coby Reichstadt
Anthony & Nicholle Reisdorff
Mary Reiser
Michael & Joni Reisinger
Wade & Patricia Remmenga
Renaissance Charitable Foundation Inc.
Katherine Renner
Clayton & Courtney Retzlaff
Harvey Reyner
Sharon Reynolds
Dana & Lisa Rezac
Rodney & Diana Rezac
Lawrence & Marjorie Rice
Richard P & Laurine Kimmel Charitable Fdn.
Matthew Richardson
Ryan Richmond
Frederick & Margaret Rickers
James & Tamara Rieker
Aloysius & Leeann Rieman
Gerald Schultz & Jean Riley-Schultz
David & Nicole Ringler
Jean Rink
Russell & Katherine Ripa
Michael Ripp & Beth Hoegemeyer
Nancy Ritta
Eldon & Kathryn Ritterbush
Joseph & Marianne Rivkin
J. S. & Julie Roach
Robert N. & Florence Slinger Foundation
John Roberts
Todd & Marcia Roberts
Bryan & Doris Robertson
Charles Robinson

Ronald & Marilyn Robinson
Michael & Linda Roe
Robert & Ardis Roh
Kevin & Cheryl Rolofson
David & Dorothy Romisch
William & Judith Roper
Raul & Maria Rosell
Alan Rosen
David Rosenbaum & Teri Perkins
Arthur & Janelle Rosenfeld
Aaron & Jennifer Ross
Carey Ross
Ken Roth
Donita Rotherham
John & Jennifer Rottkamp
Susan Roubal
James & Donna Rouch
Kenneth & Helen Rouch
Donald & Karen Rowlands
Joanne Roysse
Rodney Rozanek
Thomas Rubin
Richard Clark & Laura Rucoba
Robert & Nancy Rudary
Brian & Linda Ruisinger
Russel Runyan
Runza National Inc.
Kristian & Mary Rutford
Marcia Ryan
Michael & Amy Ryan
Roger & Diane Ryon
Michael & Sandra Rystrom
S & N Farms Inc.
Frank Sabad & Kristi Meints
John & Janice Sachs
Ronald & Deborah Sack
Lloyd & Judith Sage
Amit Saini
Thomas & Sharon Samek
Patrick & Maxine Sampson
Reed & Jane Samson
David & Nanci Sande
James & Lauri Sanduski
Sarah Santos
Barbara Sappenfield
Ryan Sattler
James & Karen Schaffert
Gerald Schapmann
Derek Schardt
David & Sharlyn Scheer
Edward & Nancy Schendt
Tyler Schenzel
Gayle & Marilyn Schlake

Tera Schmer
Donald Schmidt
Harvey & Shirley Schmidt
Keith & Lila Schmidt
Kyle Schnack
Eric & Sara Schnase
Jenny Schnase
Matthew Schnase
Mark & Diane Schneck
Scott & Ruth Schneider
Marc & Jill Schniederjans
Daniel & Rose Schoening
Brett Schommer
Schorr for County Commissioner
Mark & Debra Schorr
Jena Schreiber
Adam Schroeder
Alan & Jeanne Schroeder
George & Cynthia Schroeder
Bradley & Claudia Schroer
Janel Schuch
John & Mary Schuele
Bruce Schuett
Michael & Laura Schulte
Darcy Schultz
Jack & Joyce Schultz
Ronald & Rebecca Schultz
Steven & Nancy Schutz
Schwab Charitable Fund
Travis & Margaret Schwartz
Gary Schwendiman
Clark & Janice Scott
Thomas & Sara Scott
Lloyd & Mechelle Seaton
Richard & Sandy Seckman
Wallace & Brenda Sedden
Michael & Janet Seelhoff
Tiffany Seevers
Amy Sehi
John & Victoria Sehi
Matthew Seiler
Jerry & Helen Sellentin
Paul & Stacey Sellers
John & Jamie Selzer
Daniel & Susan Senft
David & Julia Seveland
Megan Shada
Paul & Verlene Shada
James & Elizabeth Shaffer
Colleen Shanahan
Christopher & Mary Shaw
Jennifer Shea

