

RUTGERS UNIVERSITY

NEW BRUNSWICK

PSI XI OMEGA

NEW BRUNSWICK COLONY OF:
THE INTERNATIONAL FRATERNITY OF
DELTA SIGMA PI

TABLE OF CONTENTS

PSI XI OMEGA

I. PETITIONING LETTER

II. LETTERS OF RECOMMENDATION

III. RUTGERS UNIVERSITY BACKGROUND

IV. SCHOOL OF ARTS & SCIENCES

V. SCHOOL OF ENVIRONMENTAL AND BIOLOGICAL
SCIENCES

VI. EDWARD J. BLOUSTEIN SCHOOL OF PLANNING AND
PUBLIC POLICY

VII. ERNEST MARIO SCHOOL OF PHARMACY

VIII. MASON GROSS SCHOOL OF THE ARTS

IX. RUTGERS BUSINESS SCHOOL

X. SCHOOL OF COMMUNICATION AND INFORMATION

XI. SCHOOL OF ENGINEERING

XII. SCHOOL OF MANAGEMENT AND LABOR RELATIONS

XIII. HISTORY OF COLONY

XIV. MEMBERSHIP STATISTICS

XV. BIOGRAPHIES

XVI: PICTURES

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

Dear Board of Directors,

We, the members of the Psi Xi Omega Colony of Rutgers University New Brunswick, do hereby petition for a Chapter Charter of the International Fraternity of Delta Sigma Pi. The Psi Xi Omega 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 molded itself. Proof includes our utmost level of professionalism, display of enthusiasm of commitment, community involvement, and strong brotherhood. The colony has formed an extensive presence on campus, and continues to be recognized with high regards in the eyes of the faculty, administration, professionals, and students of the university.

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

Thankfully,

The members of the Psi Xi Omega Colony

LETTERS OF RECOMMENDATION

RUTGERS UNIVERSITY

PSI XI OMEGA

With Kind Regards,
Professor Dan Klepacki
Supply Chain Management Department

July 5th, 2011

To the International Fraternity of Delta Sigma Pi
Board of Directors
330 South Campus Avenue
Oxford, OH 45056

I'm pleased to write this letter of recommendation for the members of the Delta Sigma Pi, Psi Xi Omega Colony. As a faculty advisor, I am fully confident in their abilities to succeed as a Chapter. This colony has had many accomplishments, among which its professional events with many well-known companies. In addition, many members who first met through Delta Sigma Pi co-founded an investment organization on campus. They won 1st in the Hedgefund Live competition against top notch schools such as Duke University and Cornell University.

Psi Xi Omega's community service is also admirable. Delta Sigma Pi at Rutgers has collaborated with the Childhood Leukemia Foundation by creating a donation-based drive with on campus and with Rust-oleum for children with leukemia. All proceeds were donated for a Valentine's Day drive. The colony also participated in doing community service with other fraternities on campus such as having a wiffleball tournament called "Wiffleball Wind-up" in order to raise funds for the multiple earthquakes in Japan over the last four weeks. In addition, they hosted a Christmas fundraising event. This event was entitled "A Very Merry Christmas" and consisted of four days of fundraising where colony members raised over \$1000. With this money, they were able to donate a gift for the boys and girls in the mountainside hospital, which consists of terminally ill children.

I fully expect this group to accomplish even bigger and better things. Much has been accomplished in the past year, but this group has proven that it can and will impact every facet of the Rutgers Community, if given the opportunity. If you have any questions, please do not hesitate to contact me at mabreckw@andromeda.rutgers.edu.

Sincerely,
Mark Breckwoldt, CPA
Accounting Department
Rutgers Business School

July 7th, 2011

To the International Fraternity of Delta Sigma Pi
Board of Directors
330 South Campus Avenue
Oxford, OH 45056

This letter is on behalf of the Psi Xi Omega colony of Delta Sigma Pi, with whom I have had the pleasure to work with for the past year. The colony members approached me to become a faculty advisor last semester and it's been a pleasure working with young, motivated individuals!

Psi Xi Omega colony has grown almost as fast as possible, completing all their requirements within one year. Of their many accomplishments first and foremost has been the recruitment of 38 members. In addition, Psi Xi Omega colony has sponsored great professional events. They have invited and brought in firms such as Ernst & Young, Price Waterhouse Coopers, Protiviti, and Prudential. The speakers have been informative, very practical, and helpful to the students. I believe these professional events have afforded the colony members an opportunity to increase their network while also helping students get answers to their questions about corporate America in lengthy 45 minute Q+A sessions.

Another significant accomplishment of this colony involved community service. The colony members hosted large fundraising events including the distribution of Christmas gifts for the kids of Mountainside, N.J. They raised over \$1000 in four days of fundraising, and were able to purchase Christmas gifts for terminally ill children.

I believe that the Psi Xi Omega colony deserves the opportunity to petition and be approved as a chapter. This colony has gone above and beyond the requirements and expectations for first-year start-up colonies, doing all of this at a very rapid pace. As a chapter, I fully expect them to accomplish even bigger and better things. Delta Sigma Pi will be able to sustain an even larger impact on the Rutgers University Community and has the potential to help thousands upon thousands of lives. If you have any questions, please do not hesitate to contact me at dkrut1@rci.rutgers.edu.

With Kind Regards,
Professor Dan Klepacki
Supply Chain Management Department

Rutgers Business School
July 6, 2011

Delta Sigma Pi Board of Directors,

It is an honor and a privilege to write this letter of recommendation on behalf of the Psi Xi Omega colony at Rutgers University in New Brunswick as part of their chapter petition. As a former District Director and a current Regional Vice President, I am familiar with what it takes to be a successful chapter within Delta Sigma Pi. Consequently, I recognize that becoming a brother and a chapter is bestowed only upon those who exemplify the highest levels of leadership, dependability, and adherence to the principles of Delta Sigma Pi. In this respect, the members of the Psi Xi Omega colony have demonstrated their qualifications, and therefore it is my pleasure to support them with this recommendation letter for installation within the International Fraternity of Delta Sigma Pi.

The members of the Psi Xi Omega colony are a very eager group of young men and woman who are intelligent and driven individuals that make an even stronger collective. They are undeniably deserving of this honor as they have demonstrated the ideals and values – both personally and professionally – that make them worthy of this honor.

I had the privilege of first meeting members of the colony during a networking event that the colony hosted. One of my first observations was their interest and curiosity about the fraternity. They had many questions that extended beyond the typical colony questions of how to get their charter, but rather well formulated questions about the fraternity. There were questions about the history and the leadership, but the most striking questions came up during discussions about involvement in the fraternity and making the most of your involvement. Many of the members took this concept a step further and started to ask what they could offer the fraternity. This struck me as these as a level of commitment that the colony members have to an organization that they are not yet members of. They are already thinking of ways to make the fraternity as a whole better and how they can help do that. Since then, members of the colony have continued to demonstrate a level of eagerness and enthusiasm to become a chapter of our fraternity through their words and actions that I have come to appreciate.

The members of Psi Xi Omega have also demonstrated their ability to be goal-oriented self-starters as they worked towards meeting the requirements to become

a chapter. They have been able to accomplish their goals by recognizing their strengths and weaknesses and organizing themselves accordingly.

