

Building Bridges

University of Wisconsin-La Crosse

Volume 24 | Issue No. 2 ■ SPRING ■ 2019

Building Champions

CBA faculty visit Lambeau Field, Grande Cheese, Kohler and Schneider National to understand Wisconsin workforce needs

Cover Story on Page 6

CBA
UNIVERSITY OF WISCONSIN-LA CROSSE

Finding UWL's sales team was life changing

P3

Recruiting new college graduates?

P4

CBA student organizations celebrate birthdays

P16

Vol. 24, No. 2 | *Building Bridges* is published biannually for UW-La Crosse College of Business Administration alumni, friends, students, faculty and staff.

Direct comments to:

Dean Laura Milner
UWL College of Business Administration
1725 State St. | La Crosse, WI 54601 USA
608.785.8090 | lmilner@uwlax.edu

Editor:
Kjerstin Lang

Writers:
Kjerstin Lang
Brad Quarberg, '85

Art Director:
Florence Aliesch

Photographer:
Mike Lieurance, '02

The College of Business Administration is professionally accredited by AACSB - International, The Association to Advance Collegiate Schools of Business.

The University of Wisconsin-La Crosse is an affirmative action/equal opportunity employer and is in compliance with Title IX and Section 504.

www.uwlax.edu/cba

CLICK IMAGE TO WATCH

Message from the Dean

College of Business Administration Dean Laura Milner shares ways the CBA is investing in its people.

Keep in touch with the College of Business Administration and receive our biannual, online magazine.

Submit or update your information at
www.uwlax.edu/cba/news

COVER IMAGE:
During a tour of four Wisconsin businesses, CBA faculty met alumni employees of the Green Bay Packers and toured Lambeau Field. This is a 50-foot-tall chrome replica of the Vince Lombardi Trophy they saw on the tour.

Crushing sales stereotypes

Finding UWL's sales team was life changing for this UWL senior

Epiphanie Belanger had always considered sales a “coercive, annoying” career. That was before she knew what it really was.

Belanger, a senior double majoring in marketing and psychology, joined UWL's sales team and learned through the act of selling that this career was actually her calling.

“Sales is about creating relationships with others and fulfilling your customers’ needs,” says Belanger, who is president of UWL's chapter of the American Marketing Association.

Belanger, who graduates in May, recently accepted a sales development representative position with Adobe after graduation. The Québec native will use her French to communicate with businesses in the Canadian province about what Adobe can do for them.

“I urge everyone in the marketing field to give sales the benefit of the doubt and to give it a try,” she advises.

And students can. UWL has a sales team that is open to all marketing majors. The team's coach, Stacy Trisler, associate lecturer of marketing, says Belanger's experience is not out of the ordinary.

Many students email her to share the news of job interviews and offers as a result of their

competing in regional and national sales competitions after joining the team. Most also share how learning more about sales changed their life.

As of this fall, more than 100 students have had the opportunity to attend local, regional and national sales competitions through participation in UWL's sales team. Anecdotal evidence indicates students who participate in the UWL Sales Competition have more interviews and opportunities, and earn a larger entry-level salary than those who do not.

UWL's sixth annual UWL sales competition was Friday, March 8, an event made possible through partnerships with local business professionals who serve as judges.

The top students from the UWL competition are part of a team that is eligible to go on to compete at a University of Minnesota competition in April and then the Great Northwoods Sales Warm-Up at UW-Eau Claire in fall 2019 where university students interested in sales from throughout the country compete. At this competition, top students conduct two sales presentations where they attempt to sell something to business professionals — national sponsors — who act as buyers.

Epiphanie Belanger, a senior double majoring in marketing and psychology, has a job lined up with Adobe after graduation. Joining UWL's Sales Team was one of the best decisions she made for herself professionally, she says.

TOP PHOTO: UWL student Max Biebel at the Great Northwoods Sales Warm-Up. Photo courtesy of UW-Eau Claire Photography.

Recruiting new college graduates?

UW study shares what young professionals are looking for in a future career

UWL Marketing Professor Gwen Achenreiner, along with colleagues from three other UW System campuses, have taken a close look

Gwen Achenreiner

at how millennials navigate the job search. Their research was published in "Wisconsin Business Voice" in April 2016. During an All-College Lunch presentation on campus last fall, Achenreiner provided some key takeaways for employers looking to attract and retain young business professionals. Researchers sampled nearly 950 business students across 11 of the 13 four-year UW System schools. Co-authors included: Mary Jae Kleckner, UW-Stevens Point; Peter Knight, UW-Parkside and Bryan Lilly, UW-Oshkosh.

KEY RESEARCH FINDINGS:

JOB EXPECTATIONS

HOW LONG EXPECT TO STAY

Factors important when considering a job*

Percentage of millennials who rated this factor a 4 or a 5 on a scale of 1 (low) to 5 (high).

70%
Position offers work-life balance

53%
Position has high pay

*Study found work-life balance, health and retirement benefits, company reputation, job security and collegial relationships are more important than salary.

HOURS EXPECT TO WORK

TIME UNTIL PROMOTION

“The strength of this study is the size of the sample and that 11 of the 13 universities are represented. The findings truly represent the expectations of graduating business students throughout the UW System.”

— Gwen Achenreiner,
UWL professor of Marketing

Factors that increased likelihood to apply

Percentage of millennials who rated this factor a 4 or a 5 on a scale of 1 (least influential) to 5 (most influential)

Worked at business (e.g., as intern) and had a good experience

91%

Met an employee from the business and felt some connection

77%

Suggestion by ...

