

All Things Ignatian

Finance Division Adoption of the Ignatian Charisms Men and Women For and With Others

With **Jan Madsen, Vice President for Finance**, and **Fr. Dick Hauser, S.J.** in the lead, the sixty-seven members of the Creighton University Finance Division officially adopted a personalized version of the Ignatian Charisms as the foundation and distinguishing factor of our daily operations and interactions with our University colleagues.

Our division specific Ignatian Charisms support and enhance our Vision, Mission and Values as **Men and Women For and With Others**.

Laura Mann, Executive Assistant to the Vice President for Finance

Fr. Dick Hauser, S.J. with the Creighton University Finance Division Charisms poster.

Kelly Sand, Business Service Center, with Marketing and Communications' colleagues Patty Perry, Emily Hillebrandt and Pat Cotton.

Creighton University Marketing and Communications department has designed "Find Your Inner Iggy" and "Finance Iggy" notepads to bring the finance charisms to our work areas, in support of our university **For the greater.** branding campaign.

	How to live the Ignatian charisms. Finance Division Creighton University
✓	Find God in each personal interaction.
✓	Create an atmosphere of personal trust.
✓	Work for the greater glory of God.
✓	Be a man or woman for and with others.
✓	Prepare ourselves to be selfless change agents.

Barb Washington, Business Service Center, with General Counsel colleague Jodi Lange.

Loyola Press
To market visuals in support of our Ignatian Charisms, Loyola Press was contacted for permission to use their "Iggy" image. Denise Gorss, Web Editor for Loyola Press, not only granted permission to use the image but offered to create a customized design for the Creighton University Finance Division. Thus, **Finance Iggy** with his calculator is born.

Simple posters were distributed to division members to display at their desk and/or in common areas of the workplace.

Sponsored by the Creighton University Jesuit Community, in association with the Degelman Center for Ignatian Spirituality.

Customized Creighton University Finance Iggy, Loyola Press, 2013