

The Vanderbilt University Colony of

The International Fraternity of
Delta Sigma Pi

Table of Contents

- I. **Petitioning Letter**

- II. **Letters of Recommendation**
 - A. **Dr. Andy Van Schaack, Colony Advisor, Vanderbilt University**
 - B. **Rupinder Saggi, Director of Undergraduate Studies in the Economics Department**
 - C. **Kimberly Loudon, District Director, Vanderbilt University**
 - D. **Vanessa Leithoff, District Director, Vanderbilt University**
 - E. **Madison Whitehouse, Mid-South Regional Vice President**

- III. **Vanderbilt University**
 - A. **History**
 - B. **Campus Photos**
 - C. **Facts/Statistics**

- IV. **Departments**
 - A. **Economics Department**
 - B. **Human and Organizational Development**
 - C. **Public Policy**
 - D. **Owen Graduate School of Management**
 - 1. **Business Minor**

- V. **The Vanderbilt Colony of Delta Sigma Pi**
 - A. **Purpose**
 - B. **History and Activities**
 - C. **Calendar of Events**
 - 1. **2017 Fall Semester**
 - 2. **2018 Spring Semester**
 - D. **Member Statistics**
 - E. **Photos**

- VI. **Members of the Vanderbilt Colony**

To The Board of Directors of The International Fraternity Delta Sigma Pi:

We, the members of the Vanderbilt University Colony, do hereby petition for a Chapter Charter of the International Fraternity of Delta Sigma Pi. The Vanderbilt University colony was established exclusively for the purpose of association of Delta Sigma Pi. We continue to maintain the ideas for the International Fraternity of Delta Sigma Pi after which the colony has styled itself. Proof includes our dedicated level of professionalism, enthusiasm, commitment, community involvement, and brotherhood.

We vow to uphold the rules, regulations, and standards of Delta Sigma Pi as set forth in the Bylaws in pursuance of a Chapter Charter and continuing association with the fraternity.

Thankfully, the members of the Vanderbilt University Colony. Our signatures follow:

Anna Maynard

Alex Pfeffer

Alexa Somera

Amanda Schoewe

Anders Pearson

Betsy Goodfriend

Bryan Ha

Celine Lee

Alex Nickel

Alex Wechsler

Amanda Hodak

Ana Darielle Nunez

Avery Tiras

Brad Gellman

Caroline Hoyt

Charlotte Pollard

Christopher Ruediger

Chris Ruediger

Cooper Bellinson

Dustin Cohen

Emily Saperstone

Emily Saperstone

Erin Hatch

Erin Hatch

Heream Yang

Heream Yang

Jacob Wilentz

Jacob Wilentz

Jessica Hart

Jessica Hart

Jordyn Schwartz

Jordyn Schwartz

Kelly Champagne

Kelly Champagne

Lauren Ruby

Lauren Ruby

Lexie Meskouris

Lexie Meskouris

Olivia Golden

Olivia Golden

Matthew Swill

Matthew Swill

Michelle Desh

Michelle Desh

Claudia Rodriguez

Claudia Rodriguez

Douglas Finnegan

Eliza Moldow

Eliza Moldow

Emma Kelly

Emma Kelly

Grant Wasik

Grant Wasik

Jack Lewin

Jack Lewin

Jenna Feltes

Jenna Feltes

Jilly Carey

Jilly Carey

Keaton Butowsky

Keaton Butowsky

Kelly Wolfe

Kelly Wolfe

Lena Mussallam

Lena Mussallam

Lily Henderson

Lily Henderson

Maddy Cooper

Maddy Cooper

Melissa Dolins

Melissa Dolins

Naomi Forbes

Naomi Forbes

Nick

Nick Bellinson

Gallor

Pallavi Sharma

Rohan

Rohan Cherukuri

Seth Bornstein

Seth Bornstein

Taylor Cvern

Taylor Cvern

Will Landis

Will Landis

Nick Iserloth

Nick Iserloth

谭铭飞

Peter Tan

Samuel Lee

Samuel Lee

Sherry Dai

Sherry Dai

Varun Rao

Varun Rao

Zach Kaplan

Zach Kaplan

Letters of Recommendation

- A. Kimberly Loudon, Vanderbilt Colony District Director**
- B. Vanessa Leithoff, Vanderbilt Colony District Director**
- C. Dr. Andy Van Schaack, Vanderbilt Colony Faculty Advisor**
- D. Rupinder Saggi, Director of Undergraduate Studies, Economics Department**
- E. Madison Whitehouse, Mid-South Regional Vice President**

3 July 2018

Delta Sigma Pi – Board of Directors
c/o Central Office of Delta Sigma Pi
330 South Campus Avenue
Oxford, OH 45056

Dear Board of Directors,

It is my honor to write in support of the Vanderbilt colony and request that their petition for a chapter charter be approved. I have been District Director for the colony since they began and have seen firsthand the dedication to the organization and excitement for becoming a chapter of Delta Sigma Pi that each member of the colony has.

Though the colony go off to a slow start the original 8 members worked tirelessly to recruit quality members into the colony and had a plan to complete each of the requirements for installation within the academic year. I watched as they worked as a team to plan events, build and incorporate committees so that each member in equally involved, and learn how to operate their colony according to our bylaws and policies and procedures.

The level of interest shown by students on the Vanderbilt campus has proven that the campus has more than enough students interested in joining to ensure appropriate growth of the chapter going forward. Each member of the petitioning group has shown a dedication to the organization and excitement to become brothers of the Fraternity.

It has been a pleasure to work with this group of students and I believe this colony has what it takes to be a Chapter of Excellence. I look forward welcoming them into our brotherhood and continuing to work with them as their chapter grows.

Fraternally,

Kimberly Loudon
Vanderbilt Colony District Director
Nu Phi - #200

12 September 2018

Delta Sigma Pi -- Board of Directors
c/o Central Office of Delta Sigma Pi
330 South Campus Avenue
Oxford, OH 45056

Dear Board of Directors,

I have been the District Director for the Vanderbilt Colony since 2017. Since that time, I have had a chance to witness the hard work and dedication demonstrated by the members of the Vanderbilt Colony. Therefore, it is with great pleasure that I express my support for the Vanderbilt Colony and their petition for a chapter charter to be approved.

Although small in the beginning, it was very clear that the colony had a clear path and goals that they wanted to accomplish. They worked tirelessly to recruit members and found many quality candidates that incorporated the Delta Sigma Pi values we strive to keep as a fraternity. I am very impressed every time I attend an executive meeting or regular chapter meeting at the level of attendance and commitment shown by the members. The colony makes sure that all members are involved in some capacity and all ideas are heard.

