

To: The Board of Directors of Delta Sigma Pi

From: The members of the Nu Epsilon Alpha Colony of
Delta Sigma Pi

We, the members of the Nu Epsilon Alpha Colony of the International Fraternity of Delta Sigma Pi, hereby dedicate this Petition for Chapter Charter to the members of the Boston Alumni Chapter. Their support and encouragement has strengthened the colony's success. We thank Ann Baumer, Gayle Gerhardt, and Jim Gerhardt for their assistance in the colonization process. We express special gratitude to Beth Milik and Nick Steinkrauss for introducing Delta Sigma Pi to the Bentley campus, especially for their continual concern for the colony's development and progress, and for motivating us to get "our acts together."

Also, we are sincerely grateful to George "Skip" Hachey, Jr., our faculty advisor, for his tremendous time and efforts given toward our formal recognition by the Bentley community.

The Members of Nu Epsilon Alpha

TO THE BOARD OF DIRECTORS OF THE
INTERNATIONAL FRATERNITY OF DELTA SIGMA PI

Dear Board of Directors:

We, the members of the Nu Epsilon Alpha Colony of Bentley College, do hereby petition for a Chapter Charter of the International Fraternity of Delta Sigma Pi. The Nu Epsilon Alpha Colony was established for the sole purpose of affiliation with Delta Sigma Pi, and has patterned itself after and seeks to continue to uphold the high ideals of the International Fraternity of Delta Sigma Pi. This is evidenced by our high standards of professionalism, interaction with the college and community, display of enthusiasm and commitment, and spirit of brotherhood.

We promise to uphold the rules, regulations, and standards of Delta Sigma Pi, its Bylaws and Constitution in the pursuance of a Chapter Charter and further affiliation with the Fraternity.

Respectfully, the following signed members of the Nu Epsilon Alpha Colony:

Suzanne Adams
Suzanne S. Adams

Kathleen P. Alonzo
Kathleen P. Alonzo

Duke Amahiampong
Duke Amahiampong

James M. Benson
James M. Benson

Deborah M. Blum
Deborah M. Blum

Margarita E. Brittan
Margarita E. Brittan

Kathleen S. Callahan
Kathleen S. Callahan

John P. Carney
John P. Carney

David A. Carp
David A. Carp

Jessica J. Crawford
Jessica J. Crawford

Jacqueline L. Desmarais
Jacqueline L. Desmarais

James M. English
James M. English

Mark D. Flagg
Mark D. Flagg

Karl J. Folk
Karl J. Folk

Paul R. Gaudet Jr.
Paul R. Gaudet, Jr.

Debbie L. Gaudette
Debbie L. Gaudette

Kerlie Gedeon

Kerlie Gedeon

Michele Gervais

Michele Gervais

William Z. Haas

William Z. Haas

Peter E. Haller

Peter E. Haller

David A. Hennel

David A. Hennel

Howard J. Horowitz

Howard J. Horowitz

Robert A. Howard

Robert A. Howard

Viki A. Ichikawa

Viki A. Ichikawa

Paul A. Lacorazza

Paul A. Lacorazza

Alexandra Lanza

Alexandra Lanza

Maryrose Madden

Maryrose Madden

Vincent K. Merritt

Vincent K. Merritt

Patrick M. O'Loughlin

Patrick M. O'Loughlin

Patrick J. Paternostro

Patrick J. Paternostro

Joel M. Renard

Joel M. Renard

Laura P. Rosen

Laura P. Rosen

Susan A. Schirm
Susan A. Schirm

Judith T. Wong
Judith T. Wong

Jabu L. Woodard
Jabu L. Woodard

Paula M. Adamowski
Paula M. Adamowski

George A. Hachey, Jr.

INTERNATIONAL FRATERNITY OF DELTA SIGMA PI

Delta Sigma Pi
The Board of Directors
330 S. Campus Avenue
P.O. Box 230
Oxford, Ohio 45056-0230

November 13th, 1986

Dear Brothers,

It is with a great deal of anticipation, respect, and excitement that I recommend to you that the Nu Epsilon Alpha Colony at Bentley College in Waltham, Massachusetts be granted a charter as a chapter in the International Fraternity of Delta Sigma Pi.

The members of Nu Epsilon Alpha have become a most important part of the chemistry of the Eastern Region over the past year. Not only have they met all of the requirements needed to become an operating chapter in our brotherhood, they have greatly exceeded them. The professional programming of Nu Epsilon Alpha not only meets the needs of the colony members, but of the college as a whole, and this is reflected in the attendance at these events. My previous visit to Nu Epsilon Alpha was to observe and participate in a community service activity, in this case a food drive to benefit a local soup kitchen. This food drive was one of the most well planned and organized activities I have ever seen in my experience with the fraternity. Not only did they collect a large cash donation, and more food than they could fill a dorm room with, they proceeded to learn a lot about themselves, working as a team, and what will happen if they all work together. Nu Epsilon Alpha is living the goals that we strive for in all of our chapters. At the recent Eastern Regional Conference in Binghamton, Nu Epsilon Alpha would have won the travel award had they been an installed chapter. This tells me that not only do they meet the fraternity ideals on paper, but they live and enjoy them as well.

