

Huntsman

ALUMNI MAGAZINE

JON M. HUNTSMAN LIBRARY

Raised in poverty in rural Idaho, Jon M. Huntsman, Sr. became one of the most respected businessmen in the world. The values he learned early on about integrity, initiative, and hard work, helped to shape the pillars of the school, namely, ethical leadership, entrepreneurial spirit, analytical rigor, and global vision.

This space invites you to explore Huntsman's personal history and his powerful and positive influence in the world, and to consider how we can all apply some of his guiding principles to lead lives of meaning and contribution.

"No exercise is better for the human heart than reaching down and lifting another up."

Jon M. Huntsman

Paul Huntsman, David Huntsman, Jr. '19, Alison Huntsman Morgan '13, Joe Morgan, and Dean Douglas Anderson celebrate the tenth anniversary of the naming of the Jon M. Huntsman School of Business by opening the Huntsman Library, November 30, 2017. Photo by Emily Beus.

dean's message

“The common thread running through every decision we make ... is a focus on our students and their success.”

— Dean Douglas D. Anderson

Recently, we celebrated the 10th anniversary of the naming of the Jon M. Huntsman School of Business with a symbolic opening of the Jon M. Huntsman Library. Jon and Karen's son Paul Huntsman, owner and publisher of the Salt Lake Tribune, granddaughter Alison Huntsman Morgan '13, and grandson David Huntsman '19, helped cut the ribbon.

As we reflect on the past ten years, the entire Huntsman School community can be proud of the remarkable steps we have taken to improve the quality of our faculty, facilities, and finances. Undergraduate enrollment on our main campus in Logan has grown 50 percent over the past ten years, while the number of high ability students directly admitted to the Huntsman School has increased 459 percent. To provide the most effective level of classroom instruction and extracurricular support for these students, we hired outstanding faculty and staff, added 12 new academic and extracurricular programs, significantly refurbished the George S. Eccles Business

Building, and built Huntsman Hall. Our alumni and friends have responded enthusiastically, with annual scholarship support increasing 784 percent, from \$203,000 in 2007 to \$1.8 million in 2017.

The common thread running through every decision we make in terms of recruiting faculty, creating new programs, or building new facilities is a focus on our students and their success. As we look forward to the next ten years and beyond, we are driven by this objective—to develop leaders of distinction in commerce and public affairs. We believe the world needs more Aggies, and that it is our role to prepare these outstanding young people for the positions of responsibility and leadership they will occupy.

We know that structured experiential learning and deep student/faculty relationships contribute significantly to the career and life success of our college graduates. To that end, with the generous assistance of the Jon Huntsman and Charles Koch Foundations, we have expanded the Huntsman Scholar program four-fold, and have created, redesigned or expanded our curricular and extracurricular programs so that more of our students have the experiences and opportunities that will enable them to compete with the best and brightest anywhere in the world.

Analysis by the Utah Governor's Office of Economic Development forecasts a doubling of the population of the state over the next half century, to over six million, with the majority of that growth concentrated along the Wasatch Front. Utah's economy is transitioning from goods producing to knowledge-based jobs, with many of those jobs requiring a solid understanding of business and economics. The Huntsman School is well positioned and ready to serve as an engine of growth for our community, the state, the nation, and the world.

Spread the word!

Huntsman

ALUMNI MAGAZINE

WINTER 2018

PUBLISHER

Douglas D. Anderson BA '73, MA '75, PhD
Dean and Jon M. Huntsman Endowed Professor

MANAGING EDITOR

Dave Patel BA '91, MA '93
Associate Dean, Student & External Affairs

ART DIRECTOR

Hilary Frisby

CONTRIBUTING PHOTOGRAPHERS

Ron Adair
Donna Barry MFA '06
Emily Beus '08
Russ Dixon
Russell Fisher
Casey McFarland
Orlando Porras BFA '17
Yin Tang MBA '13
Andy Thunnel BA '09
Katie Warner BA '08
Sylvia Weston BFA '07

CONTRIBUTORS

Jaime Calliando BA '97, MA '05
Tonya Davis MBA '07
Kevin Green BS '15
Kimberly Larson BS '00, MBA '02
Brynn Mortensen MBA '19
Eric Osterhout '19
Dave Patel BA '91, MA '93
Isabel Toa BS '19
Lindsay Williams BS '18

NATIONAL ADVISORY BOARD

Gary Anderson BS '78	Brad Jackman BS '79
Tim Barney MA '03	David Jenkins BS '95, MSS '99
Gary Black BS '63	Ron Labrum BS '83
Brian Broadbent BS '93	Kurt Larsen BS '69
David Colling MBA '94	Crystal Maggelet
Boyd Craig	Roger McOmber MBA '91
Cody Davis BS '18	Steve Milovich BS '79
Scott Davis	Brady Murray BS '05
Blake Dursteler BS '96, MAcc '98	Stephen Neeleman BA '94
Mark Erickson BA & MAcc '95	Danielle Nielson BS '99
Theresa Foxley BA '04	Peter Huntsman
Lynnette Hansen BS '73, MS '75	Duane Shaw BS '73
Larry Hendricks BS '68	Clark Whitworth BS '82

Send comments and inquiries to:
huntsman.editor@usu.edu.

Huntsman Alumni Magazine is published twice a year by the Jon M. Huntsman School of Business at Utah State University in Logan, Utah. This issue was printed at Hudson Printing in Salt Lake City, Utah. Copyright 2018 by Utah State University. All rights reserved.

huntsman.usu.edu/alumniwinter2018

contents

8 THE HUNTSMAN DIFFERENCE
Creating a world-class undergraduate program

16 @HUNTSMAN
Highlighting students and faculty

19 ALUMNI AWARDS
Honoring alumni and their professional achievements

COVER: CELEBRATING 10 YEARS
The first decade of the Jon M. Huntsman School of Business (page 34)

► To hear more about Jon Huntsman's legacy:
http://huntsman.usu.edu/news_archive/huntsman_paul_leadership_forum

PHOTO BY RON ADAIR

PASS THE TORCH

A multigenerational collegiate story is more than impressive, it's inspirational. Some of the most impactful life experiences occur during an individual's college career. It only makes sense that parents would secretly, or blatantly, want their children to attend their beloved Alma-Mater. Utah State University is proudly paving the way for this metaphorical "passing of the torch" with the Legacy Waiver.

Students who have at least one parent or grandparent who graduated from Utah State University can now receive up to 70% off the cost of nonresident tuition! The waiver is good until graduation.

So no matter where life has taken your family, children and grandchildren of USU alumni can have financial help as they carry the Aggie torch forward for generations to come!

huntzman.usu.edu/legacy

ILLUSTRATION BY HILARY FRISBY

My Huntsman Experience

DERICK MORALES '18, MARKETING

When I entered the Huntsman School of Business in the spring of 2015, a then graduating senior named Steve Clark told me of his experience in beginning a great career with Koch Industries. He assured me that as long as I worked hard the faculty and staff in the Huntsman School would help me accomplish my career goals. Now as I prepare for graduation, I've seen the fruition of that promise. Thanks to the generosity of donors, I have been able to acquire some incredible experiences in various clubs and programs. I was able to gain valuable skills, managing the profit and loss, product offering, marketing, and event management for the Partners In Business Program. This experience positioned me to intern at General Mills (7-year old me would have been ecstatic!) and eventually accept a full-time offer to work for General Mills in Philadelphia. I wouldn't change a thing about my undergraduate experience at the Huntsman School, and owe much of my success to the incredible faculty who taught and mentored me, the staff who prepared and practiced with me, peers who challenged me to be the best version of myself, and lastly, community partners who offer support to the School and make this experience possible.

Some of Derick's experiences include:

- Partners in Business- Managing Director
- Huntsman Consulting Group- Founder and President
- ProSales student club member
- USU Ambassador President
- USUSA Student Fee Board, Voting Member, Student-at-Large
- Big Brothers-Big Sisters, Mentor
- Soon to be 2018 Fantasy Football Champion

THE Huntsman DIFFERENCE

Creating a world-class undergraduate program as we look forward to the next ten years

BY JAIME CALIENDO & DAVE PATEL

At our annual awards banquet on November 30, 2017, we celebrated the tenth anniversary of the naming of the USU College of Business as the Jon M. Huntsman School of Business. The past ten years have brought remarkable change. As Dean Douglas Anderson notes, the strategy ten years ago was, to put it succinctly, “get better fast.” And get better we did, across programs, people, and places, with the creation of 12 new curricular and extracurricular programs, an infusion of faculty talent, and a beautiful new facility.

Ten years ago, Jon Huntsman challenged us to produce students who can compete with the best and brightest anywhere in the world. Our students are doing just that, going on to top graduate schools and globally recognized companies. Just this academic year, our undergraduates have accepted offers from Amazon, General Mills, Goldman Sachs, JP Morgan, Koch Industries, Workday, and many more, while our graduate students have accepted offers from Deloitte, Ford, Honeywell, PricewaterhouseCoopers, and others. In a more recent message, Huntsman asked how we would “build the HSB undergraduate program so that it enters the top 3 or 4 schools in the country.” This audacious goal guides our vision as we look forward to the next ten years and beyond.

The Huntsman School’s vision of creating a world-class undergraduate education to drive student success,

develop leaders of distinction in commerce and public affairs, and enable our students to lead lives of meaning and contribution is predicated on the development of a rich set of curricular and extracurricular opportunities. Research tells us of the positive role that experiential learning plays in the career outcomes of

college graduates. Many in the business community are also urging institutions of higher education to transform their curricular offerings to include structured experiential learning.

At the Huntsman School, award-winning student clubs and established co-curricular programs provide students with ample opportunities to supplement outstanding classroom instruction. Two longstanding programs in particular, the Huntsman Scholars Program, the School’s honors program, and the Small Enterprise Education & Development (SEED) Program integrate

classroom instruction with outstanding experiential learning opportunities essential to life and career success.

Huntsman Scholars

The Huntsman Scholar Program was the result of the initial gift from the Huntsman Foundation in 2007, and over the almost ten years of its existence, approximately 25 students per class, or about 100 per year were selected as Huntsman Scholars. The critical thinking, deep engagement between faculty and students, and resulting student achievements led Jon Huntsman to provide a new gift in 2017, with the challenge to quadruple the size of the program to 100 students per class, so that 400 students can participate in the program each year. This represents almost 20 percent of the Huntsman School's Logan campus undergraduate student body. Mr. Huntsman noted that he wanted the program to expand in size because he believes there are so many students who, while possessing the capacity and desire to compete with the best anywhere in the world, needed an opportunity to fully realize their potential. He said, "It reminds me a little bit of the great verse that O. Henry talks about when he describes the unborn masterpiece that all of us

have within our own selves, the capacity to perform a masterpiece. That may be in music, it may be in agriculture, it may be in industry. All of us have a capacity. But most of us never see that masterpiece because we never take the opportunity to look deep within ourselves and say, what do I know that somebody else doesn't know? We need this program to quadruple in size because these young people have unborn masterpieces but they don't know it yet."

The newly envisioned Huntsman Scholar Program, launched in Fall 2017, focuses on providing the skills and attributes students can use to create and perform their own unique masterpieces. Students participate in a curricular and co-curricular experience across four years, with a program of study focused on academic rigor, critical thinking, and mentoring to provide a solid understanding of markets and the nature of business enterprise. Paul Fjeldsted, a faculty mentor in the program, notes that "The program's success should be measured by the degree to which the students, faculty, and administration take responsibility to carry out Mr. Huntsman's vision - to be among the top undergraduate business programs in the country. An

important metric of this success is whether our students are able to obtain the best career opportunities available to anyone in their chosen field."

