

UNIVERSITY OF NEBRASKA-LINCOLN

GENERAL LOCATION

14th & R Streets (City Campus)
35th & Holdrege Streets (East Campus)
Lincoln, Nebraska

MAILING ADDRESS

City Campus-P.O. Box 88____(4-digit campus zip)
Lincoln, NE 68588-(4-digit campus zip)

East Campus-P.O. Box 83____(4-digit campus zip)
Lincoln, NE 68583-(4-digit campus zip)

MAIN SWITCHBOARD

(402) 472-7211

WEB ADDRESS

www.unl.edu

ADMINISTRATION, UNIVERSITY OF NEBRASKA-LINCOLN

- 2-2116 OFFICE OF THE CHANCELLOR; ADMS 201 (0419)**
Harvey Perlman, Chancellor
Susan Poser, Assoc to the Chancellor
Michelle Waite, Asst to the Chancellor for Community Relations
Colleen Jones, Asst to the Chancellor for Organizational Development
- 2-3751 SENIOR VICE CHANCELLOR FOR ACADEMIC AFFAIRS; ADMS 208 (0420)**
Barbara Couture, Senior Vice Chancellor
Arnold Bateman, Assoc Vice Chancellor, Extended Education and Outreach
Evelyn M. Jacobson, Assoc Vice Chancellor
Ron Roeber, Assoc Vice Chancellor
David Wilson, Assoc Vice Chancellor
- 2-2871 VICE CHANCELLOR FOR AGRICULTURE & NATURAL RESOURCES; AGH 202 (0708)**
John C. Owens, Vice Chancellor
Susan M. Fritz, Associate Vice Chancellor
Alan R. Moeller, Asst Vice Chancellor
- 2-4455 VICE CHANCELLOR FOR BUSINESS & FINANCE; ADMS 301 (0425)**
Christine A. Jackson, Vice Chancellor
- 2-3105** Bruce A. Currin, Asst Vice Chancellor for Human Resources; ADMS 407 (0438)
2-3322 Kim A. Phelps, Assoc Vice Chancellor for Business & Finance; 1700 Y (0646)
2-3131 Theodore Weidner, Asst Vice Chancellor for Facilities Management & Planning; 1901 Y (0605)
- 2-2016** Marc Chauche, Asst Vice Chancellor for Financial Services; ADMS 301 (0429)
2-6286 Alecia Kimbrough, Director, Operations Analysis; ADMS 314 (0428)
2-8809 Owen K. Yardley, Chief, Police Services, 300 N 17 (0634)
- 2-3123 VICE CHANCELLOR FOR RESEARCH AND DEAN OF GRADUATE STUDIES; ADMS 302 (0433)**
Prem S. Paul, Vice Chancellor and Dean of Graduate Studies
- 2-3123** Kimberly Espy, Assoc Vice Chancellor for Research; ADMS 303 (0433)
2-2851 Monica Norby, Asst Vice Chancellor for Research; ADMS 308 (0433)
2-4180 Michael J. Zeleny, Asst Vice Chancellor for Research; ADMS 308 (0433)
2-3529 Ellen M. Weissinger, Associate Vice Chancellor for Research and Executive Associate Dean for Graduate Studies; SEH 1100 (0619)
2-2875 John Brasch, Assoc Vice Chancellor for Technology Development; 1320 Q (0467)
2-1783 Office of Sponsored Programs; ALEX West, 312 N 14
2-3171 Pre-Award (0430)
Post-Award (0431)
- 2-6965** Research Responsibility-Human Research Protection Program; ALEX West, 312 N 14 (0408)
2-4486 Research Responsibility-Institutional Animal Care Program; MUSH 110 (0720)
- 2-3755 VICE CHANCELLOR FOR STUDENT AFFAIRS; ADMS 106 (0423)**
Juan N. Franco, Vice Chancellor
TBA, Asst Vice Chancellor
Stan R. Campbell, Asst Vice Chancellor
James A. Yankech, Asst Vice Chancellor
- 2-3417 EQUITY, ACCESS & DIVERSITY PROGRAMS; ADMN 128 (0437)**
Linda Crump, Asst to the Chancellor for Equity, Access & Diversity Programs
- 2-2097 INSTITUTIONAL RESEARCH AND PLANNING; ADMN 332 (0435)**
William J. Nunez, Director
- 2-2211 UNIVERSITY COMMUNICATIONS; ADMS 202 (0424)**
Meg Lauerman, Director

Academic Calendar

First Semester, Fall 2008

August 25	Classes begin
September 1	Labor Day
October 20 & 21	Semester Break
November 26-30	Thanksgiving Break
December 13	Classes end
December 15-19	Final examinations
December 20	Commencement

Second Semester, Spring 2009

January 12	Classes begin
January 19	Martin Luther King, Jr. Day
March 15-22	Spring Break
May 2	Classes end
May 4-8	Final examinations
May 9	Commencement

Summer Sessions, 2009

Three Week Session

May 18	Classes begin
May 25	Memorial Day
June 5	End of session

Eight Week Session

May 18	Classes begin
May 25	Memorial Day
July 4	Independence Day
July 10	End of session

First Five Week Session

June 8	Classes begin
July 4	Independence Day
July 10	End of session

Second Five Week Session

July 13	Classes begin
August 13	End of session
August 15	Summer Commencement

First Semester, Fall 2009

August 24	Classes begin
September 7	Labor Day
October 19 & 20	Semester Break
November 25-29	Thanksgiving Break
December 12	Classes end
December 14-18	Final examinations
December 19	Commencement

Second Semester, Spring 2010

January 11	Classes begin
January 18	Martin Luther King, Jr. Day
March 14-21	Spring Break
May 1	Classes end
May 3-7	Final examinations
May 8	Commencement

Faculty & Staff Holiday Schedule

2008 Schedule

January 1	New Year's Day
January 21	Martin Luther King, Jr. Day
May 26	Memorial Day
July 4	Independence Day
September 1	Labor Day
November 27-28	Thanksgiving
December 24-31	Holiday Closedown

2009 Schedule

January 1	New Year's Day
January 19	Martin Luther King, Jr. Day
May 25	Memorial Day
July 3	Independence Day
September 7	Labor Day
November 26-27	Thanksgiving
December 24-31	Holiday Closedown

The **Holiday Closedown for 2008** will begin on Wednesday, December 24 and conclude Friday, January 2, 2009. Note: Employees will need to take vacation leave or leave without pay on January 2, 2009. Staff will return to work on Monday, January 5, 2009.

***Vacation Leave/Leave Without Pay-**by proclamation of the Governor or the President, University employees other than temporary are compensated for 12 holidays annually. To facilitate the "closedown" periods, extra days may appear in the schedule and will need to be reported as vacation leave or leave without pay.

In addition to the above, the University grants four "working holidays" during which University classes and operations continue as usual. Alternate holiday time off is granted for these days, normally during the December Holiday Closedown. Working holidays are: Presidents Day (third Monday in February), Arbor Day (last Friday in April), Columbus Day (second Monday in October), and Veterans Day (November 11).

Building Abbreviations Used in Directory

AB	Activities Bldg.	LAND	Landscape Services, 1340 N 17
ACB	Agricultural Communications Bldg.	LAW	McCollum Hall
ADMN	Administration Bldg. North, Canfield	LDR	Library Depository Retrieval Facility
ADMS	Administration Bldg. South, Canfield	LEV	Leverton Hall
AGH	Agricultural Hall	LIED	Lied Center for Performing Arts, 301 N 12
AHOF	Animal Holding Facility	LLN	Love Library North
AHVG	Agronomy and Horticulture Greenhouse 3	LSS	Love Library South
ALEX	Alexander Building 312 N 14 – West Door 1410 Q – South Door 314 N 14 – Alley Door	LML	Loeffel Meat Lab
ANDN	Andersen Hall	LTM	Larsen Tractor Museum
ANDR	Andrews Hall	M&N	Pershing Military & Naval Science Building
ANSC	Animal Sciences	MABL	Mabel Lee Hall
ARCH	Architecture Hall	MANT	Manter Hall
ARCW	Architecture Hall West	MBH	Baker Hall
ARF	Animal Research Facility	MILH	Miller Hall
AVH	Avery Hall	MODL	Modular Laboratory, 1975 N 43rd
BCH	Biochemistry Hall	MORR	Morrill Hall
BEAD	Beadle Center	MSTD	Osborne Athletic Complex
BEL	Behlen Physics Lab	MUSH	Musseh Hall
BENH	Benton Hall	NAC	National Agroforestry Center
BESY	Bessey Hall	NEU	Nebraska East Union
BKC	Barkley Center	NH	Nebraska Hall
BL	Brace Physics Lab	NRC	Neihardt Residence Center
BSC	Business Services Complex, 1700 Y	NRH	Natural Resources Hall 900 900 N 22
BURN	Burnett Hall	NU	Nebraska Union
ADMN	Canfield Administration Bldg. North	OLDH	Oldfather Hall
ADMS	Canfield Administration Bldg. South	OTHM	Othmer Hall
CCUP	Utility Plant, City Campus	PA	Pershing Armory
CHA	Chase Hall	PIND	Plant Industry
COL	Coliseum	PLSH	Plant Sciences Hall
CBA	College of Business Admin.	PPG	Plant Pathology Greenhouse
CCR	Commerce Court Building	REUN	Reunion
CDL	Child Development Lab	RH	Richards Hall
COOK	Cook Pavilion & Field	RVB	Van Brunt Visitors Center–Mary Riepma Ross Media Arts Center
CPBS	Cedar Point Biological Station	SDPG	Stadium Drive Parking Garage
CREC	Sapp Recreation Facility	SEH	Seaton Hall
CYT	C.Y. Thompson Library	17PG	17 & R Parking Garage
DENT	College of Dentistry	1740	American Mathematics Competition, 1740 Vine
DEV	Devaney Sports Center, 1600 Court	SEC	Scott Engineering Center
ECUP	Utility Plant, East Campus 1820 1820 R	SMAG	Sheldon Memorial Art Gallery
FAIR	Fairfield Hall	SPL	Splinter Laboratories
FERG	Ferguson Hall	SSL	Stewart Seed Lab
501	501 Bldg., 501 Stadium Drive	SVC	Service Building
FMP	Facilities Management & Planning, 1901 Y	SYF	Syford House
FMS	Facilities Management Shops, 942 N 22	TDS	Textile Design Studio
FOOD	Food Industry Complex	TEAC	Teachers College Hall
FRC	Family Resource Center	TELC	Terry M. Carpenter Telecommunications Bldg., NETV
FORL	Forage Research Laboratory 420 420 University Terrace	TEMP	Temple Bldg. 333 Culture Center, 333 N 14
14PG	14th & Avery Parking Garage	TOB	Track Office Building, 1631 Court
FYH	Filley Hall	TRAN	Transportation Services, 1931 N Antelope Valley Parkway
HAH	Hamilton Hall	UHC	University Health Center
HARH	Hardin Hall	UHOF	University Housing Office
HCC	Hawks Championship Center	VARH	Varner Hall, 3835 Holdrege
HENZ	Henzlik Hall	VBS	Vet Basic Sciences
HEWP	Hewitt Place, 1155 Q	VDC	Vet Diagnostic Center
HECO	Home Economics	W1	Warehouse #1
HZM	Hazardous Materials Facility	W2	Warehouse #2
INSB	Insectary	WAB	Woods Art Bldg.
IQSC	International Quilt Study Center	WAT	Watson Building, 1309 N 17
KAUF	Kauffman Academic Residential Ctr	WELC	Welpton Courtroom; Sherman S. Welpton, Jr. Courtroom
KCR	Kiesselbach Crops Research Lab	WHIT	Whittier Bldg.
KEIM	Keim Hall	WICK	Wick Alumni Center, 1520 R
KRH	Kimball Recital Hall	WL	Water Sciences Lab
		WMB	Westbrook Music Bldg.

Residence Halls

ARR	Abel Hall	LRH	Love Memorial Hall
BRH	Burr Hall	NRC	Neihardt Residence Ctr
CORT	The Courtyards	PRH	Pound Hall
CRH	Cather Hall	SZRH	Sandoz Hall
FRH	Fedde Hall	SCRH	Schramm Hall
HRH	Harper Hall	SELO	Selleck Quad
HUSK	Husker Hall	SMRH	Smith Hall
KAUF	Kauffman Academic Residential Center	VILL	The Village

Commonly Used Departmental Abbreviations

Academic Planning Committee	APC	Inventory Department	INV
Adult Restorative Dentistry	ARD	J. D. Edwards Honors Program in Computer Science and Management	JDEHP
Aerospace Studies	AFROTC	Larsen Tractor Museum	LTM
Agricultural Research & Development Center	ARDC	Marketing	MRKT
Agricultural Research Division	ARD	McNair Project	McNair
American Mathematics Competitions	AMC	Multi-Cultural Greek Council	MGC
Biological Systems Engineering	BSEN	National Drought Mitigation Center	NDMC
Building Systems Maintenance	BSM	National Pan-Hellenic Council	NPHC
Bureau of Business Research	BBR	Naval Science	NROTC
Bureau of Sociological Research	BOSR	Nebraska Academy of Sciences	NAS
Campus Recreation	CRec	Nebraska College of Technical Agriculture	NCTA
Campus Recreation-East	CRec-East	Nebraska Council on Economic Education	NCEE or econ ed
Child, Youth and Family Studies	CYAF	Nebraska Crop Improvement Association	NCIA
Classic Upward Bound Project	CUB	Nebraska Forest Service	NFS
College of Agricultural Sciences & Natural Resources	CASNR	Nebraska Human Resources Institute	NHRI
College of Business Administration	CBA	Nebraska Pork Producers Association	NPPA
College of Dentistry	DENT	Nebraska Poultry Industries	NPI
College of Nursing	CON	Nebraska Statewide Arboretum	NSA
College of Public Affairs & Community Service	CPACS	Northeast Research & Extension Center	NEREC
Communications & Info Technology	CIT	Northeast Upward Bound Project	NEUB
Community & Regional Planning	CRP	NuPride Genetics Network	NGN
Computer Science & Engineering	CSE	Nutrition and Health Sciences	NHS
Conflict of Interest in Research	COIR	Operations Analysis	OA
Conservation & Survey Division	CSD	Panhandle Research and Extension Center	PREC
Economics America-Nebraska	NCEE or econ ed	Panhellenic Association	PH
Educational Talent Search Project	ETS	Purchasing Department	PURCH
Electrical Engineering	EE	Residence Hall Association	RHA
Employee Assistance Program	EAP	School of Natural Resources	SNR
Environmental Health & Safety	EHS	Services for Students with Disabilities	SSD
Executive Vice President & Provost	EVP & P	Sheldon Museum of Art	SHEL
Experimental Program to Stimulate Competitive Research	EPSCoR	South Central Agricultural Laboratory	SCAL
Extension Division	ED	Southeast Research & Extension Ctr Special Education & Communication Disorders	SECD
Facilities Management & Planning	FMP	Student Government	ASUN
Food Stores	FS	Student Support Services Project	SSS
4-H Youth Development	4-HYD	Teaching, Learning & Teacher Education	TLTE
Great Plains Regional Center for Global Environmental Change	GPRCGEC	Textiles, Clothing & Design	TCD
Haskell Agricultural Laboratory	HAL	UN Computing Services Network	UNCSNor CSN
High Plains Regional Climate Center	HPRCC	United Ministries in Higher Education (UMHE)	UMHE
Industrial Agricultural Products Center Industrial & Management Systems Engineering	IAPC	University Health Center	UHC
Information Services	IE or IMSE	University Honors Program	UHON
Institute for Ethnic Studies	IS	University Lutheran Chapel	ULC
Institutional Animal Care & Use Committee	IACUC	University of Nebraska—Lincoln Botanical Garden & Arboretum	UNLBGA
Institutional Animal Care Program	IACP	University of Nebraska Office Professionals Assoc.	UNOPA
Institutional Research & Planning	IRP	University of Nebraska State Museum	UNSM
Institutional Review Board	IRB	Upward Bound Math/Science Project	UBMS
Instructional Design Center	IDC	USDA-ARS U.S. Meat Animal Research Center	USMARC
Instructional Technology Group, Information Services	ITG	Water Center	WC
Interfraternity Council	IFC	West Central Research & Extension Ctr	WCREC
International Affairs	IA		
International Quilt Study Center	IQSC		

DEPARTMENTAL LISTINGS

A

- AAUP (American Association of University Professors)**
2-2255 President-Ronald Lee
- 2-1010 **Abel Hall** (see Residence Halls)
- Academic Advising** (see specific college offices or Division of General Studies)
- ACADEMIC AFFAIRS**
- 2-4929 FAX
- 2-3751 Senior Vice Chancellor-Barbara Couture; ADMS 208 (0420)
Assoc Vice Chancellor-Ron Roeber; ADMS 208 (0420)
Assoc Vice Chancellor-Evelyn M. Jacobson; ADMS 208 (0420)
Assoc Vice Chancellor-David Wilson; ADMS 208 (0420)
Asst Vice Chancellor-Greg Gunderson; ADMS 208 (0420)
- 2-2311 Acting Assoc Vice Chancellor for Information Services-Gary Aerts;
LLS 450 (0496)
- 2-3326 Assoc Vice Chancellor for Extended Education & Outreach-Arnold Bateman;
900 N 21, Rm 215 (8307)
- 2-9212 Architecture; ARCH 210 (0106)
Dean-Wayne Drummond
- 2-2891 Arts & Sciences; OLDH 1223 (0312)
Dean-David Manderscheid
- 2-9500 Business Administration; CBA 214 (0405)
Dean-Cynthia Milligan
- 2-2913 Education & Human Sciences; MABL 233 (0234)
Dean-Marjorie Kostelnik
- 2-3181 Engineering; OTHM 114 (0642)
Dean-David Allen
- 2-9339 Fine and Performing Arts; WAB 102 (0144)
Dean-Giacomo M. Oliva
- 2-5358 International Affairs; 420 University Terrace (0682)
Director-Harriet Turner
- 2-3041 Journalism and Mass Communications; ANDN 147 (0443)
Dean-Will Norton, Jr.
- 2-2161 Law; LAW 103 (0902)
Dean-Steven Willborn
- 2-2526 Libraries; LLS 318 (4100)
Dean-Joan Giesecke
- 2-6000 J. D. Edwards Honors Program in Computer Science & Management;
KAUF 123 (0690)
Director-David Keck
- 2-3567 Summer Sessions; ADMS 208 (0421)
Director-Paul Savory
- 2-3611 University Television (KUON-TV); TELC (0747)
Director-Rod Bates
- 2-5733 **ACADEMIC CONFERENCES, Division of Academic Affairs; BENH 305 (6100)**
- 2-4500 Associate Vice Chancellor-Arnold Bateman
- 2-0382 Director-Romeo J. Guerra
- 2-5565 Marketing & Planning Specialist-Shane Mares
- 2-5733 Project Assistant-Kathy Waldman
- 2-9334 Events Coordinator-Virginia Uzendoski
- 2-9688 FAX

- 2-0698** **Academic Learning Communities; SEH 201 (0683)**
Coordinator-AnnMarie Williams
- 2-2097** **ACADEMIC PLANNING COMMITTEE (APC); ADMN 332 (0435)**
Chair-Craig J. Eckhardt
Secretary-William J. Nunez
- 2-9327** FAX
- 2-9455** **Academic Transfer; SEH 201 (0683)**
Coordinator-JoAnn Moseman
- 2-5852** **ACCOMMODATION RESOURCE CENTER; MABL 125 (0670)**
Christy A. Horn
Karen Ketelhut
- 2-5852** Voice/TDD
- 2-2335** FAX
- 2-2337** **ACCOUNTANCY SCHOOL OF, COLLEGE OF BUSINESS ADM.; CBA 307 (0488)**
Director-Paul A. Shoemaker
- 2-2881** **ACCOUNTING OFFICE; ADMS 401 (0439)**
Director-Mary LaGrange
- 2-3337** Assistant Director-Brenda Ladd
- 2-5278** AP Operations Manager-James Treat
- 2-8774** Accounts Payable
- 2-2881** Purchasing Card
- 2-8778** Employee Expense Reimbursement
- 2-8783** FAX
- 2-2804** FAX
- 2-1453** **ACE GENERAL EDUCATION PROGRAM; SEH 201 (0683)**
Interim Director-Nancy Mitchell
- 2-5647** Undergraduate Curriculum Associate-Kelly Dick
- 2-1453** FAX
- 2-1910** FAX
- 2-2330** **ACTUARIAL SCIENCE PROGRAM; CBA 210 (0490)**
Director-Warren Luckner
Admin Tech-Kathy Schoonover
- 2-5140** FAX
- 2-8404** **ADA/504 Compliance Officer/Co-Director of Center for Instructional Innovation;**
VARH 222 (0745)
Christy A. Horn
- 2-8404** Voice/TDD
- 2-2038** FAX
- 2-3635** **Add/Drop; ADMS 107**
- 2-7000** **ADEC; ANSC C218 (0952)**
President/CEO-Janet K. Poley; ANSC C219
- 2-0257** Secretary/Treasurer-John C. Owens; AGH 202 (0708)
- 2-2871** Asst Treasurer-Alan Moeller; AGH 202 (0708)
- 2-2871** FAX
- 2-9060** FAX
- ADMINISTRATION**
(Executive Officers)
- 2-2116** Harvey Perlman-Chancellor; ADMS 201 (0419)
- 2-3751** Barbara Couture-Senior Vice Chancellor for Academic Affairs; ADMS 208 (0420)
- 2-3755** Juan N. Franco-Vice Chancellor for Student Affairs; ADMS 124 (0423)
- 2-4455** Christine A. Jackson-Vice Chancellor for Business & Finance; ADMS 301 (0425)
- 2-2871** John C. Owens-Vice Chancellor for Institute of Agriculture & Natural Resources;
AGH 202 (0708)
- 2-3123** Prem Paul-Vice Chancellor for Research & Economic Development;
ADMS 302 (0433)

A

(Administration cont.)

- 2-3417** Linda Crump-Asst to the Chancellor & Dir of Equity, Access & Diversity Programs; ADMN 127 (0437)
- 2-2116** Susan Poser-Associate to the Chancellor; ADMS 201 (0419)
- 2-2211** Meg Lauerman-Director University Communications; ADMS 202 (0424)
- 2-2097** William J. Nunez-Director Institutional Research & Planning; ADMN 332 (0435)
- 2-2116** Michelle Waite-Asst to the Chancellor for Community Relations; ADMS 201 (0419)
- 2-3181** David Allen-Dean, College of Engineering
- 2-9212** Wayne Drummond-Dean, College of Architecture
- 2-2526** Joan R. Giesecke-Dean, Libraries
- 2-2891** David Manderscheid-Dean, College of Arts & Sciences
- 2-1185** Rita Kean-Dean, Undergraduate Studies
- 2-2916** Marjorie Kostelnik-Dean, College of Education & Human Sciences
- 2-9500** Cynthia Milligan-Dean, College of Business Administration
- 2-3044** Will Norton Jr.-Dean, College of Journalism and Mass Communications
- 2-9339** Giacomo Oliva-Dean, College of Fine & Performing Arts
- 2-2875** Prem Paul-Dean, Graduate Studies
- 2-1344** John W. Reinhardt-Dean, College of Dentistry
- 2-3657** Virginia Tilden-Dean, College of Nursing
- 2-2201** Steven S. Waller-Dean, College of Agricultural Sciences & Natural Resources
- 2-2161** Steven L. Willborn-Dean, College of Law
-
- 2-2023** **ADMISSIONS; 1410 Q (0417)**
- 2-9531** Dean-Alan Cerveny
- 2-8141** Associate Dean & Director New Student Enrollment-Pat McBride
- 2-9530** Associate Dean-David Burge-Freshman Recruitment
- 2-5153** Associate Director-Cindy Cammack-Transfer Recruitment
- 2-0671** Associate Director-Amber Hunter-On Campus Programs
- 2-4882** Assistant Director-Nathan Fuerst-Processing
- 2-4806** Office Manager-Sandy Airan
- 2-4646 2-8135** New Student Enrollment
- 2-4893** Campus Visits Coordinator-Jean Colligan
- 2-4887** Campus Visits and Tours
- 2-6680** Extension Coordinator-Lila Tooker
- 2-0670** FAX
-
- 2-2878** **Admissions, Graduate** (see Graduate Studies Office)
- 2-0589** FAX
-
- 2-1368** **ADULT RESTORATIVE DENTISTRY; DENT 118 (0750)**
Chair-Henry St. Germain
-
- 2-2473** **AEROSPACE STUDIES, DEPT OF; M&N 209 (0141)**
- 2-8836** FAX
-
- 2-2099** **AFRICAN AMERICAN & AFRICAN STUDIES PROGRAM; SEH 310 (0688)**
-
- AGRIBUSINESS**
College of Agricultural Sciences and Natural Resources
- 2-2055** Co-Director-Ron Hanson; FYH 204A (0922)
- 2-5234** Advising Office; FYH 204B (0922)
- 2-3460** FAX
College of Business Administration
- 2-2316** Interim Co-Director-Ronald D. Hampton; CBA 310 (0492)
- 2-2316** Advising Office; CBA 310 (0492)
- 2-5086** Program Coordinator-Lance Cummins-Brown; CBA 329 (0492)
- 2-9777** FAX
-
- Agricultural Communications** (see Communications & Information Technology)
-
- 2-3401** **AGRICULTURAL ECONOMICS, DEPT OF; FYH 102 (0922)**
To call individual faculty members, consult listing in white pages for correct Centrex number.

(Agricultural Economics, Dept of cont.)

2-3401 Head-Alan E. Baquet
 2-3460 FAX Access Number
 Business Office
 2-3991 Manager-Lori J. Byrne; FYH 205A (0956)
 2-2354 Purchasing-Belva Harris; FYH 205 (0956)
 2-0891 Purchasing-Ella Carson; CHA 220 (0726)
 2-2122 Grants-Terri Butler; FYH 205C (0956)
 2-6959 Accounting-Lynda Clause; FYH 205D (0956)
 2-3432 Personnel-Sara Weixelman; CHA 221 (0726)
 2-2386 Personnel-Tina Ahrens; FYH 205B (0956)

Agricultural Education (see Agricultural Leadership, Education & Communication)

2-2807 **AGRICULTURAL LEADERSHIP, EDUCATION & COMMUNICATION;**
 AGH 300 (0709)
 2-5863 FAX

AGRICULTURAL RESEARCH & DEVELOPMENT CENTER

To call an Ag Research & Development Center number from the UNL campus, dial 5-xxxx.

402-624-8000 Agricultural Research & Development Center Headquarters; Ithaca, NE (68033)
 Director/Superintendent-Mark Schroeder
 Assistant Director and Administrative Team Manager-ASSIST Business Center-Ruby Urban
 Facilities Manager-Jeff Stuehmer
 Farm Operations-Walker Luedtke
 Research Data Specialist GIS-Mark Steele
 Accounting Associate-Cheryl Sheary
 Accounting Associate-Lisa Hastings
 Office Assistant-Marnie Cihal
 Technology Support Specialist-Luke Herdzina
 2-3293 Marketing and Promotions Manager-Deloris Pittman (in Lincoln)
 402-624-8038 Husker Genetics, Foundation Seed Division Business Office
 402-624-8050 Agricultural Meteorology
 402-624-8055 Agronomy
 402-624-8074 Animal Science Beef Feed Lot
 402-624-8060 Behlen Observatory (Physics Department)
 402-624-8045 Carpenter Shop
 402-624-8065 Cow/Calf
 402-624-8068 Dairy Barn
 402-624-2112 Dairy-Herdsman's Residence
 402-624-8047 Electric & Plumber Shop
 402-624-8071 Entomology
 402-624-8046 Farm Operations
 402-624-8078 Feed Mill
 402-624-8080 Forestry
 402-624-8061 Forestry Fire Equipment Shop
 402-624-8087 Horticulture/Turf
 402-624-8083 Husker Genetics, Foundation Seed Division Plant Operations
 402-624-8095 Swine Research
 402-624-3135 Swine-Manager's Residence
 402-944-2530 Television Tower-Ashland, NE
 402-624-8099 Veterinary & Biomedical Sciences
 402-624-8010 FAX-Research & Education Building

2-2045 **AGRICULTURAL RESEARCH DIVISION;** AGH 207 (0704)
 2-2045 Dean & Director-Gary L. Cunningham
 2-2045 Interim Associate Dean & Director-Z B Mayo
 2-2913 Assistant Director (College of Education & Human Sciences)-Marjorie Kostelnik
 2-9071 FAX
 2-0224 Assistant Director-Daniel Duncan

A

2-2201

AGRICULTURAL SCIENCES & NATURAL RESOURCES, COLLEGE OF

Dean's Office; AGH 103 (0702)

Dean-Steven S. Waller

2-7908

Associate Dean-Dann E. Husmann

2-1629

Associate Dean-Jack L. Schinstock; CHA 201 (0726)

2-7912

Associate Dean-John P. Markwell

2-2952

Associate Dean-David K. Hardin; VBS 120C (0905)

2-7018

Professor-Arlen W. Etling

2-7909

Adm Asst to Dean and Alumni Relations Director-Billie K. Lefholtz

2-4445

College Relations Director-Laura A. Frey

2-0609

Student Development & Events Director-Sue K. Voss

2-8273

Career Specialist-Jill M. Brown

2-3936

Alumni Development Officer-Paul C. Horton

2-7913

Secretary to Dean and Associate Dean-Carol J. Wusk

2-7890

Secretary to Associate Dean-Melissa J. Sailors

2-7903

Transfer Credit Evaluator-Karen L. Jackson

2-2942

East Campus Visitors Center Assistant Director-Karen L. Francis

2-7911

FAX

AGRICULTURE AND NATURAL RESOURCES, INSTITUTE OF

2-2871

Vice President /Vice Chancellor-John C. Owens; AGH 202 (0708)

2-2871

Associate Vice Chancellor-Susan M. Fritz; AGH 202 (0708)

2-2871

Assistant Vice Chancellor-Alan Moeller; AGH 202 (0708)

2-2045

Dean of Agricultural Research Division-Gary Cunningham; AGH 207 (0704)

2-2201

Dean of College of Agricultural Sciences & Natural Resources-Steven Waller;
AGH 103 (0702)

2-2966

Dean Cooperative Extension Division-Elbert Dickey; AGH 214 (0703)

2-2913

Dean of College of Education & Human Sciences-Marjorie Kostelnik;
MABL 233 (0234)

308-367-4124

Dean of Nebraska College of Technical Agriculture-Weldon Sleight; Curtis (69025)

2-2811

AGRONOMY AND HORTICULTURE, DEPT OF; PLSH 279 (0915)

To call individual faculty member, consult listing in white pages for correct
Centrex number.

2-1555

Head-Dr. L. Mark Lagrimini

2-2579

Agronomy Research Farm, Lincoln (Havelock)

2-6336

Agronomy Physiology Building; (0817)

402-624-8055

Crops & Soils Research Area, Ag Research & Development Center, Ithaca, NE
(From UNL campus, dial 5-8055)

2-7904

FAX-General Department; PLSH 279

2-3654

FAX; KCR 101

2-8650

FAX-Horticulture Area; PLSH 377

2-1396

FAX-Soil and Plant Analytical Lab; KCR 101A

2-1515

Goodding Learning Center; PLSH 280 (0914)

Graduate Assistants:

2-1181

Horticulture (373 Plant Science)

2-1468

Horticulture (383 Plant Science)

2-7037

Greenhouse Office (Agronomy)-Ruth Miller (0915)

2-2513

Greenhouse Office (Horticulture)-Stacy Adams (0825)

2-1995

Greenhouse-Agronomy Crop Physiology Area (West)

2-1996

Greenhouse-Agronomy Central Area

2-9858

Greenhouse-Agronomy Plant Breeding, Genetics & Soils Area (East)

2-7052

Greenhouse-Teaching; EC (0915)

2-2438

Greenhouse-Weed Science; EC

2-1522

HAPPI Business Center

2-2811

Horticulture; PLSH 377 (0724)

2-1444

Nebraska Crop Improvement Assoc.; PLSH 266 (0911)

2-1571

Soil & Plant Analytical Lab; KEIM 139 (0916)

2-2435

SSL (Stewart Seed Lab) (0827)

2-6343

SSL Soybean Group (0827)

2-1439

SSL Variety Testing (0827)

2-6372

SSL Wheat, Sorghum & Forage Research (0827)

2-1547

Weed Science; PLSH 362 (0915)

2-6028

Wheat Quality Lab; PLSH 180 (0915)

- 2-1456 **AIA NEBRASKA/A Society of the American Institute of Architects P.O. Box 80045 (68501-0045); ARCH 102 (0106)**
AIA Contract Documents/Software
Executive Director-Sara A. Kay
Executive Assistant-Emily A. Jennings
- 2-1654 FAX
- 2-2473 **Air Force ROTC** (see Aerospace Studies)
- 2-2841 **ALUMNI ASSOCIATION, NEBRASKA; WICK (0216)**
Associate Executive Director for Facilities-Kersi Pajnigar
Associate Executive Director for Communications & NE Magazine Editor-
Andrea Cranford
Program Director-Sharlette Schwenninger
Director of Building Activities Wick Center-Glenn Cacek
Director of Graphics-Kevin J. Wright
Senior Associate Executive Director-Shelley M. Zaborowski
Director of Corporate Relations and Advertising-Andrew Washburn
Program Director-Bob Stelter
Director of Building Activities of NE Champions Club-Jaime Johnson
- 2-4635 FAX
Asst Manager of Game Day and Building Activities NE Champions Club-
Tyson Docter
Asst Manager of Building Activities NE Champions Club-Susie Imlay
- 2-0734 2-3418 **AMERICAN LIFE IN POETRY; AND 338 (0320)**
Editor-Ted Kooser
Assistant Editor-Pat Hemphill Emile
- 2-2257 **AMERICAN MATHEMATICS COMPETITIONS (Mathematical Association of America); 1740 Vine (0658)**
- 2-6206 Director-Steven R. Dunbar
- 2-6087 FAX
- 2-6723 **ANDRILL Science Management Office; BESY 126 (0341)**
- 2-6724 FAX
- 2-4785 Executive Director-Frank Rack
- 2-6745 Research Director-David M. Harwood
- 2-6711 Staff Scientist-Richard H. Levy
- 2-6723 Education and Outreach Coordinator-Louise Huffman
- 2-6725 Research Support Coordinator-Laura L. Lacy
- 2-6723 Sub-awards Administrator-TBA
- 2-6053 Media Specialist-Rachel Anderson
- ANIMAL SCIENCE DEPARTMENT**
To call individual faculty member, consult listing in white pages for correct
Centrex number. To access Ithaca centrex numbers from the UNL campus,
dial 5-xxxx.
- 2-3571 Interim Head-Sheila E. Scheideler; ANSC C203 (0908)
- 2-3571 Animal Science General Information
- 2-3571 Graduate Studies-Jess Miner; ANSC C203 (0908)
- 2-6446 Undergraduate Teaching/Advising-Dennis Brink; ANSC C220 (0908)
- 2-6096 AV Equipment-Alan Zinn; ANSC A217 (0908)
- 402-624-8074 Beef Feedlot, Ag Rsrch & Development Ctr; Ithaca, NE
- 402-624-8065 Beef Cow Unit, Ag Rsrch & Development Ctr; Ithaca, NE
- 2-0583 2-6421 Block & Bridle Club; ANSC A214 (0908)
- 402-624-8068 Dairy Research Center, Ag Rsrch & Development Ctr; Ithaca, NE
- 402-624-2112 Dairy Herdsman's Residence; Ithaca, NE
- 2-6362 FAX
- 402-624-8078 Feed Mill, Ag Rsrch & Development Ctr; Ithaca, NE
- 402-890-4136 Livestock & Building Operations; EC
- 2-2308 Meat Sales; ANSC B128 (0908)
- 2-2563 Nebraska Pork Producers Assn-Larry Sitzman; ANSC A103 (0909)
- 2-2051 Nebraska Poultry Industries, Inc.-Susan Joy; ANSC A103 (0908)

A

(Animal Science Department cont.)

2-2054 Poultry Complex; Bldg F, EC
402-624-8095 Swine Unit, Ag Rsrch & Development Ctr; Ithaca, NE
402-688-4266 Dalbey-Halleck Farm; Virginia, NE

Anthropology and Geography, Dept. of

see Anthropology, Dept. of
see Geography Faculty of or Natural Resources, School of

ANTHROPOLOGY, DEPT OF

To call individual faculty member, consult listing in white pages for correct Centrex number.

2-6240 Chair of Dept of Anthropology-Raymond Hames
2-7934 Admin Tech-Barbara Trail
2-2411 Anthropology Program; OLDH 810 (0368)
Chair of Anthropology Graduate Committee-Ray Hames
Undergraduate Advisor-LuAnn Wandsnider
2-2411 Graduate Assistants; OLDH 810
2-9642 FAX

2-2679 **Arboretum** (see Botanical Garden and Arboretum)

Architectural & Engineering Services (see Facilities Management & Planning)

2-9212 **ARCHITECTURE, COLLEGE OF**; ARCH 210 (0106)
Dean-Wayne Drummond
2-9233 Associate Dean-Mark Hoistad
2-0243 Associate Dean-Katherine Ankerson
2-9215 Business Manager-Geri Wesely
2-9218 Shop; ARCH 26 (0106)
2-9219 Media Center; ARCH 22 (0106)
2-1208 Library; ARCH 308 (0108)
2-3806 FAX
2-3560 2-9212 Kruger Collection of Miniature Furnishing and Decorative Arts; ARCH 133 (0107)
402-554-2934 UNO Director-Robert Duncan; AH 307, Omaha

2-9233 **ARCHITECTURE PROGRAM**; ARCH 232 (0107)
2-9233 Program Director/Associate Dean-Mark Hoistad
2-4065 Undergraduate Admissions; ARCH 232 (0107)
2-4065 Graduate and Professional Program; ARCH 232 (0107)
2-3806 FAX

2-2531 **ARCHIVES**; LLS 29 (4100)
Archivist-Mary Ellen Ducey

2-2469 **Army ROTC** (see Military Science)

2-2631 **ART & ART HISTORY, DEPARTMENT OF**; RH 120 (0114)
Chair-Edward Forde
2-9746 FAX
2-5025 Eisentrager/Howard Gallery; RH (0114)
Director-Joseph M. Ruffo

2-6220 **Art Galleries** (see Great Plains Art Museum)

ARTS & SCIENCES, COLLEGE OF

2-4190 Arts & Sciences Advising Center; OLDH 107 (0330)
2-4190 Pre-Professional Advising (Pre-Med, Pre-Law, etc.); OLDH 107 (0330)
2-2891 Office of the Dean; OLDH 1223 (0312)
2-1123 FAX
2-2891 Dean-David Mandersheid
2-2891 Assoc Dean-Jessica Coope
2-2891 Assoc Dean-Amy Goodburn
2-2891 Assoc Dean-Gregory Snow
2-2891 Asst Dean for Business & Finance-Alecia Kimbrough

(Arts & Sciences, College of cont.)

2-4190 Asst Dean for Advising Services-Bill Watts
2-2891 Student Advisory Board; OLDH 1223 (0312)

2-6844 **ARTS ARE BASIC**; WAB 102 (0144)
Director-Rhea Gill

2-9348 Asst Director-Sandie Hager

402-893-2000 **ASHFALL FOSSIL BEDS STATE HISTORICAL PARK**; 86930 517 Ave, Royal,
NE (68773)
Superintendent-Rick Otto
Clerical Assistant-Sandy Mosel

2-2581 **ASUN (Association of Students of the University of Nebraska)**; NU 136 (0461)
President-Emily Zimmer

2-3350 Student Legal Services; NU 335
Director-Shelley Stall

2-2652 Government Liaison Committee; NU 136
Chairperson-Sarah Fech

2-2652 Student & Commuter Services; NU 136

2-2581 NU on Wheels; NU 136

2-2581 Marlene Beyke
Freshmen Campus Leadership Associates; NU 136

2-3736 **Athletic Certification**; ADMN 59 (0416)

2-4224 **ATHLETIC DEPARTMENT**
www.huskers.com

2-3011 Athletic Director; MSTD (0120)

2-2042 Academics; MSTD (0219)

2-2276 Athletic Medicine; MSTD (0128)

2-2269 Baseball; Haymarket Park, 403 Line Drive Circle, Suite B (0160)

2-2265 Basketball (Men's); DEV 106 (0611)

2-6462 Basketball (Women's); DEV 125 (0613)

2-0404 Bowling (Women's); NEU 111 (0958)

2-2273 Business Office; MSTD (0122)

2-7771 Communications; MSTD (0154)

2-4610 Compliance; MSTD (0219)

2-2368 Computing Services; MSTD (0127)

2-1404 Concessions; DEV

2-6461 Cross Country (Men's & Women's); TOB (0637)

2-2367 Development; MSTD (0154)

2-2274 Equipment; MSTD (0126)

2-1416 Equipment (Sports Center)

2-1960 Events; MSTD (0119)

2-1000 Facilities; MSTD (0210)

2-3116 Football; MSTD (0125)

2-6472 Golf (Men's); DEV 107J (0655)

2-1415 Golf (Women's); DEV 107F (0612)

2-6476 Gymnastics (Men's); DEV 107F (0651)

2-3808 Gymnastics (Women's); COL (0648)

2-3633 Huskers Authentic; SDPG 625 (0124)

2-4645 HuskerVision; MSTD (0240)

2-9446 Licensing; MSTD (0136)

2-0775 Marketing; MSTD (0153)

2-2263 Media Relations; MSTD (0123)

2-3333 Performance; MSTD (0217)

2-6167 Rifle; COL (0170)

2-0261 Skybox; MSTD (0158)

2-0456 Soccer; MSTD (0168)

2-8801 Softball; Haymarket Park, 400 Line Drive Circle (0142)

2-1132 Sports Center; DEV 107

2-3186 Swimming & Diving (Women's); DEV 107F (0653)

2-6464 Tennis (Men's); DEV 107F (0147)

2-6473 Tennis (Women's); DEV 107H (0654)

B

(Athletic Department cont.)

- 2-3111 Ticket Office; SDPG 625 (0124)
2-6461 Track & Field (Men's & Women's); TOB (0637)
2-2399 Volleyball; COL 206 (0146)
2-9430 Wrestling; DEV 107K (0652)
- 2-6285 **Audit, Internal** (see Operations Analysis)
- 2-2422 **AUTO POOL** (see Transportation Services); 1931 N Antelope Valley Parkway (0603)

B

- 2-2505 **BAND, SCHOOL OF MUSIC; WMB 101.1 (0102)**
Admin Tech-Rose Johnson
Staff Secretary for Bands-Jan Deaton
Director of Bands-Dr. Carolyn Barber
Assoc Director of Bands-Anthony Falcone
Asst Director of Bands-Doug Bush
2-2326 FAX
- BARKLEY MEMORIAL CENTER; 42nd & Holdrege (0738)**
2-2145 Director-John E. Bernthal
2-2071 2-2068 Speech & Hearing Clinic-Appointments, Billing
2-6744 Resource Center
2-5486 2-4729 Accounting
2-2141 Graduate Programs
2-3956 Special Education
2-2071 Communication Disorders/Speech-language Pathology & Audiology
2-0043 Sertoma Hearing Aid Bank
2-7697 FAX
2-3814 FAX-Speech & Hearing Clinic
- 402-273-2030 **Barta Brothers Ranch; HC 62, Box 80, Long Pine, NE (69217)**
Ranch Manager-Ann Kepler
- Behlen Observatory** (see Physics & Astronomy)
- 2-2600 **BENEFITS & RETIREMENT, Dept. of Human Resources; 501 Bldg, Rm 128 (0244)**
Director-Greg Clayton
2-6803 FAX
2-0937 Retirement
2-8048 NUFLEX (Health, Life, Long Term Disability)
2-4589 Health Care & Dependent Care Reimbursement Accounts, COBRA
2-8414 Workers Compensation, Unemployment
- 2-2932 **BIOCHEMISTRY; BEAD N200 (0664)**
Chair-Paul Black
- 2-7949 **Bioinformatics Facility: Riethoven** (see Center for Biotechnology)
- 2-1983 **BIOLOGICAL PROCESSING DEVELOPMENT FACILITY; OTHM 304 (0668)**
Director-Dr. Michael Meagher
2-4985 FAX
- 2-1464 **Biological Sciences Advising Center; MANT 101 (0118)**
- 2-2720 **BIOLOGICAL SCIENCES, SCHOOL OF; MANT 348 (0118)**
To call individual faculty member, consult listing in white pages for correct Centrex number.
2-6676 Director-Alan Kamil
2-6676 Staff Asst-T. Kortum

(Biological Sciences, School of cont.)

2-4439 Vice Director-J. Osterman
 2-1107 Business Manager-M. Schell
 2-8406 Accounting-L. Hotovy
 2-4513 Grants-B. Nordmeyer
 2-8410 Personnel-G. Schuler
 2-3368 Purchasing-S. Bushing
 2-2729 Graduate Admissions-S. Kuczumarski
 2-2714 Animal Room; MANT 42
 2-4177 Greenhouse; BEAD
 2-2719 Storeroom; MANT 27
 2-1464 Undergraduate Advising Center; MANT 101
 2-2810 Beadle Office; BEAD E249
 2-5977 Cedar Point Biological Station On Campus Office; MANT 101B
 308-284-6501 Off Campus; Box 795, Ogallala NE (69153)

2-1413 **BIOLOGICAL SYSTEMS ENGINEERING, DEPT OF**; CHA 200 (0726)
 To call individual faculty member, consult listing in white pages for correct
 Centrex number.

2-1413 Head-Ronald E. Yoder; CHA 223 (0726)
 2-3991 Business Center Manager-Lori Byrne; FYH 218 (0956)
 2-3432 HR/Payroll-Sara Weixelman; CHA 221 (0726)
 2-0891 Accounting/Purchasing-Ella Carson; CHA 220 (0726)
 2-2122 Grant Specialist-Terri Butler; FYH 215 (0956)
 2-6338 FAX
 2-2442 Nebraska Tractor Test Laboratory; SPL, 35th & East Campus Loop (0832)
 2-8367 FAX
 781-2879 Eagle-Rogers Memorial Farm; 186 & Adams (68527)
 2-3916 Research Laboratory (Shop); SPL 110 (0726)

2-2635 **Biotechnology** (see Center for Biotechnology)

2-3581 **Bison Books** (see Press, University); 1111 Lincoln Mall (0630)

2-3970 **Blackboard (my.unl.edu)** (see Information Services)

2-0583 2-6421 **BLOCK & BRIDLE CLUB**; ANSC A214 (0908)

2-7300 **Bookstore-operated by Follett Higher Education Group** (see University
 Bookstore); NU Lower Level (0460)
 www.unlbookstore.com

2-2679 **BOTANICAL GARDEN AND ARBORETUM**; 1309 N 17 (0663)

<http://www.unl.edu/bga>

2-9615 FAX

2-9134 Director & Campus Landscape Architect-Eileen Bergt

2-4795 Landscape Architect-Emily Casper

Botany, Dept of (see Biological Sciences, School of)

2-1751 **BOWLING LANES, EAST UNION LANES 'N GAMES**; NEU 1st Floor (0923)

2-5543 **BUDGET**; ADMS 313 (0427)

2-5243 Director-Anne Embree

2-0843 Specialist-Annette Shipley

2-5543 Specialist-Betty Tutt

2-0134 FAX

2-2140 **BUILDING ACCEPTING CAMPUS COMMUNITIES PROJECT**;

MABL 106 (0670)

Christy A. Horn

Building Systems Maintenance (see Facilities Management & Planning)

B

2-3318

BUREAU OF BUSINESS RESEARCH; CBA 347 (0406)

To call individual faculty member, consult listing in white pages for correct Centrex number.

Director-Eric C. Thompson

2-9700

FAX

2-0970

BUREAU OF EDUCATIONAL RESEARCH & FIELD SERVICES;

TEAC 134 (0360)

Director-Donald Uerling

2-3672

BUREAU OF SOCIOLOGICAL RESEARCH; BENH 118 (6102)

Director-Julia McQuillan

Assistant Director-Stacia Jorgensen

Healing Pathways Project

Nebraska Annual Social Indicators Survey

UNL Student Omnibus Survey

2-4568

FAX

2-6203

BUROS CENTER FOR TESTING; TEAC 21 (0352)

2-3280

Director-Kurt F. Geisinger

2-6203

Applied Measurement in Education

2-6203

BUROS INSTITUTE FOR ASSESSMENT CONSULTATION AND OUTREACH;

TEAC 21 (0353)

2-6244

Project Coordinator and Interim Assistant Director-Brett Foley

2-2910

Contract and Finance Specialist-Theresa Glanz

2-1414

Project Coordinator-Katherine (Tzu-Yun) Chin

2-6203

BUROS INSTITUTE OF MENTAL MEASUREMENTS; TEAC 21 (0348)

2-3280

Director-Kurt F. Geisinger

2-5146

Professional Associate-Janet Carlson

2-0731

Associate Director-Robert A. Spies

2-1739

Managing Editor-Linda L. Murphy

2-4669

Assistant Editor-Gary Anderson

2-6203

Secretary-Rasma Strautkalns

2-1025

Burr Hall (see Residence Halls)

2-1734

BURSAR'S OFFICE; ADMN 121 (0412)

Bursar-Lyda C. N. Snodgrass

Assistant Bursar-Jennifer Hellwege

Cashiers-Tereza Rezk & Sandy Sifford

Accounting-Christine Wilhelm

2-2959

FAX

BUS SERVICE

476-1234 2-1800

STAR TRAN-city bus information

2-8436

City Campus Shuttles; 1931 N Antelope Valley Parkway (0681)

BUSINESS ADMINISTRATION, COLLEGE OF

2-9500

Administrative Dean's Office; CBA 214 (0405)

2-5180

FAX

Cynthia H. Milligan, Dean

John E. Anderson, Assoc Dean

Donna M. Dudney, Assistant Dean

2-2310

Undergraduate Programs Dean's Office; CBA 138 (0405)

2-7950

FAX

Assistant Dean-D'vee Buss

Academic Adviser-Betsy Klemme

Academic Adviser-Mark Davis

Academic Adviser-Jeff Burdic

Director of Freshman Programs/Academic Adviser-Bede Bolin

Advising Appointments

General Information (including schedules, registration, drop-add, transfer credit)

(Business Administration, College of cont.)