As their confidence continues to build each semester, they continue to expand their knowledge of the fraternity and continuously ask questions. I love that they are so curious, and it really shows me that not only does this chapter have a bright future, but the members are going to be successful business professionals as well.

I have truly enjoyed and am privileged to work with the Vanderbilt Colony. I cannot wait to continue watching them grow into a successful chapter and future brothers of Delta Sigma Pi.

Fraternally,

Vanessa Leithoff
Vanderbilt Colony District Director

Delta Sigma Pi – Board of Directors
c/o Central Office of Delta Sigma Pi
330 South Campus Avenue
Oxford, OH 45056

September 13, 2018

Dear Board of Directors,

It is a pleasure to write to you in support of the Vanderbilt colony and to request that the petition for a chapter charter be approved. I have served as the Faculty Advisor since the inception and have enjoyed the opportunity to support the students as they have launched Delta Sigma Pi at Vanderbilt University.

As you have no doubt learned from the petition and your other communication with the leadership team, the colony has successfully appointed leaders, formed the necessary committees, and learned how to operate according to the bylaws, policies, and procedures of Delta Sigma Pi.

Due to the interest shown by Vanderbilt undergraduates and the dedication of the members, recruiting efforts have been remarkably effective and turnout for meetings and other events has been excellent.

I look forward to working with the members to support their efforts as they take their next important steps.

Thank you in advance for carefully considering the petition.

Sincerely,

Andrew Van Schaack, Ph.D.
Principal Senior Lecturer, Department of Human and Organizational Development
Associate Professor of the Practice, Department of Engineering Management
Vanderbilt University

VANDERBILT

College of Arts and Science

Department of Economics

Box 1819-B

Nashville, Tennessee 37235

(615) 322-2871

September 12, 2018

Delta Sigma Pi
Board of Directors
c/o Central Office of Delta Sigma Pi
330 South Campus Avenue
Oxford, OH 45056

Dear Board of Directors,

I am writing to *enthusiastically* support the Vanderbilt Delta Sigma Pi colony's petition to become a chapter. My support stems from (i) our students' strong desire to create this chapter (ii) the benefit it will provide them as they build their careers and also the positive externalities that this will create on campus.

The colony has had strong leadership with students like Anna Maynard, who I first met when she, along with a few other students, was organizing to start the Delta Sigma Pi colony on campus. I have also recently met with Alex Nickels. These students have worked tirelessly through the year to get the colony started, and to increase membership, organize professional, recruitment, and community service events. They have now built a significant membership level of young women and men that is ethnically and geographically diverse.

Economics is the largest major at Vanderbilt followed by Human Organization and Development. 292 students graduated with an economics major in the academic year 2017-2018. At Vanderbilt, while there are opportunities for students to connect with each other and develop skills that will help them in the personal and professional lives, these opportunities are limited relative to the demand. A Delta Sigma Pi chapter will play an important role in our student's lives, as it will help them connect with the business world, increase their involvement with the community, and build leadership and other professional skills.

Vanderbilt students value what a Delta Sigma Pi membership has to offer I expect the chapter to be successful on campus and benefit the Vanderbilt community. I support their petition to become a chapter wholeheartedly.

Sincerely,

A handwritten signature in black ink that reads "Rupinder Kaur Saggi".

R. Saggi, Ph.D
Director of Undergraduate Studies
Economics Department
Vanderbilt University

August 27, 2018

Delta Sigma Pi - Board of Directors
% Delta Sigma Pi Central Office
330 South Campus Avenue
Oxford, OH, 45056

Dear Board of Directors,

It is with great honor that I endorse the Vanderbilt Colony at Vanderbilt University in Nashville, Tennessee in their endeavor to become a chapter of Delta Sigma Pi. I encourage you to approve their petition and grant them a chapter charter so they can officially bring the Omicron chapter back to their university. Every member of the colony that I have had the opportunity to interact with, I truly believe, would be a great asset to our fraternity.

For the past year the colony members have been very focused on their goal to become a chapter. They have been very diligent in their pursuit, executing plans, verifying that they are meeting all of the necessary requirements, and they continue to ask questions about ways they can improve both what they are doing now, and for the future. This was evident as they began submitting their strategic plans for the Fall semester; I was very impressed by their ambitious goals and innovative ideas. I have great confidence that they will follow through and continue to strive higher in the semesters to come.

The goals, aspirations, and support this group has will carry them through as they work to achieve excellence in their fraternal, educational, and personal lives. With numerous alumni ready to assist, I believe this young chapter will succeed. I have full confidence the Vanderbilt colony will become a shining example of what it means to be a Chapter of Excellence and I look forward to working with them in the future as the Omicron chapter at Vanderbilt University.

Fraternally,

Madison Whitehouse
Mid-South Regional Vice President
Kappa Psi 464

Vanderbilt University

History

1873: Cornelius Vanderbilt donates \$1 million to endow and build the university in the spring; Holland McTyeire chooses site for campus; offers work in the liberal arts and sciences and embraced several professional schools in addition to its college

1892-1901: Women at Vanderbilt gain full legal equality except for access to dorms

1914: Vanderbilt Board of Trustees severs ties with the Methodist church after a dispute with bishops over university trustees

1949: Receives national recognition status from the Association of American Universities

1963: Vanderbilt ranked for the first time in the top 20 private universities in the United States

1963-1982: Chancellor Heard invests in campus infrastructure, adding three schools: Blair, the Owen Graduate School of Management and Peabody College

1979: Campus grows from 75 acres to 313 acres resulting from merger with Peabody College

1999: Enrollment continues to double each 25 years during the first century; 307 in 1875; 754 in 1900; 3,529 in 1950; 7,034 in 1975; 10,127 in 1999

2000-2007: University leads country in rate of growth for academic research funding

2008: Martha Rivers Ingram Commons opens for first-year students

2014: Residential education system advanced by the College Halls, Warren and Moore

2017: Vanderbilt is a private research university of 6,500 undergraduates and 5,300 graduate and professional students. Comprises 10 schools and a public policy center; Consistently ranked in the nation's top 20 universities by publications such as U.S. News & World Report

2017: New business fraternity, Delta Sigma Pi, is brought to Vanderbilt's Campus

Campus Photos

Vanderbilt University

Facts & Statistics

Enrollment

Student Body: 6,885 Undergraduate (12,592 Total)