Friend or relative

72%

Professor or staff member

63%

Business participated in a class and made a positive impression

57%

An alum from college works at business and suggested the business

55%

Business attended a campus Career Fair

46%

Business posted position online with University Career Services office

43%

Received a text or email encouraging an application

42%

Business posted position online to Monster, Career Builder or similar

22%

Building Champions

CBA faculty visit Lambeau Field, Grande Cheese, Kohler and Schnieder National to understand V

Many CBA students tell UWL Associate Professor Adam Hoffer they are interested in working for the Green Bay Packers.

What advice should he give them?

Hoffer went to the source itself in August, asking several alumni working for the Packers, including the team's general manager, Brian Gutekunst, '16, what advice they would offer.

Hoffer was on a CBA field trip to four major Fox Valley area employers, organized by CBA Dean Laura Milner, UWL Development Officer Jay Scott and UWL Alumni Association Director Janie Morgan. Milner has organized similar events, including trips to Ashley Furniture and Harmony Enterprises.

"The CBA is always looking to build industry partnerships," says Milner. "These field trips provide faculty professional development, ensuring exposure to current business practices, as well as a two-way discussion with industry about what specifically they are looking for in our graduates and what skills they are providing students who intern with them."

CBA faculty and staff toured facilities and learned what college experiences alumni found critical to success. Faculty came back with not only resume-building tips, but also examples for classes. They forged new con-

nections that led to classroom guest speakers and student internship opportunities.

"We heard again and again about the importance of networking and connections," says Maggie McDermott, UWL associate professor of marketing. "A key takeaway for me is continuing to work to connect students with businesses even though it takes a lot of work."

McDermott recalls an employer stressing the importance of students at campus Career Fairs having more knowledge about the company to interact. The comment caused her to rethink an assignment requiring students to attend the campus fair.

This time she required they research three companies and talk to one before completing a summary about the company. One student later thanked her for the assignment, which helped her land a summer 2019 internship.

Also, McDermott's experience touring Grande Cheese led her to share about the company's practices in her classes from its strong mission, vision and values to its clear brand, culture and target market.

McDermott put the company on the map for many students, including the one who landed the internship.

"It is a win-win to bring regional examples to the classroom," says McDermott. "It gives our students exposure. It gives the compa-

Justin Gephart, '04, director of sales for The American Club Resort, Kohler, says studying abroad his senior year in Scotland helped prepare him with his first job where he was required to travel.

nies exposure and it creates an additional opportunity for guest speakers."

William Maas, associate professor of accountancy, plans to use examples from Kohler and Schneider National in his managerial accounting class to help students better understand costs companies pay to do business. Kohler, a manufacturing company, can be used to dig into the considerations of cost during the manufacturing process. Schneider offers services including trucking, brokerage, cross-border freight and logistics, which makes it a good example of costing different services, he adds.

CBA field trip members at Green Bay Packers' Lambeau Field.

Wisconsin workforce needs

“Providing first-hand company examples rather than using imaginary ‘widgets’ makes the topics more interesting and the costing more relevant and understandable,” explains Maas.

Employer advice: gain relevant experience

Many alumni working with the four employers highlighted the value of career-like experiences in college through internships, volunteer work, study abroad, semester-long research projects or part-time jobs.

Krissy Zegers, '02, Packers Hall of Fame and Stadium Tour manager, is involved in hiring many college students. She says getting relevant experience is key for students seeking employment with the Packers.

“If you want to do finance for Green Bay Packers, think about what background you are bringing to the organization,” she advises. “For a lot of our internships here, we have students who have had sometimes three or four internships before coming.”

Joy Langreder, '93, human resource director for Schneider National, a transportation and logistics services company based in Green Bay, says the opportunity to become a human resources intern for the City of La Crosse initiated her more than 20-year HR career.

She also studied abroad and joined multiple clubs at UWL.

“There was enough to choose from at UWL, and the things I did helped me to land my first job,” she says. “I didn’t realize I was building a resume at the time.”

Gutekunst got his first internship scouting for the Packers in summer 1997 from a word-of-mouth recommendation from then UWL head football coach Roger Haring. Gutekunst had built a relationship with Haring as his assistant coach after injuring his shoulder as a football player.

UWL faculty and staff asked Alumnus Brian Gutekunst, general manager of the Packers, as well as other Packers staff, what they look for when hiring.

Joy Langreder, '93, human resource director for Schneider National, shares information about the transportation and logistics services company based in Green Bay.

“If it wasn’t for coaching for Roger as a student, that recommendation wouldn’t have happened,” says Gutekunst. “To me, you need to immerse yourself in what you want to do — Get all of the experience you can and see where your passions lie.”

What employers look for

Employers highlighted many qualities they look for in interns and graduates. Among the most frequently mentioned:

- A fit with company’s values
- Critical thinking skills
- Communication skills — written and verbal
- Teamwork
- Authenticity
- Knowing oneself, career direction

Life lessons, good investments and giving back

Alumnus Marc Gall, Rada Award recipient, shares insights

Marc Gall, '03, received the Rada Distinguished Alumnus Award in September 2018, one of the top awards bestowed by the UWL Alumni Association. The Rada award recognizes alumni who have graduated within the last 20 years, achieved professional distinction and taken part in humanitarian activities.

Gall, vice president of BOK Financial in Milwaukee, started giving financially to UWL very early in his career, creating and funding two scholarship endowments.

“So many people wait until they think they have everything they want out of life to give,” says Gall. “I felt it was important to give early in my career. I think I live pretty simply, and I had the things I felt that I needed.”

Today Gall regularly participates in reviewing the applications for the scholarships he created and receives letters from recipients.

“That is a benefit of giving back early — you get to see your investment in action,” he says.