- Probation
- Scholarships
- Honors & Awards
- Foreign Exchange Programs/Study Abroad
- 2-2338 Graduate Programs, Dean's Office-Judy Shutts, Graduate Adviser;
CBA 125 (0405)
- 402-595-2346 Distance and Off Campus MBA Program-C.J. Bachman, Coordinator; 106
Peacekeeper Dr, Ste 806, Offutt AFB, NE 68113
- 2-6807 Career Development and Corporate Relations Coordinator-Carol Rogers;
CBA 125 (0405)
- 2-5215 Information Technology Services
- 2-5180 FAX
- 2-5215 CBA Help Desk; CBA 23
- 2-5215 Coe Computer Center; CBA 18
- 805-7272 Director-David DeFruiter; CBA 214B.1
- 2-0690 Technical Services Mgr-Nathan Morris; CBA 23
- 2-0263 Technical Services Asst Mgr-Shawn Aguirre; CBA 23
- 2-5712 Systems Admin-Eric Haffey; CBA 119
- 2-0135 Software Development Associate-Ehren Dames; CBA 13
- 2-5215 Software Development Associate-Derek Augustine; CBA 13
- 2-5246 Instructional Technology Mgr-Jan Hime; CBA 247
- 2-3769 Web Development Coordinator-Roger Simonsen; CBA 18A
- 2-1312 Applications Architect-Casey Nugent; CBA 13
- 2-0733 Writing Lab-Tom O'Connor, Director; CBA 35 & 36 (0405)
- CBA-DEPARTMENTS PROGRAMS AND CENTERS
- 2-2337 School of Accountancy-Paul A. Shoemaker, Director; CBA 307 (0488)
- 2-2319 Economics Department of-Scott Fuess, Chair; CBA 340 (0489)
- 2-2319 Bureau of Business Research (BBR)-Eric Thompson, Director; CBA 340 (0489)
- 2-2333 Economic Education Program
- Nebraska Council on Economic Education (EconomicsAmerica-Nebraska)
- President-Roger Butters; CBA 339 (0404)
- UNL Center for Economic Education-Tammie Fischer, Director; CBA 339 (0482)
- National Center for Research in Econ Education-William Walstad, Director;
CBA 339 (0482)
- 2-2330 Finance Department of-Gordon Karels, Chair; CBA 210 (0490)
- 2-2330 Actuarial Science Program-Warren Luckner, Director; CBA 210 (0490)
- 2-3915 Management Department of-Sang M. Lee, Chair; CBA 209 (0491)
- 2-0860 Business Seminars-Tamera Ellis, Coordinator; CBA 209 (0493)
- 2-3353 Entrepreneurship, Nebraska Center for-TBA, Director; CBA 209 (0487)
- 2-3353 Entrepreneurship, Nebraska Center for-Kathy Thornton, Assoc Director;
CBA 209 (0487)
- 2-2316 Marketing Department of-Ron Hampton, Chair; CBA 310 (0492)
- 2-2316 Agribusiness Program-Ron Hampton, Director; CBA 310 (0486)
- 2-2638 Global Leadership Institute; CBA 114 (0497)
- 2-4455 **BUSINESS & FINANCE; ADMS 302 (0425)**
- Vice Chancellor-Christine A. Jackson
- 2-4455 Asst Vice Chancellor, Financial Services-Marc Chauche; ADMS 310 (0429)
- 2-3322 Assoc Vice Chancellor, Business & Finance-Kim A. Phelps; 1700 Y (0646)
- 2-3105 Asst Vice Chancellor, Human Resources-Bruce Currin; ADMS 407 (0438)
- 2-3131 Asst Vice Chancellor, Facilities Management & Planning-Ted Weidner;
1901 Y (0605)
- 2-6285 Director of Operations Analysis-TBA; ADMS 314 (0428)
- 2-2222 Campus Police-Chief Owen Yardley; 300 N 17 (0634)

BUSINESS CENTERS

- ABE BUSINESS CENTER (Animal Science, Veterinary and Biomedical Sciences,
Entomology)
- Administrative Team Manager-Allen Specht
- 2-3571 Animal Science Business Staff
- 2-2123 Entomology Business Staff
- 2-2952 Veterinary & Biomedical Sciences
- ASSIST BUSINESS CENTER (ADEC, Ag Leadership Education &
Communication, Ag Research Division, Ag Research & Development Center,

C

(Business Centers cont.)

- College of Ag Sciences & Natural Resources, Communications & Information Technology, e-eXtension, Extension, Finance & Personnel, 4-H Youth Development, Husker Genetics-Foundation Seed Div, Nebraska LTAP, Sustainable Ag Research and Education, South Central Ag Lab, Southeast Research & Extension Center, NU Vice President/IANR Vice Chancellor)
- 2-5233** Ag Hall Business Staff
402-624-8000 Ag Research & Development Center Business Staff (dial 5-8000 from UNL campus)
- 2-9725** Communications & Information Technology Business Staff
2-5691 BEADLE BUSINESS CENTER; BEAD N300B (0665)
Business Manager-Rik Barrera
- 2-5022** Holly Henrichs-Personnel Associate; BEAD N300 (0665)
2-7916 Teresa Loseke-Financial Associate; BEAD N300 (0665)
2-4527 Larry Mitchell-IT Specialist; BEAD E115 (0666)
2-4527 Nathan Wiest-IT Associate; BEAD E115 (0666)
2-4580 Lesley Barrera-Supply Control Assistant; BEAD E119A (0664)
EDUCATION & HUMAN SCIENCES (COLLEGE OF) BUSINESS CENTER
- 2-5401** Manager-Ardis Holland; MABL 225
2-3991 FILLEY HALL BUSINESS CENTER; FYH 205 (0956)
Administrative Team Mgr-Lori J. Byrne
- 2-1522** HAPPY BUSINESS CENTER (Horticulture, Agronomy, Plant Pathology, INTSORMIL)
Administrative Team Manager-Sue Walker
- 2-5536** NATURAL RESOURCES BUSINESS CENTER (Environmental Studies Program, Nebraska Fish and Wildlife Cooperative Unit, Nebraska Forest Service, Nebraska LEAD Program, Nebraska Statewide Arboretum, School of Natural Resources, School of Natural Resources-Survey Division, Statistics, -Water Center)
Manager-Carol Cartwright; HARH 237a (0972)
- 2-2181** STUDENT AFFAIRS ADMINISTRATIVE BUSINESS CENTER (Student Affairs Administrative Office, Nebraska Unions, University Dining Services, Judicial Affairs, Services for Students with Disabilities)
- 2-8177** Manager-Gregg Jablonski
2-0003 Accounting-Jim Brox
2-8178 Purchasing-Cherie Cowan
2-8174 Payroll-Marlene Focher
UNIVERSITY SERVICES BUSINESS CENTER
- 2-1264** FAX
2-5409 Manager-Steve Taege; 1700 Y (0694)
- 2-2337** **Business Law** (see Accountancy, School of CBA)
- 2-0860** **BUSINESS SEMINARS**; CBA 209 (0493)
Director-Sang M. Lee
- 2-5855** FAX
- Business Services** (see University Services)

C

- 438-8273** **CAMPUS CRUSADE FOR CHRIST**; 1840 Meadowlark Cr, Lincoln NE (68521)
Campus Director-Bill Kollar
- 2-2097** **Campus Planning** (see Institutional Research & Planning); ADMN 335 (0435)
- 2-2222** **Campus Police Headquarters** (see UNL Police); 300 N 17 (0634)
- 2-3467** **CAMPUS RECREATION**; CREC 55 (0232)
Director-Stan Campbell
Senior Assoc Dir-Bill Goa, Jr.
Assoc Dir for External Relations-Mark Powell
Assoc Dir for Business Operations-Rod Chambers

(Campus Recreation cont.)

- Senior Asst Dir-Vicki Highstreet
 Senior Asst Dir-Amy Lanham
 Asst Dir for Facility Scheduling & Member Services-Sally Pfeiffer
 Asst Dir for Fitness & Wellness Services-Angie Frederick
 Asst Dir for Member Services & Aquatics-Tony Hernbloom
 Asst Dir for Instruction & Staff Development-Vicki Highstreet
 Asst Dir for Injury Prevention & Care-Robin Whisman
 Asst Dir for Intramural Sports-Ron Miller
 Asst Dir for Marketing & Development-Christopher Dulak
 Asst Dir for Outdoor Adventures-Kurt Frederick
 Asst Dir for Sport Clubs & Youth Activities-Amy Lanham
 Asst Dir for Facility Operation-David Coffin
 Business Manager-Wanda Wood
 Network Administrator-Todd Lanham
 Information Technology Specialist-Michelle Stewart
 FAX
2-8080
2-2692 INFO-REC
2-8871 Challenge Course
2-1220 Campus Recreation Boathouse; 1000 N 16
2-2920 Fleming Fields
2-3467 Member Services
2-4777 Outdoor Adventures Equipment Rental
2-3467 Racquetball/Squash/Wallyball Court Reservations
- 2-2479** **CAMPUS RECREATION-EAST; AB 32 (0841)**
2-9036 East Campus Recreation Coordinator-Sherri Tompkins
2-8090 FAX
- 2-4887** **CAMPUS TOURS & VISITS, Office of Admissions; RVB, 313 N 13 (0256)**
- CAREER SERVICES; NU 230 (0451)**
 Information/Appointments
2-3145
2-8103 Director-Dr. Larry Routh
2-8049 Associate Director-Dr. Chris Timm
2-9310 Assistant Director-Thomas Allison
2-8028 Assistant Director-Dr. Becky Faber
2-8029 Assistant Director-Christina Fielder
2-9315 Assistant Director-Dr. Jake Kirkland, Jr.
2-8217 Assistant Director-Dr. Kelli Smith
2-6364 Assistant Director-Emily Wilber
2-8052 Career Resource Center
2-8055 Campus Recruiting Services
2-8054 Resume Referral Services
2-3145 Graduate Testing Information
2-3552 FAX
- 2-8273** **Career Services East Campus Satellite Office; NEU 301**
- 2-1772** **CARI (Center for Applied Rural Innovation); MILH 103 (0947)**
2-3401 Director-Alan Baquet
2-4138 Nebraska EDGE-Marilyn Schlake
2-5558 Registration Services-Audrey George
402-329-6251 Survey Research-Becky Vogt
2-1772 Rural Policy Research Institute-Alan Baquet
 Nebraska Cooperative Development Center
- 308-995-3889** Jim Crandall
2-0688 FAX
800-328-2851 WATTS
- 2-1734** **Cashier-Bursar's Office; ADMN 121 (0412)**
 Tereza Rezk
 Sandy Sifford

C

CATERING

2-8097 City Campus; NU 200 (0452)
2-8097 East Campus; NEU 314 (0923)

2-1032 **Cather Hall** (see Residence Halls)

2-1919 **CATHER PROJECT**; ANDR 310 (0396)
Coordinator-Beth Burke

474-7914 **CATHOLIC STUDENT CENTER (Newman Center)**; 320 N 16

2-8197 2-3471 **CENTER FOR ADVANCED LAND MANAGEMENT INFORMATION
TECHNOLOGIES (CALMIT)**; HARH 307 (0973)
Director-James W. Merchant
2-2946 FAX

2-3133 **CENTER FOR ALBANIAN STUDIES**; CBA 217 (0491)
Director-Sang M. Lee
2-5855 FAX

2-1772 **Center for Applied Rural Innovation** (see CARI)

2-2932 **CENTER FOR BIOLOGICAL CHEMISTRY**; BEAD N200 (0664)
Director-Paul Black

2-2635 **CENTER FOR BIOTECHNOLOGY**; BEAD N300 (0665)
2-3139 FAX
2-2968 Director-Michael Fromm
2-7867 Barb Gnirk-Administrative Coordinator
2-7915 Tracia Long-Personnel Associate
2-1348 Laureen Cosier-Accounting Associate; BEAD N300 (0665)

CORE RESEARCH FACILITIES

2-0998 Microarray/Biacore Facility-Xia; BEAD E118 (0665)
2-7949 Bioinformatics Facility-Riethoven; BEAD E321 (0665)
2-5453 DNA Sequencing Facility-Xia; BEAD E208 (0665)
2-3142 Flow Cytometry Facility-Kuszynski; VBS 116A (0905)
2-3507 Mass Spectrometry Facility-Cerny; HAH 18 (0304)
2-5942 Microscopy Facility-Zhou; BEAD E119.5 (0665)
2-1589 Plant Transformation Facility-Clemente; BEAD N319/322 (0665)
2-5367 Structural Biology Facility-H. Moriyama; HAH 29B (0304)
2-6245 Protein Purification Facility-Elthon; BEAD E243 (0665)

2-4547 **CENTER FOR DIGITAL RESEARCH IN THE HUMANITIES**; LLS 322 (4100)
Co-Director-Kenneth Price
Co-Director-Katherine Walter

2-2333 **CENTER FOR ECONOMIC EDUCATION**; CBA 339 (0482)
Director-Dr. Tammie Fischer

2-6702 2-3471 **Center for Global Environmental Change, Great Plains Regional**, (see Great
Plains Regional Center for Global Environmental Change) ; HARH 807 (0978)
Director-Shashi B. Verma

2-0654 Project Assistant-Lorna Pleasant
2-2946 FAX

2-4101 **CENTER FOR GRASSLAND STUDIES**; BCH 306 (0736)
Director-Martin Massengale

2-3082 **CENTER FOR GREAT PLAINS STUDIES**; 1155 Q (0214)
Director-James Stubbendieck

2-0602 Administrative Technician-Gretchen Walker
2-3965 Publications Specialist-Linda J. Ratcliffe
2-3964 Events Coordinator-Kim Weide
2-9604 Journals Editorial Assistant, GPQ/GPR-Gwen Bedient

(Center for Great Plains Studies cont.)

- 2-6178 Editor 'Great Plains Quarterly'-Charles Braithwaite
 2-6970 Editor 'Great Plains Research'-Robert Diffendal, Jr.
 2-3237 Editor 'Journals of Lewis and Clark'-Gary E. Moulton
 2-1199 Editors 'Atlas of the Great Plains'-Steve Lavin & Clark Archer
 2-4368 Book Review Editor, GPQ/GPR-George Wolf
 2-6220 Great Plains Art Museum; 1155 Q (0250)
 2-0599 Museum Admin/Dir Great Plains Art Museum-Amber Mohr
 2-3208 Collections Manager/Assistant Curator-Susan Curtis
 Plains Humanities Alliance
 2-9478 Program Administrator-Timothy Mahoney
 2-0463 FAX
- 2-5213 **CENTER FOR INSTRUCTIONAL INNOVATION; TEAC 209 (0384)**
 Co-Director-Roger Bruning
 Co-Director-Christy Horn
- 2-6126 FAX
- Center for Materials Research & Analysis** (see Nebraska Center for Materials & Nanoscience)
- 2-0454 **CENTER FOR NONTRADITIONAL MANUFACTURING RESEARCH (CNMR);**
 NH 175 (0518)
 Director-K. P. Rajurkar
- 2-2635 **CENTER FOR PLANT SCIENCE INNOVATION; BEAD N300 (0660)**
 Program Leader-Sally Mackenzie
 Prof-James Alfano
 Asst Prof-Gilles Basset
 Assoc Prof-Heriberto Cerutti
 Assoc Prof-Tom Clemente
 Prof-Michael Fromm
 Assoc Prof-Steven Harris
 Asst Prof-Etsuko Moriyama
 Asst Prof-Julie Stone
- 2-7867 Administrative Coord-Barb Gnirk
- 2-8965 **CENTER FOR SCIENCE, MATHEMATICS & COMPUTER EDUCATION;**
 AVH 251 (0131)
 To call individual faculty member, consult listing in white pages for correct
 Centrex number.
 Director-W. James Lewis
 Staff Secretary-Jane Kaufmann
- 2-8965
 2-9304 Accounting Tech-Brenda West
 2-9312 Admin Tech-Shannon Parry
 2-9305 EDU Support Desk-Andy Frederick
 2-9311 FAX
- 2-6706 **Center, High Plains Regional Climate** (see High Plains Regional Climate Center)
 2-8763 FAX
- 2-3479 **CENTER ON CHILDREN, FAMILIES & THE LAW; 206 S 13 Suite 1000 (0227)**
 Director-Brian L. Wilcox
 2-3138 Assistant Director-Kathryn A. Olson
 2-9330 Administrative Support Associate-Christine Wiklund
 2-8412 FAX
- 2-3434 **CENTREX SERVICE LINE; NH 211 (0522)**
 Telephone Repair, Service Problems, Cellular & Conference Units,
 Installation, Moves & Changes of Phone Service, Voice Mail, How to use
 Telephone Features, Training, Radio Pagers/Radio System Repair
- CHANCELLOR'S COMMISSION ON THE STATUS OF PEOPLE OF COLOR**
 2-0085 Jody Wood

C

- 2-0085** **CHANCELLOR'S COMMISSION ON THE STATUS OF WOMEN (CCSW)**
Jody Wood
- 2-2116** **CHANCELLOR'S OFFICE; ADMS 201 (0419)**
Harvey Perlman, Chancellor
Susan Poser, Associate to the Chancellor
Michelle Waite, Assistant to the Chancellor for Community Relations
- 2-3001** Colleen Jones, Asst to Chancellor for Organizational Development
- 2-7163** Executive Assistant-TBA
- 2-0298** Renee Hagerman, Administrative Secretary
- 2-7106** Marilyn Kimbrough, Administrative Assistant
- 2-2750** **CHEMICAL AND BIOMOLECULAR ENGINEERING, DEPT OF; OTHM 207 (0643)**
Chair-Dr. William Velander
- 2-2753** Prototype Design Specialist-Leonard Akert
- 2-6989** FAX
- 2-3501** **CHEMISTRY, DEPT OF; HAH 552 (0304)**
To call individual faculty member, consult listing in white pages for correct
Centrex number.
Chair-James Takacs; HAH 551
Financial Manager-Catherine (Kate) Shaner; HAH 546A
- 2-2645** Business Manager-Dodie Eveleth; HAH 545
- 2-5312** Chem Purchasing, Mike Cook; HAH 404
- 2-2685** Freshman Resource Room-Darrel Kinnan; HAH 228
- 2-3514** Receiving-Rene Barfoot; HAH 403
- 2-3797** Undergraduate Instrument Center-Sara Basiaga-Asst Director; HAH 414
- 2-3514** Course/Instructor Information-Peg Bergmeyer; HAH 228
- 2-2684** Electronics Shop-Walt Hancock; HAH 502
- 2-2780** Instrument Shop-Chemistry and Physics & Astronomy-Mike Jensen-Manager;
FERG 102
- 2-3688** Instrument Student Shop-Chemistry and Physics & Astronomy-Les Marquart;
FERG 05
- 2-3506** Glass Shop-Hadrian Duke; HAH 301
- 2-3507** Mass Spectrometry Facility-Ron Cerny; HAH 710
- 2-6255** NMR Facility Director-Joe Dumais; HAH 824
- 2-3523** Staff Asst-DeNeice Steinmeyer; HAH 552
- 2-3634** Staff Asst-Leann Galusha; HAH 551
- 2-1675** **Child Care and Preschool** (see Child Development Lab)
- 2-1675** **CHILD CARE CENTER (Child Development Lab); CDL (0830)**
- 2-1675** **CHILD DEVELOPMENT LAB, Child, Youth and Family Studies; CDL (0830)**
- 2-0443** FAX
- 2-2957** **CHILD, YOUTH AND FAMILY STUDIES; MABL 135 (0236)**
Chair-Julie M. Johnson
- 2-5371** **CHINA INITIATIVES, OFFICE OF; NH W205 (0543)**
Director-David Y. S. Lou
Office Manager-Rainbow Zhu
Xi'an Jiaotong University City College
- 2-7331** **CITY UNION COPY CENTER; NU 121 (0459)**
- 2-7810** Copy Center Manager-Thomas Jochum (0640)
Director-David Hadenfeldt
- 2-2371** **CIVIL ENGINEERING, DEPT OF**
Lincoln Office; NH W348 (0531)
Chair-Mohamed F. Dahab
- 2-3431** Associate Chair Lincoln-Bruce Dvorak
- 2-8088** Administrative Coordinator-Jennifer Dush; NH W350
- 2-2371** Secretary-Pamela Weise; NH W348

(Civil Engineering, Dept. of cont.)

2-8934

FAX

402-554-2462

Omaha Office; PKI 102C (68182-0178)

402-554-3896

Associate Chair Omaha-John Stansbury

402-554-2462

Administrative Technician-Arlys Blakey; PKI 200E

402-554-3288

FAX

2-8007

Class Schedule; ADMS 109

2-2460

CLASSICS & RELIGIOUS STUDIES, DEPT OF; ANDR 237 (0337)

To call individual faculty member, consult listing in white pages for correct Centrex number.

2-4475

Chair-Sidnie White Crawford; ANDR 236

2-4482

Undergraduate Advisor-Classics-Thomas Rinkevich; ANDR 235

2-4485

Undergraduate Advisor-Religious Studies-Dan Crawford; ANDR 242

2-7008

Graduate Committee Chair-John D. Turner; ANDR 238

2-2236

Teaching Assistants; OLDH 403

2-4481

FAX

2-8008

Classroom Assignments; ADMS 109

2-1550

Classroom Helpline (see Facilities Management & Planning Service Desk)

2-5511

Classroom Multimedia

2-5511

Classroom Technology Support (see Information Services)

Closed Circuit (see Video Services)

2-2175

College Independent Study (see Distance Education Services, Extended Education & Outreach)

COLLEGES

2-2201

Agricultural Sciences & Natural Resources; AGH 103 (0702)

Dean-Steven S. Waller

2-9212

Architecture; ARCH 210 (0106)

Dean-Wayne Drummond

2-2891

Arts & Sciences; OLDH 1223 (0312)

Dean-David Manderscheid

Business Administration:

2-9500

Administrative Dean's Office; CBA 214 (0405)

Dean-Cynthia H. Milligan

2-2310

Undergraduate Programs Dean's Office; CBA 138 (0405)

2-2338

Graduate Programs Dean's Office; CBA 125 (0405)

2-5215

Information Technology Services; CBA 23 (0405)

2-1344

Dentistry; 40th & Holdrege (0740)

Dean-John W. Reinhardt

2-2913

Education & Human Sciences, College of; MABL 233 (0234)

Dean-Marjorie Kostelnik

2-3181

Engineering; OTHM 114 (0642)

Dean-David H. Allen

2-9339

Fine & Performing Arts, Hixson-Lied College of; WAB 102 (0144)

Dean-Giacomo Oliva

2-3605

General Studies, Division of; ADMN 33 (0471)

Director-Donald Gregory

2-2875

Graduate Studies; SEH 1100 (0619)

Dean-Ellen Weissinger

2-3041

Journalism and Mass Communications; ANDN 147 (0443)

Dean-Will Norton, Jr.

2-2161

Law; LAW 103 (0902)

Dean-Steven L. Willborn

2-2526

Libraries; LLS 318 (4100)

Dean-Joan R. Gesecke

2-3657

Nursing; CCRT 131 (0220)

Dean-Virginia P. Tilden

C

COMMITTEE ON GAY, LESBIAN, BISEXUAL & TRANSGENDER CONCERNS

www.unl.edu/cglbtc
Pat Tetreault

2-1752

2-2070

COMMUNICATION STUDIES, DEPT OF; OLDH 433 (0329)
To call individual faculty member, consult listing in white pages for correct
Centrex number.

2-2069

Chair-William Seiler; OLDH 430

2-6920

Cornhusker Forensics; OLDH 410

2-3348

Graduate Assistants; OLDH 413, 417, 418, 419, 422, 423

2-6074

Laase Olson & Petelle Communication Research Center; BURN 329, 330 & 331

2-2239

Director Graduate Program-Dawn Braithwaite; OLDH 424

2-0676

Undergraduate Advisor-Karen Lee; OLDH 441

2-2821

COMMUNICATIONS & INFORMATION TECHNOLOGY; ACB 104 (0918)

Interim Director-Roger Terry

2-5630

Computing Services-Rob White; MILH 201 (0713)

2-8811

Student Lab; MILH 201

2-6054

Student Lab; ANSC A222

2-1515

Goodding Lab; PLSH 280

2-5249

DEAL Lab; ACB 02

2-2821

Communications Services; ACB 104 (0918)

2-3023

Distribution Coordinator; ACB 105

2-9713

Mailroom/Distribution Center/Warehouse #2

2-6022

Audio/Video Production; ACB 207

2-3031

Editorial Publications; ACB 103

2-3035

Electronic Media; ACB 207

2-3025

Visuals; ACB 103

News; ACB 203

2-3035

Satellite Conference

2-9280

COMMUNITY & REGIONAL PLANNING PROGRAM; ARCH 302 (0105)

Program Director-Gordon Scholz

2-3806

FAX

2-2652

COMMUTER & STUDENT SERVICES (ASUN); NU 136 (0461)

Off Campus Housing (68588-0461)

2-3101

COMPENSATION, Dept. of Human Resources; ADM 407 (0438)

2-3104

Director-Roshan Pajngar

2-9040

FAX

2-5785

COMPUTER ACQUISITIONS (see Information Services); 501 Bldg, Rm 124 (0200)

2-8486

FAX

2-5785

Customer Service Line

2-3970

COMPUTER HELP CENTER (see Information Services); 501 Bldg, Rm 105 (0203)

866-472-3970

Toll Free

COMPUTER REPAIR (see Information Services, Computer Help Center);

501 Bldg, Rm 104 (0202)

2-3970

Macintosh Repair

2-3970

IBM/Compatibles/Printers

2-2401 2-2402

COMPUTER SCIENCE & ENGINEERING, DEPT OF; AVH 256 (0115)

2-2401

Chair-Steve Goddard

2-3200

Admin Tech-Deb Heckens

2-5029

Graduate Assistants; SHOR 118C

2-3884

Graduate Assistants; AVH 103

2-4058

Graduate Assistants; AVH 104

2-4257

Graduate Assistants; AVH 122

2-4679

Graduate Assistants; AVH 123

2-8720

SHOR Machine Room

- 2-0505** **COMPUTER STORE** (see Information Services)
- COMPUTING (UNL)** (see Information Services)
- 2-3701** **Computing Center Administrative** (see UN Computing Services Network); NH 327
- Computing Services Network** (see UN Computing Services Network)
- Computing, IANR** (see Communications & Information Technology)
- 2-6965** **Conflict of Interest in Research** (see Research Compliance Services); ALEX
West, 312 N 14 (0408)
- 2-5370** **CONFUCIUS INSTITUTE**; NH W205 (0542)
Director-David Y. S. Lou
- 2-5389** Associate Director-Rachel Zeng
- 2-5369** Associate Director-Yuxia Song
- 2-5356** Chinese Instructor-Lizhen Shi
- 2-5354** Chinese Instructor-Chunyan Ma
- 2-5370** Office Associate-Joyce Young
- 2-3471** **CONSERVATION & SURVEY DIVISION (State Surveys)**; HARH 616 (0996)
To call individual faculty member, consult listing in white pages for correct
Centrex number.
Director-Mark S. Kuzila
- 2-7570** Associate Director-J. Michael Jess
- 2-5206** State Climatologist-Allen L. Dutcher
- 2-3471** Map & Publication Store; HARH 101 (0961)
- 2-4608** FAX
- 2-3742** **CONSTRUCTION MANAGEMENT, DEPT OF**; NH W145 (0500)
To call individual faculty member, consult listing in white pages for correct
Centrex number.
- Control Systems** (see Facilities Management & Planning)
- 2-0449** **Coop Unit** (see Nebraska Cooperative Fish & Wildlife Research Unit)
- COPY CENTERS**
- 2-6838** East Union Copy Center; NEU Bookstore (0926)
- 2-7828** Copy Center Business Services Complex; 1700 Y (0640)
- 2-7331** City Union Copy Center; NU 121 (0459)
- 2-7810** Manager-Copy Centers-T. J. Jochum (0640)
- 2-5113** Director-David Hadenfeldt; 1700 Y (0641)
- 476-0355** **CORNERSTONE-UMHE**; 640 N 16 (68508)
Ministry Staff
Campus Pastor-Karen R. Moritz
Admin Secretary-Carlene Miller
- 476-0926** House Manager-Michael Patton
- 2-3211** **COST PER COPY PROGRAM**; 1700 Y (0640)
- 2-1436** FAX
- 2-3211** Program Coordinator-Carol Bossaller
- 2-7810** Manager-T. J. Jochum
- 2-5113** Director-David Hadenfeldt
- 2-1152** **COUNSELING & SCHOOL PSYCHOLOGY CLINIC**; TEAC 49 (0345)
- Counseling Center Services** (see University Health Center, Counseling and
Psychological Services)

D

- 2-2134** **COURIER SERVICES, Division of University Services;** 1931 N Antelope Valley Parkway (0698)
2-8660 FAX
2-2134 Dispatcher-Shawn Hunt
2-7766 Director-Patrick Barrett
- 2-5332** **Courtyards, The** (see Residence Halls)
- 2-2087** **CREDIT UNION;** 1630 Q (0209)
www.nufcu.org
Downtown Office Location; 1630 Q
Hours:
Lobby: 8:30am-5:30pm, Monday thru Friday & 8:30am-12:00pm, Saturday
Drive Up 7:30am-6:00pm Monday thru Friday & 8:30am-12:00pm, Saturday
East Office Location: 301 N 52
Hours:
Lobby 8:30am to 5:30pm, Monday thru Friday
Drive Up 7:30am to 6:00pm, Monday thru Friday & 8:30am to 12:00pm, Saturday
President-Bob Torell
Vice President-Accounting-Rnel Sohl
Vice President-Member Services-Monte Dickson
Vice President-Operations-Sandy Bundy
800-875-5933 Toll Free Number
Hours: 8:30am to 5:30pm, Monday thru Friday
2-9161 Credit Union 24 hour Telephone Teller
800-365-8740 Toll Free Telephone Teller Number
- 2-1220** **CREW, Rowing Team of UNL (Campus Recreation);** Crew Boathouse, 1000 N 16 (0232)
- 475-3600** **CRIMESTOPPERS;** 233 S 10 (68508)
- 2-3677** **CRIMINOLOGY & CRIMINAL JUSTICE, SCHOOL OF;** NH 310 (0561)
402-554-2610 Interim Director-Candice Batton
2-6751 Associate Director of Lincoln Program-Colleen Kadleck
2-6759 Academic Advising-Karen Fulton
2-3677 Secretarial Specialist-Barbara Homer
2-6758 FAX
- 2-8616** **CROP PHYSIOLOGY LAB;** KCR 101 (0817)
2-6336 Agronomy Physiology Bldg.
2-8616 Graduate Assistants
2-3654 FAX
- 2-5500** **CULTURE CENTER;** 333 N 14 (0450)
2-7723 Director-Austin J. (Jamar) Banks
Assistant Director-Cameya Ramirez
- 2-2231** **Curriculum & Instruction** (see Teaching, Learning & Teacher Education)
- Custodial Services** (see Facilities Management & Planning)
- 2-8846** **CUSTOM SUPPORT** (see Information Services); 501 Bldg, Rm 118 (0203)
Fee-Based Desktop Computer and LAN Server Support
- 2-2126** **CUSTOMER SERVICES-Purchasing Dept;** 1700 Y (0645)

D

- 2-2588** **DAILY NEBRASKAN;** NU 20 (0448)
2-1766 Editor-Brian Hernandez
2-1763 News Desk

(Daily Nebraskan cont.)

- 2-1765 Sports Editor
 2-1756 Entertainment Editor
 2-2588 Classified Advertising
 2-2589 Display Advertising-Nick Partsch, Ad Manager
 2-1769 General Manager-Daniel Shattil
 2-1767 Billing Questions-Elizabeth Klawonn
 2-1761 FAX
- 2-2267 **DAIRY PLANT; FOOD (0920)**
 Manager-Nirav Pandya
- 2-2828 **DAIRY STORE; FOOD**
 2-2951 Gift Box Information, Catering, Ice Cream and Cheese Orders; FOOD
 2-2973 Manager-Bryan Scherbarth
- 2-5803 **DANCE PROGRAM, SCHOOL OF MUSIC** (see Music, School of)
- 2-2021 **DEAN OF STUDENTS, OFFICE OF; ADMS 106 (0418)**
 Dean-Matt Hecker
- 2-1433 **DENTAL HYGIENE, DEPT OF; DENT 108 (0753)**
 2-1270 Chair-Gwen L. Hlava
 2-1365 Dental Hygiene Appointment Desk
- 2-2357 **DENTAL STORE-DENTAL SUPPLIES; DENT 37 (0741)**
- DENTISTRY, COLLEGE OF; 40th & Holdrege (0740)**
 To call individual faculty member, consult listing in white pages for correct
 Centrex number.
 Administration:
 2-1344 Dean-John W. Reinhardt; DENT 115
 2-1341 Executive Assoc Dean-David G. Brown; DENT 102C
 2-1339 Asst Dean for Patient Services-Michael P. Molvar; DENT 105A
 2-3457 Administrative Director-Kathy Carroll; DENT 100A
 2-1328 Asst Dean for Admissions & Student Affairs-Curtis G. Custer; DENT 158L
 2-1282 Asst Dean of Clinics-Joan Sivers; DENT 121
 2-1356 Asst Dean for Advanced Clinical Practice-Dennis K. Kent; DENT 137
 2-1318 Assoc Dean of Research-Jeffrey Payne; DENT 135E
 2-2611 Director of Dentistry Continuing Education-Mary Lynn Froeschle; DENT 129
 2-1479 Director of Alumni Affairs-Merlyn Vogt; DENT 160F
 2-6665 Registrar Dental; DENT 101
 2-1363 Student Admissions Secretary; DENT 101
 2-1433 Pre-dental Hygiene Advisor; DENT 104
 Appointments:
 2-1301 New Patient Admissions-Adult
 2-1305 Children-Pediatric Dentistry
 2-1365 Dental Hygiene; DENT 149
 2-1440 Dental Students Paging & Appointments
 Departments:
 2-1368 Adult Restorative-Henry St. Germain, Chair; DENT 118 (0750)
 2-1270 Dental Hygiene-Gwen Hlava, Chair; DENT 104B (0753)
 2-8900 University Dental Assoc. Faculty Practice; DENT 137
 2-4919 Growth & Development; Michael P. Molvar, Interim Chair; DENT 158F (0755)
 402-559-9685 Hospital Dentistry-Timothy M. Durham, Chair; DOC 3615 Omaha (68198-9375)
 2-1379 Oral Biology-David H. Shaw, Chair; DENT 48A (0756)
 2-6205 Surgical Specialties-J. Bruce Bavitz, Chair; DENT 131 (0757)
 Other:
 2-2357 Dental Stores; DENT 37 (0741)
 2-1333 Clinic Office; DENT (0752)
 2-1440 Paging Requests
- 2-2258 **Design Center** (see Instructional Design Center)

E

- DEVELOPMENTAL COGNITIVE NEURO SCIENCE LAB; 501 Bldg, Rm 102 (0206)**
2-1029 Infant Development Study
2-2556 Preschool Problem Solving Study
2-1707 FAX
- 2-3787 **Disabilities, Services for Students with** (see Services for Students with Disabilities)
- 2-0090 **Discovery Shop, Museum Gift Shop; MORR 206 (0342)**
- 2-2175 **DISTANCE EDUCATION SERVICES-GRADUATE PROGRAMS, Extended Education & Outreach; 900 N 22 (8805)**
Director-Karen Bell-Dancy
Asst Dir/Program Specialist-Stephanie Osterthun
Program Specialist-Billie Strand
Program Recruiter-Laura Wiese
- 2-9199
2-4345 FAX
- 2-2175 **DISTANCE EDUCATION SERVICES-UNDERGRADUATE PROGRAMS, Extended Education & Outreach; 900 N 22 (8802)**
Program Director-Karen Bell-Dancy
College Adviser-Robert Mathiasen
Summer Reading Program-Kris Beckenbach
Program Recruiter-Laura Wiese
- 2-9199
2-4345 FAX
- DISTRICT CENTERS (IANR)**
- 402-584-2261 Haskell Agricultural Laboratory; 57905 866 Rd, Concord (68728-2828)
Director-Twig Marston
- 308-254-3918 High Plains Ag Lab; 3257 Road 109, Sidney (69162-3129)
Manager-Tom Nightingale
- 402-370-4000 Northeast Research & Extension Center; 601 E Benjamin Av, Suite 104, Norfolk (68701-0812)
District Director-Twig Marston
- 308-632-1230 Panhandle Research and Extension Center; 4502 Ave I, Scottsbluff (69361-4939)
Interim Director-Linda Boeckner
- 402-762-3536 South Central Agricultural Laboratory; P.O. Box 66, Clay Center (68933-0066)
Farm Manager-Dave Althouse
- 2-3674 Southeast Research & Extension Center; Mussehl Hall, Lincoln NE (68583-0714)
District Director-Susan N. Williams
- 402-762-4100 USDA-ARS U.S. Meat Animal Research Center; P.O. Box 166, Clay Center (68933-0166)
Director-Dr. John A. Nienaber
Personnel Officer-Terry Madson
- 308-696-6740 West Central Research & Extension Center; 402 W State Farm Rd, North Platte (69101)
Director-Don C. Adams
- 2-5453 **DNA Sequencing Facility; Xia** (see Center for Biotechnology)
- 2-3635 **Drop/Add; ADMS 107**

E

- 2-0074 **E. N. THOMPSON FORUM ON WORLD ISSUES; SEH 201 (0683)**
Forum Coordinator-Marcia White
- 2-2132 **EAST CAMPUS HEALTH CENTER; NEU 316 (0923)**
- 2-1746 **EAST CAMPUS UNIVERSITY BOOKSTORE, operated by Follett Higher Education Group** (see University Bookstore); NEU Lower Level (0460)
- 2-8565 FAX

East Campus Visitors Center (see Visitors Center)

- 2-1776 **EAST UNION**; NEU 314 (0923)
See Nebraska Unions for complete detailed listings.
- 2-9630 Accounting/Payroll/SOFS-Julie Keys
- 2-1746 Bookstore
- 2-0404 Bowling/Athletics, Coaches Office (0958)
- 2-9632 Cash Operations-Kerry Vrtiska
- 2-8097 Catering Sales, University Dining Services
- 310-0021 Computer Shop
- 2-6838 Copy Services (0926)
- 2-7048 FAX; East Union Business Office
- 2-9193 FAX; Kitchen
- 2-9633 Union Crossing
- 2-1731 Kitchen, Executive Chef-Jessica Dahlgren
- 2-1751 Lanes 'N Games (Bowling)
- 2-1733 Maintenance Shop
- 2-9627 Operations-Gerry Van Ackeren
- 2-1778 Room Reservations-Rebecca Christenson
- 2-1780 Student Involvement East-Reshell Ray
- 2-6838 **EAST UNION COPY CENTER**; East Campus Bookstore, NEU (0926)
Equipment Operator-Jofen Allder
- 2-7810 Manager-Copy Centers-T. J. Jochum (0640)
Director-David Hadenfeldt
- E-COMMERCE DEPARTMENT**; BSC, 1700 Y (0624)
- 2-3330 Director-Jim Vogel
- 2-5613 Purchasing Card Coordinator-Darla Huff
- 2-2319 **ECONOMICS, DEPT OF**; CBA 340 (0489)
To call individual faculty member, consult listing in white pages for correct
Centrex number.
Chair-Scott M. Fuess, Jr.
- 2-2338 **Economics Graduate Program** (see Business Administration Graduate Programs)
- 2-2333 **EconomicsAmerica-Nebraska** (see Nebraska Council on Economic Education)
- EDUCATION & HUMAN SCIENCES, COLLEGE OF (CEHS)**
- 2-8624 Student Advising Appointments: <http://cehs.unl.edu>
- 2-2913 2-2916 Dean's Office; MABL 233 (0234)
- 2-0522 FAX
- 2-2913 Dean-Marjorie Kostelnik; MABL 233 (0234)
- 2-5426 Associate Dean-Debra Mullen; MABL 239 (0234)
- 2-3392 Associate Dean-L. James Walter; MABL 238 (0234)
- 2-0889 Assistant to the Dean-Phyllis Fogerty; MABL 233 (0234)
- 2-9359 Assistant to the Dean-Melanie Kellogg; HECO 105F (0800)
- 2-5400 Events Planning-Jenny Patrick; MABL 233 (0234)
- 2-9103 Research Liaison, Nancy Miller; HECO 105C (0800)
- 2-2966 Extension Liaison and Associate Dean, Cooperative Extension Division-
Elizabeth A. Birnstihl; AGH 211 (0703)
CEHS Business Center
- 2-5149 FAX
- 2-5401 Manager-Ardis Holland; MABL 225
- 2-5333 CEHS Graduate Support Services; cehsgrad@unl.edu
CEHS Recruitment
- 2-0695 Director-Karen Kassebaum; HENZ 102 (0371)
- 2-9103 CEHS Research Support
Research Liaison, Nancy Miller; HECO 105C (0800)
- 2-7611 Grants Specialist, Ronda Alexander; HECO 105H
- 2-8328 Grants Specialist, Beth Eberspacher; HECO 105B
- 2-0748 Grants Specialist, Candy Ristow, C.R.A.; HECO 105G
- 2-0096 CEHS Technology Support

E

(Education & Human Sciences, College of cont.)

- 2-8624 Alumni Learning Technologies Center; MABL 120 (0234)
CEHS Undergraduate Student Services Center; HENZ 105 (0371)
Advising Appointments: <http://cehs.unl.edu>
FAX
- 2-1701 Director of Advising-Jim Cotter
- 2-8631 Undergraduate Information-Jan Amack
- 2-8625 Post-Baccalaureate Information-Joyce Richter; HENZ 110
- 2-8635 Certification Information-Diane Sealock
- 2-8623 Certification Officer-Tom Wandzilak
- 2-8626 Director of Field Experiences-David Van Horn
- 2-5428 Field Experiences & Student Teaching-Susie Kreiter
- 2-8623 Credential Files; NU 230 (0451)
- 2-3145 Instructional Design Center; HENZ 122 (0385)
- 2-2258 CEHS Outreach Programs, Clinics and Galleries (see individual listings for further information)
- 2-2071 2-2068 Barkley Center Speech-Language & Hearing Clinic; BKC 253 (0731)
- 2-1152 Counseling and School Psychology Clinic; TEAC 49 (0345)
- 2-5035 Family Resource Center; FRC (0801)
- 2-3532 UNL Reading Center; HECO 112 (0800)
- 2-2570 Nebraska Career Information System; NH 421 (0552)
- 2-3477 Nebraska Human Resources Institute (NHRI); MABL 245 (0237)
- 2-6265 Osher Lifelong Learning Institute (OLLI); HECO 125 (0800)
- 2-2911 Robert Hillestad Textiles Gallery; HECO (0802)
- 2-1675 Ruth Staples Child Development Laboratory (0830)
CEHS Research and Study Centers <p>(see individual listings for further information)
- 2-3726 Bureau of Educational Research and Field Services; TEAC 141 (0360)
- 2-6203 Buros Center for Testing; TEAC 21 (0348)
- 2-5213 Center for Instructional Innovation; TEAC 209 (0384)
- 2-6549 International Quilt Study Center & Museum (IQSC); QLT 304 (0838)
- 2-2448 Nebraska Center for Research on Children, Youth, Families and Schools (CYFS); MABL 216 (0235)
- 2-2580 Nebraska Evaluation and Research Center (NEAR); TEAC 248 (0383)
- 2-9108 Office of Qualitative and Mixed Methods Research; HENZ 213 (0345)
- 2-3532 UNL Reading Center; HECO 112 (0800)
- 2-2027 **EDUCATIONAL ACCESS & TRIO PROGRAMS; ADMN 220 (0498)**
Director-Cay Yamamoto
- 2-3726 **EDUCATIONAL ADMINISTRATION, DEPT OF; TEAC 141 (0360)**
2-0975 Chair-Larry L. Dlugosh
2-3729 Graduate Programs
- 2-2223 **EDUCATIONAL PSYCHOLOGY, DEPT OF; TEAC 114 (0345)**
Chair-Rafael J. De Ayala
- 2-2223 Class Scheduling Information
- 2-2210 Graduate Programs; TEAC 114 (0345)
Clinic (see Counseling & School Psychology Clinic)
- 2-2570 Nebraska Career Information System; NH 421 (0552)
Director-LeeAnn Roth
- 2-2580 Nebraska Evaluation & Research (NEAR) Center; TEAC 248 (0383)
- 2-3771 **ELECTRICAL ENGINEERING, DEPT OF; WSEC 209N (0511)**
To call individual faculty member, consult listing in white pages for correct Centrex number.
- 2-3771 Chair-Jerry Hudgins
- 2-2577 IEEE/HKN Office
- 2-1969 Electronics Shop; WSEC 122
- 2-4732 FAX
- 2-2684 **ELECTRONICS SHOP-CHEMISTRY DEPT; HAH 502 (0304)**
- 2-2793 **ELECTRONICS SHOP-PHYSICS & ASTRONOMY DEPT; FERG 01-B (0111)**
Manager-John R. Kelty

- EMERGENCY PREPAREDNESS COMMITTEE**
 2-2222 Fred Gardy; 300 N 17 (0634)
- 2-2841 **EMERITI ASSOCIATION; WICK (0216)**
<http://emeriti.unl.edu>
- 2-3107 **EMPLOYEE ASSISTANCE PROGRAM, Dept. of Human Resources; 1248 O St,**
 Suite 960 (0444)
 800-755-2655 Toll Free Number (Outside Lincoln)
- 2-9849 **Employee Relations, Dept of Human Resources; ADMS 407 (0438)**
 Director-Rukumani (Nanda) Ramanathan
 2-9040 FAX-Employee Relations
- 2-2120 **EMPLOYMENT, Dept. of Human Resources; ADMN 32 (0442)**
 2-3104 Director-Roshan Pajnigar
 2-2303 Job Line Recording (Managerial/Professional & Office/Service)
 2-0286 FAX
- 2-3145 **Employment-Student** (see Career Services)
- 2-6205 **ENDODONTICS, COLLEGE OF DENTISTRY; DENT 131 (0757)**
 2-1320 Director; DENT 160G
 2-1311 Graduate Clinic; DENT 162B
- ENGINEERING, COLLEGE OF**
 2-3181 Office of the Dean; OTHM 114 (0642)
 2-7071 Dean-David H. Allen
 402-554-2461 Associate Dean-Raymond Moore (undergraduate academics-Omaha)
 2-5600 Associate Dean, Research-Namas Chandra
 2-3181 Associate Dean, Lance Perez (academic affairs and graduate programs)
 2-7094 College Relations/Student Programs
 2-8309 Communications
 2-4420 Computer Support
 2-1969 Electronics Shop; WSEC 322
 2-3668 Engineering Machine Shop; WSEC 118
 2-5600 Engineering Research Center
 2-7792 FAX
 2-7070 Graduate Programs; WSEC 146
 2-4071 Human Resources
 2-4528 International Programs; WSEC 146
 Departments:
 402-554-3856 Architectural Engineering
 2-3905 Biological Systems Engineering
 2-2750 Chemical & Biomolecular Engineering
 2-2371 Civil Engineering
 402-554-2462 Civil Engineering-Omaha campus
 2-5001 Computer Science & Engineering
 402-554-2288 Computer & Electronics Engineering
 2-3742 Construction Management
 402-554-2497 Construction Systems
 402-554-3859 Durham School of Architectural Engineering & Construction Management
 2-3831 Electrical Engineering
 2-2377 Engineering Mechanics
 2-3496 Industrial & Management Systems Engineering
 2-2375 Mechanical Engineering
- 2-2377 **ENGINEERING MECHANICS, DEPT OF; NH W317.4 (0526)**
 2-2477 Chair-Joseph Turner
 2-2477 Staff Asst-Amy Fisher
 2-8292 FAX

E

- 2-3191** **ENGLISH, DEPT OF; ANDR 202 (0333)**
To call individual faculty member, consult listing in white pages for correct Centrex number.
- 2-1858** Chair-Joy Ritchie
2-1846 Vice Chair-Debbie Minter
2-1885 Graduate Committee Chair-Nick Spencer
2-3870 Undergraduate Advising Center-Jan Jarvis; ANDR 123
2-1857 Undergraduate Program Chair-Susan Belasco
2-1884 Programs in English as a Second Language-Michael Harpending
2-1884 Intensive English Program-Michael Harpending
2-9771 FAX
- 2-2123** **ENTOMOLOGY, DEPT OF; ENTO 202 (0816)**
To call individual faculty member, consult listing in white pages for correct Centrex number.
Head-Gary J. Brewer
ABE Business Center (Animal Science, Veterinary & Biomedical Sciences, Entomology)
2-6487 Administrative Team Manager-J. Allen Specht
2-8687 Accounting-Marissa Young
2-8678 Graduate Admissions & Teaching-Jeri Cunningham
2-3537 Grants-June Snyder; ANSC C206k
2-5454 Personnel-Debra DeWald; ANSC C203
402-624-8071 Entomology Lab; ARDC, Ithaca, NE
2-2123 Extension Entomology; ENTO 210
2-4687 FAX
2-2076 Insectary; EC
437-5267 USDA/ARS Agroecosystem Management Research Unit; ENTO 305 (0938)
- 2-3353** **ENTREPRENEURSHIP, NEBRASKA CENTER FOR; CBA 209 (0487)**
Executive Director-Sang M. Lee
Associate Director-Kathy Thornton
2-5855 FAX
- 2-4925** **ENVIRONMENTAL HEALTH & SAFETY; W1 (0824)**
<http://ehs.unl.edu>
2-9650 FAX
2-4927 Director-Brenda K. Osthus
2-6512 Accident Investigation
2-9551 Biosafety
2-9553 Environmental Regulatory Matters
2-5488 Food/Sanitation
2-4925 Hazardous Material Collection Tags
2-4926 Hazardous Material Use/Waste Disposal
2-9552 Incinerators
2-9554 Indoor Air Quality/Air Sampling
2-8676 Lasers and X-ray Equipment
2-9554 Occupational Health & Safety/Industrial Hygiene
2-2155 Radiation Badges/Dosimetry
2-2157 Radiation Safety
2-9554 Safety Issues
2-4926 Spill Response Assistance
2-0264 Training Schedules and Registration
2-0264 Web Page and Online Training
- 2-8823** **ENVIRONMENTAL RESOURCE CENTER, University of Nebraska; NU 345 (0462)**
Adviser-TBA
2-8823 FAX
2-8823 East Campus Location; HARH 150a (0931)
2-3461 FAX
- 2-8823** **ENVIRONMENTAL STUDIES PROGRAM**
Advising Center; NU 345 (0462)
Academic Adviser-TBA

(Environmental Studies Program cont.)