It is their energy and enthusiasm for the fraternity that has caused me to think so highly of this group of young men and women. This colony and its members will be an invaluable asset to Delta Sigma Pi as they embody the best of our fraternity and possess the qualities and skills that will allow them to become a successful chapter. I have become very impressed with this colony and all of its members and why I highly recommend them today.

Fraternally,

Thomas Calloway
Eastern Region, Vice President
International Fraternity of Delta Sigma Pi

July 1, 2011

The International Fraternity of Delta Sigma Pi
Board of Directors
c/o Dale Clark
330 South Campus Avenue
Oxford, OH 45056

Dear Brothers:

I am proud to recommend the installation of a new chapter at Rutgers University campus in New Brunswick, New Jersey. Not only has the Psi Xi Omega Colony met their goals in a short amount of time, but they have managed to make a name for themselves within the business school.

The founding colony members saw an opportunity for another business fraternity to rival the existing Alpha Kappa Psi chapter, and they chose Delta Sigma Pi. Over the course of the school year, they put together a variety of events. Here is just a sample: the importance of networking; recruiters from Ernst & Young and PricewaterhouseCoopers; business etiquette; fundraisers benefitting children (March for Babies, UNICEF) and the Japan earthquake/tsunami victims. Campus response has been very positive, resulting in student interest in Deltasig and many event co-sponsoring requests.

Based on their performance, I believe this group has the makings of an award-winning chapter. They have demonstrated a strong understanding of Brotherhood through their hard work and camaraderie (within the colony and the business school). The latter was evident when I attended an appreciation banquet complete with individual awards plus words of praise from an impressed faculty advisor *and* the president of the Alpha Kappa Psi Rutgers chapter. The colony was so proud of its accomplishments, and it has been my honor to help them whenever possible. I look forward to the day when I can call them Brothers.

Cordially,

Kathleen Lazo-Thompson
Colony District Director

CAMPUSES

RUTGERS UNIVERSITY BACKGROUND

PSI XI OMEGA

RUTGERS

Rutgers University-New Brunswick is the largest campus of Rutgers University (the others being in Camden (Rutgers–Camden) and Newark (Rutgers–Newark)). It is chiefly located in the City of New Brunswick and Piscataway Township. It actually comprises several campuses: College Avenue, Busch, Livingston, Cook, and Douglass, the latter two sometimes referred to as "Cook/Douglass," as they are adjacent to and intertwined with each other. Rutgers–New Brunswick also includes several buildings in downtown New Brunswick. The New Brunswick campuses include 19 undergraduate, graduate and professional schools, including the School of Arts and Sciences, School of Environmental and Biological Sciences, School of Communication, Information and Library Studies, the Edward J. Bloustein School of Planning and Public Policy, School of Engineering, the Ernest Mario School of Pharmacy, the Graduate School, the Graduate School of Applied and Professional Psychology, the Graduate School of Education, School of Management and Labor Relations, the Mason Gross School of the Arts, the College of Nursing, the Rutgers Business School and the School of Social Work.

While several student centers, libraries, commercial venues, and dining halls are found on the various campuses, each campus has a unique environment created by the academic departments and facilities it hosts.

CAMPUSES

Busch: Busch Campus is located entirely within Piscataway Township, New Jersey. The campus is named after Charles L. Busch (1902–1971), an eccentric millionaire, who unexpectedly donated \$10 million to the University for biological research at his death in 1971. The campus was formerly known as "University Heights Campus" and the land was donated to the University by the state in the 1930s. The land was formerly a country club and the original golf course still exists on the campus. The campus is home to the Rutgers Stadium, and provides a high-tech and suburban atmosphere focusing on academic areas primarily related to the natural sciences; Physics, Engineering, Mathematics & Statistics, Pharmacy, Chemistry, Geology, Biology and Psychology. The Rutgers Medical School was also built on this campus in 1970 but a year later was separated by the State to create the College of Medicine and Dentistry of New Jersey (now UMDNJ). The two universities continue to share the land and facilities on the campus in a slightly irregular arrangement.

College Avenue:

This urban campus boasts a vibrant and lively community and includes the historic seat of the university, a block known as Old Queens campus. It is within walking distance of shops, restaurants, and theaters in downtown New Brunswick, as well as the NJ Transit train

station which provides easy access to New York and Philadelphia. Many classes are taught in the Voorhees mall area. Socially, College Avenue is known for its proximity to "Frat Row" and much off-campus student housing in the fifth ward.

Cook:

Farms, gardens, and research centers are found on the George H. Cook Campus, including the School of Environmental and Biological Sciences (formerly Cook College), the Institute of Marine and Coastal Sciences, Rutgers Gardens and Helyar Woods, and the Center for Advanced Food Technology.

Douglass:

Adjacent to New Brunswick's second ward, Douglass provides a less urban setting than College Avenue, with many open fields, Passion Puddle, and many stately buildings with

traditional architecture. All of the campus's housing is reserved for women, in line with the former women's college which shared the campus name.

Livingston:

Livingston Campus is heavily focused on first-year students ("freshmen") and is home to many of the social science departments, the Rutgers Business School, and the Center for Applied and Professional Psychology. The Louis Brown Athletic Center (commonly known as "the RAC"), the student-founded Livingston Theater, and the Rutgers Ecological Preserve are also found here. The campus is situated in Piscataway Township although it extends into parts of Edison Township and Highland Park. Livingston campus is the focus of a large expansion and renovation project for the university's future, with a significant amount of student housing to be added to the campus in coming years.

FACILITIES

- **Transportation:** The campus bus and shuttle system is a service provided as a means to travel between campuses. Multiple bus lines between campuses exist due to the sheer passenger volume and distances involved. Complete bus schedules and routes for the academic year and breaks as well as other information may be found on the

Rutgers Department of Transportation Website here [Traveling by busses is free and not restricted to university students.](#)

- **Computing centers:** Student accessible computers are mainly concentrated within computer labs. Rutgers has many computing centers to serve the university community. The computing centers are also well staffed with intelligent students that assist students with their computing needs.
- **Meals:** The dining services claim to be the third largest student dining operation in the USA, serving 4.5 million meals annually. There are four student dining facilities which also provide catering for over 5000 University events yearly. The dining halls on Busch, College Avenue, and Livingston campuses also have faculty dining rooms. Dining halls provide various "event nights" including a midnight breakfast during exams week and King Neptune Night. All student centers also provide food services, mostly "fast food" style.
- **Health centers:** Rutgers has 3 health centers/pharmacies which provide primary care to Rutgers students. The RUHS nurse line (1-800-890-5882) is available at no charge to Rutgers University students when the Health Centers are closed. Hurtado Health Center is located on the College Avenue campus, and the Busch-Livingston Health Center shares a parking lot with the RAC on the Livingston Campus.
- **Museums:** The **Jane Voorhees Zimmerli Art Museum** is located in Voorhees Mall of the College Avenue campus. It was founded in 1966 and later named after Jane Voorhees Zimmerli who was the mother of philanthropist Alan Voorhees. The **Geology Museum** is also located on college Avenue Campus. The **Mason Gross Galleries** are located downtown in the university's Civic Square building