All program students take 10 courses that represent a core understanding of markets and how a business enterprise functions. They also take developmental "labs" designed to provide an integrative perspective of skills

"As a college freshman who was passionate about politics and history, I planned to use my economics degree to further my understanding of politics and then pursue a career in Washington, D.C. My career plans changed after a political internship in Washington, D.C. when I realized my interest in politics had narrowed my perspective and I could remain involved in politics without working in the city. Although this realization initially left me unsure about my post-graduation plans, professors in the Huntsman School encouraged me to consider careers intersecting business and politics. I explored finance through an internship at Leavitt Equity Partners and was surprised how my liberal arts skills supported market research and investment analysis. Because of this experience, I decided to pursue finance after graduation, and I accepted a full-time offer at Goldman Sachs in the Global Investment Research division. This position is something I would never have considered as a freshman, but because of the mentorship of professors in the Huntsman School, I was exposed to new opportunities and challenged to consider new ways to pursue my interests."

— Melissa Funk '17, Economics & History

Huntsman Scholar Program Roadmap

YEAR 1	YEAR 2	YEAR 3	YEAR 4
<p>Classes</p> <ul style="list-style-type: none"> ECN 1500 Econ Institutions MGT 1050 Foundations of Business Professional Development Activities Service 	<p>Leadership Lab</p> <p>The first year leadership lab is a formative leadership development experience for students in the Huntsman Scholar Program. During this lab, through experiential activities and thought-provoking challenges, students will develop greater self-awareness, begin to discover their leadership identity, and increase their interpersonal and teamwork.</p>	<p>Classes</p> <ul style="list-style-type: none"> ACCT 2010 Financial Accounting ECN 2010 Intro to Microeconomics STAT 2300 Business Statistics Professional Development Activities Service 	<p>Analytical Rigor Lab</p> <p>The second year lab provides students ways to take in and understand vast amounts of information, analyze risks and opportunities, and arrive at reasoned decisions through critical thinking and the ability to see problems through multiple lenses.</p>
<p>Classes</p> <ul style="list-style-type: none"> FIN 3200 Financial Management FIN 3400 Corporate Finance MGT 3500 Fundamentals of Marketing MGT 3700 Operations Management Professional Development Activities Service Mentoring 	<p>Global Vision Lab</p> <p>Students in the third year global lab will learn about the global business environment through classroom discussions and a fully-funded faculty-led international experience.</p>	<p>Classes</p> <ul style="list-style-type: none"> MGT 3800 Leadership Professional Development Activities Service Mentoring 	<p>Entrepreneurial Spirit Lab</p> <p>The culminating innovation lab promotes an entrepreneurial spirit and being open to opportunity. Through classroom discussions, team activities, and learning from life innovators, students will learn to identify and strengthen behaviors and skills that promote personal and professional adaptability and innovation.</p>

Summer Internship

Summer Internship

Graduate Programs

The Huntsman School also offers six graduate degrees, including nationally-ranked programs in accounting and human resources, as well as programs in economics, financial economics, management information systems, and the MBA. Structured experiential opportunities abound throughout these programs. For example, students from the graduate program in financial economics competed in and won the Zions Bank Bond Portfolio Competition two of the past three years, beating teams from Oxford, Rice University, BYU, and the University of Utah. The Huntsman advantage with our graduate programs is a rigorous course of study within 16 months across all six programs, two-year dual degree options with MBA+MHR and MBA+MMIS, small class sizes, deep engagement with faculty, and placement at globally-recognized companies. For more, please visit huntsman.usu.edu.

and behaviors central to success in business and in life. For example, the Year One Leadership Lab is designed to provide a leadership development experience through experiential activities and thought-provoking challenges so that students can develop greater self-awareness, begin to discover their leadership identity,

and increase their interpersonal and teamwork skills. This past fall, the first offering of the Leadership Lab used design thinking to create a capstone experience comprising a service project on the Navajo reservation in southern Utah. Students created an “opportunity fair” to help elevate the aspirations and discover potential pathways to higher education and career opportunities for three hundred high school students at Whitehorse High School in Blanding, Utah. Scholars also participate in activities that promote service, professional development, and social interaction through a broad portfolio of opportunities that add significant value to their Huntsman experience.

The purpose of the curricular, co-curricular, and extracurricular requirements is to prepare students to add immediate value to whatever endeavor they choose. According to Chad Simon, associate professor of Accounting and a faculty mentor in the program, the program “aims to help students become citizens and future leaders who are known for their drive,

humility, and ability to understand and work well with others while competing at a high level. It emphasizes practical career preparation and a desire to raise students’ aspirations to realize their full potential.” The Program also serves as an idea incubator for the School to experiment with initiatives that could be offered to the entire student body.

Doing well by doing good

Founded in 2007, the SEED Program provides undergraduate students with opportunities to educate and mentor aspiring entrepreneurs in Peru, Ghana, and the

Philippines with the goal of helping to alleviate poverty. Students spend a semester working in pairs to identify and prepare potential clients to receive funding, and to train and mentor existing clients in the basics of enterprise creation including accounting, sales, and marketing practices.

Dr. Mike Glauser, Director of the Center for Entrepreneurship where the SEED Program is based, has worked closely with his team to create partnerships with DanPer, a large agribusiness in Peru, and with the US-based non-profit Mentors International to fund promising ventures in Peru, Ghana, and the Philippines. They’ve also raised funding for scholarships for the student interns, established infrastructure to supervise students in the field and provide safe housing, and developed a teaching curriculum that the interns customize to fit each client’s needs.

USU students who participate in the SEED program find themselves transformed by the experience. “It provides students with a hands-on educational experience where they’re dealing with real business problems on a daily basis, with a number of clients across industries,” says Dr. Glauser. Orlando Porras developed a greater understanding of how people from different cultures learn from and benefit one another during his semester in Peru. “People think differently, and these differences are beneficial. We learn to complement one another with our different skill sets,” says Porras.

They also return home more confident and focused. Like all SEED interns, Madeleine Waddoups learned as she taught during her semester abroad in Ghana. When not working with clients, she and her SEED partner taught weekly English and Math classes at the school in Abomosu, a city in central Ghana. They also taught

“Nothing in my academic career has been of greater value. The SEED Program opened my eyes to a completely different and real world that is almost impossible to experience in the classroom alone. The experience tried me mentally, emotionally, and academically. Returning home from the SEED Program, I began my senior year and the hunt for a job after graduation. I applied for my dream job with General Mills and began to advance through the interview process, and I was invited to a final round of interviews at General Mills Headquarters with seven other finalists. Each finalist was unbelievably qualified. The majority were presidents of their student organizations, honors students, and accomplished leaders. During my final interview, I took time to talk about my experience in Peru and the 12-step financial program my partner and I had revised and developed to help our Peruvian clients better understand financial stability. I finished the interview and was told I would be notified in three weeks. The interview took place Friday afternoon. The following Monday morning, General Mills called and offered me a full-time position. When I asked them what set me apart from the other incredible candidates, they explained without hesitation that it was my experience in Peru with the SEED Program.”

— Christian Hobbs '18
Marketing

workers to use Excel. “That was empowering for me in going forward, to know that I could see something I could help with and actually make a change for the better. I have a different attitude for my future career, knowing I can shape what I want change to be,” says Waddoups.

Potential employers also value the hands-on experience and maturity these students possess. “They’ve applied marketing, finance, and customer service skills in a variety of settings. They’re flexible, they appreciate diversity, and they can live and work well with different people and cultures. Employers feel like they’re job ready,” says Dr. Glauser.

The internship program for SEED was launched in Spring Semester of 2009 with two interns sent to Trujillo, Peru. What began as a program that sent a few students per year has grown to include almost 50 students per year over the last two years, with a goal of sending 100 students per year on SEED internships.

Key findings of the Gallup-Purdue Index, which assesses alumni perceptions of their undergraduate experiences and how those experiences relate to their well-being and job quality later in life, indicate that supportive and motivating relationships with professors and mentors, including alumni and professionals, are crucial to undergraduates’ college experiences. Additionally,

experiential learning opportunities, such as internships, student club and other extracurricular participation, or group projects, greatly increased student satisfaction and career success.

The Huntsman Scholar Program and the SEED Program are two of the many ways by which the Huntsman School provides students with developmental opportunities. These structured experiential learning programs supplement a dynamic curriculum and classroom instruction by outstanding faculty. Programs such as Huntsman Scholars and SEED, and an emphasis on student/faculty engagement at the undergraduate level point the way to ushering in the next generation of

Huntsman School programs and our aspiration to meet the audacious challenge from Jon Huntsman to create a truly world-class undergraduate business program.

The Huntsman Experience

Huntsman Scholars – huntsman.usu.edu/scholars

SEED – huntsman.usu.edu/seed

Student Clubs – huntsman.usu.edu/clubs

Ivan Covarrubias
Rogers, Arkansas

Tess Arnold
Cincinnati, Ohio

Garret Steed
Rogers, Arkansas

Christian Hobbs
Scottsdale, Arizona

General Mills

Huntsman students made their mark last summer by sending the largest intern class into the retail sales division of General Mills out of any school in the nation. Now, six Aggies have accepted full-time positions as Business Management Associates.

Derick Morales
Philadelphia, Pennsylvania

Chelsea Yoshikawa
Minneapolis, Minnesota

Spring 2018

ENTREPRENEUR LEADERSHIP SERIES

Wednesday at 6 p.m.
University Inn & Conference Center Auditorium

JAN 17
HELPING COMPANIES GROW THROUGH INNOVATIVE ADVERTISING
Nathan Putnam: CEO and Co-founder of Monumetric
Kyle Ivins: CMO and Co-founder of Monumetric

JAN 24
TACKLING DEFEAT AND MOTIVATING MILLIONS
Dan Clark: Hall of Fame Motivational Speaker

JAN 31
DIALING IN ON STRATEGIC GROWTH
Danielle Nielson: Co-founder of Diamond Wireless

FEB 07
BUILDING A BUSINESS OF HEART
Brady Murray: President of Racing for Orphans with Down syndrome (RODS), President and CEO of MassMutual International West

FEB 14
A BUSINESS MODEL FOR SAVING LIVES
Tim Stay: CEO of The Other Side Academy
Maurice (Moe) Egan: Co-manager of the Other Side Thrift Boutique

FEB 21
FRANCHISING: A PATH TO OWNERSHIP
Carrie Goodwin: Owner of The Bar Method-Salt Lake City

Series will be broadcast to USU regional campuses and posted on huntsman.usu.edu/mgt3550

FEB 28
FROM CORPORATE LIFE TO ECOMMERCE SUCCESS
Jana Francis: Founder and President of Steals.com
MAR 21
CREATING A WORLD RENOWNED TRAINING FIRM
Joseph Grenny: Co-founder of VitalSmarts and *New York Times* Best Selling Author

MAR 28
RISING TO THE TOP OF AN INDUSTRY
Paul Belcher: Owner of Mountain Crane Service

APR 04
SHARK TANK NIGHT: AGGIES CHASING SUCCESS

Amy Anderson: Founder of MediConnect Global, Founder and Managing Partner of Rees Capital
Paul Woodland: Former CFO of Dryers Grand Ice Cream, Inc.
Steve Peterson: General Partner of Millrock Capital
Brad Oldroyd: Founder and CEO of TeamONE Management Group

Dare Mighty Things Together

Snow College and the Huntsman School of Business are teaming up to break down barriers in higher education. Through an official partnership, business administration and marketing students at Snow College, having completed their first two years through Snow's curriculum, can now finish the last two years of their bachelor's degree while staying at Snow's campus. The Huntsman School will also offer two popular minors in entrepreneurship and technical sales.

Marketing Students Help Community

Students from the Huntsman Marketing Association student club helped local businesses improve their online presence during their fall semester service project. The students delivered new websites, built to the specific needs of the business, and tutored their clients on how to best manage their new websites for maximum results. HMA student Jaron Idso worked with Kaylene Ames of the Wellsville Foundation. "This is a dream come true," Ames said. While business owners benefitted significantly from the project, so did the students. Jill Richardson, president of HMA, said that the service project taught her new skills that can be applied to her future business career. "It was great to see how excited the business owners were when they got to see their new websites and what they could do for their businesses."