Q: What is one of the most powerful lessons you've learned in life?

A: You can achieve work-life balance. I've invested time and energy into my career, but I wouldn't say my career defines me as a person. I strive to make sure I spend time on things that matter to me. I'm a

father and spending time with my family is important to me. My friends are important to me. I also have a passion for traveling internationally.

I think we should not sacrifice things that are important to us for career or financial gain. I believe that it is possible to have a work-life balance. If that is important to you, the key is finding an employer that allows for flexibility and encourages a well-balanced approach to life.

Q: As a banker you know a lot about financial investments. What other kinds of investments are you glad you've made?

A: I've continued to make investments in myself through education. A knowledge base is something that can't be taken away from you. While formal education can make you more marketable to an employer, informal education like reading or talking to others about topics outside of your career, may help shape your worldview and keep life interesting.

I went back for my master's degree in business part time, nights at Marquette University. Money I could have spent on a vacations or other things, I decided was better spent on graduate school. I also attended graduate school of banking at UW-Madison.

Marc Gall, vice president of BOK Financial in Milwaukee, was a finance and economics major.

“I’ve also learned that while I have the ability to give back with financial gifts, it is not always about giving money — time and effort can be just as valuable. Each person has unique ways they can give back.”

— Marc Gall, '03

Q: How did you develop a philosophy of giving back?

A: Giving back is part of my faith and I’ve followed the example set by my parents in that regard. But my time at UWL also shaped my views about philanthropy. I was a treasurer for a variety of student organizations — like Campus Activities Board and National Residence Hall Honorary — and managing the finances of these organizations is how I learned to think about managing my own finances. I don’t think of it as, “All of this money I have is just mine — for myself.” Instead, I think, “I’m tasked with thinking about the best purpose of my financial resources.” I want to try to give money back to things that will make a long-lasting impact like endowed

scholarships. They continue to give for years and years to come.

I’ve also learned that while I have the ability to give back with financial gifts, it is not always about giving money — time and effort can be just as valuable. Each person has unique ways they can give back. Finding causes or organizations that align with your passion can be very rewarding.

Gall established two UWL scholarships

Marc Gall created the Salt and Light Award for Excellence in Christian Leadership and worked with the family of Jason Letizia, '03, a friend and fellow alumnus who died in 2015, to establish the Jason Letizia Learn Strong Scholarship.

Students benefit from the award too

The Rada Distinguished Alumni Award includes a scholarship/fellowship of \$2,000 presented to a current student in a department of the recipient’s choosing. Gall selected Kitt Drewiske, a public health and community health education major, who planned a spring break service group trip to Guatemala to build smoke-free stoves in homes and schools. Gall said he wanted to find a student who was invested in traveling to different regions and making the world a better place. Drewiske fit the bill.

Read more about her previous journey to Guatemala here.

In September 2018, Marc Gall received the UWL Rada Distinguished Alumni Award, created by professor emeritus Ron Rada and his wife, Jane. As part of a visit to campus, Gall spoke to students and participated in a panel discussion.

Strengthening skills for the digital future

Department adapts to the ever-changing IS field, incorporating hands-on experience with a popular enterprise business software

Employers are looking for a future workforce with knowledge and skills to compete in a digital economy. More specifically, many want employees with hands-on experience working with enterprise business software and analytics that support the company from business operations to customer relations.

UWL's Information Systems Department recently revamped its curriculum to incorporate a stronger focus on these in-demand skills, specifically offering students hands-on software experience with SAP, a market leader in enterprise business applications software with more than 335,000 customers in more than 180 countries.

Every CBA student will have experience with the software by fall 2019 when it is used in IS-220. The required CBA course exposes students to the building blocks of computer-based information systems.

"It is getting harder and harder to find a major or even a career that is not going to use technology in one way or another," says Peter Haried, chair of the Information Systems Department. "Gaining hands-on experience

with SAP gives our students a head start compared to their peers by seeing firsthand how technology and, specifically SAP, impacts accounting, supply chain, marketing, management and financial transactions."

To obtain access to the SAP software application and offer UWL faculty the materials and training to teach SAP, the IS Department joined the SAP University Alliance. The global program enables more than 3,500 educational institutions in over 113 countries to integrate the latest SAP technologies into teaching.

The move came after review of IS curriculum at peer universities, faculty interactions at IS conferences and through consultation with employers who actively recruit and hire CBA students full-time and in internships.

Starting in fall 2018, students could start coursework using SAP through a two-course sequence, IS-320 and IS-360. The department will also integrate SAP in IS-220, a required course, in fall 2019.

In IS-320, students gain advanced SAP knowledge and experience, which they

"As a department, we believe strongly that revising the curriculum to include SAP will continue our tradition of producing in-demand and highly-prepared graduates for the digital world,"

– Peter Haried, chair, Information Systems Department

UWL marketers take a top spot

Students among top 10 finalists in American Marketing Association Collegiate Case Competition

For the first time, a group of UW-La Crosse marketing students are among the top 10 finalists nationally in the American Marketing Association Collegiate Case Competition. As finalists, UWL's team will present to members of the boards of The Wall Street Journal and the national American Marketing Association during the AMA 41st Annual International Collegiate Conference, April 11-13, in New Orleans, Louisiana. If selected as the winner, UWL's team would present in front of thousands at the international conference.

Peter Haried, chair
Information Systems
Department

can use to earn globally-recognized SAP certifications that strengthen their career prospects. Students are also able to qualify for the SAP Student Recognition Award by completing coursework approved through the SAP University Alliance. This award certifies a student's significant hands-on experience with SAP, thus improving their competitive advantage in the job market.