RESIDENCE LIFE

Residence halls provide many facilities for students. Despite some over-crowding, students wishing to live on-campus are usually accommodated, with a lottery system determining the order in which students choose their preferred housing. Single, double, and triple-occupancy rooms (in traditional residence halls), apartments housing four students each, and suites housing six students each are available. Rooms and apartments are single-sex, with the exception of married graduate student housing, which also permit children of students. Most floors and buildings are co-ed, with the exception of Douglass Residential College facilities for women. Rooms usually contain beds, desks, chairs, dressers, and a closet for each student. Cable/internet access are also provided, but due to the widespread use of mobile phones, traditional land-line phone service is no longer provided in the halls. Many residence halls include laundries, main lounges with TVs, foosball and ping-pong, floor lounges with sofas, study tables, and kitchenettes, study lounges, and vending machines. Every floor or house has a resident advisor, an upper class student mentor who has received special training and is responsible for handling a number of tasks, such as planning programs and events, monitoring for safety, and documenting policy and procedure violations.

In the past, due to overcrowding, Rutgers has rented rooms for students in the Franklin Township Crowne Plaza. Shuttle buses provided transportation to campus for these students.

Residence halls by campus:

- **Busch Campus.** Residence Halls: Barr, Allen, Mattia, Metzger, Davidson. Suites: Crosby, Judson, McCormick, Morrow, Thomas, Winkler. Apartments: Nichols, Richardson, Silvers, Buell, Johnson, Marvin, Russell.
- **College Avenue Campus.** Residence Halls: Brett, Campbell, Clothier, Demarest, Frelinghuysen, Hardenbergh, Hegeman, Leupp, Mettler, Pell, Stonier, Tinsley, Wessels, Ford. Apartments: University Center Apartments, Rockoff Hall

- **Cook Campus.** Residence Halls: Helyar House, Nicholas, Perry, Voorhees. Apartments: Cook, Newell, Starkey.
- **Douglass Campus.** Residence Halls: Bunting-Cobb, Katzenbach, Lippincot, Jameson, New Gibbons, Old Gibbons, Woodbury. Apartments: Henderson.
- **Livingston Campus.** Residence Halls: Ernest Lynton Towers, Livingston Quad Residences 1-3.

New housing is currently in the process of being built on the Busch and Livingston campuses to accommodate more students.

NEWSPAPERS

- **The Daily Targum**, dating back to 1869, is the largest student paper at Rutgers, and independent, boasting a circulation of 17,000. It features international, national, local and university news, as well as editorials, columns, comics, classifieds and sports.
- **The Green Print** covers general news as well as environmental issues.
- **The Rutgers Review** is the bi-weekly alternative arts and opinions newspaper.
- **Libertas** is the official publication of the Rutgers University Democrats.
- **The Rutgers Centurion** is the monthly conservative magazine.
- **The Caellian** is the Progressive paper of Douglass Residential College, and features artistic submissions and LGBT issues.
- **The BVCL** (Black Voice Carte Latina) is the paper of the black / Hispanic student body.
- **The Medium** is a self-billed "entertainment weekly" known for its politically incorrect content.

GREEK LIFE

The campus is home to over 75 fraternities and sororities, including African-American, Latino/a, multicultural and Asian-interest. Several organizations maintain houses for their chapters in the area of Union Street (known locally as "Frat Row"), adjacent to the College Avenue Campus. Greek organizations are governed by the Office of Fraternity and Sorority Affairs.

TRADITIONS

Students waiting in line at the Grease Trucks

The **Grease Trucks** are a group of truck-based food vendors located on the College Avenue Campus. They serve traditional grill fare, Middle-Eastern specialties, and are especially well known for serving "Fat Sandwiches," a sub roll containing various ingredients such as cheesesteak, burgers, pork roll, chicken fingers, French fries, mozzarella sticks, eggs, bacon, gyro meat, marinara sauce, *etc.*

The **Dance Marathon** is a student-run organization that consists of a year-long series of fundraisers and culminates with the annual Marathon on April 5–6 in the College Avenue Gym. At the Marathon over 400 dancers pledge to raise funds and remain standing for 32 hours without sleeping. The 'Dancers', along with over 500 volunteers and countless visitors, are entertained by live bands, comedians, prize giveaways, games, sports, a mechanical bull, computer and internet access, various theme hours and much more. Rutgers has held this tradition since 1999 and to date has raised in excess of \$1.3 million for the **Embrace Kids Foundation**.

RutgersFest is a day-long cultural event which takes place outdoors on Livingston Campus near the Louis Brown Athletic Center. It is designed to promote college spirit through student organization participation with activities and entertainment throughout the day, culminating with a free concert and fireworks at night. In years past, musical guests have included: Kanye West, Everclear, Sugar Ray, Guster, Goldfinger, Ludacris, Reel Big Fish, Method Man and Redman, Fuel, Third Eye Blind, Hawthorne Heights, Ok Go, N.E.R.D and more. Some carnival attractions at recent RutgersFests have been the bungee bull, bouncy boxing, moon walk, electronic basketball, a recording studio and tons more to keep the students entertained. It is mainly a chance for students to experience one last major social event with the Rutgers community in an effort to celebrate the end of the academic year and relax before finals.

In 2011, it was held on Busch campus due to construction on Livingston. The musical guests were Yelawolf, Pitbull, and 3OH!3.

BUS SYSTEM

The size of the campus requires the use of mass transit to get students around to the different residential campuses. Bus Service is provided by Academy Bus, and is provided all year including breaks and weekends. When the campus transit system is not in service,

a smaller point to point shuttle called the Knight Mover is provided for the students.

Weekday Transit Lines

- **A** - College Avenue / Busch (Clockwise on Busch) - After 9pm, service between Busch and College Ave is reliant upon the "H" bus
- **B** - Busch / Livingston
- **EE** - College Avenue / Douglass / Cook via George Street
- **F** - College Avenue / Douglass / Cook via Route 18
- **H** - Busch / College Avenue (Counter Clockwise on Busch)
- **LX** - College Avenue / Livingston
- **LXc** - College Avenue / Livingston (Returns to College Ave via Cedar Lane in Highland Park, and River Road)
- **REXB** - Busch / Douglass
- **REXL** - Douglass / Livingston

Special Weekday Service

- **C** - Busch Commuter Loop
- Ward Shuttle

Weekend Service

- **Weekend 1** - College Ave / Busch / Livingston / Douglass / Cook
- **Weekend 2** - College Avenue / Douglass / Cook / Livingston / Busch

Special Break Service

- **All Campus 1** - College Ave / Busch / Livingston / Douglass / Cook
- **All Campus 2** - College Avenue / Douglass / Cook / Livingston / Busch
- Ward Shuttle (Runs on select days)

Former Bus Services

- **L** College Avenue/Livingston via Highland Park
- **G** Busch/Cook/Douglass via busch campus center
- **GG** Busch/College Ave/Cook/Douglass via George Stree

ATHLETICS

The Rutgers College football team in 1882.

