
College of Letters & Science
UNIVERSITY OF WISCONSIN-MADISON

Economics m a t t e r s
News for Alumni and Friends of the Department of Economics Spring 2015

“ Like so many others, my life has been profoundly influenced by
Professor Hester. Not only did he inspire my interest in economics,
but he employed me as a research assistant, gave generously of himself
as my thesis adviser, and helped me land my first job. I am grateful
for Don’s mentorship, and I am deeply honored to contribute to the
creation of the Donald Hester Chair of Economics.”

— Scott Happ ’83

ECONOMICS DEPARTMENT ON THE WEB twitter.com/UWMad_Econ

facebook.com/uweconalumni

LinkedIn: http://go.wisc.edu/econlinkedin

uwmadisoneconomics.wordpress.comecon.wisc.edu

Professor Donald Hester is a world-renowned expert in the
area of banking and macroeconomics, having published
important pieces on a wide variety of topics. What sets him
apart is his passion for teaching: his Money and Banking
course and advanced courses in macroeconomics have in-
fluenced generations of undergraduate students. We in the
department are constantly amazed by how many students
have been influenced by Don.
 Now many of Don’s students wish to honor him. The
department has made funding a faculty chair in his honor a
priority, focusing on raising $2 million, and two events have
given this initiative a successful boost. First and foremost,
two of Hester’s former students, Scott Happ ’83 and an
anonymous donor, have provided us with very generous
lead gifts. Scott Happ, who is also a member of the Eco-
nomics Advisory Board, says:
 “Like so many others, my life has been profoundly
influenced by Professor Hester. Not only did he inspire my
interest in economics, but he employed me as a research
assistant, gave generously of himself as my thesis adviser,
and helped me land my first job. I am grateful for Don’s
mentorship, and I am deeply honored to contribute to the
creation of the Donald Hester Chair of Economics.”
 More of Hester’s students have joined the initiative,
with pledges and contributions to the Hester Chair now
totaling $650,000.

 The second
event bringing
the Hester
Chair closer
to fruition is
the generous
gift from John
’55 and Tashia
’55 Morgridge.
Their $100 million donation of matching gifts is intended
for chairs and professorships. The Morgridges’ generosity
brings us very close to our goal. With our current total of
$650,000 and the matching gift, we need to raise another
$350,000 to create the Donald Hester Chair in Economics.
 Hester’s careful stewardship of his students
created a population of eager, experienced, and grateful
economics graduates who, we hope, will help us honor his
life’s work. He taught in the Department of Economics
for 32 years and is remembered as one of the department’s
most prolific, popular, and dedicated faculty members.
 If you have questions or would like assistance in
making a gift/pledge, Torine Pasek of the UW Foundation
would be happy to help. Torine can be reached at
torine.pasek@supportuw.org or 608-572-2999.

By Ananth Seshadri

The Donald Hester Chair in Economics

ECONOMICS matters2

Notes from the Chair

The proposed budget cuts to the UW System have dominated the news
recently. Given this context, my main message to you, alumni and students,
is that the state of the economics department remains strong.
 Economics matters. The training in analytical thinking and quantita-
tive skills enhances job prospects and earning potential. We make a conscious
effort to put our outstanding researchers in front of undergraduates, and
we work hard at developing a culture in which teaching is valued and
rewarded. Roughly half of the undergraduates at UW-Madison take our
introductory courses, and more than 1,000 declare economics as their
major each year — the largest in the college.
 The support from our alumni is simply amazing. Annual Fund giving
is essential to our success, and we are grateful to attract more donors each
year. Our alumni are taking advantage of the Morgridge Matching Gift to
double the impact of gifts to faculty funds. Together, we are building the
endowments of existing professorships and chairs, and adding new chairs.
These gifts provide the research funds and salary funds that are so crucial
for recruiting and retaining outstanding faculty.
 In 2013, the department invested in a new terminal master’s program,
which is ranked third in the world out of well over one hundred programs.
Applications have doubled this year, with an ever more talented cohort
being admitted. This innovative program shows how we are able to grow
and adapt to new challenges.
 The department is working hard to be successful and world class. Your
generosity makes a difference! Complementary investments by the campus,
by our faculty and staff, and by our alumni are the sources of my optimism
about the future. Thank you for your continued support. As the investment
bankers on our alumni advisory board would say, when the fundamentals are
great, the returns are high!