Since the curriculum revision, the department has received positive feedback from employers and within the IS department, including students who say the course helped prepare them to hit the ground running in internships, says Haried.

The SAP application allows students to see how all business areas interact, integrate and work together. They can better understand the big picture of business and how technology supports all areas of business.

"The largest benefit so far has been seeing the excitement by students in experiencing how business transactions flow through the SAP application," says Haried.

The finalists in the American Marketing Association Collegiate Case Competition are, from left, Brett Gluth, Nick Janco, Jasmine Bogart-Falbo, Ellen Fallon, Erika Ward, and Bennett Williams. All except Ward, who graduated in December, will present.

PAY INTERNS?

UWL economics prof: That's the wrong question to ask

It is a common question: “Should an intern be paid?”

But this is the wrong question to ask, says UW-La Crosse Economics Professor John Nunley.

Nunley and co-authors David Jaeger, The City University of New York Graduate Center, and R. Alan Seals, Auburn University, argue that policymakers should instead ask this: Are internships jobs? Or, are they educational experiences?

Answering those questions first can help determine whether pay is appropriate.

Yet, deciding whether an internship is actually a job is a difficult question. Still, it is one that Nunley and his co-authors tackle in a recent research study. Nunley shared the study's findings at the National Symposium on College Internship Research in September in Madison. The event brought together scholars, practitioners, policymakers, and students to discuss the state of empirical research and best practices for college internships.

Nunley and his team used a machine-learning algorithm to analyze ad text to compare the characteristics of internships and actual jobs. They found when an internship is more like a job, firms tend to pay. But when internships are more like educational experiences, firms tend to not pay. An implication of this is that subjecting internships to the minimum wage law would potentially be problematic as it could result in fewer internships, explains Nunley.

The researchers also found a strong link between the regular market and the internship market. They found the higher unemployment and minimum wages at a particular location, the less likely an internship was to be paid. Their large study also provided an overall picture of the internship market and access to internships. Among the findings:

- Black applicants are about 30 percent less likely to receive a positive response from an internship opening.
- Applicants living far away from an internship opportunity are 40-50 percent less likely to receive a positive response from the employer.

- Employers seeking paid interns are about 80 percent less likely to call back an applicant than firms seeking unpaid interns.
- Part-time internships are less likely to call back applicants, particularly for internships that are paid.

A look back: Nunley's research made national news

In 2014, John Nunley also collaborated on research featured in the *Wall Street Journal*, as

well as other state and national news outlets, blogs and policy briefs. The research found that a college graduate with internship experience in the same field as the job they were applying for was 14 percent more likely to get an interview than a college graduate who did not. And an internship was more important than grades or major, according to the study.

John Nunley

‘Is it Bad to be Green in a Greying Firm?’

What is the impact of postponed retirements on younger workers’ wage growth? This economics research, co-authored by a UWL associate professor and UWL alumna, was recently mentioned in Forbes. Associate Professor Mary Hamman, UWL alumna Marissa Eckrote and three others co-wrote a paper “Is it Bad to be Green in a Greying Firm?”

Read about their study.

The study found that after an increase in pensionable age in Germany required older workers to work longer, their younger colleagues were less likely to get large raises — raises over 10 percent. This could happen, for example, if postponed retirements lead to delayed promotions.

The project was funded by the Alfred P. Sloan Foundation’s Working Longer Program.

Associate Professor
Mary Hamman
started at UWL
in fall 2013.

Prior Research

- The lump of labor conjecture hypothesizes that earlier retirements among older workers create more job opportunities for younger individuals
- Economic theory predicts this is false for the economy as a whole
- Existing empirical evidence has found either no correlation or a positive correlation between having more older workers in the economy and the number of young workers employed in the economy
 - Based on analysis of aggregate labor market data or workforce samples

Our Contribution

- Using German administrative employment data for all workers within the same establishment we show gradual increases in pensionable age introduced in a 1992 reform had highly variable impacts across establishments because of pre-policy differences in worker age distributions.
- This variation serves as the source of identification for examining the influence of delayed retirements on wage growth among their colleagues
- This use of micro data allows us to investigate if there are underlying trends missed by aggregate analysis

Preview of Results

- We find some evidence of a negative impact of postponed retirements on wage growth of younger colleagues
- When comparing the more “prime age workers” and the younger newer entrants into the labor force we find no difference in the level to which their wage growth is effected.
- Raises the possibility of substitutability in the production process

Planting seeds in the States

International alum shares what she loves about America, why she is giving back

What makes the U.S. special is not very visible from afar says Jane (Qian) Zhang.

The UW-La Crosse alumna grew up a half world away — in Guilin, China.

She says foreigners may see the U.S. as a hub for technological innovation or a financial and political power. Yet, these aren't the reasons Zhang is most interested in making her life here.

Zhang says it is the people, relationships and communities at the core of American life that make it so appealing. Even more deeply, it is what these people believe — such as freedom of speech, freedom of religion and other values rooted in American history and the Constitution — that

contributed to her decision to begin her life post graduation in Minnesota.

Zhang didn't always understand American ways of living. In fact, when she was a new international student at UWL, she was at first confused by some American cultural norms and struggled to communicate. But she says people in UWL's Office of Multicultural Student Services, Career Services, Student Support Services and her advisor helped her connect, embrace new ideas and ultimately land her first information technology position out of college, working as an information systems developer associate in Owatonna, Minnesota.

"Without those people, I think my life would have been much harder," she says.

Others she never even met also helped. She earned a scholarship through the UWL Foundation each of her four years on campus. These donors believed in her and all of the support helped release emotional and financial stress, she says.

Zhang says to receive is good, but to give is even better. That's why at graduation she committed to giving \$20.15 a year — her graduation year — for five years after graduation. This was a class challenge proposed to members of her class at the time.