In 1864, rowing became the first organized sport at Rutgers. Six mile races were held on the Raritan River among six-oared boats. In 1870, Rutgers held its first intercollegiate competition against the Lawrence Scientific School of Harvard. During the following century, Rutgers built a strong men's crew program consisting of both heavyweight and lightweight teams. A women's crew team was added in 1974. In the fall of 2007, men's heavyweight and lightweight crew, along with men's swimming and diving, men's tennis, and men's and women's fencing were cut as NCAA Division I sports by the university administration. The university claimed these changes were due to budget cuts, while others said it was a politically motivated move used to protest funding changes by the state. The university currently has no plans to restore these sports.

Rutgers University is often referred to as *The Birthplace of College Football* as the first intercollegiate football game was held on College Field between Rutgers and Princeton on 6 November 1869 on a plot of ground where the present-day College Avenue Gymnasium now stands. Rutgers won the game, by the score of 6 to Princeton's 4.

RUTGERS UNIVERSITY SCHOOLS

SCHOOL OF ARTS AND SCIENCES

The School of Arts and Sciences is an undergraduate constituent school at the New Brunswick-Piscataway area campus of Rutgers University. Established in 2007 from the merger of Rutgers' undergraduate liberal arts colleges and the non-student college known as the "Faculty of Arts and Sciences," the School of Arts and Sciences was implemented to centralize and consolidate undergraduate education at the university, focusing on providing one set of admissions and graduation requirements and imposing a universal core curriculum.

After the merger, Douglass was granted residential college status as non-degree granting "Douglass Residential College." Students enrolling in DRC must meet all the academic requirements of Rutgers University as well as requirements specific to DRC. Douglass students may pursue a course of study through any of the undergraduate schools available at Rutgers New Brunswick/Piscataway. These include but are not limited to the School of Arts and Sciences, the School of Engineering, the School of Environmental and Biological Sciences, the Mason Gross School of the Arts and all of the other schools.

Students enrolled at Douglass join a learning community of residential and non-residential women. The college maintains single-sex residence halls and unique living-learning communities.

Previously, the undergraduate liberal arts colleges, **Rutgers College** (1766), **Douglass College** (1918), **University College** (1945), and **Livingston College** (1969) maintained disparate standards for admission, graduation and curriculum.

Cook College was renamed the School of Environmental and Biological Sciences at the time of the 2007 merger. Although this school was not formally absorbed into the School of Arts and Sciences, those enrolling in Cook College had previously had the option

of majoring not only in the environmental and biological fields, but also in the liberal arts, much as if they had been enrolled in one of the other liberal arts colleges. Students now enrolling may major only in the environmental and biological fields unique to the college. In this respect, one facet of the former Cook College was absorbed into the School of Arts and Sciences.

The faculty of these various colleges (including the liberal arts faculty of Cook College) had already been merged in 1982 into the "Faculty of Arts and Sciences," a college in which students could not enroll. Until 2007, undergraduates enrolling in liberal-arts classes shared the faculty of this school. Classes during this period could be held on any of the five campuses regardless of the school in which the student was enrolled. Students of Livingston, Douglass, and Cook colleges generally used residence and dining halls on their respective campus (Livingston, Douglass, or Cook Campus). Administration and student center facilities of those colleges were respectively located as well. Rutgers College and University College administrations were located on the College Avenue campus. Most Rutgers College students were housed either on the College Avenue or Busch Campus.

From 1982-2007, Rutgers, Cook, Douglass, and Livingston colleges also served as the choices of residential colleges with which students from professional colleges could affiliate, such as the schools of pharmacy and engineering. Presently, The School of Arts and Science is the only residential option at the New Brunswick-Piscataway area campus. Students of the School of Arts and Sciences and affiliating students may be housed on any of the five campuses, although dormitories exclusively for the use of women are still maintained at Douglass Residential College for those who opt for that choice.

SCHOOL OF ENVIRONMENTAL AND BIOLOGICAL SCIENCES

The **School of Environmental and Biological Sciences (SEBS)** is a constituent school within Rutgers, The State University of New Jersey's flagship New Brunswick-Piscataway campus. Formerly known as **Cook College**—which was named for George Hammell Cook, a professor at Rutgers in the 19th Century—it was founded as the **Rutgers Scientific School** and later **College of Agriculture** after Rutgers was named New Jersey's land-grant college under the Morrill Act of 1862. Today, unlike the other arts and sciences

schools at Rutgers, the School of Environmental and Biological Sciences specializes in environmental science, animal science and other life sciences. Although physically attached to the New Brunswick-Piscataway campus, most of the SEBS campus lies in North Brunswick, New Jersey.

The School of Environmental and Biological Sciences is also home to the *New Jersey Museum of Agriculture*, the *New Jersey Agriculture Experiment Station* and the Rutgers Gardens, a 50-acre (200,000 m²) botanical garden.

Cook campus is crossed by the Westons Mill Pond section of the scenic Lawrence Brook, which flows along Rutgers vegetable research farm, Rutgers equine research farm, Rutgers Gardens and Rutgers Helyar's woods.

A continuing professional education unit that provides professional education and training for environmental related program areas offers sits on the edge of Cook Campus and is part of the New Jersey Agricultural Extension Station. New Jersey Agricultural Experiment Station Office of Continuing Professional Education.

SCHOOL OF PLANNING AND PUBLIC POLICY

The **Edward J. Bloustein School of Planning and Public Policy** of Rutgers University (**The Bloustein School**) serves as a center for the theory and practice of urban planning and public policy scholarship. The school is located in New Brunswick, New Jersey, and was named in honor of the former Rutgers University president, Edward J. Bloustein (1971 to 1989).

Through its academic programs and research centers, the Bloustein School engages in instruction and research, and combines learning and application (for example, it holds "studios" in which students create plans for communities in New Jersey through communication with community stakeholders). The school has compiled a list of school-wide areas of expertise that offers a glimpse into the school's strengths and the specializations of the faculty. (Some faculty members specialize in transportation planning,

other specialize in the environment, some others (including former governor Jim Florio) have specialties in policy, and professors also specialize in real-estate development. At least one professor specializes in information systems as applied to public planning and policy, and other professors specialize in quantitative and qualitative research methods and the furtherance of such methods.

The school offers undergraduate and graduate degree programs in Planning and Public Policy, Urban Planning and Policy Development, and Urban Studies and Public Health.

The university program is also accredited by the American Institute of Certified Planners (AICP).

ERNEST MARIO SCHOOL OF PHARMACY

The **Ernest Mario School of Pharmacy (EMSOP)** is a constituent of Rutgers, The State University of New Jersey. It was founded in 1892 as the **New Jersey College of Pharmacy** in Newark, NJ and merged with Rutgers University in 1927 as the Rutgers College of Pharmacy. In 1971, the school moved to its current location. In 2003, the school was renamed as the Ernest Mario School of Pharmacy in recognition of Ernest Mario's contributions to the pharmaceutical industry and the school.

The school is currently located in William Levine Hall on Busch Campus in Piscataway, NJ. Construction on William Levine Hall was completed in 1971 and is now where all departmental, admissions, and deans offices are located with the exception of some faculty members who may have offices in other buildings and on the other New Brunswick campuses.