On, Wisconsin!

Ken Hendricks
Chair

Welcome Enghin Atalay, Assistant Professor

We are pleased to introduce the newest addition to the
economics department, Enghin Atalay. Originally from
the Bay area, Atalay received his bachelor’s degree from
UC-Berkeley and his PhD from the University of Chica-
go. His current research explores the sources of business-
cycle fluctuations, the measurement of firm and industry
productivity, the forces that shape firm organization, and

international trade. Atalay will be teaching graduate-level Macroeconom-
ics and undergraduate-level Industrial Organization. So far he has really
enjoyed working with students and says, “At all levels, the students here at
Madison have been universally bright, hardworking, and eager to learn.”

Economics Matters

is the alumni newsletter of the

Department of Economics at the

University of Wisconsin-Madison.

William H. Sewell Social Science Building

Department of Economics

1180 Observatory Drive

Madison, WI 53706-1393

Website: econ.wisc.edu

Chair of the Department of Economics:

Kenneth Hendricks

Editor: Stacey Sykes

For gift information,

visit econ.wisc.edu and click

on the Make a Gift icon.

Design: Wisconsin Alumni Association

Cover photo:

Bryce Richter,

University Communications

JE
FF M

ILLE
R

, U
N

IV
E

R
S

ITY
 C

O
M

M
U

N
IC

ATIO
N

S

3econ.wisc.edu

Students Helping Students:
Econ’s New Peer Career
Adviser, Grant Kazan

I’m excited
to be the
economics
department’s
first eco-
nomics peer
career adviser.

Students can meet with me to
get real-world advice on the
internship search from someone
who has recently gone through
the process!
 I’m an economics and com-
munication arts double major,
and last summer I interned at
ESPN Milwaukee. I covered
Milwaukee Brewers games,
represented ESPN at commu-
nity events, and even had my
copywriting chosen for an on-
air commercial.
 It was an amazing experi-
ence, and I wanted the oppor-
tunity to help other students
get life-changing internships of
their own. Throughout my own
internship search, I’ve learned
a lot about the do’s and don’ts
of the job search, and it just
seemed to make sense to share
these skills with fellow econ
students.
 If your organization has
internship opportunities for
economics students, let us
know by sending an email to
uwmadisonecon@gmail.com.

Department Honors Memory of Professor Glen Cain

The Department of Economics is honoring the memory
of Professor Glen Cain, a UW economics professor
emeritus who passed away in fall 2014. A memorial will
be held for him on May 9 at the Lowell Center.
 Cain was a vital intellectual force within the
Department of Economics, the Institute for Research
on Poverty (IRP), and the Industrial Relations Research
Institute (IRRI).
 He joined the University of Wisconsin economics
department in 1963, after receiving his PhD from the

University of Chicago. He also held a bachelor’s degree from Lake Forest
College and a master’s degree in industrial relations from the University of
California-Berkeley. Cain had visiting appointments at the Research Division of
the United States Office of Economic Opportunity, the United States Bureau of
the Census, and at Princeton University.
 He left an important intellectual legacy to his students and colleagues, both
within the department and throughout the university. He had a big heart, a
gracious and loving spirit, great compassion for humanity, and a strong sense of
social justice. He will be greatly missed.

Young Alumni Give Back through ESA Advisory Council

Over the past four years, I have had the pleasure of working with Wisconsin
economics professors, department staff, and fellow alumni as a part of the
Economics Student Association Advisory Council (ESAAC). ESAAC is a group
of successful young alumni across business, government, and legal fields who
come together to provide career guidance and advice to current students by
attending networking events, providing guidance to the Economics Student
Association (ESA), and making career-development connections.
 I am honored to now serve as chair of this growing organization. An exciting
 part of my work with ESAAC is bridging the classroom and the real world
through our initiative to connect to more young alumni in different professions
and building the Economics Badger network across the country. It’s inspiring to
hear what fellow council members are doing — from David Dreifuss ’08 hosting
a group of students in Chicago, to Dan White ’08 sharing his entrepreneurship
experience with students via Skype. As a young organization, we are still growing
and expanding our networks. I would love to connect with other young alumni
across the country who are interested in giving back.
 We look forward to hearing from you and building an even stronger
Economics Badger network.