Male/Female ratio: 47%/53%

Ethnic Diversity: 45% Minority/8.2% International

Acceptance Rate: 10.9%

ACT Middle 50%: 32-35

Enrollment Demographics: All 50 states + 44 countries

Academics

Colleges & Schools: 10

Full-time faculty: 956

Student-to-faculty ratio: 7:1

Faculty with terminal degrees: 96%

Undergrad classes w/ fewer than 50 students: 91%

Undergrad classes w/ fewer than 30 students: 80%

First-year student retention rate: 97%

Number of living alumni: 139,000

Campus Life

Percent of students living on campus: 90%

Student Organizations: 430+

Varsity athletic teams: 10 Women's, 6 Men's

NCAA Championships: 3

Club/Intramural Sports: 32/20+

Fraternities/Sororities: 15/18

School colors/Mascot: Black and Gold/The Commodore

University Acclaim (U.S. News & World Report)

14th - National Universities

14th- Best Undergraduate Schools

12th- Best Value Schools

25th - Graduate Business Schools (Owen Graduate School of Management)

1st - Happiest Students (The Princeton Review)

Department Information

Economics Department

Overview: The Department of Economics offers the largest undergraduate major in the College of Arts and Science, providing rigorous training in micro and macroeconomics and a variety of advanced elective courses. About 250 students complete the economics major each year. Since its inception in 1956, students from over 120 countries have studied in the program, many of whom have gone on to distinguished careers in public service and international organizations.

Options: Economics Major, Econ & History Major, Economics Minor

Vision: “Students choose to major in economics for two strong reasons. They want deeper understanding of economic phenomena and they enjoy the rigorous reasoning. A weak reason for majoring in economics is for the sake of career. Career prospects are brighter with academic success. Success is more likely when a student chooses a major where the subject matter is interesting and the required skills match a student's abilities. Choice of undergraduate major has only a modest association with ultimate career.

A majority of Vanderbilt's economics majors enter professional schools within a few years of graduation. About two-thirds expect MBAs, and about a fifth expect law degrees. Other students find employment in a wide variety of industries. Some also go to medical and dental schools, to graduate study in public policy, religion, and other fields as well as graduate study in economics. Success in the economics major is good preparation for a variety of careers.

Studying economics will develop habits of careful thought, the application of mathematics, and practice in clear writing. Economists engage the world of current affairs. Studying economics includes learning to use statistics and to read critically. Economics majors are interesting people both because of their skills and because they can explain why economic phenomena occur and how economic performance might improve.”

Faculty: Our faculty is diverse and respected internationally, with research interests covering most of the major areas of modern economics. Faculty members are editors of major academic journals, active in professional organizations and societies, the recipients of grant funding, and published in the upper echelon of journals. They are committed to delivering outstanding undergraduate and graduate education, and to producing high-quality research.

National Rankings/Acclaim: Ranked 18 out of 431 Economics programs nationwide (College Factual)

Human and Organizational Development

Purpose: The Human and Organizational Development (HOD) major is designed to prepare you for a successful career focused on finding solutions to human problems in organizations and communities. The HOD philosophy emphasizes the importance of connecting academic knowledge and theories to personal and professional practice.

HOD undergraduate core requirements offer an applied liberal arts education that will endow you with the skills and knowledge you need to succeed in a people-oriented organizational role. These skills include:

- effective written and oral presentation
- data-driven decision analysis
- proficiency in using technology toward the goal of aiding organizations
- interpersonal communication and collaborative work behaviors
- group leadership, organizational development, management, and training

Once core requirements are completed, students declare on of five tracks:

- Community Leadership and Development
- Health and Human Services
- International Leadership and Development
- Leadership and Organizational Effectiveness
- Education Policy

- HOD Capstone Internship
 - The culminating event in the HOD students' undergraduate experience. The purpose of the HOD Capstone internship is academic and this makes it different from the typical vocational internship. The credit earned is for the coursework that accompanies the internship experience. The internship coursework design allows students an opportunity to apply and strengthen the core competencies of the HOD degree in an organizational setting. It is the ultimate test of whether students can use what they have learned at Vanderbilt on the job and in everyday life.

The Business Minor

Vision: Launched in the fall of 2017, the Undergraduate Business Minor is an opportunity for students to pursue a program that is “Uniquely Vanderbilt.” This trans-institutional program, with elective course options from each of the four [undergraduate schools](#) and fundamentals courses taught by the [Owen Graduate School of Management](#), is designed to complement the strong liberal arts education.

- ❑ **Fundamental Courses (Owen Graduate School)**
 - ❑ **Organizational Behavior, Essentials of Financial Reporting, Principles of Marketing, Principles of Finance, Managing Operations**
- ❑ **Electives**
 - ❑ **Business Pathways**
 - ❑ **Entrepreneurship**
 - ❑ **Ethics**
 - ❑ **Finance and Accounting**
 - ❑ **Marketing and Advertising**
 - ❑ **Operations**
 - ❑ **Organizational Effectiveness**
 - ❑ **Strategy**

Public Policy

The Public Policy Studies (PPS) major at Vanderbilt is interdisciplinary, bringing together tools of policy analysis such as political science, economics, sociology, anthropology, philosophy, statistics, and public finance. The result is a degree that provides a broad understanding of the forces that shape public policy. Graduates are prepared to go on to careers in politics, law, business, community activism, journalism, etc.

The major is designed to achieve four main goals:

- To provide students with a set of analytical skills useful in policy analysis, including statistics, economics, and research methods.
- To give students a general background on the policy environment in the U.S. through courses in political science and other social sciences and through requiring a course on ethics.
- To encourage students to begin to develop expertise in one area of policy through requiring four courses in that area (the policy track).
- To provide students an opportunity to pull together all this knowledge in the production of a significant research paper on a topic related to their policy track.

The public policy studies major is rigorous; it requires 39 credit hours, including a number of quantitative and economics courses. But students who major in public policy have both the skill set and general background that employers and graduate schools want. Recent graduates have been accepted into top law schools (Georgetown) and graduate

schools (the JFK School of Government at Harvard) and have also gone directly to work at exciting jobs in politics and finance (Goldman Sachs).

The Vanderbilt Colony of Delta Sigma Pi

The Vanderbilt Colony of Delta Sigma Pi began with the interest of Anna Maynard to create an option for business students who wanted a business organization catered to their needs. Students wanted to be a part of a professional, business fraternity and still be able to balance all of their other activities and studies along with it. After contacting Dale Clark in August of 2017 and seeking help from other students on campus, the Vanderbilt Colony worked through many hurdles to get approved by Vanderbilt University as an organization. Once approval was received, interest around campus and membership grew rapidly. The colony attended and/or hosted the following events:

Professional Event #1: - November 10th: Uber Elevate: Two former Vanderbilt students, Nikhil Goel and Wyatt Smith, who are now working for Uber, came to speak with us about their experience at Vanderbilt, their career experience afterwards, how they ended up at Uber, and mostly what they are doing for Uber. They are working on a project called Uber Elevate which plans in the next 5-10 years to bring uber to the sky, offering air transportation

to and from the airport to landing docks in major cities. Goel and Smith spoke on this for about 45 minutes and left 15 minutes at the end for questions from the audience.