Student Achieves New York Dream

With the Manhattan skyline plastered across her bedroom walls, Hadley Sargent's sights were always set on a career under the bright city lights. And this Spring, when she graduates with a dual major in marketing and business administration, she'll pack her bags for a job with Goldman Sachs at their corporate headquarters in New York City.

Sargent may have always wanted to live in New York, but she didn't always know finance and marketing would be a part of her career. It wasn't until her second semester of college, when she took a marketing class, that she realized she loved the idea of being able to be creative and use data and be analytical at the same time.

"I would have never, ever thought that I would be going to Goldman," she said. "I mean, I think my freshman year if you would've said Goldman Sachs, I don't even know if I would've known what it was."

To this day, Sargent doesn't know exactly how she got the job in her dream city, since she only applied for the Dallas office location. But, she does know why she might've stood out against her competitors.

"During my internship, I worked really hard in the role I was assigned," Sargent said. "I made sure to come in early to get my own work done so that I could have the rest of the day furthering my internship project or taking on additional responsibilities from my colleagues. By going above and beyond what I was asked to do, and by being friendly and professional to everyone around me, I believe that I set myself apart from other candidates."

CORPORATE SPONSORS

Executive level corporate sponsors create unique opportunities to engage with students and faculty in the Huntsman School.

Marketstar/Pinterest Sales Competition

Marketstar and Pinterest executives judged a sales competition at the Huntsman School during which student teams pitched Pinterest as a viable marketing platform for a case company. Participants had the opportunity to attend instructional sessions on digital marketing and sales techniques taught by MarketStar and Pinterest professionals, and winning team members each received \$1,000 scholarship awards and the opportunity to compete at a national sales competition.

HireVue CEO encourages versatility

HireVue provides the Huntsman School with licenses to a video interview platform that students can use to develop video interviewing skills many will need to land a top job in today's market. Kevin Parker, CEO at HireVue, delivered the Focused Friday Leadership Forum on November 10th, where he encouraged students to remain versatile in the workforce and take advantage of global opportunities. Parker shared his passion about HireVue's role in democratizing the hiring process by enabling companies to reach a larger and more diverse hiring pool and remove human biases from the interviewing process. According to Parker, "The future for HireVue focuses around the question of can we do a better job matching candidates with jobs? Can we create a generic video interview and then use artificial intelligence and algorithms to better match talent to opportunity?" The full interview can be found at huntsman.usu.edu/focusedfridays.

Conducting Academic Research

This summer I had the opportunity to attend the Business of Teaching Conference and conduct research with a group of students and professors in Iceland and Denmark. Although I am not a professor, I was drawn to this conference because I wanted to be exposed to unique perspectives about unfamiliar fields of study and present research to an international body.

It was initially daunting to believe I could add value to the conversations at the conference; however, as time passed, I felt I quickly gained my stride among these professionals, and I now feel more prepared to hold my own in similar future situations. It was academically rewarding to present our work and research at such a notable conference, and the confidence I gained through the process has inspired me to aim for similar presentation opportunities for my own research.

It was an incredible experience to interact with professors from around the world and collaborate on our shared goals of improving undergraduate education. I am grateful to know there are educators who care so deeply about the success of their students.

— Jacklyn Sullivan '18, Economics & Statistics

Michael Dixon ▶
Operations Management
Brian Dunn ▶
Management Information Systems
Todd Griffith ◀
Finance
Bradley Lindsey ▶
Accounting
Ryan Beckstead ◀
Management Information Systems
Martin Van der Linden ◀
Economics
Justin Lawrence ▶
Marketing
Kat Habu ▲
Economics
Matthew Meng ▼
Marketing
Lucas Rentschler ▲
Economics
Chalon Keller ◀
Business Administration

New Faculty

Professional Achievement Award 2017 Recipients

DANIELLE NIELSON '99
Co-Founder, Diamond Wireless ▼

THERESA FOXLEY '04
President & CEO, Economic Development Corporation of Utah ▲

Recent Huntsman Faculty Publications in Key Academic Journals

Benjamin M. Blau
Economics & Finance
Blau, B. Economic Freedom and Crashes in Financial Markets. *Journal of International Financial Markets, Institutions, and Money*.

Benjamin M. Blau, Tyler J. Brough
Economics & Finance
Blau, B., Brough, T. J., & Griffith, T. Bank Opacity and the Efficiency of Stock Prices. *Journal of Banking and Finance*.

Julena Bonner
Management
Bonner, J. M., Greenbaum, R. L., & Quade, M. J. Employee unethical behavior to shame as an indicator of self-image threat and exemplification as a form of self-image protection: The exacerbating role of supervisor bottom-line mentality. *Journal of Applied Psychology*.

Greenbaum, R. L., Mawritz, M. B., Bonner, J. M., Webster, B. D., & Kim, J. Supervisor expediency to employee expediency: The moderating role of leader-member exchange and the mediating role of employee unethical tolerance. *Journal of Organizational Behavior*.

Alison Cook
Management
Glass, C. M., & Cook, A. Do Women Leaders Promote Change? Analyzing the Effect of Gender on Business Practices and Diversity Initiatives. *Human Resource Management*.

Cook, A., & Glass, C. M. Women on Corporate Boards: When do they Advance Corporate Social Responsibility? *Human Relations*.

Magno J. De Souza Queiroz
Management Information Systems
Queiroz, M. Mixed Results in Strategic IT Alignment Research: A Synthesis and Empirical Study. *European Journal of Information Systems*.

Queiroz, M., Tallon, P., Sharma, R., & Coltman, T. The Role of IT Application Orchestration Capability in Improving Agility and Performance. *Journal of Strategic Information Systems*.

Briggs B. Depew
Economics and Finance
Depew, B., Norlander, P., & Sørensen, T. A. Inter-firm mobility and return migration patterns of skilled guest workers. *Journal of Population Economics*.

Devon K. Erickson
School of Accountancy
Erickson, D., Hewitt, M., & Maines, L. A. Do investors perceive low risk when earnings are smooth relative to the volatility of operating cash flows? Discerning opportunity and incentive to report smooth earnings. *The Accounting Review*.

Robert J. Mills, Jeffrey J. Johnson
Management Information Systems
Christopher Fawson
Economics & Finance
Harris, M. E., Mills, R. J., Fawson, C., & Johnson, J. J. Examining the Impact of Training in the Unified Theory of Acceptance and Use of Technology. *Journal of Computer Information Systems*.

John P. Gilbert
Economics & Finance
Oladi, R., Caplan, A. J., & Gilbert, J. P. Sequestration, A Global Carbon Permit Market, and International Trade. *Resource and Energy Economics*.

Vijay R. Kannan
Management
M.S.S. Jajja, V.R. Kannan, S.A. Brah, S.Z. Hassan, Linkages between Firm

Innovation Strategy, Suppliers, Product Innovation Strategy, and Business Performance: Insights from the Resource Dependent View of the Firm. *International Journal of Operations and Production Management*.

Robert J. Mills, Tanya Y. Beaulieu, John D. Johnson
Management Information Systems
Mills, R. J., Beaulieu, T., & Johnson, J. Examining Micro-Level (SQL) Curriculum-Oriented and Promotional IS Enrollment Strategies. *Journal of Computer Information Systems*.

Kari J. Olsen
School of Accountancy
Judd, J. S., Olsen, K., & Stelkelberg, J. (in press). How do Auditors Respond to CEO Narcissism? Evidence from External Audit Fees. *Accounting Horizons*.

Jason M. Smith
Economics & Finance
Shah, A., Shah, H. A., Smith, J., & Labianca, G. Judicial Efficiency and Capital Structure: An International Study. *Journal of Corporate Finance*.

2017 Distinguished Executive Alumnus

CLARK WHITWORTH, '82

CEO, LARRY H. MILLER GROUP OF COMPANIES

Following an icon like Larry H. Miller as CEO of the company that bears his name can be intimidating, but then again Clark Whitworth, this year's Distinguished Executive Alumnus, had a good teacher— Larry Miller.

Whitworth, named CEO in 2015, today leads a company spread across 46 states, with 11,000 employees, and five major business lines, including some very high profile businesses. He holds dear *The Countess and the Impossible*, a story that follows a young boy's struggles and growth as he learns to manicure a countess's lawn. The countess educates the boy. She impels him. Her standard of excellence, at first impossibly out of reach, inspires him through repeated attempts to finally attain it. Whitworth loves this story because, in a way, it is the story of his relationship with Miller, who served as mentor and guide to Whitworth for more than 20 years, and inspired him by example to achieve great things.

Whitworth, who grew up in Bountiful, Utah, came to USU to study accounting. He recalls meeting his wife Jennifer in a statistics course in the business building. After USU, Whitworth worked for the accounting firm Peat, Marwick, in New Orleans, and then for Deloitte in Salt Lake City. He met Miller while working for the Rick Warner automotive group in Salt Lake City in the mid-'80s. He was impressed by the successful businessman's patience and generosity. "Rick asked me to form a reinsurance business for the company. One day he brought Larry back with him from lunch and introduced us. Larry taught me how to set up the reinsurance business that day. He expected nothing in return, even while I was working for his competitor," recounted Whitworth.

Whitworth joined the special projects team at the Larry H. Miller Group in 1987, and

acted as lead in securing financing for the Delta Center (now Vivint Smart Home Arena) in 1990. Recognizing his potential, Miller taught him to manage complex situations by including him in all business communications, negotiations, and transactions. "Rodin could look at a piece of marble and see what was in it. Larry taught me to look at business deals and see how the structure can pull together," said Whitworth, who has helped double the size of the company in the last eight years.

"The teacher appears when the student is ready," said Whitworth, reflecting on his lifetime of learning by experience. "I decided I could figure out most anything. There's no challenge I've been afraid to take on. I just work hard enough and get it done."

The desire to learn came naturally for Whitworth, as did his love of fixing broken things. When he was a boy he taught himself to fix the toaster, the mower, and the family car. As a young missionary for the Church of Jesus Christ of Latter-day Saints in Buenos Aires, he helped sort out mission finances and served as translator for business dealings with the Church-owned ranch in Argentina. In his first accounting job, his efforts to correct critical mistakes brought him joy and satisfaction.

Whitworth chose *The Countess and the Impossible* as the theme of his company's most recent leadership conference, challenging his more than 100 executives in attendance to better practice the principles of mentorship that profoundly shaped his life.

"What you need to be successful is to find a person who will be a great mentor to you— someone you can have confidence in, who will tell you how to do things differently and how to do things better. I got lucky. I was mentored by Larry Miller, and I'm responsible to make sure I share all the gifts I got from Larry with others, as well."

PHOTO BY EMILY BEUS

alumninews

Keep us updated! Email your news to huntsman@usu.edu.

'70s

Gail E. Baird '72, is a Recovery Specialist at Bureau of Homeland Security.

Brian Leigh Johnson '73, works as a Financial Services Professional for Collect America.

Thomas D. Arndt '76, works as a Chief Market Development Officer for Bellin.

Eric M. Miyajima '76, is the VP-Residential Loan Manager at American Savings Bank.

Bryan Rock '78, works as a Global Enterprise Manager for NETAPP.

Miles Boyd Stephens '78, is the Finance VP at Carma.

John B. Ure '78, works as the CEO of Shape Up Outlets.

Bruce H. Allred '79, is an Investment Banker at MCM Group.

Douglas K. Baldwin '79, works as a Director for Lenovo.

'80s

Eileen P. Campbell '80, is a Financial Controller at Postene Service.

Kent DeHart '80, is the SVP and Business Banking Manager for First Utah Bank.

Richard Lynn Johnson '80, is a Program Manager at Nu Skin International.

Barbara Miller '80, works as a VP for Onsite Medical Providers.

Lori T. Piscopo '80, is the Chief Development Officer at Intermountain Medical Group.