Brothers, a birth of this kind is a wonderful thing. It does not happen often enough that a group of committed young people come together in such a fashion to seek admission into our brotherhood. The members of Nu Epsilon Alpha have successfully proved to us their worthiness for membership and installation as a part of our great fraternity. I fully support and recommend that their petition be accepted, and that Nu Epsilon Alpha be installed as a chapter in the Eastern Region of the International Fraternity of Delta Sigma Pi.

Thank you for your time and consideration.

Respectfully Submitted,

Marc A. Robbins

Marc A. Robbins
Eastern Regional Director

INTERNATIONAL FRATERNITY OF DELTA SIGMA PI

DECEMBER 4, 1986

BOARD OF DIRECTORS
DELTA SIGMA PI
330 SOUTH CAMPUS AVENUE
P.O. BOX 230
OXFORD, OHIO 45056-0230

DEAR BROTHERS,

THE NU EPSILON ALPHA (NEA) COLONY OF DELTA SIGMA PI AT BENTLEY COLLEGE, WALTHAM MASSACHUSETTS, HAS GROWN INTO A MATURE, PROFESSIONAL GROUP OF STUDENTS DESIRING TO PLEDGE DELTA SIGMA PI.

NEA COLONY HAS COLLECTIVELY WORKED TOGETHER TO RECRUIT 37 STUDENTS THROUGH OUT THIS FALL SEMSTER. THEY HAVE DEVELOPED A VERY STRONG COMMUNICATION ORIENTED GROUP THAT PROFESSIONALLY EXECUTES ALL PROGRAMS AND WORKS TO SOLVE AND OVERCOME PROBLEMS TOWARD THE OVERALL IMPROVEMENT OF THE COLONY.

NEA DEMONSTRATES THE QUALITIES OF BROTHERHOOD, PERSEVERANCE, AND PROFESSIONALISM IN ALL DAILY OPERATIONS. THEY HAVE UNITY, ENTHUSIASM, AND DEDICATION TO SERVE THE COLONY AND EACH OTHER.

THE NU EPSILON ALPHA COLONY IS WORTHY OF MY HIGHEST RECOMMENDATION TO GRANT THEM PERMISSION TO BEGIN PLEDGING THE INTERNATIONAL FRATERNITY OF DELTA SIGMA PI AND UPON SUCCESSFUL COMPLETION OF PLEDGING AWARD THEM WITH A CHAPTER CHARTER.

FRATERNALLY,

ELIZABETH MILIK
BOSTON DISTRICT DIRECTOR

INTERNATIONAL FRATERNITY OF DELTA SIGMA PI

Boston Alumni Chapter
Post Office Box 7240
Quincy, Massachusetts 02269-7240

The Board of Directors of Delta Sigma Pi
c/o The Central Office of Delta Sigma Pi
330 South Campus Avenue
Post Office Box 230
Oxford, Ohio 45056-0230

Dear Brothers,

It is my extreme pleasure to recommend the Nu Epsilon Alpha Colony at Bentley College for recognition as a fully chartered chapter of Delta Sigma Pi. They have been an enthusiastic and dedicated group since the start of the colonization process, and I know they will make fine additions to the Deltasig family.

I wish to point out that this group has seen hard and decisive times, as well as the joy of successful endeavors. I have been associated with them since the spring of 1985, and have seen their progress and failures firsthand. The hard times, which may have stopped others cold, merely made this group stronger, more unified, and more mature. I truly feel confident in saying that this colony can overcome any and all obstacles it encounters.

I conclude by stating that Delta Sigma Pi is right for Bentley College, and the Nu Epsilon Alpha Colony is right for Delta Sigma Pi.

Fraternally Yours,

Richard A. Steinkrauss,
President

BENTLEY COLLEGE
Waltham, Massachusetts 02254

Office of the President
(617) 891-2101

December 5, 1986

Board of Directors
Delta Sigma Pi International Fraternity
330 South Campus Avenue
P.O. Box 230
Oxford, Ohio 45056-0230

Gentlemen:

It is with great pleasure that I recommend to your committee that Delta Sigma Pi authorize a chapter at Bentley College. Bentley College is the eighth largest college of business in the United States and it is most appropriate that a professional business fraternity be established on our campus.

I am particularly pleased that your fraternity accepts all students for consideration regardless of sex, race, creed, or national origin, and offers social opportunities in addition to the many business and community activities sponsored by the organization. Dr. Robert H. Minetti, Vice President for Student Affairs, supports your application as well as Mr. Robert L. Lenington our Vice President for Business & Finance, and Treasurer. Mr. Lenington is prejudiced because I understand he is a member of Delta Sig having joined your Gamma Theta chapter at Wayne State University in 1950.