All of the registered members of Delta Sigma Pi were in attendance. It was an open invitation however, advertised as sponsored by Delta Sigma Pi, so there were roughly 100 other students from the Human & Organizational Development, Economics, and Engineering majors.

Professional Event #2: January 17th: Speaker. Marissa Caporella, a graduating Vanderbilt student who spent time working as a mentor at the Vanderbilt Career Center's Finance Career Mentorship Program came to speak with our colony. The first 20 minutes of the session were dedicated to resumé building as Ms. Caporella has extensive experience

mentoring students and reviewing resumé's. She walked us through what a strong business resumé should look like, from the big picture down to the nitty gritty details. The next 20 minutes were dedicated to her experience as a college student, her internship and interview process, her internship with Wells Fargo, and her future career search. She went in depth into why she enjoyed what she did, how the interviewing process went and what to expect -- focusing especially on finance and banking, as well as what she learned and worked on during her internship. Finally, we had a long Q&A section to close out the event, with questions varying from personal scenarios to general questions about her experience and what we can do to best prepare ourselves for the next few years of our lives.

Professional Event #3: February 7th: Consulting Panel. Three Vanderbilt alumni came to speak to our chapter about their experience and paths in consulting. All three participated in Vanderbilt's Accelerator program, a summer business program, and then went on to get jobs with Accenture. For the first 30 minutes, they spoke about their experiences that led them to be interested in consulting, their recruiting and interviewing processes, and then finally their internships with major consulting firms. The last 30 minutes was open for questions from the colony, which they answered very thoroughly and concretely. All in all, it was a very helpful and straight forward glimpse into a major field that Vanderbilt business students tend to go into.

Professional Event #4: March 9: Speaker. A Vanderbilt Alumnus, Danielle Kitchen, who is traveling the world and working for a consulting firm came to speak with our chapter. As a student, she had been an intern at Google, and has the goal of working in public policy in Washington. She told us her story, why she decided to work at Google and go into consulting with such different ambitions in mind. She also spent a significant amount of time talking about the recruiting process for major tech companies, what kinds of things you can do working at Google, and some really good tips for how to make your internship stand out, for example, taking the initiative to work on your own projects -- she talked about putting together a large philanthropic pet show at Google at the end of her summer.

Professional Event #5: March 21: Speaker. Professor Michael Burcham who is a Lecturer of Entrepreneurship at Vanderbilt's Owen School of Management came to speak to our chapter about his experiences including working for the HCA, working on a political campaign, starting multiple healthcare technology companies, and starting the Nashville Center for Entrepreneurship. We spent the first 30 minutes of the event listening to him speak about his experiences and the last 30 minutes having a Q/A session. During the Q/A section, questions were mostly focused on entrepreneurship and the industry of healthcare.

Professional Event #6: March 26: Career Center Workshop. We hosted the career center to help us brainstorm new ideas and begin to plan our future as an organization on campus. We spent the first half of the workshop talking about ideas for partnership between the career center and DSP as well as catching them up on our story and our progress thus far. During the second half, we did an activity suggested by the career center which included laying out what we want to gain from DSP, why it is beneficial to us and campus, and new opportunities for growth including expanding our committee roles, creating traditions, annual events, and campus wide events, and pursuing corporate sponsorships. We left it off with the beginning of a strategic plan and a plan to reconnect and continue working with the career center.

Professional Event #7: April 4th: Interview Workshop. As a colony, we participated in a peer-to-peer interviewing workshop. There was a short presentation at the beginning of the event and all members were asked to come prepared with answers to common interviewing questions. The purpose of this event was to give everyone in the chapter individualized feedback on how they interview and what they could do better to produce the best results in a real interview. The interview workshop consisted of 30 pairs of desks set up. One person in each pair was instructed to answer the interview question asked by the facilitator while their partner took notes and gave feedback. After two minutes, the partners would switch roles. After each round, one of the pairs would move to the next table so that each round everyone is getting feedback from a new person. There were 10 rounds and everyone was given feedback on their answers to 10 questions. At the end we had a short discussion on any remaining questions, comments or advice people had regarding interviewing.

Professional Event #8: April 18th: Speaker. Randy Eller, a consultant who started and runs Eller Enterprises, specializing in the retail gift industry, came to speak with us about his experiences in business. He gave us a brief history of his life, growing up in Gatlinburg made him very interested in the industry because it is a very touristy area. Then he went on to his first enterprises and the companies he grew and finally how he sold his final retail company and started Eller Enterprises to help others in this industry. He left about 20 minutes at the end for questions. The main themes over all were (1) you don't have to work for a huge well-known company like Bane, Google, Wells Fargo, etc. to be successful and (2) you should always take risks.

Community Service Event #1: December 6th: Holiday Cards. The entire colony wrote thoughtful holiday cards for the Vanderbilt University Children's Hospital. The cards were delivered to the patients as the holiday season came into full swing.

Community Service Event #2: January 10th: Operation Gratitude. Colony members wrote letters to both deployed soldiers and newly recruited soldiers. The letters were mailed to California where they will be distributed to members of the US Military.

Community Service Event #3: February 7th: Co Sponsor Ronald McDonald Interest Meeting. Colony formulates partnership with local Ronald McDonald club on Vanderbilt's campus to promote volunteering across campus. This meeting represents the first step in a long term partnership with this organization, and encourages both colony members and general Vanderbilt students to get involved to make a difference.

Community Service Event #4: February 23: Pop Tab donation at the 2018 LEAD Conference in Charlotte. Every member of the colony helped contribute pop tabs for the fraternity wide national drive.

Community Service Event #5: April 7th: National MS Society at Nissan Stadium in Downtown Nashville. Colony members coordinated with the Western Kentucky University chapter to volunteer for three hours and begin a long-term partnership with another chapter.

Community Service Event #6: April 16th: Ronald McDonald House. Colony members purchased and cooked dinner for families staying at the local house in Nashville.

Fundraising Event #1: Chipotle Fundraiser: 5-9 PM on 21st Avenue, for every meal bought 50% of the proceeds benefit Delta Sigma Pi

Fundraising Event #2: April 21: Pizza Fundraiser. We had volunteers from our colony sell pizza in groups of three for hour intervals during the Rites of Spring concert and tailgates. The event was actively marketed with all proceeds benefiting the colony.

LEAD Conference Spring 2018: Charlotte, NC

Recruitment Event #1: November 1st - Information session held for potential new members

Recruitment Event #2: Information Session #2

Recruitment Event #3: February 21, 2018 - Members staffed a table with information on the colony and Delta Sigma Pi as a whole, while collecting names of interested students in qualified majors.

