

TABLE OF CONTENTS

Letter of Notice 1
Letter of Resignation 4
Secretary of the 15
Summary 20
..... 21
..... 26
..... 28

Petition for Charter

Delta Gamma Omicron Colony

of

Delta Sigma Pi

University of Washington

TABLE OF CONTENTS

Letter of Petition	3
Letters of Recommendation	6
Summary of the University of Washington	15
Summary of the Foster School of Business	19
Colony History	21
Colony Membership Statistics	26
Member Biographies	28

TABLE OF CONTENTS

March 21st, 2013

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

Dear Board of Directors,

We, the members of the Delta Gamma Omicron Colony of the University of Washington, hereby petition for a Chapter Charter of the International Fraternity of Delta Sigma Pi. The Delta Gamma Omicron Colony has been fully active since September of 2012 and was established exclusively for the purpose of association with Delta Sigma Pi. We have grown to 38 student members and continue to maintain the four pillars of the International Fraternity of Delta Sigma Pi after which our colony has modeled itself: Professionalism, Brotherhood, Service, and Scholarship. We, the members of Delta Gamma Omicron Colony, request May 18th, 2013 for our installment date.

Fraternally,
The Members of Delta Gamma Omicron Colony

Student Member Signatures

Evan Abdalla

Jade Chang

Marcus Charles

Wendy Chen

Nathan Collins

Deker Daily

Sunishchal Dev

Katie Emoto

Denin Grcic

Aileen Gu

Michelle Hara

Daniel Harter

Anton Huang

Justin Itt

Timothy Kim

Valerie Kung

Tomoki Lam

Joanne Lin

Audrey Liou

Joseph Lin

Tiffany Loh

Mekayla Longpre

Jackson Loo

James Wong

Jonathan Lu

Grace Xia

Sebastian Mitchell

Naveed Nabavinejad

Wuen Ong

Aldrin Pastores

Ryan Petrohovich

Sam Seiichi Sakagami

Christopher Smart

Nisa Taib

Luke Tchao

Emmeline Vu

March 13, 2013

March 19, 2013

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

Subject: Chapter Status for the University of Washington Delta Sigma Pi Colony

To: Board of Directors of Delta Sigma Pi:

I am writing to request that you make the Delta Sigma Pi Colony at the University of Washington a full-fledged Chapter of the Delta Sigma Pi Professional Business Fraternity. As the Associate Dean for Undergraduate Programs at the Foster School of Business, one of my responsibilities is to encourage student involvement in the Foster School and at our University. Based on their first year of operations here at the Foster School as a Colony, it appears establishment of a Delta Sigma Pi Chapter on our campus will become a strong student organization.

Here at the Foster School, we put all new student organizations on "probation" for two quarters before they can become officially recognized. During those two quarters they are monitored to ensure they provide a valued set of activities that benefits the program and students. Delta Sigma Pi just completed their probation period and has earned our confidence that they will represent our School and contribute to our Foster community.

Further, I have been impressed with how the Delta Sigma Pi colony has come up to speed as a fully functioning student organization. In their first quarter of recruiting, they were able to attract 32 students. They now stand at a strong 38 members. I have also been impressed when I hear about the kinds of professional development and service projects that the organization has already accomplished.

We look forward to Delta Sigma Pi becoming an important part of many of our students' academic and professional development activities. I recommend the UW colony be granted Chapter status next quarter.

Thank you for your time and consideration.

Sincerely,

A handwritten signature in blue ink, appearing to read "Stephan E. Sefcik".

Stephan E. Sefcik
Associate Dean for Undergraduate Programs
A. Kirk Lanterman/Holland America Professor of Accounting

SES/plm

STEPHAN E. SEFCIK ASSOCIATE DEAN, UNDERGRADUATE PROGRAMS A. KIRK LANTERMAN/HOLLAND AMERICA PROFESSOR MICHAEL
G. FOSTER SCHOOL OF BUSINESS BUSINESS HALL 202 Box 353223 SEATTLE, WA 98195-3223
TEL: 206.543.5679 Fax: 206.685.9392 Sefcik@u.washington.edu foster.washington.edu/undergrad

March 11, 2013

Board of Directors
Delta Sigma Pi International Fraternity

Subject: Recommendation for Chapter Status for the Delta Gamma Omicron Colony

Dear Board of Directors of Delta Sigma Pi:

This is to provide a recommendation for Chapter status for the Delta Gamma Omicron Colony at the University of Washington (UW) in Seattle, Washington. I am currently the Colony Faculty Adviser and am also a Delta Sigma Pi alumnus (Gamma Omega Chapter- Arizona State University).