On, Wisconsin!

Richard Qian ’10, ESAAC Chair
rqian@uwalumni.com

ECONOMICS matters4

Alumni Open Local Sandwich Bar

A passion for cooking and the
entrepreneurial spirit inspired two

economics alumni to open their own
restaurant. In 2012, Doug Hamaker
’10 and Henry Aschauer ’10 opened
Roast Public House on State Street
in Madison to serve distinctive artisan
sandwiches and craft beers from around
the country. It is now a State Street
staple, attracting students and Madison
residents alike. They were even featured
in the most recent Restaurant Week in
January in Madison.
 Hamaker and Aschauer had an
idea for a restaurant that would be
both comfortable and inviting — with
top-notch culinary fare and great
drinks. “Our first ideas were written
down on paper napkins,” Aschauer
explains, “and we built the concept
from there.” But the restaurant wasn’t
complete until the day before opening,
when a friend suggested the restaurant
logo: a pig standing on top of the

word ROAST, with the words Food,
Drinks, Fresh, and Local surrounding
the image. This seemed to epitomize
everything about the place, and thus,
Roast Public House was born.
 Both restaurateurs read through
restaurant reviews and blogs written
by restaurant critics, but Hamaker
adds that “we really enjoy hearing the
sincere feedback and praise from real
people.” That praise is well deserved;
Roast Public House has received a
slew of awards so far, including an
award for Best Interior Design by
InBusiness magazine.
 Both agreed that their economics
education and what they learned in

classes at the UW has helped them to
build and grow their business. For
Aschauer and Hamaker, economics
runs in the family, as both have parents
who also studied economics. “Studying
economics just seemed like a natural
choice,” Hamaker said. They added
that an economics major gave them
the ability to use a different mindset
when laying out and solving problems.
Their advice for others who would like
to start a business is to get as much
experience as you can in different
areas, take diverse classes, and build
connections. n

— Stacey Sykes

“ Studying economics
just seemed like a
natural choice.”

— Doug Hamaker ’10

E
LI

Z
A

B
E

TH
 F

O
S

TE

5econ.wisc.edu

Thanks to our generous alumni and
donors, the economics department
offers several scholarships each semester
to deserving undergraduate students.
This past fall semester, 11 scholar-
ships were awarded to our economics
undergraduate majors. These included
the Ed Draminski Scholarship, Meek
Bishop Scholarship, and Lorraine A.
and W. Dwight Stone Scholarship.
 In the spring 2015 semester, 15

scholarships will be awarded. They
include the Lennell Goodman Am-
merman Scholarship, Warnock Award,
Gerald Konz Scholarship, Mary Claire
Phipps Scholarship, Veldor Kopitzke
Scholarship, Everett Smith Scholarship,
Susan M. Meyer Scholarship, Margery
L. Amundsen Scholarship, and Aca-
demic Excellence Award.
 Annually, the department holds
a spring awards ceremony where the

recipients of all awards given through-
out the year are recognized in front of
their families and the donors. These
scholarships make a big difference for
students, who are extremely appre-
ciative of these generous donations.
The donors cannot be acknowledged
enough for what they provide to each
student. Thank you for supporting our
excellent economics undergraduate
students.

Demand is up in the Department of
Economics at the University of
Wisconsin-Madison. Students are
flocking to study economics like
never before: six years ago there were
roughly 300 declared economics
majors; last spring that number grew
to more than 1,000.
 And the department’s faculty
members are prime commodities:
other universities or industries in the
private sector frequently attempt to
lure economics professors away with
lucrative outside offers.
 Todd Warnock ’83 wanted to
make sure that economics students
today have access to the same outstand-
ing professors he experienced as an eco-

nomics major more than 30 years ago.
 Warnock and his wife, Liz, recent-
ly established the Todd E. and Eliza-
beth H. Warnock Chair in Economics
to help the department support top
faculty and ensure a quality economics
education for future generations of
Badgers. Their gift was also matched by
additional donors to the department.
 “Todd has been a wonderful friend
to the Department of Economics for
many years. In addition to his remark-
able financial support, he has served
as a mentor for our students and
helped to grow our alumni outreach
efforts,” said Letters & Science Dean
John Karl Scholz. Warnock credits
one of his economics professors,