Recruitment Event #4: February 22nd, 2018 - Members staffed a table with information on the colony and Delta Sigma Pi as a whole, while collecting names of interested students in qualified majors.

Recruitment Event #5: February 26th: Info Session #1 at Commons Center from 5-6 pm

Recruitment Event #6: February 27th: Info Session #2 at Buttrick 205 from 5-6 pm

Vanderbilt University Colony

Calendar of Events for Fall Semester, 2017

August 23		First day of classes
September 6		Anna, Cooper, and Alex begin forming executive committee
September 11 5-6pm		First executive committee meeting in Rand 308
September 12 1-2pm		Initial meeting with advisor, Dr. Van Schaack
September 18 5-6pm		Executive committee meeting, all 9 positions assigned
October 2	5-6pm	Executive committee meeting with Dr. Van Schaack
October 6	6-7pm	Members take professional headshots on Peabody Lawn
October 9	5-6pm	Executive committee meeting
October 12-13		Fall Break
October 16	5-6pm	Executive committee meeting, new members are proposed in order to to build membership to 25
October 23	5-6pm	Executive committee Meeting

October 29	5-6pm	Executive committee Meeting, colony Venmo created for dues
October 30	5-6pm	Executive committee practices for First Recruiting Session; Vanessa and Kim attend their first meeting
November 1	5-6 pm	Fall Recruiting Info Session #1
November 6	5-6 pm	Executive committee Meeting
November 10	4:40-5:30pm	Professional Event: Uber Elevate
November 18-26		Thanksgiving Break
November 29	5-6 pm	First Colony Meeting with New Members; Each new member assigned into a committee
December 6	5-6 pm	Community Service Event: Holiday Cards
December 14	5-6pm	Colony Meeting; Holiday Card Service Event; Bylaws And Attendance Policy covered; Instagram Page Created @vudsp
	6-630pm	Finance Committee Meeting to Discuss Dues
December 7		Classes end
December 8-16		Examinations and reading days
December 22		Vanderbilt Rate My Professor and Test Bank Created

Spring Semester, 2018

January 8		First day of classes
January 10		Colony Meeting; GPA and other member data collected; Apparel designed;

		Community Service Event: Operation Gratitude
January 15		MLK Jr. Day - no classes
January 17		Professional Event: Speaker: Marissa Caporella
January 22		Anchorlink Page Recruited to Facilitate Recruitment
January 24	5-6pm	Professional Event
January 31	5-6pm	Colony Meeting: Group Presentation on Excel; Risk Management Presentation with Kim and Vanessa
February 6	7-8pm	Colony Dinner at Desano's Pizzeria
February 7	5-6pm	Colony Meeting Professional Event: Consulting Panel Community Service Event: Ronald McDonald Interest Meeting
February 8		100% Collection of Dues Achieved
February 12	5-9pm	Executive Committee Meeting: Group Presentation Schedule Created For Topics of Interest
February 13		Fundraising Event with Chipotle on 21st Avenue
February 19		Marketing Team Finalizes Recruitment Materials
February 21	11-2pm	Recruitment Tabling #1 at Rand Wall
February 22	11-2pm	Recruitment Tabling #2 at the Commons Center
February 23		Community Service Event: Pop Tab Donation at LEAD
February 26	5-6pm	Information Session #1

February 27	5-6pm	Information Session #2
March 3-11		Spring break
March 9	5-6 pm	Professional Event. Speaker: Danielle Kitchen
March 14	5pm	New Member Applications Due; 130 new applicants Colony Meeting focused on Application Review
March 18	4-8pm	Second Round Interviews for Potential New Members
March 21	5-6pm	Professional Event: Michael Burcham Entrepreneurship Speech
March 26	5-6pm	Professional Event: Career Center Workshop
March 28	5-6pm	Colony Meeting: Membership grown to 62
April 4	5-6pm	Professional Event: Interview Workshop
April 7	9-12pm	Community Service Event: National MS Society
April 16		Community Service Event: Ronald McDonald House
April 23		Classes end
April 24-May 3		Examinations and reading days
May 11		Commencement

Vanderbilt University Colony

Member Statistics

By the Numbers

Total Membership: 58 Members

Average GPA: 3.71

Hometowns: 15 States and 5 Countries

Leadership: 100% of Colony members have held a significant leadership position in college or high school

Expected Graduation:

2019 - 3 members

2020 - 36 members

2021 - 19 members

Majors:

HOD: 20 members

HOD and Economics: 10 members

HOD and Public Policy: 3 members

HOD and Computer Science: 2 members

Economics: 8 members

Economics and Math: 2 members

HOD or Economics + Another Major: 13 members

How Colony Members Spent Their 2018 Summer

Colony Photos

DELTA SIGMA PI
Spring Recruitment '18

SPRING RECRUITMENT EVENTS

Information Session 1
Monday, February 26 @ 5PM
Commons Center 233

— OR —

Information Session 2
Tuesday, February 27 @ 5PM
Buttrick 305

Application Due*
Wednesday, March 14 @ 5PM
Access via Anchorlink or our
Facebook Page: fb.com/VanderbiltDSP

AMERICA'S FOREMOST
PROFESSIONAL FRATERNITY
FOR MEN AND WOMEN
PURSUING CAREERS IN BUSINESS

WHY DELTA SIGMA PI?

- Become a founding member
- Join a world-wide network
- Enhance your career prospects
- Make life-long friends
- Discover your potential

FOR MORE INFORMATION EMAIL:
vu.deltasigmapi@gmail.com
and follow us on Instagram: @vudsp

*Open to Economics, Econ/History, Human & Organizational Development and Public Policy Majors

CAUSE AN EFFECT

Make dinner a selfless act by joining us for a fundraiser to support Delta Sigma Pi. Come in to the Chipotle at 400 21st Ave S in Nashville on Tuesday, February 13th between 5:00pm and 9:00pm. Bring in this flyer, show it on your smartphone or tell the cashier you're supporting the cause to make sure that 50% of the proceeds will be donated to Delta

Colony Biographies

Anna Maynard
Position: President

Anna Maynard is a junior from Fairview, Pennsylvania, majoring in HOD with a minor in Spanish. She is President of Delta Sigma Pi, a Peabody Scholar, and the secretary of Best Buddies. Last summer, she interned for a marketing firm in Chicago and trained to climb Mount Kilimanjaro.

Cooper Bellinson
Position: Senior Vice President

Cooper Bellinson is a junior from Detroit, Michigan, majoring in HOD and minoring in Business. His hobbies include boating, camping, sports, and entrepreneurship.