Bentley College is accredited by New England Association of Schools & Colleges, Inc. (NEASC) and presently is in its study year for consideration by the American Assembly of Collegiate Schools of Business (AACSB) for accreditation. The institution was founded in 1917 by Mr. Harry C. Bentley and is presently located on 110 acres in Waltham, Massachusetts nine miles outside of Boston. We offer four-year undergraduate degrees in ten disciplines and masters degrees in five disciplines. Currently, full-time undergraduate enrollment is approximately 3,900 students.

Board of Directors
Delta Sigma Pi International Fraternity
Page Two

Enclosed is a copy of our 1986 Annual Report which outlines recent activities and financial status. We are proud of the fact that the institution has never incurred an operating deficit.

Again, I strongly recommend that your committee approve Bentley College for a chapter in your fraternity. I would be most happy to furnish additional material you may desire.

Sincerely,

Dr. Gregory H. Adamian
President

ma

Bentley College

Waltham, Massachusetts 02254

Office of the Vice President for
Business & Finance, and Treasurer
(617) 891-2103

November 4, 1986

Mr. C. Dean Ferguson
Director of Chapter Operations
Central Office
330 S. Campus Ave.
P.O. Box 230
Oxford, OH 45056-0230

Dear Mr. Ferguson:

As a brother of Delta Sigma Pi, and the Vice President for Business & Finance, and Treasurer at Bentley College, I am very pleased to recommend Bentley College for a chapter in Delta Sigma Pi.

A professional business fraternity such as Delta Sigma Pi will fill a need for many students on our campus, as our student population is 99% business oriented, of which 80% live on campus. I am encouraged by the possibility of Delta Sigma Pi coming to Bentley as I am certain it will strengthen our business community relationship with the students and the fraternity as it has with other chapters I have been affiliated with.

The core of officers leading the Bentley colony are very aggressive, enthusiastic and responsible students. The colony officers/members will provide a firm foundation for the development of a strong chapter of Delta Sigma Pi at Bentley College.

I look forward to once again participating with the fraternity.

Sincerely,

Robert L. Lenington
Vice President for Business & Finance,
and Treasurer

ms

cc Marc Robbins, Regional Director
Tom Sheely, Provincial Vice President

November 25, 1986

Board of Directors
Delta Sigma Pi International Fraternity

Members of the Board:

It is with pleasure that I write this letter of recommendation in support of chapter status for the Nu Epsilon Alpha colony of Delta Sigma Pi.

My contact with the colony members began when the Vice President of Professional Activities, Ms. Suzanne Adams, asked me to speak to the group at one of their weekly meetings. In response to my inquiries about Delta Sigma Pi, Ms. Adams was quite informative, and supplied me with written materials to supplement the data that she was able to share with me in conversation.

My evening with the entire group was most enjoyable, and proved to be educative for me. The colony members have accomplished a great deal in a very short time, and I was impressed with the professional way in which the members conducted the meeting and dealt with each other. It became increasingly clear to me that the colony members are very committed to their organization, and have devoted significant time and energy to the establishment of the colony.

I am in my tenth year at Bentley College, and the quality of life in this community is of special concern to me. From what I have learned and seen, I believe that the presence of a Delta Sigma Pi chapter on the Bentley campus would be an asset to our students and to the entire community. Through my interactions with the members of the Nu Epsilon Alpha colony, I further believe that the colony members would be a credit to Delta Sigma Pi if granted chapter status.

Please do not hesitate to contact me if I can be of any further service to you.

Yours sincerely,

Diane M. Austin
Assistant Dean of Student Affairs

**Bentley
College**

Office of the Undergraduate Dean

December 2, 1986

Board of Directors
Delta Sigma Pi
International Fraternity

To Whom It May Concern:

I am writing this letter of support for the Nu Epsilon Alpha colony's application to become a charter member of the Delta Sigma Pi International Fraternity. It is rare that I have witnessed a new organization grow and develop as rapidly as the Nu Epsilon Alpha colony.

The membership of this colony has been extremely active in promoting speakers from the business community on our campus. Furthermore, the students have demonstrated an active commitment to establishing an environment conducive to both professional development and social growth. This enthusiastic group of business students have as their advisor, Assistant Professor of Finance George Hachey, who has provided the necessary guidance in developing a strong, well received and well organized chapter.

It is with personal conviction and pleasure that I recommend the Nu Epsilon Alpha colony to you for your consideration to become a chapter in the International Fraternity.

Sincerely,

Gregory J. Hall
Assistant Dean for Administration

GJH:d

Bentley
College

December 5, 1986

To the Board of Directors:

It is with great pleasure that I write to you regarding the students of Nu Epsilon Alpha Colony at Bentley College. I feel very fortunate indeed to be associated with them as their faculty advisor. They have impressed me with their energy, their dedication to the goals of Delta Sigma Pi, and their perseverance in the face of adversity.

I have been delighted to see the Colony mature and develop into an effective student organization. Colony meetings are efficiently organized around a pre-set agenda and are conducted according to parliamentary procedure. Yet the meetings are not at all stuffy. Everyone has a chance to speak; committee reports are enthusiastically presented and enthusiastically received; guest speakers have made excellent, very informative presentations; and differences of opinion are aired and openly discussed. On top of that, we have a lot of fun.