2-8823 FAX
 2-8919 Director-David Gosselin
 2-8823 East Campus Location; HARH 150a (0931)
 2-3461 FAX

Environmental Temperature Control (see Facilities Management & Planning)

474-1979 **EPISCOPAL CHAPEL-ST. MARKS ON THE CAMPUS**; 1309 R

474-1979 **EPISCOPAL STUDENT CENTER**; 1309 R
 Rector-Fr. Jerry Thompson

2-8946 **EPSCoR (Experimental Program to Stimulate Competitive Research)** (see
 Nebraska EPSCoR)

2-3417 **EQUITY, ACCESS & DIVERSITY PROGRAMS**; ADMN 128 (0437)
 Asst to Chancellor-Linda R. Crump

2-2322 Jill Flagel
 2-3417 Voice/TDD
 2-9440 FAX

2-1663 **ETHNIC STUDIES, INSTITUTE FOR**; SEH 303 (0685)
 Director-Amelia M. Montes

Secretary-Nancy F. Knapp
 2-2099 African American & African Studies; SEH 310 (0688)
 2-9983 Latino and Latin American Studies; SEH 309 (0686)
 2-8578 Native American Studies; SEH 308 (0687)

ETV (see Television)

2-2097 **Examination Services** (see Institutional Research & Planning); ADMN 336 (0441)

2-2175 **EXTENDED EDUCATION & OUTREACH**; 900 N 22 (8307)

2-4500 Associate Vice Chancellor-Arnold Bateman
 2-1929 Business Operations/Accounting and Personnel, Randy Leach, Director
 2-1938 Shipping and Receiving
 2-5470 Distance Education, Karen Bell-Dancy, Director
 2-9329 College Academic Adviser, Robert Mathiasen
 2-2175 Independent Study High School, Tim Ernst, Director
 805-7120 Information Systems, Keith Bartels, Director
 2-4340 Instructional Design and Development, Marie Barber, Director
 402-370-4003 Northeast Lifelong Learning Center (Norfolk)
 Vicky Jones, Coordinator
 2-2227 Marketing/Customer Service, Chad Mardesen, Director
 2-0382 Academic Conferences, Romeo Guerra, Director
 2-2175 Registration & Records

2-2966 **EXTENSION**; AGH 211 (0703)
 Elbert C. Dickey-Dean & Director
 Elizabeth A. Birstihl-Assoc Dean & 4-H Program Administrator
 Kathleen A. Lodl-Assistant Dean
 Richard K. Koelsch-Assistant Dean

2-1577 Keith F. Niemann-Director Extension Human Resources
 2-5557 FAX

F

FACILITIES MANAGEMENT & PLANNING DEPARTMENT

<http://fmp.unl.edu>

2-1550 FACILITIES SERVICE DESK
 2-5835 FAX
 Clerical-Jillian Savage
 Service requests involving:
 Access to stored equipment

F

(Facilities Management & Planning Department cont.)

Alarm systems
Classroom fixtures
Classroom repairs
Computer room air conditioning
Custodial services
Electrical services
Electronic door locks
Elevators
Energy management control system
Heating ventilation & air conditioning
Interior signage
Keys & keying (942 N 22)
Laboratory utilities & fume hoods
Lighting
Painting services
Plumbing services
Recycling & Solid Waste Management
Refrigeration machinery
Solid waste management
Structural repairs
Windows

2-3131 ADMINISTRATION; 1901 Y (0605)
2-5908 FAX
2-3131 Assistant Vice Chancellor for Facilities Management & Planning-
Theodore Weidner
2-4831 Associate-John L. Marker
2-4823 Jeanette Fisher
2-4840 BUSINESS OPERATIONS; 1901 Y (0605)
2-4896 FAX
Director-Cindy Bell
Assistant Director-Chris Walsh
2-4856 Accounting Operations Mgr-Tammie Moore
2-4879 Human Resource/Payroll Coordinator-Cathy Leazer
2-8417 Use of University Facilities-Nadine Ault

BUILDING SYSTEMS MAINTENANCE (BSM)
BSM OFFICE & CONTROL ROOM; 942 N 22 (0835)
2-9291 FAX
2-1550 FACILITIES SERVICE DESK (To request maintenance services)
2-4848 Director-Jim Hines
2-5720 Director, Assistant-Jim Jackson
2-4852 Director, Assistant-Stefan Newbold
2-4847 Engineer, Access Systems-Al Eberspacher
2-4854 Engineer, Control Systems-Warren Lauritzen
2-4849 Manager, Control Systems, Office-Rick Nelson
2-4845 Manager, Control Systems Projects-Ron Peters
2-4815 Manager, Mechanical Systems, HVAC-Greg Turner
2-4863 Manager Assistant, Control Systems-Bob Beckstrom
2-8018 Manager Assistant, Trades-Jeff Lamp
2-4857 Manager, Trades, Asbestos-IAQ-Barry Christensen
2-8078 Project Manager, Life Safety-John Harper
2-4052 Engineer, Mechanical, Energy-Kirk Conger
2-4192 Supervisor, Controls-Jim Slater
2-4161 Supervisor, Plumbers-Steve Holland
2-8083 Supervisor, Key Services-Kim Kramer; 942 N 22
2-3175 CUSTODIAL SERVICES; 1901 Y (0605)
2-4041 FAX
2-3175 Director-Ken Walvoord
Secretary-Laurel Jinright
Assoc Director-Ron Bailey
Asst Director-Larry Schmid
Custodial Area Mgr-Don Engel
Custodial Area Mgr-Chad Gieseke
Custodial Area Mgr-Nathan Walla
Custodial Area Mgr-Jim Lehn

(Facilities Management & Planning Department cont.)

Custodial Area Mgr-Joe Vrtiska
 Custodial Area Mgr-Jan Fulmer
 Custodial Area Mgr-Donna Martin
 Custodial Area Mgr-Ken Ziems

2-3131 FACILITIES PLANNING & CONSTRUCTION; 1901 Y (0605)
 Director-John Marker

2-3131 Campus Architect-Howard Parker
 Architectural & Engineering Services; 1901 Y (0605)
 Manager-Paul Couture
 Lead Construction Inspector-Lee Lephiew
 Construction Inspector-Harold Crisler
 Construction Inspector-John Ballue
 Construction Inspector-Mike Huerta
 Project Mgr-Joe Goodwater
 Project Mgr-Kevin Herr
 Lead Project Mgr-Chad Lea
 Lead Project Mgr-Brad Muehling
 Project Mgr-Jim Pinkerton
 Project Mgr-Alan Wedige
 Project Mgr-Jack Scott
 Project Mgr-Aaron Epps
 Project Mgr-Anne DeVries
 Project Mgr-Bob Koser
 Project Mgr-John Heacock
 Project Mgr-Mark Antill
 Project Mgr-Brooke Hay
 Project Team Coordinator-Laura Rife
 Project Team Coordinator-Dustin Kotik
 Architectural Drafter-Robert Eschliman
 Architectural Drafter-Jennifer Heap

2-3131 Facilities Planning; 1901 Y (0605)
 Manager-Margaret Miller
 Planner-Scott Hunt

2-3426 Property Mgr-Linda Cowdin

2-2679 LANDSCAPE SERVICES/BOTANICAL GARDEN & ARBORETUM;
 1309 N 17 (0663)
www.unl.edu/landscape/
 FAX

2-9615 Director & Campus Landscape Architect-Eileen Bergt

2-9134 City Campus Manager-Kirby Baird

2-9135 East Campus Manager-Jeff Culbertson

2-9188 Irrigation Manager-Fred Thorne

2-9133 Operations and Solid Waste Manager-Susan Budler

2-1229 Landscape Architect-Emily Casper

2-4795 Construction Manager-Rich Wahl

2-9137 Nursery

2-5827 Recycling Coordinator

2-9139 Mechanic's Office-City Campus

2-9136 East Campus Shop

2-2622 UTILITY SERVICES; 1901 Y (0605)

2-3131 City; 905 N 14th

2-4014 East; 1935 N 37th Street

2-2400 Director-Clark deVries

2-9444 Maintenance Manager-Rick Haave

2-4012 Operational Mgr-Tim Barker

2-4013 FAX

2-1999 East Utility Plant Supr-Glenn Martin

2-3841 FAX

2-4697 Construction Coord-Charlie Griesen

2-8612 FAX

2-5908

2-2410 FACSIMILE (FAX) MESSAGES; NH 211 (0522)

Send & Receive - 24 hours a day

(Official UNL FAX Number 402-472-2410)

F

- 2-2573 **FACULTY SENATE OFFICE**; 420 University Terrace, Suite 200 (0684)
2-5517 President-Kathy Prochaska-Cue
402-444-7804 President/Elect-John Fech
2-5915 Secretary-David Rapkin
Coord-Karen M. Griffin
2-7814 FAX
2008-2009 UNL Faculty Senate Committee Chairpersons
Academic Rights & Responsibilities
2-2573 (Academic Freedom & Tenure, Grievance & Professional Conduct)
Contact Faculty Senate Office
2-2573 Academic Freedom Award Committee
2-2573 Commencement and Honors Convocations Committee
Contact Faculty Senate Office
2-2573 Committee on Committees
Contact Faculty Senate Office
2-0701 Computational Services & Facilities
2-7031 Convocations
Russell Ganim
2-2573 Curriculum
Contact Faculty Senate Office
2-1241 Employee Benefits
Steve Bradford
2-5517 Executive
Chair-Kathy Prochaska-Cue
2-1241 Faculty Compensation Advisory Committee
Chair-Steve Bradford
2-7239 Grading & Examinations
Gordon Woodward
2-2573 Honorary Degrees
Contact Faculty Senate Office
2-5342 Intercollegiate Athletics
Michael Hoff
2-2573 Libraries
Contact Faculty Senate Office
2-2573 Senate Rules & Bylaws
Contact Faculty Senate Office

- 2-2322 **FACULTY/STAFF DISABILITY SERVICES**; ADMN 128 (0437)
Director-Jill Flagel
2-3417 Voice/TDD
2-9440 FAX

- 2-5035 **FAMILY RESOURCE CENTER**; FRC (0801)
Director-Richard Bischoff

FAX ACCESS NUMBERS

- 2-2410 OFFICIAL UNL FAX NUMBER (Information Services, Telecommunications Center)
2-1153 Abel/Sandoz Facilities Operations
2-9688 Academic Conferences
2-9327 Academic Planning Committee (APC)
2-2804 Accounting Office
2-5140 Actuarial Science Program
2-4024 Advertising Sequence-College of Journalism and Mass Communications
2-3460 Agricultural Economics
2-5863 Agricultural Leadership, Education & Communication
402-624-8010 Agricultural Research & Development Center, Ithaca (from UNL campus, dial 5-8010)
2-7911 Agricultural Sciences & Natural Resources Dean's Office
2-7904 Agronomy and Horticulture; PLSH 279
2-8650 Agronomy and Horticulture; PLSH 377
2-4635 Alumni Association-2nd floor
2-9289 Alumni Association-3rd floor
2-6362 Animal Science

(Fax Access Numbers cont.)

402-624-8069 Animal Science Dairy Unit, Ithaca (from UNL campus, dial 4-8069)
402-624-8096 Animal Science Swine Unit, Ithaca (from UNL campus, dial 4-8096)
2-9642 Anthropology, Dept. of
402-554-2080 Architectural Engineering (Omaha)
2-3806 Architecture
2-0665 Architecture Library
2-9746 Art & Art History
2-8922 ASUN-Student Government
2-0736 Athletic Certification (Registration & Records); ADMN 59
2-2326 Band
2-6803 Benefits Retirement & Risk Management-Human Resources
2-7842 Biochemistry
2-4985 Biological Processing Development Facility
2-8722 Biological Sciences; BEAD E249
2-2083 Biological Sciences; MANT 348
2-6338 Biological Systems Engineering
2-8403 Broadcasting Sequence-College of Journalism and Mass Communications
2-0134 Budget
2-9291 Building Systems Maintenance (Facilities Management and Planning)
2-9700 Bureau of Business Research
2-6207 Buros Center for Testing
2-8485 Burr Facilities Operations
2-2959 Bursar's Office
2-5855 Business Seminars
2-8080 Campus Recreation
2-8090 Campus Recreation-East
2-1719 Cather/Pound/Neihardt Facilities Operations
2-5180 CBA Dean's Office
2-5997 CBA Graduate Programs
2-5180 CBA Information Technology Services
2-7950 CBA Undergraduate Programs
2-5180 CBA Writing Lab
2-3139 Center for Biotechnology/Center for Plant Science Innovation
2-9700 Center for Economic Education
2-4104 Center for Grassland Studies
2-0463 Center for Great Plains Studies
2-5110 Chancellor's Office
2-6989 Chemical and Biomolecular Engineering
2-9402 Chemistry
2-0132 Chemistry-Mass Spectrometry
2-5372 China Initiatives
2-8934 Civil Engineering
2-0025 Communications & Information Technology-ACB 104
2-3093 Communications & Information Technology-ACB 203
2-5639 Communications & Information Technology-MilH 201
2-3806 Community & Regional Planning
2-9040 Compensation-Human Resources
402-554-2289 Computer & Electronics Engineering (Omaha)
2-7767 Computer Science & Engineering
2-5372 Confucius Institute
402-554-3850 Construction Engineering (Omaha)
402-554-3850 Construction Engineering Technology (Omaha)
402-554-3850 Construction Management (Omaha)
2-1436 Cost Per Copy Program
2-8660 Courier Services
2-6814 Credit Union
2-3654 Crop Physiology-KCR
2-4041 Custodial Services (Facilities Management and Planning)
2-7005 C.Y. Thompson Library
2-1761 Daily Nebraskan
2-3594 Dance
2-5181 Dean of Libraries Office
2-3806 Dean's Office-College of Architecture
2-2551 Dental College, Biopsy Service

F

(Fax Access Numbers cont.)

2-1443	Dental College, Clinic Office
2-6681	Dental College, Continuing Education
2-6681	Dental College, Dean's Office
2-2551	Dental College, Oral Biology
2-5290	Dental College, Workroom, Rm 103
2-0542	Distribution Center Mailroom-Warehouse #2
2-9820	E-Commerce Department
2-9700	Economic Education Program
2-9700	Economics, Department of
2-4300	Educational Administration
2-8381	Employee Assistance Program
2-9040	Employee Relations
2-0286	Employment-Human Resources
402-554-3850	Engineering, Associate Dean's Office (Omaha)
2-4791	Engineering, Business & Finance
2-7792	Engineering, Dean's Office (Lincoln)
2-0663	Engineering Library
2-9771	English
2-4687	Entomology
2-5855	Entrepreneurship, Nebraska Center for
2-9650	Environmental Health & Safety
2-9327	Examination Services (Institutional Research & Planning)
2-1901	Extended Education & Outreach, Independent Study High School
2-7896	Extended Education & Outreach, Instructional Design & Development
2-4345	Extended Education & Outreach, Office of
2-5557	Extension-Dean's Office
2-4896	Facilities Business Operations
2-5908	Facilities Management & Planning
2-5835	Facilities Service Desk
2-7814	Faculty Senate
2-5140	Finance, Department of
2-7963	Financial Services
2-1693	Food Processing Center, The
2-1693	Food Science & Technology
2-7807	Food Stores
2-2946	Geography, Faculty of (see Natural Resources, School of)
2-3189	Global Leadership Institute
2-0589	Graduate Studies
2-6316	Harper/Schramm/Smith Facilities Operations
402-584-3859	Haskell Agricultural Laboratory
308-254-2402	High Plains Ag Lab, Sidney
2-8763	High Plains Regional Climate Center
2-8839	History
2-8204	Honors Program
2-8650	Horticulture Area (Agronomy and Horticulture Department); PLSH 377
2-1092	Housing Facilities Operations
2-8769	Housing University
2-9040	Human Resources Department
402-624-8010	Husker Genetics-Foundation Seed Division, Ithaca (from UNL campus, dial 5-8010)
2-9847	IANR Finance & Personnel
2-5854	IANR Vice Chancellor
2-1901	Independent Study High School, Extended Education & Outreach
2-9327	Institutional Research & Planning
2-4636	Intensive English Program
2-3806	Interior Design
2-5383	International Affairs
2-7978	INTSORMIL
2-2246	Inventory Department
2-9055	Johnny Carson School of Theatre and Film
2-8597	Journalism and Mass Communications, Dean's Office
2-8246	Key Services (Facilities Management and Planning)
2-9615	Landscape Services (Facilities Management and Planning)
2-2725	Lied Center for Performing Arts-Administration

(Fax Access Numbers cont.)

2-4730	Lied Center for Performing Arts-Ticket Office
2-5131	Love Library
2-7051	Mail and Distribution Services
2-5855	Management, Department of
2-9777	Marketing Dept; CBA 310
2-8466	Mathematics
2-1465	Mechanical Engineering
2-7051	Moving Services
2-8899	Museum (Administrative Offices)
402-893-2044	Museum (Ashfall Fossil Beds State Historical Park, Royal, NE)
2-8367	Museum (Larsen Tractor Museum)
2-8949	Museum (Research Division)
308-665-2928	Museum (Trailside Museum, Crawford, NE)
2-1592	Music Library
2-8962	Music, School of
2-9700	National Center for Research in Economic Education
2-3461	Natural Resources, Academic Programs Assistant; HARH 150
2-3610	Natural Resources, Administrative Offices; HARH 923
2-2946	Natural Resources, Applied Climate Sciences; HARH 827
2-4915	Natural Resources, Business Center; HARH 237
2-2946	Natural Resources, Conservation and Survey; HARH 627
2-2946	Natural Resources, Forestry, Fisheries, Geology, Remote Sensing/GIS, Soils, Water, Wildlife; HARH 527
2-2946	Natural Resources, General (all Faculty and Staff)
2-4608	Natural Resources, Sales, Recruitment & Advising; HARH 101
2-7904	Natural Resources, Soils; PLSH 279
2-3610	Natural Resources, Water Center; HARH 923
2-9599	Natural Resources; Water Sciences Laboratory
2-8282	NCard (ID Card) Office
2-2879	Nebraska Center for Materials & Nanoscience
2-6444	Nebraska Champions Club
2-9700	Nebraska Council on Economic Education
2-7048	Nebraska East Union; Business Office
2-8948	Nebraska EPSCoR
2-2964	Nebraska Forest Service
2-3806	Nebraska Lied Main Street Program
2-2964	Nebraska State Forester and Director
2-8367	Nebraska Tractor Test Laboratory
2-5339	Nebraska Union (City)
2-1785	NET
2-5347	NET Accounting/HR
2-8597	News-Editorial Sequence-College of Journalism and Mass Communications
402-370-4010	Northeast Research & Extension Center/Northeast Lifelong Learning Center (Norfolk)
2-7345	Nursing College, UNMC (Lincoln)
402-559-7570	Nursing College, UNMC (Omaha)
308-632-0415	Nursing College, UNMC (Scottsbluff)
308-865-8186	Nursing College, UNMC (Kearney)
2-1587	Nutrition and Health Sciences
308-632-1365	Panhandle Research & Extension Center (Scottsbluff)
2-0625	Parking and Transit Services
2-0134	Payroll Services
2-3574	Pesticide Education
2-0626	Philosophy
2-2879	Physics & Astronomy
2-6148	Physics & Astronomy Business Office
2-2853	Plant Pathology
2-2144	Printing and Copy Services
2-4636	Programs in English as a Second Language
2-9323	Proposal Development, Office of
2-2246	Purchasing
2-2008	Quilt Study Center, International
2-8220	Registration & Records; ADMS 107
2-0736	Registration & Records Director's Office; ADMN 59

F

(Fax Access Numbers cont.)

2-3834 Research, Office of
2-5887 Research Responsibility (IACUC & Institutional Animal Care Program);
MUSH 110 (0720)
2-6048 Research Responsibility (IRB & Research Compliance Services); ALEX West,
312 N 14 (0408)
2-9826 Scholarships & Financial Aid
2-4100 School of Accountancy
2-1138 Selleck Facilities Operations
2-4929 Senior Vice Chancellor for Academic Affairs
2-9820 Shared Computing Services
2-1396 Soil & Plant Analytical Lab; KCR 101A
2-3858 Southeast Research & Extension Center
2-7697 Special Education and Communication Disorders
2-5782 Special Events and Transit Services
2-3814 Speech & Hearing Clinic
2-9323 Sponsored Programs, Office of
2-2959 Student Accounts
2-8140 Student Involvement (City)
2-7048 Student Involvement (East)
2-0398 Technology Development, Office of
2-2410 Telecommunications Center
2-0640 Textiles, Clothing & Design
2-8660 Transportation Services
2-4666 UN Computing Services Network
2-8613 University Bookstore-Accounting
2-8565 University Bookstore-East Campus
2-7385 University Bookstore-Postal Desk
2-7970 University Bookstore-Textbook Office
2-8555 University Communications-Director
2-7825 University Communications-News, Broadcast Services, Interactive Media and
The Scarlet
2-2937 University Communications-Publications and Photography
2-8010 University Health Center-Administration Office
2-7432 University Health Center-Business Office
2-4593 University Health Center-Health Information Services (Medical Records)
2-7580 University Health Center-Laboratory
2-7401 University Health Center Pharmacy
2-9820 University Services
2-1264 University Services Business Center
2-7051 University Stores
2-1785 University Television
2-5347 University Television Accounting/HR
402-559-4396 UNMC Chancellor's Office (Omaha)
2-4675 Utility Plant-City (Office)
2-1999 Utility Plant-City (Operations)
2-4697 Utility Plant-East
2-4240 Varner Hall-Executive Vice President & Provost, and Board of Regents
2-1237 Varner Hall-President's Office, University Affairs
2-7144 Varner Hall-Vice President for Business & Finance
2-9690 Veterinary and Biomedical Sciences
2-3094 Veterinary Diagnostic Center
2-7963 Vice Chancellor for Business & Finance
2-3834 Vice Chancellor for Research and Economic Development
2-8189 Vice Chancellor for Student Affairs
2-3610 Water Center; HARH 923
2-9599 Water Sciences Laboratory
308-696-6780 West Central Research and Extension Center

2-1025 **Fedde Hall** (see Residence Halls)

Federal Work-Study Program (see Scholarships & Financial Aid)

2-3870 **FILM STUDIES PROGRAM; ANDR 123 (0333)**
Coordinator-Gwendolyn Audrey Foster

- FINANCE & PERSONNEL (IANR); AGH 313 (0705)**
 Finance
 Payroll
 Budget
 Extension Grants and Contracts
 Human Resources/Employment
- 2-1426
 2-1421
 2-1420
 2-1455
 2-5730
- 2-2330 **FINANCE, DEPT OF; CBA 210 (0490)**
 Chair-Gordon Karels
 Admin Tech-Kathy Schoonover
- 2-5140 FAX
- 2-2030 **Financial Aid** (see Scholarships & Financial Aid)
- 2-4455 **FINANCIAL SERVICES; ADMS 310 (0429)**
 2-7963 FAX
 2-4455 Marc Chauche, Asst Vice Chancellor for Financial Services
 2-2100 SAP Coordinator-Beth Benson; ADMS 316 (0429)
 2-2881 Accounting; ADMS 401 (0439)
 2-5543 Budget; ADMS 313 (0427)
 2-1734 Bursar; ADMN 121 (0412)
 2-2010 Payroll Services; ADMS 406 (0436)
 2-2887 Student Accounts; ADMN 124 (0413)
- 2-9339 **FINE & PERFORMING ARTS, HIXSON-LIED COLLEGE OF**
 Dean's Office; WAB 102 (0144)
 Dean-Giacomo Oliva
- 2-9353 FAX
- 2-3330 **Flights & Travel Services-Faculty & Staff**
 2-2126 Charters (Air and Bus)-see Purchasing
 Travel Reservations: <http://travel.unl.edu>
 Travel Policy and Procedures: <http://travel.unl.edu>
 Travel Accounting-Employee Travel and Reimbursement: <http://accounting.unl.edu/travel/>
 486-4111 Travel & Transport; 4433 S 70, Suite 101 (68516)
 800-228-4395 Toll free number for Lincoln Office
 800-237-3950 Toll free after hours number for Lincoln Office
 486-4566 FAX
 712-485-2466 Campus Travel Liaison-Cheryl Ring
 2-3330 UNL Administrative Contact-James Vogel
- 2-3142 **Flow Cytometry Facility: Xia** (see Center for Biotechnology)
- 2-2832 **FOOD PROCESSING CENTER, THE; FOOD 143 (0930)**
www.fpc.unl.edu
- 2-1693 FAX
 Director-Rolando A. Flores, Ph.D.
 2-7803 General Manager Pilot Plants-Laurie Keeler
 2-2829 Manager Laboratory Services-Jayne Stratton, Ph.D.
 2-2817 Research Outreach Specialist-Jana Hafer
 2-2973 Dairy Store Manager-Bryan Scherbarth
- 2-2831 **FOOD SCIENCE & TECHNOLOGY, DEPT OF; FOOD 143 (0919)**
www.foodsci.unl.edu
- 2-1693 FAX
 To call individual faculty member, consult listing in white pages for correct Centrex number.
 Head-Rolando A. Flores, Ph.D.
 2-2817 Acting Administrative Assistant-Jana Hafer
 2-2820 Graduate Committee Chair-Robert Hutkins, Ph.D.
 2-2857 Undergraduate Teaching-Randy Wehling, Ph.D.
 2-5616 Undergraduate Advising-Susan Cuppett, Ph.D.
 Business Office
 2-3991 Manager-Lori J. Byrne; FYH 205A (0956)

G

(Food Science and Technology, Department of cont.)
2-2354 Purchasing-Belva Harris; FYH 205 (0956)
2-0891 Purchasing-Ella Carson; CHA 220 (0726)
2-2122 Grants-Terri Butler; FYH 205C (0956)
2-6959 Accounting-Lynda Clause; FYH 205D (0956)
3-3432 Personnel-Sara Weixelman; CHA 221 (0726)
2-2386 Personnel-Tina Ahrens; FYH 205B (0956)

2-9046 **FOOD STORES, Division of University Housing;** 1140 N 14 (0616)
2-7807 FAX
2-9047 Manager-Ronald L. Burke
2-4920 Coordinator of Food Stores Operations-Ellen K. Hardy
2-9046 Main Number

Foreign Student & Scholar Office (see International Affairs); 420 University Terrace

Foundation, University of Nebraska (see sponsorship located in this departmental section)

2-2805 **4-H YOUTH DEVELOPMENT OFFICE (Coop Ext);** AGH 114 (0700)
State 4-H Program Administrator-Elizabeth A. Birnstihl
2-4748 Nebraska 4-H Foundation
402-332-4496 Eastern Nebraska 4-H Center, Gretna
308-799-4165 South Central 4-H Center, Alma
308-533-2224 State 4-H Camp, Halsey

G

2-2638 **GALLUP LEADERSHIP INSTITUTE;** CBA 114 (0497)
Sang M. Lee
2-3189 FAX

2-7758 **GALLUP RESEARCH CENTER;** 201 N 13 (0241)
Director-Janet Harkness
Gallup Research Center Coordinator-Renae Reis
SRAM Coordinator-Barb Rolfes

2-7764 FAX

2-1453 **General Education Program** (see ACE General Education Program)

2-3605 **GENERAL STUDIES, DIVISION OF;** ADMN 33 (0471)
Director-Donald L. Gregory

2-3630 FAX

2-3605 Academic Advising

2-3605 Learning Communities, Residential

Coordinator-Donald Gregory

2-6939 NU Start

Coordinator-Carrie Petr

2-6936 UTAC

Supervisor-Elizabeth Tuttle

Geography, Faculty of (see Natural Resources, School of)

2-3471 **GEOLOGICAL SURVEY (STATE), Conservation & Survey Division;**
HARH 101 (0961)

2-2663 **GEOSCIENCES, DEPT OF;** BESY 214 (0340)

To call individual faculty member, consult listing in white pages for correct Centrex number.

Chair-David Watkins; BESY 214

2-4917 FAX

(Geosciences, Department of cont.)

2-2663 Meteorology/Climatology
 2-1507 Graduate Admissions Director-Robert Oglesby; BESY 222
 2-1507 Graduate Committee Chair-Robert Oglesby; BESY 222
 2-9799 Undergraduate Advisor (Geology)-Tracy Frank; BESY 316
 2-2418 Undergraduate Advisor (Meteorology/Climatology)-Merlin Lawson; BESY 306
 2-2601 Technical Services-Karl H. Baumgarten; MORR 437A
 2-2653 Geology Library; BESY 10 (0344)

2-6750 **GERONTOLOGY, DEPT OF**; NH 310 (0562)

402-554-3953 Chairperson-Julie Masters
 402-554-2272 Academic Coordinator
 2-0754 Julie Masters; NH 320 (0562)

2-0090 **GIFT SHOP, DISCOVERY SHOP, MUSEUM**; MORR 206 (0342)

2-3506 **GLASS SHOP, Chemistry Dept**; HAH 301 (0304)

2-7467 **Golf Management Program** (see Professional Golf Management Program)

2-4229 **GOOD NUZ TABLOID**; WICK (0216)

Editor-Andrea Cranford

2-1515 **GOODDING LEARNING CENTER**; PLSH 280 (0914)

2-2652 **GOVERNMENT LIAISON COMMITTEE (ASUN)**; NU 136 (0461)

Chair-Sarah Fech

2-3145 **Graduate & Professional School Admissions Testing Information (GRE, LSAT, MCAT, PCAT, etc.) Career Services**; NU 230 (0451)

GRADUATE ASSISTANTS

2-5031 Agribusiness; CBA 331 & 333
 2-6483 Animal Science, Physiology; ANSC A224
 2-6742 Animal Science, Physiology; ANSC A224
 2-6401 Animal Science, Ruminant Nutrition; ANSC C220
 2-5237 Animal Science, Ruminant Nutrition; ANSC C220
 2-6737 Animal Science, Ruminant Nutrition; ANSC C222
 2-6409 Animal Science, Breeding & Genetics; ANSC A218
 2-6408 Animal Science, Breeding & Genetics; ANSC A218
 2-6429 Animal Science, Swine Nutrition; ANSC C206
 2-6482 Animal Science, Meats; ANSC A213
 2-2865 Anthropology; OLDH 810
 2-6340 Biological Systems Engineering; CHA 153, 155, 157, 158
 2-6722 Biological Systems Engineering; CHA 154
 2-6722 Biological Systems Engineering; CHA 156
 2-0848 Biological Systems Engineering; CHA 14, 18, 28, 32
 2-9992 Bureau of Business Research; CBA 345
 2-5413 Buros Institute (BIMM); TEAC 32
 2-5413 Buros Institute (BIACO); TEAC 32
 2-3348 Communication Studies; OLDH 4th floor
 2-3884 Computer Science & Engineering; AVH 103
 2-4058 Computer Science & Engineering; AVH 104
 2-4257 Computer Science & Engineering; AVH 122
 2-4679 Computer Science & Engineering; AVH 123
 2-5029 Computer Science & Engineering; SHOR 118C
 2-8720 Computer Science & Engineering; SHOR Machine Room
 2-3440 Economics; CBA 372, 374
 2-3442 Economics; CBA 367, 367A, 367B
 2-0672 Economics; CBA 376
 2-9419 Educational Administration; TEAC 115
 2-6693 Educational Administration; TEAC 137
 2-1194 Educational Psych; TEAC 229
 2-2207 Educational Psych; TEAC 35
 2-5416 Educational Psych; TEAC 227

G

(Graduate Assistants cont.)

- 2-5330 Educational Psych; TEAC 244
2-9460 Educational Psych; TEAC 214
2-2224 Educational Psych; TEAC 213
2-8331 Educational Psych; TEAC 231
2-2245 Educational Psych; TEAC 233
2-2580 Educational Psych (NEAR Center); TEAC 248
2-8697 Entomology; ENTO 13
2-8692 Entomology; ENTO 212
2-2432 Finance; CBA 227
2-2325 Finance; CBA 233
2-3445 Finance; CBA 239
2-2411 2-3471 Geography; HARH 248 (0962)
2-3269 History; OLDH 1030-33
2-9702 History; OLDH 1035
2-1181 Horticulture; PLSH 373
2-1468 Horticulture; PLSH 383
2-5866 Johnny Carson School of Theatre and Film-Technical Assistants; TEMP 227
2-5866 Johnny Carson School of Theatre and Film-Acting Assistants; TEMP 220
2-1080 Johnny Carson School of Theatre and Film-Directing Assistants; RVB 208
2-5610 Marketing; CBA 319
2-0612 Marketing; CBA 319A
2-5606 Marketing; CBA 315
2-3279 Marketing; CBA 330
2-3384 Marketing; CBA 330A
2-3731 Mathematics; AVH 2nd & 3rd Fl
2-2425 Philosophy; OLDH 10th floor
2-2540 Physics & Astronomy; BL 120
2-3782 Physics & Astronomy; BL 308E
2-2694 Physics & Astronomy; BL 307 & 308W
2-8593 Political Science; OLDH 515
2-1175 Political Science; OLDH 517
2-3217 Political Science; OLDH 518
2-5636 Political Science; OLDH 519
2-2612 Political Science; OLDH 522
2-2615 Political Science; OLDH 542
2-3631 Sociology; OLDH 711
- 2-2875 **GRADUATE STUDIES; SEH 1100 (0619)**
2-2875 Dean-Dr. Ellen M. Weissinger
2-9764 Assistant Dean-Dr. Laurie Bellows
2-8667 Director of Graduate Administration-Barbara Brennan
2-4458 Director of Graduate Recruitment-Michelle Howell Smith
2-2878 Director of Graduate Admissions-Jan Hostetler
2-9764 Director of McNair Program-Dr. Laurie Bellows
2-5334 Director of Postdoctoral Studies-Dr. Richard Lombardo
2-2878 Graduate Admissions
2-8669 Doctoral Programs/Assistantship Specialist-Eva Bachman
2-8665 Masters Programs Specialist-Terri Eastin
2-8670 Fellowship Specialist-Jane Schneider
2-5550 Data Mgmt/Pubs Coordinator-Erin Paseka
2-0589 FAX
- 2-3636 **Graduation Services (Registration & Records); ADMS 109**
- 2-4101 **Grassland Center** (see Center for Grassland Studies)
- 2-6220 **GREAT PLAINS ART MUSEUM; 1155 Q (0250)**
2-0599 Museum Admin/Dir-Amber Mohr
- GREAT PLAINS COOPERATIVE ECOSYSTEMS STUDIES UNIT;**
HARH 514 (0985)
2-3305 Director-Kyle D. Hoagland
2-5047 National Park Service Research Coordinator-Gary D. Willson
2-5853 Administrative Coordinator-Christine Lockert

- 2-6702 2-3471 **GREAT PLAINS REGIONAL CENTER FOR GLOBAL ENVIRONMENTAL CHANGE (GPCGEC); HARH 807 (0978)**
Director-Shashi B. Verma
Project Assistant-Lorna Pleasant
FAX
- 2-0654
2-2946
- 2-3082 **Great Plains Studies** (see Center for Great Plains Studies)
- 2-2582 2-2583 **GREEK AFFAIRS; NU 332 (0458)**
Director-Linda Schwartzkopf
FAX
- 2-1700
- GREENHOUSES**
Agronomy and Horticulture; EC (0915)
- 2-7037 Office (Agronomy)
2-2513 Office (Horticulture)
2-1995 Crop Physiology Area (west)
2-1996 Central Greenhouse Area
2-9858 Plant Breeding, Genetics & Soils Area (east)
2-7052 Teaching; EC
2-2438 Weed Science; EC
2-4177 Biological Sciences; BEAD
2-2624 Plant Pathology; EC
- 2-4919 **GROWTH AND DEVELOPMENT, DEPT OF; DENT 158G (0755)**
(Orthodontics & Pediatric Dentistry)
2-1330 Orthodontic Graduate Clinic Appointments
2-1305 Pediatric Dentistry Appointments
- 2-8896 **GUPTA INSTITUTE FOR ENTERPRISE DEVELOPMENT; CBA 217 (0491)**
Director-Sang M. Lee
FAX
- 2-5855

H

- 2-1055 **Harper Hall** (see Residence Halls)
- 2-4925 **Hazardous Materials** (see Environmental Health & Safety)
- Health Center** (see University Health Center)
- 2-7373 **HELP DESK Administrative Computing** (see UN Computing Services Network)
- 2-3970 **HELP DESK, COMPUTER** (see Information Services, Computer Help Center);
501 Bldg, Rm 105 (0203)
Help with computing issues including e-mail, viruses, network connections
and desktop computers.
- 2-2146 **HELP DESK, Delivery, Mail and Distribution Services; 1100 N 17 (0699)**
2-7029 Manager-Ken Reining
- 2-1550 **HELP DESK, Facilities** (see Facilities Management & Planning)
- 2-2126 **HELP DESK, Purchasing Dept; 1700 Y (0645)**
- 2-3434 **HELP DESK, Telecommunications Center** (see Centrex Service Line);
NH 211 (0522)
- 2-7880 **HEWIT FOOD CENTER; MSTD (0238)**
Food Service Interim Manager-Dale Kruse
2-2813 Clerical Assistant-Mary Timblin

H

- 2-6706 2-3471 **HIGH PLAINS REGIONAL CLIMATE CENTER; HARH 713 (0997)**
Director-Kenneth G. Hubbard
Data Requests; HARH 712
2-6709 FAX; HARH 713
2-8763
- HISTORICAL SOCIETY (STATE); 1500 R, P.O. Box 82554 (68501-2554)**
1-3270 Information/Main Number
Website Address:www.nebraskahistory.org
FAX Number
1-3100 Director-Michael J. Smith
1-4745 Chief Education and Research Officer-Lynne M. Ireland
1-4758 Archeology
1-4760 Building Superintendent
1-3420 1-4762 Business Services
1-3171 Conservation (Gerald R. Ford Conservation Center-Omaha)
402-595-1180 Historic Sites
1-3499 Human Resources
1-4779 Library/Archives
1-4771 Museum of Nebraska History
1-4754 Museum FAX Number
1-3314 Museum Store
1-3447 Museum Store
1-4747 Publications
1-4751 Reference Services
1-4787 State Historic Preservation Office
1-4754 Tour Information and Scheduling
1-4955 Volunteer Services
402-746-2653 Willa Cather State Historic Site-Red Cloud, NE
308-586-2581 Chimney Rock National Historic Site-Bayard, NE
308-665-2919 Fort Robinson Museum-Crawford, NE
1-4764 Thomas P. Kennard House-Nebraska Statehood Memorial-Lincoln, NE
888-777-4667 John G. Neihardt State Historic Site-Bancroft, NE
402-887-4303 Neligh Mill State Historic Site-Neligh, NE
308-345-8484 Senator George W. Norris State Historic Site-McCook, NE
- 2-2414 **HISTORY, DEPT OF; OLDH 612 (0327)**
2-2414 Chairperson-Kenneth Winkle
2-3248 Admin Tech-Sandra Pershing
2-3255 Director of Graduate Studies-James LeSueur
2-3517 Chief Undergraduate Advisor-Ann Tschetter
2-3563 Graduate Assistants; OLDH 1030
2-3269 Graduate Assistants; OLDH 1031-33
2-9702 Graduate Assistants; OLDH 1035
2-8839 FAX
- 2-5425 **HONORS PROGRAM; NRC 118 (0659)**
Director-Patrice M. Berger
2-2456 Associate Director-Karen Lyons; NRC 2100
2-3678 Academic Advisor-Ann Koopmann; NRC 118
- 2-2811 **HORTICULTURE, DEPT OF AGRONOMY AND; PLSH 377 (0724)**
To call individual faculty member, consult listing in white pages for correct
Centrex number.
2-2513 Research Greenhouse-Stacy Adams; EC (0825)
2-1181 Graduate Assistants; PLSH 373
2-1468 Graduate Assistants; PLSH 383
- 2-3561 **HOUSING, UNIVERSITY; UHOF (0622)**
Director-Douglas S. Zatechka
2-7173 Administrative Assistant-Deb Burkey
2-5063 Summer Conference Manager-Tony Rathgeber
2-8681 Summer Conference Coordinator-Kristine Olson
2-8939 Summer Conference Coordinator-Jessie Brophy
2-9297 Assistant Director for Marketing and Communication-Shari Rosso
2-3570 Programmer/Analyst-Ross Louch

(Housing cont.)

2-4540 Assistant Director of Housing for Information Systems-Paul Menter
 2-8592 Network Administrator-Mary Loseke
 2-5173 Programmer/Analyst-Yan Zha
 2-7962 Computer Specialist-Jode Poley
 2-1447 Programmer/Analyst-Kendal Loseke
 2-9047 Executive Director/University Dining Services-Ron Burke
 2-9045 Assistant Director of University Dining Services-Pamela Edwards
 2-9046 University Dining Services Secretary-TBA
 2-4151 Dining Services, Retail Operations Manager-Clarice Martin
 2-1694 Dining Services ID System-Mary Tiedeman
 2-0555 Dining Services Computer System Coordinator-Tammi Traeger
 2-1383 Associate Director of Housing Residence Life-Keith Zaborowski
 2-3885 Residence Life Staff Assistant-TBA
 2-3880 Assistant Director of Residence Life-Ina Sivits Luhring
 2-1046 Assistant Director of Residence Life-Susan Moore
 2-1065 Assistant Director of Residence Life-Lesley Esters
 2-2809 Assistant Director of Residence Life-Jeanne Keyser
 2-1013 Assistant Director of Residence Life-Kelli Woods
 2-3872 Assistant Director of Residence Life-Erron Reynolds
 2-0698 Coordinator of Academic Learning Communities-Anne Marie Williams
 2-3590 Associate Director of Housing Facilities Operations-Glen Schumann
 2-3699 Assistant Director of Housing Safety and Physical Environment-Greg Maguire
 2-3700 Assistant Director of Housing Construction Projects/Maintenance-Larry Shippen
 2-3753 Student Family & Faculty Housing-TBA
 2-3886 Associate Director Housing, Business and Fiscal Operations-Sue Gildersleeve
 2-3561 Assistant Director of Student Services and Contracts-Sylvana Airan
 2-3561 Coordinator of Student Services and Contracts Manager-Linda Christensen
 2-3561 Assistant Coordinator of Contracts & Student Accounts-Erin Muss
 2-3561 Contracts Assistant-Nancy Lewandowski
 2-3561 Contracts Assistant-Janet Hyde
 2-3561 Contracts Assistant-Danae Sizer
 2-3561 Student Accounts Asst-Margaret Warner
 2-3960 Assistant Director of Fiscal Operations-Norma Wiegert
 2-3959 Staff Assistant-Sue Bass
 2-3979 Coordinator of Accounting & Financial Processing-Karen Standley
 2-3958 Accounting Tech-Jie Li
 2-7893 Accounting Clerk-Jacki Inderlied
 2-0586 Accounting Clerk-Ivan Lundberg
 2-3895 Assistant Director Housing HR/Payroll Processing-Cindy Hruza
 2-7878 HR/Payroll Associate-Tricia Stelling
 2-7879 HR/Payroll Associate-Kathy Heidtbrink

2-3101

HUMAN RESOURCES, DEPT OF; ADMS 407 (0438)

Asst Vice Chancellor for Human Resources-Bruce A. Currin
 2-9040 FAX-Human Resources
 2-2600 Benefits, Retirement, & Risk Management; 501 Bldg Rm 128 (0244)
 2-8044 Director-Greg Clayton
 2-6803 FAX-Benefits
 2-3101 Compensation; ADMS 407 (0438)
 2-3104 Director-Roshan Pajnigar
 2-9040 FAX-Compensation
 2-3107 Employee Assistance Program; 1248 O St, Ste 960
 Director-Floyd Sylvester
 2-8381 FAX-Employee Assistance Program
 800-755-2655 Toll Free Number (outside Lincoln)
 2-3106 Employee Relations; ADMS 407 (0438)
 2-9849 Director-Rukumani (Nanda) Ramanathan
 2-9040 FAX-Employee Relations
 2-2120 Employment; ADMN 32 (0442)
 2-3104 Director-Roshan Pajnigar
 2-0286 FAX-Employment
 2-2303 Job Line Recording (Managerial/Professional & Office/Service)
 2-8033 Organization Development; ADMS 407 (0438)
 2-8033 Director-Nancy Myers
 2-9040 FAX-Organization Development

Humanities (see Center for Great Plains Studies)

402-624-8038 **HUSKER GENETICS-FOUNDATION SEED DIVISION**; 1071 County Rd G,
Rm C, Ithaca (68033)
To call Husker Genetics from the UNL campus dial 5-8038.
Director-Jeff Noel
Office Associate-Lisa Moravec
Ag Research Technician-Bill Barelman
Ag Research Technician-Mike Zoubek
Ag Research Technician-Chad Lanik

I

IANR Finance & Personnel (see Institute of Agriculture & Natural Resources)

2-7331 **ID Card Office** (see NCard Office)

2-2175 **Independent Study High School, Extended Education & Outreach**; 900 N 22 (8400)
2-4424 Director-Tim Ernst
2-4338 Associate Principal-Lisa Bourlier
2-4327 High School Academic Adviser-Joe Gallagher
2-1131 Advanced Scholars, Program Coordinator-Rhnissa Decker
2-1922 ISHS Recruiter-Charlotte Seewald

2-1634 **INDUSTRIAL AGRICULTURAL PRODUCTS CENTER**; CHA 211 (0730)
Director-Milford A. Hanna

2-3495 **INDUSTRIAL & MANAGEMENT SYSTEMS ENGINEERING, DEPT OF**;
NH E175 (0518)
To call individual faculty member, consult listing in white pages for correct
Centrex number.
Interim Chairperson-Dr. Kamlakar P. Rajurkar
Associate Chairperson-Dr. Robert E. Williams

2-2692 **Info-Rec** (see Campus Recreation)

INFORMATION OPERATOR, UNIVERSITY OPERATOR-Dial 0

2-2311 **INFORMATION SERVICES**

www.unl.edu/is

ASSISTANCE/HELP

2-3970 Computing Help Desk (general computer assistance, computing problem
reporting); 501 Bldg, Rm 105

2-5511 Classroom Technology Support (Urgent Help)

866-472-3970 Computing Help Desk Toll Free

2-3434 Telephone Help Desk-Centrex Service Line (telephone repair, installation,
moves & changes of phone service, voicemail)

2-5700 TDD Access

BILLING INQUIRIES

2-5856 Accounting/Billing Inquiries-Computer Sales

2-9730 Accounting/Billing Inquiries-Information Services

2-2002 Accounting/Billing Inquiries-Telecommunications & Networking

SERVICES

2-4242 Administrative Computing

2-3434 Centrex Service Line (telephone repair, installation, moves & changes of phone
service, voicemail)

2-3713 Centrex UNL Faculty/Staff Directory Listings and Updates

2-5511 Classroom Technology Support

2-3970 Computer Help Center (Computing Help Desk, computer and printer repair,
problem reporting); 501 Bldg, Rm 105

866-472-3970 Computer Help Center Toll Free

2-5902 2-8398 Computer Purchasing (Departmental); 501 Bldg, Rm 124 (0200)

(Information Services cont.)