Alex Nickel

Position: Chancellor

Alex Nickel is a junior from Winnetka, Illinois, double majoring in HOD and Economics and History. On campus, he is Vice President of Alpha Epsilon Pi and a member of Finance Club. Over the summer he worked as a Marketing Analyst at Chalkline Sports in Nashville.

Taylor Cvern

Position: Vice President of Finance

Taylor Cvern is a junior at Vanderbilt University. She is a Human and Organizational Development major and is getting a minor in Business. This summer, Taylor interned at NBCUniversal in their Ad Sales division. On campus, she is also involved in Women in Business, Kappa Alpha Theta, and is a campus rep for Rent the Runway. In the future, she hopes to go into consulting or finance.

Emma Kelly
Position: VPCO

Emma Kelly is a junior from Westport, Connecticut majoring in Economics and Human & Organizational Development with a minor in Business. On campus, Emma is the Vice President of Colony Operations for Delta Sigma Pi and is the Vice President of Marketing for Women in Business. She is passionate about creative problem solving and hopes to use her unique perspective to one day become an entrepreneur herself!

Varun Rao
Position: VPSA

Varun Rao is a junior from Lake Bluff, IL, majoring in Economics with a minor in Business. He is Vice President of Scholarship and Awards for Delta Sigma Pi and also on the sponsorship committee for Lights on the Lawn, a Vanderbilt concert benefiting Nashville's Mary Parrish Center. This summer, he interned for a private equity firm in Chicago and coached a youth baseball team.

Zachary Kaplan
Position: VPPA

Zach is a junior from Wilmette, Illinois, majoring in HOD with a minor in Spanish. He is the VP of Professional Activities of Delta Sigma Pi, Recruitment chair of Zeta Beta Tau, and frequently volunteers with the Martha O'Bryan Center. Over the summer, he interned for a recruiting firm in Chicago and also led hiking and rafting trips for middle schoolers in Massachusetts.

Amanda Schoewe
Position: VPCS

Amanda Schoewe is a junior from Colorado, but she grew up in the Chicago area. She is majoring in Economics and MHS and minoring in Computer Science and Spanish. She is the Vice President of Community Service for Delta Sigma Pi, is a member of Project Bridges, and is on the Vanderbilt club tennis team. This summer, she interned for a Venture Capital firm in Chicago.

Maddy Cooper
Position: VPAR

Maddy Cooper is a junior from Harrison, New York majoring in Public Policy and HOD with a minor in Spanish. She is the Vice President of Alumni Relations for Delta Sigma Pi, the chair of the Cultural Competence Committee for the Greek Inclusivity Alliance, a Big Sister in Big Brothers Big Sisters, and a member of the Club Lacrosse team. This summer, she is interning as the Talent Operations and Development Intern in the Human Resources department of CBS Interactive in New York City.

Nick Bellinson

Nick Bellinson is a sophomore pursuing a mathematics and economics double major with a business minor. In high school, Nick started, grew, and sold a parking lot striping company called Motor City Striping with his brother and two friends. Currently, with four other people, he is in the process of purchasing a bed rental company called Black Star Rentals.

Seth Bornstein

Seth Bornstein is junior from Deerfield, IL majoring in Human and Organizational Development with minors in Spanish and Business. On campus, he tutors underprivileged students through The Afterschool Program and serves as the risk manager for Sigma Nu. This summer, Seth lived in Israel as a Birthright Israel Excel Fellow and worked as a consulting intern for PwC.

Keaton Butowsky

Keaton Butowsky is a junior from Dallas, Texas majoring in Economics and minoring in Business and Chinese. He is a member of the campus Cultural Competency Committee and a member of the Zeta Beta Tau Fraternity. This summer, he plans on interning at a real estate investment company back home in Dallas. He loves exploring Nashville's restaurant and music scene.

Jill Carey

Jill Carey is a sophomore from Upton, Massachusetts. She is studying Human and Organizational Development and Economics. On campus, she is a member of Kappa Delta Sorority, plays for the club field hockey team, and is a VUceptor. This summer, she will be working as a camp counselor for Massachusetts Association of Student Councils as well as working at Hopkinton Center for the Arts.

Kelly Champagne

Kelly Champagne is a junior from Gatlinburg, Tennessee, double majoring in Human and Organizational Development and Public Policy with a minor in Business. She is a captain of Tour Guides, Committee Chairwoman in Women in Business, and Recruitment Chair of Chi Omega Social Sorority. This summer, she will be in New York interning on the floor of the NYSE and wants to pursue a career in financial advising.

Rohan Cherukuri

Rohan Cherukuri is a sophomore from Bangalore, India double majoring in HOD and computer science with a minor in business. He is on the executive board for Vanderbilt Model UN and plays for the Vanderbilt cricket team. This summer, he is traveling to Australia for the first time and also plans on interning in Madrid, Spain!

Dustin Cohen

Dustin Cohen is a junior from Greenwich, Connecticut majoring in Human and Organizational Development with a minor in Business. He is a member of DSP's founding class and is a part of the fundraising committee. This upcoming summer, Dustin plans on interning with the marketing and sales team at 2K Sports in New York City.

Sherry Dai

Sherry Dai is a junior from Beijing, China. She is double majoring in Mathematics and Economics and minoring in Scientific Computation. She is the Chair of Finance of Omicron Delta Kappa honor fraternity and the co-Chair of Alumni and Career Development at Vanderbilt Global China Connection. She completed her 2018 summer internship with a Boutique Consulting Firm based in New York, and she is also a former intern at EY, WIPO, and China Development Bank. She is interested in pursuing a career in Global Market Research.

Michelle Desh

Michelle Desh is a junior from Northbrook, Illinois majoring in HOD with a minor in Business. In addition to being a founding member of Delta Sigma Pi, she is also involved with the Vanderbilt Innovation and Entrepreneurship Society and Vanderbilt Consulting Academy. This summer, she plans on participating in the Accelerator program through the Owen Graduate School of Management and interning at a startup in Chicago. Michelle likes Quentin Tarantino movies and is fluent in Russian!

Melissa Dollins

Melissa Dollins is a junior from Deerfield, Illinois. She is majoring in Economics and History and minoring in Spanish and Business. Her involvements include tutoring Nashville-area children in at-risk communities through a campus organization called TAP and serving as the Vice President of Academic Excellence for her sorority. Through a fellowship program called Birthright Excel, she will be spending this summer in Tel Aviv, Israel, interning at Deloitte as a strategy consultant for their public sector strategy team.

Jenna Feltes

Jenna Feltes is a junior from Blue Bell, Pennsylvania majoring in Human & Organizational Development and Biology. At Vanderbilt, she is the President of MentorADore, a tour guide, and a member of the Equestrian Team. This summer, she is interning at a local non-governmental organization (NGO) in Rabat, Morocco.