Enrollment is currently around 1100+ students with incoming freshmen classes of around 250 students. EMSOP admits students directly from high school into a 6 year Pharm D. curriculum with the exception of transfer students who fill vacated spots left by

students who leave the school in the beginning of the 3rd year.

As a technicality, EMSOP does not offer and M.S. or PhD degrees in Pharmacy. Rather, students wishing to pursue these degrees are actually enrolled in Rutgers' "Graduate School-New Brunswick." However, classes and research are pursued with the graduate faculty of the School of Pharmacy.

The Ernest Mario School of Pharmacy is currently accredited by the Accreditation Council for Pharmacy Education (ACPE).

RUTGERS BUSINESS SCHOOL

Janice H. Levin Building- Rutgers Business School

Rutgers Business School (RBS) is the graduate and undergraduate business school tied to the Newark and New Brunswick campuses of Rutgers University. It was founded in 1929.

Rutgers Business School offers bachelor, masters, and Ph.D. degrees. It offers MBA degrees with Finance, Supply Chain Management, Pharmaceutical Management, Marketing, and Management science and Information systems specializations. A concentration in Entrepreneurship was added to the curriculum in 2009. The Rutgers Business School also offers a 14-month MBA in Public Accounting and a masters degree in Quantitative Finance (MQF).

Rutgers Business School's Undergraduate- New Brunswick program is ranked 50th in Business Week's 2008 Undergraduate Business School rankings and is currently ranked 9th in the Wall Street Journal's Regional Ranking of Top Business Schools.

Rutgers Business School offers majors in Finance, Management, Supply Chain Management, and Accounting

Enrollment Statistics:

Students	5,368
<u>Undergraduates</u>	3,500
<u>Postgraduates</u>	1,757
<u>Doctoral students</u>	111

SCHOOL OF COMMUNICATION AND INFORMATION

The **School of Communication and Information (SC&I)** is one of the 19 schools at the New Brunswick Campus of Rutgers, The State University of New Jersey. The school was created in 1982 as a result of a merger between the Graduate School of Library and Information Science and the School of Communication Studies, both of which had roots in programs established in the 1920s. The school offers 3 undergraduate majors in Communication, Journalism and Media Studies, and Information Technology and Informatics, as well as a Master of Communication and Information Studies, a Master of Library and Information Science, and an interdisciplinary PhD program in Communication,

Information and Library Studies.

SC&I also has students pursuing non-degree certificates through its Professional Development Studies program. There are 55 full-time faculty at the school. In order to be a part of the Rutgers School of Communication, you must apply. This year's application deadline is February of 2011.

The specialization in school library media was ranked No. 1 in the nation by US News and World Report. Overall, SC&I's Department of Library and Information Science is No. 6 in the nation.

SCHOOL OF ENGINEERING

The **School of Engineering** (SoE) at Rutgers, The State University of New Jersey, was founded in 1914 as the College of Engineering. It was originally a part of the Rutgers Scientific School, which was founded in 1864. The school has seven academic departments, with a combined undergraduate student enrollment of over 2,400 students. It offers over 25 academic and professional degree programs. These include several interdisciplinary programs, such as Bioenvironmental Engineering and Bioresource Engineering with the Department of Environmental Science, and the graduate program in Mechanics.

SCHOOL OF MANAGEMENT AND LABOR RELATIONS

The **School of Management and Labor Relations (SMLR)** is a part of one of the United States' oldest and largest institutions of higher learning, Rutgers University. With more than 50,000 students on three campuses, Rutgers is one of the nation's major state university systems.

On June 19, 1947, New Jersey Governor Alfred Driscoll signed into law legislation which formally established the Institute for Management and Labor Relations (IMLR).[1] In

1994 the Rutgers University Board of Governors approved a resolution that restructured IMLR as the School of Management and Labor Relations (SMLR). Housed in two locations on the Cook and Livingston Campuses of Rutgers-New Brunswick, SMLR aims to educate students who will shape the working world and contribute to an organization's success in a global economy.

HISTORY OF PSI XI OMEGA COLONY

From the beginning, the organization has been a part of the Rutgers University community. The initial colony was established in 1950 and has since then grown to become one of the largest and most active chapters of the organization. Our members are committed to leadership, service, and scholarship. We strive to provide a supportive environment for our members and to promote the interests of the organization. We are proud to be a part of the Rutgers University community and to contribute to the success of our members.

In our 60+ year history, we have achieved many milestones and have been instrumental in the development of the organization. We have provided leadership and service to our members and to the organization as a whole. We have been a part of many important events and have contributed to the success of our members. We are proud to be a part of the Rutgers University community and to contribute to the success of our members.

Our members are committed to leadership, service, and scholarship. We strive to provide a supportive environment for our members and to promote the interests of the organization. We are proud to be a part of the Rutgers University community and to contribute to the success of our members. We have provided leadership and service to our members and to the organization as a whole. We have been a part of many important events and have contributed to the success of our members. We are proud to be a part of the Rutgers University community and to contribute to the success of our members.

HISTORY OF PSI XI OMEGA COLONY

HISTORY OF THE PSI XI OMEGA COLONY

The Psi Xi Omega colony at Rutgers University began with the effort of two students, Anuj Sharma and Rahul Kumar. They sought a venue for business students to come together so that they could interact and connect, both academically and professionally. Searching for ideas in the summer of 2010, the two came face to face with Delta Sigma Pi, their vision manifested before their eyes.

From this point onward, Dale Clark was contacted and through many emails and discussions, the initial colony was set up rather quickly, within a week or two in September 2010. After all the formalities were over and done with, it was time to attract people, and that turned out to be everything but an issue. Our recruiting events attracted so many people that we were not able to accommodate everyone. Together we have grown and flourished, and the colony looks quite beautiful. We as a colony have all found a second home and a second family which we call Delta Sigma Pi. It is our venue to come together to learn more about the business world, more about ourselves, and grow together as a family

In our endeavor, we are proud to say that two faculty members have decided to join us on our path to success as well, Professor Mark Breckwoldt and Professor Dan Klepacki. As a colony, together we have hosted numerous events since our inception, ranging from professional events to community service events.

Professional Events

Our professional events have included inviting in many firms to come and speak to the students, discuss their professional experiences in life, and talk about recruitment opportunities. Firms have included PWC, Ernst and Young, Protiviti, and many more. In February, we were granted an opportunity to sit down with Airbonne, a network marketing company, to talk about how it create thousands of jobs by providing the opportunity for everyone to be their own leader and to work for themselves. We also had a professional event with Barack Epstein, a professional working in Dell. He presented the topic of "Bringing Your Career to Your Passion: Productivity, Positioning, and the Business Environment". He covered: networking tips, developing your career vision, and the broader business environment in a PowerPoint and interactive session. In Rutgers MBA program Barack is the president of the MBA student government. He is also involved in many professional organizations on campus such as the National Institute for Early Education Research, Institute for Supply Management, and the Council for Supply Chain Management Professionals.

As for Protiviti, Michelle Syskrot, a university recruiter for Protiviti, spoke mainly to us about her experience within the company (including how she handled many clients) and how she selects students to interview for a position. She gave us resume tips, interview tips, and general advice for networking.