Early on, the Colony recognized that keeping open lines of communication among members is very important for the long run success of the fraternity. To this end, a weekly newsletter with minutes from the preceding meeting and reminders of upcoming events goes out to all members. A phone network allows each member to keep in touch with some other member even if it is only to see how things are going. And we have regular socials and parties for more informal contact.

I am sure you are well aware of the long process the members of the Colony have had to endure to gain official recognition as a student group at Bentley. The leaders of the Colony did a remarkable job of keeping everyone's spirits up and keeping everyone focused on the goal of obtaining recognition. It was a tough job that they handled very well.

In general, all of the Colony's committees have functioned efficiently and effectively. The Colony has conducted its fund raising activities in a very professional, business-like manner. Plans for each event were carefully constructed and carried out. The committee members and Treasurer have been very careful to handle funds correctly and to promptly file reports with me. In the future, more coordination will occur between budgeted financial needs and the selection of events most likely to yield the required amount of funds. This will provide greater rationalization of the fund raising function and also provide the students with deeper insights into the budgeting process.

Most of the planning for the Initiation Banquet has been completed as has the gathering of materials for the petition book. The chairwomen of both committees and their staffs have expertly gathered information and needed materials and have competently made necessary arrangements with hotels and other vendors. The Professional Activities Committee has already completed their schedule of speakers and special activities for the Spring semester. The Community Service Committee ran an extremely successful fund and food raising effort for a local charity.

In summary all committees are working effectively to attain their near-term and longer-term objectives. The Colony has a very high participation rate at all activities and has attracted a very high caliber student for its membership. I am extremely proud to be associated with these young men and women. Their energy, intelligence and spirit is refreshing and invigorating. I regard my association with them as the high-light of my teaching career. I urge you to carefully review their activities and progress to date and accept their petition for membership in Delta Sigma Pi.

One final note. I wish to inform you also of the truly extraordinary efforts of the local alumni who have started and nurtured this Colony. Beth Milik, Nick Steinkrauss, Ann Baumer and Jim and Gayle Gerhardt have been on almost constant call to assist the students and me in all phases of the Colony's development. Without their efforts, Nu Epsilon Alpha would not have done so much so quickly. They have shown me what it means to be a brother in Delta Sigma Pi. They are truly a credit to themselves and to the fraternity.

Sincerely,

A handwritten signature in cursive script that reads "George A. Hachey, Jr." with a small flourish at the end.

Dr. George A. Hachey, Jr.
Assistant Professor of Finance
Faculty Advisor to the Nu Epsilon
Alpha Colony of Delta Sigma Pi

HISTORY OF BENTLEY COLLEGE

Bentley College is an independent, four-year coeducational institution recognized internationally for excellence in educating business professionals. During its sixty-nine year history, the college has experienced more growth and change than was ever imagined by its founder, Harry Clark Bentley. Since its move from Boston to Waltham, Massachusetts, in 1968, Bentley has more than doubled its enrollment, quadrupled the size of its faculty, increased business majors tenfold, and established a Graduate School and a School of Continuing and Professional studies. Today, it is the sixth largest of eighty-seven independent colleges in Massachusetts, and the ninth largest undergraduate college of business in the United States.

On December 11, 1916, Harry Clark Bentley resigned from the College of Business Administration of Boston University, where he had been employed as a professor of accounting and head of the department, and left at the close of January, 1917. Shortly thereafter, a group of evening students whom he had been teaching, expressed a desire to continue the study of accounting under his instruction. On February 26, 1917, the first class of the

Bentley School was held in a rented room at 30 Huntington Avenue, Boston. This first meeting of thirty students was the very beginning of what would evolve into the present-day Bentley College.

After several meetings, the class expressed their desire to form an organization. On March 22, 1917, they became known as the Bentley Associates. As early as May 1917, the members of the evening class urged Mr. Bentley to establish a permanent school. It was their continued enthusiasm and assurance of support which finally influenced him to go ahead with the proposed project. The members chose the name--The Bentley School of Accounting and Finance. Due to Mr. Bentley's increasing following, he moved the school to a bigger space on Tremont Street. During the 1917-18 school year, The Bentley School of Accounting and Finance enrolled 297 evening students, the teachers in the Saturday morning class, and Mr. Bentley's former students at Boston University and at the School of Commerce and Finance, which was later to become a part of Northeastern University, and of which he had been Dean before going to Boston University.

During 1918, Mr. Bentley

taught six days a week, five evenings a week, prepared teaching materials, corrected papers, and devoted his spare time to administration. By 1948, the total enrollment had increased from 297 students in 1917, to 3,064 students. The continuously increasing enrollment necessitated the acquisition of additional classrooms every few years. By 1948, the school was located in leased spaces of two buildings on Boylston Street. During World War II, enrollment showed a marked shrinkage, and for the first time, women were allowed admission. From 1942 to 1946, 1,044 women were enrolled.