David Rodee '80, works as the CFO for Sorenson Companies.

Larry W. Saffron '80, is an Accountant at Apogee Instruments.

Michael Christiansen '81, is the CFO and Managing Director for Wield & Company.

Kelly King '81, is a Regional Sales Manager at Storopack.

P. James Hirschak, Jr. '82, works as a Senior Associate for APChex International.

Robert O. Jenkins '82, is the President of Valli Information Systems.

Todd Kent '82, is the Dean of Faculty for The University of Utah Asia Campus.

Anthony L. Stephenson '82, works as an Engineering Manager for Ottobock Healthcare.

Deanne Barker '84, is a District Data Specialist at the Soda Springs School District.

Colleen Elizabeth Davidson '84, is a General Sales Manager at Entercom.

Merril S. Davis '85, is the President and COO of Auto Trakk.

Curtis W. Anderson '86, is the SVP at Rock Canyon Bank.

Paul A. Jones '86, works as the Chief Leadership Development Officer for USANA.

Michael Spilker '86, is an Audit Partner at Hinton Burdick CPAs and Advisors.

Clay Swain '86, works as the VP of Sales and Marketing for Summit Interconnect.

Corey D. Holm '87, is the CFO at Parallon Salt Lake City Supply Chain Services.

Earl Stephenson '87, is a Controller of Projects and Technology Group at Energy Solutions.

Daniel K. Bell '88, is a Financial Advisor at Royal Alliance Associates.

Trulene Bindley '88, works as a Systems Analyst for Merit Medical Systems.

Alyssa A. Ceager '88, is a Project Manager at Automatic Data Processing.

Calvin L. Knight '88, works as a Senior Data Warehouse Architect for Young Living Essential Oils.

Charles Leonhardt '88, is the President and CEO of Ogden/Weber Chamber of Commerce.

Mark E. Low '88, is a Managing Partner for Jones Simkins.

Richard A. Ostberg '88, is a SVP Controller at Pattern Energy Group.

Lane D. Rozema '88, is VP-Investments for David Lerner Associates.

Michael B. Todd '88, is the CFO of Deseret News Publishing.

Collin Allen Wailes '88, is an Anode Operator at Kennecott Utah Copper.

Douglas J. Hansen '89, works as an Audit Partner for Tanner.

Lane Barclay Lankford '89, is a Sales Representative at JR Simplot.

Jeffery D. Loosli '89, is the CFO for Intermountain Hydraulics & Automation.

Lisa M. Skrinier '89, is the Director of Workforce and Resource Development at Montana State University.

'90s

Nathan H. Abegg '90, is a Partner at KPMG.

SharLyn Hodson '90, works as a National Director of Projects for Track Group.

Dan Peterson '90, CEO at Spartan College of Aeronautics and Technology.

Data Guru

Niel Nickolaisen, '83 BS & '09 MBA, also received his Masters of Engineering from MIT. Niel began his career in mechanical engineering, but for the past 20 years he has held leadership roles in information technology. Niel has developed several repeatable models and methods that generate positive results quickly. These models are described in his two books about agile leadership and his hundreds of articles on the many aspects of IT leadership.

Niel is currently the Chief Technology / Chief Information Officer at OC Tanner. His team not only provides technology support to their global business but also develops the software products their clients use to manage their employee recognition and engagement programs. Niel has received numerous IT leadership awards but his favorite was in 2015 when he was named the most

prescient IT leader by 2,500 other IT executives.

Niel and his wife Karen met at USU where she was a member of the national championship volleyball team. Niel and Karen have three sons and do a significant amount of volunteer work focused on helping those who struggle with employment, addiction, and mental health issues. Niel believes that "each of us has some "super power" - one thing that we do better than anyone. The key to life is figuring out what that one thing is and building it into something we are passionate about and generates value. If we can do that life is grand."

Eric J. Robertson '95, is a Sales Manager at Ahola Corp.

Martin Walker Wardell '95, is an IT Project Manager at ARUP Laboratories.

Dave R. Woolstenhulme '95, is the Commissioner for Utah College of Applied Technology.

Scott Russell Coleman '96, is the CEO of Mid State Orthopaedic & Medicine Center.

Mark Edward Knight '96, is VP of International Operations at AgriNorthwest.

Scott S. Pond '96, is an Investor Relations Manager for Nu Skin International.

Ryan R. Warburton, '96, is a Partner at Gilmore & Bell.

Terry Robert Davis '97, is a Director, Operations & Supply Chain for US Synthetic.

James Lee Lorimer IV '97, is an HR Regional Director at Intermountain Healthcare Instacare.

Shane B. Reed '95, is the Owner of SPRYOS.

Chad Michael Petersen '97, is a Manager at Recreational Equipment.

Darren Scott Tanner '97, is a Production Manager at Tanner Transmissions.

Douglas B. Adams '98, works as a Sr Business Development Director for Endava.

Melissa Vargas Archibald '98, is a Commercial Marketing Manager at Spirit Fitness.

Daryl L. Crook '98, is a Sr. Sales Engineer at Bay Dynamics.

Erol Eskinazi '98, works as a Business Support Executive for Bank of America.

Jeff A. Jensen '98, is a Finance Director at Intermountain Medical Center.

Darin M. Jones '98, works as a HR Director for Grays Harbor College.

Scott Niel Shepherd '98, is a Managing Actuary at Voya Financial.

Jason Richard Wendel '98, is an Audit Partner at KPMG.

Julie Ann Frink '91, is a Medical Staff Writer at Starline Group.

Bonnie B. Newman '91, is a Relationship Manager at Wells Fargo.

Genan Sorenson '91, is an Accounting Clerk at Aqua Culture.

Michael Keith Waldron '91, is a Senior Manager at Tanner LLC.

Laura Alleman '92, is a System Analyst at Lincoln Financial Advisors.

D. Scott Hyatt '92, works as the President-Corporate Accounts for Pogo Pass.

Donald E. Wood '92, is a Brand Development Manager at CampSaver.

Travis R. Allen '93, works as a Director for Alta Capital Management.

Fred W. Bolingbroke '93, is a VP Treasury and Finance at Lifevantage.

David B. Dahlgren '93, works as a Revenue Director for Converse.

Paul Gibbons '93, is a Managing Tax Partner at Jones Simkins.

Chris Lee Gittins '93, works as an Accountant for Storm Products.

John M. Gunderson '93, is a Regional Claims Manager at Farmers Insurance Group.

Danielle M. Hayes '93, works is the VP of Sales for BetterBody Foods & Nutrition.

Robert Lowell Inkley '93, is a Program Manager at Autonomous Solutions.

Daniel L. Miles '93, works as a Project Manager for AON Hewitt.

Kelly D. Nielsen '93, is a Sr Director, IS & Technology at Myriad Genetics.

Todd Jensen '94, is the CEO of Direct Financial Solutions.

Brian R. Jeppson '94, is the Owner of Cedar Cycle.

Michael P. Olson '94, is the CFO at DigiCert.

Robert A. Walsh '94, works as a Senior Property Manager for AIMCO.

Melanie Rawlings Allred '95, is a Branch Supervisor at American United Family of Credit Unions.

Karl Ray Childs '95, works as a Senior Manager for VM Ware.

Bruce Vernon Dent '95, is a HR Consultant at SelectHealth.

Khrist M. Kofford '95, works as an Electrical Engineer for ON Semiconductor.

Eric F. Poulson '95, is a Loan Officer at Security National Mortgage.

Chad Spencer Woolley '98, works as a Web App Developer for MiraCosta College.

Larry Shawn Babcock '99, is a Web Developer at Socratic Technologies.

J. W. Davies '99, is a Partner at Davies Allen.

Mark Gordon Lind '99, works as a Web Developer for Deseret Digital Media.

Scott Merl McCullough '99, is an Attorney for The McCullough Group.

Brent L. Palmer '99, works as a Finance Manager for Deseret Trust.

Douglas J. Christiansen '00, is a Sr Manager Analytics at United Health Care.

Jeffrey K. Coleman '00, works as a Seminary Teacher for LDS CES.

Kendy Ferguson '00, is a Marketing Coordinator and Graphic Artist at Reavely Engineers.

Wyatt Hadlock '00, works as a Sr. Computer Programmer/Analyst for Introfax Systems.

Andrew Jonathan Hiller '00, is the CEO of Atrium Investments.

Chad M. Ladow '00, works as a Sr. Web Developer for Equitable Life & Casualty Insurance.

Robert T. Larson '00, is a Director at KPMG.

William M. Lodder '00, works as a Director of Financial Planning and Analysis for Signature Products Group.

Brittney E. Sheen '00, works as a Realtor for Golden Spike Realty.

Alan K. Barlow '01, is the CEO for Indian Health Service.

Dennis C. Beere '01, works as a Project Manager at Wal-Mart Stores.

Jamie S. Birch '01, works as a Finance Manager for ARTCO.

Ingrid Blankevoort '01, is a Managing Partner at Solares.

Jason L. Boyle '01, works as a Sr Manager Sales Operations for Myriad Genetics.

Steven J. Christensen '01, is a Buyer at Neways.

Michael T. Cordova '01, is the CFO for K2 Pure Solutions.

Celeina K. Cullum '01, is the Internal Controls Director at WW Clyde & Co.

Barbara A. Hanson '01, is a CPA for Hinton Burdick CPAs and Advisors.

Joshua D. Jeppson '01, is a VP Business Development at MaritzCX.

David A. Lamb '01, works as a Product Manager-Telehealth for University of Utah Health Care.

Jordan E. Needles '01, works as a Consultant for MidMarket Guide.

Daniel S. Peck '01, is a Commercial Relationship Manager at Zions First National Bank.

Yan C. Purba '01, works as a CIO for Larry H. Miller Group of Companies.

Ryan L. Snow '01, is a Controller at Burdick Materials.

Matthew S. Toone '01, is the AVP Marketing for Merit Medical Systems.

Benjamin Lester West '01, is a Principal Software Engineer at Ancestry.com.

Jonathan E. Woods '01, works as a Risk and Technology Assurance for Deloitte & Touche.

Cherissa R. Alldredge '02, is an ADA Compliance Officer at Utah Transit Authority.

Richard H. Andrus '02, works as a Senior Counsel for Hawkins Companies.

Kary M. Burke '02, works as a VP Information Technologies for Maggie Sottero Designs.

Jonathan J. Haroldsen '02, works as an IT Manager for OC Tanner.

Benjamin H. Riley '02, works as the VP of Sales, North America for Young Living Essential Oils.

Jeremy L. Stewart '02, is a System Administrator at Zions First National Bank.

Heather Allen '03, works as a Senior Tax Manager for Tanner LLC.

Jacob Barker '03, is a Partner at Jones Simkins.

Benji Baumann '03, works as the CFO for Cache Valley Hospital.

Scott Brown '03, works in IT at America First Credit Union.

Robin Bushman '03, works as a Quality Manager for Set Point.

Jeremy T. Drake '03, works as a Project Manager for Ducworks.

Levi Fisk '03, is a Global Director-Quality and Process Improvement at IHS Markit.

Amy B. Greenhalgh '03, works as a Marketing Coordinator for Brigham City Community Hospital.

Putting Down Roots

Jake Peterson '11 Accounting & '12 Masters of Accounting, was a senior and **Kristina Peterson '11 Marketing**, was a freshman when they met at Logan High School. After Jake returned from his church service mission and a year at BYU he transferred to Utah State. He reached out to Kristina, a University Ambassador, for help with class registration. "She asked what classes I needed or wanted for my major and I asked, "What classes are you taking?" I then registered for just about every class she was in. That was one of the smartest moves of my life!" They were married in December 2009.

Jake and Kristina were voted by their peers as "most likely to stay in Cache Valley," so they made sure to live up to that status and really wouldn't have it any other way. They have two darling children and are raising them in their favorite valley on earth. Not only do they love the area, but both of their families live in Logan, it's the home of the Aggies, and they love their careers.