Jeffrey & Marcia Shea
Steven & Johanna Sheets
Anyuan Shen
Justin Sherrill
Milton Shuey
Wesley & Cheryl Siebrass
Silicon Valley Community Foundation
Robert & Susan Simon
Derek & Sara Simonsen
Daniel & Diane Sims
Sarah Sirotkin
Grant Sitzman
William Skoneki
Corey & Andrea Skradski
Ronald & Patty Skwarek
Timothy & Kelly Sladek
Tedd & Jean Slagle
Bryan & Leslie Slone
Douglas & Diane Small
Brett & Kelly Smith
Craig & Pamela Smith
Delbert & Linda Smith
Duaine & JoAnn Smith
Jennifer Smith
Joanne Smith
Kendall Smith
Michael & Jennifer Smith
Richard & Susan Smith
Ronald & Nancy Smith
Sean Smith
William Smith
Delbert & Sharon Snoberger
Bruce Snyder & Janalee Crouch
Keith & Dianne Snyder
Dwaine & Diane Sohnholz
Robbe Sokolove & Lydia Stranglen
Frank Soukup & Mary White
SP Group, P.C.
Sheila Spanel
Richard & Elizabeth Spatz
Sharon Spellman
David & Brenda Spencer
Max Sperry & Suzanne Holmquist Sperry
Michelle Spevak
C. Douglas & Gail Spittler
Spreetail
Mark & Pam Spurgin
Michael Stafford & Mary Doyle
Kent & Carolyn Stahly
Thaddeus & Kimberly Standley
Brian & Gail Stanley

Ronald & Donna Starzec
State Farm Mutual Automobile Insurance Company
Kaj & Tiffanie Stauffer
Philip & Kristin Steffen
Jason & Andrea Steffes
Joseph & Connie Stefkovich
Sandra Steinbrecher
Gordon & Frances Steinbrook
Joel Steinhauser
Dennis Stelzer
Jeffrey Stenberg
Daniel & Jeanette Stengel
Lynn Stephens
James & Lisa Steward
Travis & Angela Stiens
Larry & Mary Stigge
Joshua Stockwell
David & Mary Stokes
Sean Stoner
Douglas & Mary Straub
William & Kimberly Straub
James & Teresa Stromer
Brett & Amanda Stuart
Robert & Mary Stuart
Douglas Stutheit
James Stutzman
Adam Suganuma
Delbert & Sandra Sukstorf
James & Donna Sullivan
Kevin & Chrystal Sullivan
Lan-Huong Sullivan
Robert Sullivan
Maureen Svagera
David & Tracey Swan
Carole Swanson
Daryl & Mary Swanson
David Swanson
Lindsay Swanson
Robert & Patricia Swanson
Scott & Cindy Swenson
Robert Swigle
David & Salli Swindell
Dan & Ann Switzer
Timothy & Kimberly Szatko
Vivian Ta
Edward & Gail Taber
Tailgate Ranch
Joo Tan
Liew Tan
Roger & Ann Tang
Aimee Tarnick
Sheila Tarnick