- 2-3970 Computer Repair-Mac
2-3970 Computer Repair-PC or Printers
2-5785 Computer Sales; 501 Bldg, Rm 124 (0200)
2-9960 Computer Software Site Licensing; 501 Bldg, Rm 126 (0200)
Computer Stores (<http://sales.unl.edu>)
2-0505 City Union
310-0021 East Campus Union
2-5787 501 Building, Rm 123 (0200)
2-5785 Customer Service
2-8486 FAX
2-9050 Computer Training
2-3711 Conference Calls, Voice
2-8846 Custom Support (Desktop & LAN Server Support)
2-3970 Electronic Mail
2-0328 Instructional Facilities Management
2-9050 Instructional Technology Group
2-6843 N-Save Backup Administrator; SEC 29 (0657)
2-5653 Network Operations Center (NOC)
2-5434 Networking Services
2-0600 2-0606 New Media Center; ARCH 116
2-2131 Operator Services-Manager
2-3712 Operator Services-Chief Operator
2-3535 ResNet Support
2-5434 Research Computing Accounts
2-5268 Student Computer Labs Management
2-2025 Student Information System Access
2-5151 Student Telephone Services
2-5700 TDD Access
2-2000 Telecommunications; NH 211 (0522)
2-3713 UNL Faculty/Staff Directory Listings and Updates (Centrex)
2-7945 Wiring Installation; NH 211 (0522)
INFORMATION SERVICES LEADERSHIP
2-4242 Administration; LLS 413 (0496)
Gary Aerts-Interim Associate Vice Chancellor for Information Services
2-5877 Paul Brannen-Budget/Finance, Fiscal Affairs
2-2309 Lisa Vogt-Personnel Coordinator
2-5280 FAX-IS Administration
2-5434 Communications & Operations; SEC 29 (0657)
2-5236 Michael Ruhrdanz-Director
2-5640 FAX-Networking and Operations
2-2410 FAX-Telecommunications
2-7690 Enterprise Information Solutions; LLS 413 (0496)
Terry Pramberg-Acting Director
2-5280 FAX-Enterprise Information Solutions
2-9050 Information Technology Support; 501 Building, Rm 118 (0203)
2-9050 Pamela Holley-Wilcox-Director
2-8486 FAX-Information Technology Support
2-2076 **INSECTARY BUILDING; EC**
2-1663 **Institute for Ethnic Studies** (see Ethnic Studies)
2-2871 **INSTITUTE OF AGRICULTURE & NATURAL RESOURCES; AGH 202 (0708)**
Vice Chancellor-John C. Owens
Associate Vice Chancellor-Susan M. Fritz
Assistant Vice Chancellor-Alan Moeller
2-5854 FAX
**INSTITUTE OF AGRICULTURE & NATURAL RESOURCES (IANR) FINANCE
& PERSONNEL OFFICE; AGH 313 (0705)**
2-1426 Manager-Jeffrey T. Bassford
2-3929 Cost Accountant-Kathy Ellis
2-1420 Budget Officer-Bryan E. Areman
2-1425 Budget-Kimberly S. Johnson

(Istitute of Ag & Natural Resources cont.)

2-1455 Grants and Financial Coordinator-Lynne C. Smejdir

2-0744 Grants/Finance-Dennis P. Shannon Jr.

2-1421 Payroll/Data Entry Coordinator-Patricia L. Smith

2-2870 Payroll-Nancy M. Wagner

2-5730 Personnel-Trisha L. Dezort

2-4486 **Institutional Animal Care & Use Committee** (see Research Responsibility);
MUSH 110 (0720)

2-2097 **INSTITUTIONAL RESEARCH & PLANNING**; ADMN 332 (0435)

Director-William J. Nunez

Asst Director-Lauren A. Drees

Asst Director-Mary A. Werner

Campus Planner-Jennifer L. Dam; ADMN 335 (0435)

Space Planning Analyst-Chad S. Christensen; ADMN 335 (0435)

Examination Services; ADMN 336 (0441)

2-9327 FAX

2-6965 **Institutional Review Board and Human Research Protections** (see Research
Compliance Services); ALEX West, 312 N 14 (0408)

2-2258 **INSTRUCTIONAL DESIGN CENTER**; HENZ 122-123 (0351)

Manager-Ken Jensen

Assistant Manager-Orville Friesen

Illustrator-Mike Jackson

A/V Producer-Dan Hartig

Project Assistant-Jeff Holland

Clerical Asst II-Teri Kaluza

2-9050 **INSTRUCTIONAL TECHNOLOGY GROUP (ITG)** (see Information Services);

501 Bldg, Rm 118 (0203)

2-5511 Classroom Technology Support

2-2780 **INSTRUMENT SHOP-CHEMISTRY AND PHYSICS & ASTRONOMY**; FERG 102

Manager-Mike Jensen

2-3688 **INSTRUMENT STUDENT SHOP-CHEMISTRY AND PHYSICS & ASTRONOMY**;

FERG 05

Manager-Les Marquart

2-1884 **INTENSIVE ENGLISH PROGRAM**; NH 513 (0507)

Coordinator-Mike Harpending

2-2582 **INTERFRATERNITY COUNCIL (IFC)**; NU 332 (0458)

Director-Linda K. Schwartzkopf

2-9233 **INTERIOR DESIGN PROGRAM**

2-9245 Program Director-Betsy Gabb

2-4065 Undergraduate Admissions; ARCH 232 (0107)

2-4065 Graduate Admissions; ARCH 232 (0107)

2-3560 Kruger Collection of Miniature Furnishings and Decorative Arts; ARCH 133 (0107)

2-3806 FAX

2-6285 **Internal Audit** (see Operations Analysis)

2-7963 FAX

2-5358 **INTERNATIONAL AFFAIRS**; 420 University Terrace (0682)

Director-Harriet S. Turner

Associate Dean-Peter Levitov

2-0743 Assistant for H-1B Visas

2-0324 International Student and Scholar Services

Director-Karen Cagley

Advisor-Kathy Singh

Advisor-Stephen Mattos

(International Affairs cont.)

- iss@unl.edu
2-3264 Study Abroad Services
 Director-Christa Joy
 Advisor-Susan Burton
 Advisor-Sarah Barr
 iaffairs@unl.edu
2-3076 Administrative Assistant-Darlene Esser
2-5358 Coordinator for Special Programs-Susan Miller
2-5383 FAX

INTERNATIONAL QUILT STUDY CENTER (see Quilt Study Center)

- 2-2150** **INTERNATIONAL STUDIES**; SEH 307 (0689)
2-2150 Director-Ross Miller
2-2487 Assistant Director & Chief Advisor-Charles A. Braithwaite

Internet & Interactive Media (see University Communications)

- 2-3145** **Internships** (see Career Services)
2-8383 **Intramurals & Recreation** (see Campus Recreation)
2-6032 **INTSORMIL**; BCH 113 (0748)
 Director-John M. Yohe
 Administrative Tech-Joan Frederick
2-2085 **INVENTORY DEPARTMENT**; 1700 Y (0606)
<http://inventory.unl.edu>
2-2246 FAX
 Director-Carl Hutchison
2-2085 Office-Becky Hastings
2-1187 Property Control Supervisor-John H. Lohmeier; 942 N 22 (0836)
 Surplus/Excess Property and Auctions; 900 N 22 (0836)
 Wednesday Open House 8:30am - 2:30pm or by appointment
310-8549 Moving Services (see Mail and Distribution); 1100 N 17 (0697)

J

- 2-6000** **JEFFREY S. RAIKES SCHOOL OF COMPUTER SCIENCE & MANAGEMENT**;
 KAUF 123 (0690)
2-6000 Executive Director-David W. Keck
2-9097 Director of Operations and Marketing-Lori McClurg
2-2318 Associate Director of Academic Affairs-David Rosenbaum
2-1658 Design Studio Project Manager-Jeremy Suing
2-2072 **JOHNNY CARSON SCHOOL OF THEATRE AND FILM**; TEMP 215 (0201)
 Director-Paul Steger
2-4747 University Theatre Ticket Office, (Howell & Studio); LIED (0157)
2-4747 Nebraska Repertory Theatre, (Howell & Studio); LIED (0157)
2-1619 General Manager; TEMP 215 (0201)
2-1620 Production Stage Manager; TEMP 109 (0201)
2-1605 Accounting Technician
2-1611 Scene Shop
2-1618 Costume Shop
2-1611 Prop Shop
2-3041 **JOURNALISM AND MASS COMMUNICATIONS, COLLEGE OF**; ANDN 147 (0443)
2-8269 Dean-Will Norton, Jr.
2-8232 Assoc Dean-Linda Shipley
2-0219 Advising Coordinator
2-3648 Business Communication Faculty
2-3042 Graduate Journalism

L

- (Journalism & Mass Communications, College of cont.)
2-3638 2-3639 Newsroom; ANDN 231
2-3054 2-5768 Radio Station-KRNU (fm) (90.3 mHz); ANDN 201
2-6031 2-2221 Tech Communication Faculty
2-3045 Recruiting Coordinator
2-4024 Advertising Sequence FAX
2-8403 Broadcast Sequence FAX
2-8597 Dean's Office FAX
2-8597 News-Editorial Sequence FAX
- 2-9561** **JUDAIC STUDIES, NORMAN AND BERNICE HARRIS CENTER FOR;**
SEH 324 (0633)
Director-Jean Cahan
Project Assistant-Cheryl Kruid
2-2352 Kauffman Hall <p>(see Residence Halls)

K

- 2-2352** **Kauffman Hall** (see Residence Halls)
- 2-9427** **Kawasaki Reading Room** (see Modern Languages); OLDH 1126 (0378)
- 2-8083** **Key Services** (see Facilities Management & Planning)
- 2-3376** **KIMBALL RECITAL HALL;** KRH (0103)
2-2997 Director
2-3376 Stage/Events Manager-Sheila Brunkhorst
2-1962 Technical Director-William Cover
2-8962 FAX
- 2-3054** **KRNU (90.3 FM), Radio Station;** ANDN 201 (0466)
2-5768 Listener Line
- 2-3560** **KRUGER COLLECTION OF MINIATURE FURNISHINGS AND DECORATIVE ARTS;** ARCH 133 (0107)
Curator/Collections Manager-DiAnna Hemsath
- 2-6141 2-3611** **KUCV-FM 91.1/NET Radio (NPR);** 1800 N 33, TELC (0747)
888-638-7346 Toll Free
- 2-3611** **KUON-TV/NET Television (PBS);** 1800 N 33, TELC (0747)
General Manager-Rod Bates

L

- 2-9233** **LANDSCAPE ARCHITECTURE;** ARCH 232 (0107)
2-9233 Program Director/Associate Dean-Mark Hoistad
2-4065 Undergraduate Admissions; ARCH 232 (0107)
2-4065 Professional Program; ARCH 232 (0107)
2-3806 FAX
- 2-2679** **Landscape Service/Botanical Garden & Arboretum** (see Facilities Management and Planning)
- 2-1786** **Language Lab** (see Modern Languages); BURN 302
- 2-8389** **LARSEN TRACTOR MUSEUM;** (0833)
Director-William Splinter
Curator-Louis Leviticus
- 2-9983** **LATINO & LATIN AMERICAN STUDIES;** SEH 309 (0686)

- 2-2161** **LAW, COLLEGE OF; LAW 103 (0902)**
To call individual faculty member, consult listing in white pages for correct Centrex number.
- 2-2161** Dean-Steven L. Willborn; LAW 103E
- 2-2161** Associate Dean-Glenda Pierce; LAW 103C
- 2-5130** Asst Dean & Director Career Services-Tasha Everman; LAW 179
- 2-1526** Asst Dean of Admissions & Dir of Communications-Sarah Gloden; LAW 103D
- 2-1244** Business Manager-Shelley Reed; LAW 7A
- 2-3547** Law Library; LAW 152
- 2-5737** Law Librarian-Richard Leiter; LAW 153
- 2-1266** Allen Moot Court; LAW 09
- 2-3271** Clinical Program; WELC 172
- 2-1267** Nebraska Law Review; LAW 14
- 2-1269** Student Bar Association; LAW 12
- 2-3350** **LEGAL, ASUN STUDENT SERVICES; NU 335 (0461)**
- 2-5841** **LENTZ CENTER FOR ASIAN CULTURE; Hewitt Place, Lower Level, 1155 Q (0252)**
Director/Curator-Barbara C. Banks, PhD
Curator's Assistant-Kristina Tucker
- 2-1652** **LESBIAN, GAY, BISEXUAL, TRANSGENDER AND QUEER RESOURCE CENTER (LGBTQ); NU 342**
- LIBRARIES (0410)**
- 2-2526 2-2530** Dean-Joan R. Giesecke; LLS 318 (4100)
Associate Dean for Administrative Services-Nancy Busch; LLS 318 (4100)
- 2-5181** Dean of Libraries Office FAX
- 2-5131** Love Library FAX
- 2-2848** Reference/Information Desk; LLN
- 2-1195** Access and Branch Services Office; LLS 221C
- 2-3938** Acquisitions; LLS 302 (0410)
- 2-1208** Architecture Library; ARCH 308 (0108)
- 2-0665** Architecture Library FAX
- 2-2531** Archives; LLS 29 (4100)
- 2-2526** Budget; LLS 318 (4100)
- 2-4547** Center for Digital Research in the Humanities; LLS 322 (4100)
- 2-9568** Circulation; LLS 104 (4102)
- 2-4225** Circulation Services FAX
- 2-4401** C. Y. Thompson Library; 1625 N 38th St (0717)
- 2-4407** C. Y. Thompson Reference/Information Desk
- 2-4401** C. Y. Thompson Circulation
- 2-7005** C. Y. Thompson Library FAX
- 2-2526** Computing Operations & Research Services; LLS 318 (4100)
- 2-5410** Media Services Librarians; LLS 220 (4100)
- 2-2560** Distance Education Coordinator; LLS 317 (4100)
- 2-2562** Documents; LLS 225 (4100)
- 2-3411** Engineering Library; NH 2nd floor west (0516)
- 2-0663** Engineering Library FAX
- 2-7696** E-Reserves; LLS 104 (4100)
- 2-4547** E-TEXT; LLS 322 (4100)
- 2-2653** Geology Library; BESY 10 (0344)
- 2-2522** Interlibrary Loan Service; LLS 221 (4103)
- 2-3547** Law Library; East Campus (0902)
- 2-0703** Library 110 Course; LLS N201 (4100)
- 2-2848** Love Library Hours
- 2-6900** Mathematics Library; AVH 14 (0129)
- 2-6039** Media Services; LLS 201 (4100)
- 2-6300** Music Library; WMB 30 (0101)
- 2-2526** Personnel; LLS 318 (4100)
- 2-2848** Reference/Information Desk; LLN
- 2-2545** Research and Instructional Services Office; LLN N203 (4100)
- 2-7696** Reserves; LLS 104A (4102)
- 2-3628** Scholarly Communications; LLS 306 (4100)

M

(Libraries cont.)

2-2531

Special Collections; LLS 29 (4100)

2-3545

Technical Services; LLS 322 (4100)

2-4700

LIED CENTER FOR PERFORMING ARTS; LIED (0151)

Interim Director-Ann Chang-Barnes

Facility Scheduling/Tours-Jeff Malan

Financial Management & Human Resources-Randy Ksionzek

Maintenance, Custodial, Technical & Production Department-Dan Stratman

Associate Director/Development-Laura Sweet

Marketing-Brenda Weyers

2-2725

FAX-Admin Offices

2-4747

TICKET OFFICE & TICKET INFORMATION

2-4730

FAX-Ticket Office

Loan Information: Federal Perkins, Federal Stafford, Federal PLUS, Short-term loans (Scholarships & Financial Aid)

2-2222

Lost & Found, UNL Police; 300 N 17 (0634)

2-1044

Love Hall (see Residence Halls-Neihardt Hall); 540 N 16th Street

2-1097

Love Memorial Co-op Hall (see Residence Halls)

435-3697

LUTHERAN CENTER (E.L.C.A.); 535 N 16

477-3997

LUTHERAN CHAPEL (MISSOURI SYNOD); 1510 Q

Pastor-Bill Steinbauer

M

MAIL AND DISTRIBUTION LISTS

Campus Updates & Changes

2-7330

Mail List Management; 1100 N 17 (0699)

2-7029

Manager-Ken Reining

2-9970

MAIL AND DISTRIBUTION SERVICES; 1100 N 17 (0699)

<http://usmail.unl.edu>

Campus/USPS/Expedited Services/International-Connie Rohloff

2-7051

FAX-Mail and Billing

2-7029

Manager-Ken Reining

2-7330

Mail Processing/Address List Management

2-2533

Mail Delivery & Collection-Karen Ouellette, Supervisor

2-7020

Billing; 1100 N 17 (0699)

2-2146

Customer Service "Hot Line"

310-8549

Moving Services

Maintenance (see Facilities Management & Planning)

2-3915

MANAGEMENT, DEPT OF; CBA 209 (0491)

Chairperson-Sang M. Lee

Coordinator-Nicole Church

2-5855

FAX

2-3471

MAP INFORMATION CENTER, School of Natural Resources, Nebraska Maps &

More Store; HARH 101 (0961)

<http://nebraskamaps.unl.edu>

2-2316

MARKETING, DEPT OF; CBA 310 (0492)

Chair-Ronald D. Hampton

2-2316

Administrative Coordinator-Michelle Jacobs

Secretary-Marcia Warner

2-9777

FAX

- 2-2227 **Marketing, Extended Education & Outreach;** 900 N 22 (8500)
Director-Chad Mardesen
- 2-4339 Marketing Specialist, ISHS-Anne Corrigan
- 2-4425 Marketing Specialist, Undergraduate Programs-Trevor Meyer
- 2-9131 Marketing Specialist, Graduate Programs-Sam Larson
- 2-4423 Graphic Design Specialist-Sarah Wilson
- 2-4428 Web Specialist-JonRoss Noble
- 2-4684 Marketing Project Assistant-Pam Hanks
- 2-5035 **MARRIAGE & FAMILY THERAPY SERVICES;** FRC (0801)
Director-Richard Bischoff
- 2-9100 **MARY RIEPMA ROSS MEDIA ARTS CENTER;** 313 N 13 (0253)
Director-Danny L. Ladely
- 2-5353 Film/Programming Information Recording
- 2-2576 FAX
- 2-3507 **Mass Spectrometry Facility: Cerny** (see Center for Biotechnology)
- Materials Research & Analysis** (see Nebraska Center for Materials & Nanoscience)
- 2-3731 **MATHEMATICS, DEPT OF;** AVH 203 (0130)
To call individual faculty member, consult listing in white pages for correct
Centrex number.
- 2-7244 Chair-John Meakin
- 2-4503 Vice Chair-John Orr
- 2-1628 Graduate Committee Chair-Judy Walker
- 2-7239 Chief Undergraduate Advisor-Gordon Woodward
- 2-4395 Administrative Assistant-Tom Danaher
- 2-4319 Administrative Tech II-Lori Mueller
- 2-8822 Administrative Tech II-Marilyn Johnson
- 2-3731 Staff Secretary III-Liz Youroukos
- 2-8466 FAX
- 2-3731 Graduate Assistants; AVH 2nd & 3rd floor
- 2-2308 **Meat Sales** (see Animal Science)
- 2-2375 **MECHANICAL ENGINEERING, DEPT OF;** SEC N104 (0656)
Interim Chair-John P. Barton
- 475-6656 **Medical Surveillance-Company Care;** 5000 N 26 (68521)
- 2-3107 **Mental Health Services-Faculty and Staff** (see Employee Assistance Program)
- 2-7450 **Mental Health Services-Student** (see University Health Center, Counseling and
Psychological Services)
- 2-3471 **METEOROLOGY, AGRICULTURAL** (see Natural Resources, School of); HARH
- 2-6706 2-3471 **Meteorology/Climate Services** (see also High Plains Regional Climate Center);
HARH 713 (0987)
- 2-8763 FAX
- 2-2663 **Meteorology/Climatology** (see Geosciences)
- 2-0998 **Microarrays/Biacore Facility: Xia** (see Center for Biotechnology)
- Microbiology, Dept of** (see Biological Sciences, School of)
- 2-5942 **Microscopy Facility: Zhou** (see Center for Biotechnology)
- 2-1974 **MID-AMERICA TRANSPORTATION CENTER;** NH 113 (0530)
- 2-1992 Director-Laurence R. Rilett
- 2-1974 Program Coordinator-Valerie Lefler
- 2-0859 FAX

M

- 2-0965** **MIDWEST ROADSIDE SAFETY FACILITY (MwRSF)**; NH 527 (0529)
2-9332 Director-Dean L. Sicking
2-0965 Program Administrative Coordinator-Larry L. Bock
2-2022 FAX
- 2-2469** **MILITARY SCIENCE (ARMY ROTC)**; M&N 110 (0140)
2-4268 Chair-LTC Elizabeth M. Cisne
2-2478 FAX
2-4269 Recruiting Operations
- 2-3745** **MODERN LANGUAGES & LITERATURES, DEPT OF**; OLDH 1111 (0315)
To call individual faculty member, consult listing in white pages for correct
Centrex number.
Chair-Russell Ganim
FAX
- 2-0327** Graduate Committee Chair-Tom Carr; OLDH 1203
2-3833 Interdisciplinary Literary Studies-Catherine Nickel; OLDH 1227
2-3774 Kawasaki Reading Room for Japanese Studies; OLDH 1126 (0327)
2-9427 Language Lab; BURN 302
2-1786 Chief Undergraduate Advisor-Pam LeZotte; OLDH 1122
2-5628 Nineteenth-Century French Studies-Marshall Olds; OLDH 1105
2-3770
- 2-2422** **Motor Pool** (see Transportation Services); 1931 N Antelope Valley Parkway (0603)
- 310-8549** **MOVING SERVICES/UNIVERSITY STORES**; 1100 N 17 (0697)
2-7051 FAX
310-8549 Supervisor-Robert Gier
- 308-647-5366** **MSEA (Management Systems Evaluation Area) Project Site**; Shelton, NE (68876)
- MUSEUM, UNIVERSITY OF NEBRASKA STATE**
Administrative Offices (0338)
- 2-4502** Accounting; MORR 307
2-2642 Information
2-6699 Administration and Budget; MORR 307
2-0090 Discovery Shop (Gift Shop); MORR 206
2-3779 Director-Priscilla C. Grew; MORR 307
2-3779 Elephant Hall rentals
2-6302 Education Reservations; MORR 133
2-6302 Educators Resource Center; MORR 135
2-4205 Exhibits; MORR 106
2-8899 Administrative Office FAX
2-2637 Security; MORR 202
2-2641 Planetarium; MORR 213
2-2643 Research Divisions (0514)
2-5044 Anthropology; NH W512
2-1607 Botany; NH W531
2-2614 Entomology; NH W539
2-0872 Geology; BESY 214
2-7564 Invertebrate Paleontology; NH W430
2-3334 Parasitology; NH W529
2-0964 Parasitology Collection Manager/Lab
2-2657 Vertebrate Paleontology; NH W433
2-8949 Research Division FAX
2-6606 Zoology; NH W504
2-8366 Zoology Collection Manager/Lab
2-2657 Archives; NH W433
2-2657 Highway Salvage Paleontology; NH W406
2-2446 Nebraska Archeological Survey; NH W513
2-7108 Scientific Illustration; NH W430A
2-2643 Museum Publications; NH W436
Branch Facilities
- 402-893-2000** Ashfall Fossil Beds State Historical Park; 86930 517 Av. Royal, NE (68773)
308-665-2929 Trailside Museum; Ft. Robinson, Crawford, NE (69339)

- 2-2503 **MUSIC, SCHOOL OF; WMB 113 (0100)**
To call individual faculty member, consult listing in white pages for correct Centrex number.
- 2-5775 Director-John W. Richmond
- 2-2505 Band Office
- 2-5803 Dance Office; MABL 209 (0239)
- 2-6845 Undergraduate/Graduate Admissions
- 2-6300 Library
- 2-3407 Prof/Music Librarian-Anita Breckbill
- 2-8962 FAX
- 2-3970 **MyUNL (Blackboard)** (see Information Services)
my.unl.edu

N

- 2-3543 **N Shop; WICK (0216)**
- 437-5178 **NATIONAL AGROFORESTRY CENTER (US Forest Service); NAC (0822)**
437-5712 FAX
- 2-3462 **NATIONAL BRIDGE RESEARCH ORGANIZATION (NaBRO); NH W150 (0528)**
2-5106 Director-Atorod Azizinamini; NH W150
2-3462 Assistant to the Director-Joyce Hawthorne
2-9336 Structures Laboratory; WSEC 126
2-4899 Concrete/Asphalt Laboratory; WSEC 140
2-6658 FAX
- 2-2333 **NATIONAL CENTER FOR RESEARCH IN ECONOMIC EDUCATION;**
CBA 339 (0402)
Director-William B. Walstad
- 2-9150 **NATIONAL COLLEGIATE HONORS COUNCIL; NRC 1100 (0627)**
2-9155 Executive Director-Cynthia M. Hill
2-9152 FAX
- NATIONAL DROUGHT MITIGATION CENTER; HARH 819 (0988)**
- 2-4271 Director-Michael Hayes
- 2-6707 Administrative Assistant-Ann Fiedler
- 2-7556 Research Assistant-Karin Callahan
- 2-6740 Natural Resource Economist-Ya Ding
- 2-6775 Climatologist-Brian Fuchs
- 2-6726 Research Assistant-Denise Gutzmer
- 2-6718 Water Resources Scientist-Cody Knutson
- 2-9180 Computer Programmer-Jun Li
- 2-5904 Web Programmer-Mark Mesarch
- 2-1483 Hydrologist-Jae Ryu
- 2-6717 GIS Specialist-Soren Scott
- 2-2712 Research & Outreach Specialist-Meghan Sittler
- 2-3373 Science Communicator-Kelly Smith
- 2-8238 Climatologist-Mark Svoboda
- 2-3383 Climatologist-Tsegaye Tadesse
- 2-6729 Remote Sensing Specialist-Brian Wardlow
- 2-6705 Publications Specialist-Deborah Wood
- 2-8287 Drought Management Specialist-Donna Woudenberg
- 2-2946 FAX
- 2-3522 **NATIVE AMERICAN PUBLIC TELECOMMUNICATIONS (NAPT); 1800 N 33,**
TELC (0747)
Executive Director-Shirley Sneve
- 2-8578 **NATIVE AMERICAN STUDIES; SEH 308 (0687)**

N

- 2-3471** **NATURAL RESOURCES, SCHOOL OF; HARH 912 (0989)**
To call individual faculty member, consult listing in white pages for correct
Centrex number.
SNR.unl.edu
- 2-9873** Administrative Office; HARH 912 (0989)
Director-Donald A. Wilhite
Associate Director-F. Edwin (Ed) Harvey
- 2-8120** Assistant to the Director-Christine Steggs
- 2-9873** Administrative Secretary-Sharon Kelly
- 2-3610** FAX-Administrative Offices
- 2-3461** FAX-Academic Programs Assistant
- 2-4608** FAX-Sales/Recruitment
- 2-2946** FAX-5th Floor, General Department
- 2-4915** FAX-Business Center
- 2-3471** General Information for SNR
- 2-2865** Geography Faculty; HARH 3rd Floor (0983)
- 2-9842** Geography Coordinator-Sunil Narumalani
Chair of Geography Graduate Committee-Stephen Lavin
Undergraduate Advisor-David Wishart
- 2-2865 2-3471** Graduate Assistants; HARH 248 (0962)
- 2-2946** FAX
- 2-0636** Advising-Sara Winn
- 2-7526** Cartography & Graphics-Dee Ebbeka
- 2-6709** Climate Resources, Data Requests
- 2-6708** Computer Support-Jim Hines
- 2-6863 2-7570** Drilling & Field Services-Matt Marxsen; J. Michael Jess
- 2-7550** Event Planning-Jacki Loomis
- 2-9192** GIS Services-Les Howard
- 2-5355** Academic Programs Assistant-Susan Vosler; HARH 150a North Wing (0921)
- 2-8190** Laboratory Services
- 2-3471** Nebraska Maps & More Store-Jacki Loomis, Manager; Bev Martin, Sales Associate
- 2-9549** News Releases-Kelly Smith; HARH 821 (0988)
- 2-7550** Outreach & Recruitment Material Distribution-Jacki Loomis
- 2-7471** Recruitment-TBA
- 2-8120** Safety-Christine Steggs
- 2-7550** Sales-Jacki Loomis
- 2-7569** SNR Vehicle Coordinator-Bev Martin
- 2-5904** SNR Webmaster-Mark Mesarch
Centers/Programs
- 2-8197** Center for Advanced Land Management Information Technologies (CALMIT);
HARH 3rd Floor (0973)
Director-James W. Merchant
- 2-3471** Conservation Survey Division (CSD); HARH 616 (0996)
State Geologist-Mark S. Kuzila
- 2-7527 2-3471** Environmental Studies Program; HARH 149b North Wing (0941)
Director-TBA
- 2-6702** Great Plains Regional Center for Global Environmental Change (GPRCGEC);
HARH 810 (0978)
Director-Shashi B. Verma
- 2-6706** High Plains Regional Climate Center (HPRCC); HARH 711 (0997)
Director-Kenneth G. Hubbard
- 2-6707** National Drought Mitigation Center (NDMC); HARH 819 (0988)
Director-Michael J. Hayes
- 2-0449** Nebraska Cooperative Fish & Wildlife Research Unit; HARH 422 (0984)
Leader-Craig Allen
Asst Leader-Kevin Pope
- 2-3305** Water Center; HARH 914 (0979)
Director-Kyle D. Hoagland
Assoc Dir-J. Michael Jess
Graduate Assistants
- 2-0825** 2nd Floor North Wing, Rm 243
- 2-9656** 2nd Floor North Wing, Rm 244
- 2-6826** 2nd Floor North Wing, Rm 249
Laboratories

- (Natural Resources, School of cont.)
- 402-624-8050** Agrometeorology Laboratory; Ithaca (68033) (From UNL campus dial 5-xxxx.)
- 2-6704** Automated Weather Data Network (AWDN) Laboratory; HARH 33 South Wing (0961)
- 2-2565** CALMIT Image Analysis Laboratory; HARH 223.1 South Wing (0973)
- 2-0284** Climate Remote Sensing Laboratory; HARH 38 South Wing (0961)
- 2-9106** Fish & Wildlife Coop Unit Laboratory; HARH 122 South Wing (0984)
- 2-2114** Forestry Laboratory; HARH 218 South Wing (0982)
- 2-7586** Geomorphology, Rock Lab; HARH 26 South Wing (0961)
- 2-5221** Groundwater Chemistry Laboratory; HARH 16 South Wing (0961)
- 2-6858 2-3471** Palynology Laboratory; HARH 32 South Wing (0961)
- 2-0508** Population Analysis Laboratory; HARH 124 South Wing (0961)
- 2-0508** Population Biology Laboratory; HARH 135 South Wing (0961)
- 2-5648** Soil Geomorphology Laboratory; HARH 26 South Wing (0961)
- 2-6540** Soil and Water Chemistry Laboratory; KCR 205 (0817)
- 2-8190** Water Chemistry & Aquatic Ecology Laboratory; HARH 115 South Wing (0961)
- 2-7539** Water Sciences Laboratory; WSL 202a (0844)
- 2-1633** Xenobiotic Chemistry Laboratory; PLSH 372 (0915)
- Program Areas:
- 2-3679** Applied Climate Sciences; HARH 7th Floor (0987) & 8th Floor (0968)
- 2-3679** Forestry, Fisheries, Wildlife; HARH 4th Floor (0974)
- 2-8197** Remote Sensing; HARH 3rd Floor (0973)
- 2-8197** Soils, Water, & Geologic Survey; HARH 5th Floor (0995) & 6th Floor (0996)
- Natural Resources Business Center:
- 2-5536** Business Center Manager-Carol Cartwright; HARH 237a North Wing (0972)
- 2-6703** Acct Mgmt-Lois Erickson; HARH 237d North Wing (0972)
- 2-6728** Acct Mgmt-Julie Stuckenschmidt; HARH 237h North Wing (0972)
- 2-8876** Grants Specialist-Jerry Schluckebier; HARH 237c North Wing (0972)
- 2-0833** Human Resources/Payroll-Leonita Masek; HARH 237i North Wing (0972)
- 2-8726** Purchasing-Pat DeStefano; HARH 237g North Wing (0972)
- 2-7788** Time Entry/Travel-Jolene Foster; HARH 237b North Wing (0972)
- 2-4915** FAX
- 2-2475** **NAVAL ROTC; M&N 103 (0139)**
- 2-2475** **NAVAL SCIENCE, DEPT OF; M&N 101 (0139)**
Chair-Colonel Eric T. Litaker
- 2-7331** **NCARD OFFICE; NU 121 (0459)**
Faculty Staff and Students
<http://ncard.unl.edu>
- 2-8282** FAX
- 2-4678** NCard Business Center
- 2-7331** Manager-Julie Yardley
- 2-2580** **NEAR (NEBRASKA EVALUATION AND RESEARCH) CENTER; TEAC 248 (0383)**
- 2-2644** **NEBRASKA ACADEMY OF SCIENCES; MORR 302 (0339)**
Administrative Assistant-Cecelia Dorn
- 2-2570** **NEBRASKA CAREER INFORMATION SYSTEM; NH 421 (0552)**
Director-LeeAnn Roth
- 2-5907** FAX
- 2-3608** **NEBRASKA CENTER FOR ENERGY SCIENCES RESEARCH; ALEX 103 (0447)**
Director-Kenneth G. Cassman
- 2-3852** Program Manager-Ann Selzer
- 2-6743** Secretary Specialist-Terri Krolikowski
- 2-3608** FAX
- 2-9323** FAX
- 2-3353** **NEBRASKA CENTER FOR ENTREPRENEURSHIP; CBA 209 (0487)**
Director
Associate Director- Kathy Thornton
Administrative Associate
- 2-5855** FAX

N

- 2-3507** **NEBRASKA CENTER FOR MASS SPECTROMETRY**; HAH 710 (0304)
Director-Ron Cerny
- 2-7886** **NEBRASKA CENTER FOR MATERIALS & NANOSCIENCE**; BL 111 (0113)
Director-David J. Sellmyer
Assistant Director/Education-Outreach Coordinator-Sanford S. Kaplan
- 2-7036**
2-6072 Business Manager-Patty Christen
2-7886 Administrative Coordinator-Shelli Krupicka
2-2716 Administrative Technician-Verona Skomski
2-2879 FAX
MATERIALS RESEARCH CENTRAL FACILITIES
- 2-3693** Cryogenics Specialist-Steve Michalski; BEL 168 (0111)
2-3904 Crystallography Specialist-Chunhua (Tony) Hu; HAH 33 (0304)
2-8762 Electron Microscopy Specialist-Xingzhong Li; SEC 12C (0656)
2-3693 Materials Preparation Specialist-Steve Michalski; BL 114 (0111)
2-9371 Metallurgical & Mechanical Characterization Specialist-TBA; SEC 258 (0656)
2-3773 2-2742 Nanofabrication Specialist-TBA/Lanping Yue; FERG 16 (0111)
2-3773 2-2742 Scanning Probe Microscopy Specialist-Lanping Yue; FERG 16 (0111)
2-3693 2-2682 X-Ray Materials Characterization Specialist-Yi Liu; BEL 168 (0111)
- NEBRASKA CENTER FOR RESEARCH ON CHILDREN, YOUTH, FAMILIES
AND SCHOOLS**; MABL 216 (0235)
- 2-6941** Director-Sue Sheridan
2-2448 Office Manager-Holly Sexton
- 2-4560** **NEBRASKA CENTER FOR VIROLOGY**; MOLR 102 (0900)
Director-Charles Wood
Administrative Coordinator-Jolene Walker
- 2-3323** FAX
- 2-6435** **NEBRASKA CHAMPIONS CLUB**; 707 Stadium Dr (0231)
2-4231 Associate Executive Director for Facilities-Kersi Pajngar
Director of Building Activities-Jaime Johnson
2-6445 Assistant Manager for Game Day and Building Operations-Tyson Docter
2-6445 Assistant Manager of Building Activities-Susie Imlay
2-6444 FAX
- NEBRASKA COLLEGE OF TECHNICAL AGRICULTURE (CURTIS)**
308-367-5200 Dean-Dr. Weldon Sleight
- 2-0449** **NEBRASKA COOPERATIVE FISH & WILDLIFE RESEARCH UNIT**;
HARH 422 (0984)
2-0229 Leader-Craig R. Allen
2-7028 Assistant Unit Leader-Kevin L. Pope
2-0449 Administrative Assistant-Valerie Egger
2-2722 FAX
- 2-2333** **Nebraska Council on Economic Education (EconomicsAmerica-Nebraska)**;
CBA 339 (0404)
Director-Roger B. Butters
- 2-1444** **NEBRASKA CROP IMPROVEMENT ASSOCIATION**; PLSH 267 (0911)
Secretary-Manager-Steve Knox
- 2-4138** **Nebraska EDGE** (see CARI)
- 2-3611** **Nebraska Educational Telecommunications**; 1800 N 33, TELC (0747)
- 2-8946** **Nebraska EPSCoR (Experimental Program to Stimulate Competitive Research)**;
NH W192 (0557)
Director-F. Fred Choobineh
Outreach Coordinator-Sarah Zulkoski-Benson
AB Associate-Karla Roth
Office Associate-Nancy Simnitt
- 2-8948** FAX

- 2-2944 **NEBRASKA FOREST SERVICE & NEBR STATE FORESTER; ENTO 103 (0815)**
State Forester and Director-Scott J. Josiah
- 2-2964 FAX
- 2-6625 Administrative Fiscal Coordinator-Jeanne Andelt
- 2-6623 Staff Assistant-Sandy Lineberry
- 2-2733 Project Assistant-Jean Paff
- 2-6511 Community Forestry Program Leader-Eric Berg
- 2-1382 Community Forester Assistant-John (Chip) Murrow
District Foresters
- 308-696-6718 Southwest, North Platte-Rachel Allison
- 402-762-4412 South Central, Clay Center-Scott J. DeWald
- 2-3645 Southeast, Lincoln-Steve L. Karloff
- 2-3646 NRD Forester, Lincoln-Richard J. Lodes
- 308-432-3179 Northwest, Chadron-H. Doak Nickerson
- 402-370-4024 Northeast, Norfolk-Steven D. Rasmussen
- 308-728-3221 North Central, Ord-Rich L. Woollen
- 2-9869 Education & Outreach Specialist-Rebecca Erdkamp
- 402-624-8061 Fire Equipment Shop-Lew Sieber, Manager, ARDC, Ithaca
- 402-624-8062 FAX
- 2-5870 Fire Resource Manager-George J. Teixeira, II
- 402-372-5665 Fire Resource Manager-Robert (Bob) Vogltance, West Point
- 402-376-3241 Forest Fuel Management Specialist-Jessica (Jess) Yahnke, Valentine
- 2-6635 Forest Health Program Leader-Mark Harrell
- 2-5503 Forest Health Assistant-Laurie Stepanek
- 2-6618 GIS Specialist-Joe Stansberry
- 2-6640 Property Mgmt & FIA Program Leader-William Lovett
- 2-0220 Retree Coordinator-Jessica Kelling
- 2-5822 Rural Forestry Program Leader-Dennis Adams
- 2-4975 Specialty Forests Products Coordinator-Troy Pabst
- 308-432-3179 Western Fire Specialist-John Overstreet, Chadron
- 2-6629 Wildland Fire Protection Leader-Don Westover
- 2-6634 Wildland Fire Training Manager-Casey McCoy
- 2-3477 **NEBRASKA HUMAN RESOURCES INSTITUTE; MABL 245 (0237)**
Interim Director-Lindsay Hastings
Admin Asst-Mary Lou Retzlaff
- Nebraska Human Resources Research Foundation, Inc** (see Nebraska Human Resources Institute)
- 2-1267 **NEBRASKA LAW REVIEW, College of Law; LAW 14 (0903)**
- 2-6810 **NEBRASKA LEAD PROGRAM; BCH 318 (0763)**
Director-Terry Hejny
Administrative Associate-Angi McAndrew
- 2-6811 Secretary-Amber Kinnaman
- 2-6799 FAX
- 2-0718 **NEBRASKA LIED MAIN STREET PROGRAM; ARCH 304 (0149)**
- 2-3806 FAX
- 2-5748 **NEBRASKA LTAP (Local Technical Assistance Program); NE LTAP Training**
Facility, 3921 West Craw St (68524)
Director-Daniel R. Cady
Senior Program Coordinator-Dennis R. Smith
Program Coordinator-Don Neary
Program Coordinator-Robert Hyberger
Administrative Technician-Mary Stevens
- 2-0685 FAX
- 2-4229 **NEBRASKA MAGAZINE; WICK (0216)**
Editor-Andrea Cranford

N

- 2-3471** **NEBRASKA MAPS & MORE STORE, School of Natural Resources;**
HARH 101 (0961)
- 2-4608** FAX
<http://nebraskamaps.unl.edu>
- 2-3581** **Nebraska Press** (see Press, University); 1111 Lincoln Mall (0630)
- 2-6046** **NEBRASKA PREVENTION CENTER FOR ALCOHOL AND DRUG ABUSE;**
TEAC 233 (0345)
Director-Ian M. Newman
- 2-2940** **NEBRASKA RURAL INITIATIVE;** AGH 110 (0710)
- 2-7091** Director-Sandra K. Scofield
- 2-9287** Coordinator-Kim Peterson
- 2-7252** Coordinator-Mark Gustafson
- 2-2940** Data Coordinator-Peggy Hauschild
- 2-0919** Rural Sociologist-Randolph L. Cantrell
- 2-2374** FAX
- 308-696-6739** Connie Francis
- 2-5206 2-3471** **NEBRASKA STATE CLIMATOLOGIST, School of Natural Resources;**
HARH 724 (0997)
Allen Dutcher
- 2-2946** FAX
- 2-2944** **NEBRASKA STATE FORESTER AND DIRECTOR;** ENTO 103 (0815)
Scott J. Josiah
- 2-6625** Administrative Fiscal Coordinator-Jeanne L. Andelt
- 2-6623** Staff Assistant-Sandy Lineberry
- 2-2964** FAX
- 2-3471** **NEBRASKA STATE GEOLOGIST, Conservation & Survey Division;**
HARH 616 (0996)
- 2-7537** State Geologist-Mark Kuzila
- 2-7570** Assoc State Geologist-J. Michael Jess; HARH 503 (0995)
- 2-2946** FAX
- 1-3270** **Nebraska State Historical Society** (see Historical Society); 1500 R
- 2-2971** **NEBRASKA STATEWIDE ARBORETUM;** BCH 206 (0715)
Director-James H. Locklear
Assistant Director for Horticulture Programs-Bob Henrickson
Assistant Director for Community Programs-Justin Evertson
Therapeutic Horticulture Specialist-Sue Kohles
Communications Associate-Karma Larsen
Administrative Assistant-Connie Paxton
Landscape Design Associate-Christina Hoyt
Nursery Technician-Kristina Jensen
- 2-8095** FAX
- 2-2442** **NEBRASKA TRACTOR TEST LABORATORY;** SPL, 35th & East Campus Loop
(0832)
Director-Roger M. Hoy
Assistant Director-David Morgan
- 2-8367** FAX
- NEBRASKA UNIONS**
www.unl.edu/neunion
NEBRASKA UNION
- 2-2181** Director-Charles W. Francis; NU 200 (0452)
- 2-2454** Director/Student Involvement-Linda J. Major; NU 200
- 2-8177** Asst Director/Administration-Gregg Jablonski; NU 200
- 2-8172** Office Manager-Amy Stewart; NU 200
- 2-8166** Asst Director/Operations-Mike Leupold; NU 200

(Nebraska Unions cont.)

- 2-8167 Reservations Mgr-Carrie Jackson; NU 200
- 2-8168 Reservations Assistant-Cindy Hilsabeck; NU 200
- 2-8163 Cash & Ticket Manager-Betty Vodehnal; NU 200
- 2-8169 Operations Manager-Bill Behmer; NU 200
- 2-6250 Custodial Supervisor-Linda Scott
- 2-6250 Custodial Supervisor-Kathryn Miller
- 2-2181 Building Maintenance; NU Lower Level
- 2-8097 Catering/University Dining Services
- 2-8161 University Dining Services/Catering Manager-Kathy Sildmets
- 2-0003 Accounting-Jim Brox; NU 222
- 2-8178 Accounts Payable-Cherie Cowan; NU 222
- 2-8139 Accounts Receivable-Aaron Meints; NU 222
- 2-8174 Payroll-Marlene Focher; NU 222
- 2-5667 Student Organization Financial Services-Terrie Fangmeier; NU 222
- 2-5668 Student Involvement Accounting-Jeff Rech; NU 222
- 2-2454 Student Involvement; NU 200
- 2-2597 Women's Center; NU 340
- 2-5500 Culture Center; 333 N 14 (0450)
- 2-4766 Rec Room-Marv Buysman; NU Lower Level
- 2-7300 Bookstore University; NU Lower Level
- 2-7331 Identity Management Office; NU 121
- 2-6898 Copy Center; NU 121
- 2-0505 Computer Shop; NU Lower Level, Rm 6
- 2-1040 Laptop Check Out
- 2-2181 Voice/TDD
- 2-5339 City Union FAX
- 2-1776 NEBRASKA EAST UNION
- 2-9627 Asst Director/Operations-Gerry Van Ackeren; NEU 314
- 2-1778 Reservations-Rebecca Christenson; NEU 314 (0923)
- 2-8195 University Dining Services/Catering Manager-Kari Willis; NEU 212
- 2-9633 Union Crossing/Information Desk; NEU Lobby
- 2-1731 Executive Chef-Jessica Dahlgren; NEU 314
- 2-9630 Accounting/Payroll/SOFS-Julie Keys; NEU 314
- 2-9632 Cash Office-Kerry Vrtiska; NEU 314
- 2-9629 Custodial Supervisor-Bill Conkling; NEU 1st Floor
- 2-1780 Student Involvement; NEU 300
- 2-9630 Student Organization Financial Services; NEU 314
- 2-9631 Building Maintenance-Pat Goracke; NEU 1st floor
- 2-1751 Lanes N' Games/Bowling; NEU 1st floor
- 2-9009 Catering Supervisors
- 2-1746 Bookstore; NEU 1st floor
- 2-6838 Copy Center-Bookstore; NEU 1st floor (0926)
- 2-8014 Computer Lab
- 310-0021 Computer Shop
- 2-8998 Corner Deli; NEU 1st floor
- 2-2132 East Campus Health Center; NEU 316
- 2-8273 Career Services; NEU 301
- 2-7048 East Union FAX

- 2-1044 **Neihardt Hall** (see Residence Halls)

- 2-3611 **NET**; 1800 N 33, TELC (0747)

- 2-6141 **NET Radio (NPR)**; 1800 N 33, TELC (0747)

- 2-3611 **NET Television (PBS)**; 1800 N 33, TELC (0747)

- 2-0600 **NEW MEDIA CENTER** (see Information Services); ARCH 116 (0104)

- 2-4646 2-8135 **NEW STUDENT ENROLLMENT, OFFICE OF ADMISSIONS**; ALEX, 1410 Q (0417)

- 474-7914 **NEWMAN CENTER (Catholic Student Center)**; 320 N 16

- News** (see University Communications)

N

- 2-9608** **NINE-MILE PRAIRIE**
Committee Chair-Dave Wedin
- 2-3770** **NINETEENTH-CENTURY FRENCH STUDIES**
Editor-Marshall Olds; OLDH 1105
- 2-7081** **NORTH CENTRAL REGION-SUSTAINABLE AGRICULTURE RESEARCH AND
EDUCATION PROGRAM (NCR-SARE); AB 13A (0840)**
Regional Coordinator-Bill Wilcke
2-0809 Associate Regional Coordinator-Joan Benjamin
2-0280 FAX
2-0266 Project Director-DeLynn Hay
- 402-370-4003** **NORTHEAST LIFELONG LEARNING CENTER, Extended Education &
Outreach & Cooperative Extension Division; 601 E Benjamin Av, Suite 104,
Norfolk, NE (68701-0810)**
Extension Education Coordinator-Vicky Jones

NOTARIES PUBLIC

- 2-0298** ADMS 201; Renee Hagerman
2-4455 ADMS 302; Margaret Scheideler
2-2851 ADMS 303; Peg Fillieze
2-8784 ADMS 401; Betty Jacobs
2-5250 ADMS 407; Rosalinda Barajas-Ramirez
2-7080 AGH 207; Nelvie Lienemann
2-5233 AGH 313; Karen Randall
2-4806 ALEX; Sandy Airan
2-8138 ALEX; Theresa Dolezal
2-0806 ALEX; Barb Stevens
2-6321 ALEX West, 312 N 14; Donna B. Douglas
2-6082 ALEX West, 312 N 14; Lorraine Moon
2-5454 2-3571 ANSC C203; Deb DeWald
2-5691 BEAD N300; Rik Barrera
2-5022 BEAD N300; Holly Henrichs
2-2316 CBA 310; Michelle Jacobs
2-3467 CREC 55; JoAnn Barry
2-1342 DENT 100; Bev Hulsebusch
2-2348 DENT 100; Jodi Isom
2-6665 DENT 101; Lois Lawrence
2-2265 DEV 106; Ellen Shutts
2-6462 DEV 125; Rose Sousek
2-6251 FYH 314; Diane Wasser
2-2683 HAH 404; Jane Langan
2-6703 HARH 237d, 2nd Fl North Wing; Lois J. Erickson
2-6706 HARH 713; Shellie Hanneman
2-7611 HECO 105H; Ronda Alexander
2-3859 HENZ 61; Diane Ohlson
2-8623 HENZ 116; Diane Sealock
2-8263 LAW 103; Beki Colberg
2-2161 LAW 103; Patty Sprague
2-4725 LIED; Cheri Beery
2-4752 LIED; Randy Ksionzek
2-3963 LLS 318; Maggie Van Diest
2-2526 LLS 318; Donna Carstens
2-2473 M&N 209; Karen Shriner
2-2037 MABL 224; Marcia McVay
2-4560 MOLR 102A; Jolene Walker
2-7042 MSTD; Jane Farrell
2-5995 MSTD; Linda Leupold
2-9630 NEU 314; Julie J. Keys
2-3462 NH W150; N. Joyce Hawthorne
2-2477 NH W317.4; Amy Fisher
2-8172 NU 200; Amy Stewart
2-8174 NU 222; Marlene Focher

(Notaries Public cont.)