Eleni Athanasiou, a Rutgers University recruiter for Ernst & Young spoke to our group about the corporate lifestyle, summer leadership programs for freshman and sophomores, and available internship opportunities for college juniors that would eventually transfer into full time offers.

Marcy Sherwin, a recruiter from Pricewaterhouse Coopers, also came in to Rutgers at our request and gave a 45 minute PowerPoint presentation on opportunities available at PWC. She also spoke about how to market oneself properly. The presentation was followed by a 45 minute question answer session with Marcy.

Lastly, the Leadership Foundation Presentation sent to us by our colony advisor was shown to our colony members. Our members took notes regarding the Grand Chapter Congress, LEAD conferences, Grand Presidents Circle, and other details mentioned in the presentation.

Community Service/Fundraising

Our community services events are based around helping the local community to so that we can have it flourish as much as the university does. Events have included ones such as A Very Merry Christmas, in which we fundraised for terminally ill-children at the Children's specialized hospital in New Brunswick. In February, we created a donation-based drive with on campus and with Rust-oleum for children with leukemia. All proceeds were donated for a Valentine's Day drive.

In March, we co-participated in a dodgeball tournament with the United Nations Children's Fund (UNICEF). The mission of the event: Currently, around 22,000 children die every day from preventable causes and children in developing countries are deprived of the very basic necessities to survive. Embrace Kids Foundation supports families of children with cancers and blood disorders and is a non-profit organization founded in 1991, located in New Brunswick,

NJ. The organization provides funding for a variety of services for our patients and their families while continuing to support research initiatives and faculty development.

On April 16th, 2011 our colony members organized and participated in a wiffleball tournament called "Wiffleball Wind-up" in order to raise funds for the multiple earthquakes in Japan over the last four weeks. We raised a total of \$400 for charity with over 10 teams playing in tournament style elimination games.

As our last event on April 15th, 2011 our members formed a group, donated \$100, and completed a 6-mile walk put together by the March of Dimes along with thousands of other individuals. All together, Psi Xi Omega colony participated in many community service events and defiantly tried it's best to affect unprivileged lives in any way possible.

Our fundraising happened mainly through a couple ways. First off, we collected dues of \$70 per member per semester. In addition, we had several bake sales, where we made hundreds of items for sale, and got permission to setup a table in university building. Also, our members fundraised money by attending university economics experiments that pay money for showing up and participating.

Social Events

Lastly, our social events have brought us all very close together. We have had many hangs out at one another suites and dormitories over the past year. We had an etiquette dinner which was also a social event at a restaurant with all our colony members. One of the most memorable events we have had was our formal + awards ceremony, in which we recognized and honored the outstanding individuals in our colony and danced the night away to create precious memories which we will hold and cherish for the rest of our lives.

Note: In order to save space on this page, we have added all pictures related to the above events at the end of this petition.

Colony Members

ADARSH DOSHI	KYLE WYSOCZYNSKI
AKASH PATEL	MICAH CHAN
ALLISON RICHMAN	MICHAEL FERRARI
AMIT BANSAL	MICHAEL O'BYRNE
ANDY MICHNIEWICZ	MICHAEL TU
ANUJ SHARMA	MICHELLE BARTHOLE
BRITTANY WOO	NIRAV DANGARWALA
CECILIA LAW	PAWEL MAZIARZ
CHRISTOPHER LEONG	PIYUSH BANSAL
CHRISTOPHER MA	PRISCILLA HUNG
CRYSTAL DESAI	RAHUL KUMAR
DHARA DALAL	RUTUL SHAH
ERICA YANG	STEVEN GARCIA
ERIC LANG	STEVEN STALUPPI
EVAN LEE	VISHAD PATEL
FRANCIS DELACRUZ	WENDY PENG
INDERPREET JANJUA	YUTA KOIKE
JEFFREY CUARTERO	KATHY LAZO-THOMPSON
KINAKO ABE	(COLONY ADVISOR)

Current Membership Statistics:

MAJORS

Finance – 13

Accounting – 5

Marketing – 1

Management – 2

Supply Chain Management - 1

Economics & Human Resource Management – 3

Economics & Psychology - 1

Economics & Accounting – 2

Finance & Economics – 2

Finance & Marketing – 1

Finance & Management – 1

Finance & Statistics - 1

Supply Chain & Marketing – 3

Supply Chain & Accounting – 1

Management & Global Business – 1

BIOGRAPHIES

PSI XI OMEGA

FULL NAME: BRITTANY MORIAH WOO

ADDRESS: 2 JANET COURT, MORGANVILLE, NJ 07751

SCHOOL AFFILIATION: RUTGERS - SCHOOL OF ARTS & SCIENCES

DATE OF BIRTH: 9/8/91

MAJOR: ECONOMICS, HUMAN RESOURCE MANAGEMENT

YEAR: MAY 2013

INTENDED CAREER PATH: SHOE DESIGNER

EXTRACURRICULAR INTERESTS: WORSHIP TEAM AT CHURCH, CHINESE CHRISTIAN FELLOWSHIP, RUTGERS CANTONESE CLUB

PETS: A DOG NAMED FORTUNE

FULL NAME: CHRISTOPHER LEONG

ADDRESS: 17 SCHINDLER LANE, MONROE TOWNSHIP, NJ 08831

SCHOOL AFFILIATION: RUTGERS UNIVERSITY

DATE OF BIRTH: 1/15/91

MAJOR: ECONOMICS & HUMAN RESOURCE MANAGEMENT

YEAR: MAY 2013

INTENDED CAREER PATH: CHEF & OWNER

EXTRACURRICULAR INTERESTS: I LIKE TO COOK, PLAY SOCCER AND I ENJOY TRAVELING

PETS: FISH

FULL NAME: ANUJ SHARMA

ADDRESS: 3 WOODBURY ROAD EDISON, NJ 08820

SCHOOL AFFILIATION: RUTGERS UNIVERSITY

DATE OF BIRTH: 06/16/1991

MAJOR: FINANCE/MANAGEMENT

YEAR: MAY 2013

INTENDED CAREER PATH: INVESTMENT BANKING

EXTRACURRICULAR INTERESTS: BASKETBALL, PERCUSSION INSTRUMENTS, CREATING MUSIC

FULL NAME: MING SZE LAW

ADDRESS: 22 JOLINE RD KENDALL PARK NJ 08824

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 04/08/1992

MAJOR: MARKETING

YEAR: MAY 2014

INTENDED CAREER PATH: MARKETING MANAGER

EXTRACURRICULAR INTERESTS: MUSIC, ART, THEATRE, WRITING, POETRY

PETS: NONE.