Jake is currently the CFO and COO of Mountain States Property Management which develops, constructs, and operates high end apartment communities, single family lots, and commercial office and retail spaces.

Five years ago, Kristina opened the Logan office of Nexeo HR Solutions, a HR Solutions company that focuses on recruitment and staffing. Prior to working at Nexeo, Kristina worked for two years in marketing, sales, and account management at JJ Cole Collections, a boutique juvenile brand.

Kristina's advice to recent graduates:

Be true to your personality in whatever position you hold. Take risks. Trust your gut. Work hard. Challenge yourself. And don't ever forget to help others along the way.

Jake's advice to current students:

Go to every football and basketball game. Go skiing every weekend. Become a True Aggie. Make as many friends as possible, your college friends will probably be your best friends for the rest of your life. You only go to college once, you have the rest of your life to work and worry about business.

Mitchell R. Moncur '03, is a Tax Partner/CPA at Jones Simkins.

Bonney Sam Oommen '03, works as a Chief Product and Strategy Officer for PerfectDay.

Paul Spitzer '03, is a Director at Shell Oil.

Harold F. Stewart III '03, works as a HR Representative for FedEx Kinko's Office & Print.

Jeanie Willson '03, is the CFO at Four Corners Behavioral Health.

Preston G. Bitner '04, works as an Oracle Demantra Forecast Analyst for USANA.

Troy S. Draper '04, is a VP of Operations at Daltile.

Justin R. Hamilton '04, is the Owner of Bluebird Candy Co.

Gregory J. Hatch '04, is a Marketing Executive at Intermountain Medical Group.

Brandon J. Hendrickson '04, works as a Tax Accountant for Jones Simkins.

H. Jared Mathusek, Jr. '04, is the CEO of Bison Floors.

Brian J. Munk '04, works as a Project Manager for RR Donnelley.

Phillip P. Smith '04, is the VP-Risk at Antares Capital.

Ann Marie Wallace '04, is the Executive Director for Salt Lake Chamber of Commerce.

David Benson '05, is a Managing Director at Dale Carnegie Training of Utah.

Sherri B. Griggs '05, works as a Senior Accountant for Early Growth Financial.

Donald W. Johnson '05, is a Financial Advisor for Allegis Investment Advisors.

Matt Johnson '05, is a Plant Manager at Schreiber Foods.

Nathan D. Love '05, works as a Territory Brand Manager for K2 Sports.

Natalie M. Munk '05, is a Sr Director, Corporate Controller at Ancestry.com.

Christoffer D. Neal '05, works as an Audit Senior for Jones Simkins.

Deseree Purdy '05, is a Planning Manager at Sundyne.

Jenny Quinn '05, works as a Sr Lead Developer for EKR.

Jason D. Stephens '05, is a Regional Operations Manager at Schreiber Foods.

Lisa Jenkins Archibald '06, works as an Audit Manager for Jones Simkins.

Matthew T. Black '06, is an Audit Supervisor at Tanner LLC.

Austin B. Catmull '06, works as an Assistant Marketing Manager for USANA.

Mark B. Cottle '06, is a General Manager at Supply Dynamics.

Aggie in Arizona

Gracie Arnold, '15, Marketing, lives in Phoenix, Arizona, is married to her college sweetheart, and works as the Digital Marketing Manager for StormWind Studios. After graduation, Gracie started at PetSmart but discovered her place was at a mid-sized IT company. "I acquired a ton of skills and experiences while at PetSmart. I became certified in HubSpot, attended conferences, and learned real corporate lingo." However,

she believes that starting at small and medium sized businesses can be more beneficial because of the hands-on opportunities and more exposure. She explains, "Once you have the skills, you can apply to any big name that you want and get a higher-level job." After being a marketing coordinator, Gracie found a Digital Marketing Manager position and negotiated a salary that doubled what she had been previously paid. After only six months, Gracie was approached for her skills and experience in the IT marketing industry. Once again, she negotiated a substantial salary increase. "I mention the negotiation part, not so much to brag, but to remind others that it is possible to compete with only a few years out of school."

Gracie is currently helping run a marketing department for an IT training company that is on track to go from \$20 million to \$50 million in two years due to integrated marketing programs and processes. She oversees website updates, brand design, blogging, paid and organic social, sales and marketing operations, product marketing, project management for our team, and content creation.

The advice Gracie gives all her interns is to find their dream jobs on LinkedIn, look at the job descriptions and see where their current skills are compared to where they want to go. "It doesn't need to be several years of extensive experience, just enough to be able to do your dream job well. Be able to speak to how your experiences or training correlate to the skills and experiences that the hiring manager is looking for. I graduated two years ago and I'm in a position that suggested five years of experience."

Kerry J. Easthope '99, works as an Area Finance Officer for Kaiser Permanente

Jeffrey A. Hamula '99, is a Senior Manager and Risk at TD.

Tate David Lapray '99, is a Sales Rep at Becton Dickinson & Company.

Bradley Curtis Turpen '99, is the COO at Valor Health.

'00s

Scott S. Chappell '00, is the Owner of Clear Vision Homes.

An Entrepreneurial Spirit

Jesse Randall '09, Finance, Economics, & International Studies, is now the CEO of dripdrip. Jesse has been highly entrepreneurial by founding several of his own companies and working with over 150 digital startups. Currently running a boutique marketing agency, Jesse focuses on scaling human-to-human communication mediums. "I take anything that a human usually does, then apply tech that allows us to scale it up to more than a person could do alone. I love my work." Jesse is proud of the companies he has founded and is aiming for his first \$1 million in revenue in the very near future.

For Jesse, his four beautiful children and incredible wife are the most important things in his life. He recently completed his first Ironman race and has subsequently become obsessed with the sport. To current students or recent graduates, Jesse shares that there is no better way to learn business than by being an entrepreneur, despite it also being very risky and not following a typical career path. His advice is to work for two to five years before pursuing graduate school or entrepreneurial dreams. "You'll be glad you had that time in the saddle learning on someone else's dime. It makes both graduate work and an entrepreneurial venture much more meaningful."

Katherine Gildea '06, works as a Director of Admissions for Salt Lake Community College.

Justin Moore Humphreys '06, is an Advisory Director at KPMG.

Daniel Todd Orchard '06, is a General Manager, Emerging Markets at Scentsy.

J. Marie Pehrson '06, works as a Finance Manager for Merit Medical Systems.

Jay Robert Salmon '06, is a Director at Morgan Stanley Wealth Management.

Jason D. Sleight '06, works as a Sr Audit Manager for Jones Simkins.

Melanie J. Sorensen '06, is an Accountant at L-3 Communications.

Todd Lane Stewart '06, works as a Chief Credit Officer for Rock Canyon Bank.

Justin C. Whitworth '06, is a Manager at Strata Fund Services.

Rick E. Arnell '07, works as a Tax Manager for Jones Simkins.

Isaac C. Byrd '07, is a General Manager at American Express Centurion Bank.

Micah W. Capener '07, works as a Principal Broker for Capener Losee Real Estate.

Kevin D. Federico '07, is a Tax Manager at Jones Simkins.

Heather A. Hulse '07, works as an Accountant for Atomic Jolt.

Alden T. Moon '07, is an Audit Manager at Eide Bailly.

Anne Richey '07, works as a HR Generalist for Intermountain Medical Group.

Ryan Roe '07, is an Advisory Manager at KPMG.

Eric B. Whiting '07, works as an Attorney for York Howell & Guyman.

David Thomas Yates '07, is a CPA at Davis & Bott.

Tori Jo Andersen '08, is the Owner/CEO of Sassy Steals.

Andrew R. Bingham '08, is a Financial Advisor at St. Bernard Financial Services.

Brock R. Champlin '08, is an HR Supervisor for 3M.

James Martin Clark '08, is a Bank Partnership Manager at WebBank.

Richard B. Clark '08, works as a Financial Advisor for Edward Jones Investments.

Randy B. Dean '08, is an Account Executive at AccessData

Seth Carr Greer '08, works as an Agile PLM Analyst for USANA.

Jeffrey R. Harding '08, is a VP Finance & Operations at Doba Enterprise

Adam E. Huggins '08, works as a Tax Manager for Jones Simkins.

Cameron J. Lee '08, is a Senior Value Engineer at Domo.

Brandon C. Markle '08, works as a Director, Marketing for Merit Medical Systems.

Michael David McLeskey '08, is a Tax Professional at Haynie & Company.

Ryan G. Merrell '08, works as a Product Manager for McKesson.

Mikal A. Petersen '08, is an Operations Manager at New York Life Insurance.

Paul W. Phipps '08, works in Offsite IT for Facebook.

Kenny Erwin Soetjpto '08, is a Web Application Developer at RXP Services Limited.

Bryan E. Stevenson '08, works as a Managing Director for Black Cliff Capital.

Emily Stokes '08, is a Major Gifts Officer at Logan Regional Hospital.

Eric T. Tunbridge '08, is a Senior Product Manager at US Bancorp.

Jase Allen '09, is an Attorney for Allen Law Office.

Brian Ray Anderson '09, is an HR Business Partner at PEGUS Research.

Nora Anderson '09, works as a VP Finance for Clarke Capital Partners.

Keara C. Balls '09, is a Web Developer at BambooHR.

Casey J. Barrus '09, works as an Assurance Senior Manager for Eide Bailly.

Brad Kenyon Carpenter '09, is a Manager-Customer Support at EMC Dell.

Heather Clifford '09, works as a Sr. Supply Chain Manager for Edwards Lifesciences.

Jeffrey J. Fielding '09, is a Hedge Fund Accountant at Strata Fund Services.

Jesse R. Gibbs '09, works as a Franchise Support for Harris Research.

Rustin Ray Hansen '09, is a Tax Manager at Tanner LLC.

Jeremiah Shane Honsvick '09, works in Operations for Bay Area Underpinning.

Kara Kunz '09, works as a Director of Finance for Weiser Memorial Hospital.

Maile Lauret '09, is a Tax Manager at Merit Medical Systems.

Kenneth L. Paskett '09, is a Web Developer and Designer at HotWax Media.

Shaun R. Peterson '09, works as a Financial Advisor for Peterson Wealth Services.

Daniel L. Rigby '09, is the CEO of Vooray International.

Bryce Wayne Traveller '09, is an Account Sales Executive at Fishbowl Inventory.

Amanda Betty True '09, works as a HR Manager for Romanos Macaroni Grill.

Craig Joseph Wendler '09, is a Manager of Strategic Business Developments at inContact.

Kirsten Widdison '09, works as an Assurance Manager for Mantyla McReynolds.

Broc B. Neagle '10, is a Software Developer at Axis41.

Eric S. Nielsen '10, is the VP of Sales for LGCY Power.

David S. Peaden '10, is an Audit Manager at Eide Bailly.

Alex Putnam '10, works as a Financial Manager for American Nutrition.

Natali Ruban '10, is an Engagement Manager at McKinsey & Company.

Gregory S. Sandberg '10, works as a Physical Therapist for Intermountain Medical Group.

Stephan M. Stuart '10, is an AVP - Client Services at Verscend Technologies.

Tyson Summers '10, is an Oracle Application DBA for USANA.

Frankie Dawn Tate '10, is a Senior Accountant at bioMérieux.

Adam David Braden '11, works as a Solution Engineer for Converge One.

Melinda M. Checketts '11, is a Global Mobility Analyst at Textron.

Andrew K. Ercanbrack '11, works as a Branch Manager for Utah Power Credit Union.

Lori Maridalia Diaz Guerrero '11, works as a Latino Business Development and Compliance Officer for Carolina Small Business Development Fund.

Mark L. Haslam '11, is a Project Manager at T.R. Spencer and Associates Law Firm.

Shannon Rochelle Hatch '11, works as a Paraprofessional for Hinton Burdick CPAs and Advisors.