- 2-5668 NU 222; Jeff Rech
- 2-3426 1901 Y; Linda Cowdin
- 2-4823 1901 Y; Jeanette Fischer
- 2-3175 1901 Y; Laurel Jinright
- 2-6238 PLSH 279; Gene Hogan
- 2-1508 PLSH 279; Carola Strauss
- 2-8669 SEH 1100; Eva Bachman
- 2-2876 SEH 1100; Mandy Bergeron
- 2-1967 1320 Q; Donna L. Boone
- 2-3621 1320 Q; Rose Fletcher
- 2-7879 UHOF 307; Kathy Heidtbrink
- 2-7878 UHOF 309; Tricia Stelling
- 2-3960 UHOF 313; Norma Wiegert
- 2-8539 VBS 120; Patsy A. Martinez
- 2-3271 WELC 172; Deanna Lubken
- 2-3271 WELC 172; Kevin Ruser
- 2-3271 WELC 172; Anne Stalker

- 2-7723 **NU CONNECTIONS, A FIRST YEAR MENTORING PROGRAM;** 333 N 14
(68588-0450)
Coordinator-Cameya Ramirez
- 2-8159 FAX

- 2-6601 **NU DIRECTIONS, A Program To Reduce High-risk Drinking Among College
Students;** NU 200 (0453)
Project Director-Linda Major
- 2-2454 Project Coordinator-Jane Reynolds
- 2-9112

- NU ON WHEELS, ASUN;** NU 136 (0461)
Administrative questions-Marlene Beyke
- 2-8921 Transportation scheduling - Hours: 7pm-7am seven days a week
- 475-7433

- 2-1185 **NU PATHS;** SEH 201 (0683)

- 2-6939 **NU START;** ADMN 33 (0471)
Coordinator-Carrie Petr
- 2-3630 FAX

- 2-1444 **NUPRIDE GENETICS NETWORK;** PLSH 267 (0911)
Executive Director-Steve Knox

- 2-7003 **NURAMP (Research Administration Management Program);** 312 N 14,
ALEX West (0430)
- 2-7003 Learning and Development Coordinator-Liz Banset

- 2-3657 2-7343 **NURSING, COLLEGE OF (UNMC)-LINCOLN DIVISION;** CCRT 131 (0220)
Assistant Dean-Kathleen Duncan
- 2-3656 Administrator-Tom Mason
- 2-7343 Student Services Advisor-Michele Saucier
- 2-7378 Learning Resource Center Coordinator
- 2-7345 FAX

- 2-3716 **NUTRITION AND HEALTH SCIENCES, DEPT OF;** LEV 110 (0806)
To call individual faculty member, consult listing in white pages for correct
Centrex number.
Chair-Marilynn Schnepf
Internet: <http://cehs.unl.edu>
Human Performance Lab; MABL 141
- 2-1160
- 2-1587 FAX

P

O

- 2-5500 OASIS at the Culture Center, Office of Academic Support and Intercultural Services;** 333 N 14 (68588-0450)
Director-Austin J. (Jamar) Banks
Assistant Director-Cameya Ramirez
- 2-7723 NU Connections Coordinator-Cameya Ramirez**
- Observatory** (see Physics & Astronomy)
- 2-9554 Occupational Health and Safety/Industrial Hygiene** (see Environmental Health and Safety)
- OFFICE SUPPLY AND DELIVERY PROGRAM;** 1100 N 17 (0644)
- 2-7051 FAX**
310-8549 Supervisor-Bob Gier
- 402-595-2346 Offutt MBA Program** (see Business Administration, Distance and Off Campus MBA Program)
- 2-6265 OLLI (Osher Lifelong Learning Institute, College of Education & Human Sciences);**
HECO 125 (0800)
(Programs for Learners Age 50 and Up)
Coordinator-Dee Aguilar
- 2-6285 OPERATIONS ANALYSIS;** ADMS 314 (0428)
Director-TBA
- 2-6288 Senior Auditor-Lauren Madsen**
- 2-6923 Senior Auditor-Deb Dahlke**
- 2-6286 Senior Auditor-Perry Severson**
- 2-1380 ORAL BIOLOGY, DEPT OF;** DENT 48 (0740)
- 2-1379 Chair-David H. Shaw**
- 2-1369 Radiology Clinic;** DENT 145D
- 2-6205 ORAL SURGERY, COLLEGE OF DENTISTRY;** DENT 131 (0757)
- 2-1314 Director;** DENT 131
- 2-8033 2-3101 Organization Development, Dept of Human Resources;** ADMS 407 (0438)
Organization Development Director-Nancy Myers
- 2-9040 FAX-Organization Development**
- 2-6265 OSHER LIFELONG LEARNING INSTITUTE (OLLI);** HECO 125 (0800)
<http://www.lli.unl.edu>
Coordinator-Dee Aguilar

P

- 2-2583 PANHELLENIC ASSOCIATION;** NU 332 (0458)
Director-Linda K. Schwartzkopf
- 2-1800 PARKING & TRANSIT SERVICES, (Permits, Bus Services, Event Parking and Transportation, Fines, Bus Passes, etc.);** SDPG, Suite A (0161)
<http://parking.unl.edu>
- 2-0625 FAX-Parking Services**
- 2-1800 Director-Dan Carpenter**
- 2-8437 Asst Director-Sherryl Chamberlain**
- 2-8438 Garage Operations-Toni Beggs**
- 2-8436 Special Events and Transit Services-Ron Fuller;** 1931 N Antelope Valley Parkway (0681)
- 2-5782 FAX-Special Events and Transit Services**
- 2-6079 Enforcement and Night Manager-Bill Manning**

- 2-2010 **PAYROLL OFFICE; ADMS 406 (0436)**
Director-Jo Bialas
- 2-0134 FAX UNL
- 2-6205 **PERIODONTICS, COLLEGE OF DENTISTRY; DENT 131 (0757)**
2-1316 Director; DENT 160K
2-1311 Graduate Clinic; DENT 162B
- 2-2472 **PERSHING RIFLES NATIONAL HEADQUARTERS & COMPANY A 2;**
M&N 205 (0140)
- Personnel** (see Human Resources)
- 2-1632 **PESTICIDE EDUCATION OFFICE; FYH 58 (0971)**
Extension Educator-Clyde Ogg
Extension Assistant-Erin Bauer
- 2-3574 FAX
- 2-7457 **Pharmacy** (see University Health Center)
- 2-2425 **PHILOSOPHY, DEPT OF; OLDH 1010 (0321)**
To call individual faculty member, consult listing in white pages for correct
Centrex number.
- 2-0626 FAX
- 2-0528 Chair-Joseph Mendola
- 2-2428 2-3425 Graduate Advisor-Mark van Roojen and John Gibbons
- 2-4393 Transfer Credit-Charles Sayward
Undergraduate Advisors
Janice Dowell
- 2-4388 Reina Hayaki
- 2-2031 Harry Ide
- 2-4389
- Photography** (see University Communications)
- 2-2770 **PHYSICS & ASTRONOMY, DEPT OF; BL 116 (0111)**
To call individual faculty member, consult listing in white pages for correct
Centrex number.
- 2-2879 FAX
- 2-6148 Business Office FAX
- 2-2783 Chair-Daniel R. Claes; BL 115A
- 2-8590 Vice Chair-Stephen P. Ducharme; BL 256
- 2-2891 Director Behlen Observatory-Edward G. Schmidt; OLDH 1223
- 2-7886 Director Nebraska Center for Materials and Nanoscience-David J. Sellmyer; BL 111
- 2-3686 Coordinator Student Observatory-Kevin Lee; FERG 205
Chief Advisors
- 2-2773 Graduate-Timothy J. Gay; BEH SB59
- 2-6279 Undergraduate-Gregory R. Snow; FERG 109
- 2-2770 Transfer Credit-TBA; BL 116
- 2-9838 Engineering Physics Program-Peter A. Dowben; BL 255
- 2-8316 Accounting Technician-Mike Trumble; FERG 115B
- 2-0326 Accounting Clerk-Joyce McNeil; FERG 115
- 2-0480 Administrative Technician-Karen Gildea; FERG 115A
- 2-6072 Business Manager-Patty Christen; FERG 115A
- 2-9222 Administrative Technician-Beth Farleigh; BL 115
- 2-9223 Staff Secretary-Jennifer Becic; BL 116
- 2-9220 Staff Secretary-Theresa Sis; BL 116
- 2-9221 Staff Secretary-Kay Haley; BL 116
- 2-2793 Electronics Shop-John R. Kelty, Manager; FERG 01-B
- 2-2780 Instrument Shop-Chemistry and Physics & Astronomy-Mike Jensen, Manager;
FERG 102
- 2-3688 Instrument Student Shop-Chemistry and Physics & Astronomy-Les Marquart,
Manager; FERG 05
- 2-2789 Lecture Demonstrations-Clifford Bettis; BL 208
- 2-2199 Undergraduate Laboratories-Shawn Langan; FERG 302

P

(Physics & Astronomy, Dept. of cont.)

2-3693 X-Ray Facility-Sтивен Michalski; BEL 168

2-3782 Graduate Assistants; BL 308E

2-2694 Graduate Assistants; BL 307 & 308W

2-2540 Graduate Assistants; BL 120

2-1044 **Piper Hall** (see Residence Halls-Neihardt Hall)

Plains Humanities Alliance (see Center for Great Plains Studies)

2-2641 **Planetarium & Astronomy Shows** (see Museum); MORR 213 (0375)

2-2559 **PLANT & PEST DIAGNOSTIC CLINIC**; PLSH 448 (0722)

2-8725 Coordinator-Amy Ziems

2-2853 FAX

2-2858 **PLANT PATHOLOGY, DEPT OF**; PLSH 406 (0722)

To call individual faculty member, consult listing in white pages for correct Centrex number.

Head-James R. Steadman

2-2559 Extension Plant Pathology; PLSH 448

2-2624 Greenhouse-Donn Ladd, Manager; EC

2-2559 Plant & Pest Diagnostic Clinic; PLSH 448

434-2345 **PLANT PROTECTION & QUARANTINE PROGRAMS (USDA-APHIS)**; 5940 S 58

2-2676 **PLANT SCIENCES PROGRAM**; BEAD N300 (0660)

<http://plantsciences.unl.edu>

Director-Dr. Heriberto Cerutti

Coordinator-Vicky Harris

2-3139 FAX

2-1589 **Plant Transformation Facility: Clemente** (see Center for Biotechnology)

2-2222 **Police, University** (see UNL Police); 300 N 17 (0634)

2-2343 **POLITICAL SCIENCE, DEPT OF**; OLDH 511 (0328)

2-3221 Chair-Elizabeth A. Theiss-Morse

2-3235 Graduate Chair-Patrice McMahon

2-3218 Chief Undergraduate Advisor-John R. Gruhl; OLDH 534

2-9443 Undergraduate Advisor-Marcia White; OLDH 514

Pi Sigma Advisor-TBA

2-8593 Graduate Assistants; OLDH 515

2-1175 Graduate Assistants; OLDH 517

2-3217 Graduate Assistants; OLDH 518

2-5636 Graduate Assistants; OLDH 519

2-2612 Graduate Assistants; OLDH 522

2-2615 Graduate Assistants; OLDH 542

2-9970 **Postal Services** (see Mail and Distribution Services); 1100 N 17 (0699)

(Campus/USPS/UPS/Expedited Services)

Supervisor-Connie Rohloff

2-3571 **Poultry** (see Animal Science)

2-1034 **Pound Hall** (see Residence Halls)

PRAIRIE SCHOONER MAGAZINE

2-0911 Business Office; ANDR 201 (0334)

2-1812 Editorial Office; ANDR 201 (0334)

475-6656 **Pre-employment Physicals-Company Care**; 5000 N 26 (68521)

2-4190 **Pre-Professional Advising (Pre-Med, Pre-Law, etc.), Arts & Sciences Advising Center**; OLDH 107 (0330)

- 2-1675 **PRESCHOOL, Child, Youth and Family Studies; CDL (0830)**
- 2-3581 **PRESS, UNIVERSITY; 1111 Lincoln Mall (0630)**
 2-0308 FAX
 2-2861 Interim Director-Ladette Randolph
 2-0011 Assistant Director for Business-Tera Beermann
 2-7702 Contracts & Permissions-Elaine Maruhn
 2-7946 Manager of Marketing & Development-Rhonda Winchell
 Editorial
- 2-0645 Editor-in-Chief-Heather Lundine
 2-0325 Sports Editor-Rob Taylor
 2-5945 Bison Books Manager-Tom Swanson
 2-0095 Project Editing Coordinator-Ann Baker
 2-0199 Senior Project Editor-Joeth Zucco
 2-5940 Project Assistant-Elaine Jenkins
 Accelerated Publishing & Management
- 2-7703 APM Manager-Manjit Kaur
 Production
- 2-7706 Production Manager-Alison Rold
 2-0171 IT Manager-Jana Faust
 2-7704 Assistant Production Manager-Carolyn Einspahr
 2-7718 Senior Designer-Andrea Shahan
 2-0318 Graphic Designer-Ray Boeche
 2-7713 Graphic Designer-Roger Buchholz
 Marketing and Development
- 2-5514 Advertising & Design Coordinator-Kim Rutledge
 2-5938 Publicity Manager-Kate Salem
 2-4627 Direct Response Manager-Tish Fobben
 2-0160 Sales Coordinator-Rob Buchanan
 2-9313 Web Sales Coordinator-Erica Corwin
 Accounting & Finance
- 2-9202 Senior Accountant-Deborah Kohl
 2-7711 Operations Support Associate-Claire Schwinck
 2-5932 Personnel & Business Associate-Odesa Anderson
 Customer Service
- 2-6214 FAX
 2-3584 Orders
 2-5947 Manager-Bob Widhalm
 Distribution Center; 401 N 9 (0255)
- 2-2656 Manager-Fred Urdiales
- 2-2146 **PRINTING & COPY SERVICES**
<http://printcopy.unl.edu>
 Printing Services; 1700 Y (0641)
 Copy Service; 1700 Y (0640)
- 2-2144 FAX
 2-5113 Director-David Hadenfeldt; 1700 Y (0641)
 2-7818 Customer Services Manager-Debbie Green; 1700 Y (0641)
 2-7823 Carol Johnson; 1700 Y (0641)
 2-3090 Nancy Woodward; 1700 Y (0641)
 2-7832 Charlotte Boe (Estimator); 1700 Y (0641)
 2-7810 Copy Centers Manager-Thomas Jochum; 1700 Y (0640)
 2-3211 Cost Per Copy Program Coordinator-Carol Bossaller; 1700 Y (0640)
 2-6838 East Union Copy Center; NEU Bookstore (0926)
 2-6898 City Union Copy Center; NU 121 (0459)
 2-7828 Business Services Complex Copy Center; 1700 Y (0640)
 2-4639 Digital Pre-Press; 1700 Y (0641)
 2-2146 Name Plates and Signage; 1700 Y (0640)
 2-7832 Promotional Items-Charlotte Boe; 1700 Y (0641)
- 2-7467 **PROFESSIONAL GOLF MANAGEMENT PROGRAM; BCH 304 (0736)**
 Director Terrance Riordan
- 2-1884 **PROGRAMS IN ENGLISH AS A SECOND LANGUAGE; NH 513 (0507)**
 Coordinator-Mike Harpending

P

- 2-3426 **Property Management** (see Facilities Management & Planning)
- PROPOSAL DEVELOPMENT, OFFICE OF;** ALEX West, 312 N 14 (0463)
Proposal Development Coordinators
2-2894 Tisha Gilreath Mullen
2-1808 Nathan Meier
2-2877 Marla Rohrke
2-4066 Sara Trickie
2-9323 FAX
- 2-6245 **Protein Purification Facility: Elthon** (see Center for Biotechnology)
- 2-2351 **PSYCHOLOGICAL CONSULTATION CENTER;** BURN 325 (0311)
Director-Mary Fran Flood, PhD
- 2-3721 **PSYCHOLOGY, DEPT OF;** BURN 238 (0308)
To call individual faculty member, consult listing in white pages for correct Centrex number.
2-2619 Chair-David Hansen, PhD
2-3796 Computer Lab
2-7785 Administrative Tech-Claudia Price-Decker
2-3749 Psych 181 Testing Room, Keller Plan; BURN 125
2-3121 Undergraduate Advisor-Celeste Walmer
2-3310 181 Keller TA Offices
2-3110 Subject Pool Coordinator (Experimetrix)
2-4637 FAX
2-9367 Scientific Resources for the Law (SRL, Inc.)
2-3229 Graduate Admissions Coordinator-Jamie Longwell
- 402-554-2625 **PUBLIC ADMINISTRATION, SCHOOL OF;** CB 111 (UNO)
Director-John Bartle
- 402-554-3480 Academic Coordinator-Meagan Van Gelder; CB 111 (UNO)
- 2-6750 **PUBLIC AFFAIRS & COMMUNITY SERVICE, COLLEGE OF (UNO);** NH 310 (0564)
Dean-B.J. Reed
Admin Coord-Karen Fulton
Secretarial Specialist-Barbara Homer
- 2-6758 FAX
Departments:
402-554-2610 Criminology & Criminal Justice-Candice Batton, Interim Director; DSC 208 (UNO)
2-6751 Criminology & Criminal Justice, Colleen Kadleck, Associate Director;
NH 310 (0561)
402-554-3953 Gerontology-Julie Masters, Chair; Annex 24 (UNO)
2-0754 Gerontology-Julie Masters, Coordinator; NH 320 (0562)
402-554-2625 Public Administration-John Bartle, Director; CB 111 (UNO)
402-554-3480 Public Administration-Meagan Van Gelder, Academic Coordinator; CB 111 (UNO)
402-554-2791 Social Work-Theresa Barron-McKeagney, Director; (UNO)
2-6750 Pre-Social Work Advising
- 2-5678 **PUBLIC POLICY CENTER;** 215 Centennial Mall South, Suite 401 (0228)
Director-Alan Tomkins
- 2-5679 FAX
- Public Relations** (see University Communications)
- 2-7022 **Publications and Photography** (see University Communications)
- 2-2126 **PURCHASING DEPARTMENT;** 1700 Y (0645)
<http://purchasing.unl.edu>
- 2-2246 FAX
2-3609 Director of Purchasing and Inventory-Gary Kraft
2-2126 Product Information/Buyer Assignments
2-5741 Charters (Bus and Air)
2-2126 Customer Service

(Purchasing Department cont.)

- 2-5613 Purchasing Card Coordinator-Darla Huff; 1700 Y (0624)
Procurement Operations/Contacts:
- 2-6308 Hollis Anderson-Commodity Mgr-Scientific
- 2-5780 Al Behne-Appliances, carpet, furniture, window treatment, maintenance
- 2-2126 Contracts, policies and procedures
- 2-2422 Patrick Barrett-Transportation Services, 1931 N Antelope Valley Parkway
- 2-2685 Mike Cook-Chemistry Dept, HAH 404
- 2-4925 Radioactive Isotope Purchases, Environmental Health & Safety, W1
- 2-8398 Tom Hansen-Information Services Computer Purchases, 501 Bldg, Rm 113
- 2-4920 Ellen Hardy-Food Stores, food service equipment, food products
- 2-6307 Lonnie Honeycutt-Agricultural supplies, agriculture equipment, food service equipment, food products & services
- 2-2218 Carl Hutchison-Associate Director Purchasing & Inventory, moving services, industrial and specialty gases
- 2-5741 Roger Spiehs-Athletic, office supplies & equipment, photo equipment, copiers, printing, bus and air charters
- 2-5902 Nancy Storant-Information Services Computer Purchases, 501 Bldg, Rm 113

Q

- 2-9108 **QUALITATIVE AND MIXED METHODS RESEARCH, OFFICE OF;**
HENZ 213 (0345)
- 2-8317 FAX
- 2-6064 2-1854 **Quarterly Review of Film and Video;** ANDR 108 (0333)
Editors: Wheeler Winston Dixon, Gwendolyn Audrey Foster
- 2-6549 **QUILT STUDY CENTER, INTERNATIONAL;** 1523 N 33rd St (0838)
- 2-6342 Director-Patricia Crews
- 2-7040 Assistant Director-Barbara Caron
- 2-6301 Curator of Collections-Carolyn Ducey
- 2-5418 Curator of Exhibitions-Marin Hanson
- 2-7041 Collections Manager-Janet Price
- 2-7030 Education Coordinator-Angela Konin
- 2-7232 Communications Coordinator-Maureen Ose
- 2-2008 FAX

R

- 2-2157 **Radiation Safety** (see Environmental Health & Safety)
- 2-6141 2-3611 **RADIO (NET Radio);** 1800 N 33, TELC (0747)
- 2-3434 **Radio Maintenance** (see Information Services, Telecommunications Center, Centrex Service Line)
- 2-3054 2-5768 **Radio Station** (see KRNU (fm))
- 2-3532 **Reading Center** (see UNL Reading Center)
- 2-2458 **REC ROOM, City Union**
- Records** (see Registration & Records)
- 2-3467 **Recreation Department** (see Campus Recreation)
- 2-9139 **Recycling Coordinator** (see Facilities Management and Planning)
<http://recycling.unl.edu>

R

- 2-3173 **REDOX BIOLOGY CENTER**; BEAD N118
Director-Vadim Gladyshev
Administrative Coordinator-Joyce Ore
2-4961 FAX

REGIONAL HUMANITIES CENTER (see Center for Great Plains Studies)

REGISTRATION & RECORDS (0416)

- 2-2025 Director-Earl Hawkey; ADMN 59
2-0736 FAX-Director's Office; ADMN 59
2-3624 Associate Director-Steve Booton; ADMN 59
2-2082 Assistant Director-Systems & Research-Juan Carlos Gutierrez; ADMN 59
2-3640 Assistant Director-Records-Jennifer Verhein; ADMS 109
2-8004 2-3635 Assistant Director-Registration-Anthony "Tony" Schkade; ADMS 109
2-9436 DARS Coordinator-Gail Meyer; ADMN 59
2-8220 FAX-Registration & Records; ADMS 107
2-3641 Office Supervisor-Registration & Records-Kareon Miles; ADMS 107
2-3635 Address Changes; ADMS 107
2-3635 Cancellation of an Early Registration; ADMS 107
2-3681 Class Audit Procedures; ADMS 107
2-8007 Class Rosters; ADMS 109
2-8007 Class Schedule; ADMS 109
2-8008 Classroom Assignment; ADMS 109
2-3636 Degree Audit; ADMS 109
2-3635 Drop/Add; ADMS 107
2-3635 e-NRoll Help Line
2-3635 Enrollment Verification (Current Students); ADMS 107
2-3684 Enrollment Verification (Former Students); ADMS 107
2-2175 Extended Education & Outreach; 900 N 21
2-3635 General Information; ADMS 107
2-3681 Grade Reports, Changes & Rosters; ADMS 107
2-3636 Graduation Services; ADMS 109
2-3635 Registration Information Line
2-3681 Student Academic Records; ADMS 107
2-3635 Student Directory Information; ADMS 107
2-3763 Transcripts; ADMS 107
2-3544 Transcripts Information Line
2-4130 Veterans Desk; ADMS 107
2-3635 WAM "What About Me" Help Line
2-3635 Withdrawals; ADMS 107
2-3736 Athletic Certification; ADMN 59
2-5311 Coordinator-Linda Olson; ADMN 59
2-0736 FAX
INFORMATION LINES
2-3635 Address Change
2-3635 Drop/Add
2-3635 Registration
2-3635 Student Directory Information
2-3544 Transcripts

- 2-7008 **RELIGIOUS STUDIES, PROGRAM IN**; ANDR 238 (0337)
Chief Adviser-John D. Turner
2-4485 Undergraduate Advisor-Dan Crawford

RESEARCH COUNCIL

- 2-2851 Kimberly Espy-Executive Secretary; ADMS 303 (0468)
2-2851 Admin Coordinator-Peg Filliez; ADMS 303 (0468)
2-0521 Chair-Mark Walker; AVH 328 (0130)
2-3834 FAX

Research Grants & Contracts (see Sponsored Programs, Office of)

RESEARCH, OFFICE OF

- 2-3123 Vice Chancellor for Research and Economic Development-Prem S. Paul;
ADMS 301 (0433)
- 2-3778 Executive Assistant-Tausha Ward Armbruster; ADMS 301 (0433)
- 2-2851 Associate Vice Chancellor for Research-Kimberly Espy; ADMS 303 (0433)
- 2-2851 Operations Specialist-Peg Filliez; ADMS 303 (0433)
- 2-3529 Assistant Vice Chancellor for Research-Michael J. Zeleny; ADMS 301 (0433)
- 2-4180 Assistant Vice Chancellor for Research-Monica M. Norby; ADMS 301 (0433)
- 2-3554 Administrative Assistant-Mari Greer; ADMS 301 (0433)
- 2-0735 Director of Research Finance-Tim Terrell; ADMS 303 (0433)
- 2-3813 Research Communications Coordinator-Vicki Miller; ADMS 303 (0433)
- 2-0030 Project Manager-Karen Underwood; ADMS 303 (0433)
- 2-8031 Financial Specialist-Becky Zavala; ADMS 303 (0433)
- 2-1819 Office Assistant-Kristen Kinnan; ADMS 303 (0433)
- 2-3834 FAX
- 2-1783 Office of Technology Development; 1320 Q (0467)
- 2-3902 Associate Vice Chancellor for Technology Development-David Conrad
- 2-0398 FAX
- 2-3171 Office of Sponsored Programs; ALEX West, 312 N 14 (0430)
- 2-1825 Director-Jeanne Wicks
- 2-9323 FAX
- Office of Proposal Development; ALEX West, 312 N 14 (0463)
- Research Responsibility, Office of
- Institutional Review Board; ALEX West, 312 N 14 (0408)
- 2-6965 FAX
- 2-6048 Director Research Compliance-Daniel Vargird
- 2-1837 Institutional Animal Care & Use Committee
- 2-4486 Institutional Animal Care Program; MUSH 110 (0720)
- 2-4430 Director Institutional Animal Care Program-Donald Beermann
- 2-5887 FAX
- 2-2875 GRADUATE STUDIES; SEH 1100 (0619)
- 2-2875 Dean-Dr. Ellen M. Weissinger
- 2-0589 FAX
- 2-2851 **RESEARCH RESPONSIBILITY; ADMS 303 (0433)**
- 2-3834 FAX
- 2-2851 Institutional Official-Kimberly Andrews Espy
- 2-6907 Research Compliance Services (RCS)/Conflict of Interest in Research Committee;
ALEX West, 312 N 14 (0408)
- 2-6048 FAX
- 2-1837 RCS Director-Daniel Vargird
- 2-6907 RCS Associate-Patricia Swanson
- 2-6965 Human Research Protections Program/Institutional Review Board (IRB)
- 2-8127 IRB Specialist-Becky Freeman
- 2-9417 IRB Admin Support Associate-Shirley Horstman
- 2-8196 IRB Associate-Melissa Meyer
- 2-4486 Institutional Animal Care Program (IACP)/Institutional Animal Care & Use
Committee (IACUC); MUSH 110 (0720)
- 2-5887 FAX
- 2-4430 IACP Director-Donald Beermann
- 2-4466 IACUC Compliance & Training Coordinator-Kathy Ellenbolt
- 2-4486 IACP Staff Secretary-Jan Wassenberg
- 2-6958 Attending Veterinarian-TBA
- 2-1095 **RESIDENCE HALL ASSOCIATION; NU 346 (0473)**
<http://rha.unl.edu>
President-Sammy Nabulsi
Vice President-Jessica Cleveland
Treasurer-Nicole Starkey
- 2-3095 RHA Executive Office; NU 346.1 (0473)
- 2-3882 Advisor-Craig Lennon

R

RESIDENCE HALLS (For Administrative Offices, see Housing)

Student Telephone Numbers, Dial 2-6800

Abel Hall

South Entrance, 860 N 17th (0602)

North Entrance, 880 N 17th (0602)

2-1010

Abel Front Desk

2-1013

Assistant Director of Residence Life-Kelli Woods
(Abel-Sandoz Complex)

2-1014

Residence Life Services Supervisor-Marian Coleman

2-1012

Residence Director-South-Denise Williams

2-1011

Residence Director-North-Kevan Hayden

2-1019

Dining Services Manager-Harry Tilley

2-1019

Dining Services Secretary-Kathy Havener

2-1020

Asst Dining Services Manager-Ann Johnson

2-1020

Asst Dining Services Manager-Bob Sildmets

2-1017

Facilities Operations

2-1017

Facilities Operations Clerical Assistant-Wendy Pierce

2-2172

Facilities Operations Manager-Kelly Clark

2-1015

Facilities Operations Assistant Manager-Dave DeLashmutt

2-1007

Snack Bar

Burr (East Campus); 35th & Holdrege (0831)

Burr-Fedde Front Desk

2-1025

Assistant Director of Residence Life-Lesley Esters

2-1065

(Burr-Fedde Love Memorial Complex, Harper-Schramm-Smith/Village)

2-1089

Residence Life Services Supervisor-Sheri Ramirez

2-1027

Residence Director-Steven Jara

2-1028

Facilities Operations

2-1028

Facilities Operations Clerical Assistant-Betty Bruce

2-7770

Facilities Operations Manager-Jerry Lokie

Cather Hall; 609 N 17th (0629)

Cather Front Desk

2-1032

Assistant Director of Residence Life-Susan Moore

2-1046

(Cather-Pound-Neihardt/Courtyards Complex)

Residence Life Services Supervisor-Lola Young

2-1047

Residence Director-Carmen Binder

2-1049

Dining Services Manager-Joel Fogerty

2-1049

Dining Services Secretary-Marcia Baughman

2-1037

Assistant Dining Services Manager-Jane Wemhoff

2-1037

Assistant Dining Services Manager-Patrick McManus

2-1048

Facilities Operations

2-1048

Facilities Operations Clerical Assistant-Elaine LeSage

2-4277

Facilities Operations Manager-Pat Carlin

2-3551

Facilities Operations Assistant Manager-Mary Elliott

2-1051

Snack Bar

The Courtyards; 733 N 17 (0636)

The Courtyards Front Desk

2-5332

Residence Director-Allison Kenney

2-5346

Fedde (East Campus); 35th & Holdrege (0831)

Burr-Fedde Front Desk

2-1025

Assistant Director of Residence Life-Lesley Esters

2-1065

(Burr-Fedde Love Memorial Complex)

Residence Life Services Supervisor-Sheri Ramirez

2-1089

Residence Director-Steven Jara

2-1027

Facilities Operations

2-1028

Harper Hall; 1150 N 14 (0617)

Harper Front Desk

2-1055

Assistant Director of Residence Life-Lesley Esters

2-1065

(Harper-Schramm-Smith/Village Burr-Fedde-Love Complex)

Residence Life Services Supervisor-TBA

2-1066

Residence Director-Colleen Settle

2-1069

Dining Services Manager-Janet Prochaska

2-1071

Asst Dining Services Manager-Marilyn McCalla

2-1071

Asst Dining Services Manager-Barb McCain

2-1070

Dining Services Secretary-Rhonda Joneson

(Residence Halls cont.)

2-1068	Facilities Operations
2-1068	Facilities Operations Clerical Assistant-Cindy Henry
2-2187	Facilities Operations Manager-Mark Holste
2-6315	Facilities Operations Assistant Manager-Jolene Deinert
2-1157	Husker Hall; 705 N 23 (0846) Residence Manager-Seth Gubler Kauffman Academic Residential Center; 630 N 14 (0691)
2-2352	Kauffman Front Desk
2-3881	Assistant Director of Residence Life-Kelli Woods
2-7264	Residence Director-Alan Frizzell
2-1078	Residence Life Services Supervisor-Velma Janzen
2-1081	Dining Services Manager-Suzan Kruce
2-1087	Asst Dining Services Manager-Patrick McManus
2-1087	Asst Dining Services Manager-Sean Schurr
2-1087	Asst Dining Services Manager-Gina Guernsey
2-1081	Dining Services Secretary-Sandy Schmidt
2-1083	Facilities Operations
2-1083	Facilities Operations Clerical Assistant-Brea Meyer
2-0834	Facilities Operations Manager-Jim Manthey
2-0836	Facilities Operations Assistant Manager-Rick Cleary Love Memorial Cooperative for Women; East Campus (0831)
2-1097	Student House Phone (For Love Memorial Staffing, Facilities Operations, etc., see Burr Hall) Neihardt Hall; 540 N 16 (0626)
2-1044	Neihardt Front Desk
2-1045	Residence Director-Melissa Peters Pound Hall; 513 N 17 (0628)
2-1034	Pound Front Desk
2-1035	Residence Director-Amanda Chatterton (For Pound Staffing, Facilities Operations, etc., see Cather Hall) Sandoz Hall; 820 N 17 (0600)
2-1021	Sandoz Front Desk
2-1022	Residence Director-Linda Harvey (For Sandoz Staffing, Facilities Operations, etc., see Abel Hall) Schramm Hall; 1130 N 14 (0614)
2-1057	Schramm Front Desk
2-1058	Residence Director-Sara Bailey (For Schramm Staffing, Facilities Operations, etc., see Harper Hall) Selleck Hall; 600 N 15 (0621)
2-1075	Selleck Front Desk
2-3881	Assistant Director of Residence Life-Kelli Woods (Selleck Hall, Kauffman Hall)
2-1078	Residence Life Services Supervisor-Velma Janzen
2-1077	Residence Director-Toby Toland
2-1081	Dining Services Manager-Suzan Kruce
2-1087	Asst Dining Services Manager-Gina Guernsey
2-1087	Asst Dining Services Manager-Patrick McManus
2-1087	Asst Dining Services Manager-Sean Schurr
2-1081	Dining Services Secretary-Sandy Schmidt
2-1083	Facilities Operations
2-1083	Facilities Operations Clerical Assistant-Brea Meyer
2-0834	Facilities Operations Manager-Jim Manthey
2-0836	Facilities Operations Assistant Manager-Rick Cleary
2-1085	Snack Bar Smith Hall; 1120 N 14 (0615)
2-1063	Smith Front Desk
2-1064	Residence Director-Derek McConnell (For Smith Staffing, Facilities Operations, etc., see Harper Hall) The Village; 1055 N 16 (0638)
2-1130	The Village Front Desk
2-3849	Residence Director-Matt Zalman
2-1072	Village Market C Store

S

- 2-8044** **RISK MANAGEMENT**; 501 Bldg, Rm 128 (0244)
Director-Greg Clayton
- 2-6803** FAX
- Robert Hillestad Textiles Gallery** (see Textiles Gallery)
- 2-8008** **Room Assignments (classrooms)**; ADMS 109
- 2-2473** **ROTC (Air Force)**; M&N 209 (0141)
- 2-2469** **ROTC (Army)**; M&N 110 (0140)
- 2-2475** **ROTC (Naval Science-NROTC)**; M&N 103 (0139)
- 2-1220** **Rowing Team** (see Crew)
- 2-1772** **Rural Policy Research Institute (RUPRI)** (see CARI)

S

- 474-1979** **ST. MARK'S-ON-THE-CAMPUS**; 1309 R
Rector-Fr. Jerry Thompson
- 474-7914** **ST. THOMAS AQUINAS PARISH, Catholic-Newman Center**; 320 N 16
Fr. Robert A. Matya, Chaplain
Fr. Ben Holdren, Asst Chaplain
- 2-1021** **Sandoz Hall** (see Residence Halls)
- 2-8515** 'SCARLET, THE', **University Communications**; ADMN 321 (0424)
- 2-7825** FAX
- 2-8515** Editor-Troy Fedderson
- 2-2030** **SCHOLARSHIPS & FINANCIAL AID**; ADMS 17 (0411)
Director-Craig Munier
Associate Directors
Kay Dinkelman
Deana Unger
Assistant Directors
Debra Augustyn
Susan Frodyma
Marty Habrock
Caroline Routh
Jo Tederman
Specialists
Katherine Burger
Theresa Haarberg
Marlon Lozano
Matthew Petr
Anna Plank
Brigid Vail
- 2-2337** **SCHOOL OF ACCOUNTANCY**; CBA 307 (0488)
Director-Paul A. Shoemaker
- 2-1057** **Schramm Hall** (see Residence Halls)
- 2-1075** **Selleck Hall** (see Residence Halls)
- 2-0043** **Sertoma Hearing Aid Bank** (see Barkley Memorial Center)

- 2-3787 2-3785 **SERVICES FOR STUDENTS WITH DISABILITIES; ADMN 132 (0401)**
 Director-Veva L. Cheney
 FAX
- 2-0080
 2-0054 Assistant Director-Barbara J. Woodhead, Interpreter Coordinator
 2-0053 TDD
- SHARED COMPUTING SERVICES; 1700 Y (0647)**
<http://scs.unl.edu>
 FAX
- 2-9820
 2-3399 Director-TBA
 2-0585 Training-Ranelle Maltas
 2-8513 Business & Finance Website Manager-Alvin Woon
 2-8898 Business & Finance Desktop Support
 805-7253 Allan Henrichs
 310-6329 Adam Steinhaurer
 310-4388 Steve Shumake
- 2-2461 **SHELDON ART ASSOCIATION; SHEL (0300)**
 2-4258 FAX
- 2-2461 **SHELDON MUSEUM OF ART, SHELDON ART ASSOCIATION; SHEL (0300)**
 Director-Jorge Daniel Veneciano
 Curator-TBA
 Administrator-Monica Babcock
 Collections Manager-Stacey Walsh
 Curator of Education-Karen O. Janovy
 Marketing Manager-Thomas White
 Sheldon Statewide Coordinator-Sharon Kennedy
 Fund Development Director-Laura Reznicek
 Accounting Tech-Jacqueline Toman
- 2-4258 FAX
 2-3637 Museum Store
- 310-8549 **SHIPPING & RECEIVING; 1100 N 17 (0644)**
- 2-1063 **Smith Hall** (see Residence Halls)
- 2-6750 **SOCIAL WORK, SCHOOL OF; NH 310 (0563)**
 402-554-2793 Director-Theresa Barron-McKeagney
 Undergraduate Coordinator-Patricia Carlson
 2-6759 UNL Pre-Social Work Undergraduate Advisor-Karen Fulton
 402-554-2892 Practicum Coordinator-Claudette Lee
 2-6758 FAX
- 2-3672 **SOCIOLOGICAL RESEARCH, BUREAU OF; BENH 118 (6102)**
 Director-Julia McQuillan
 Assistant Director-Stacia Jorgensen
 Healing Pathways Project
 Nebraska Annual Social Indicators Survey
 UNL Student Omnibus Survey
- 2-4568 FAX
- 2-3631 **SOCIOLOGY, DEPT OF; OLDH 711 (0324)**
 2-6040 Chair-Dan R. Hoyt
 2-3632 Administrative Assistant-Joleen Deats
 2-6081 Chief Graduate Adviser-Helen A. Moore
 2-6008 Chief Undergraduate Adviser-Philip M. Schwadel
 2-6070 FAX
 2-3631 Graduate Assistants
- 2-1571 **SOIL & PLANT ANALYTICAL LAB; KCR 101A (0916)**
 2-1595 Supervisor-Anita Jackson
 2-1396 FAX

S

- 2-3471 **SOIL SURVEY (STATE), Conservation & Survey Division; HARH 616 (0996)**
- 402-762-3536 **South Central Agricultural Laboratory; P.O. Box 66, 842 Road 313, Clay Center, NE (68933-0066)**
- 402-762-4411 FAX
- 2-3674 **SOUTHEAST RESEARCH & EXTENSION CENTER; MUSH 211 (0714)**
District Director-Susan N. Williams
- 2-3858 FAX
- 2-0683 **Spanish Resource Center; HENZ 61B (0355)**
Director-Adolfo Carbon
- 2-0088 **SPEAKERS BUREAU**
Speakers Bureau Coordinator-Barbara Bowers; ADMS 202 (0424)
- SPECIAL EDUCATION & COMMUNICATION DISORDERS, DEPT OF;**
BKC 301 (0738)
Chair-John E. Bernthal
- 2-3956 Special Education; BKC 202 (0732)
- 2-2071 2-2068 Communication Disorders/Speech-language Pathology & Audiology;
BKC 253 (0731)
- 2-2071 2-2068 **SPEECH & HEARING CLINIC; BKC 253 (0731)**
- 2-3814 FAX
- 2-3171 **SPONSORED PROGRAMS, OFFICE OF; ALEX West, 312 N 14 (0430)**
- 2-1825 Director-Jeanne Wicks
- 2-1930 Associate Director-Suzan Lund
- 2-6323 Assistant Director-Mike Behne
- 2-6327 Assistant Director-Deb Arent
- 2-3601 Grants Coordinator-Nancy Becker
- 2-6174 Grants Coordinator-Julie Poykko-Post
- 2-2247 Senior Grants Coordinator-Shelly Cutser
- 2-3759 Senior Contract Negotiator-TBA
- 2-3775 Clerical Assistant-Mardi Bonner
- 2-6082 Clerical Assistant-Lorraine Moon
- 2-3510 Specialist-Linda Dickinson
- 2-6326 Specialist-Kathy Anderson
- 2-3553 Specialist-Ruth Clayton
- 2-6321 Specialist-Donna Douglas
- 2-7061 Specialist-Belinda Gillam
- 2-3430 Specialist-Kathi Malone
- 2-6354 Specialist-Joyce Schuette
- 2-9323 FAX
- 2-3467 **Sport Clubs** (see Campus Recreation)
- 2-9367 **SRL/SCIENTIFIC RESOURCES FOR THE LAW; BURN 238 (0308)**
Contact Erin Richter
- 2-4637 FAX
- 2-7128 **Star Center Advising; SZRH 118**
- 2-2903 **STATISTICS, DEPARTMENT OF; HARH 340 (0963)**
Head-Walter Stroup
- 2-4746 Statistical Computing
- 2-5179 FAX
- 2-2435 **STEWART SEED LAB** (see Agronomy and Horticulture Dept); SSL (0827)
- 2-6343 Soybean Group
- 2-1439 Variety Testing
- 2-6372 Wheat, Sorghum and Forage

- 2-9046** **Stores** (see Food Stores)
- 2-2286** **Stores** (see University Stores)
- 2-5367** **Structural Biology Facility: H. Moriyama** (see Center for Biotechnology)
- 2-2887** **STUDENT ACCOUNTS; ADMN 124 (0413)**
 Director-Robert L. Clark
 Associate Director-Rachel M. Garver
 Assistant Director-Beth J. Hartman
 Assistant Director-Ned Vlach
- 2-3755** **STUDENT AFFAIRS**
2-3755 Vice Chancellor-Juan N. Franco; ADMS 106 (0423)
2-3755 Associate Vice Chancellor-Stan R. Campbell
2-3755 Assistant Vice Chancellor-Timothy A. Alvarez
2-8177 Business Center; NU 220
 Gregg Jablonski
- 2-2023** Admissions; ALEX (0417)
 Dean-Alan Cerveny
- 2-3467** Campus Recreation; CREC (0232)
 Director-Stan Campbell
- 2-3145** Career Services; NU 230 (0451)
 Director-Larry R. Routh
- 2-2021** Dean of Students; ADMS 106 (0418)
 Dean-Matt Hecker
- 2-2027** Educational Access & TRiO Programs; ADMN 220 (0498)
 Director-Cay Yamamoto
- 2-2582** Greek Affairs & Cooperatives; NU 332 (0458)
 Director-Linda Schwartzkopf
- 2-3561** Housing, University; 1115 N 16 (0622)
 Director-Douglas S. Zatechka
- 2-2181** Nebraska Unions; NU 220 (0452)
 Director-Charles W. Francis
- 2-4646** New Student Enrollment; ALEX (0454)
 Director-Pat McBride
- 2-5500** Office of Academic Support and Intercultural Services (OASIS); 333 N 14 (0450)
 Director-TBA
- 2-2025** Registration & Records; ADMN 59 (0416)
 Director-Earl W. Hawkey
- 2-2030** Scholarships & Financial Aid; ADMS 16 (0411)
 Director-Craig D. Munier
- 2-3787** Services for Students with Disabilities; ADMN 132 (0401)
 Director-Veva L. Cheney
- 2-2454** Student Involvement; NU 200 (0453)
 Director-Linda Major
- 2-3755** Student Ombud Services; ADMS 106 (0423)
- 2-7400** University Health Center; UHC 209 (0618)
 Director-James R. Guest
- 2-3342** **STUDENT ALUMNI ASSOCIATION; WICK (0216)**
- 2-2581** **STUDENT GOVERNMENT, ASUN; NU 136 (0461)**
 President-Emily Zimmer
- 2-8922** FAX
- 2-5000** **STUDENT HEALTH CENTER AND CLINIC** (see University Health Center)
- 2-7507** **Student Health Insurance Representative;** University Health Center
- 2-6800** **STUDENT INFORMATION-STUDENT TELEPHONE NUMBERS**

S

- 2-2454** **STUDENT INVOLVEMENT (CITY); NU 200 (0453)**
<http://si.unl.edu>
Director-Linda J. Major
- 2-2598** Asst Director, Gender Related Programs/Women's Center-Jan Deeds
- 2-8155** Asst Director, Information Strategies-Starla Stensaas
- 2-8152** Asst Director, Leadership Development-Kris Baack
- 2-8153** Asst Director, Student Organization & Activity Resources-Val Anderson
- 2-8158** Asst Director, Service Learning-Linda Moody
- 2-9638** Asst Director, Nebraska Consortium for Service Learning in Higher Education-
Gary Heusel
- 2-1752** Asst Director, Gay, Lesbian, Bisexual, Transgender & Ally Programs and
Resources-Pat Tetreault
- 2-9749** Asst Director, University Program Council-Karen Wills
- 2-2597** Women's Center; NU 340
- 2-8140** FAX; NU 200
- 2-7048** FAX; NEU 300
- 2-1780** **STUDENT INVOLVEMENT (EAST); NEU 300 (0923)**
Director-Linda J. Major
- 2-8156** Asst Director, East Campus Programs & Services-Reshell Ray

Student Judicial Affairs Office (see Dean of Students, Office of)

- 2-3350** **STUDENT LEGAL SERVICES, ASUN; NU 335 (0461)**
- 2-2887** **STUDENT LOAN COLLECTIONS; ADMN 124 (0414)**
- 2-5667** **STUDENT ORGANIZATION FINANCIAL SERVICES; NU 222 (0455)**
2-0003 Manager-Jim Brox

STUDENT ORGANIZATION OFFICES, CITY AND EAST UNIONS

For other organizations, see by organization name. If no listing, call Student Involvement at 2-2454 on City Campus or 2-1780 on East Campus.

- 2-0798** Afrikan People's Union; Culture Center 333 N 14 Rm 110
- 2-2581** ASUN (Student Government); NU 136 (0461)
- 2-3350** ASUN Legal Services; NU 335
Bath Tub Dogs; NU 356A
Campus Crusade; NU 353
Christian Student Fellowship; NU 354
Daily Nebraskan; NU 20 (0448)
Dailyer Nebraskan, The; NU 348A
Dance Marathon; NU 330
Eating Disorders Education and Prevention; NU 348B
- 2-2588** Ecology Now; NU 345A
- 2-8823** Environmental Resource Center; NU 345
- 2-8823** Golden Key Honor Society; NU 352
Graduate Student Association; NU 350
Innocents Society; NU 402
- 2-2582** Interfraternity Council (IFC); NU 332 (0458)
LGBT Resource Library; NU 342
Lincoln Friends of Foreign Students; NU 349
Malaysian Student Association; NU 349A
Mexican American Student Association; Culture Center, 333 N 14 Rm 300
Mortar Board; NU 401
Navigators; NU 355
Omicron Delta Kappa; NU 347
- 2-2583** Panhellenic; NU 332 (0458)
Phi Beta Lambda; NU 351
Phi Kappa Theta; NU 356B
Pi Kappa Alpha Fraternity; NU 237
- 2-1095** Residence Hall Association; NU 346
Sigma Psi Zeta; NU 356B
- 2-5644** Spectrum: GLBT Student Association; NU 234
- 2-2841** Student Alumni Association; WICK (0216)

(Student Organization Offices cont.)

2-2151 Student Foundation; 1010 Lincoln Mall, Suite 300
Theta Chi; NU 348C
University of Nebraska Inter-Tribal Exchange; Culture Center, 333 N 14 Rm 301

2-8146 2-9749 University Program Council; NU 134 (0465)

Study Abroad (see International Affairs); 420 University Terrace

2-1185 **SUMMER INSTITUTE FOR PROMISING SCHOLARS (SIPS)**; SEH 201 (0683)

2-3567 **SUMMER SESSIONS**; ADMS 208 (0421)

2-8953 Director-Paul Savory
2-3567 Admin Tech-Sherryl (Curly) Wallman
2-4929 FAX

2-6205 **SURGICAL SPECIALTIES, DEPT OF**; DENT 131 (0757)

2-1314 Chair-J. Bruce Bavitz; DENT 131 (0757)
2-1311 Graduate Clinic; DENT 162B

2-7758 **SURVEY RESEARCH & METHODOLOGY (SRAM) (Gallup Research Center)**;
201 N 13 (0241)

Director-Janet Harkness
Gallup Research Center Coordinator-Renae Reis
SRAM Coordinator-Barb Rolfes

2-7764 FAX

2-7218 **SURVEY, STATISTICS, AND PSYCHOMETRICS (SSP) CORE FACILITY**;
BENH 107 (0620)

Manager-Mindy Anderson-Knott
2-7228 FAX

Sustainable Agriculture Research and Education (SARE) Program (see North
Central Region-Sustainable Agriculture Research and Education)

2-4751 **SWIMMING POOL**; CREC

2-3890 **SWIMMING POOL**; MABL 112

T

2-2134 **TAXI SERVICES** (see Courier Services)

TDD (Telecommunications Device for the Deaf)

2-5852 Accommodation Resource Center
2-8404 ADA/504 Compliance Officer
2-2023 Admissions
2-4190 Arts & Sciences Advising Center
2-0700 Athletic Ticket Office
2-4402 C.Y. Thompson Library
2-8530 Campus Recreation
2-3145 Career Services Center
2-2116 Chancellor's Office
2-3107 Employee Assistance Program
2-3417 Equity Access & Diversity Programs
2-2875 Graduate Studies Office
2-7449 Health Center
2-8031 Human Resources
2-2021 Judicial Affairs
2-3547 Law Library
2-4720 Lied Ticket Office
2-2561 Love Library
2-3779 Museum University of Nebraska State
800-833-0920 Nebraska Relay Service (Voice caller)

T

(TDD cont.)