"I wanted to give back, to set an example, and to plant a kind seed," she says. "I believe we all will have a better life if everyone offers help according to our abilities."

May 2015 graduate Jane (Qian) Zhang, an accountancy and information systems graduate, is originally from Guilin, China. Zhang is now living Faribault, Minnesota, and is considering ways to grow in her career, using her experience as an international student to help other foreign students successfully adapt to life in the States.

Support future generations

Gifts of all sizes work together to support future generations of UWL students. To learn more visit the UWL Foundation website at www.uwlax.edu/foundation, call 877.895.3863 or email foundation@uwlax.edu.

Shane Stuhr, '07, finance, is managing director of Northwestern Mutual's Onalaska office.

Talent Connection Network: Company profile

Northwestern Mutual's manager describes the TCN as 'a business relationship where everyone wins'

UWL CBA Dean Laura Milner launched the Talent Connection Network in fall 2016. Through this initiative, organizations meet and connect with CBA students and faculty by visiting student clubs, meeting with faculty, speaking to classes and more.

The businesses provide financial support of CBA students and faculty development opportunities such as study abroad or participation in national conferences.

Six companies have joined the Talent Connection Network. Shane Stuhr, '07, finance, is managing director of Northwestern Mutual's Onalaska office, the first company to join. He answers questions about the company and the TCN.

Northwestern Mutual's Onalaska office employs 18 full-time financial advisors, seven who are certified financial planners, 15 full-time administrative associates and five interns. About 47 percent are graduates or current students from UWL.

Q: What does your company offer?

A: We offer comprehensive financial planning. We spend most of our initial meeting learning about what is truly important to people regarding their personal, professional and financial goals. We use that as a foundation to help with cash flow management, debt management, investments, risk management planning, retirement distribution planning and estate planning. Each person's situation and plan is different. That is what makes it fun.

Q: Why do you invest in the CBA through the Talent Connection Network?

A: It is a great school that promotes a lot of personal and professional development, so it seemed like a logical place to invest. And Northwestern Mutual grows organically. We pour a lot of resources into internships and build advisors from the ground up. Northwestern Mutual has been among the top 10 of Vault's ranking of top

internships in the U.S. I even completed our internship program back in 2006, prior to transitioning to full time.

Q: What is your experience with UWL students you have hired?

A: Two characteristics stand out. They are humble and hardworking.

Q: How has your relationship grown with UWL since joining the TCN?

A: The TCN has given us a more formal relationship with UWL and more of a partnership. They seek our input on different topics and we are able to work with UWL to have exposure for everyone's benefit. It is a great business relationship where everyone wins. Dean Laura Milner has done a lot to make this a more formalized relationship, and I appreciate her proactiveness.

TCN Companies:

Fastenal	Mutual of Omaha
Marine Credit Union	LHI
Northwestern Mutual	Inland

CBA student orgs celebrate birthdays

Five decades of Delta Sigma Pi, four decades of AMA

The College of Business Administration's student organizations have hit some major anniversary milestones. This year, UWL's chapter of Delta Sigma Pi, professional business fraternity, turns 50. Other orgs, including the American Marketing Association and Financial Management Association, turn 40. And Beta Gamma Sigma turns 30. Let's take a look back at the beginning of these groups.

50 years of Delta Sigma Pi

In UWL Murphy Library Special Collections, boxes of scrapbooks are filled with memories of Delta Sigma Pi business fraternity. Pages are devoted to photos of Christmas parties, luncheons, career days, company tours, guest speakers and community projects.

The fraternity started on campus 50 years ago becoming the first national professional fraternity at Wisconsin State University, La Crosse. Delta Sigma Pi replaced Beta Alpha Epsilon, another fraternity founded on campus in 1967 in response to strong interest from students in forming a business fraternity.

In November 1967, the director of Delta Sigma Pi came to La Crosse with hopes of fostering interest in a professional business fraternity, according to clippings in a Delta Sigma Phi scrapbook from 1968-69. He met with Cloyce Campbell, then chairman of the department of business and economics, and students. The next day a notice was posted on the business bulletin board, "All students interested in forming a business fraternity, please sign below." Within a week, there were over 80 signatures.

Fall 2018 photo of Delta Sigma Pi members.

A scrapbook photo from 1977 Career Day, sponsored by Delta Sigma Pi. The event gave students an opportunity to talk to firms about job opportunities.

Photo courtesy of UWL Murphy Library Special Collections.

40 years of AMA

Today UW-La Crosse's chapter of the American Marketing Association is the **fifth largest collegiate chapter in the world**. Chapter membership has grown to 140 students. AMA president and UWL senior Epiphanie Belanger attributes the group's popularity to responding to what members of AMA want to learn.

"We mostly focus on professional development of students rather than professional development of marketing knowledge," explains Belanger. "Every business student — and frankly, every student — could benefit from professional development."

A look back UWL's American Marketing Association chapter in the 1980 Racquet Yearbook when it was in its third semester at UWL. During this semester G. Heileman Brewing Company sponsored seven sessions of speakers for AMA focused on different aspects of marketing. First row, from left: Don Goldberg, Mike McGrath, David Grant, Jim Krieger, Kathy Pandl, Jeff Johnson. Second row, from left: Lynn Clemens, Kathy Ready, Bev Brown, Ann Dietrich, Giesla Fuss, Harriet Wishnick, Annette Gelbach, Jill Jachowicz. Row 3: DeEtt Westlind, Tom Carrigan, Don Christenson, Dr. Bill Pollman, Char Ablan, Jane Pedersen, Dan Kosch, James Cruthers.