Lindsie June Hill '11, is the Owner of Corda.

Steven Walker Hurd '11, works as a Senior Auditor for Haynie & Company.

David S. Knighton '11, works as a HR Generalist for Parker Hannifin.

Nathan M. Lott '11, is a Web Developer at Consultus.

James Ryan Nelson '11, works as a Consultant for Entrata.

Cassie Purcell '11, is a Territory Manager at Hammerton.

Erika L. Lusk '10, is a Senior Auditor at Haynie & Company.

Melinda A. Ryan '11, works as a Regional Sales Executive for SAP Software Solutions.

Thad B. Truman '11, works as a Product Manager for Neovest.

Jialu Zhu '11, is an Application Developer at Conservice.

Brett David Andrews '12, works as a Tax Senior Associate for KPMG.

Jill Heather Aoki '12, is a Senior Accounting Analyst at The Walt Disney Company.

Kevin Lynn Bagley '12, works as a Bureau Director for State of Utah.

Randall Cotner '12, is a Test Operator at Varian Medical Systems.

Tyler D. Crump '12, works as a Product Manager for WorkFront.

Matthew John Davidson '12, is a Regional Sales Manager at Quansys BioSciences.

Spencer David Duncan '12, works as a NA Reference Coordinator for Ceridian HCM.

Daniel David Flores '12, is a Management Consulting Associate at KPMG.

Erik B. Gardner '12, works as a Tax Senior for Jones Simkins.

Lael Robert Griffin '12, is a VP of Sales and Marketing at Farm Bureau Insurance.

Taylor Alan Harris '12, works as a General Manager for The Food Truck League.

Landon Mitchel Hemsley '12, is a Web Application Developer at Montana Interactive.

Trisha Ann Hunsaker '12, works as a HR Administrator for Harris Research.

Seth F. Israelsen '12, is an Area Representative at American Jersey Cattle Association.

Nicolas Zeb Izatt '12, works as a COO for Recovery DME.

Spencer James Jeppsen '12, is a Tax Associate at Eide Bailly.

Jordan Lang '12, is VP of HR at Lakeview Hospital.

Eric L. Levesque '12, works as an Investor for IDO Investments.

Brent A. Meacham '12, is a Senior Marketing Analyst at American Express.

Jessica Christine Nield '12, is a Marketing and Communications Director at World Trade Center-Utah.

Marcos Isaias Ortiz Polanco '12, works as a Project Manager for Claro Dominicana.

Kyle James Peacock '12, is a Mortgage Sales Manager at US Bancorp.

Eric Porter '12, is VP of Finance and Administration for DigiCert.

Stephanie D. Shaw '12, is a Configuration Analyst at Orbital ATK.

Mark L. White '12, is a Radiation Safety Specialist at Energysolutions.

Chelsea F. Anderson '13, works as a Tax Associate for Jones Simkins.

Thomas Colbin Barnard '13, is an HR Analyst at Textron.

Jeremiah Blain '13, works as a Sales Manager for CentraCom Interactive.

Reese Taylor Brown '13, is a HR Generalist at Honeywell.

David Ryan Brunner '13, works as a Sr Project Manager for Acumed.

Sloan Bailey Collins '13, is a Manager, US Events and Recognition at USANA.

Dallin Crane '13, works as a Lead Instructor & Web Developer for DevMountain.

Cassidy L. Creech '13, is a Plant Production Coordinator at Oakdell Egg Farms.

Scott F. Fowler '13, works as a Business Intelligence Developer for Thrive Life.

Steven W. Gould '13, is a Management Consultant at Eagle Hill Consulting.

Derek Layne Hastings '13, is a Sr HR Generalist at Raytheon.

Kevin C. Hill '13, works as a Co-Founder of Monometric.

Robert M. Hoggan '13, is an Accountant at SelectHealth.

Jared Farrel Imbler '13, works as a Software Developer for Centeva.

Tyson Paul Irwin '13, is a Senior Associate at PwC.

Chad Lambert '13, works as a Senior Accountant for Hinton Burdick CPAs and Advisors.

'10s

Jason R. Burr '10, is a Director of Finance at Utah Association of Realtors.

Patrick Lane Cassidy '10, works as an Instructional Designer for Verscend Technologies.

Dustin Coleman '10, is a Sr. Program Control Analyst at Orbital ATK

Christopher Earl Cook '10, works as a Business Analyst for Ident Solutions.

Hyrum C. Cordingley '10, is the CSO at Valley View Granite.

Maren Defries '10, works as a Recruiting Operations Manager for Zions First National Bank.

Edwin W. Eynon '10, is a Data Center Administration at Ancestry.com.

Kent R. Kofoid '10, works as a Senior Consultant for FI Consulting.

Klint G. Lewis '10, is an Audit Partner at Tanner LLC.

Brady T. Low '10, works as a Tax Senior Associate for KPMG.

Erika L. Lusk '10, is a Senior Auditor at Haynie & Company.

Laura Jean Laney '13, is a Senior Marketing Director at inRiver PIM.

Richard Grant Lee '13, is the Director of Finance for The Cynosure Group.

Robert Adams Lowe '13, is a Business Analyst at FreeMotion Fitness.

Zach Kent Luthi '13, works as a P&I Analyst for Royal Bank of Scotland.

Trent Russell Millet '13, is a Senior Accountant at Honeyville Food Products.

Eric Wayne Moats '13, works as a Judicial Law Clerk for the Superior Court of New Jersey.

Spencer A. Montgomery '13, is a Quantitative Financial Analyst at Clearwater Analytics.

Tyler Nielsen '13, works as a HR Predictive Analytics Specialist for Honeywell.

Samantha Paige Nielson '13, is an Audit Associate at Grant Thornton Co.

Andrew J. Noorlander '13, works as an Associate for G Brown Design.

Robert John Olsen '13, is a Compensation and Benefits Analyst at Nu Skin International.

Kevin Scott Peaden '13, works as an Audit Senior for Tanner LLC.

Kameron Ross Perkins '13, is a Web Developer at Conservice.

Amy J. Petersen '13, works as a Senior Audit Associate for Tanner LLC.

Sven Poslusny '13, works as a Sales Executive for Niki Hasler AG- Ferrari.

Teddy Oscar Prettyman '13, is an HR Generalist at Clyde Companies.

Jacob Leo Rigby '13, is an Operations & Product Manager for Vooray International.

Markus R. Schuette '13, is a Digital Analytics Developer at Clearlink.

Reagan A. Shaw '13, works as a CPA for Jones Simkins.

Jaren K. Simper '13, is a Controller at Suncrest Home Health & Hospice.

Kirsten M. Sims '13, works as a Process Engineer for Westech Engineering.

Trevor Greg Stringham '13, is a Sales Specialist at The Home Depot.

Nikitha Terupalli '13, works as a Data Analyst for Verscend Technologies

Yu Zhang '13, is an Analyst at Select Portfolio Servicing.

Blake R. Andrus '14, works as an Executive Team Leader for Target.

Justin Michael Bagshaw '14, is a Financial Analyst at Intermountain Medical Group.

Kiersti Lynn Baxter '14, works as a Supply Chain Analyst for Elitechgroup.

Jaron Dale Bentrude '14, is a Manufacturing Engineer at Honeywell.

Russell Thomas Beyersdorf '14, works as a Database Developer for 4Life Research.

Paul Monroe Clark '14, works as an Assurance Associate for PwC.

Thomas J. Frisby '14, works as a Senior Underwriter for TAB Bank.

Andrea R. Gooch '14, is an Investment and Fiduciary Associate at Wells Fargo.

Kathryn Grover '14, works as an Audit Senior for Tanner.

Matthew Lex Jones '14, works as a Strategic Account Manager for ORBCOMM.

Shan Marie Karren '14, is a Recruiting Coordinator at Pure Storage.

Blake Nathan Kohler '14, works as a Developer for Centeva.

Bryce Larsen '14, is a Marketing Manager at ICON Health & Fitness.

Nancy Godfrey Lewis '14, works as a HR Generalist for Rocky Mountain University of Health Professions.

Dillon Liechty '14, is the COO at Caribou Memorial Hospital.

Amanda Lundskog '14, works as a Billing Manager for Conservice.

Jenalyn A. Meldrum '14, is an IT Attestation Associate at KPMG Foundation.

Erik David Mikkelsen '14, works as a Manager of Field Service Technology for Vivint Smart Home.

Jaron Allen Munk '14, is a Financial Advisor at Summit Planning.

John Hyrum Nelson '14, is a Quality Assurance Engineer at Docutech.

Scott Ostermiller '14, works as a Founder and CEO for Cache Digital Marketing.

Sydney Sue Panter '14, is an Accountant at Gossner Foods.

Jessica Ann Quinn '14, works as a Secondary Market Officer for Idaho Central Credit Union.

Jonathan Miner Rogers '14, is a Financial Advisor at Zions First National Bank.

Marcus James Schmidt '14, works as a Business Analyst for AgReserves.

Clint Smith '14, is a Tax Professional at Jones Simkins.

Phillip Smith '14, works as a Manager of Business Intelligence and Reporting for CNH Industrial.

Kaylee Jean Spendlove '14, is a Tax Associate at Jones Simkins.

Jory Brent Spotts '14, works as a Credit Analyst/Loan Officer for Cache Valley Bank.

Katrine Stautland '14, is an HR Generalist at BP.

Benjamin McKay Stewart '14, works as a Sales and Marketing Manager for SHTF Gear.

Brian Eugene Tippetts '14, is a Tax Consultant at Deloitte & Touche.

Parker Bentley Van Wagoner '14, works as a Buyer for Koch Industries.

Zachary J. Vigil '14, is a Football Player-Linebacker at Washington Redskins.

Chad John Wallentine '14, works as a Tax Professional for Jones Simkins.

Nicholas E. Wilson '14, is an Accountant at UMB Fund Services.

Richard Dwight Winters '14, works as a Sales Manager for Sew Easy Industries.

Nicholus R. Wuthrich '14, is a Web Developer at Conservice.

Timothy Youngberg '14, works as an Assurance Associate for PwC.

Michael Anthony Alder '15, is an Associate at PwC.

Saad Hammad AlMansouri '15, works as an Economic Researcher for the Qatar Ministry of Finance.

Jacob D. Anderson '15, is a Business Intelligence Developer at Allegiant Travel.

Matthew Duane Anderson '15, works as an Information Systems Security Analyst for Intermountain Medical Group.

Annie Asiata '15, is a Lifecycle Deployment Analyst at Workday.

Michael LeRoy Balls '15, is an Associate IT Analyst at GE Healthcare.

Andy Bartholomew '15, is a SQL Programmer at Kettle Cuisine.

Jacob Leon Bartholomew '15, works as an Assistant Controller for Jive Communications, Inc.

Sean P. Bass '15, is a Commissions Analyst at Lifevantage Corporation.

Chad Rayce Bell '15, works as a HR Generalist for Freeport-McMoRan Copper & Gold, Inc.

Ryan Oliver Bental '15, is an Administrative Sales Operations Coordinator at Packsized International.

Tanner James Boden '15, works as a Business Analyst for eBay.

Michael T. Boudrero '15, is a Sales Analyst at ICON Health & Fitness.

Matthew J. Box '15, works as a HSE Advisor for Rio Tinto Minerals.

Jordan Michael Brandley '15, is an Analyst at Progressive Casualty Insurance.

Kenyon Brems '15, works as an IT and Customer Support Manager for Airbex.

Tyler James Broadbent '15, works as a Human Resources Generalist for Honeywell.

Jonathan Owen Brown '15, is a Staff Accountant at Leisurelink.

Andrew John Buckley '15, is a Derivatives Specialist at Charles Schwab.