Brent Taylor & Jamie Thurman-Taylor
Bruce & Debra Taylor
Devin Tejral
Gaylen & Catherine TenHulzen
Raymond & Cindy Tennant
Terry Danielson Agency Inc.
Mary Terwilliger
Ryan Tex
Nathaniel Theisen
Dohn & Sandi Theobald
Roger & Kathy Thiede
Linda Thomas
Wade Thomas
Patrick & Candace Thomazin
Brett & Katie Thome
Brandon Thompson
Brian & Jill Thompson
Judith Thompson
Robert Thompson
Rod & Sally Thompson
Tommy & Melodee Thompson
Audra Thomsen
Joel Thomsen & Katrina Fahlin
Wayne & Carol Thoren
Randy & Bethany Throener
E. Thomas & Beverly Thurber
Del & Phyllis Toebben
Cleo Toelle
Richard Toftness
Jeffrey & Michelle Tomhave
Hsin-Min & Chi-Yun Tong
Steven & Sherry Toomey
Mary Tous
Thomas Trausch
Jeremy & Sara Trickie
Scott & Rebecca Tridle
Shedrick & Michelle Triplett
Kent Trofholz
Wesley & Heidi Trotter
James Trumbull
Kirby Trump
Kyle Tschetter
Nolen & Kimberly Turnage
David Turner
Mark & Regina Turner
David & Nora Turner
Tracy & Cheryl Turner
John Uhrich
Andrew Uithoven
James & Julia Ulrich
UNF Charitable Gift Fund
Union Pacific Fund for Effective Government

United Way of Central & Northeastern Connecticut
United Way of Delaware Tocqueville Society
United Way of Lincoln & Lancaster County
Emre Unlu
Matthew Unruh & Jamie Coffey
Raymond & Ruby Urban
Dale & Susan Vagts
Aaron & Patricia Valasek
Rocky & Terry Valentine
John & Amy Van Horne
Christopher Van Long
Sophia Van Voorhis
Loren & Virginia Vance
Michael Rubach & Patricia Vance
Vanguard Charitable
Gregg Vanier
Gregory & Marcia Varner
Richard & Eileen Vautravvers
Merle & Sara Veigel
Venel
Jeffrey & Connie Vermeer
Kevin & Jolene Vermeer
Norman & Sura Veta
Louis & Lesa Villafuerte
Bruce & Gwendolyn Vitosh
Clarence Vlasak
Scott Volkmer
Kenneth & Ernestine Von Bargaen
Judith Voorhees
Kyle Wade
Eric & CarLee Wadell
Douglas & Karin Waggoner
Dennis & Julie Waggoner
Jay & Carla Wahlund
Philip & Carlene Waldron
John Walentine
Michelle Walford
Wade & Anna Walkenhorst
Cecil & Jeanette Walker
Lisa Walker
Scott & Michele Walker
Donald & Iris Wall
Robert & Jeanne Wallace
Rusty Walters
Carissa Walton
Carolyn Walz
Francis & Mary Wanek
Jianqin Wang & Yijun Lu
Dan & Ramona Warlick
Blake & Cami Warneke

Andrew & Kristy Warren
 Douglas & Barbara Washburn
 V.R. & Elizabeth Waterman
 Katelyn Watson
 James & Vicki Watts
 Aaron & Kristi Weaver
 Justin & Amanda Webb
 Eric & Carrie Weber
 Daniel & Lois Weber
 Bruce & Lin Webster
 Alison Wedermyer
 Shawn Wederquist
 Alan Weedin
 Andrew & Christine Weeks
 Nikolas Weigand
 Steven Weinstock & Cheryl Krueger
 Thomas & Vickie Welch
 William & Helen Welch
 Karl & Mary Wellensiek
 Richard & Derrolynn Weller
 Brent Wells
 Michael & Alissa Wells
 William & Sally Wells

The Winston-Salem Foundation
 Richard Welsh
 Robert & DeeAnn Wenger
 Paul & Judy Wenz
 West Gate Bank
 Westerberg Enterprise
 Douglas & Beverly Westerberg
 Marisa Westerholm
 Ryan Westmeyer
 Douglas & Carolyn Wetzel
 Robert & Veronica Wetzel
 Duane & Esthela Wheeler
 Bruce Whitacre
 Kenneth & Carol Whitcomb
 Brett White
 Jacqueline White
 Scott White
 Wilborn & Lavona Whitehead
 Jon & Linda Whitmire
 Adrian Whitsett
 Todd Wicklund
 Andy & Karen Widick
 Simon Wiechman & Jade Stauffer