Photo courtesy of UWL Murphy Library Special Collections.

Delta Sigma Pi; we mean business

Delta Sigma Pi has been active on campus since April 1969 and is open to business majors who are in their second semester at UW-La Crosse.

Delta Sigma Pi is a professional fraternity organized to foster the study of business in universities; to encourage scholarship, social activity and the association of students for their mutual advancement by research and practice; to promote closer affiliation between the commercial world and students of commerce, and to further a higher standard of commercial ethics and culture and the civic and commercial welfare of the community.

The 1984-85 officers of Delta Sigma Pi are Bob Falk, president; John Snow, senior vice-president; Steve Birchler, vice-president of professional activities; Shera Rhodes, vice-president of pledge education; John Dahler, treasurer; Greg Curti, secretary; Dave Fink, chancellor; Mary Van Lanen, chapter efficiency index chairperson; and Mike Anderson, historian.

Front row, l to r: Kim Lesky, Mary Van Lanen, Donna Muscley, Susan L. Jones, David M. Fink and Mark P. Baylon. Second row: Denise Mahlum, Michael Ames, Paul Curti, Shera Rhodes and Patti Leannah. Third row: Dave Heinritz, Patrick Ludwig, Gregory Curti, Tom Schmitz, Debbie Dreyes, Sandy Schuppel, Jane Schwarten, Brad Endler and Steve Birchler. Back row: Michael L. Anderson, Ron Scoville, Bob Koestler, Rusy Beike, Jill Jensen, Rob Timm, John Snow, John Dahler and Bob Falk.

Delta Sigma Pi turns 50 this year. Image from the 1985 Racquet Yearbook.

Photo courtesy of UWL Murphy Library Special Collections.

Here Beta Gamma Sigma member Jon Barnes participates in the Global Leadership Summit in November 2016. Beta Gamma Sigma is the national scholastic honor society for students of business and management. Election to membership in Beta Gamma Sigma is the highest scholastic honor that a student in an AACSB-accredited school of business or management can achieve. UWL's chapter started 30 years ago.

UWL AMA chapter members attend the regional Whitewater AMA Conference in 2018.

A national reputation for MBA excellence

University of Wisconsin MBA Consortium ranked in top three percent of online MBA programs

The University of Wisconsin MBA Consortium — a partnership among UW-La Crosse, UW-Eau Claire, UW-Oshkosh and UW-Parkside — is listed in the top three percent of online master's degree programs in business administration in the country, according to the latest ranking from *U.S. News & World Report*.

The UW MBA Consortium tied for No. 9 spot on the list of more than 300 programs. Schools were ranked on factors such as admissions selectivity, reputation for excellence among peer institutions and academic and career support services offered to students. **Learn more about the methodology for the ranking.**

The UW MBA Consortium has consistently been in the top 5 percent since *U.S. News & World Report* created the online MBA category in 2015. And, since 2015, the

number of online MBA programs appearing in the rankings has increased by 35 percent.

The UW MBA Consortium tied with Auburn University (Harbert), Pennsylvania State University World Campus and University of Mississippi for the No. 9 spot in the 2019 list. This is the highest the program ever has been ranked by the prestigious publication.

The program also tied for the No. 5 spot on the 2019 *U.S. News and World Report* list of Best Online MBA Programs for Veterans. These programs were measured based on

factors such as affordability, accessibility and reputation, as well as financial benefits available specifically to people with military experience.

Interested in earning your MBA online?

The University of Wisconsin MBA Consortium is a unique and innovative program that provides students with the opportunity to complete their MBA degree totally online by partnering with four AACSB accredited business schools within the University of Wisconsin System. Learn more at www.wisconsinonlinemba.org.

Local lawyer, lecturer touches many lives

David Russell receives Beta Gamma Sigma's Distinguished Community Member Award

When he isn't delivering Mobile Meals or volunteering mediation services to Wisconsin farmers, David Russell is sharing his four decades of experience as a lawyer with UW-La Crosse students.

Russell, a partner at Hale, Skemp, Hanson, Skemp & Sleik Law Firm, is an adjunct faculty member who has been teaching business law to senior accountancy students since 2001.

Russell received the Beta Gamma Sigma (BGS) Distinguished Community Member Award at the annual BGS Induction Ceremony in spring 2018. Beta Gamma Sigma honors community members whom they deem embody honor, wisdom, earnestness and who have had direct student involvement at UWL.

After earning his business and law degrees from UW-Madison, Russell joined Hale, Skemp, Hanson, Skemp & Sleik Law Firm where he has worked since 1979.

The Beta Gamma Sigma award is not the first time he has been honored as for his contributions to his community or profession

Here are some highlights from his distinguished career:

- Past president of the La Crosse County Bar Association.
- Recognized as a Wisconsin "Super Lawyer" since 2011.

Lawyer David Russell with CBA Dean Laura Milner as he is presented the Distinguished Community Member Award. Russell has maintained a long-term commitment to teaching because of his passion for the rule of law in a free market economy and the positive feedback he gets from students.

- Recognized by the State Bar of Wisconsin for outstanding contributions of legal services to the poor in 1993.
- Received the State Bar Leonard Loeb Award in 2016 for an older attorney who has made significant contributions to the legal community and demonstrated a love for the law.
- Started a monthly free legal clinic in 2006 that he still manages today. Russell recruits volunteer attorneys and paralegals who answer legal questions from members of the public during the monthly sessions.
- Served as an officer on the Board of Directors of the Boys and Girls Clubs of Greater La Crosse since 1997.
- Past president of the La Crosse Public Education Foundation.
- Served on the Board of Directors of the La Crosse County Historical Society.
- Received the Jefferson Award, a national award for community service, in 2012.
- Helps deliver Mobile Meals, and serves Monday's Meal.
- Helped provide the first location for the La Crosse Winter Warming Center for homeless people.
- Past president of the the U.S. Curling Association and the Wisconsin State Curling Association.
- Served more than 30 years as a state volunteer mediator for farmers and their creditors.
- Serves on the Board of Directors of Legal Action of Wisconsin, a state-wide law firm providing free civil legal services to low income people.