Douglas Finnegan

Douglas Finnegan is a sophomore from Aiea, Hawai'i majoring in Economics and Human Organizational Development with a minor in Business. He is the President of Stambaugh House, Treasurer of the Hawai'i Club, and a member of the club volleyball team. This summer, he plans to travel to at least two more countries, particularly Iceland and Guatemala, bringing his total number of countries he has visited to 38.

Naomi Forbes

Naomi Forbes is a junior from Orlando, Florida double-majoring in HOD and Medicine, Health, and Society. She is on a pre-law track and is interested in the intersection of business and law. Currently, she is an intern at Vanderbilt's Margaret Cuninggim Women's Center. In her free time, she enjoys reading and running.

Brad Gellman

Brad Gellman is a junior from Los Angeles, CA majoring in Human and Organizational Development and minoring in Economics and Business. He is part of DSP's founding pledge class and was most recently head of recruitment for DSP. Last summer, he was an intern at Castle Placement, a boutique investment bank based in New York, NY.

Olivia Golden

Olivia Golden is a junior from Westchester, NY majoring in Human and Organizational Development and double minoring in Political Science and Chinese Language. Besides her commitment to Delta Sigma Pi, she is a community engagement chair for Vanderbilt Women in Business, the recording secretary for her sorority, and a volunteer with Big Brother Big Sister. This summer, she is taking a great leap forward toward her goal of being fluent in Chinese and doing a language immersion program in Beijing.

Betsy Goodfriend

Betsy Goodfriend is a sophomore from Houston, Texas double majoring in HOD and Economics with a minor in Business. She is a sports reporter for the Vanderbilt Hustler and also serves on the board of Vanderbilt Relay for Life. She will be interning at an algorithmic trading firm in Tel Aviv this summer.

Betsy is a passionate fan of Houston sports teams.

Bryan Ha

Bryan Ha is a senior from Boston majoring in Economics and minoring in Film. He is a member of Zeta Beta Tau Fraternity, a Global Brigades volunteer, and has recently completed his 21-month military service in the Republic of Korea Army. He is currently pursuing a career in media finance with a key focus on SVOD services.

Jessica Hart

Jessica Hart is a sophomore from Harrison, New York in the College of Arts and Sciences. She is exploring different major possibilities, but plans on minoring in business with a double major in HOD and mathematics. She is involved with Relay For Life, She's the First, and Kappa Delta. This summer, Jessica is going to be a counsellor at her childhood sleep away camp. Jessica also runs a food account on instagram @nosh_ville. Check it out if you are ever looking for new restaurants to try out in Nashville!

Erin Hatch

Erin Hatch is a junior from Newport Beach, CA majoring in HOD with a minor in Business. She currently serves on the finance committee for DSP, serves as a management chair for Women in Business, and interns at Beachy, a beach commerce and mapping company in Nashville. She is interested in consulting, business analytics, and private equity and enjoys traveling, running, and exploring Nashville in her free time.

Lily Henderson

Lily Henderson is a junior from Boston, MA and is majoring in Economics and Art History. She is a member of Women and Business and a part of the marketing and recruitment committee of Delta Sigma Pi. This summer, she plans on interning for Oscar de la Renta in New York City.

Amanda Hodak

Amanda Hodak is a sophomore from Dallas, Texas. She is majoring in Economics and Human and Organizational Development and minoring in Spanish. She participates in The Afterschool Program tutoring for local Nashville children, is on the Dance Marathon entertainment committee, and is a 'Dore for a Day tour guide. Over the summer, she continued her studies at the London School of Economics

Caroline Hoyt

Caroline Hoyt is a sophomore from Locust Valley, New York. She is involved with Best Buddies and Kappa Kappa Gamma. She plans to study Human and Organizational Development and Public Policy. This summer, Caroline plans to travel to Hong Kong and Japan and work in her hometown.

Nick Iserloth

Nick Iserloth is a junior from Winnetka, Illinois. He is currently double majoring in Economics and HOD with a minor in Financial Economics. He serves on the board of Relay for Life, mentors local high school students on the basics of finance through MoneyThink, and is a transfer leader. This summer, he plans on interning for a Private Equity firm in Chicago and he is currently teaching himself guitar and training to run his first half-marathon in about a month.

Will Landis

Will Landis is a junior from New York City majoring in Human Organizational Development with a minor in Business. He is on the executive board of the Innovation and Entrepreneurship Society and is the New Member Educator for Delta Sigma Pi. Last summer, he interned for a Private Equity firm in New York that works with Energy and Financial Services companies.

Celine Lee

Celine Lee is a sophomore from Los Angeles, California, double-majoring in Political Science and Economics with a minor in Business. She is one of the team captains for Vanderbilt Mock Trial, a Questbridge scholar, and the finance chair for Vanderbilt Women in Business. This summer, she plans on interning for the Center on Budget and Policy Priorities in Washington DC and volunteering with different non-profit organizations.

Sam Lee

Sam Lee is a junior from Bergen County, New Jersey majoring in HOD and Econ with a minor in Corporate Strategy. He is a member of Alpha Phi Omega, the treasurer of the Philippine Intercultural Student Organization, worship team coordinator of the Asian American Christian Fellowship, and a Peabody Academic Leader. Having experience in diverse fields, Sam believes that entrepreneurship is a characteristic necessary to succeed in any field. This summer, he will be in NYC for a commercial banking internship. During his free time, Sam loves to sing, play basketball and tennis, and eat good food with great friends.

Jack Lewin

Jack Lewin is a junior from Glencoe, Illinois double majoring in Economics and HOD with a minor in Chinese Language and Culture. In addition to his involvement with DSP, Jack is a head director at Vanderbilt's Relay for Life and is on the finance committee of the Global China Connection. Jack has a life long goal of becoming fluent in Chinese and plans on pursuing a career in banking or finance.

Alexa Meskouris

Alexis Meskouris is a sophomore from Manhasset, New York studying HOD and Business. She currently serves on the finance committee of her sorority, volunteers at the Susan Gray school, and is a Dore for a Day. This summer, she plans on taking economics courses, tutoring, and traveling to Europe. She is thrilled to be a member of Delta Sigma Pi and hopes to have an active role in shaping the future of the fraternity.

Eliza Moldow

Eliza Moldow is a junior from Fort Lauderdale, Florida, majoring in Human and Organizational Development with minors in Business and Jewish Studies. She is a member of DSP's founding class and is a part of the recruitment team.

This past summer, Eliza interned with Construction Risk Partners, a JLT Group, an insurance brokerage firm in New York City.