As a brother and member of the faculty I was asked in April of 2012 (11 months ago) to lead the establishment of a Chapter at the University of Washington by local alumni and the Central Office staff. The intent was to have a Chapter established in time for the Grand Chapter Congress to be held here in Seattle in August 2013.

It is with great pride that I now can say the Delta Gamma Omicron Colony is fully ready to become a Chapter of Delta Sigma Pi. There were initially 7 students that started off strong with excellent planning for the fall quarter for recruitment, professional, and service activities. The colony faced strong competition - Alpha Kappa Psi has had a Chapter at UW since 1919. These 7 students have been successful and have now established a Colony of 38 dedicated members within 2 quarters! Cory Stopka (Central Office) and Lisa Brown (Regional VP) visited the Colony in October and came away very impressed. Lisa was just here for an Area conference and once again was very impressed with the Colony's progress.

The Officers decided to operate the Colony along the same lines of a Chapter, establishing membership norms, attendance expectations, dues and many required events. The Colony has had its share of challenges of any new organization and has learned many organizational and motivational lessons so that the Colony has grown stronger and more functional. They also have accomplished in the 2 quarters what most Chapters have a full academic year to accomplish - as of today they have held 8 Professional events that have been innovative and educational, 6 Service events (including some really great activities that got them noticed on the UW campus), done fund raising, and held several social events including a retreat weekend to get to know each other much better.

Our District Directors Chip Reno and Lindsey Rose have both expressed to me their amazement at how quickly this Colony has come up to speed and how it already operates as well or even better than many existing Chapters.

It is my sincere honor to recommend that the Delta Omicron Colony be accepted as a Chapter given their numerous accomplishments as a Colony and their dedication to the values of Delta Sigma Pi - professionalism, service, scholarship and brotherhood.

Fraternally Yours,

A handwritten signature in blue ink that reads "Rick McPherson". The signature is written in a cursive style.

Rick McPherson
Management and Organization Faculty
rsmcpher@uw.edu (425) 829-1455

Michael G. Foster School of Business, Mackenzie Hall Box 353200, Seattle, WA 98195

Delta Sigma Pi

America's Foremost Professional Business Fraternity

March 12, 2013

Delta Sigma Pi Central Office
330 South Campus Avenue
Oxford, OH 45056

To the Board of Directors:

As you review the following petition for the Delta Gamma Omicron Colony, you will see why my admiration for the colony members has reached such a high level. The colony's maturation process has evolved to a point where they are now prepared to become not only a chapter of Delta Sigma Pi but also a very successful one.

In their quest to become a chapter, the colony has achieved the requirements, as well as surpassing expectations. Since its formation, they have become a fixture on campus, holding extremely successful events and have successfully reached out to a number of alumni in the area and garnered their support.

In installing the chapter, we are strengthening the fraternity as a whole by adding to its wealth of brothers. Bringing leadership, excellence in scholarship and knowledge of new resources, the colony members will further progress the fraternity. The chartering of a new chapter in the Seattle area will allow us to reach out to even more alumni we have lost touch with.

I hope that you too will find the activities of the Delta Gamma Omicron Colony worthy of installation. I would be proud to call them my brothers.

Thank you for your consideration.

Fraternally,

Lisa Brown
Western Provincial Vice President
Northwestern Regional Vice President

March 20, 2013

To Whom It May Concern:

Please consider this recommendation for Delta Gamma Omicron colony of Delta Sigma Pi at the University of Washington Foster School of Business. Although I joined the Foster School at the beginning of the academic year, I recognize that the DSP colony at UW already possesses the commitment to professionalism, service, and scholarship that your organization values. As the Assistant Director of Student Leadership & Development in the Foster School, one of my charges is to support student leaders outside of the classroom. I can say unequivocally that UW-DSP is starting strong by recruiting and selecting a diverse and talented pool of students into their ranks. They will continue to have strong support from me and their faculty sponsor, Rick McPherson as we work to educate and facilitate their growth in the Foster Community.

To briefly highlight their activities so far:

- Establishing strong community relations
 - Alumni Blitz/Canned Food Drive
 - Delta Sigma Pi Dodgeball Tournament Fundraiser
 - University of Washington Relay for Life
- Developing professionalism & commitment to business education
 - Internship Night 10/9, Networking Workshop
 - Case Competition Preparation Workshop
 - Etiquette Dinner
 - Meet the Colony
 - Delta Sigma Pi alumni were introduced to our colony and the Foster School of Business through this networking event
 - Lunch with Executive in Residence Ken Denman
- Creating strong bonds through brotherhood events
 - Weekly study groups
 - Social Events: Pizza Pi Social 10/2, Back-to-School Potluck 1/6, Evening Breakfast 1/4, DSP Retreat 1/23-1/24

In short, they have been able to engage the UW community and beyond by offering service, scholarship, and social connections to a diverse group of students. It is important to me that DSP thrives at UW, given that Seattle is a large, metropolitan area that has many DSP alumni from other institutions, but none of our own. The Delta Gamma Omicron colony of Delta Sigma Pi at the Foster School of Business stands ready to be that touchstone for your organization. If there is any way I can facilitate the growth of the colony, I hope you will let me know. Contact me at cschwenn@uw.edu or 206-221-5405.