THANKS FOR YOUR SUPPORT

2018 CBA Honor Roll

We are proud to continue acknowledging those who have supported us fiscally during the prior year using an Honor Roll list in Bridges. The individual list and the company list are for those cash donations given Jan. 1, 2018-Dec. 31, 2018. Mere words cannot express profoundly enough our appreciation to those who, through their gifts of scholarships and professional development monies, support our efforts for students and faculty. For the year 2018, cumulatively these gifts total \$369,789. Whether you have given before, gave in 2018, or will give in the future, we humbly thank you.

LIFETIME BUILDER LEVEL, \$250,000-\$499,999 Russell L. & Vera M. Smith Foundation Ronald G. Stratton	CORPORATE MANAGING PARTNER LEVEL, \$10,000+ Ariens Foundation Fastenal Russell L. & Vera M. Smith Foundation	TEAM MEMBER, <\$1,000 Advisors Management Group Inc. Deluxe Corporation Dorshorst Family Charitable Fund at Schwab Charitable Evenstad Tax Service LLP Fidelity Charitable Johnson Block and Company Inc. Kwik Trip Inc. L.B. White Rockwell Collins Shell Oil Company Foundation Sherwin-Williams Co. UBS Donor-Advised Fund US Bancorp Foundation Wells Fargo Foundation	INDIVIDUAL CEO LEVEL, \$25,000-\$49,000 Tamara & Allen Becker Douglas R. De Muth Mark B. Newcomer
BENEFACTOR LEVEL, \$100,000-\$249,999 Cleary-Kumm Foundation Inc. Eric & Kristin Jungbluth Kaplan Terry & Mary Murphy Richard E. Sylla	SENIOR PARTNER LEVEL, \$5,000-\$9,999 Citizens State Bank Cleary-Kumm Foundation Inc. Johnson & Johnson Family of Companies Logistics Health Inc. Merchants Bank Mutual of Omaha Northwestern Mutual Wipfli Foundation		PRESIDENT LEVEL, \$10,000-\$24,999 Gordon W. and Barbara Gade Perry S. Lowe John E. & Karla Stanek
PATRON LEVEL, \$50,000-\$99,999 Gordon W. and Barbara Gade Janet & Jake Hoeschler Family Trust Joseph & Linda Kastantin Baker Tilly Virchow Krause LLP Jess and Marilyn Ondell Andrew & Linda Temte Wipfli LLP	JUNIOR PARTNER LEVEL, \$3,000-\$4,999 Graham Holdings Inland Marine Credit Union Foundation		VICE PRESIDENT LEVEL, \$5,000-\$9,999 John & Tonya Frye Ronald J. Gillies Robert Hetzel Terry & Mary Murphy David J. Smith Richard E. Sylla
	ASSOCIATE LEVEL, \$2,000-\$2,999 Ingersoll Rand Reinhart Foodservice, LLC Schenck SC		DIRECTOR LEVEL, \$2,500-\$4,999 Gary Kimm Michael and Maryellen Pellegrino
	ASSISTANT LEVEL, \$1,000-\$1,999 CliftonLarsonAllen Dynamic Recycling Federated Mutual Insurance Co. Hawkins Ash CPAs Mayo Foundation for Medical Ed/ Research Online Packaging Inc. RSM US LLP Schwab Charitable Strohm Ballweg LLP SVA Certified Public Accountants, SC Todd and Linda Taylor Charitable Fund TEKsystems Wegner CPAs LLP		MANAGER LEVEL, \$1,000-\$2,499 Ellyn Reuter Ash Wendy Clark Eric D. Guth Noah & Amanda Hinrichs Martin Kolar Tyler J. Lynch Jennifer M. Mleziva James S. Paulson Karen Clark Robinson Casey J. Sams Christopher J. Schultz Patrick J. Smarjesse Ron J. Stark Andrew & Linda Temte Mr. & Mrs. Michael A. Urben Mr. & Mrs. Thomas S. Wargolet

SUPERVISOR LEVEL, \$500-\$999

Robert & Laurel Allen
 William Ash
 Elizabeth E. Campbell
 Monica Chase
 Todd J. Fitzgerald
 Amanda McConnell Hinrichs
 Ryan R. Johnson
 Mr. & Mrs. Mark E. Platt
 Mr. & Mrs. Michael S. Ronca

COORDINATOR LEVEL, <\$500

Charlene Joyce Ablan
 Gwen Achenreiner
 Peter G. Adam
 Shane Robert Adler
 Edward & Kelly Amelse
 Dennis H. Anderson
 Erik M. Ankerson
 Paul J. Arbanas
 Nolan Samuel Arentz
 Bradley D. Augedahl
 Christa M. Baldridge
 Monica Barrett
 Mike & Amy Bartels
 Dillon Jerome Bean
 Scott Alan Bekkum
 Adam Harley Benson
 Richard J. Beranek
 Lauri J. Berg
 Breanne Marie Berger
 Joanna E. Binsfeld
 Maxwell Thomas Bishop
 Jake D. Boegel
 Angela M. Bolda
 Steve Brokaw
 Rachel Buchholz
 Elizabeth E. Campbell
 Michael J. Carpentier
 Christopher F. Chlupp
 Lindsey D. Clark
 Jared Othniel Colon-Rivera
 Mr. & Mrs. Gregory Curti