Lena Musallam

Lena Musallam is a sophomore from Houston, Texas majoring in HOD with a minor in Business. She is a member of Life Project and Kappa Kappa Gamma. This summer, she plans to study economics for three weeks at the London School of Economics.

Ana Darielle Nuñez

Ana Darielle Nuñez is a junior from Nashville, TN, majoring in Economics and HOD. She is fluent in Spanish, the Finance Assistant for Kappa Alpha Theta, and is a Teaching Assistant for Fundamentals of Management. This summer she plans on interning in Italy for 6 weeks!

Anders Pearson

Anders Pearson is a junior from Overland Park, Kansas majoring in Economics and Spanish with a minor in Business. He is President of Vanderbilt Club Baseball and a member of the Finance Development Program's inaugural class. This summer, he is interning at Frontier Investment Banking in Leawood, Kansas.

Alex Pfeffer

Alex Pfeffer is a junior from Westchester, New York majoring in Economics and minoring in Business. He is a Vice President of the Finance Club and an Analyst in the Investment Club. This summer, Alex interned for CION Investments, an asset management firm headquartered in New York City. He is also a collector of rare sports jerseys.

Charlotte Pollard

Charlotte Pollard is a sophomore from Brookline, Massachusetts, majoring in HOD and MHS. She volunteers with MoneyThink and is a Mentor-a-Dore for Peabody College. She plans on working at a non-profit in New York City this summer while training for a half-marathon.

Claudia Rodríguez

Claudia Rodríguez is a senior from Nashville, TN studying Spanish, Portuguese, and Corporate Strategy. She has been a member of Delta Sigma Pi for two years (starting at Pepperdine University in the spring of 2016) and currently works for country artist, Luke Combs, at Make Wake Artists on Music Row. After graduation, she plans to go to Pamplona, Spain for the annual San Fermín festival, then will backpack across portions of Portugal. After that, she will return to Nashville to continue working for Luke and Make Wake Artists.

Lauren Ruby

Lauren Ruby is a sophomore from Bloomfield Hills, Michigan and is planning to major in Medicine, Health, and Society, with a double major in HOD and a minor in Spanish. She is an Arts & Sciences College Honors Scholar, an intern at Monroe Carell Jr. Children's Hospital's Seacrest Studios, and worked on the Vanderbilt Dance Marathon Catering Committee. She is excited to pursue her interest in health business and is currently training for a half marathon!

Chris Ruediger

Chris Ruediger is a sophomore from Concord, Massachusetts majoring in Economics with a minor in Business. He is a brother of the Kappa Sigma Fraternity and member of the Vanderbilt Recording Studio. Chris is also a talented musician, and plans to play a small New England tour this summer.

Emily Saperstone

Emily Saperstone is a junior from Boston, Massachusetts majoring in HOD with a minor in Business. She is a founding member of Delta Sigma Pi and PR Chair for Big Brothers Big Sisters at Vanderbilt. This summer, she will be working as the Product and Data Analytics intern for an e-commerce Italian shoe company as well as training for the Pan-Mass Biking Challenge.

Jordyn Schwartz

Jordyn Schwartz is a junior from Philadelphia, Pennsylvania majoring in HOD with a minor in Business. She is a Chancellor's Scholar, researcher at Vanderbilt's Center for Autism and Innovation, and tutor at Pencil Projects. Last summer, she participated in the Accelerator Business Institute at Owen and this coming summer she will be a Business Operations intern at Comcast headquarters.

Pallavi Sharma

Pallavi Sharma is a senior from Cincinnati, Ohio, majoring in Economics and minoring in Business. She is also Director of Curriculum of Moneythink and a consultant for Students Consulting for Nonprofits. This past summer, she interned at SAP as a Strategic Consulting intern. Moving forward, she hopes to pursue opportunities in management consulting and also aims to get a private pilot license in the near future.

Alexa Somera

Alexa Somera is a junior from Parkland, Florida majoring in HOD with a minor in psychology. She is on the executive board for Vanderbilt's Relay for Life and a tutor for the Casa Azafran Escalera Program. Last summer, she interned at an Immigration Law Firm and this coming summer she will be in the Human Resources department for Legal Aid of Broward County.

Matthew Swill

Matthew Swill is a sophomore from Deerfield, Illinois, majoring in HOD with a minor in Business. Matthew is involved with the Vanderbilt Investment Club and was on the community relations committee for Vanderbilt Dance Marathon. In his free time, he watches all sports and loves to analyze/interpret various sports statistics!

Peter Tan

Peter Tan is a sophomore from Beijing, China. He plans to major in Mathematics and HOD with minors in Computer Science and Business. As a member of DSP's founding class, Peter is working on an international E-commerce business selling smart wearables worldwide. This summer, he is going to seek more opportunities in technological innovation and management.

Avery Tiras

Avery Tiras is a junior from Houston, TX, majoring in HOD with a minor in Business. Avery is involved in Tour Guides and Theatre at Vanderbilt. This summer Avery plans to visit Israel and Greece and hopes to get his Series 7 license.

Grant Wasik

Grant Wasik is a junior from Madison, New Jersey majoring in Economics with minors in Math and Business. He is on the Professional Development Team of Delta Sigma Pi, and is also involved in Dance Marathon and the Finance Club.

This summer, Grant plans on being a finance intern for Quicken Loans in Detroit. In his free time, his two main hobbies are fishing and skiing.

Alex Wechsler

Alex Wechsler is a junior from Montreal, Quebec, Canada majoring in Human and Organizational Development with minors in Business and French. She is on the fundraising committee of Delta Sigma Pi, and is also involved in Tour Guides. This summer, Alex interned at Sarah Flint, a fashion company where she held a digital marketing role.

Jacob Wilentz

Jacob Wilentz is a sophomore from Weston, Florida. As an Economics major, he is really looking forward to expand his knowledge and further his career development through Delta Sigma Pi. Jacob serves as the Community Service chair for his fraternity and founded Earn "A" Change, an organization in which high school and college students tutor to raise money for local charities. In his free time, Jacob loves to hike, run, and spend time with his friends and family.

Kelly Wolfe

Kelly Wolfe is a sophomore from Livingston, NJ, majoring in HOD and Computer Science. She is on the executive board of Relay for Live and Vanderbilt Democrats. She also plays on the club field hockey team at Vanderbilt. This summer, she will be traveling to Kenya to work in a village!

Heream Yang

Heream Yang is a sophomore from Houston, Texas, planning to double major in HOD and Communication Studies with a minor in Spanish. She is a senior writer for the Vanderbilt Hustler and a tutor and TA for Next Steps at Vanderbilt. Last summer, she traveled to Ethiopia for a service trip, and this summer, she will be working as a photographer at Camp Greystone in North Carolina.