Marc Wiitala
 Clark & Judy Wilcox
 Bruce & Debra Wilcox
 John & Marcia Wild
 William & Diane Wilke
 Cody & Andrea Wilkins
 William & Nancy Wilkins
 Robert & Susan Wilkinson
 Dustin & Jen Will
 Kim & Jean Willers
 Kevin Williams
 Brett & Tracy Williams
 Richard & Danette Wilson
 Timothy & Monica Wilson
 Scott & Patricia Wilson
 Robert & Ashley Winans
 Andrew & Susan Wineland
 Neil & Lyn Wineman
 Dirk & Sara Wingrove
 Donald Winkelmann
 James & June Winter
 Warren & Marcia Wise
 Victor & Barbara Witkowicz

Gary & Margaret Witt
 Charles & Kathleen Witte
 Christopher Wittrig
 Robert Witzel & Penelope Smith
 William & Jo Wochner
 Stephen Woehrle
 Alexander & Angela Wolf
 Thomas & Deanna Wolf
 Elizabeth Wood
 Julia Wood
 WoodmenLife
 Steven & Patricia Worden
 Jeremy & Kristin Wortman
 Carl & Jodi Wrede
 Walter & Sheryl Wright
 Xiangfa Wu & Wei Zhao
 Brian & Dixie Wulf
 Albert Wunderlich
 David & Jane Wurst
 Jason & Miriam Wyman
 Mark & Julie Wynegar
 Xuebin Xie
 Wayne & Agnes Yamada

Juan & Yong Yee-Fong
 John Yochem
 Angela Yorba
 Kevin & Paige Yost
 Bruce & Janna Youmans
 Anthony Yound
 Alan & Jan Young
 Kenneth & Juleen Young
 Richard DeFusco & Margo Young
 Steven & Deborah Young
 YourCause, LLC
 Xiaoqi Yu
 Jordon Zach
 William & Georgina Zaemes
 Brian & Heidi Zaversnik
 Philip Zegers
 Min Zhuang
 Cindi Zimmerman
 Andrew & Jonell Ziola
 Walker & Katie Zulkoski
 Zurich American Insurance Company

cba.unl.edu/building

Thank you to all our generous donors. If you would like to support the University of Nebraska-Lincoln College of Business Administration, contact:

Laine Norton
 Senior Director of Development
 402-458-1201
laine.norton@nufoundation.org

Cameron Andreesen
 Director of Development
 402-458-1191
cameron.andreesen@nufoundation.org

Justin Swanson
 Director of Development
 402-458-1280
justin.swanson@nufoundation.org

Joey Felici
 Director of Development
 402-458-1282
joey.felici@nufoundation.org

ARE YOU READY TO START SOMETHING?

START TURNING IDEAS INTO ACTION

UNIVERSITY OF
Nebraska
Lincoln

COLLEGE OF
BUSINESS ADMINISTRATION

P.O. Box 880405
Lincoln, NE 68588-0405
402-472-9500
cba.unl.edu

NONPROFIT ORG
US POSTAGE
PAID
LINCOLN, NE
PERMIT NO. 1122

cba.unl.edu/nebraskabusiness

HIGH IMPACT EXECUTIVE EDUCATION PROGRAMS

The Executive Education programs offered by the University of Nebraska–Lincoln bring you to the very center of business, immerse you in action-oriented learning and provide you with new tools and insight to bring visionary leadership to your organization.

Upcoming executive certificate programs and workshops include:

- Finance and Accounting for Non-Financial Professionals Executive Certificate
- Lean Management Executive Certificate
- Modern-Day Sales Manager Executive Certificate
- Women's Executive Leadership Program
- Strategic Growth and Marketing Executive Certificate

Customized programming on numerous leadership, management and other business topics is also available.

VIEW UPCOMING PROGRAMS

cba.unl.edu/exeducation