Alumnus Gives Back to Growing Economics Major

“Todd has been a wonderful friend to the Department of Economics
for many years. In addition to his remarkable financial support,
he has served as a mentor for our students and helped to grow our
alumni outreach efforts.”
 — Dean John Karl Scholz
College of Letters & Science

Scholarships Make a Difference

J. David Richardson, with helping him
to get his first job, which was the start
of a successful career. With his gift,
Warnock hopes to ensure that future
Badgers will also benefit from the
department recruiting and retaining pre-
eminent faculty from around the world.

Todd Warnock

ECONOMICS matters6

2014 Honor Roll of Donors, thank you for your loyal support! You make a difference. Your commitment to the eco-
nomics department matters. Our department is more active, more successful, and more ambitious than ever before, and
your support is part of the energy that makes it all possible. Thank you.

Your Support Makes Excellence Possible

LEADERSHIP DONORS
($1,000–$4,999)
Hartman Axley
C. Bryce Benjamin and

Kathryn A. Atchison
Lynda S. Borucki
Donn R. Dresselhuys
Susan K. Fancher and

Joseph T. Ruzicka
Andrew S. Fawer
Christopher E. Foreman
Vincent J. Geraci
Donald W. Hamaker
W. Lee and Sally A. Hansen
Keith A. Heyen
David B. Johnson
R. Stephen S. and
 Michelle Kouba
Stephen E. and
 Anne H. Kravit
George L. Lehnertz

Barbara W. and Paul Lowry
James T. Lundberg
Katharine C. Lyall
Stephanie M. McAree

Mirrow and Arthur Mirrow
Richard A. Meese
Susan M. Meyers
Kathleen L. Mustee
Ivy E. Nevala
Richard D. Patterson
Eric S. Piepho
Neil J. Pinsky
Patricia A. Quinn
Steven W. Rick
Carol C. Riley
Craig R. Roach
Stephen S. Roach
Elliott M. Ross
Stuart M. Rossmiller
Daniel J. Ryan

Mark A. Satterthwaite and
Lauren M. Pachman

William J. and
Martha S. Scanlon

John K. and
Melissa A. Scholz

Virginia H. Schulte
Patrick R. Shima
Lisa A. Snow
David P. and

Elizabeth K. Sparacino
Brandon T. Von Feldt
Ronald D. Weil
Jeffrey H. Weiss
Suzanne M. Worth

DONORS
($1–$999)
Pedro H. Albuquerque
Charles J. Allen
Michael S. Allen

Greg S. Allison
Pamela S. Andersen
Mark C. Anderson
Gary L. Antoniewicz and

Martha A. Taylor
Oya P. Ardic
James R. Ashley
Thomas J. Atkinson
Robert B. Avery and

Katherine A. Samolyk
James G. and
 Joan P. Bachman
Janice M. Baldwin
Cynthia Bassett
Patricia M. Bassett
Richard J. Beck
Michael K. Benton
Joan R. Bergman
Jeffrey H. and

Cynthia Bergstrand
Robert E. Berney

Roger R. Betancourt
Kenneth E. Blohm
Gordon M. Bodnar
Jack W. Boettcher
Peter J. Brady
Stephanie M. Brand
Michael W. Brandl and

Snehal Hardikar
William R. Brauer and

Sylvia K. Byam-Brauer
Yeang-Eng L. Braun
Kevin P. Brown and

Victoria Rafols-Brown
Ardell E. Brynildson
Lenore M. and

Nicholas C. Burckel
Steven L. Buss
Emily E. Byrne
Michael J. Byrne
William G. Callow
Elizabeth E. Campbell

Carillon
Society

2014 Carillon Society Honor Roll

Loyal friends of Economics make it possible for the department to provide
a world-class education and carry out cutting-edge research. Through
endowed faculty positions, graduate fellowships, need- and merit-based
scholarships, and Annual Fund gifts, donors make educational excellence a
reality and help Economics to sustain its consistent ranking among the best
departments in the country.
 Named after the Carillon Tower in front of the William Sewell Social
Science Building, where the economics department is housed, the society
was officially launched in 2013. The Carillon Society recognizes donors to
Economics whose annual contribution exceeds $5,000 or who have included
the department in their estate plans.