FULL NAME: ALLISON JOY RICHMAN

ADDRESS: 254 WESTGATE DRIVE EDISON, NJ 08820

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 1/18/1991

MAJOR: MANAGEMENT

YEAR: MAY 2013

INTENDED CAREER PATH: ENTREPRENEUR

EXTRACURRICULAR INTERESTS: MUSIC, ART, LONGBOARDING, ANIME

PETS: NONE

FULL NAME: KINAKO ABE

ADDRESS: 104 CLAREMONT TERRACE, WAYNE NJ 07470

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 5/5/91

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: UNDECIDED

EXTRACURRICULAR INTERESTS: DJ AND BUSINESS DIRECTOR FOR 90.3FM THE CORE

PETS: NONE

FULL NAME: ERIC WILLIAM LANG

ADDRESS: 651 SURREY RD SEWELL, NJ 08080

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: NOVEMBER 19, 1991

MAJOR: FINANCE

YEAR: MAY 2014

INTENDED CAREER PATH: TRADER

EXTRACURRICULAR INTERESTS: LITTLE INVESTMENT BANKERS OF RUTGERS,
RUTGERS BUSINESS GOVERNING ASSOCIATION

PETS: 2 CATS, GECKO

FULL NAME: STEVEN STALUPPI

ADDRESS: 1 FARMSTEAD LN, WAYNE NJ 07470

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: JUNE 11TH, 1991

MAJOR: ACCOUNTING AND ECONOMICS

YEAR: MAY 2013

INTENDED CAREER PATH: ACCOUNTANT

EXTRACURRICULAR INTERESTS: ASSOCIATION OF STUDENT INVESTORS AT RUTGERS, INTERNATIONAL HONOR SOCIETY OF ECONOMICS, INTRAMURAL SPORTS

PETS: NO PETS

FULL NAME: YUTA KOIKE

ADDRESS: 2 BROOKSIDE AVE. NEW BRUNSWICK, NJ 08901

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 06/12/1991

MAJOR: ACCOUNTING/ECONOMICS

YEAR: MAY 2013

INTENDED CAREER PATH: CPA AND WORK AT A FIRM

EXTRACURRICULAR INTERESTS: INTRAMURAL BASKETBALL, ASIAN ORGANIZATIONS,
GYM, STUDIES.

PETS: COCKATIEL NAMED CHARCOAL

FULL NAME: AMIT BANSAL

ADDRESS: 40 BELLE OAKS LANE, BELLEVILLE, NJ

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 01/22/1991

MAJOR: MARKETING AND FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: MANAGER OF BROKERAGE FIRM

EXTRACURRICULAR INTERESTS: DISC JOCKEY, PRODUCING, MOTORSPORTS, AND ART

PETS: NONE

FULL NAME: CHRISTOPHER MA

ADDRESS: 14 TRICORNE COURT, HOLMDEL, NEW JERSEY

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 04/28/1991

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: STOCK BROKER

EXTRACURRICULAR INTERESTS: BASKETBALL, RUTGERS CANTONESE CLUB, AND
SNOWBOARDING

PETS: SHIH TZU NAMED MOCHA

FULL NAME: DHARA B. DALAL

ADDRESS: 135 LINCOLN AVE. CLIFTON, NJ 07011

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 07/14/1992

MAJOR: FINANCE

YEAR: MAY 2014

INTENDED CAREER PATH: FINANCIAL ADVISER

PETS: NONE

EXTRACURRICULAR INTERESTS: MUSIC, ART, WRITING, AND INTERIOR DESIGN

FULL NAME: WENDY XIWEN PENG

ADDRESS: 313 TEAROSE LANE, CHERRY HILL, NJ 08003

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 12/17/1990

MAJOR: ACCOUNTING

YEAR: MAY 2013

INTENDED CAREER PATH: CPA

PETS: NONE

EXTRACURRICULAR INTERESTS: TENNIS, PIANO, GUITAR, VOLUNTEERING AT RONALD MCDONALD HOUSE

FULL NAME: ERICA C YANG

ADDRESS: 3 WINGATE WAY, GREEN BROOK, NJ 08812

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 01/18/1992

MAJOR: MARKETING AND SUPPLY CHAIN MANAGEMENT

YEAR: MAY 2014

INTENDED CAREER PATH: MARKETING MANAGER

EXTRACURRICULAR INTERESTS: CREATIVE WRITING, ART, ULTIMATE FRISBEE,
FASHION, COSMETOLOGY

PETS: NONE

FULL NAME: MICHAEL RYAN FERRARI

ADDRESS: 10 SPRING HILL ROAD, CLIFTON, NJ

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: NOVEMBER 30TH, 1990

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: FINANCIAL ANALYST

EXTRACURRICULAR INTERESTS: FANTASY SPORTS, SOCCER, MUSIC

PETS: NO PETS

FULL NAME: RUTUL SHAH

ADDRESS: 500 CENTRAL AVE. APT 414. UNION CITY, NJ 07087

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: MAY 26, 1991

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: FINANCIAL ANALYST/ HEDGE FUNDS

EXTRACURRICULAR INTERESTS: SPORTS, DJ (DISC JOCKEY)

PETS: NO PETS

FULL NAME: MICAH CHAN

ADDRESS: 10 DEERFIELD DRIVE, MONROE TWP, NJ 08831

SCHOOL AFFILIATION: RUTGERS UNIVERSITY

DATE OF BIRTH: 4/20/1991

MAJOR: ECONOMICS/PSYCHOLOGY

YEAR: MAY 2013

INTENDED CAREER PATH: LAW

EXTRACURRICULAR INTERESTS: SPORTS, CCF, CSO

PETS: 3 COCKATIELS: BUBBLE, JOY, FAITH

FULL NAME: AKASH PATEL

ADDRESS: 6-PARKWOOD DRIVE APT I, SOUTH AMBOY, NJ 08879

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 03/23/1991

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: INVESTMENT BANKING, CUSTOMER DEVELOPMENT,
BUSINESS DEVELOPMENT

EXTRACURRICULAR INTERESTS: VOLLEYBALL

PETS: NONE

FULL NAME: MICHELLE BARTHOLE

ADDRESS: 150 RIVERBEND DRIVE, NORTH BRUNSWICK, NJ 08902

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 04/07/91

MAJOR: MANAGEMENT AND GLOBAL BUSINESS

YEAR: MAY 2013

INTENDED CAREER PATH: UNDECIDED

EXTRACURRICULAR INTERESTS: RUTGERS WOMEN'S CLUB LACROSSE, RUPA

PETS: NONE

FULL NAME: EVAN LEE

ADDRESS: 25 AMAGANSETT DRIVE, MORGANVILLE, NJ 07751

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 12/08/1991

MAJOR: FINANCE & ECONOMICS

YEAR: MAY 2014

INTENDED CAREER PATH: INVESTMENT BANKING OR EQUITY RESEARCH WITH THE
ULTIMATE GOAL OF JOINING THE WORLD OF PRIVATE EQUITY/HEDGE FUNDS