800-833-7352

2-1800

2-3555

2-2025

2-4601

2-2600

2-0562

2-0053

2-2887

2-2454

2-8622

2-5700

2-2027

2-2871

2-3755

Nebraska Relay Service (TDD caller)

Parking Services

Police (University)

Registration and Records

Rehabilitation Services (NE Div, Dept of Education)

Risk Management and Benefits

Scholarships and Financial Aid

Services for Students with Disabilities

Student Accounts

Student Involvement

Teachers College Advising Center

Telecommunications Center

TRIO Programs

Vice Chancellor, IANR

Vice Chancellor for Student Affairs

*The Numbers listed may forward to voice mail so please try again later if you don't get through.

2-3751

TEACHING COUNCIL

Academic Affairs; ADMS 208 (0420)

2-2231

TEACHING LEARNING & TEACHER EDUCATION; HENZ 118 (0355)

Chair-Thomas McGowan

2-3098

Graduate Programs; HENZ 118

2-1783

TECHNOLOGY DEVELOPMENT, OFFICE OF; 1320 Q (0467)

2-0398

FAX

2-3902

Associate Vice Chancellor for Technology Development-David Conrad

2-1967

Administrative Support Secretary-Donna Boone

2-1120

Systems Manager-Steve Karmazin

2-1196

Business Development-Randy Nitz

2-1517

Marketing/Tech Development Associate-Marvin Jacques

2-3621

Patent Associate-Rose Fletcher

2-1879

Patent Specialist-Stuart Martens

2-3680

Program Manager-Nick Aliano

2-1782

Program Manager-TBA

2-4200

TECHNOLOGY PARK (Technology Development Center); 4701 Innovation Dr. (68521)

President-Steve Frayser

Telecommunications Center (see Information Services)

2-3611

TELEVISION (NET Television); 1800 N 33, TELC (0747)

General Manager-Rod Bates

2-3145

Testing Information-Graduate & Professional School Admissions (GRE, LSAT, MCAT, PCAT, etc.) Career Services; NU 230 (0451)

TEXTBOOK INFORMATION, University Bookstore (0460)

www.unlbookstore.com

2-7970

FAX

2-7313

General Textbook Information

2-4663

Dan Smith, Textbook Manager

2-7315

Linda Green, Textbook Manager

2-7308

Jennifer Baack, Textbook Coordinator

2-7307

Debbie Way, Textbook Coordinator

2-2911

TEXTILES, CLOTHING & DESIGN, DEPT OF; HECO 234D (0802)

Chair-Michael James

2-2911

TEXTILES GALLERY; HECO 231 (0802)

2-6370

Director-Wendy Weiss

- 2-4747 **TICKET OFFICE, Howell & Studio Theatres;** LIED (0157)
 2-4747 Nebraska Repertory Theatre; Lied (0157)
- 2-4747 **TICKET OFFICE, Lied Center for Performing Arts;** 301 N 12 (0157)
 2-4730 FAX
- Tractor Museum** (see Larsen Tractor Museum)
- 308-665-2929 **TRAILSIDE MUSEUM;** P.O. Box 462, Crawford, NE (69339)
 Museum Specialist-Susan Veskerna
- 2-3763 **Transcripts;** ADMS 107
- 2-3544 **Transcripts Information Line**
- 2-2422 **TRANSPORTATION SERVICES;** 1931 N Antelope Valley Parkway (0603)
<http://transportation.unl.edu>
- 2-8660 FAX
 2-2659 Vehicle Reservations/Dispatch
 2-7937 Shop-Service & Repair
 2-7766 Director-Patrick T. Barrett
 Online Daily Vehicle Reservation-<http://scsapps.unl.edu/MPERrequest>
- 2-2134 Courier & Typewriter Maintenance
 Online Courier Request-<https://scsapps.unl.edu/courier/EnterPickup.aspx>
- TRAVEL AGENCY (Purchasing Department)**
 Travel Reservations: <http://travel.unl.edu>
 Travel Accounting-Employee Travel and Reimbursement: <http://accounting.unl.edu/travel>
- 486-4111 Travel and Transport; 4433 S 70, Suite 101 (68516)
 800-228-4395 Toll free number for Lincoln Office
 800-237-3950 Toll free after hours number for Lincoln Office
 486-4566 FAX
 712-485-2466 Campus Travel Liaison-Cheryl Ring
 2-3330 UNL Administrative Contact-James Vogel
 Travel Policy & Procedures: <http://travel.unl.edu>
- 2-2027 **TRIO PROGRAMS, OFFICE OF;** ADMN 220 (0498)
 Director-Cay Yamamoto
- 2-8887 Classic Upward Bound Project; ADMN 220 (0464)
 Assistant Director-Joan Mendoza-Gorham
- 2-8989 Educational Talent Search Project (0494)
 Assistant Director-Vaughn Robertson, Jr.
- 402-370-4388 Northeast Upward Bound Project; 213 S 1st, Ste C, Norfolk
 NE (68701)
 Assistant Director-Kathy Rutenbeck
- 2-2027 Student Support Services Project (0403)
 Assistant Director-Cay Yamamoto
- 2-8887 Upward Bound Math/Science (0477)
 Assistant Director-Joan Mendoza-Gorham

U

UAAD OFFICERS AND NON-COMMITTEE CHAIR EXECUTIVE BOARD MEMBERS

- 2-1974 President-Valerie Lefler; NH W338 (0530)
 402-326-8583 President-Elect-Helen Fankhauser; LLS 402.2 (0496)
 2-1397 Treasurer-Jenny Gilmore; ADMS 401 (0439)
 2-3760 Secretary-Ashley Washburn; ALEX 104 (0430)
 2-3982 Historian-Marilyn Fenton; ADMS 401 (0439)
 2-2135 Member-at-Large-Rick Haugerud; NH 211 (0522)
 2-3965 Membership-Linda Ratcliffe; 1155 Q St, Hewit Place (0214)

U

(UAAD Officers cont.)

2-1548 Professional Development-John Dillingham; PLSH 279L (0915)
2-3411 Program (co)-Brian Keiser; NH W204 (0516)
2-8033 Program (co)-Nancy Myers; ADMS 407 (0438)
2-0585 Publicity and Public Relations-Ranelle Malts; 1700 Y, BSC (0647)
2-5312 Social Consciousness-Dodie Eveleth; HAH 545 (0304)
2-6512 Founder's Day-Yoko Smith; 3630 East Campus Loop, AGW1 (0842)

2-5024 **UCARE**; SEH 201 (0683)
Director Ugrad Research/Fellowship Advisor-Laura Damuth

2-3701 **UN COMPUTING SERVICES NETWORK (University of Nebraska Central Administration)**

2-2111 2-2862 Chief Information Officer-Walter Weir; VARH 232 (0742)
2-8344 Associate Chief Information Officer-Don Mihulka; NH 327 (0521)
2-7626 Asst CIO/Director, Networks & Systems-Rick Golden; NH 327 (0521)
2-1349 Information Security Officer-Joshua Mauk; VARH 227 (0742)
2-7518 2-7669 Director, Finance & Portfolio Management-Kimberly Harper; VARH 230 (0742)
2-4705 2-7160 Asst Director HR-Sheryl Gartner; VARH 215 (0742)
2-7373 HELP DESK; NH 327 (0521)
2-7610 Operations Services Manager-John Bret; NH 327 (0521)

2-1185 **UNDERGRADUATE STUDIES, OFFICE OF**; SEH 201 (0683)
Dean-Rita Kean

2-1928 Admin Asst-Gail Hackwith
2-5685 Admin Tech
2-9455 Academic Transfer Coordinator-JoAnn Moseman
2-0698 Academic Learning Communities Coordinator-AnnMarie Williams
2-1453 ACE General Education Program
Interim Director-Nancy Mitchell
2-3899 Director of Institutional Assessment-Jessica Jonson
2-5024 Director Undergraduate Research/Fellowship Advisor-Laura Damuth
2-3605 Division of General Studies; ADMN 33 (0471)
Director-Donald L. Gregory
2-0074 E. N. Thompson Forum
Coordinator-Marcia White
2-1910 FAX
2-5425 Honors Program; NRC 118 (0659)
Director-Patrice Berger
2-1185 NU-PATHS; SEH 201 (0683)
2-5500 Office of Academic Support and Intercultural Services (OASIS); Culture Center,
333 N 14 (0450)
Director-Austin J. Banks
2-1185 SIPS; SEH 201 (0683)

2-2181 **Union** (see Nebraska Unions)

UNITED MINISTRIES IN HIGHER EDUCATION (UMHE)

476-0355 Cornerstone; 640 N 16
Ministry Staff
Pastor-Karen R. Moritz
Admin Secretary
Carlene Miller

2-7300 **UNIVERSITY BOOKSTORE, operated by Follett Higher Education Group;**

NU Lower Level (0460)
www.unlbookstore.com
2-7385 FAX-Postal Desk
2-7970 FAX-Textbook Office
2-8613 FAX-Accounting Office
2-7300 Director-John Parish
2-4663 Textbook Manager-Dan Smith
2-7315 Textbook Manager-Linda Green
2-8492 Operations Manager-Michelle Edwards
2-7300 Accounting Office

(University Bookstore cont.)

2-7334 Customer Service Manager-Lynn Deline
 2-7332 Customer Service Manager-Matt Hanson
 2-7313 Textbook Information
 2-8523 General Book Manager-Stephanie Budell
 2-8554 NU Market (Convenience Store)
 2-1746 East Campus Bookstore-Trisha Minor; NEU
 2-4365 Receiving Manager-Doug Denison
 2-7307 Copyrights & Packets-Debbie Way
 2-8972 General Merchandise Manager-Melissa Debus

2-2211 UNIVERSITY COMMUNICATIONS, Office of
 Director-Meg Lauerman; ADMS 202 (0424)
 2-0296 Creative Director-Jon Humiston
 2-7026 Marketing Director-Andy Schadwinkel
 2-1683 Asst to Director, Speakers Bureau Coordinator-Barbara Bowers; ADMS 202 (0424)
 2-0088 Logo and Design Compliance-Vi Schroeder; WICK (0216)
 2-3543 Business and Finance-Julie Brebner
 2-4665 FAX-Director's Office
 2-8555 FAX-News, Broadcast Services, Internet and Interactive Media, Scarlet
 2-7825 FAX-Publications and Photography
 2-2937 News; ADMN 321 (0424)
 2-2211 Manager-Kelly Bartling
 2-2059 Senior Writer-Kim Hachiya
 2-8844 Coordinator Print Media-Tom Simons
 2-8514 News and Marketing Writer-Sara Gilliam
 2-8320 Broadcast and Video Services; ADMN 321 (0424)
 2-2211 Manager-Dave Fitzgibbon
 2-8520 Broadcast Specialist-Mary Jane Bruce
 2-8512 Broadcast Specialist-Curtis Bright
 2-2211 Internet and Interactive Media; ADMN 321 (0424)
 2-9878 Manager-Bob Crisler
 2-1598 Web Programmer-Brett Bieber
 2-0072 Interactive Media Developer-Aaron Coleman
 2-8513 User Experience Architect-Seth Meranda
 2-8524 Special Events Coordinator and Visitors Center Director-Annette Wetzel;
 ADMS 202 (0424)
 2-9810 Assistant-Carol Boyd; 313 N 13 (0254)
 2-8518 The Scarlet; ADMN 321 (0424)
 2-8515 Editor-Troy Feddersen
 2-8518 Public Relations Technician-Diane Taurins
 2-7022 Publications & Photography; NH 420 (0524)
 2-7022 Manager-Craig Chandler
 2-7025 Communications Designer-Clint Chapman
 2-0448 Design Specialist-Lori Anderson
 2-7024 Design Specialist-Andrea Zeiler
 2-5390 Design Associate-Stephanie Severin
 2-2605 Design Associate-Jarad Heintzelman
 2-7021 Bulletins, Maps, and Student Directory-Judy Anderson
 2-2666 Photography Project Manager-Greg Nathan
 2-8505 Photographer-Tom Slocum
 2-8519 Photography Archivist-Lois Brinton
 2-4731 Digital Assets Technician-Monica Myers
 2-3543 NSHOP; WICK (0216)

2-8900 UNIVERSITY DENTAL ASSOCIATES FACULTY PRACTICE; DENT 137 (0740)

2-5000 UNIVERSITY HEALTH CENTER; UHC, 1500 U (0618)
 2-7488 Administration
 Director-James R. Guest, M.D.
 Senior Associate Director-Jim Yankech
 Assistant Director for Business Operations-Patricia Amedeo
 2-7416 FAX
 2-8010 Business Office and Insurance Information
 2-7435 Student Health Insurance Coordinator
 2-7507

U

(University Health Center cont.)

- Medical Clinics
- 2-5000 Appointments
2-7477 Nurse Triage
2-5000 Nurse Clinics
2-7434 Allergy
2-5000 Dermatology
2-5000 Immunization
2-7463 Travel Services
2-5000 Specialist Clinics
Dermatology, Gynecology, Neurology, Ophthalmology, Optometry,
Orthopedics, Podiatry, Surgery, and Urology
- 2-7440 Health Education-Anne Patneau, PhD
Alcohol and Drug Education Program
Health Aide Program
Health Promotion
Nutrition Education
Sexuality Education
- 2-7450 Counseling & Psychological Services (CAPS)-Bob Portnoy, PhD
2-7495 Dental Office-Larry Haisch, DDS
2-7430 Facility Services (Purchasing/Environmental Services)-Sara Bindrum
2-7420 Health Information Services (Medical Records)
2-4593 FAX-Health Information Services
2-7470 Laboratory-Gaye Homer, MT
2-7457 Pharmacy-Kim Aldridge, Pharm D, RP
2-7490 Physical Therapy-Jane Austin, PT
2-7455 Radiology-Chris Rindone, RT
2-2132 East Campus Health Center; NEU 318
- 2-5425 **UNIVERSITY HONORS PROGRAM; NRC 118 (0659)**
Director-Patrice Berger
- 2-2456 Associate Director-Karen Lyons; NRC 2100
2-3678 Academic Advisor-Ann Koopmann; NRC 118
- UNIVERSITY INFORMATION-TELEPHONE NUMBERS, ETC; Dial "0" for the University Operator**
- 477-3997 **UNIVERSITY LUTHERAN CHAPEL (Missouri Synod); 1510 Q**
- 2-2087 **University of Nebraska Federal Credit Union (see Credit Union)**
- University of Nebraska Foundation (see sponsorship located in this departmental section)**
- 2-3581 **University of Nebraska Press (see Press, University); 1111 Lincoln Mall (0630)**
2-6214 FAX-Customer Service
2-0308 FAX-Editorial Marketing, & Production
- University of Nebraska State Museum (see Museum, University of Nebraska State)**
- 2-4200 **University of Nebraska Technology Park L.L.C. (see Technology Park)**
- 2-2222 **UNIVERSITY POLICE HEADQUARTERS; 300 N 17 (0634)**
- 2-8146 2-9749 **UNIVERSITY PROGRAM COUNCIL (UPC); NU 134 (0465)**
- UNIVERSITY SERVICES; BSC-1700 Y (0646)**
- 2-9820 FAX
2-3322 Assoc Vice Chancellor-Kim A. Phelps (0646)
2-7907 Administrative Assistant-Rhonda Zugmeyer
- Departments within University Services:
2-7300 Bookstore operated by Follett Higher Education Group; NU Lower Level (0460)
2-8531 Director-John Parish
E-Commerce Department; 1700 Y (0624)
2-3330 Director-Jim Vogel

(University Services cont.)

- 2-4925 Environmental Health & Safety; W1 (0824)
 2-4927 Director-Brenda K. Osthus
 2-2085 Inventory Department; 1700 Y (0606)
 Director-Carl Hutchison
 2-9970 Mail & Distribution Services; 1100 N 17 (0699)
 2-7029 Manager-Ken Reining
 2-7331 NCard Office; NU 121 (0459)
 2-7331 Manager-Julie Yardley
 2-1800 Parking & Transit Services; SDPG Suite A (0161)
 2-1800 Director-Dan Carpenter
 2-2146 Printing & Copy Services
 2-5113 Director-David Hadenfeldt
 2-2126 Purchasing (Stores and Prime Vendors); 1700 Y (0645)
 2-2126 Purchasing and Inventory
 2-3609 Director-Gary Kraft
 2-3399 Shared Computing Services; 1700 Y (0647)
 2-3399 Director-TBA
 2-2422 Transportation Services; 1931 N Antelope Valley Parkway (0603)
 2-7733 Director-Patrick T. Barrett
 2-3330 Travel; 1700 Y (0624)
 712-485-2466 Campus Travel Liaison-Cheryl Ring
 2-3330 Contract Administrator-James Vogel
 2-6700 Vending operated by Pepsi/LinPepCo; 1700 Y (0694)
 Support Units:
 Business Operations:
 2-3330 Jim Vogel
 2-5409 Steve Taege; 1700 Y (0694)
 Training & Publications
 2-7907 Rhonda Zugmier
- UNIVERSITY STORES; 1100 N 17 (0644)**
 FAX
 310-8549 Shipping & Receiving
 2-2286 Office Supply and Delivery Program
 310-8549 Supervisor-Bob Gier
- 2-3611 **UNIVERSITY TELEVISION (NET Television); 1800 N 33, TELC (0747)**
 General Manager-Rod Bates
- 2-2072 **UNIVERSITY THEATRE, Johnny Carson School of Theatre and Film;**
 TEMP 215 (0201)
 2-4747 Ticket Office: University Theatre, Nebraska Repertory Theatre; LIED (0157)
- 2-2222 **UNL POLICE DEPARTMENT; 300 N 17 (0634)**
 2-2222 EMERGENCY OR NON-EMERGENCY
 2-2222 Lost and Found
 2-8809 Assistant Vice Chancellor-Owen Yardley
 2-8430 Director of Patrol-Carl Oestmann
 2-4467 Director of Planning-Frederick Gardy
 2-4468 Director of Support-Charlotte Evans
 2-8416 Staff Assistant-Jodie Barnes
 2-7972 FAX
- 2-3532 **UNL Reading Center; HECO 112 (0800)**
- UNMC College of Nursing-Lincoln Division (see Nursing, College of)**
- UNOPA (University of Nebraska Office Professionals Association)**
 2-3755 President-Mary Guest; ADMN 106 (0423)
 2-0533 President-elect-Peg Johnson; ADMN 332 (0435)
 2-3756 Recording Secretary-Tonda Humphress; ADMN 106 (0423)
 2-1963 Treasurer-Yunling "Grace" Li; OTHM 209 (0631)
 2-9763 Corresponding Secretary-Cindy Knight; ADMN 336 (0441)
 2-0602 Immediate Past President-Gretchen Walker; 1155 Q (0214)

V

(UNOPA cont.)

437-5178

437-5712

US Forest Service (National AgroForestry Center); NAC (0822)

FAX

402-762-4100

U.S. MEAT ANIMAL RESEARCH CENTER, USDA-ARS; P.O. Box 166,
Clay Center, NE (68933-0166)

2-2961

USDA-Agricultural Research Service Administrative Office; BCH 313 (0739)

434-2345

USDA-APHIS Plant Protection & Quarantine Program; 5940 S 58

437-5267

USDA/ARS Agroecosystem Management Research Unit; ENTO 305 (0938)

2-2917

USDA/ARS Forage Research Lab; FRL

2-1490

USDA/ARS Grain, Forage & Bioenergy Research Unit; BCH 314 (0737)

402-762-4100

USDA-ARS U.S. MEAT ANIMAL RESEARCH CENTER; P.O. Box 166, Clay Center,
NE (68933-0166)

Director-Dr. John A. Nienaber

2-8417

Use of University Facilities-Nadine Ault (see Facilities Management & Planning)

2-8497

USPS-UNITED STATES POSTAL SERVICE

U.S. (Domestic), International Mail, USPS Money Orders; University
Bookstore (0460)

2-6936

UTAC; ADMN 33 (0471)

Supervisor-Elizabeth Tuttle

Utility Services (see Facilities Management & Planning)

V

Van Brunt Visitors Center (see Visitors Center)

2-6700

VENDING SERVICES-operated by Pepsi/Lin PepCo; 1700 Y (0694)

<http://vending.unl.edu>

2-1264

FAX

2-4130

Veterans Certification; ADMS 107

2-2952

VETERINARY AND BIOMEDICAL SCIENCES, DEPT OF; VBS 120 (0905)

To call individual faculty member, consult listing in white pages for correct
Centrex number.

Head-David Hardin

2-8608

Administrative Associate-Daisy Brayton

2-3336

Accounting-Roxann Albrecht

402-624-8099

Veterinary Science Field Lab-Ithaca

2-1434

Veterinary Diagnostic Center; VDC 151 (0907)

402-762-4500

Great Plains Veterinary Educational Center-Clay Center

2-7306

Professional Program in Veterinary Medicine; VBS 120 (0906)

VICE CHANCELLORS

2-3751

Senior Vice Chancellor for Academic Affairs; ADMS 208 (0420)

Barbara Couture-Senior Vice Chancellor

Evelyn M. Jacobson-Assoc Vice Chancellor

Dave Wilson-Assoc Vice Chancellor

Ron Roeber-Assoc Vice Chancellor

Greg Gunderson-Asst Vice Chancellor

2-4500

Arnold Bateman-Assoc Vice Chancellor for Extended Education & Outreach

2-2311

Gary F. Aerts-Interim Assoc Vice Chancellor for Information Services

2-2871

Vice Chancellor for Agriculture & Natural Resources; AGH 202 (0708)

(Vice Chancellors cont.)

- 2-2871 John C. Owens-Vice Chancellor & Vice President
- 2-2871 Susan M. Fritz-Assoc Vice Chancellor
- 2-2871 Alan R. Moeller-Assistant Vice Chancellor
- 2-2873 Nancy Shoemaker-Administrative Specialist
- 2-3802 Linda Arnold-Administrative Secretary
- 2-4455 Vice Chancellor for Business & Finance; ADMS 302 (0425)
Christine A. Jackson-Vice Chancellor
- 2-4455 Marc Chauche-Assistant Vice Chancellor, Financial Services
- 2-3322 Kim A. Phelps-Assoc Vice Chancellor, Business & Finance
- 2-3105 Bruce Currin-Assistant Vice Chancellor, Human Resources
- 2-3131 Ted Weidner-Assistant Vice Chancellor, Facilities Management & Planning
- 2-6285 TBA-Director of Operations Analysis
- 2-2222 Owen Yardley-Campus Police Chief
- 2-4455 Margaret Scheideler-Executive Assistant
- 2-3123 Vice Chancellor for Research and Economic Development; ADMS 301 (0433)
Prem S. Paul-Vice Chancellor
- 2-3778 Tausha Ward Armbruster-Executive Assistant
- 2-2851 Kimberly Espy-Associate Vice Chancellor for Research
- 2-3529 Michael J. Zeleny-Assistant Vice Chancellor for Research
- 2-4180 Monica M. Norby, Assistant Vice Chancellor for Research
- 2-1783 Office of Technology Development; 1320 Q (0467)
- 2-3902 David Conrad-Associate Vice Chancellor for Technology Development
- 2-2875 Ellen Weissinger-Dean of Graduate Studies; SEH 1100 (0619)
- 2-3755 Vice Chancellor for Student Affairs; ADMS 106 (0423)
Juan N. Franco-Vice Chancellor
Stan R. Campbell-Associate Vice Chancellor
Timothy A. Alvarez-Assistant Vice Chancellor
Debbie Hendricks-Executive Secretary

- 2-0203 **VICTIM ADVOCATE**; NU 340 (0446)

- 2-2458 **Video Conversions**; NU Rec Room

- VIDEO PRODUCTION SERVICES**
- 2-3035 Jim Randall, IANR Communications & Information Technology; ACB 209
- 2-9333 x 289 Charlene Henninger, Marketing Specialist, NET
- 2-8520 Dave Fitzgibbon, Broadcast Services; ADMN 321

- VIDEO SERVICES (CLOSED CIRCUIT)**
- 2-9333 x 539 Satellite Scheduler/Coordinator-Linda Wagner

- 2-1130 **Village, The** (see Residence Halls)

- 2-9800 **VISITORS CENTER**; 313 N 13 (0254)
- 2-8524 Director-Annette Wetzel
- 2-9810 Asst to Director-Carol Boyd
- 2-9880 FAX
- 2-2942 East Campus Visitors Center; Holdrege Street and Dairy Store Drive
Assistant Director-Karen L. Francis
- 2-7911 FAX

W

- 2-3305 2-3471 **WATER CENTER**; HARH 914 (0979)
Director-Kyle D. Hoagland
- 2-7550 Assoc Director-J. Michael Jess; HARH 503 (0995)
- 2-7372 Asst Director-Lorrie B. Benson; HARH 910 (0979)
- 2-3305 Program Assistant-Patricia (Tricia) A. Liedle; HARH 914 (0979)
- 2-9549 Communications Specialist-Steven Ress; HARH 913 (0979)
- 2-4977 Water Outreach Associate-Rachael R. Herpel; HARH 911 (0979)
- 2-3610 FAX
- 2-7539 Water Sciences Laboratory; WSL 202A (0844)
- 2-9599 FAX

Z

- 2-3305** **WATER RESOURCES RESEARCH INITIATIVE; HARH 914 (0979)**
2-3305 Leader-Kyle D. Hoagland
 Co-Leaders
- 2-6431** Sherilyn Claire Fritz
2-1245 Sandra B. Zellmer
2-1413 Ronald E. Yoder
2-7372 Asst Director Water Center-Lorrie B. Benson
2-4977 Water Outreach Associate-Rachael R. Herpel
2-3610 FAX
- 2-3471** **WATER SURVEY (STATE), Conservation & Survey Division; HARH 616 (0996)**
2-2946 FAX
- 2-1547** **WEED SCIENCE (Agronomy); PLSH 362 (0915)**
- 2-2438** **WEED SCIENCE GREENHOUSE (Agronomy); EC (0915)**
- 2-6028** **WHEAT QUALITY LAB; PLSH 180 (0915)**
- 2-9392** **WOMEN'S AND GENDER STUDIES PROGRAM; SEH 327 (0632)**
2-9300 Director-Margaret Jacobs; SEH 326 (0632)
2-9380 Associate Director-Rose Holz; SEH 317A (0632)
2-9392 Program Secretary-Glenda Moore; SEH 327 (0632)
- 2-2597** **WOMEN'S CENTER; NU 340 (0446)**
2-0203 Victim Advocate; NU 340 (0446)
- 2-8803** **WRITING CENTER; ANDR 115 (0333)**
 Coordinator-Dr. Frankie Condon

Z

Zoology, Dept of (see Biological Sciences)

LINCOLN CAMPUSES FULL-TIME ACADEMIC STAFF BY DEPARTMENTS

Note: Dates following names represent the year the staff member was appointed to the University faculty.

COLLEGE OF AGRICULTURAL SCIENCES & NATURAL RESOURCES

Refer to Institute of Agriculture and Natural Resources

COLLEGE OF ARCHITECTURE

Drummond, Wayne, Dean-2000
Hoistad, Mark, Assoc Dean-1989
Ankerson, Katherine, Assoc Dean-1996

Architecture

Borner, William L.-1972
Corkill, Philip A.-1955 (Emeritus-1993)
Day, Jeffrey-2001
Despang, Martin-2005
Duncan, Robert L.-1976
Ertl, Ted A.-1974
Ford, Chris-2005
Gibbs, Dale L.-1955 (Emeritus-1996)
Guenter, Robert F.-1965 (Emeritus-1995)
Handa, Rumiko-1996
Hardy, Steven-2008
Hemsath, Timothy-2007
Hind, Peter-2007
Hoistad, Mark-1989
Jung, Hyun Tae-2006
Krug, Nate-1991
Kuska, Sharon-1986
Laging, Thomas S.-1967
Potter, James-1981
Puderbaugh, Homer L.-1960
(Emeritus-1994)
Sawyers, H. Keith-1958 (Emeritus-2001)

Steward, W. Cecil-1974 (Emeritus-2000)

Community and Regional Planning

Cantarero, Rodrigo-1989
Fischer, M. Marie-1975 (Emeritus-1991)
Hulvershorn, J. Kip-1973 (Emeritus-2006)
Luther, Joseph-1983 (Emeritus-2004)
Mutunayagam, N. Brito-1981
Nam, Yunwoo-2005
Scholz, Gordon P., Program Director -1975
Tang, Zhenghong-2008

Interior Design

Allisma, Toomas-2006
Ankerson, Katherine-1996
Case, F. Duncan-1991
Ellsworth Bahe, Lindsey-2005
Gabb, Betsy S.-1986
Hinchman, Mark-1998

Landscape Architecture

Rice, Camilla-2006
Rodie, Steven N.-1994 (Courtesy)
Sutton, Richard-1975
Todd, Kim W.-2000 (Courtesy)

COLLEGE OF ARTS & SCIENCES

Manderscheid, David, Dean-2007
Coope, Jessica, Assoc Dean-1990
Goodburn, Amy, Assoc Dean-1994
Snow, Gregory, Assoc Dean-1993
Kimbrough, Alecia, Asst Dean-1999

Anthropology

Athanassopoulos, Effie F.-1993
Awakuni-Swetland, Mark J. - 2004
Beyene, Shimelis-2004
Bleed, Peter A.-1972
Demers, Paul A. - 2004
Draper, Patricia-1998
Hames, Raymond, Chair-1980
McCullough, Martha L.-1996
Osborne, Daniel L.-2007
Sanchez, Carleen D.- 2004
Wandsnider, LuAnn-1991
Willis, Mary-2000

Biological Sciences, School of

Angeletti, Peter-2003
Atkin, Audrey-1996
Avramova, Zoya-2002
Bachman, Gwen-1998
Ballinger, Royce-1976 (Emeritus-2002)

Basolo, Alexandra-1994
Blum, Paul-1990
Bond, Alan B.-1996
Brassil, Chad-2006
Cerutti, Heriberto-1997
Chia, Catherine-1990
Christensen, Alan C.-1994
Elthon, Thomas-1989
Fritz, Sherilyn-1999
Gardner, Scott-1994
Gibson, Robert-1998
Glider, William-1992
Grass, Gregor-2008
Harshman, Lawrence G.-1994
Hebets, Eileen-2005
Hoffmann, Richard-2001
Janovy, John Jr.-1968
Johnsgard, Paul A.-1961 (Emeritus-2001)
Kamil, Alan, Dir-1991
Kaul, Robert B.-1964 (Emeritus-2000)
Keeler, Kathleen-1975 (Emeritus-2006)
Knops, Johannes-1999
Louda, Svata-1983
Mackenzie, Sally-1999
Martin, Eugene L.-1971 (Emeritus-2008)
Moriyama, Estuko-2001
Moriyama, Hideaki-2008
Morris, T. Jack-1990

Nickerson, Kenneth-1975
 Nickol, Brent B.-1966 (Emeritus-2005)
 Orti, Guillermo-1997
 Osterman, John C., Vice Dir-1983
 Pardy, R. L.-1977
 Pilsen, Diana-1994
 Rosowski, James-1969 (Emeritus-2007)
 Russo, Sabrina-2007
 Smith, L. Dennis-1994 (Emeritus 2008)
 Storz, Jay-2005
 Tenhumberg, Brigitte-2006
 Tharp, Gerald D.-1967 (Emeritus-1997)
 Veomett, George-1977
 Wagner, William-1994
 Weber, Karrie-2008
 Wood, Charles-1995
 Woodman, David-1987
 Wylie, Dwane-1985 (Emeritus-2005)
 Yu, Bin-2008
 Zera, Anthony-1988
 Zhang, Luwen-2001

Chemistry

Berkowitz, David-1991
 Carr, James-1966 (Emeritus-2007)
 Cerny, Ronald-1983
 Cheung, Chin Li (Barry)-2005
 Choe, Wonyoung-2004
 Demuth, John-1955 (Emeritus-2003)
 DiMugno, Stephen-1993
 Du, Liangcheng-2001
 Dumais, Joe-2004
 Dussault, Patrick-1988
 Eckhardt, Craig J.-1967
 Gallup, Gordon-1955 (Emeritus-1993)
 George, T. A.-1968
 Griep, Mark-1990
 Hage, David-1989
 Harbison, Gerard-1992
 Harris, Robert-1951 (Emeritus)
 Kautz, Jason-2004
 Kingsbury, Charles-1967 (Emeritus-2006)
 Lai, Rebecca-2007
 Langell, Margorie A.-1981
 Li, Hui-2006
 Malina, Eric-2007
 Moriyama, Hideaki-2002
 Parkhurst, L. J.-1969
 Powers, Robert-2003
 Rajca, Andrzej-1992
 Redepenning, Jody-1990
 Rieke, Reuben-1977 (Emeritus-2004)
 Scholz, John-1957 (Emeritus)
 Smith, David-1994 (Emeritus-2004)
 Song, Pill-Soon-1987 (Emeritus-2002)
 Sturgeon, George-1964 (Emeritus-2002)
 Takacs, James, Chair-1988
 Zeng, Xiao-1993

Classics & Religious Studies

Adkin, Neil-1986
 Athanassopoulos, Effie F.-1993
 Burnett, Stephen G.-1995
 Crawford, Dan D.-1997
 Crawford, Sidnie W., Chair-1997
 Duncan, Anne-2007
 Gorman, Robert J.-1995
 Lahey, Stephen E.-2007
 Rinkevich, Thomas E.-1967
 Turner, John D.-1976
 Watley, Gordon L.-2008
 Winter, Thomas N.-1970
 Wood, Simon A.-2004

Communication Studies

Bormann, Dennis-1966 (Emeritus-2006)
 Braithwaite, Dawn O.-1998
 DiSalvo, Vincent S.-1971 (Emeritus-2003)
 Japp, Phyllis-1985
 Kellas, Jody-2004
 Krone, Kathleen-1991
 Lee, Ronald-1991
 Lucas, Kristen-2006
 Seiler, William J.-1972
 Soliz, Jordan-2004

Computer Science & Engineering

Choueiry, Berthe-1999
 Cohen, Myra-2004
 Deogun, Jitender-1981
 Dwyer, Matthew-2004
 Elbaum, Sebastian-1999
 Goddard, Steve, Chair-1998
 Henninger, Scott-1992
 Jiang, Hong-1991
 Lu, Ying-2005
 Ramamurthy, Byrav-1998
 Reichenbach, Stephen-1989
 Revesz, Peter-1992
 Rothermill, Gregg-2004
 Samal, Ashok-1988
 Scott, Stephen-1998
 Seth, Sharad-1970
 Sincovec, Richard-2000
 Soh, Leen-Kiat-2001
 Srisa-an Witawas- 2002
 Surkan, Alvin J.-1969 (Emeritus-2008)
 Variyam, Vinodchandran-2001
 Xu, Lisong-2004
 Zygielbaum, Arthur-1998 (Courtesy)

English

Abel, Marco-2004
 Agee, Jonis-2000
 Bauer, Grace-1994
 Behrendt, Stephen C.-1980
 Belasco, Susan-2000
 Brooke, Robert E.-1984
 Buhler, Stephen M.-1989
 Castro, Joy-2007
 Condon, Frankie-2007
 Couture, Barbara-2004
 DiBernard, Barbara-1978
 Dixon, Wheeler W.-1984
 Dreher, Kwakiutl-2001
 Foster, Gwendolyn-1997
 Gallagher, Chris-1998
 Gannon, Thomas- 2003
 Garelick, Rhonda-2008
 Goodburn, Amy-1994
 Gregory, Donald-1967
 Harkness, Janet-2005
 Harpending, Michael-1999
 Homestead, Melissa-2005
 Honey, Maureen A.-1979
 Kaye, Frances W.-1977
 Kooser, Ted-2005
 Kuzma, Greg-1969
 Lynch, Thomas-2004
 Minter, Deborah-1996
 Montes, Amelia-2000
 Nisse, Ruth-1995
 Oakley, Seanna-2005
 Pratt, Linda L.-1968
 Price, Kenneth-2000
 Ramsay, Stephen-2006
 Raz, Hilda-1994
 Reynolds, Guy-2003

Ritchie, Joy-1982
Rutledge, Gregory-2005
Schleck, Julia-2006
Shapiro, Gerald-1987
Slater, Judith-1987
Spencer, Nicholas-1997
Stenberg, Shari-2007
Stock, Robert-1967
Vigil, Arianna-2008
White, Laura-2000

Ethnic Studies

Akers, Donna-2004
Ari, Waskar-2005
Awakuni-Swetland, Mark-1999
Carranza, Miguel A.-1975
Castro, Joy-2007
Ceballos, Miguel-2005
Curry, Dawne-2005
Dance, Lory-2008
Dorsey, Learthen-1990 (Emeritus-2006)
Dreher, Kwakiuti-2001
Gannon, Thomas-2003
Garza, James-2001
Gonzalez, Jose-1998
Goosby, Bridget-2007
Hagewen, Kellie-2005
Jones, Jeannette-2004
Jones, Patrick-2004
McCollough, Martha-1997
Montes, Amelia Maria-2000
Rutledge, Gregory-2005
Sanchez, Carleen-2004
Smith, Victoria-2002
Vigil, Ariana-2008
Vigil, Ralph-1973 (Emeritus-1998)
Willis Esqueda, Cynthia-1991

Geography (see Natural Resources, School of)

Geosciences

Anderson, Mark R.-1987
Fielding, Chris R.- 2002
Frank, Tracy D.-2004
Fritz, Sherilyn C.-1999
Goble, Ronald J.-1979
Grew, Pricilla C.-1967
Harwood, David M.-1990
Holmes, Mary Anne- 1996
Houston, Adam-2006
Hu, "Steve" Qi-1999
Hunt, Robert M., Jr.-1973
Istanbuluoglu, Erkan-2005
Joeckel, Robert-2000
Kettler, Richard M.-1990
Lawson, Merlin P.-1968
Lindsley-Griffin, Nancy-1983
Loope, David B.-1981
Pederson, Darryll T.-1975
Rack, Frank-2006
Rowe, Clinton M.-1987
Smith, Norman D.-1998
Stout, T. M.-1938 (Emeritus)
Swinehart, James B.-1979
Treves, Samuel B.-1958 (Emeritus)
Voorhies, Michael-1975 (Emeritus)
Wang, Jun-2007
Watkins, David, Chair-1984
Wayne, William-1968 (Emeritus)
Zlotnik, Vitaly A.-1990

History

Akers, Donna L.-2004
Ambrosius, Lloyd E.-1967

Berger, Patrice-1970
Borstelmann, Thomas- 2003
Burnett, Amy N.-1989
Burnett, Stephen G.-1995
Cahan, David L.-1982
Coble, Parks M.-1976
Coope, Jessica-1990
Curry, Dawne-2006
Dorsey, Learthen-1990 (Emeritus-2005)
Garza, James A.-2001
Gorman, Vanessa B.-1994
Graybill, Andrew-2005
Homze, Edward L.-1965 (Emeritus)
Jacobs, Margaret D.-2004
Jones, Jeannette E.-2004
Jones, Patrick D.-2004
Kleimola, Ann-1972
Lawrence, Susan C.-2007
Le Sueur, James D.-2001
Levin, Carole-1998
McClelland, James C.-1979 (Emeritus-1998)
Mahoney, Timothy R.-1986
Maslowski, Peter-1973
Moulton, Gary E.-1979 (Emeritus-2004)
Rader, Benjamin G.-1967
Schrafstetter, Susanna B.-2005
Seefeldt, Douglas-2004
Smith, Victoria-2002
Steinweis, Alan E.-1993
Thomas, Will-2005
Winkle, Kenneth, Chair-1987
Wunder, John R.-1988

Mathematics

Avalos, George-2000
Avramov, Luchezar-2002
Brittenham, Mark-2000
Chivukula, R. R.-1963 (Emeritus-1999)
Chouinard, Leo-1976
Cohn, Steve-1989
Deng, Bo-1987
Donsig, Allan-1997
Dunbar, Steven R.-1985
Erbe, Lynn-2000
Foss, Mikil-2005
Harbourne, Brian-1985
Hartke, Stephen G.-2007
Hermiller, Susan-1998
Hines, Gwendolyn-1993
Iyengar, Srikanth-2004
Jackson, Lloyd-1950 (Emeritus-1984)
Johnson, Gerald W.-1968 (Emeritus-2006)
Kelley, Christine A.-2007
Kramer, Earl-1970 (Emeritus-2001)
Leavitt, Wm.-1947 (Emeritus-1986)
Ledder, Glenn W.-1989
Lewis, William J.-1971
Logan, David-1981
Loladze, Irakli-2004
Manderscheid, David C.-2007
Marley, Thomas-1989
Meakin, John C., Chair-1970
Meisters, Gary-1972 (Emeritus-1997)
Mesner, Dale-1966 (Emeritus)
Mientka, W. E.-1957 (Emeritus-2002)
Orr, John-1991
Peterson, Allan C.-1968
Pitts, David-1986
Radcliffe, Andrew-1993
Radu, Petronela-2004
Rammaha, Mohammad-1985
Rebarber, Richard-1984
Saxena, Krishna M.-1965 (Emeritus-1999)
Shores, Thomas S.-1968
Skoug, David-1966

Tenhumberg, Brigitte-2006)
Thornton, Melvin C.-1969
(Emeritus-2000)
Walker, Judy-1996
Walker, Mark-1996
Wiegand, Roger-1972
Wiegand, Sylvia-1972
Woodward, Gordon-1971
Zechmann, A. W.-1961 (Emeritus-1998)

Modern Languages and Literatures

Amano, Ikuho-2007
Balasubramanian, Radha-1990
Brantner, Christine E.-1987
Buhlmann, Joan-1977 (Emeritus-2001)
Carr, Thomas M.-1972
Gantim, Russell J.-1993
Gibbon, William B.-1959 (Emeritus)
Gilde, Hans-1988
Gonzalez, Jose-1998
Gonzalez-Allende, Iker-2007
Guevara, Jose Rigoberto-2001
Hayden-Roy, Priscilla-1988
Jacobson, Evelyn-1978
Jacobson, Manfred-1973
Kalisa, Marie Chantal-2001
Karch, Dieter-1966 (Emeritus-2005)
Martinez, Adelaida-1988 (Emeritus 2006)
Martinez, Antonio-1988 (Emeritus 2006)
Mejias-Vicandi, Erapel-1992
Nickel, Catherine-1986
Olds, Marshall-1984
Pasten, J. Agustin-1993
Pereira, Oscar-1993
Ran, Amalia-2007
Saskova-Pierce, Miluse-1989
Shirer, Robert-1983
Smith, Nicole-1968
Stebbins, Charles E.-1969 (Emeritus)
Stump, Jordan-1992
Turner, Harriet-1991
Wilhelmsen, Elizabeth-1988

Natural Resources, School of

Amedeo, Douglas M.-1972
Archer, J. Clark-1985
Dewey, Kenneth F.-1974
Knops, Johannes M. H.-1999
Lavin, Stephen J.-1981
Lonsdale, Richard E.-1971 (Emeritus)
Narumalani, Sunil-1993
Oglesby, Robert-2006
Reinhard, Karl J.-1989
Stoddard, Robert-1967 (Emeritus)
Wishart, David J.-1974

Philosophy

Becker, Edward-1968
Casullo, Albert-1979
Dowell, Janice-2007
Gibbons, John-2001
Hayaki, Reina-2005
Henderson, David-2007
Ide, Harry-1987
McKittrick, Jennifer-2004
Mendola, Joseph, Chair-1986
Potter, Nelson-1965
Sayward, Charles-1963
Sobel, David-2007
van Rooijen, Mark-1991

Physics and Astronomy

Adenwalla, Shireen-2003

Batelaan, Herman-1998
Belashchenko, Kirill-2005
Binek, Christian-2003
Bloom, Kenneth-2004
Burrow, Paul D.-1976 (Emeritus-2004)
Byerly, Paul R.-1963 (Emeritus-1983)
Campbell, William B.-1965
(Emeritus-2004)
Claes, Daniel, Chair-1996
Dominguez, Aaron-2004
Dowben, Peter A.-1993
Ducharme, Stephen P.-1991
Enders, Axel-2007
Fabrikant, Ilya I.-1989
Finkler, Paul-1965 (Emeritus-2002)
Fuller, Robert G.-1969 (Emeritus-2004)
Gay, Timothy J.-1993
Gruverman, Alexei-2007
Hardy, John R.-1967 (Emeritus-2003)
Hardy, Robert J.-1967 (Emeritus-2006)
Jaecks, Duane H.-1966 (Emeritus-2001)
Jaswal, Sitaram S.-1966 (Emeritus-2004)
Jones, C. Edward-1973 (Emeritus-2007)
Joseph, David W.-1963 (Emeritus-1998)
Katz, Robert-1966 (Emeritus-1988)
Kirby, Roger D.-1971
Leung, Kam-Ching-1970 (Emeritus-2008)
Liou, Sy-Hwang-1988
Morgan, Thomas A.-1964 (Emeritus-2007)
Pearlstein, Edgar A.-1956 (Emeritus-1995)
Rudd, M. Eugene-1965 (Emeritus-2003)
Schmidt, Edward G., Dir Behlen
Observatory-1975
Sellmyer, David J., Dir. NCMN-1972
Shadwick, Bradley A.-2007
Simon, Norman R.-1970 (Emeritus-2007)
Snow, Gregory R.-1993
Starace, Anthony F.-1973
Tsymbal, Evgeny-2002
Uiterwaal, Kees-2001
Umstadter, Donald P.-2005
Weymouth, John W.-1958 (Emeritus-1989)

Political Science

Avery, William P.-1974 (Emeritus 2007)
Combs, Michael W.-1988
Comer, John C.-1971
Dyer, Philip W.-1969 (Emeritus-2000)
Forsythe, David-1973
Gruhl, John R.-1976
Hibbing, John-1981
Kohen, Ari-2007
McMahon, Patrice-1999
Michaels, Sarah-2007
Miller, Ross-2007
Mitchell, Dona-Gene-2008
Orey, Bryon D'Andra-2001
Rapkin, David P.-1977
Sittig, Robert F.-1962 (Emeritus-2001)
Smith, Kevin-1994
Steinman, Michael-1970 (Emeritus-2001)
Theiss-Morse, Elizabeth-1988
Tillman, Erik-2006
Wagner, Michael-2007
Wedeman, Andrew-1994
Zariski, R.-1957 (Emeritus-1996)

Psychology

Arnold, W. J.-1941 (Emeritus-1983)
Belli, Robert-2002
Bevins, Rick-1996
Bornstein, Brian-2000
Brank, Eve-2008
Carlo, Gustavo-1994
Cole, James K.-1964 (Emeritus-2002)

Crockett, Lisa-1996
 Dienstbier, Richard-1969 (Emeritus-2005)
 DiLillo, David-2000
 Dodd, Michael-2007
 Dudek, Frank-1950 (Emeritus-1982)
 Edwards, Carolyn-1997
 Flowers, John H.-1972
 Garbin, Calvin-1985
 Gervais, Sarah-2008
 Hansen, David, Chair-1992
 Hoffman, Lesa-2006
 Hope, Debra-1990
 Howe, Herbert E., Jr.-1969 (Emeritus-2007)
 Landfield, Alvin W.-1972 (Emeritus-1990)
 Leger, Daniel W.-1980
 Li, Ming-2005
 McCharque, Dennis-2005
 Page, Monte-1966 (Emeritus-2004)
 Rivers, P. Clayton-1972 (Emeritus-2002)
 Scalora, Mario-1997
 Schutte, Anne-2004
 Shelly, Harry-1953 (Emeritus-1982)
 Sonderegger, Theo B.-1968 (Emeritus-1995)
 Spaulding, William-1979
 Tomkins, Alan-1986
 Wiener, Rich-2002
 Wilcox, Brian-1994
 Willis, Cynthia-1991

Sociology

Brinkerhoff, David B.-1976
 (Emeritus-2003)
 Carranza, Miguel-1975
 Ceballas, Miguel-2005
 Cheadle, Jacob E.-2007
 Cloyd, Jerry S.-1962 (Emeritus-1987)

Dance, Lory J.-2008
 Deegan, Mary Jo-1975
 Falci, Christina D.-2006
 Goosby, Bridget J.-2007
 Hagewen, Kellie-2005
 Hoyt, Dan R., Chair-2001
 Kimberly, James C.-1972 (Emeritus-1989)
 Kort-Butler, Lisa A.-2007
 McQuillan, Julia T.-1998
 Moore, Helen A.-1979
 Olson, Kristen M.-2007
 Schwadel, Philip-2005
 Siegman, Jack-1966 (Emeritus-2001)
 Smyth, Jolene D.-2007
 Tyler, Kimberly A.-2001
 Whitbeck, Les-2001
 White, Lynn K.-1974 (Emeritus-2005)
 Whitt, Hugh P.-1967
 Williams, Jr., J. Allen-1970