Carillon Society members enjoy these benefits:
• Special invitations to Economics events and lectures
• Equilibrium magazine, a student-run journal
• A yearly investor’s report on the Economics Annual Fund

For more information about the Carillon Society, please contact Torine Pasek
at the UW Foundation at 608-265-5913 or torine.pasek@supportuw.org.

Matthew R. Astrachan
Laurits R. and Beatrice A. Christensen
Richard A. Davies and Gayle K. Haller
Susan K. Fancher
Susan K. Feigenbaum and Jay Pepose
Wade and Bev Fetzer
Michael T. Gengler
Jeffrey R. Geygan
Scott T. Happ

Brian L. Hazen
Donald D. and Karen H. Hester
Joseph L. Liegl
Stuart W. and Brenda L. McCroskey
John P. and Tashia F. Morgridge
Albert O. Nicholas
Lowell W. and Leila H. Robinson
Roberto M. and Francine Sella
Patricia Webb Shepard and Steve Shepard

Michael J. Skatrud
Richard A. Strait
George E. Tauchen
Willard T. Walker
Todd E. and Elizabeth H. Warnock
Ray B. Zemon
Anonymous

JE
FF

 M
IL

LE
R

, U
N

IV
E

R
S

IT
Y

 C
O

M
M

U
N

IC
AT

IO
N

S

7econ.wisc.edu

Keith R. Carlson
Jason R. Carr
Caroline F. Chau
Kathy F. Chiaravalli
Raffi S. Chowdhury
Neil P. Christianson
Nicholas D. Chu
Timothy J. Classen
Virginia K. Coburn
Alan L. Cohen
Neal P. Cohen
Eileen L. Collins
Maynard S. Comiez
John A. and

Carolyn B. Condon
James R. Conine
Robert F. Conrad
Gary M. Cooper
G. Richard Cope
Pamela S. Corsini
Christopher A. Covington
Rebecca D. Cowen
William A. and

Judith S. Craig
Danielle A. D’Agostino
Carol A. Dahl
Kenneth G. Dau-Schmidt

and Elizabeth R. Birch
Shellee A. Davis
Sally J. Day
Michael J. Degenhart
Jamie P. Dewing
Stephen W. Dicke
Margaret M. Dietz
Robert J. Dorfman
David T. Dreifuss
Larry L. Duetsch
William J. Durant
Timothy M. Dwyer
Jon C. and Sharon K. Dyer
James R. and

Jan G. Eisner
Donald L. Ellickson
Ronald D. Emanuel
Laverne F. Emery
Timothy S. and

Barbara Ernst
Douglas I. Falk
Kyle S. Farrar
Victoria S. Farrell
David H. Feeny
Robert A. Feldman
Roger D. Feldman
Gary D. and Laura Ferrier
Frederic N. Firestone
Geraldine M. Fitzpatrick
Andrew D. Flowers
Mark S. and and

Diane P. Freeland
Brandon M. Friedlander
Mary P. Gabay
David J. Gabel
Vicente G. Galbis
Steven G. and Amy Garber
Robert A. and

Marie K. Garske
Mary G. Gates
William D. Gempeler
Jerold E. Gerner
Donna K. Ginther

Joseph A. and
 Jill L. Gleicher
Bruce H. Goldman
Richard A. Gonce
Peter D. Goodrich
Richard K. Green and

Patricia F. Harris
Thomas H. Groves
Jonathan M. Haas
William J. Hable
Kevin M. Hannan
Philip H. Hansen
David E. Harrington and

Kathy J. Krynski
Patrick J. and

Helen M. Hart
John T. Hatanaka
Jeffrey C. Heymann
Lyle K. Hight
Carol C. and Lowell Hill
Steven C. Hill
Thomas E. Hoffmann
Lawrence H. Holley
Teh-Wei Hu
Kun Huang
William N. and

Suzanne Jacobsen
Kenneth P. and

Phyllis A. Jameson
Michael Jerison
Andrew D. Jesse
Jeffrey D. Johnson
Raymond G. Jordan
Daniel D. Jordanovic
Sandra K. Jorgensen
Tony B. Kantor
Stephen H. Karlson
Richard H. and