Nathan John Davis
 Wayne & Amy Delagrave
 Zachary J. Denneau
 James E. Deyo
 Mr. & Mrs. Larry L. Dittman
 Barry Duffek
 Antonette I. Elsberry
 Chelsey Christine Engibous
 Luke Nelson Erlandson
 Carla M. Fassbender
 Michael T. Fehl
 Ryan T. Filtz
 Norman D. Flynn CRE
 Thomas John Foster
 Brian J. Fox
 Kris Franceschi
 Nancy E. Friendshuh
 Deanna K. Gates
 Andrew S. Gerlach
 Carley Ana Grosskreutz
 Steven T. Hale
 Mary Hallett
 Mr. & Mrs. James Clark Hamilton
 Trisha A. Harman
 Ralph & Jo Ann Heath
 Marlin & Julie Helgeson
 D'Anne M Henning-Holzer
 Skyler Herman
 Jim M. Heroux
 Scott O. Hicks
 Kelly M. Hoesly
 Richard A. Hoile
 Dustin Charles Honeck
 Matthew David Honer
 Kristina M. Howard
 Brian W. Jensen
 Erick & Jane Jostad
 Victor J. Kapusinski
 Joseph & Linda Kastantin
 Mr. & Mrs. Jeffrey J. Kessler
 Paul S. Kleppe
 Pat & Tricia Knight
 Ryan J. Kotowski

Mr. & Mrs. William R. Krenz
 Michael A. Kriefski
 William G. Krumholz
 Kalia Lee
 Gregory A. Leemon
 Rebecca L. Lichter
 Christopher T. Lotzer
 Serguei A. Lougovier
 Diana G. Luttmann
 Robert C. Lyons
 Tom & Barb Macgillivray
 Charlotte M. Markos-Kann
 David L. Marston
 Ann Martin
 William Mayer
 Shannon Frances McCarthy
 Robert M. McLoone
 Howard T. Mills
 Paul D. Moen
 Scott T. Mueller
 Mr. & Mrs. Craig R. Musselman
 Wade Timothy Nelson
 Max Leo Nicholson
 Jeffrey & Amy Nielsen
 Cheryl L. Norby Kuennen
 Scott C. Odahl
 Michael David Olaf
 David James Overgard
 Austin Leigh Paschke
 Judith A. Peterson
 Travis Alan Peterson
 Jeffrey J. Pleviak
 Dale J. Pehler
 Hayden Michael Potts
 Daniel J. Raddemann
 JoAnn E. Oedsma Reinholdt
 Margaret Nora Reuteman
 Mr. & Mrs. David W. Ring
 Beth Anne Robinson
 Brent & Michelle Robinson
 John Mark Robinson
 Steven A. Roth
 Hannah Christine Saulnier

Coltin Lloyd Savor
 Mr. & Mrs. David M. Schield
 Steven E. Schmidt
 Kasey Jo Schmiege
 Hannah R. Schoenberg
 Andrew Kurt Schroeder
 Mr. & Mrs. Robert C. Schroeder
 Brett Alan Sebion
 Mr. & Mrs. Jay Severance
 Keith J. Shimon
 Brent P. Siebring
 Michael James Skroch
 Gordon Kevin Spellman
 Jesse Robert Smith
 Cole Randal Solomon
 Gregory A. Staat
 Jared Kestly Staeger
 Jennifer L. Staniec
 Brenda Steinkraus
 Michael W. Stern
 Mr. & Mrs. Keith A. Stubbendick
 Mr. & Mrs. Bradley J. Sturm
 Paul L. Syverson
 Kelly Jo Terhaar
 Jon P. Thomsen
 Kim E. Valiquette
 Clare E. Van Veldhuisen
 Dr. & Mrs. Ashton I. Veramallay
 Matthew Thomas Vesco
 Dallas T. Vincent
 Bradford J. Wanta
 Rex C. Wappler
 Robert E. Wangard, Jr.
 Carole J. Wieland
 Brian Wilson
 Holly D. Weber
 Daniel J. Wettstein
 Michael Joseph White
 Mark & Annette Zenz
 Qian Zhang
 David G. Zimmerman
 Morgan Marie Zimmerman

UWL College of Business Administration

FIRST FRIDAY LECTURE SERIES

Alumnus Tom Wargolet, '85, to speak April 5

The Misfit Numbers Guy: Expanding Career Experiences Beyond Accounting & Finance

Tom Wargolet, '85

The UWL College of Business Administration Citizens State Bank First Friday Lecture Series continues with a presentation from Alumnus Tom Wargolet, '85, executive vice president and chief operating officer of the Lifetouch Schools Division.

The free public lecture will be at 3:30 p.m. Friday, April 5, in Skogen Auditorium, 1400 Centennial Hall, 308 N. 16th St., La Crosse. A reception will follow the lecture in Cameron Hall of Nations, Centennial Hall.

The lecture series provides scholarly dialogue about business management and leadership directly from today's business leaders.

As executive vice president and chief operating officer of the Lifetouch Schools Division, Wargolet is responsible for all operational aspects of the schools' business including sales, field execution, marketing, fulfillment and customer service. He joined Lifetouch in 2005, holding finance and other administrative titles until being named to his current role in 2017.

Wargolet is a 1985 UWL graduate with a bachelor's degree in accountancy.

Alumnus Bryan R. Johnson, '86, presented "From UWL, around the world and back: A journey created through corporate finance" in February as part of the UWL College of Business Administration Citizens State Bank First Friday Lecture Series.