The decade 1950 to 1960 saw many changes at Bentley. For the first time in its

history, the school was to be presided over by a man other than Mr. Bentley. Elected in 1953 to become the second president of the school was Maurice Monroe Lindsay. Mr. Lindsay encouraged expansion of the school, and by 1960, it consisted of sixteen classrooms, thirty-five faculty offices, a medical center, library, commons room, administrative offices, conference rooms, and a president's office. During the latter part of the decade, there was a growing awareness on the part of the school's officers and trustees that if the school was to meet its future commitments and responsibilities, it must become a degree-granting four-year college. Many large corporations would

no longer hire Bentley graduates because of the lack of a degree, and Massachusetts was planning to require a baccalaureate degree as a prerequisite for taking the Certified Public Accountant examination.

It would be necessary to change the name from "School" to "College." On January 26, 1961, the Bentley School of Accounting and Finance was permitted to change its name to Bentley College of Accounting and Finance, and to become a four-year professional college with the power to grant associate and bachelor degrees in the Science of Accounting. In June 1961, feeling that his goals had been achieved, Mr. Lindsay resigned from the presidency. Thomas Lincoln Morison held the presidency from 1961 to 1970. Gregory H. Adamian has presided from 1970 to the present day.

In 1968, Bentley moved its location from Boston to Waltham. Located atop Cedar Hill, it contained 104 acres, and twelve buildings had been constructed by 1972.

In 1970, the petition was approved to again change the name, this time from Bentley College of Accounting and Finance to Bentley College; to grant the degrees of Bachelor of Science, Bachelor of Arts, and Associate in Science; and to grant Honorary Degrees. In 1973, the graduate degree authority was granted for the Master of Business Administration, and Masters of Science in Taxation, Education, and Accounting.

Almost every year has

seen an expansion of the campus and student enrollment. This year an addition to the Campus Center and construction of a new Administration Center were completed. An expansion of the Graduate Center has just begun. The Bentley community now consists of forty-one buildings. The undergraduate full-time enrollment numbers 3,800 students, while 2,550 students pursue part-time study. The Graduate School, which currently awards master's degrees in accountancy, business administration, computer information systems, finance, and taxation, enrolls an additional 1,700 students. The student body represents twenty-six states and forty foreign countries. Approximately 2,300 students live on-campus; the remainder live in off-campus facilities or commute.

While accounting is still an integral part of Bentley's curriculum, the college has broadened its educational program to prepare its graduates with relevant expertise in all phases of business. Today, Bentley offers ten bachelor of science majors in business fields and a bachelor of arts program where a student may design his/her own field of concentration. The bachelor of science programs include accountancy, business communication, business economics, computer information systems, economics-finance, finance, general business, management, marketing, and quantitative analysis. Some of the fields of concentration that Bentley students may design in their

BA program are literature, legal and behavioral studies, philosophy, modern language and pre-law.

Bentley College prepares its students in meeting challenges by providing specialized knowledge and skill in a professional field and in the context of a broad liberal arts background. The professional courses of study in business and finance and the liberal arts programs are mutually supportive. The humanities give business majors a better understanding of other segments of society, and the social and natural sciences enable students to

understand the broader social, psychological and environmental impacts that will influence future decision making. Conversely, liberal arts students have the opportunity to obtain a sound understanding of business, providing them with a more pragmatic grounding for their careers.

Bentley College is accredited by the New England Association of Schools and Colleges, and is currently seeking accreditation by the Association for Accreditation of Colleges and Schools of Business.

HISTORY OF THE NU EPSILON ALPHA COLONY

In April 1985 Beth Milik and Nick Steinkrauss came to Bentley College to investigate the possibilities of beginning a Delta Sigma Pi Chapter at the school. A visit was made to the admissions office and discussions with an admissions counselor confirmed that Bentley is a business college; eligible for colonization. The admissions catalogs and campus information was then given to C. Dean Ferguson on a visit to Boston. C. Dean Ferguson approved Bentley College as a candidate for a colony of Delta Sigma Pi in the fall of 1985. During the fall of 1985 Beth and Nick investigated ways to recruit on campus and how to become a recognized student organization. The two alumni worked with the Student Activities Office and Professor Steven Carvel, who is also a Brother of Delta Sigma Pi.

In the Spring semester of 1986, the Nu Epsilon Alpha Colony was formed. The alumni chose this name which means, "New England's number one fraternity." A formal recruiting campaign began when Gayle and Jim Gerhardt, Beth, and Nick bombarded the Bentley campus with posters and flyers. Letters were also distributed all over the

campus as the recruiting process was set in motion.

There was an encouraging response by the students on campus. On March 23, 1986 these interested students attended a general informational meeting. Discussions of the fraternity included the objectives, expectations, means of achieving the fraternity goals, and the history of Delta Sigma Pi. The recruiting activities continued, and at the general informational meeting on April 25, 1986, officers were elected. Elections were held for six positions. Dave Hennel was elected to the office of President; Judy Wong to Senior Vice President; Bob Howard to Vice President of Professional Activities; Jack Carney to Treasurer; Paul Lacorazza to Chancellor; and Billy Haas to Historian.