Audrey D. Keehn
Christina M. Kelton
Gerald E. Kimmel
William L. and

Natalie M. King
Robert J. Kirk
Kenneth R. Kleefeld
Jeffrey C. Klees and

Mary E. Weaver-Klees
Robert F. and

Barbara Klockow
Charles B. and

Lynne Knapp
William R. Kohlhase
James H. Kovanda
Steven H. Kulig
Myron L. Kwast
Brian J. and

Jennifer L. Laatsch
Drew W. Lake
Howard P. Lakind
Micah J. Lanier
Robert J. Larner
John E. and

Margaret E. Larsen
Bruce D. and Jean Larson
Jacob R. and

Wendy J. Lechusz
Joo Y. Lee
Kyu S. and Jai E. Lee
Earnest A. Lehman
Robert H. and

Becky Lehner

Paul P. Leigh
Peter S. Lemberger
Robert J. Lemke
Frederick H. Leslie
Richard S. Leslie
Michael K. Lettau
Andrew D. Lewis
Joan L. Lewis
Jared A. Lindeman
Michael M. Ling and

Chan-Bene Lin
Charles R. and

Marianne T. Link
Bih-Jane Liu
Howard L. Loeb
William A. Longbrake
Thomas M. Love
David J. and

Bernardette H. Lunde
Edward J. Maddern
Murugappa C. Madhavan
John H. and

Temmy B. Mahoney
Patrick C. Mannix
Marilyn E. Manser
Loys L. Mather
John P. Mattila
Jonathan P. McCarthy
Thomas G. McClellan
John J. McDaniel
Mark A. Meanwell
Mark R. Meiners
Frederick L. Merrill
Mark M. and Lori A. Metoki
Joyanne B. Mills
Donald P. Morgan
Clair E. Morris
Collette H. Moser
John H. and Janet R. Mutti
Edward J. Nannenhorn
James M. Nason and

Carol Leung
Paul J. Nehrenberg
Paul J. Nerland
Sean M. Nicholson
Peter N. and Kristin A. Nines
Robert J. Novander
Jan I. and Naomi R. Ondrich
Aaron P. and Susan H. Page
Nicholas P. Paiser
Thae S. Park
Terrence F. and

Gail E. Pavletic
Douglas K. Pearce
Rowena A. Pecchenino
Donna J. Peters
Therese F. Pick
William G. Piernot
Russell W. Pittman
Erik L. Platt
George A. Plesko
Elizabeth A. Podolske
Mitchell A. Post
Kenneth W. Poulsen
Richard Qian
Barbara J. Quincannon-

Bormes
William A. Raaths
Richard W. and

Jill L. Ragatz
William F. Rankin

William F. and
 Jeanne L. Rayne
John D. Rea
Charles T. Ricksecker
Richard K. Riederer
Kirby A. and Ann P. Roberts
Mary Beth R. Roberts
Scott A. and

Amy C. Robinson
Willard E. and

Carol W. Rohde
Eric S. Rosengren
Alexander Rosenthal
Jason S. and

Lisa K. Rosenthal
Mark E. and

Soryia Rothman
Leonard E. Rudie
Abraham J. and

Jennifer M. Ryder
Megan E. Rykken
Sylvia J. Samuels
Andrew E. and

Sally A. Schell
Kevin D. Schluender
Robert M. Schmidt
Robert N. Schoeplein
James L. Schulz
Jonathan A. Schwabish
Frederick F. and
 Ruth Schwertfeger
Roger A. Selley
Harvey Shapiro
Dale F. Sharpee
Christopher L. and

Ashley F. Shear
John C. Sheehan
Ruth J. Shor
Mark D. Shroder and

Susan A. Keller
Alan I. Silow
Daniel J. Simanek
James D. Simpson and

Jeannie K. Nakano
Steven J. Sloan
Timothy C. Smith
Kenneth A. Snowden
Wilbert Snyder
Michal R. Solovy
James W. Spaulding
Zachary R. Spolar
Michael R. Stafford
David S. Staiger
Verdon S. and