EXTRACURRICULAR INTERESTS: LITTLE INVESTMENT BANKERS OF RUTGERS,
PERSONAL INVESTING, ULTIMATE FRISBEE, AND CAMPING

FULL NAME: STEVEN ALAN GARCIA

ADDRESS: 584 OAK STREET RIDGEFIELD NJ 07657

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 06/10/1991

MAJOR: ACCOUNTING

YEAR: MAY 2013

INTENDED CAREER PATH: CPA

EXTRACURRICULAR INTERESTS: SPORTS, CARS

PETS: NONE

FULL NAME: MICHAEL TU

ADDRESS: 84 RICHMOND COURT, HOLMDEL NJ 07733

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 09/26/1990

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: UNDECIDED

EXTRACURRICULAR INTERESTS: SPORTS, MUSIC

PETS: NONE

FULL NAME: MICHAEL ERIC O'BYRNE

ADDRESS: 63 KINO BLVD. MERCERVILLE, NJ 08619

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 07/14/1991

MAJOR: SUPPLY CHAIN MANAGEMENT

YEAR: MAY 2013

INTENDED CAREER PATH: LOGISTICS MANAGEMENT

EXTRACURRICULAR INTERESTS: SPORTS, RIOT SQUAD (OFFICIAL MARKETING GROUP OF THE RUTGERS FOOTBALL TEAM), MARKETING/LOGISTICS CONSULTANT FOR E-Z GREEK

PETS: NONE

FULL NAME: PAWEL MAZIARZ

ADDRESS: 18 NORTH BANK STREET, MANVILLE, NJ 08835

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: JANUARY 8, 1991

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: UNDECIDED

EXTRACURRICULAR INTERESTS: SPORTS, CARS, POLISH CULTURAL CLUB OF RUTGERS

PETS: DOG NAMED PUSZEK

FULL NAME: JEFFREY CUARTERO

ADDRESS: 921 PASADENA DR. SOMERDALE, NJ 08083

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: FEBRUARY 8, 1991

MAJOR: SUPPLY CHAIN & MARKETING SCIENCE

YEAR: MAY 2013

INTENDED CAREER PATH: CONSULTING

EXTRACURRICULAR INTERESTS: TENNIS

PETS: DOG NAMED MOMO

FULL NAME: ANDREW MICHNIEWICZ

ADDRESS: 231 RED FOX LANE STROUDSBURG PA 18360 (HOME)
OR SCHOOL: 173A HAMILTON STREET NEW BRUNSWICK NJ 08901

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 02/24/1991

MAJOR: ACCOUNTING

YEAR: MAY 2013

INTENDED CAREER PATH: FINANCIAL/ACCOUNTING/CORPORATE/TAX LAW
EXTRACURRICULAR INTERESTS: VARIOUS SCHOOL ORGANIZATIONS, SPORTS

PETS: NONE

FULL NAME: FRANCIS DELACRUZ

ADDRESS: 162 PARSONAGE RD, EDISON, NJ 08837

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 09/14/1991

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: FINANCIAL ANALYST

EXTRACURRICULAR INTERESTS: CULTURAL AND OTHER ORGS, MUSIC

PETS: NONE

FULL NAME: VISHAD PATEL

ADDRESS: 418 S GENISTA AVE GALLOWAY NJ 08205

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 9/10/1990

MAJOR: ACCOUNTING

YEAR: MAY 2013

INTENDED CAREER PATH: ACCOUNTING

EXTRACURRICULAR INTERESTS: SPORTS, SELF EMPLOYED BUSINESS

PETS: NONE

FULL NAME: PIYUSH BANSAL

ADDRESS: 7 STIRLING COURT, NJ 07726

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: DECEMBER 5, 1993

MAJOR: FINANCE AND STATISTICS

YEAR: MAY 2014

INTENDED CAREER PATH: FINANCIAL ANALYST

EXTRACURRICULAR INTERESTS: TENNIS, FANTASY BASEBALL, FUTURE BUSINESS LEADERS OF AMERICA

PETS: NONE

FULL NAME: INDERPREET S. JANJUA

ADDRESS: 356 ELTON LANE, GALLOWAY, NJ, 08205

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL, NEW BRUNSWICK

DATE OF BIRTH: 03/18/1991

MAJOR: SUPPLY CHAIN MANAGEMENT & MARKETING SCIENCES, PSYCHOLOGY

YEAR: MAY 2013

INTENDED CAREER PATH: MANAGEMENT CONSULTING/ENTREPRENEURSHIP

EXTRACURRICULAR INTERESTS: PHYSICAL FITNESS, SPORTS, TRIVIA, INTERNATIONAL CULTURES

PETS: NONE

FULL NAME: CRYSTAL DESAI

ADDRESS: 35 REMINGTON COURT, MATAWAN, NJ 07747

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: AUGUST 13, 1991

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: INVESTMENT BANKING, FINANCIAL ANALYST

EXTRACURRICULAR INTERESTS: DANCE, FIGURE SKATING, TENNIS

FULL NAME: RAHUL KUMAR

ADDRESS: 4 PADDOCK CT., EDISON, NJ 08820

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 11/05/1991

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: INVESTMENT BANKING

EXTRACURRICULAR INTERESTS: MUSIC, TRAVELING, MOVIES

PETS: NONE

FULL NAME: PRISCILLA HUNG

ADDRESS: 1 DUCHESS CT. MATAWAN, NJ 07747

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: DECEMBER 28, 1991

MAJOR: MANAGEMENT

YEAR: MAY 2013

INTENDED CAREER PATH: DAYCARE OWNER AND MANAGER

EXTRACURRICULAR INTERESTS: DANCE, TEACHER'S ASSISTANT AT CHINESE SCHOOL

PETS: NONE

FULL NAME: NIRAV UPENDRA DANGARWALA

ADDRESS: 103 CLUB PLACE, GALLOWAY NJ 08205

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: 05/28/1991

MAJOR: FINANCE & ECONOMICS

YEAR: MAY 2013

INTENDED CAREER PATH: FINANCIAL CONSULTANT AT A WELL-RESPECTED
INSTITUTION

EXTRACURRICULAR INTERESTS: SPORTS AND GYM.

PETS: NONE

FULL NAME: ADARSH DOSHI

ADDRESS: 315 MCKINLEY AVENUE

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DATE OF BIRTH: OCTOBER 29, 1991

MAJOR: FINANCE

YEAR: MAY 2013

INTENDED CAREER PATH: FINANCIAL ANALYST

EXTRACURRICULAR INTERESTS: TRAVELING, NATURE, MUSIC

PETS: NONE

FULL NAME: KYLE STEPHEN WYSOCZYNSKI

ADDRESS: 8 EDWARD AVENUE, EDISON NJ, 08820

SCHOOL AFFILIATION: RUTGERS BUSINESS SCHOOL

DOB: JANUARY 4, 1991

MAJOR: ACCOUNTING, SUPPLY CHAIN MANAGEMENT

YEAR: MAY 2013

INTENDED CAREER PATH: DIRECTOR OF FINANCE OR VICE PRESIDENT OF
BUSINESS
DEVELOPMENTS FOR A PROFESSIONAL SPORTS TEAM

EXTRACURRICULAR ACTIVITIES: SUPPLY CHAIN CLUB, SURFING, GOLFING

PETS: DOG NAMED ZOEY

PSI XI OMEGA COLONY PICTURES

Rutgers- Psi Xi Omega Colony – Ready for Class

Rutgers- Psi Xi Omega Colony - Hangout

Rutgers - Psi Xi Omega Colony - Hangout

RUTGERS – PSI XI OMEGA

PROFESSIONAL EVENT WITH PRICEWATERHOUSE COOPERS

RUTGERS - PSI XI OMEGA

PROFESSIONAL EVENT WITH BARACK EPSTEIN