HUNTSMAN VENTURE FORUM

GROWING UTAH BUSINESS

MARCH 22, 2018
PRE-EVENT DINNER

MARCH 23, 2018
VENTURE FORUM

REGISTRATION OPENS
JANUARY 15
@PARTNERS.USU.EDU

If you are a business owner poised to scale to the next level, the Huntsman Venture Forum is for you. HVF is bringing together venture capital and an incredible team of sponsors to provide the training and support that Utah businesses need to grow at home. Register to attend or apply to compete in the HVF Showcase – a pitch competition – to win prizes, publicity, and potential investments. Full agenda and competition details are available at www.partners.usu.edu.

High Flyer

Tom Hunsaker '02, BS Business Administration & Marketing, is Principal Consultant and Managing Member of Hunsaker Consulting Group, LLC. He specializes in strategic leadership, change management, process improvement, business development and has deep subject matter expertise in technologies to include launch, micro space systems in both government, civilian, commercial and international markets. Tom joined the Air Force in 2003 and was assigned to Vandenberg Air Force Base, California. In 2007, he left active duty to complete a Masters of Business Administration Degree and return to the industry as a consultant.

Tom has consulted and partnered with notable US government clients to include the Missile Defense Agency (MDA), National Aeronautics and Space Administration (NASA), and Defense Advanced Research Projects Agency (DARPA). Tom is also an Air Force Reservist with the Reserve National Security Space Institute at Peterson AFB, where he is a member of the faculty and teaches graduate level leadership, management and space courses. He is married to Kelly Jeanne Penrose and is the spoiled and lucky father of five beautiful daughters.

Tom says his involvement with the USU ROTC program let him manage an \$8 million budget for a new rocket system right out of college. After that experience he knew he wanted to consult in the aerospace industry.

Tom's message to current students and recent graduates is that today's technology and flexible business environment allows the opportunity to shape innovative careers to individual and family desires and needs. "USU helped springboard my career in this direction, providing skills in business and aerospace. I chose to focus my career in a way that I could prioritize time with my family. A career is just one piece of your life – notice trends, network like crazy, create your own opportunities, leverage technology, do good work and you can be innovative in the way you shape your career to yours and your family's advantage."

Tom's advice for those interested in independent or freelance consulting:

- 1. Establish relationships** – People don't hire consultants by looking in the yellow pages, they ask their friends and business partners for recommendations.
- 2. Establish niches** – There are lots of generalist consultants, but none of them stay in business for long. Create a specialty that people are willing to pay for.
- 3. Establish networks** - Connect and share work with other consultants who have complimentary expertise.
- 4. Establish resourcefulness** - Learn to proactively manage revenue to accommodate for slower months. You can live on less than you think.
- 5. Establish multiple streams of income** – Speaking engagements, subscription analysis, additional complimentary products and services etc.
- 6. Establish mentors** – Communicate with your mentors often. Learn from their experiences and ask lots of questions.
- 7. Establish blended business and family goals** - It's been said that you "can always make another dollar, but you can't make another minute." This is true, but they are NOT mutually exclusive, make your time worth money (and you will have plenty of both).

Sierra Butterfield '15, works as a Marketing Coordinator for KLASOREM Research.

Nathan T. Call '15, works as a Technical Support Engineer for EMC.

Shane B. Cardon '15, works as a Farming Manager for Riverview Ranch.

Adam M. Carter '15, is an EDE Setup Specialist at Conserve.

Spencer Champlin '15, works as a Financial Analyst at INVISTA.

Jordan Douglas Christensen '15, is an Assurance Associate at PwC.

Zachary Charles Christensen '15, works as an Associate Engineer for CoorsTek Medical.

Brennan M. Coburn '15, is an Accounts Receivable Manager at Qualtrics.

Adam Condie '15, works as a Strategic HR Professional for Conserve.

Tyler J. Crandall '15, is a Technical Consultant at DigitalOcean.

Daniel Gary Crawforth '15, works as an Operations Lead for Accretive Health.

Riley S. Crosbie '15, works as a Director of Financial Planning at Adams Wealth Advisors.

Tanner Tessmer Dance '15, works as a Director of Trading and Research for Adams Wealth Advisors.

Douglas D. Deakin '15, is an Assistant Wholesale Manager at Ellis Equipment.

Christopher N. Elliott '15, is a Tax Associate at Eide Bailly.

LynnAnn Erickson '15, works as a HR Generalist for Nestle Frozen Food.

Mckenzie Fullmer '15, is a Reconciliation Analyst at Clearwater Analytics.

Bryce C. Goodin '15, works as an Accountant for Ceridian.

Hong Gu '15, is a Tax Operation Management at Goldman, Sachs, and Company.

Robert William Guymon '15, works as a Junior Analyst for TCB Composite.

Thomas Harper '15, is a Business Advisor at United Services Automobile Association.

Joshua B. Hartung '15, works as a Labor Relations Associate for Ford Motor Company.

Scott Allan Harward '15, is a Marketing Coordinator at ICON Health & Fitness.

Lance Forrest Hendricks '15, works as a Credit Analyst at Brighton Bank.

Morgan A. Ipaktchian '15, is a Project Manager at MRM//McCann.

Andrew Christian Jarchow '15, works as an Account Manager for Trupanion.

Christopher Jex '15, is an Asset Specialist at Alpine Companies.

Hannah Shea Johnson '15, is a Marketing Specialist for ApplicantPro.

Nathan Kory Johnson '15, is an Account Manager at Iworq Systems

Ryan J. Johnson '15, works as a Sales Operation Manager for International Fulfillment Solutions.

Braiden Scott Jones '15, is a Technical Support Engineer at Incomm.

Preston Jurinak '15, is an Account Manager at Hilti.

Cory Keller '15, works as a Credit Analyst for Zions First National Bank.

Ranveer Singh Kushwaha '15, is a Software Developer at C Squared Systems.

Jalyne A. Labosky '15, works as a Technical Support Engineer for UK2 Group.

Brian Larsen '15, is a Senior Operations/Financial Analyst at Verscend Technologies.

Riley L. Larsen '15, works as an Operations Analyst for Goldman, Sachs, and Company.

Tanner Larsen '15, is a Cost Analyst/Program Cost Coordinator at Space Dynamics Laboratory.

Adam Lattin '15, is a Project Manager at Consolidated Electrical Distributors.

Gregory D. Laufer '15, works as a Continuous Improvement Engineer for Orbital ATK.

Jaxon R. Law '15, is an Audit Associate at Eide Bailly.

Tyler Livingston '15, is a Controller at Magnus Commercial Properties.

Wai Shan Lo '15, works as a Marketing Operations Specialist for MRM//McCann.

John Martin Lundin '15, works as a Program Finance Analyst for BAE Systems.

Brenton K. Lusk '15, is an Associate Product Manager at EMC Corporation.

David Rodney Mayes '15, is a Web Developer at Xactware.

Justin Lowell Merrell '15, is a Business Development Representative for Progeion.

Matthew Gary Miles '15, is Senior Audit Associate at Ernst & Young.

Steven Ray Mitton '15, is a Director of Operations for Ben Lomond Landscape Maintenance.

Eric Ray Moody '15, works as a Technical Support Engineer for WestHost.

Ryan Muir '15, works as a Marketing Director for Franklin Covey.

Sally Renee Newton '15, is the HR Director for Extra Space Storage.

An Viet Thuy Nguyen '15, is an Operations Analyst at Goldman, Sachs, and Company.

Andrew Nathan Nickerson '15, works as a Project Manager at Cricut.

Jameson D. Olsen '15, works as a Social Media Strategist for ICON Health & Fitness, Inc.

Kayla Parker '15, is a BI Representative at Journal Technologies.

Vishal Patel '15, works as a Business Analyst for Utah Health Information Network.

Logan Robert Pett '15, is a Risk Specialist at Zions First National Bank.

Keegan T. Phillips '15, works as a Macro Strategies Research Associate for Loomis Sayles & Co.

Ryan Delmer Reese '15, works as a Fund Accountant for Strata Fund Services.

Emmanuel Rubio '15, is an Industrial Engineer at JBS Beef.

Jordan Craig Rupp '15, is a Financial Analyst for Podium.

Pushpak Sahu '15, works as a Software Engineer for Ivanti.

Kyle G. Severn '15, works as a HR Generalist for Raytheon.

Dallin H. Swainston '15, is a Crude Oil Marketer at Pinnacle Energy Marketing.

Rebecca Thorpe '15, works as a Landscape Designer for Applewood Tree & Landscape.

Michael Tolman '15, works as a Sr Technical Product Manager for Ancestry.com.

Klare Wagner '15, is a Department Manager at Intermountain Medical Group.

Brian N. White '15, is an Inside Sales Representative at Portworx.

Parker Christian Winters '15, is a Sales Operations Data Analyst at Qualtrics.

Stephen Wayne Wood '15, works as a Business Development Representative for Ball Ventures.

Michael Nicholas Acord '16, is an Audit Associate for Deloitte & Touche.

Akhil Reddy Alluri '16, is a Developer at Collaborate Solutions.

Brendan Mark Anderson '16, is a Digital Service Advisor at Larry H. Miller Group of Companies.

Nathan Anderson '16, works as a Consultant, Global People Development for VMware.

Shane H. Anderson '16, is a Vice President at C & H Construction Company.

Solomon Stokes Anderson '16, is an Accountant for Crescent Hotels & Resorts.

Valerie Anderson '16, is an Audit Associate at Tanner LLC.

Viviane Smitha Baji '16, is a Research Analyst at WestWater Research.

Brok J. Bardsley '16, works as an Audit Associate for Eide Bailly.

Spencer D. Beard '16, is a Jr. Analyst at Goldman, Sachs, and Company.

Jacob Lee Bednar '16, works as an Operations Analyst for Morgan Stanley Wealth Management.

Joshua Sterling Billin '16, is a Demand Forecaster at Melaleuca.

Michael Theodore Bills '16, works as an Audit Assistant for Deloitte & Touche.

Rachel J. Biornstad '16, works as a Project Manager for EMC.

Stephen Boyack '16, works as an Area HR Business Partner for US Foodservice.

Riley Evan Brown '16, works as an Audit Associate for Eide Bailly.

Brady Casaday '16, is an Account Manager at Instructure Canvas.

Ross Cavan '16, works as a System Engineer for PrinterLogic.

Estefan A. Cespedes '16, is an Insurance Representative at State Farm.

Joshua Wayne Chafin '16, works as an Audit Senior for Tanner.

Jacob L. Christensen '16, is a HR Coordinator at Post Consumer Brands.

McKay Elric Cowdin '16, works as a Senior Systems Administrator and Project Manager for Fidelity Investments.

Michael DeMotte '16, works as a Finance Manager for Intermountain Medical Group.

Kyle F. Draper '16, is a Transportation Planning Specialist at KBX Logistics.

HIRE HUNTSMAN. HIGHER TALENT.

huntsman.usu.edu/hire

Amber Sue Lynn Driggs '16, works as an Operations Analyst for Goldman, Sachs, and Company.

Keven C. Duncan '16, works as a Business Analyst for Cicero Group.

Mitchell Jay Edgar '16, is a Software Engineer at Ivanti.

Morgan Dennis Ellis '16, works as an Auditor for KPMG.

Timothy Norman Finlinson '16, is an IT Manager at Nu Skin International.

Brian J. Floyd '16, works as a Financial Institution Specialist for the FDIC.

Jacob John Fryer '16, works as an Assurance Associate for PwC.

Benjamin George '16, is a Business Development Manager at RiverRunners.

Tyler Gregerson '16, is a Business Development Representative at Lucid Software.

Heber O. Guzman '16, works as a Database Systems Administrator for Insure-Rite.

Jaron G. Hadley '16, is a Marketing Risk Analyst at Koch Supply & Trading.

Sonya Hrachya Hakobyan '16, works as an Investment Banking Analyst for Goldman, Sachs, and Company.

Jonathan B. Hancock '16, works as a HR Business Partner for SelectHealth.

Cody W. Harding '16, works as a Senior Commercial Finance Leader for GE Healthcare.