During the summer of 1986, officers meetings were held in May, June, and August. At the first meeting held at Bentley College on May 31, 1986, the six officers and the four alumni discussed reasons for joining Delta Sigma Pi and devised a recruiting outline. The slogan, "A Totally New Bentley Experience ... The Only Co-Ed Fraternity On Campus And We Mean Business," initiated the

recruiting process. On June 29, 1986, a picnic and the second meeting took place at alumnus Nick Steinkrauss' house. Flyers were created to be distributed to all of the Freshmen Orientation groups, in order to explain all about Delta Sigma Pi. Also, a faculty member, George "Skip" Hachey, was chosen as the advisor to Nu Epsilon Alpha and four additional areas were discussed. These included the petition, the leadership conference in Albany, New York, professional programs, and the constitution to be submitted to the Student Government Association (SGA). The last meeting of the summer was on August 10, 1986, at the Leadership Conference in Albany, New York.

On September 9, 1986, the day of the Activities Fair, an informational table

was stationed in front of the LaCava Campus Center for the purpose of recruiting new members. Thirty-seven people expressed their interest in Delta Sigma Pi as the new fraternity on Bentley's campus.

On September 11, 1986 the first informational meeting was held. Thirty-eight people attended, and were very enthusiastic about a new co-ed business fraternity here at Bentley. A second informational meeting was held on September 18. At this meeting Nu Epsilon Alpha had a series of elections for officer positions and chair positions. Kathleen Callaghan was elected to the office of Secretary; Jabu Woodard to Vice President of Chapter Operations; Viki Ichikawa to Petition Chair; Debbie Blum to Fundraising Chair; Suzanne Adams to Professional Chair;

Jackie Desmarais to Social and Publicity Chair; and Alexandra Lanza to Banquet Chair. A few days later, the elected officers and Professor Hachey discussed the continuing progress of Nu Epsilon Alpha, and suggestions, from an advisor's view point, were made to improve the organization.

On October 24, 1986 seventeen enthusiastic Nu Epsilon Alpha Colonists departed from Bentley College towards their destination of Binghamton, New York for their first Eastern Regional Conference. We were openly welcomed by the Brothers of Delta Sigma Pi, who seemed just as enthusiastic. It was a great learning experience for all colonists, as we gathered more information about the goals and beliefs of the fraternity. At Saturday night's awards banquet, we would have received the travel award, had we been an installed chapter. The weekend proved to be an inspirational one and everyone left Binghamton with an increased feeling of unity and brotherhood, and even more excited about becoming a chapter of Delta Sigma Pi.

On October 31, 1986, Mitch Simmons, the National Chapter Consultant, came to Bentley to meet the members of Nu Epsilon Alpha and share his ideas with us. He met with all the officers and chairpeople, which proved to be very helpful to their understanding of what exactly their positions entailed.

Our colony has held two successful fundraising events with total revenues of \$350.

The events comprised of a picture sale located in the LaCava Campus Center on September 17-19, 1986. The second fundraising event was a credit card drive, also located in the LaCava Campus Center on November 18-20. This credit card drive was extended beyond the boundaries of Bentley by all members asking friends and neighbors to fill out applications. The colony learned through these fundraising events that the members are highly motivated and cooperative toward achieving the common goal of becoming a chapter.

The main purpose of the social and publicity activities is to develop friendship and brotherhood bonds between the current members of Nu Epsilon Alpha and to encourage other students on campus to experience our organization. There has been a wide variation of social and publicity activities. These include a sub night and an ice cream mix-in which was a "welcoming" to new members, and a reinforcement of brotherhood and unity to current colonists. Another important publicity activity our colony has engaged in revolves around the articles written in The Vanguard, which is the Bentley campus newspaper. These articles have focused on describing Nu Epsilon Alpha's progress and current events. Other social events included a Halloween party held in a member's apartment, and a volleyball tournament in which Nu Epsilon Alpha played against, and beat, other student

organizations. Our most recent social activity was dinner at a Chinese Restaurant in Waltham. Twenty-two colonists attended this event.

The community service event, organized by our co-chairmen Michele Gervais and Peter Haller, was a learning experience for the Nu Epsilon Alpha Colony. On November 7, 1986 the colony participated in collecting canned food and monetary donations for the Waltham Soup Kitchen. Before the event began our colony met in Linden Hall for an eye opener of juice and donuts. This was also a general gathering for Eastern Regional Director, Mark Robbins, who was visiting Nu Epsilon Alpha that weekend. As the event was set in motion, several groups went to assigned neighborhoods, going from door to door,

asking for the community's support. At the same time, other members set up tables at two grocery stores in Waltham asking for shopper's cooperation with our community service event. Although it was cold and rainy, we were committed and determined to make this successful, and the Waltham Soup Kitchen proud of our support and recognition for their organization.

Overall, the colony was able to raise \$375 in donations and an estimated \$300 in canned food. The Waltham Soup Kitchen was grateful for our encouraging effort to support the needy in the community. As a result the colonists strengthened their brotherhood and unity.