Susan G. Staines
William K. Stapleton and

Jayne R. Anstrom
Donald G. Stein
Andrew J. Storrs
Dennis J. and

Kathleen B. Stowe
Ronald L. Straight
Wayne R. Strehlow
Melba F. Sullivan
Leonore R. Susswein
John R. Swinton
Koji Taira
Howard H. Thai
James G. Thompson
T. Scott S. and
 Jill K. Thompson

Kurt M. and
Jeanine Thurmaier

James S. Tomlin
Robert Torgerson
Lloyd Ulman
Thomas Vasiljevich
Colin P. Vick
James W. Vincent
Donald R. and

Nancy L. Wallace
Eileen I. Wang and

Jeffrey Stoner
Leonard W. Wang
Richard L. Wangelin
Darrell J. Weden
Lawrence A. and

Julia L. Weiser
Nancy E. Wheeler
Michael P. Whelan
Charles E. White
Barbara D. Whitehead
Trent J. Whitehead
Brenda K. Whitenack
William A. Whitney
Calla J. Wiemer and

Randall P. Peerenboom
Sandra S. Wiese
C. Webb Williams
Michael L. Williams and

Beth H. Olson
Jeffrey G. Williamson
Michael S. Winderbaum
Robert J. Windle
Matthew E. and

Rachel A. Winter
Joseph W. and

Janet M. Wintrob
Willard E. Witte
Andrew M. Wolfe
Paul R. Wood
Richard H. Wood
Arthur G. Woolf and

Celeste Gaspari
Aaron H. Wright
Banting H. Wu
DE-Min and

Chin-Sha W. Wu
Mian Wu and Hui Chen
Keith M. Wulff
Jianfeng Xie
John L. Yagla
Douglas J. Young
Greg R. Zarelli
Lawrence P. and

Joan A. Zielke
Ronald F. Zitlow
James H. and
 Eve J. Zucker
Anonymous (2)

Nonprofit Org.
U.S. Postage

PAID
Permit #658
Madison, WI

William H. Sewell Social Science Building
Department of Economics
1180 Observatory Drive
Madison, WI 53706-1393

B
R

Y
C

E
 R

IC
H

TE
R

, U
N

IV
E

R
S

ITY
 C

O
M

M
U

N
IC

ATIO
N

S

Department Creates New Graduate Ceremony
When the university changed spring commencement last year so that everyone could celebrate together in Camp
Randall, we changed the way we mark graduation, too. For the first time, we invited our undergraduate majors to
a more personalized departmental ceremony at the Wisconsin Institute for Discovery.
 This year we’re planning to enlarge it to include our master’s graduates and PhD candidates. The ceremony
is set for May 15 at Mills Concert Hall.
 We are very proud of all of our graduating students and wish them well as they venture on to do great things.
Below is a list of some of the 2015 undergraduate-class job placements.

• Alvarez & Marsal (Atlanta, GA)

• American Family Insurance (Madison, WI)

• Ameriprise Financial (Minneapolis, MN)

• Best Buy Corporate (Richfield, MN)

• BMO Harris (Brookfield, WI)

• Capgemini (Chicago, IL)

• City Year (New Orleans, LA)

• Clutch Studios (Chicago, IL)

• CNA (San Francisco, CA)

• CUNA Mutual Group (Madison, WI)

• Deloitte Financial Advisory (Tokyo, Japan)

• Enghouse Networks (Madison, WI)

• Epic Systems Corporation (Verona, WI)

• Ernst & Young (Minneapolis, MN)

• Fastenal Company (Winona, MN)

• Ford (Detroit, MI)

• Georgia-Pacific (Oshkosh, WI)

• Huron Consulting Group (Chicago, IL)

• IBM (Chicago, IL)

• J.B. Hengel Construction (La Crosse, WI)

• JP Morgan Chase (Chicago, IL)

• Kennesaw State University Athletic Department

(Kennesaw, GA)

• Kimberly-Clark (Neenah, WI)

• Kohl’s (Menomonee Falls, WI)

• Milwaukee College Prep (Milwaukee, WI)

• Navistar (Lisle, IL)

• Public Service Commission of Wisconsin (Madison, WI)

• R.R. Donnelley (Plover, WI)

• SoftwareONE (Waukesha, WI)

• SOLOMO Technology (Madison, WI)

• Technology Policy Institute (Washington, DC)

2015 Full-time Undergraduate Job Placements