Jameson Hartman '16, works as an Investment Analyst for Goldman, Sachs, and Company.

Dusty Haws '16, is an Advertising Specialist at Kite Media.

Kyle Craig Hepworth '16, is a Tax Associate at Tanner.

Abram Josiah Higley '16, works as a Head of Research & Development for Automated Dairy Systems.

Patrick Joseph Hill '16, is a Business Development Specialist at Proofpoint.

Christopher David Hunsaker '16, is an Operations Manager at Pro Building Services.

Aaron G. Hunt '16, works as a Business Analyst for HealthEquity.

Jefferson Chase Hunt '16, is a Sales Replenishment Analyst at ICON Health & Fitness.

Adam Johnson '16, is a Content Administrator at Ancestry.com.

Dillon Lee Jones '16, works as an Audit Associate for PwC.

Dylan C. Jones '16, is a Communications and Marketing Specialist at Tri City Americans.

Jed C. Jones '16, works as an Account Manager for Valley Wide Cooperative.

Shawn Josephson '16, works as an Aviation Purchasing and Logistics Specialist for Air Medical Resource Group.

Nathan E. Kasparian '16, is a Consumer Underwriter at Zions First National Bank.

Alyssa Kohler '16, works as an Audit Associate for Eide Bailly.

Benjamin Langley '16, is an Assistant Accountant, Project Manager at Valley Behavioral Health.

David C. Lee '16, works as a Corporate Account Executive for Qualtrics.

Kyle Robert Loveland '16, works as a Director of Nutritional/Volunteer Services for Madison Memorial Hospital.

Frederick Lucero '16, is a Master CRM Administrator – Digital Media at Ken Garff Auto Group.

Scott R. Lyon '16, works as a Staff Auditor for Jones Simkins.

Anne M. Martin '16, is a Web Application Developer at Union Pacific Railroad Employees Health Systems.

Jacob Thomas McNeil '16, works as an Assurance Associate for PwC.

Martin Meifu '16, is a Design Manager at Truss Plant.

Brady John Mendenhall '16, works as a Sr Investment Accountant for Intermountain Healthcare.

Daniel W. Meszaros '16, is the Director of Marketplaces at Enso Rings.

Allyson Milligan '16, works as an Assurance Associate for KPMG.

Taylor B. Moore '16, is a Credit Analyst at Zions First National Bank.

Ryan Nelson '16, is a Marketing Coordinator at Sunrise Engineering.

Michael J. Nielsen '16, works as a Financial Analyst for L-3 Communications.

Katrina C. Nieveen '16, works as an Advisory Consultant for Deloitte.

Trevor Pace '16, is a Material Control Analyst at L-3 Communications.

Mani Kumar Pantangi '16, works as a Sr. Analyst Customer Analytics for The Home Depot.

Arshak Papazyan '16, is an Acquisition Project Manager at Ginosi Apartels.

Devin J. Peterson '16, works as an Accountant for LGCY Power.

Scott M. Plamondon '16, is the Co-Founder & VP Architecture at Observian.

Steven Kyle Post '16, is an IT Project Technical Coordinator at Unisys.

David Pugmire '16, works as a HR Generalist at Nu Skin.

Rachel Randall '16, works as a Controller for Valley Implement.

Victoria Scotte Rasmussen '16, is a Project Coordinator at Cvent.

Tyson Kent Reid '16, is an Associate Product Manager at Veeder-Root.

Sainath Revankar '16, works as a Software Engineer for Axis41.

Cole P. Richards '16, is an Assurance Experienced Associate at PwC.

Wayne Michael Ririe '16, works as an Audit Associate for Eide Bailly.

Zachary Scott Rittel '16, is a CPA at Saunders, Wangsgard, & Associates.

Wayne S. Robbins '16, is a Financial Analyst at The Walt Disney Company.

Michael D. Rowell '16, is a Tax Professional at Jones Simkins.

James B. Ruesch '16, works as a Research Operations Manager for Intermountain Medical.

Richard S. Sheard '16, works as a Global Travel Program Manager for Workday

Jeff Sivula '16, works as an Account Manager for Docutech.

Jason Snelson '16, is a Global Employee Relations & Compliance Specialist-Derby, UK at Rolls-Royce.

Kendall LeRoy Sorensen '16, works as a Finance Manager at Basic Research.

Jessica D. Sorenson '16, is a Senior HR Analyst at Goldman, Sachs, and Company.

Cameron Stephens '16, is a Web Developer at Domo.

Jennifer D. Stone '16, works as a Senior Advisor for Rio Tinto Minerals.

Benjamin Donald Strong '16, is a Financial Planner at The Karras Company.

Marc Merrill Sunderland '16, works as a Director of Operations for Esteban's

Matthew Tenney '16, works as a Client Success & Project Manager at Sound Concepts.

Taylor Barry Vance '16, works as a Tax Associate for Jones Simkins.

Stefan Andrew Warren '16, works as a Data Architect for HealthCatalyst.

Taylor Brock Whitehead '16, works as a Project Manager for Nifty Marketing.

Zachary Whitelock '16, is an HR Generalist at Air Products & Chemicals.

Amanda Christy Whitlock '16, works as a Partner Relations Specialist for DigiCert.

Cassie Whitlock '16, is Director of HR at BambooHR.

David Scott Whittaker '16, works as a Director of Marketing for Monkey Bar Storage.

Dalton Smith Wilson '16, is a Software Design Engineer at Huntsman Cancer Institute.

Jonathan D. Wilson '16, works as a Financial Analyst for Morgan Stanley Wealth Management.

Tyler Wolfley '16, works as an Audit Associate for Tanner.

Ying Xu '16, is a Credit Analyst at Asia Pacific Groups.

Christopher D. Yashko '16, works as a Software Developer for Journal Technologies.

Kimberly Naomi Young '16, works as an Accounting Technician at WCF Insurance.

Trevor Kade Andersen '17, works as a Lead Web Developer for The Startup Space.

Ronald Anderson '17, is an Auditor at Defense Contract Audit Agency.

Timothy Bradshaw '17, is a Sr. Financial Analyst at Intermountain Medical Group.

Bryce Burningham '17, works as a Retirement Manager for Fidelity Investments.

Zachary Geddes Chugg '17, is a Financial Advisor at Edward Jones Investments.

Steven J. Clark '17, works as a Director of Business Development for Hitachi.

Austin Dale Dickson '17, works as an Audit Associate for Haynie & Company.

Phil Bridger Harding '17, works as an Operations Manager for NiTOR.

Gregory A. Henderson, Jr. '17, works as a SQA Engineer for MasterControl.

Ryan Lloyd Hicks '17, works as a Regional Manager Continuous Improvement for Intermountain Medical.

Ryan Jackson '17, works as a Sales Director for Qualtrics.

Michael George Kane '17, is a Tax Associate at Deloitte & Touche.

Ryan Thomas Lewis '17, works as a Research Analyst for Adams Wealth Advisors.

Alexander Fleming Pohl '17, works as a Content Analyst for Verisys Corporation.

Annie Pundir '17, works as a Data Analyst for Progrexion.

Austin Rottman '17, is an Assurance Associate at PwC.

Terri Jo Steele '17, works as a Project Manager for Weir Specialty Pumps.

William Thompson '17, works as a Director Business Development for Woodtec Global.

Michael Jacob Zajac '17, works as a Partner Manager for Pinterest.

IN MEMORY

of Huntsman Alumni and Friends

- | | | | |
|----------------------------|--------------------------|--------------------------------|----------------------------|
| Ivan K. Alder '62 | John Ross Clyde '60 | Alan Don Housley '71 | L. Brent Plowman '67 |
| Stephen J. Allan '73 | Dr. Frank A. Condie '53 | Margaret I. James '47 | Debbie Ann Ralphs '86 |
| Stanley L. Allen, Jr. | Douglas R. Cummings '57 | Leroy D. Johnson '59 | Dr. Vincent L. Rees '35 |
| Donna Jean Anderson '72 | Richard C. Dickinson '74 | Wyatt F. Kennedy '11 | Norma Roberts '79 |
| Norma B. Anderson '50 | Marilyn Y. Duffy '83 | Robert M. Lamkin, Jr. '61 | Dan C. Russell '52 |
| Pat R. Anderson '96 | Shauna Smith Eccles '55 | Lt Col Dwendon M. Lee '54 | Manon C. Russell '53 |
| Edward L. Barrett, Jr. '38 | Dr. Peter M. Ellis | Geniel A. Loveless '74 | Kent B. Sanders '61 |
| Kevin S. Barrett '82 | Zane A. Erickson '75 | Michael M. Meek '01 | David L. Seria '02 |
| Elizabeth Bateman '49 | Steven Espinoza '13 | Elaine Melcomian '56 | Steven R. Smith '79 |
| John R. Baugh '85 | Dale Fillmore '71 | Dr. Gene W. Miller '50 | James W. Taylor '50 |
| Chad H. Blackham '85 | Greg S. Frehner '92 | Colonel Joseph Miller, Jr. '69 | Lucy Ann Thompson '77 |
| Jerry Glen Bott '72 | Marilyn Fryer '79 | Shirley Millett '55 | Mary I. Twitchell '49 |
| Roger G. Bunker '97 | Valarie S. Gessel | Grant C. Mohlman '63 | Dr. Allen Torell '85 |
| Joanne W. Burnett '65 | Jill Gihring '72 | Robert W. Molen '51 | Carma G. Watts |
| Peter D. Campbell '79 | James M. Greenhalgh '46 | Beverlee Z. Murray '52 | Dominic A. Welch '57 |
| Phyllis Marie Campbell '79 | Steven M. Guy '84 | Robert B. Murray '51 | Steve Williams '89 |
| G. Dene Carson '64 | Ray L. Hadley '37 | Claire A. Nielsen '51 | Dr. Thomas L. Williams '64 |
| Helen A. Champ | Jerald Denzel Hansen '61 | Erle C. Oman '72 | Wade Walker Workman '92 |
| Leah P. Christensen '55 | Charles H. Hardy '48 | Dale D. Pincombe '93 | Rulon J. Yorgason '47 |
| Aurelia N. Clemons '66 | Julie E. Haycock '86 | | |

Celebrating
the first

10 Years

2007-2017

“Truly the School of Business on this beautiful and unique campus should strive to teach not only the latest state of the art business practices, but the inculcation of ethics in all of its forms. At the end of the day our character, together with our charity, will determine our destiny.”

— JON M. HUNTSMAN, SR.

*A few highlights of the first decade of
the Jon M. Huntsman School of Business*

2007

USU College of Business
named Jon M. Huntsman
School of Business

2007

Creation of Small Enterprise Education
& Development (SEED) Program

187 students have
completed SEED
internships (to date)

2008

China Cooperative
Academic Program

1,324 students have
graduated (to date)

2007

Establishment of Huntsman
Scholar Program

277 students have
graduated (to date)

2010

Dr. Stephen R. Covey named
as Jon M. Huntsman Presidential
Chair in Leadership

2012

School of Accountancy
achieves national ranking by
Public Accounting Report

2013

Alumnus Lars P. Hansen receives
Nobel Prize in Economics

2014

Opening of FJM Center of Student
Success to bring together student
services under one organizational
structure and in one physical space

2016

Opening of Jon M.
Huntsman Hall

2017

Jon Huntsman, Sr. and
Charles Koch announce
joint gift of \$50m, the
largest in USU history

2016

Focused Fridays
Initiative launched to
increase direct student/
employer interactions

4,785
205 students have attended
events featuring
278 employers
over **3** semesters

Office of the Dean
3500 Old Main Hill
Logan, UT 84322-3500

Non-Profit Org
U.S. Postage
PAID
Utah State
University

2007

2017

3
professors named
USU Teacher of the
Year in last 10 years

Directly admitted students up **↑ 187%**

 8,798
graduates

Undergraduate
enrollment
increase on
Logan Campus **50%**

Utah State