The colony has had a variety of professional activities. Every member is required to dress profession-

ally on Thursday and for the general meetings. We have also had two professional trips. On October 19, 1986 eighteen colonists traveled to the Anheuser Busch plant in New Hampshire, and on November 4, 1986 twenty members participated in a tour of the Federal Reserve Building in downtown Boston. Both tours were interesting and informative.

Nu Epsilon Alpha Colony has also had a variety of professional speakers who have made our professional events rewarding for all members. On November 6, 1986 Tina Laughton and Pam Benjamin, from the Multiple Sclerosis Foundation, spoke of their organization. Our colony is presently planning on sponsoring Multiple

Sclerosis with an annual charity event. On November 13, 1986 our second professional speaker was Diane Austin, the Assistant Dean of Student Affairs. She spoke on the topic of professionalism and how important professionalism will be in our future careers.

Recruiting is a continuous process, but presently we have thirty-six colonists, including twenty-eight underclassmen. Dedicated and committed to Nu Epsilon Alpha Colony, we request that you, the distinguished members of the Board of Directors, review and consider our petition for an official Chapter Charter in the International Fraternity of Delta Sigma Pi.

MEMBERS OF THE NU EPSILON ALPHA COLONY

David Alan Hennel

President
Major: Computer Information
Systems
GPA: 3.13
Graduation: May 1988
Hometown: Scotia, NY
Interests: Tennis, Bicycling,
Photography, Sailing

Judith Therese Wong

Senior Vice President
Major: Finance
GPA: 2.90
Graduation: May 1987
Hometown: North Adams, MA
Interests: Brock, Music,
Boston Celtics, Danny Ainge

Suzanne St. Onge Adams

**Vice President of Professional
Activities**
Major: Finance
GPA: 3.94
Graduation: May 1989
Hometown: Edmonds, WA
Interests: Basketball, Music,
Photography, Seahawks games,
movies

James Michael English

Vice President of Chapter
Operations

Major: Accountancy

GPA: 3.78

Graduation: May 1989

Hometown: Poughkeepsie, NY

Interests: City Life (Boston),
Basketball, Investments,
College radio station,
Weekends

Kathleen Susan Callaghan

Secretary

Major: Computer Information
Systems

GPA: 3.00

Graduation: May 1987

Hometown: Westerly, RI

Interests: Walking the beach,
Hiking, Cooking, Camping

John Patrick Carney

Treasurer

Major: Finance

GPA: 2.70

Graduation: May 1987

Hometown: Worcester, MA

Interests: Socializing,
Entrepreneurial activities,
Flea markets, Sports

William Zev Haas

Historian
Major: Computer Information
Systems
GPA: 3.00
Graduation: May 1988
Hometown: Swampscott, MA
Interests: Stamp collecting,
Photography, Calligraphy,
Electronics

Paul Anthony Lacorazza

Chancellor
Major: Accountancy
GPA: 2.50
Graduation: May 1987
Hometown: Canton, MA
Interests: Music, Basketball,
Volleyball, Jogging

George Albert Hachey, Jr.

Asst. Prof. of Finance
Education:
BS/FS, Georgetown U., 1973
MS/FS, Georgetown U., 1974
MBA, URI, 1976
PHD, UNH, 1985
Hometown: Waltham, MA
Interests: Racquetball, Skiing,
Cooking, Baking, Woodworking

Paula Mae Adamowski

Major: Finance

GPA: 3.30

Graduation: May 1988

Hometown: Plymouth, MA

Interests: Waterskiing,
Music, People, Cape Cod

Kathleen Patrina Alonzo

Major: Marketing

GPA: 2.60

Graduation: May 1989

Hometown: Saratoga, NY

Interests: Dancing, Comedy,
Gourmet foods, Shopping,
Football

Duke Amaniampong

Major: Computer Information
Systems

GPA: 3.20

Graduation: August 1987

Hometown: Ghana, Africa

Interests: Everything

James Martin Benson

Fundraising Committee Member

Major: Finance

GPA: 3.20

Graduation: May 1988

Hometown: Shrewsbury, MA

Interests: Baseball, Golf,
Skiing, People

Deborah Michelle Blum

Fundraising Chairman

Major: Accountancy

Associate, Paralegal Studies

GPA: 3.24

Graduation: May 1988

Hometown: Orange, CT

Interests: Bird training,
Music, Dancing, Travel,
Public relations

Margarita Esther Pell Brittan

Major: Accounting

GPA: 3.64

Graduation: May 1988

Hometown: Boston, MA

Interests: Campus radio, Music

David Allan Carp

Social/Publicity Committee
Member

Major: Economics/Finance

GPA: 3.49

Graduation: May 1988

Hometown: Clifton Park, NY

Interests: Racquetball,
Travel, Parties/Socializing,
Investments, Volleyball

Jessica Jane Crawford

Major: Economics,
Quantitative Analysis

GPA: N/A

Graduation: May 1990

Hometown: Brooklyn, NY

Interests: Journalism,
Modern dance, Poetry
Writing, Teaching children

Jacqueline Lorraine Desmarais

Social/Publicity Chairman

Major: Internat'l Management

GPA: N/A

Graduation: May 1990

Hometown: Woonsocket, RI

Interests: Dancing, Writing,
Foreign culture, Public
relations

Mark David Flagg

Petition Committee Member
Major: Accountancy
GPA: 2.80
Graduation: May 1989
Hometown: South Royalston, MA
Interests: Accounting Society,
Reading, Computers

Karl Joseph Folk

Professional Activities
Committee Member
Major: MBA
GPA: 3.60
Graduation: May 1988
Hometown: Wayne, ME
Interests: Skydiving, Hunting,
Fishing, Skiing, Fencing

Paul Roland Gaudet, Jr.