Statistics

Bilder, Christopher R.-2003
 Blankenship, Erin-1999
 Eskridge, Kent M.-1987
 Gardner, Charles O.-1946 (Emeritus-1989)
 Hanford, Kathryn J.-2004
 Kachman, Stephen D.-1990
 Marx, David B.-1989
 McCutcheon, Allan L.-2003
 Parkhurst, Anne M.-1972
 Roy, Ananya-2007
 Soulakova, Julia-2006
 Stroup, Walter W.-1979
 Wang, Dong-2006
 Zhang, Shunpu-2004

COLLEGE OF BUSINESS ADMINISTRATION

Milligan, Cynthia H., Dean-1998
 Anderson, John E., Assoc Dean-2007
 Dudney, Donna M., Asst Dean-2005
 Buss, D'vee, Asst Dean-2002

Accountancy, School of

Allen, Arthur C.-1989
 Balke, Thomas E.-1970 (Emeritus-2005)
 Brown, James F.-1980
 Chen, Kung H.-1973
 Crabtree, Aaron D.-2004
 Gao, Lei-2005
 Goebel, John W.-1959 (Emeritus-2003)
 Holdren, George C.-1955 (Emeritus-1994)
 Lawrence, Janice-1992
 Raymond, Robert H.-1958 (Emeritus-1993)
 Ruchala, Linda V.-1991
 Shoemaker, Paul-1989
 Smith, David-2005
 Stara, Nancy-1985 (Emeritus-2005)

Actuarial Science

Luckner, Warren-2003
 Mashayekhi, Mostafa-1991
 Ramsay, Colin-1986

Economics

Allgood, Sam-1996
 Anderson, John E.-1991
 Butters, Roger B.-2005
 Cushing, Matthew J.-1992
 Edwards, Richard-1996
 Felton, John R.-1962 (Emeritus-1987)

Fuess, Scott M., Chair-1986
 Hayden, F. Gregory-1967
 Iwand, Thomas-1957 (Emeritus-1994)
 Kim, Benjamin J. C.-1983
 Lamphear, F. Charles-1966
 (Emeritus-2003)
 MacPhee, Craig R.-1969
 May, Ann Mari-1987
 McConnell, Campbell R.-1953
 (Emeritus-1990)
 McGarvey, Mary G.-1992
 Peterson, Wallace C.-1951 (Emeritus-1991)
 Petr, Jerry L.-1966 (Emeritus-2001)
 Riefler, Roger-1973 (Emeritus-2006)
 Rosenbaum, David I.-1985
 Schmidt, James R.-1977
 Thompson, Eric C.-2004
 Thompson, Gerald E.-1954
 (Emeritus-1996)
 Van den Berg, Hendrik-1989
 Walstad, William B.-1982

Finance

DeFusco, Richard A.-1985
 Dudney, Donna-1997
 Farrell, Kathy-1993
 Friesen, Geoffry-2005
 Geppert, John M.-1989
 Karels, Gordon-1986
 Lin, Yijia-2007
 McCabe, George M.-1981 (Emeritus-2005)
 Peterson, Manfred O., Chair-1976
 Rejda, George-1963 (Emeritus-2005)
 Unlu, Emre-2007
 Zorn, Thomas S.-1981

Management

Combs, Gwendolyn-2000
Digman, Lester A.-1977
Jones, Colleen-1996
Lee, Sang, Chair-1976
Luthans, Fred-1967
Mitchell, Marie-2006
Nadkarni, Sucheta-2000
Nah, Fiona-1998
Olson, David-2001
Schniederjans, Marc J.-1981
Sebora, Terrence-1991
Siau, Keng Leng-1996
Swenseth, Scott-1987
Trimi, Silvana-2001
Uhl-Bien, Mary-2006
West, Brad-2007

Marketing

Ball, A. Dwayne-1987
Carlson, Leslie-2008
Cole Sr., Robert-1957 (Emeritus)
Curtis, William W.-1970 (Emeritus-2001)
Gentry, James-1987
Grossbart, Sanford L.-1972
Hampton, Ronald-1984
Kennedy, Patricia-1989
Marquardt, Raymond-1987 (Emeritus-1997)
McVey, Phillip-1955 (Emeritus-1982)
Mittelstaedt, Robert A.-1973 (Emeritus-2002)
Saini, Amit-2003
Sohi, Ravipreet-1991

COLLEGE OF DENTISTRY

Reinhardt, John W., Dean-2000
Brown, David G., Exec Assoc Dean-1981
Froeschle, Mary Lynn, Director-2006
Kent, Dennis K., Asst Dean-2006
Kuster, Curtis, Asst Dean-1975
Molvar, Michael P., Asst Dean-1983
Payne, Jeffrey B., Assoc Dean-1991
Sivers, Joan E., Asst Dean-1983
Vogt, Merlyn W., Director-2005

Adult Restorative Dentistry

Ameku, Yoshihuru-1991
Attanasio, Ronald-1990
Beatty, Mark W.-1991
Byrne, Gerard-2007
Cook, Norman B.-2006
Covey, David-1994
Froeschle, Mary Lynn-1993
Haisch, Larry D.-1979
Hansen, Paul A.-2006
Heuke, Thomas E.-1985
Jenkins, James T.-1995
Johnson, William-2000
Kim, Eunghwan-2003
Marshall, Julie A.-1988
Phan-Rinne, Myhanh T.-2006
Pudwill, Myron L.-1967
St. Germain, Henry, Chair-1995
Sigler, Ernest-2005
Sivers, Joan E.-1983
Toothaker, Randy-1999
Watanabe, Hidehiko-2005

Dental Hygiene

Carritt, Darlene F.-1985
Fritschie, Nicole M.-2008
Hamilton, Chelsea J.-2007
Hessheimer, Heather M.-2006
Hlava, Gwen L., Chair-1976
Junge, Todd-2002
Moravec, Lisa-2004
Mundil, Lindsay K.-2007
Utecht, Brenda D.-1998

Growth and Development (Orthodontics & Pediatric Dentistry)

Hamilton, Scott A.-2002
Kuster, Curtis G.-1978
Lenza, Marcos-2007
Premaraj, Sundaralingam-2006
Spalding, Peter M.-1989

Oral Biology

Brown, David G.-1981
Crouch, Larry D.-1997
Dunning, David-1985
Feely, Dennis E.-1982
Fung, Eric-1984
Giannini, Peter J.-2005
Gonzalez, Shawneen-2008
Harn, Stanton D.-1972
Housh, Dona J.-1991
Johnson, Keith R.-2001
Lange, Brian-1974
McFarland, Kimberly-2006
Narayana, Nagamani-2003
Nawshad, Ali-2005
Oakley, Gregory G.-2005
Petro, Thomas M.-1987
Shaw, David H., Chair-1969
Wahl, James K.-2001
Wheelock, Margaret J.-2001

Surgical Specialities

Bavitz, J. Bruce, Chair-1988
Byarlay, Matthew R.-2006
Ebke, Darrell-1998
Gound, Tom G.-1991
Harn, Jennifer-1991
Kaldahl, Wayne B.-1979
Kent, Dennis K.-2006
Makkawy, Hany M.-1990
Morris, Melissa S.-2007
Payne, Jeffrey-1991
Reinhardt, Richard A.-1976
Tussing, Gerald J.-1967
Vogt, Merlyn W.-2005

COLLEGE OF EDUCATION & HUMAN SCIENCES

Kostelnik, Marjorie, Dean-2000
Mullen, Debra, Assoc Dean-2006
Walter, L. James, Assoc Dean-1977

Center for Curriculum & Instruction (see
Teaching, Learning & Teacher Education)

Child, Youth and Family Studies

Abbott, Douglas-1983
Allen, John C.-1995 (Courtesy)
Bischoff, Richard-1998
Cantrell, Randall-1996 (Courtesy)
Churchill, Susan-1998
Combs, Raedene-1977 (Emeritus-2000)
Craig, Karen E.-1986 (Emeritus-2000)
Cramer, Sheran-1981 (Emeritus-2007)
Dalla, Rochelle-1996
DeFrain, John-1975
deGuzman, Maria-2005
Draper, Patricia-1998 (Courtesy)
Edwards, Carolyn-1997
Eversoll, Deanna-1971 (Courtesy)
Gabriel, Mary-2000
Holcombe, Melinda-1957 (Emeritus-1994)
Hollist, Cody-2005
Huddleston-Casas, Cathey-2001
Johnson, Julie, Chair-1980
Jones-Branch, Julie-2000
King, Kay-1976 (Emeritus-1997)
Kostelnik, Marjorie-2000
Leeper Miller, Jennifer-2004
Poley, Janet-1995 (Courtesy)
Prest, Layne-1997 (Courtesy)
Prochaska-Cue, Kathy-1976
Raikes, Helen-2005
Reisbig, Allison-2007
Robinson, David-2001 (Courtesy)
Rottman, Leon-1975 (Emeritus)
Rupiper, Michelle-1994
Springer, Paul-2007
Steffens, Pat-1987 (Emeritus-1999)
Stevens, Georgia-1989 (Emeritus-2005)
Torquati, Julia-1994
Van Zandt, Sally-1973 (Emeritus-1994)
Woodward, John-1966 (Emeritus-1994)
Xia, Yan-2001
Zeece, Pauline-1984

Educational Administration

Benning, Don-1998
Bryant, Miles-1985
Cejda, Brent-2005
Dlugosh, Larry, Chair-1990
Grady, Marilyn-1986
Griesen, James-2006
Hoover, Richard-2000
Isernhagen, Jody-1998
Joekel, Ronald G.-1972
La Cost, Barbara-1990
Lammel, John-2002
McNulty, Lawrence J.-2001
Seagren, Alan-1963 (Emeritus)
Stick, Sheldon-1971
Torraco, Richard-1994
Uerling, Donald-1979
Winkle-Wagner, Rachele-2007

Educational Psychology

Ansorge, Charles J.-1972
Bovaird, James-2005
Brown, Robert-1968 (Emeritus-1993)
Bruning, Roger-1968
Buhs, Eric-2002
Creswell, John-1978
Daly, Edward J. III-2002
Davidson, Meghan-2006
DeAyala, Rafael, Chair-1998
Doll, Beth-2000
Evans, Sharon-1988
Franco, Juan-2006
Geisinger, Kurt-2006

Impara, James-1992 (Emeritus-2007)
Kauffman, Douglas-2008
Kiewra, Kenneth A.-1988
McCurdy, Merilee-2001
Moshman, David-1977
Newman, Ian M.-1970
Plake, Barbara-1977 (Emeritus-2006)
Roth, LeeAnn-1994
Santmire, Toni-1968 (Emeritus-2001)
Scheel, Michael J.-2000
Sheridan, Susan-1998
Swearer, Susan M.-1997
Weissing, Ellen-1986
Williams, Vernon-1964 (Emeritus-1997)
Wright, Gregg F.-1983
Yakushko, Oksana F.-2004

Nutrition and Health Sciences

Albrecht, Julie-1990
Boeckner, Linda-1987
Callahan, Jan-1969 (Emeritus-2007)
Carr, Tim-1996
DiPietro, Robin-2007
Driskell, Judy-1989
Hamouz, Fayrene-1991
Housh, Terry-1986
Johnson, Glen O.-1971 (Emeritus-2006)
Jones, Georgia-2001
Koszewski, Wanda-1996
Lee, Ji-Young-2005
Lewis, Nancy-1990
Martin, Gary- 1970 (Emeritus-2006)
McMeen, Joyce-2006
Perry, Christina-2004
Rudy, Jeffrey- 1998
Scheer, John-1970
Schmidt, Richard-1971
Schnepf, Marilynn, Chair-1990
Sime, Wesley E.-1977 (Emeritus-2006)
Stanek Krogstrand, Kaye-1975
Young, Linda-1979
Zempleni, Janos-2001

Special Education and Communication Disorders

Bernthal, John E.-1984
Beukelman, David-1985
Boney, Stephen-1986
Carrell, Thomas-1994
Cress, Cynthia-1995
Davis, Alicia M. -1997
Decker, T. Newell-1977
Eccarius, Malinda-2004
Epstein, Michael H.-1998
Farrand, Diane M.-1998
Green, Jordan-2003
Healey, E. Charles-1977
Hogan, Tiffany-2008
Hux, Karen-1990
Kim, Ockjean-2008
Maag, John-1989
Marvin, Christine-1988
Meers, Gary-1974
Morehouse, Toni-1987
Nelson, J. Ron-2000
Peterson, Reece L.-1978
Ray, Stacie-2006
Reid, Robert-1991
Sanger, Dixie D.-1978
Scheffler, Marilyn-1987
Shepard, Neil-2004
Siegel, Ellin-1993
Splattstoesser, Deanne-1999
Wacker, Kelly-2007
Weissling, Kristy-2003

Willman, Amy-2001

Teaching, Learning & Teacher Education

Andrews, Larry K.-1969
Arth, Alfred-1989
Bonnstetter, Ronald J.-1984
Brooks, David-1973
Chan, Elaine-2006
Ding, Meixia-2007
Fisher, Patience-1991
Fowler, Dave-1991
Garcia, Ricardo L.-1996
Giesecke, Joan R.-1996
Hamann, Ted-2005
Harnisch, Delwyn-2000
Heaton, Ruth-1995
Hostetler, Karl-1988
Kraft, Tom-2002
Latta, William-2000
Lopez, William-1994
Macintyre Latta, Margaret-2000
McGowan, Thomas, Chair-2002
Moeller, Aleidine-1991
Nierman, Glenn E.-1979
O'Hanlon, James-1966
Phillips, Kathy-1995
Raible, John-2006
Reeves, Jenelle-2005
Sarroub, Loukia-2001
Sawyer, R. McLaran-1967

Seagren, Al-1963
Steckelberg, Al-1998
Swidler, Stephen-1995
Trainin, Guy-2002
Walter, L. James-1977
Wandzilak, Thomas-1978
Wilson, Dave-1988
Wilson, Kathleen-2001
Wunder, Susan-1989

Textiles, Clothing and Design

Crews, Patricia-1984
Easley, Carol-2005
Gao, Xia-2007
Ha, Young-2006
Hillestad, Robert-1967 (Emeritus-1996)
Horvay, Martha-2005
James, Michael-2000
Kean, Rita C.-1980
Laughlin, Joan-1974 (Emeritus-2001)
McLeod, Harriet-2001
Miller, Nancy-2002
Niemeyer, Shirley-1972
Thayer, Carol-1970 (Emeritus-2005)
Trout, Barbara-1981
Vigna, Diane-2000
Weiss, Wendy-1986
Yang, Yiqi-2001

COLLEGE OF ENGINEERING

Allen, David H., Dean-2002
Chandra, Namas, Assoc Dean for Research -2006
Moore, Raymond K. (Omaha), Assoc Dean-1997
Perez, Lance, Assoc Dean for Academic
Affairs and Graduate Programs-2007

Biological Systems Engineering

Adamchuk, Viacheslav-2001
Amezquita, Alejandro-2004 (Adjunct)
Bashford, Gregory-2003
Bashford, Leonard-(Emeritus-2006)
Beatty, Mark-2003 (Courtesy)
Billesbach, David-1991
Brown-Brandl, Tami-1999 (Adjunct)
Burnfield, Judith-2006 (Adjunct)
Chen, Xun-Hong-1998 (Courtesy)
Cuppett, Susan-2003 (Courtesy)
Dahab, Mohamed-2003 (Courtesy)
Dickey, Elbert-1978 (Academic Home)
Dvorak, Bruce-1994
Easterly, Dwight-2006
Edwards, Donald-1989
Eigenberg, Roger-1995 (Adjunct)
Eisenhauer, Dean-1975
Fang, Qi-2001 (Adjunct)
Fernando, Sandun-2003 (Adjunct)
Flores, Rolando-2007 (Courtesy)
Franti, Thomas-1993
Ganjyal, Girish-2004 (Adjunct)
Gennadios, Aris-1996 (Adjunct)
Ghorpade, Viswar-2001 (Adjunct)
Gilley, John-1982 (Adjunct)
Guan, Junjie-2005 (Adjunct)
Hahn, G. LeRoy (Emeritus-1997)
Hanna, Milford-1975
Hay, DeLynn (Emeritus-2008)
Hay, John-2007
Hoffman, Glenn (Emeritus-2003)
Howell, Terry-1990 (Adjunct)
Hoy, Roger-2006
Hubbard, Kenneth-1982 (Courtesy)
Hwang, Keum-2003 (Adjunct)

Irmak, Ayse-2007 (Courtesy)
Irmak, Suat-2003
Istanbuluoglu, Erkan-2005
Jones, David-1989
Kleis, Robert (Emeritus-1990)
Kocher, Michael-1990
Koelsch, Richard-1995
Kranz, William-1985
Martin, Derrel-1982
Meyer, George-1978
Nienaber, Jack-1992 (Adjunct)
Pannier, Angela-2007
Schinstock, Jack-1977
Schulte, Dennis-1978
Shelton, David-1976
Skipton, Sharon-2003 (Courtesy)
Skopp, Joseph-1990 (Courtesy)
Smith, John-1981
Splinter, William (Emeritus-1993)
Stetson, LaVerne (Emeritus-2000)
Stowell, Richard-2001
Subbiah, Jeyamkondan-2004
Subramanian, Anuradha-2002 (Courtesy)
van Donk, Simon-2007
Vanderholm, Dale-1983
Verma, Shashi-1979 (Courtesy)
Wang, Lijun-2005
Watts, Darrell (Emeritus-2001)
Weller, Curtis-1992
Woldt, Wayne-1991
Woodbury, Bryan-1999 (Adjunct)
Yang, Yiqi-2001
Yoder, Ronald, Head-2004
Yonts, C. Dean-1980

Chemical Engineering

Brand, Jennifer I.-1992
Clements, L. Davis,-1984 (Emeritus)
Demirel, Yasar-2006
Gilbert, Richard E.-1958 (Emeritus)
Hendrix, James L.-1995
Larsen, Gustavo-1993

Lauderback, Lee L.-1990
Meagher, Michael M.-1989
Noureddini, Hossein-1993
Saraf, Ravi-2004
Subramanian, Anuradha-2001
Swanson, Todd-2004
Tao, Luh C.-1958 (Emeritus)
Timm, Delmar C.-1967
Van Cott, Kevin-2004
Volander, William-2003
Wiljoen, Hendrik J.-1992
Weber, James H.-1948 (Emeritus)

Civil Engineering

Admiraal, David-1999
Anderson, Dewey R.-1968 (Emeritus)
Azizi, Atorod-1989
Bartelt-Hunt, Shannon-2006
Benak, Joseph V.-1967
Bogardi, Istvan-1988 (Emeritus)
Dahab, Mohamed F., Chair-1983
Dvorak, Bruce I.-1994
Faller, Ronald- 1985
Guo, Junke-2005
Jensen, Wayne-2001
Jones, Elizabeth-1996
Khattak, Aemal-2000
Kim, Yong-Rak-2005
Krause, Gary L.-1990
Li, Yusong-2008
Marlette, Ralph-1950 (Emeritus)
Moore, Raymond K., -1997
Moussavi, Massoum-1987
Nowak, Andrzej-2005
Rilett, Laurence-2004
Rohde, John-1991
Sharma, Anuj-2008
Sicking, Dean L.-1992
Sneddon, Roy V.-1968 (Emeritus)
Stansbury, John-1996
Tadros, Maher-1979
Tuan, Christopher-1996
Wilson, Edward-1973 (Emeritus)
Zhang, Tian C.-1994

Computer Science & Engineering

Choueiry, Berthe-1999
Cohen, Myra-2004
Deogun, Jitender-1981
Dwyer, Matthew-2004
Elbaum, Sebastian-1999
Goddard, Steve, Chair-1998
Henninger, Scott-1992
Jiang, Hong-1991
Lu, Ying-2005
Ramamurthy, Byrav-1998
Reichenbach, Stephen-1989
Revesz, Peter-1992
Rothermill, Gregg-2004
Samal, Ashok-1988
Scott, Stephen-1998
Seth, Sharad-1970
Sincovec, Richard-2000
Soh, Leen-Kiat-2001
Srisa-an, Witawas- 2002
Surkan, Alvin J.-1969 (Emeritus-2008)
Variyam, Vinodchandran-2001
Xu, Lisong-2004
Zygielbaum, Arthur-1998 (Courtesy)

Construction Management

Berryman, Charles W. (Chuck)-1996
Fischer, Bruce-2001
Harmon, Paul-1980

Jensen, Wayne-2001
Shen, Zhigang-2007
Stentz, Terry-1998
Wentz, Tim-1994

Electrical Engineering

Alexander, Dennis R.-1975
Asgarpoor, Sohrab-1989
Bahar, Ezekiel-1967
Balkir, Sina-1998
Bauer, Mark-2006
Boye, A. John-1985
Dillon, Rodney O.-1986 (Emeritus-2003)
Frankie-Schubert, Eva-2007
Gursoy, Mustafa-2004
Hoffman, Michael W.-1993
Hudgins, Jerry, Chair-2004
Ianno, Natale J.-1981
Lu, Yongfeng-2002
Nelson, Don J.-1955 (Emeritus-2005)
Patterson, Dean-2004
Perez, Lance-1996
Russell, David-2002
Sayood, Khalid-1986
Snyder, Paul G.-1985
Soukup, Rodney J.-1976
Thompson, Daniel-2005
Vakilzadian, Hamid-1985
Varner, Jerald L.-1965
Velipasalar, Senem-2007
Williams, Frazer P.-1984 (Emeritus-2006)
Woollam, John A.-1979

Engineering Mechanics

Allen, David H.-2003
Baesu, Eveline-1998
Bobaru, Florin- 2001
Chandra, Namas-2006
Dzenis, Yuris A.-1994
Feng, Ruqiang-1997
Negahban, Mehrdad-1989
Tan, Li-2005
Turner, Joseph-1997
Yang, Jiashi-1997

Industrial and Management Systems Engineering

Ballard, John-1974
Bishu, Ramaratnam R.-1985
Choobineh, F. Fred-1978
Cochran, David J.-1972
Hallbeck, M. Susan-1989
Hoffman, Richard O.-1970
Jones, Erick C.-2004
Ko, Jeonghan-2007
Rajurkar, Kamalakar P., Interim Chair-1983
Riley, Michael W.-1975
Savory, Paul A.-1994
Schneider, Morris H.-1954 (Emeritus-1993)
Williams, Robert E., Interim Associate Chair-1993

Mechanical Engineering

Barton, John P.-1986
Cole, Kevin D.-1988
Farritor, Shane M.-1998
Gogos, George-1993
Lou, David Y. S.-1993
Nelson, Carl-2005
Reid, John D.-1993
Robertson, Brian W.-1990
Rohde, Suzanne-1992

Schade, George R.-1979
Shield, Jeffrey E.-2001
Szydlowski, Wieslaw M.-1983
To, C.W. Solomon-1996
Wu, Lin-2003
Zhang, Zhaoyan- 2002

Architectural Engineering (Omaha Campus)

Alahmad, Mahmoud-2006
Erdogmus, Ece-2004
Li, Haorong-2005
Liu, Mingheng-1999
Merkel, Kenneth-2003
Tiller, Dale-1999
Wang, Lily M.-2000
Waters, Clarence-2002
Yuill, Grenville-1998

Construction Systems (Omaha Campus)

Bernstein, Stuart P.-2002
Brenneman, R. Michael-1982
(Emeritus-2005)
Bonsell, John M.-2004
Cho, Yong K.-2005
Foster, E. Terence-1991
Goedert, James D.-1989
Haggin, Ronald K.-1979

Holmes, William W.-1976
Morcous, George-2005
Norton, Terri R.-2007
Pedersen, Keith E.-1976
Schwer, Avery D.-2004
Sires, Thomas H.-1964

Computer & Electronics Engineering (Omaha Campus)

Chen, Bing-1969
Ci, Song-2006
Detloff, Herbert E.-1993
Gilmore, Alisa N.- 2003
Jang, Won Mee-1998
Nguyen, Lim-1996
Peng, Dongming-2002
Sash, Roger D.-1977
Sedlacek, Charles L.-1968
Sharif-Kashani, Hamid-1986
Thorp, John-1977
Wysocki, Beata-2007
Wysocki, Tadeusz-2007
Yang, Yaoqing (Lamar)-2006

Fire Protection Technology (Omaha Cam- pus)

Schmadeke, Denver-1978

HIXSON-LIED COLLEGE OF FINE & PERFORMING ARTS

Oliva, Giacomo, Dean-2001
Fought, Robert, Assoc Dean-1974

Art and Art History

Bartels, Ron-1989
Bolland, Andrea L.-1994
Butt, Gail-1949 (Emeritus-1990)
Cal, Santiago-2000
Collins, Howard F.-1972 (Emeritus-1997)
Dominguez, Eddie-1998
Forde, Edward, Chair-2004
Fritz, Dana-1998
Fuller, Shelley T.-1991
Hoff, Michael-1989
Holz, Aaron-2004
Howard, Dan-1974 (Emeritus-1996)
Ingraham, Elizabeth-1998
Jacobshagen, L. Keith-1971
Katz, Wendy-2000
Kendall, Gail-1987
Kunc, Karen-1985
Mamiya, Christin-1987
Neal, Mo-1994
Pinnell, Peter-1995
Reed, David-1978 (Emeritus-2004)
Ross, Douglas-1966 (Emeritus-1998)
Routon, David-1976 (Emeritus-1997)
Rowan, Patrick-1971 (Emeritus-2002)
Ruffo, Joseph M.-1984 (Emeritus-2003)
Sheffield, Thomas-1951 (Emeritus-1987)
Souto, Francisco-2004
Spence, Robert-1966 (Emeritus-1998)
Stewart, Alison-1989
Williams, Sandra-2000
Worth, Peter-1948 (Emeritus-1990)

Johnny Carson School of Theatre and Film

Borden, Ian-2008
Brown, Stan-2000
Endacott, Richard-2000
Grange, William-1996

Mason, Shirley-1989 (Emeritus-2004)
Miller, Tice-1972 (Emeritus-2008)
Parker, Scott-2007
Smith, Harris-1999
Smith, Virginia-2000
Stauffer, Edward-1979
Stauffer, Janice-1979
Steger, Paul-2005
Teo, Sharon-2000
Veneziano, Sandy-2008

Music, School Of

Anderson, Scott-1996
Bailey, John-1986
Barber, Carolyn-2001
Barger, Diane-1994
Barnes, Paul,-1995
Bazan, Dale-2007
Beaver, Gregory-2005
Becker, Karen-1995
Belflower, Alisa-1999
Bush, Douglas-2002
Bushard, Anthony-2006
Butler, Kathleen-2004
Chang-Barnes, Ann-1995
Clinton, Mark-1995
Eklund, Peter-1998
Falcone, Anthony-1999
Fischer, Rebecca-2005
Foley, Gretchen-2001
Fought, Robert A.-1974
Fuelberth, Rhonda-2001
Haar, Paul-2004
Hanrahan, Kevin-2005
Harler-Smith, Donna-1976
Hibbard, Therees-2005
Kleppinger, Stanley-2007
Larson, Tom-1999
Lefferts, Peter-1989
Levine, Susan-2005
Marks, Christopher-2006
Mattingly, Alan-2006

McCray, Jeffrey-2007
McMullen, William-1986
Moore, Brian-1986
Narboni, Nicole-1995
Neely, David-1993
Nierman, Glenn-1979
Oliva, Giacomo-2001
Potter, Clark-1996
Richards, Eric-2008
Richmond, John-2003

Rometo, Albert-1972
Shomos, William-1994
Sirota, Jonah-2005
Starr, Pamela F.-1987
White, Darryl-1997
White, Rusty-1981
White, Tyler-1994
Woody, Robert-2001
Wristen, Brenda-2001
Yoon, Julie-2005

GRADUATE STUDIES

Weissinger, Ellen M., Dean-2008
Lawson, Merlin P.-1968, (Dean
Emeritus-2002)

Survey Research & Methodology (SRAM)

Ansorge, Charles J.-1972
Ball, A. Dwayne-1987
Belli, Robert F.-2002
Comer, John C.-1971
Creswell, John-1978
DeAyala, Rafael-1998
Garbin, Calvin-1985
Grossbart, Sanford L.-1972

Harkness, Janet-2005
Hibbing, John-1981
Hoyt, Dan R.-2001
Humes, Brian-1991
McCutcheon, Allan-1996
Olson, Kristen- 2007
Plake, Barbara-1977
Schmidt, James R.-1977
Shipley, Linda-1984
Smyth, Jolene-2008
Theiss-Morse, Elizabeth-1988
Tortora, Robert-1997
Weissinger, Ellen-1986
Zhang, Shunpu-2004

INSTITUTE OF AGRICULTURE AND NATURAL RESOURCES

Owens, John C., Vice Chancellor & Vice
President-2001
Fritz, Susan M., Assoc Vice Chancellor-
1994
Moeller, Alan R., Asst Vice Chancellor-1977

AGRICULTURAL RESEARCH DIVISION

Cunningham, Gary L., Dean-2005
Mayo, Z B, Interim Assoc Dean-2005
Duncan, Daniel, Asst Dean & Director
Nelson, Darrell W.-2005 (Emeritus)
Vanderholm, Dale H.-2006 (Emeritus)

COLLEGE OF AGRICULTURAL SCIENCES AND NATURAL RESOURCES

Waller, Steven S., Dean-1978
Schinstock, Jack L., Assoc Dean-1977
Edward, Donald M., Emeritus Dean-2001
Ellington, Earl F., Emeritus Assoc
Dean-2002
Etling, Arlen W., Prof-1997
Hardin, David K., Assoc Dean-2006
Husmann, Dann E., Assoc Dean-2000
Markwell, John P., Assoc Dean-1982

CONSERVATION AND SURVEY DIVISION

Kuzila, Mark S., Director-1998

EXTENSION

Dickey, Elbert C., Dean/Director-1978
Birnsthil, Elizabeth A., Assoc Dean-1971
Lodl, Kathleen A., Assistant Dean-1992
Koelsch, Richard K., Assistant Dean-1995

NEBRASKA COLLEGE OF TECHNICAL AGRICULTURE

Sleight, Weldon, Dean-2006

INSTITUTE OF AGRICULTURE AND NATURAL RESOURCES STAFF

Agricultural Economics

Aiken, J. David-1975
Azzam, Azzeddine-1985
Baquet, Alan E., Head-1998
Burkhart-Kriesel, Cheryl-2001
Conley, Dennis-1988
Fulginiti, Lilyan E.-1996
Giannakas, Konstantinos-1999
Hanson, Ronald-1974
Johnson, Bruce-1975
Jose, Doug-1980
Lubben, Bradley D.-2005
Lynne, Gary D.-1995
Mark, Darrell-2002
Perrin, Richard-1993
Peterson, E. Wesley F.-1990
Royer, Jeffrey S.-1990
Schoengold, Karina-2005
Stockton, Matthew C.-2005
Supalla, Raymond J.-1976
Yiannaka, Amalia-2002

Agricultural Leadership, Education and Communication

Barbutto, John E.-1997
Barrett, Laverne A.-1980
Bell, Lloyd C.-1979
Ellis, Jason D.-2006
Etling, Arlen W.-1997
Fairchild, Patricia-2000
Fritz, Susan M.-1994
Husmann, Dann E.-2000
King, James W.-1985
Matkin, Gina S.-2007
Pennisi, Lisa-2007

Agricultural Research Division

Kostelnik, Marjorie, Dean-2001
Cunningham, Gary L., Dean-2005
Mayo, Z B, Interim Assoc Dean-2005
Duncan, Daniel, Asst Dean & Director
Nelson, Darrell-2005 (Emeritus)

Agronomy and Horticulture

Adams, Don C.-1992 (Courtesy)
Anderson, Bruce E.-1979
Arkebauer, Timothy J.-1989
Aschmann, Stefanie-1998 (Adjunct)
Baenziger, Stephen P.-1986
Baxendale, Frederick P.-1984 (Courtesy)
Bernards, Mark L.-2005
Brandle, James R.-1982 (Courtesy)
Cassman, Kenneth G.-1996
Clemente, Thomas E.-1997
Comfort, Steven D.-1992 (Courtesy)
D'Croz-Mason, Nora-1993 (Adjunct)
Diestler, Dennis J.-1992
Drijber, Rhae A.-1994
Dweikat, Ismail-1999
Elthon, Thomas E.-1989
Eskridge, Kent M.-1994 (Courtesy)
Ferguson, Richard-1985
Foster, John E.-1993 (Courtesy)
Francis, Charles A.-1977
Fromm, Michael E.-2001 (Academic home)

Gaussoin, Roch E.-1991
Gitelson, Anatoly A.-2001 (Courtesy)
Graef, George-1988
Graybosch, Robert-1987 (Adjunct)
Gustafson, William A.-1977
Hergert, Gary W.-1975
Hodges, Laurie-1989
Horst, Garald L.-1990
Hubbard, Kenneth G.-1985 (Courtesy)
Jackson, David S.-1989 (Courtesy)
Johnson, Duane L.-2002 (Adjunct)
Kettler, Timothy A.-2000
Klein, Robert N.-1986
Knezevic, Stevan Z.-1998
Knops, Johannes-2001 (Courtesy)
Krall, James-1995 (Adjunct)
Lagrimini, L. Mark, Head-2005
Lambe, David P.-1999
Lee, Donald J.-1989
Lindgren, Dale T.-1976
Lindquist, John L.-1997
Louda, Svata-1993 (Courtesy)
Lyon, Drew J.-1990
Mackenzie, Sally A.-1999
Mamo, Martha-2000
Markwell, John P.-1994
Mason, Stephen C.-1984
Massengale, Martin A.-1976
Masters, Robert A.-1985 (Adjunct)
Mays, Dewayne-2001 (Adjunct)
McCallister, Dennis L.-1980
Merchant, James W.-1992 (Courtesy)
Meyer, George E.-1991 (Courtesy)
Miller, Daniel-2005 (Adjunct)
Mitchell, Robert B.-2002 (Adjunct)
Namuth, Deana M.-2000
Nelson, Darrell W.-1984
Nelson, Lenis A.-1970
Nielsen, David C.-2003 (Adjunct)
Ogg, Clyde L.-2002
Olk, Daniel C.-2002 (Adjunct)
Paparozzi, Ellen T.-1981
Partridge, James E.-1999 (Courtesy)
Pavlista, Alexander D.-1988
Pederson, Jeffrey T.-1989 (Adjunct)
Read, Paul E.-1987
Rife, Charles-2005 (Adjunct)
Riordan, Terrance P.-1978
Rodie, Steven N.-1994
Rundquist, Donald C.-1992 (Courtesy)
Russell, W. Ken-1999
Sarith, Gautam-2003 (Adjunct)
Schacht, Walter H.-1994
Shanahan, John F.-1998 (Adjunct)
Shapiro, Charles A.-1984
Shea, Patrick-1981 (Courtesy)
Shearman, Robert C.-1986
Skopp, Joseph M.-1980 (Courtesy)
Spalding, Roy F.-1974
Specht, James E.-1974
Staswick, Paul E.-1985
Steadman, James R.-1969 (Courtesy)
Steuter, Alan-1986 (Adjunct)
Stone, Julie M.-2003 (Courtesy)
Stubbendieck, James L.-1974
Sutton, Richard K.-1975
Thurston-Enriquez, Jeanette-2001 (Adjunct)
Todd, Kim W.-2000

Urrea, Carlos-2005
Varvel, Gary E.-1983 (Adjunct)
Verma, Shashi B.-1981 (Courtesy)
Vogel, Kenneth P.-1974 (Adjunct)
Volesky, Jerry D.-1995
Waldren, Richard P.-1974
Waller, Steven S.-1978 (Academic home)
Walter-Shea, Elizabeth-1987 (Courtesy)
Walters, Daniel T.-1984
Waltman, William-1998 (Adjunct)
Watkins, John E.-1992 (Courtesy)
Wedin, David A.-1999 (Courtesy)
Wienhold, Brian J.-1997 (Adjunct)
Wilhelm, Wallace W.-1976 (Adjunct)
Wilhite, Don-1985 (Courtesy)
Wilson, Robert G.-1985
Wortmann, Charles S.-2001
Yang, Haishun-2003
Yohe, John-1984 (Adjunct)

Animal Science

Anderson, Kathleen P.-1991
Brink, Dennis R.-1978
Burkey, Thomas E.-2006
Burson, Dennis E.-1984
Calkins, Chris R.-1981
Cupp, Andrea S.-2000
Ellicott, Matt-2007
Erickson, Galen E.-2001
Funston, Rick N.-2002
Johnson, Rodger K.-1978
Jones, Steven J.-1984
Karr-Lilienthal, Lisa K.-2006
Keown, Jeffrey F.-1985
Klopfenstein, Terry J.-1965
Kononoff, Paul J.-2005
Levis, Donald G.-2006
Lugar, Libby S.-2002
Mader, Terry L.-1981
Mandigo, Roger W.-1966
Miller, Phillip S.-1990
Miner, Jess L.-1996
Nielsen, Merlyn K.-1974
Rasby, Rick J.-1986
Reese, Duane E.-1984
Reiling, Bryan A.-2000
Rush, Ivan G.-1973
Scheideler, Sheila E., Interim Head-1992
Spangler, Matthew L.-2008
Stalker, L. Aaron-2007
Stowell, Richard R.-2001
Vasconcelos, Judson T.-2008
White, Brett R.-2000
Wood, Jennifer R.-2006

Biochemistry

Barycki, Joseph-2002
Basset, Gilles
Becker, Donald-2003
Chollet, Raymond-1977 (Emeritus)
Dam, Richard-1995(Emeritus)
Fomenko, Dmitri-2004
Gladyshev, Vadim-1998
Hill, Robert-1987 (Emeritus)
Knoche, Herman-1962 (Emeritus)
Lee, Jaekwon-2003
Markwell, John-1982
Raza, Ashraf-2004
Sarath, Gautam-1988 (Adjunct)
Simpson, Melanie-2002
Soundararajan, Madhavan-1999
Spreitzer, Robert-1984
Stone, Julie-2001
Wagner, Fred-1996 (Emeritus)

Weeks, Donald-1989
Wilson, Mark-2005
Wood, Charles-1995

Biological Systems Engineering

Adamchuk, Viacheslav-2001
Amezquita, Alejandro-2004 (Adjunct)
Bashford, Gregory-2003
Bashford, Leonard-(Emeritus-2006)
Beatty, Mark-2003 (Courtesy)
Billesbach, David-1991
Brown-Brandl, Tami-1999 (Adjunct)
Burnfield, Judith-2006 (Adjunct)
Chen, Xun-Hong-1998 (Courtesy)
Cuppett, Susan-2003 (Courtesy)
Dahab, Mohamed-2003 (Courtesy)
Dickey, Elbert-1978 (Academic Home)
Dvorak, Bruce-1994
Easterly, Dwight-2006
Edwards, Donald-1989
Eigenberg, Roger-1995 (Adjunct)
Eisenhauer, Dean-1975
Fang, Qi-2001 (Adjunct)
Fernando, Sandun-2003 (Adjunct)
Flores, Rolando-2007 (Courtesy)
Franti, Thomas-1993
Ganjyal, Girish-2004 (Adjunct)
Gennadios, Aris-1996 (Adjunct)
Ghorpade, Viswar-2001 (Adjunct)
Gilley, John-1982 (Adjunct)
Guan, Junjie-2005 (Adjunct)
Hahn, G. LeRoy (Emeritus-1997)
Hanna, Milford-1975
Hay, DeLynn (Emeritus-2008)
Hay, John-2007
Hoffman, Glenn (Emeritus-2003)
Howell, Terry A.-1990 (Adjunct)
Hoy, Roger-2006
Hubbard, Kenneth-1982 (Courtesy)
Hwang, Keum-2003 (Adjunct)
Irmak, Ayse-2007 (Courtesy)
Irmak, Suat-2003
Istanbuluoglu, Erkan-2005
Jones, David-1989
Kleis, Robert (Emeritus-1990)
Kocher, Michael-1990
Koelsch, Richard-1995
Kranz, William-1985
Martin, Derral-1982
Meyer, George-1978
Nienaber, Jack-1992 (Adjunct)
Pannier, Angela-2007
Schinstock, Jack-1977
Schulte, Dennis-1978
Shelton, David-1976
Skipton, Sharon-2003 (Courtesy)
Skopp, Joseph-1990 (Courtesy)
Smith, John-1981
Splinter, William (Emeritus-1993)
Stetson, LaVerne (Emeritus-2000)
Stowell, Richard-2001
Subbiah, Jeyamkondan-2004
Subramanian, Anuradha-2002 (Courtesy)
van Donk, Simon-2007
Vanderholm, Dale-1983
Verma, Shashi-1979 (Courtesy)
Wang, Lijun-2005
Watts, Darrell (Emeritus-2001)
Weller, Curtis-1992
Woldt, Wayne-1991
Woodbury, Bryan-1999 (Adjunct)
Yang, Yiqi-2001
Yoder, Ronald, Head-2004
Yonts, C. Dean-1980

Child, Youth and Family Studies (College of Education and Human Sciences)

Abbott, Douglas-1983
Bischoff, Richard-1998
Churchill, Susan-1998
Combs, Raedene-1977 (Emeritus-2000)
Craig, Karen E.-1986 (Emeritus-2000)
Dalla, Rochelle-1996
DeFrain, John-1975
deGuzman, Maria-2005
Edwards, Carolyn-1997
Hollist, Cody-2005
Huddleston-Casas, Cathey-2001
Johnson, Julie, Chair-1980
Prochaska-Cue, Kathy-1976
Raikes, Helen-2005
Rottmann, Leon H.-1975 (Emeritus)
Steffens, Pat-1987 (Emeritus-1999)
Stevens, Georgia-1989 (Emeritus-2005)
Woodward, John-1966 (Emeritus-1994)
Xia, Yan-2001

College of Agricultural Sciences and Natural Resources

Waller, Steven S., Dean-1978
Edwards, Donald M., Dean-2001
Ellington, Earl F., Assoc Dean-2002
Etling, Arlen W., Prof-1997
Hardin, David K., Assoc Dean-2006
Husmann, Dann E., Assoc Dean-2000
Markwell, John P., Assoc Dean-1982
Schinstock, Jack L., Assoc Dean-1977

Conservation and Survey Division (see also Natural Resources, School of)

Ayers, Jerry-1986 (Emeritus-2007)
Burbach, Mark-2003
Carlson, Marvin P.-1958
Chen, Xun-Hong-1994
Diffendal, Robert F., Jr.-1980 (Emeritus-2003)
Dutcher, Allen L.-2006
Eversoll, Duane A.-1974 (Emeritus-2006)
Freeman, Patricia W.-1981
Gitelson, Anatoly-1999
Goeke, James W.-1970
Gosselin, David C.-1989
Hanson, Paul-2005
Hartung, Stephen L.-1976
Harvey, F. Edwin-1996
Jess, J. Michael-1999
Joeckel, Robert M.-2000
Kuzila, Mark S.-1975
Lackey, Susan-1991
Merchant, James W. Jr.-1989
Narumalani, Sunil-1993
Pabian, Roger K.-1969 (Emeritus-2003)
Perk, Richard-1996
Rundquist, Donald C.-1982
Sibray, Steven S.-1989
Smith, Frank (Emeritus-1994)
Spalding, Mary E.-1974
Swinehart, James B.-1970
Szilagyi, Jozsef-1997

Extension

Birnstihl, Elizabeth A., Assoc Dean-1971
Dickey, Elbert C., Dean/Director-1978
Lodl, Kathleen A., Assistant Dean-1992
Koelsch, Richard K., Assistant Dean-1995

Entomology

Baird, Lisa M.-2005
Baxendale, Frederick P.-1984
Berkebile, Dennis R.-1996
Brewer, Gary J.-2006
Burd, John D.-2000
Campbell, John B.-1966 (Emeritus-2007)
Culy, Michael D.-2006
Danielson, Stephen D.-1987
Ellis, Marion D.-1995
Fernandes, Odair A.-2005
Foster, John E.-1990
Harrell, Mark-1986
Haskell, Neal H.-2005
Hein, Gary L.-1988
Heinrichs, E.A.-1995
Heng-Moss, Tiffany M.-2001
Higley, Leon G.-1989
Hoback, W. Wyatt-1999
Hunt, Thomas E.-1999
Hutchins, Scott H.-1997
Isenhour, David J-2003
Jameson, Mary Liz-1998
Kamble, Shripat T.-1980
Keith, David L.-1967 (Emeritus-2005)
Louda, Svata-2005
Mayo, Z. B.-1972
Meinke, Lance J.-1984
Moellenbeck, Daniel J.-1997
Molina-Ochoa, Jaime-2006
Owens, John C.-2001
Peairs, Frank B.-1996
Powers, Thomas O.-1985
Pruss, Kenneth-1957 (Emeritus-1995)
Ratcliffe, Brett-1970
Sarith, Gautam-2003
Siegfried, Blair D.-1990
Skoda, Steven R.-1992
Stanley, David W.-1989 (Emeritus-2005)
Taylor, David B.-1992
Weissling, Thomas J.-2006
Witkowski, John F.-1975 (Emeritus-2007)
Wright, Robert J.-1988

Finance & Personnel (IANR)

Moeller, Alan R., Asst Vice Chancellor-1977

Food Science and Technology

Albrecht, Julie A.-1990
Benson, Andrew K.-1996
Berry, Elaine-2001
Bullerman, Lloyd B.-1970
Burson, Dennis-1984
Calkins, Chris-1981
Cuppett, Susan L.-1985
Driskell, Judy-1989
Flores, Rolando A.-2006
Froning, Glenn W.-1966
Gallagher, Genevieve-2001
Ghorpade, Viswas M.-2002
Goodman, Richard-2004
Hanna, Millford-1975
Hartung, T. E.-1965
Hutkins, R. W.-1987
Jackson, David-1989
Jones, Steven J.-1994
Koothmarai, Mohammad-2002
Mandigo, Roger-1966
Maxcy, R. Burt-1958
McKee, Garry-2004
Parkhurst, Anne-1970
Rupnow, John-1979
Ryu, Dojin-2001
Schlegel, Vicki-2000

Schnepf, Marilyn-1990
Smith, Durward-1989
Subbiah, Jeyamkondan-2004
Taylor, Stephen L.-1987
Thippareddi, Harshavardhan-2003
Wehling, Randy L.-1984
Weller, Curtis L.-1992
Zeece, Michael G.-1984
Zhang, Chaomi-2003

4-H Youth Development

Barker, Bradley-2005
Birnstihl, Elizabeth A, State 4-H Prgrm
Admin-1971
Fairchild, Patricia-2000
Pracheil, Tracy-2006
Swanson, Douglas-2005
Walahoski, Jill-2005

Natural Resources, School of

(SNR Website: <http://snr.unl.edu/> (Visit website for a current listing of Adjunct and Courtesy Faculty)

Adams, Dennis-1976
Aiken, J. David-1975 (Courtesy)
Allen, Craig-2004 (Adjunct)
Allen, John C.-1991 (Adjunct)
Amedeo, Douglas M.-1972
Anderson, Mark R.-1987 (Courtesy)
Archer, J. Clark-1985
Arkebauer, Timothy J.-1989 (Courtesy)
Awada, Tala-2000
Ayers, Jerry-1986 (Emeritus-2007)
Bahar, Ezekiel-1967 (Courtesy)
Barrow, Tadd-2005
Bathke, Deborah-2008
Blad, Blaine L.-1970 (Emeritus-2001)
Blankenship, Erin-1999 (Courtesy)
Bleed, Ann-1988 (Adjunct)
Boehner, Patricia-1994
Bogardi, Istvan-1985 (Courtesy)
Bonnstetter, Ronald J.-1984 (Courtesy)
Brandle, James R.-1975
Burba, George G.-2008 (Adjunct)
Burbach, Mark E.-2003
Carlson, Marvin P.-1958
Case, Ronald M.-1972 (Emeritus-2000)
Chavez-Ramirez, Felipe-2005 (Adjunct)
Chen, Xun-Hong-1994
Clement, Barbara J.-2007 (Adjunct)
Comfort, Steven D.-1992
Dewey, Kenneth F.-1974
Diffendal, Robert F., Jr.-1980
(Emeritus-2003)
Dillon, Jeremy S.-2003 (Courtesy)
Doran, John W.-1975 (Adjunct)
Dosskey, Michael G.-1996 (Adjunct)
Dutcher, Allen L.-2006
Easterling, William E.-1997 (Adjunct)
Eisenhauer, Dean E.-1975 (Courtesy)
Eskridge, Kent M.-1994 (Courtesy)
Eversoll, Duane A.-1974 (Emeritus-2006)
Feng, Song-2007
Ferraro, Dennis-1990
Francis, Charles A.-1977 (Courtesy)
Franti, Thomas G.-1993 (Courtesy)
Freeman, Patricia W.-1981
Gallo, Kevin P.-2001 (Adjunct)
Genoways, Hugh H.-1986 (Emeritus-2006)
Gitelson, Anatoly-1999
Goeke, James W.-1970
Gosselin, David C.-1989
Gunderson, Lance-2008 (Adjunct)
Hack, Mace-2004 (Adjunct)
Hahn, G. LeRoy-1978 (Adjunct)