Major: Accountancy
GPA: 2.87
Graduation: May 1989
Hometown: Laconia, NH
Interests: Sports, Music,
Dancing, Games

Debbie Lee Gaudette

Major: Accountancy
GPA: 3.15
Graduation: May 1988
Hometown: North Attleboro, MA
Interests: Interior Design,
Computers, Boating, Tennis,
Swimming

Kerlie Gedeon

Major: Accountancy
GPA: N/A
Graduation: May 1990
Hometown: Hyde Park, MA
Interests: Singing, Dancing

Michele Gervais

Community Services Co-Chairman
Major: Finance
GPA: 2.90
Graduation: December 1988
Hometown: Guilford, CT
Interests: Swimming, Music,
Bicycling, Cooking, Reading

Peter Erich Haller

Community Services Co-Chairman
Major: Accountancy/Pre-law
GPA: 3.47
Graduation: May 1988
Hometown: Presque Isle, ME
Interests: Lacrosse, Swimming,
Cycling, Law

Howard Jeffrey Horowitz

Petition Committee Member
Major: Management
GPA: 2.80
Graduation: May 1987
Hometown: Longmeadow, MA
Interests: Basketball,
Accounting, Baseball

Robert Anthony Howard

Major: Finance
GPA: 2.80
Graduation: May 1987
Hometown: East Dennis, MA
Interests: CAM, Racquetball,
Photography, Boston sports,
Music, Finance

Viki Akiko Ichikawa

Petition Committee Chairman
Major: Accountancy
GPA: 3.37
Graduation: May 1988
Hometown: Cypress, CA
Interests: Traveling, Cooking,
Going to Dodger games,
Bicycling, Aerobics

Alexandra Lanza

Banquet Chairman
Major: Internat'l Finance
GPA: 2.90
Graduation: May 1989
Hometown: Center Moriches, NY
Interests: Shopping, Travel,
Bicycling, Music

Maryrose Madden

Petition Committee Member
Major: Accountancy
GPA: 3.25
Graduation: May 1988
Hometown: Poughkeepsie, NY
Interests: Dancing, Poetry,
Skiing, Animals

Vincent Keith Merritt

Fundraising Committee Member

Major: Accountancy

GPA: N/A

Graduation: May 1990

Hometown: Raynham, MA

Interests: Soccer, Bowling,
Traveling, Meeting people

Patrick Michael O'Loughlin

Professional Activities
Chairman

Major: Economics/Finance

GPA: 3.30

Graduation: May 1988

Hometown: Reading, MA

Interests: Skiing, Jogging,
Water sports, Stock market

Patrick Joseph Paternostro

Major: Accountancy

GPA: 2.70

Graduation: May 1989

Hometown: Watertown, CT

Interests: Sports, Music,
Playing the drums,
Going to the beach

Joel Michael Renard

Social/Publicity Committee
Member

Major: Finance

GPA: 2.75

Graduation: December 1988

Hometown: Green Bay, WI

Interests: Tennis, Golf,
Skiing, Windsurfing, Sailing

Laura Patricia Rosen

Major: Economics/Finance

GPA: 3.00

Graduation: May 1989

Hometown: Wallingford, CT

Interests: Traveling, People,
Waterskiing

Susan Ann Schrim

Major: Management

GPA: 2.03

Graduation: May 1989

Hometown: West Hartford, CT

Interests: Skiing, Piano,
Swimming, Traveling

Jabu Lamont Woodard

Major: Master of Science--
Computer Information Systems

GPA: 3.82

Graduation: May 1988

Hometown: Michigan City, IN

Interests: Chess, Computers,
Cooking, Poetry, Collecting
rare books

December 1986

We, the members of the Nu Epsilon Alpha Colony of the International Fraternity of Delta Sigma Pi, hereby graciously thank the below mentioned members of the Petition Committee for their time and great efforts put forth in completing this Petition for Chapter Charter. Each member worked extremely hard and was forever willing to give further assistance.

Congratulations and thank you, for now the Petition is completed for review and is able to serve as a memory book for the members of the Nu Epsilon Alpha Colony.

Petition Committee Members

Mark D. Flagg	Howard J. Horowitz
William Z. Haas	Maryrose Madden
Viki A. Ichikawa,	Chairman

Appreciatively,
The Members of the Nu
Epsilon Alpha Colony

RECEIVED

JAN 26 1987

**THE CENTRAL OFFICE OF
DELTA SIGMA PI**