(Emeritus-1998)
Hanson, Paul-2005
Harrell, Mark O.-1980 (Courtesy)
Hartung, Stephen L.-1976
Harvey, F. Edwin-1996
Hayes, Michael J.-1995
Hoagland, Kyle D.-1990
Hodges, Laurie-1989 (Courtesy)
Holland, Richard S.-1994 (Adjunct)
Holz, Aris-2005
Holz, John C.-1998
Hu, Qi "Steve"-1999
Hubbard, Kenneth-1981
Hygnstrom, Scott-1988
Irmak, Ayse-2004
Istanbuloglu, Erkan-2005
Jess, J. Michael-1999
Joeckel Robert M.-2000
Johnson, Ron-1979 (Emeritus-2007)
Josiah, Scott-1998 (Courtesy)
Kamble, Shripat T.-1978 (Courtesy)
Kamil, Alan C.-1991 (Courtesy)
Karloff, Steve R.-1993 (Courtesy)
Knops, Johannes M.H.-1999
Knutson, Cody-2004
Koupal, Keith-2007 (Adjunct)
Krapu, Gary-2007 (Adjunct)
Kuzelka, Robert D.-1979 (Emeritus-2004)
Kuzila, Mark S.-1975
Lackey, Susan-1991
LaGrange, Theodore-2004 (Adjunct)
Landis, Wayne G.-2007 (Adjunct)
Larson-Miller, Cynthia-2007
Lavin, Stephen J.-1981
Lawson, Merlin P.-1968 (Courtesy)
Lemen, Cliff-2004 (Adjunct)
Lenters, John D.-2006
Lin, Xiaomao-2001
Lodes, Richard-1979 (Courtesy)
Lonsdale, Richard E.-1971 (Emeritus)
Lovett, William-1975 (Courtesy)
Lusk, Jeffrey J.-2007 (Adjunct)
Lynne, Gary D.-1995 (Courtesy)
Mahmood, Rezaul-2002 (Adjunct)
Marquet, Pablo A.-2007 (Adjunct)
McCallister, Dennis L.-1980 (Courtesy)
McCarty, John-2001 (Courtesy)
Mearns, Linda O.-1994 (Adjunct)
Merchant, James W., Jr.-1989
Moser, Lowell E.-1970 (Courtesy)
Narumalani, Sunil-1993
Oglesby, Robert-2006
Orti, Guillermo-1997 (Courtesy)
Pabian, Roger K.-1969 (Emeritus-2003)
Pederson, Darryll T.-1975 (Courtesy)
Pegg, Mark-2005
Perk, Richard-1996
Peters, Edward J.-1975 (Emeritus-2005)
Pope, Kevin L.-2005 (Adjunct)
Powell, Larkin A.-2001
Powers, Thomas O.-1985 (Courtesy)
Rasmussen, Steve-1982 (Courtesy)
Reinhard, Karl J.-1989
Rowe, Clinton M.-1987 (Courtesy)
Ruark, Gregory A.-1999 (Adjunct)
Rundquist, Donald C.-1982
Scanlon, Bridget-2005 (Adjunct)
Schacht, Walter H.-1994 (Courtesy)
Schneider, Rick-1998 (Adjunct)
Schoenberger, Michele-1991 (Adjunct)
Schoengold, Karina-2005
Shea, Patrick-1981
Shultz, Steven-2005 (Courtesy)
Sibray, Steven S.-1989
Simpson, Rachel-2005
Skopp, Joseph M.-1980
Snow, Daniel Davidson-1998

Spalding, Mary E.-1974
 Steinauer, Gerry-1998 (Adjunct)
 Stephens, Scott-2008 (Adjunct)
 Stoddard, Robert-1967 (Emeritus)
 Stooksbury, David E.-1992 (Adjunct)
 Stubbendieck, James L.-1974 (Courtesy)
 Suttalla, Raymond-1976 (Courtesy)
 Suyker, Andrew E.-2004
 Svoboda, Mark D.-2004
 Swartzendruber, Dale-1977
 (Emeritus-1998) (Courtesy)
 Swinehart, James B.-1970
 Szilagy, Jozsef-1997
 Tadesse, Tsagaye-2005
 Taylor, J. Scott-1998 (Adjunct)
 Thomas, Steven-2006
 Tyre, Richard Andrew J.-2003
 VerCauteren, Kurt C.-1999 (Adjunct)
 Verma, Shashi B.-1972
 Vitzthum, Edward F.-1978
 (Emeritus-2002)
 Vrtiska, Mark P.-1999 (Adjunct)
 Walter-Shea, Elizabeth A.-1989
 Walters, Daniel T.-1984 (Courtesy)
 Wardlow, Brian-2006
 Webb, Mark-2005 (Adjunct)
 Wedin, David A.-1998
 Weiss, Albert-1975
 Westover, Donald-1975 (Courtesy)
 Wilhite, Donald A.-1977
 Willson, Gary D.-2001 (Adjunct)
 Wishart, David J.-1974
 Woltd, Wayne-1991
 Wolfenbarger, L. LaReesa-2001 (Courtesy)
 You, Jinsheng-2006
 Zellmer, Sandra-2004 (Courtesy)
 Zheng, Shuhai-2008 (Adjunct)
 Zhou, Xinhua-2002
 Zlotnik, Vitaly A.-1990 (Courtesy)

Nebraska Forest Service

Adams, Dennis-1976
 Allison, Rachel-2006
 Berg, Eric-2006
 DeWald, Scott J.-1978
 Harrell, Mark O.-1980
 Hergenrader, Gary L.-1967
 (Emeritus-2005)
 Josiah, Scott J.-1998
 Karloff, Steve R.-1993
 Lodes, Richard-1979
 Lovett, William-1975
 Mooter, David-1978 (Emeritus-2006)
 Nickerson, Doak-1979
 Rasmussen, Steve-1982
 Westover, Donald-1975
 Woollen, Rich L.-2006

Nutrition and Health Sciences (College of Education and Human Sciences)

Albrecht, Julie-1990
 Boeckner, Linda-1987
 Carr, Tim-1996
 DiPietro, Robin-2007
 Driskell, Judy-1989
 Hamouz, Fayrene-1991
 Jones, Georgia-2001
 Koszewski, Wanda-1996
 Lee, Ji-Young-2005
 Lewis, Nancy-1990
 Schnepf, Marilynn, Chair-1990
 Stanek Krogstrand, Kaye-1975
 Zempleni, Janos-2001

Plant Pathology

Alfano, James-2000
 Boosalis, Michael G.-1951 (Emeritus-1988)
 French, Roy-1987
 Funnell, Deanna-2002
 Giesler, Loren-1999
 Harris, Steven-2001
 Jackson, Tamra-2005
 Jensen, Stanley-1979 (Emeritus-1999)
 Kerr, Eric-1967 (Emeritus-1998)
 Lane, Leslie C.-1975 (Emeritus-2004)
 Langenberg, Willem G.-1967
 (Emeritus-1995)
 Mitra, Amitava-1994
 Partridge, James-1978
 Peterson, Glenn W.-1958 (Emeritus-1988)
 Powers, Thomas O.-1985
 Steadman, James R., Head-1969
 Tatineni, Satyanarayana-2008
 VanEtten, James L.-1966
 Vidaver, Anne M. K.-1966
 Watkins, John E.-1975 (Emeritus-2005)
 Wegulo, Stephen-2005
 Wysong, David S.-1964 (Emeritus-1997)
 Yuen, Gary Y.-1989

Statistics

Bilder, Christopher R.-2003
 Blankenship, Erin-1999
 Eskridge, Kent M.-1987
 Gardner, Charles O.-1946 (Emeritus-1989)
 Hanford, Kathryn J.-2004
 Kachman, Stephen D.-1990
 Marx, David B.-1989
 McCutcheon, Allan L.-2003
 Parkhurst, Anne M.-1972
 Roy, Ananya-2007
 Soulakova, Julia-2006
 Stroup, Walter W.-1979
 Wang, Dong-2006
 Zhang, Shunpu-2004

Textiles, Clothing & Design (College of Education and Human Sciences)

Crews, Patricia-1984
 James, Michael, Chair-2000
 Laughlin, Joan-1974 (Emeritus-2001)
 Niemeyer, Shirley-1972
 Thayer, Carol-1970 (Emeritus-2005)
 Tondl, Rose Marie-1984 (Emeritus-2000)
 Vigna, Diane-2000
 Yang, Yiqi-2001

Veterinary and Biomedical Sciences

Barletta, Raul-1991
 Brodersen, Bruce-1992
 Carlson, Michael-1996
 Delhon, Gustavo-2007
 Doster, Alan R.-1979
 Duhamel, Gerald E.-1986
 Griffin, Dee-1991
 Hardin, David-2006
 Hostetler, Douglas-2007
 Jones, Clinton-1989
 Kammermann, John-2007
 Keen, James-2007
 Kelling, Clayton L.-1976
 Lou, Marjorie-1994
 McVey, Scott-2006
 Moxley, Rodney A.-1983
 Ondrak, Jeff-2007
 Osorio, Fernando A.1984
 Pattnaik, Asit-2002

Pickard, Gary-2008
Randle, Richard-2007
Reddy, Jay-2007
Rogers, Douglas G.-1988
Rupp, Gary-1988
Smith, David-1997
Sollars, Patricia-2008
Somerville, Greg-2004

Steffen, David-1995
Zhou, Y Joe-2001

Water Center (see also Natural Resources, School of)

Hoagland, Kyle D.-1990
Jess, J. Michael-1999
Snow, Daniel Davidson-1998

INTERNATIONAL AFFAIRS

Turner, Harriet S., Director
Levitov, Peter S., Assoc Dean-1972

COLLEGE OF JOURNALISM AND MASS COMMUNICATIONS

Alloway, Rick-1986
Anderson, Timothy-2005
Bender, John-1990
Berens, Charlyne-1996
Christensen, Kathryn-2007
Creighton, Trina-2001
Goff, Michael-2000
Hachtmann, Frauke-2002
James, Stacy-1987
Johnsen, Carolyn-2004
Christensen, Kathryn-2007
Lee, Laurie Thomas-1994

McCoy, Barney-2006
Mitchell, Nancy-1990
Mitchell, R. Bruce-2005
Norton, Will Jr., Dean-1990
Renaud, Jerry-1989
Shipley, Linda, Assoc Dean-1984
Starita, Joe-2000
Struthers, Amy-2004
Thorson, Bruce-2006
Von der Dunk, Frans (2008)
Walklin, Larry-1967
Winter, Scott-2005

COLLEGE OF LAW

Ammori, Marvin-2007
Berger, Eric-2007
Bradford, C. Steven-1987
Denicola, Robert C.-1976
Duncan, Richard F.-1979
Everman, Tasha-2005
Frank, Alan H.-1972
Gardner, Martin R.-1977
Gloden, Sarah-2007
Gradwohl, John M.-1960
Harner, Michelle-2006
Harnsberger, Richard S.-1956
Kirst, Roger W.-1974
Lawson, Craig M.-1978
Leiter, Richard-2000
Lenich, John P.-1984
Lepard, Brian-1995
Lyons, William H.-1981
Medill, Colleen E.-2004
Milliken, James B.
Moberly, Richard E.-2004
Perlman, Harvey S.-1983
Pierce, Glenda J.-1990

Poser, Susan-1994
Potuto, Josephine R.-1974
Ruser, Kevin L.-1985
Schaefer, Matthew-1995
Schmidt, Steven-2006
Schopp, Robert F.-1989
Schutz, Anthony-2006
Shavers, Anna W.-1989
Snowden, John R.-1972
Von der Dunk, Frans-2008
Willborn, Steven L., Dean-1979
Wilson, Catherine K.-1993
Works, Robert G.-1970
Zellmer, Sandra B.-2004

College of Law Library

Leiter, Richard-2000
Novak, Matt-2005
Pearlman, Stefanie-2003
Placzek, Sandra-1998
Striman, Brian D.-1986

LIBRARIES

Adams, Kate-1979
Allison, Dee Ann-1980
Anaya, Toni-2008
Baldwin, Virginia-2000
Barnes, Joan-2001
Barney, Brett-2001
Bernholz, Charles-2003
Bernthal, Rebecca-1989
Bicknell-Holmes, Tracy-1988
Boden, Dana-1985
Bolin, Mary-2004
Bolin, Robert-2004
Boudreau Signe-1997
Breckbill, Anita-1989
Busch, Nancy-2003
Cassner, Mary-1995

Childers, Scott-2000
Drueke, Jeanetta-1988
Ducey, Mary Ellen-1999
Fleming, Adonna-2005
Gardner, Sue Ann-1995
Giesecke, Joan-1987
Goebes, Carole-1986
Graham, Richard-2004
Jewell, Andrew-2005
Johnson, Judy L.-1974
Johnson, Kathleen A.-1973
Konecky, Joan-1990
Latta, Gail-1988
Logan-Peters, Kay-1982
Lu, Suping-1994
Martin, Charity-1998

Maxey-Harris, Charlene-2001
Mering, Margaret-1991
Naylor, Ted-2007
Nowick, Elaine-1995
Panigabutra Roberts, Anchalee-2008
Pearson, Debra-1986
Pytlik Zillig, Brian-2001

Royster, Paul-2005
Thornton-Jarjine, Judith-1979
Tyler, David-1999
Voeltz, Richard E.-1968
Walter, Katherine-1980
Wolfe, Judith-2005

MUSEUM

Diamond, Judy-1990
Freeman, Patricia-1981
Gardner, Scott L.-1994
Genoways, Hugh H.-1986 (Emeritus-2006)
Gunnerson, James H.-1974 (Emeritus)
Harwood, David M.-1990
Hunt, Robert M., Jr.-1973
Kaul, Robert-2003

Myers, Thomas P.-1975 (Emeritus-2006)
Pabian, Roger K.-1969 (Emeritus)
Pritchard, Mary L.-1959 (Emeritus)
Ratcliffe, Brett C.-1976
Stout, T. Mylan-1938 (Emeritus)
Treves, S. B.-1958
Watkins, David-1984

COLLEGE OF NURSING

Barnason, Susan-1998
Campbell-Grossman, Christie-1983
Duncan, Kathleen-1984
Fleck, Margaret Ofe-1990
Fulwider, Jami-2004
Hudson, Diane Brage-1983
McCoy, Heidi-2006
McElvain, Donna-2006
Moyer, Leeza-2006
Munn, Dawneane-1981
Nieveen, Janet-1990
Pozehl, Bunny-1990

Sand, Barbara-1988
Schliffe, Judith-2006
Schmaderer, Myra-1999
Schmitz, Rita-1988
Schulz, Paula-1999
Seidl, Lucinda-1978
Sittner, Barbara-2006
Stanley, M. J.-1985
Tachenko-Achord, Shirley-1991
Waltman, Nancy-1979
Wiggins, Shirley-2002
Zimmerman, Lani-1975

COLLEGE OF PUBLIC AFFAIRS & COMMUNITY SERVICE (UNO)

Criminology & Criminal Justice

Anderson, Amy-2003
Batton, Candice, Interim Director-1999
Brennan, Pauline-2004
Clinkinbeard, Samantha-2007
Crank, John P.-2006
DeLone, Gregory J.-2002
DeLone, Miriam-1992
Eskridge, Chris-1978
Hoffman, Dennis-1980
Hughes, Lorine-2004
Jacobs, Susan-1990
Kadlock, Colleen-2001
Marshall, Christopher E.-1990
Meier, Robert-1998
Ogle, Robbin S.-1995
Sample, Lisa-2001
Savolainen, Jukka-2008
Simi, Peter-2003
Trammel, Rebecca-2007
Wakefield, William-1974

Blair, Robert-1997
Bowen, Brent D.-1992
Box, Richard-1998
Eikenberry, Angela-2007
Krane, Dale-1989
Kriz, Kenneth-2002
Marshall, Gary-1995
O'Neil, Patrick-2008
Reed, B. J.-1982
Reed, Christine H.-1982
Schumaker, Alice-1998
Smith, Russell L.-1986
Srithongrung, Arwiphawee-2006
Terry, Scott-2000
Vlasek, Scott-2008
White, Jay D.-1987
Williams, Ethel-1988

Gerontology

Holley, Lyn-2004
Kelly, Christopher-2006
Kercher, Kyle-2005
Kosloski, Karl D.-1994
Masters, Julie, Chair-2001
Thorson, James A.-1977

School of Social Work

Barron-McKeagney, Theresa, Dir-1989
Beldin, Kerry-2008
Carlson, Patricia, Assoc Dir-1994
Coyne, Ann-1975
D'Souza, Henry-1989
Harder, Jeanette-2004
Jackmon, Wallace-2007
Kelley-Gillespie, Nancy-2005
Lee, Claudette-1992
Randall, Amanda-1998
Reiser, Jacque-1997
Rolf, Karen-2005
Szto, Peter-2004
Weber, Gwen-1986
Woody, Jane-1975

Public Administration

Bartle, John, Director-1994

Institute of Agriculture and Natural Resources *Off-Campus Staff*

Nebraska College of Technical Agriculture—Curtis

404 East 7th
Curtis, NE 69025-9525
Phone 308-367-4124
1-800-328-7847
Fax 308-367-5203

Bek, Terri Jo, Professor	308-367-5283
Berg, Barbara, Asst Professor	308-367-5219
Bowmaster, Judy, Asst Professor	308-367-5282
Friesen, Krystle, Asst Professor	308-367-5259
Minary, Renee, Asst Professor	308-367-5286
Ramsdale, Brad, Asst Professor	308-367-5225
Reng, Cory, Assoc Professor	308-367-5221
Sievers, Jeremy, Asst Professor	308-367-5250
Smith, Dave, Assoc Professor	308-367-5284
Sundquist, Gerald, Professor	308-367-5205
Talkington, Dallas, Asst Professor	308-367-5285
Wach, Ricky Barnes, Professor	308-367-5223
Zuk, Alan, Asst Professor	308-367-5226

University of Nebraska Great Plains Veterinary Educational Center

P.O. Box 148
Clay Center, NE 68933
FAX 402-762-4509
Phone 402-762-4500

Rupp, Gary, Director	762-4502
George, Debbie	762-4501
Griffin, D. Dee	762-4504
Johnson, Steve	762-4535
Keen, James	762-4506
Ondrak, Jeffrey	762-4505

University of Nebraska Northeast Research & Extension Center (NE)

Lifelong Learning Center
601 E Benjamin Av, Suite 104
Norfolk, NE 68701-0812
Phone: 402-370-4000
From Campus 5-4000
Fax: 402-370-4010

Campus Calls-dial 5-xxxx

	Marston, Twig, Director	370-4001
	Greve, Vickie, 4-H Youth Spec.	370-4004
	Jarvi, Keith, Integrated Pest Management	370-4016
	Jones, Vicky, Learning Center Coordinator	370-4003
	Lackey, Sue, Geoscientist	370-4007
	Ness, Richard, Extension Educator Alternative Swine Production	370-4061
	Rastade, Kristi, CYFAR Coordinator	370-4012
	Wilke, Rod - Watershed Water Quality	370-4074
	Beckner, Candy	370-4000
	Jarvi, Mary	370-4075
	Rastade, Judy	370-4002
Support Staff		

Haskell Agricultural Laboratory

57905 866 Road
 Concord, NE 68728
 Phone: 402-584-2261
 From Campus 5-3700
 Fax: 402-584-3859

Campus Calls-dial 5-xxxx

	Shapiro, Charles, Professor in Charge/Soils Specialist.....	584-3803
	Hunt, Thomas, Entomologist	584-3863
	Knezevic, Stevan, Integrated Weed Management Specialist	584-3808
	Kranz, William, Irrigation Specialist	584-3857
	Levis, Don, Swine Specialist	584-3816
	Mader, Terry, Beef Specialist	584-3812
	Sarno, Elizabeth, Organic Farming Systems Educator	584-3856
	Schroeder, Diane, Computer Systems Support	584-3822
	Shelton, David, Agricultural Engineer.....	584-3849
Support Staff	Bathke, Pat	584-3837
	McCoy, Deanna.....	584-3828
	Woodward, RoNelle.....	584-3800

Northeast Extension District

County.....	Educators	Managerial/Professionals.....	Address	Zip Code	Phone
Antelope.....	Hall, Anita, Unit Ldr		501 Main, Suite B9,		
	Teel, Dewey		Neligh	68756-1475	887-5414
	Support Staff				Fax: 887-5373
	Welke, Bonnie				
Boone-Nance					
Boone.....	Pritchard, Steve, Unit Ldr	Glup, Sonya	222 S 4th, Albion.....	68620-1247	395-2158
	Support Staff				Fax: 395-2781
	Weltruski, Jo				
Nance.....	Pritchard, Steve, Unit Ldr	Glup, Sonya	209 Esther, Courthouse,		
	Support Staff		P.O. Box 130, Fullerton	68638-0130	(308)536-2691
	Epley, DeAnn				Fax: (308)536-2453
Boyd.....	Kulm, Ralph, Unit Ldr		401 Thayer,		
	Support Staff		P.O. Box 108, Butte	68722-0108	775-2491
	Bernt, Donna				
Brown-Rock-.....	Bauer, Dennis, Unit Ldr	Bauer, Pamela.....	148 W 4, Ainsworth.....	69210-1696	387-2213
KeyaPaha.....	Support Staff				Fax: 387-2065
	McCall, Mary Jo				
Burt.....	Wilson, John, Unit Ldr	Loftis, Mary.....	111 N 13th, Ste 6, Tekamah.....	68061-1098	374-2929
	Welte, Carroll				Fax: 374-2930
	Support Staff				
	Wimer, Sharon				
Cedar.....	Armstrong, Jane, Unit Ldr	Dybdal, Krista	101 E Centre, P.O. Box 368,		
	Vonderohe, Ruth		Hartington	68739-0368	254-6821
	Support Staff				Fax: 254-7205
	Steffen, MaryLou				
	Wuebben, Marsha				
Central IV					
Greeley.....	Brady, Scott, Unit Ldr		Corner of O'Neill & Kildare,		
	Support Staff		P.O. Box 290, Greeley.....	68842-0290	(308)428-2835
	Sorensen, Margaret.....				Fax: (308)428-2835
Howard.....	Brady, Scott, Unit Ldr		612 Indian St, Suite 1,		
	Tickner, Cheryl		St. Paul	68873-1642	(308)754-5422
	Support Staff				Fax: (308)754-5423
	Swanson, Leona				
Sherman.....	Brady, Scott, Unit Ldr		630 O St, Courthouse,		
	Support Staff		P.O. Box 459, Loup City	68853-1557	(308)745-1518
	Jerabek, Brenda				Fax: (308)745-1518
Valley.....	Brady, Scott, Unit Ldr		801 S St, Suite 1 Fairgrounds,		
	Hinrichs, Kayla		Ord.....	68862-1857	(308)728-5071
	Support Staff				Fax: (308)728-7740
	Root, Penny				
Colfax.....	Nygren, Aaron, Unit Ldr		466 Road 10, P.O. Box 389		
	Hansen, Susan		Schuyler	68661-0389	352-3821
	Support Staff				Fax: 352-3826
	Dolezal, Brenda				
Cuming.....	Schroeder, Debra, Unit Ldr	Hansen, Jennifer	200 S Lincoln, P. O. Box 285,		
	Howard, Larry.....		West Point.....	68788-0285	372-6006
	Support Staff				Fax: 372-2736
	Brand, Alice				
	Lueckenhoff, Mary Jo				

Dakota	Larvick, Carol, Unit Ldr.	Sale, Brenda	1601 Broadway, P.O. Box 129,		
	Support Staff		Dakota City	68731-0129	987-2140
		Peterson, Tammy		Fax:	987-2160
Dixon	Preston, Sandy, Unit Ldr		57905 866 Rd, Concord	68728	584-2234
	Support Staff			Fax:	584-3859
		Junck, Barb			
Garfield-Loup-	Niemeyer, Steve, Unit Ldr		250 S 8th Ave, P.O. Box 638,		
Wheeler	Hanna, Janet		Burwell	68823-0638	(308)346-4200
	Support Staff			Fax:	(308)346-4339
		Hughes, Amy			
		Mann, Linda			
Holt	Kulm, Ralph, Unit Ldr		128 N 6th, P.O. Box 549,		
		Stauffer, Gary	O'Neill	68763-0549	336-2760
		Werth, LaDonna		Fax:	336-1325
	Support Staff				
		Butterfield, Janet			
		Steele, Barb			
Knox	Gompert, Terry, Unit Ldr		308 Bridge St, P.O. Box 45,		
		Vonderohe, Ruth	Center	68724-0045	288-5611
	Support Staff			Fax:	288-5612
		Johnson, Amy			
		Ketelsen, Mary			
Madison	Sherry, Lee, Unit Ldr	Kroupa, Michelle	601 E Benjamin Ave, Suite 105		
		Nelson, Sarah	Norfolk	68701-0813	370-4040
	Support Staff			Fax:	370-4010
		Kesting, Pam			
		Knapp, Kay			
Pierce	Fenton, Ann, Unit Ldr	Latimer, Randy	111 W Court St, Rm 13,		
	Support Staff		Pierce	68767-1224	329-4821
		Blair, Beth		Fax:	329-6417
Platte	Vyhnalek, Allan, Unit Ldr	Crawford, Tanya	2610 14th St,		
		Feehan, Kelly	Kurtenbach, Marla	Columbus	68601-4992 563-4901
		Kaslon, Lisa	Mueller, Jim		Fax: 563-8001
	Support Staff				
		Swanson, Sandra			
		Wessel, Maxine			
Stanton	DuBois, Myrna, Unit Ldr		804 Ivy, P.O. Box 588,		
	Support Staff		Stanton	68779-0588	439-2231
		Glaser, Carolyn		Fax:	439-2262
		Kander, Diane			
Thurston	Bearnes, Kim, Unit Ldr		104 S Costello, P. O. Box 245,		
	Support Staff		Walthill	68067-0245	846-5656
		Slaughter, Sherry		Fax:	846-5775
Wayne	Topp, Amy, Unit Ldr		510 Pearl St, Ste C, Wayne	68787-1939	375-3310
	Support Staff			Fax:	375-0102
		Gansebom, Laurie			
		Greunke, Pam			

University of Nebraska Panhandle Research and Extension Center

4502 Avenue I, Scottsbluff,
NE 69361-4939
Phone: 308-632-1230
Fax: 308-632-1365

Boeckner, Linda, Interim Director and Nutrition Specialist	(308) 632-1256
Burgener, Paul, Ag Economics Rsrch Analyst	(308) 632-1241
Burkhart-Kriesel, Cheryl, Community Development Specialist	(308) 632-1234
Harveson, Bob, Plant Pathologist	(308) 632-1239
Hein, Gary, Entomologist	(308) 632-1369
Hergert, Gary, Nutrient Management and Soil Quality Specialist	(308) 632-1372
Johnston, Cathy, 4-H Coordinator	(308) 632-1483
(located in Scottsbluff County Office)	
Laurent, Carol, Computer Systems Support	(308) 632-1262
Lyon, Drew, Dryland Crops Specialist	(308) 632-1266
Ostdiek, David, Communication and Technology Associate	(308) 632-1252
Pavlista, Alexander, Potato Specialist	(308) 632-1240
Rush, Ivan, Beef Specialist	(308) 632-1245
Schlothauer, Barbara, NU Foundation & UNL Alumni Assoc.	(308) 632-1207
Sibray, Steve, Geoscientist	(308) 632-1382
Smith, John, Machinery Systems Engineer	(308) 632-1247
Stone, Gary, Pumpkin Creek Project	(308) 632-1319
Urrea, Carlos, Dry Bean Breeding Specialist	(308) 632-0556
Vasconcelos, Judson, Feedlot Nutrition/Management Specialist	(308) 632-1397
Wilson, Robert, Weeds Specialist	(308) 632-1263

Yonts, C. Dean, Irrigation Engineer(308) 632-1246
 Support Staff
 Holman, Sharon(308) 632-1246
 Martin, Pat.....(308) 632-1230
 Miller, Marilyn.....(308) 632-1257
 Prochaska, Eryn.....(308) 632-1260
 Schultz, Karen.....(308) 632-1259
 Underhill, Debra.....(308) 632-1316

Panhandle Extension District

County.....	Educators	Managerial/Professionals.....	Address	Zip Code.....	Phone
Box Butte	Booker, Bill, Unit Ldr	Kraenow, Deb	415 Black Hills Ave,		
	Murray, Jeanne		Alliance	69301-3243..	(308)762-5616
	Support Staff			Fax:.....	(308)762-1343
	Kleinsasser, Carol				
Cntrl Sandhills Area (Blaine, Grant,	Johnston, Bethany, Unit Ldr	Pearman, Susan	503 Main St, P.O. Box 148,		
	Hooker, Logan, Thomas)		Theford.....	69166-0148..	(308)645-2267
	Support Staff			Fax:.....	(308)645-2288
	Neben, Pat				
Cherry	Sawyer, Sally				
	Support Staff		P.O. Box 188,		
	Kovanda, Shelly		Stapleton	69163.....	(308)636-2332
				Fax:.....	(308)636-2333
Cherry	Jenkins, Jay, Unit Ldr		132 S Hall St, Suite 1		
	Support Staff		Valentine	69201-2104..	376-1850
	Foster, Evelyn.....			Fax:.....	376-2867
	Quick, Betty				
Dawes	Cotton, Scott, Unit Ldr		250 Main St, Suite 8,		
	Goffena, Jamie.....		Chadron	69337.....	(308)432-3373
	Support Staff			or.....	(308)432-3374
	Schiaffo, Sandi			Fax:.....	(308)432-3374
Deuel-Garden Deuel	Mahar, Carla, Unit Ldr		718 3rd St, P.O. Box 648,		
	Eirich, Rob		Chappell	69129-0648..	(308)874-2705
	Support Staff			Fax:.....	(308)874-3327
	Sauder, Konni				
Garden.....	Mahar, Carla, Unit Ldr		611 Main St, P.O. Box 487,		
	Eirich, Rob		Oshkosh	69154-0487..	(308)772-3311
	Support Staff			or.....	(308)772-3320
	Poenisch, Karla			Fax:.....	(308)772-4143
Kimball-Banner-Cheyenne Kimball-Banner..	DeBoer, Karen, Unit Ldr	John, Kerry	209 East 3rd		
	Berger, Aaron		Kimball	69145-1433..	(308)235-3122
	Hancock, Connie			Fax:.....	(308)235-3077
	Support Staff			(only during office hours)	
Cheyenne.....	Vogel, Elsie				
	DeBoer, Karen, Unit Ldr		920 Jackson St., P.O. Box 356		
	Berger, Aaron.....		Sidney	69162-0356..	(308)254-4455
	Hancock, Connie			Fax:.....	(308)254-6055
Scotts Bluff-Morrill Scotts Bluff	Support Staff	McKinney, Lynn			
	Holman, Tom, Unit Ldr	Schwartz, Jana	4502 Ave I,		
	Cervantes-Guzman, Jackie	Surber, Alina	Scottsbluff	69361-4939..	(308)632-1480
	Johnston, Cathy			Fax:.....	(308)632-1481
Morrill	Schild, Jim				
	Support Staff				
	Erdman, Emily				
	Holman, Tom, Unit Ldr	Backer, Peggy	110 W 10th, P.O. Box 490,		
Sheridan			Bridgeport	69336-0490..	(308)262-1022
	Support Staff			Fax:.....	(308)262-1410
	Franklin, Bonnie				
	Tusler, Cindy, Unit Ldr	Austin, Debra	105 Loolborrow St, P.O. Box 329,		
Sioux			Rushville	69360-0329..	(308)327-2312
	Support Staff			Fax:.....	(308)327-2606
	Dawson, Joan				
	Huntley, Kelly				
Sioux	Nixon, Jenny, Unit Ldr		325 Main St, P.O. Box 277,		
	Goffena, Jamie.....		Harrison	69346-0277..	(308)668-2428
	Support Staff			Fax:.....	(308)668-2214
	Cross, Aaron				

University of Nebraska Southeast Research & Extension Center

211 Mussehl Hall
 Lincoln, NE 68583-0714
 Phone: 402-472-3674
 Fax: 402-472-3858

Williams, Susan, Director	472-9587	211A
Bockstadter, Terry, Computer Systems Support	472-0813	201 MILH
Hart, Jeff, Ext Educ, Special Projects	472-4743	204
Meduna, Robert Extension Educator, Dist 4-H Youth Prgrm Coord	472-9582	210
Rasby, Rick, Beef Specialist Contact	472-6477	C204 ANSC (0908)
Skipton, Sharon, Water Quality Educator	472-3662	105
Wortmann, Charles, Nutrient Mgmt Specialist	472-2909	154 KEIM (0910)
Support Staff		
Hansen, Connie	472-3674	
Klundt, Kay	472-3868	
Ladely, Margaret	472-9581	

Kimmel Education & Research Center (5995 G Road, Nebraska City, NE 68410)

Phone: 402-873-3166	
Fax: 402-873-3218	
Reimers-Hild, Connie-Extension Educator	402-873-3166
Hammond, Vaughn, Extension Technologist	402-873-3166
Support Staff	
Heidzig, Deb	402-873-3166

Southeast Extension District

County	Educators	Managerial/Professionals	Address	Zip Code	Phone
Adams	Brown, Susan, Unit Ldr	Keele, Wendy	300 N St. Joseph Ave, Rm 103,		
	Seymour, Ronald, Unit Ldr	Unterseher, Deborah	P.O. Box 30, Hastings	68902-0030 ..	461-7209
	Support Staff		Fax:	461-7210	
	Rodocker, Gwen				
	VanBoening, LaVila				
	Zuellner, Doris				
Butler	Rethwisch, Michael Unit Ldr		451 N 5th St., David City	68632-1666 ..	367-7410
	Support Staff			Fax:	367-3329
	Fuxa, Carol				
	Niemann, Louise				
Cass	Holland, Mary Ann, Unit Ldr	Hlavac, Deborah	8400 144th St, Suite 100		
	Leimmons, Tim	Mayfield, Diane	Weeping Water	68463-1932 ..	267-2205
	Support Staff			Fax:	267-5375
	Puls, Diana				
Clay	Lienemann, Duane, Unit Ldr		111 W Fairfield, Clay Center	68933-1499 ..	762-3644
	Rees, Jennifer			Fax:	762-3600
	Strasheim, Cynthia				
	Support Staff				
	Peshek, Deanna				
	Weber, Holli				
Dodge	Varner, Dave, Unit Ldr ...	Campbell, Casey	1206 W 23 St, Fremont	68025-2504 ..	727-2775
	Behnken, Tracy			Fax:	727-2777
	Browning, Sarah				
	Poppe, Lisa				
	Support Staff				
	Spath, Mary				
	Swanson, Jennifer				
Douglas-Sarpy	Waldren, Vernon, Unit Ldr ..	Anderson, Mary Anna	8015 W Center Rd, Omaha	68124-3175 ..	444-7804
	Brison, Cindy	Carroll, Marci		Fax:	444-6430
	Fech, John	Cheever, Pam		NEP Dept	444-3768
	Ferraro, Dennis	Cue, Kathleen			
	McNulty, Carol	Erickson, Trenton			
	Nelson, Mary	Fritz, Carol			
	Schneider-Miller, Carrie	Furasek, Katie			
	Stauffer, Monte	Jennings, Euwanda			
		Johnson, Sarah			
		Kilpatrick, John			
		Larkin, Lisa			
		Mlynarek, Steve			
		Myer, Michele			
		Raneri, Cathy			
		Schultz, Cathy			
		Svoboda, Janae			
		Urbanec, Nancy			
		Wright, Rachel			

South Office	1261 Gold Gate Dr, Suite 4E		
.....	Papillion	68046	444-7804
.....	Fax:	593-4353
Urban Programs . Simmons, Mark	UNO Annex II, 115 S 49 Ave,		
.....	Omaha	68132	561-7575
.....	Fax:	561-7599
..... Kaiser, Beth	5600 Kearney Ave,		
.....	Lincoln	68507	440-9580
.....	Support Staff		
.....	Cue, Ken		
.....	Dierks, Mary		
.....	Dye, Linda		
.....	Johnson, Jan		
.....	Jones, Rosilyn		
.....	Raber, Carmen		
.....	Waldren, Cheri		
.....	Walker, Sonja		
Fillmore	VanDeWalle, Brandy, Unit Ldr. Novak, Mary	972 G St, Geneva	68361-2005 .. 759-3712
.....	Support Staff	Fax:
.....	Holtmeier, Penny		759-3764
Gage	Hay, Paul, Unit Ldr	Esau, Jane	1115 W Scott, Beatrice..... 68310-3514 .. 223-1384
.....	Killinger, Elizabeth	Remmenga, Kimberly	Fax:
.....	Swanson, Dianne		223-1370
.....	Support Staff		
.....	Bellows, Sandra		
.....	Rector, Elanor		
Hall	Drudik, Thomas, Unit Ldr	Barrera, Sandra	3180 W Hwy 34, Grand Island
.....	Fox, Marilyn	Burnett, Christy	Fax:
.....	Hruskoci, James	Connot, Lisa	(308)385-5088
.....	Scholtz, D'Ette	Kunze, Linda	(308)385-5092
.....	Wells, Cami	Ramsey, Linda	
.....	Support Staff		
.....	Barcenas, Omega		
.....	Hovie, Barbara		
.....	Lamphiear, Becky		
.....	Saale, Phyllis		
Hamilton	Schneider, Jim, Unit Ldr	Russell, Katherine (Kae)	12th & M, Courthouse, P.O.
.....	Friesen, Jeanette	Box 308, Aurora	68818-0308 .. 694-6174
.....	Support Staff	Fax:
.....	Cox, Barb		694-6175
.....	Crosser, Peggy		
Jefferson	Schmidt, Barbara, Unit Ldr	Remmenga, Kimberly	517 F St, Fairbury
.....	Support Staff	68352-3487 .. 729-3487
.....	Kerwood, Joan		Fax:
.....			729-3078
Johnson	Jones, Jessica, Unit Ldr	3rd & Broadway-Courthouse,	
.....	Support Staff	P.O. Box 779, Tecumseh	68450-0779 .. 335-3669
.....	Wright, Jo	Fax:
.....			335-3684
Lancaster	Bergman, Gary, Unit Ldr	Abbott, Mary	444 Cherrycreek Rd,
.....	Bartos, Lorene	Cochran, Soni	Suite A, Lincoln
.....	Burson, Maureen	Cruickshank, Marty	Fax:
.....	Dorn, Tom	Fisher, Kelly	441-7180
.....	Henneman, Alice	Frogge, Mary Jane	441-7148
.....	Janssen, Donald	Hulse, Emily	
.....	Ogg, Barbara	Jedlicka, Vicki	
.....	Wobig, Karen	Karmazin, Deanna	
.....	Kulm, Tracy	
.....	Meinke, Mardel	
.....	Rasmussen, Julie	
.....	Rida, Zainab	
.....	Smith, David	
.....	Wies, Jim	
.....	Support Staff		
.....	Branson, Pam		
.....	Coffey, Kay		
.....	Covault, Deanna		
.....	Evasco, Karen		
.....	Piening, Virginia		
.....	Wedding, Karen		
Merrick	Siekman, Darrel, Unit Ldr	Glup, Sonya	1510 18th St, P.O. Box 27,
.....	Friesen, Jeanette	Central City	68826-0027 .. (308)946-3843
.....	Support Staff	Fax:
.....	Garrett, Edith		(308)946-2487
.....	Stahn, Sherree		

Nemaha.....	Lesoing, Gary, Unit Ldr .. Plager, Cheryl.....	1824 N St, Ste 102, Auburn.....	68305-2395 .. 274-4755 or
	Reich, Joyce		274-4756
			Fax:
			274-4756
Otoe.....	Zimmers, Stephen, Unit Ldr.....	180 Chestnut, P.O. Box 160,	
	Effken Purcell, Sarah.....	Syracuse.....	68446-0160 .. 269-2301
	Support Staff		Fax:
	Mueller, Jan.....		269-2062
	Steinhoff, Arlis.....		
	Ortiz, Melinda.....		
Pawnee.....	Weitzenkamp, Deborah, Unit Ldr	625 6th St-Courthouse, P.O. Box	
	Support Staff	391, Pawnee City	68420-0391 .. 852-2970
	Hinrichsen, Janet.....		Fax:
			852-2970
Polk.....	Peterson, Amy, Unit Ldr..... Pallas, Colleen.....	400 Hawkeye, P.O. Box 215,	
	Support Staff	Osceola.....	68651-0215 .. 747-2321
	Hester, Audrey.....		Fax:
			747-2124
Richardson.....	Heidzig-Kraeger, Sarah Unit Ldr	1700 Stone, Courthouse,	
		Falls City.....	68355-2033 .. 245-4324
			Fax:
			245-4990
Saline.....	Pryor, Randy, Unit Ldr..... Remmenga, Kimberly.....	306 W Third, P.O. Box 978,	
	Manning, Leanne..... Stehlik, Eric.....	Wilber.....	68465-0978 .. 821-2151
	Support Staff		Fax:
	Hajek, Lou.....		821-3398
	Vales, Becky.....		
Saunders.....	Glewen, Keith, Unit Ldr..... Campbell, Casey.....	1071 County Rd G, Rm B,	
	Browning, Sarah.....	Ithaca.....	68033-2234 .. 624-8030
	Dam, Karna.....		Fax:
	Ellicott, Sara.....		624-8010
	Support Staff		
	Ankersen, Sharron.....		
	Dunbar, Cheryl.....		
Seward.....	Brand, Gail, Unit Ldr	Stuhr, Tammy	216 S 9th St, Seward.....
			68434-2424 .. 643-2981
	Kahl, Dennis.....		Fax:
			643-6574
	Support Staff		
	Donoghue, Janice.....		
	Greckel, Nancy.....		
	Koranda, Ginny.....		
Southern Plains			
Nuckolls.....	Schoenholz, Phyllis, Unit Ldr Fangmeier, Crystal.....	825 S Main,	
	Support Staff	Nelson.....	68961-8113 .. 225-2381
	Stichka, Jean.....		Fax:
			225-2382
Thayer.....	Schoenholz, Phyllis, Unit Ldr Fangmeier, Crystal.....	225 N 4th, Rm 104, Hebron.....	68370-1598 .. 768-7212
		Mussman, Kaye.....	Fax:
			768-7213
	Support Staff		
	Kerns, Brenda.....		
Washington.....	Versch, Rebecca, Unit Ldr..... Ashley, Pam.....	597 Grant, Suite 200, P.O. Box	
	Tonn, Steve.....	Campbell, Casey.....	325, Blair.....
		Landon, Steve.....	68008-0325 .. 426-9455
	Support Staff		Fax:
	Saville, Debbie.....		426-3577
	Snow, Mary.....		
Webster.....	Lienemann, Duane, Unit Ldr..... Rose, Donna.....	621 N Cedar, Red Cloud	68970-2397 .. 746-3417
	Rees, Jennifer		Fax:
	Strasheim, Cynthia.....		746-3417
	Support Staff		
	Meyers, Martha.....		
York.....	Zoubek, Gary, Unit Ldr..... Peterson, Gerald.....	2345 Nebraska Ave, York.....	68467-1104 .. 362-5508
	Krumbach, Eileen.....		Fax:
			362-5509
	Support Staff		
	Stahr, Susan.....		
	Stanley, Stephanie.....		

University of Nebraska West Central Research & Extension Center

402 W State Farm Rd
North Platte, NE 69101-7751
Phone: 308-696-6740
Fax: 308-696-6780

Campus Calls-dial 5-xxxx

Adams, Don, Dir & Assoc Dean Nebraska College of
Technical Agriculture.....(308) 696-6700
Sleight, Weldon, Assoc Dir & Dean Nebraska College of
Technical Agriculture.....(308) 367-5200
(located RR 3 Box 23A, Curtis, NE 69025)
Colburn, Faith, Communications.....(308) 696-6741
Corr, Alan, Extension Education.....(308) 696-6781
Fox, Cathy, Computer Systems Support.....(308) 696-6711

Francis, Connie, Extension Educator	(308) 696-6739
Funston, Rick, Beef Cattle Reproductive Physiology	(308) 696-6703
Goeke, Jim, Hydrogeologist	(308) 696-6704
Klein, Robert, Cropping System Specialist	(308) 696-6705
Lindgren, Dale, Horticulturist	(308) 696-6706
Peterson, Deanna, Extension Educator	(308) 696-6717
Stalker, Aaron, Beef Range Systems Specialist	(308) 696-6707
Stockton, Matt, Ag Economist	(308) 696-6713
van Donk, Simon, Irrigation/Water Resources Specialist	(308) 696-6709
Support Staff	
Christiansen, Karen	(308) 696-6731
Cole, Linda (NCTA)	(308) 367-5238
Heil, Ellen	(308) 696-6701
Heinzen, Sarah	(308) 696-6740
Lehmann, Linda	(308) 696-6727
O-Keefe, Susan	(308) 696-6732

West Central Extension District

County	Educators	Managerial/Professionals	Address	Zip Code	Phone
Buffalo	Bosshamer, Brian, Unit Ldr.	Aspen, Ranae	1400 E 34, Fairgrounds, Kearney	68847-3992	(308)236-1235
.....	Plugge, Brent	Griess, Ted	Fax:	(308)234-6319
.....	Schwarz, Carol	Snider, Shawna
.....	Support Staff				
.....	DePrez, RoseMary				
.....	Erickson, Valerie				
.....	Reiter, Marie				
Custer	Walz, Troy, Unit Ldr.	Luck, Patricia	431 S 10 Ave, Broken Bow	68822-2099	(308)872-6831
.....	Goertz, Jessye	Peterson, Colleen	Fax:	(308)872-2811
.....	Support Staff				
.....	Hershey, Chelsea				
.....	Sikes, Renee				
Dawson	Treffler, Bruce, Unit Ldr.	Luck, Patricia	1002 Plum Creek Pkwy,
.....	Nisley, Andrea	Petersen, Andra	P.O. Box 757, Lexington	68850-0757	(308)324-5501
.....	Stenberg, David	Fax:	(308)324-5503
.....	Support Staff				
.....	Ackerman, Pam				
.....	Fellers, Sheryl				
Frontier	Scharf, Barbara, Unit Ldr.	Elson, Lorinda	404 E 7th St, Suite 2
.....	Melvin, Steve	Curtis	69025-9527	(308)367-4424
.....	Support Staff				
.....	Smith, Peggy				
Furnas	Mues, Noel, Unit Ldr.	Anderson, Carol	912 R St-Courthouse, P.O. Box 367,
.....	Elson, Lorinda	Beaver City	68926-0367	(308)268-3105
.....	Support Staff				
.....	Harm, Sharon				
Harlan	Anderson, Verne (Tony), Unit Ldr.	Brown, Lynette	706 Second St, P.O. Box 258,
.....	Smith, Lauri	Alma	68920-0258	(308)928-2119
.....	Support Staff				
.....	Fouts, Alice				
Kearney-Franklin					
Kearney	Nielsen, Sharry, Unit Ldr.	Herrick, Rhonda	424 N Colorado, P.O. Box 31,
.....	Smith, Lauri	Minden	68959-0031	(308)832-0645
.....	Support Staff				
.....	Gibbins, Shelly				
.....	Knispel, Marcie				
Franklin	Nielsen, Sharry, Unit Ldr.	Herrick, Rhonda	405 15th Ave-Courthouse,
.....	Smith, Lauri	P.O. Box 266, Franklin	68939-0266	(308)425-6277
.....	Support Staff				
.....	Randall, Kim				
Keith-Arthur-Perkins					
Keith-Arthur	Anderson, Doug, Unit Ldr.	Rankin, Nan	511 N Spruce, Rm. 203,
.....	Kuening, Debbie	Ogallala	69153-0450	(308)284-6051
.....	Support Staff				
.....	Harmon-Quinlivan, Tricia				
Perkins	Anderson, Doug, Unit Ldr.	Rankin, Nan	200 Lincoln Ave, P.O. Box 99,
.....	Kuening, Debbie	Grant	69140-0099	(308)352-4340
.....	Support Staff				
.....	Mailand, Kathy				
Lincoln	Saner, Randy, Unit Ldr.	Haws, George	115 W 4th, North Platte	69101-3914	(308)532-2683
McPherson	Aufdenkamp, Brenda	Rankin, Nan	Fax:	(308)532-2692
.....	Weaver, Cathy
.....	Support Staff				
.....	Kostman, Kara				

Phelps-Gosper

Phelps Burr, Chuck, Unit Ldr Dannehl, Linda 1308 Second St, Holdrege 68949-2803 ..(308)995-4222
..... Crandall, Leslie Schulz, Debi..... Fax:(308)995-8581
..... Smith, Lauri

..... Support Staff

..... Calvin, Sandra

Gosper Burr, Chuck, Unit Ldr Dannehl, Linda 597 Smith Ave, P.O. Box 146,
..... Crandall, Leslie Smith, Lauri Elwood 68937-0146 ..(308)785-2390
..... Wooters, Jon Fax:(308)785-2300

..... Support Staff

..... Beck, Kathy

Red Willow Warner, Mary K., Interim Elson, Lorinda West 5th & O (Fairgrounds),
..... Unit Ldr Kircher, Donna P.O. Box 409, McCook 69001-0409 ..(308)345-3390

..... Support Staff

..... Allacher, Fran

..... Stoner, Linda

Southwest Four

Chase Frecks, Nancy, Unit Ldr 816 Douglas, P.O. Box 640,
..... Cook, Kimberly Imperial 69033-0640 ..(308)882-4731
..... Support Staff Fax:(308)882-5246

..... Griess, Connie

Dundy Frecks, Nancy, Unit Ldr 112 7th Ave West, P.O. Box 317,
..... Cook, Kimberly Benkelman 69021-0317 ..(308)423-2021
..... Support Staff Fax:(308)423-5252

..... Vanderford, Wendi

Hayes Frecks, Nancy, Unit Ldr 502 Troth St, P.O. Box 370,
..... Cook, Kimberly Hayes Center 69032-0370 ..(308)286-3312
..... Support Staff Fax:(308)286-3208

..... Richards, Diane

Hitchcock Frecks, Nancy, Unit Ldr 229 East D, P.O. Box 248,
..... Cook, Kimberly Trenton 69044-0248 ..(308)334-5666
..... Support Staff Fax:(308)334-5351

..... Brown, Cecilia