Sincerely,

Clay Schwenn
AD Student Leadership & Development
University of Washington Foster School of Business

March 10, 2013

International Fraternity of Delta Sigma Pi
Board of Directors

Re: Recommendation of Delta Gamma Omicron Colony-University of Washington

I am to writing you today in support of the petition by the Delta Gamma Omicron Colony at the University of Washington for official installment as a chapter of Delta Sigma Pi. As their District Director for the past several months, I have been thoroughly impressed and in awe of all that they have accomplished in such a short amount of time. I have had the opportunity to witness the hard work, growth and both professional and personal development that these 38 colony members have achieved over the past several months and am honored to be affiliated with such a group.

What began as a small group of strong-minded students in the spring of 2012 has quickly turned into one of the greatest efforts in Delta Sigma Pi history to achieve what seemed to be impossible. Yet, upon meeting this group, I quickly realized just how unique these students were. Impossible was never a part of the their vocabulary. From day one, installment was the goal they set out to achieve and nothing would stand in their way.

Over the last few months, I have watched this colony over come adversity; challenging themselves to put on events that are meaningful and enriching, and recruit those who are the best the Foster School of Business has to offer. In the past six months, they have hosted six community service events, including working with local food bank Food Lifeline and the Boys and Girls Club of Seattle. They continue to put on professional events that will benefit students around them as well as themselves; having completed eight total events with speakers to include entrepreneurs, CEOs and Senior Executives at some of Seattle's top firms. Finally, the colony has worked hard over the past few months to help build a stronger alumni network here in Seattle. With hundreds of alumni living within the area, the colony has helped to create a foundation for future collaboration with local alumni to establish a growing support network. It is efforts such as these that prove to me that this colony will turn into a successful chapter upon installment.

I am proud to write this letter in support of the Delta Gamma Omicron colony, and can say from personal experience the bond this group has cultivated paired with their determination would make for an excellent chapter and addition to the Delta Sigma Pi brotherhood. It is my strong recommendation and belief that Delta Gamma Omicron should be granted a full chapter charter this spring.

Sincerely,

Lindsey Rose
District Director

March 11, 2013

Board of Directors
Delta Sigma Pi International Fraternity

To the Board of Directors of Delta Sigma Pi,

The Delta Gamma Omicron Colony at the University of Washington in Seattle has my full support to become a full collegiate chapter. The colony has extremely motivated members and dedicated leaders. The faculty advisor Rick McPherson has done an incredible job at recruiting top students, and guiding those students in becoming leaders of the colony. The Foster School of Business is one of the best business schools in the United States, and has very strong connections to local corporations such as Microsoft, Amazon, Starbucks, Boeing and many other multinational organizations.

The students involved with the Delta Gamma Omicron colony have shown incredible drive, ambition and responsibility in building the organization. The colony has hosted 8 professional events, 6 community service events and weekly meetings that resemble a fully functioning chapter. They will be an incredible resource in building a Delta Sigma Pi presence in the Pacific Northwest.

Fraternally,
Chip Reno
Zeta Omega Chapter

A handwritten signature in black ink, appearing to read 'Chip Reno', written in a cursive style.

Cory P. Stopka
Educational and Leadership Consultant
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, OH 45056

March 11, 2013

Dear Board of Directors:

This colony is ready, and deserves, to be a chapter in our great Fraternity!

In October of 2011 I visited the newly established colony at the University of Washington in Seattle. Since that time they have fulfilled their obligations as required to gain their charter. Over the course of the last six months I've continued to be amazed at their success and inquisitiveness. Through text messages, Tweets, Facebook posts, emails, virtual meetings and, yes, even phone calls I have come to appreciate the benefit this colony would bring to our great store of good fellowship.

In a mere two quarters of operation they have contributed quality programming for their 38 soon-to-be brothers and the University. Their professional events have ranged from partnering with other campus organizations to host an etiquette dinner to an internship panel with companies such as Deloitte, Boeing, and Amazon. They've given back to the community by hosting a dodge ball tournament with proceeds benefitting the Boys & Girls Club, cleaning up Discovery Park, and volunteering with the food shelf on numerous occasions among other tremendous activities.

These events don't begin to describe the passion, innovation, drive, brotherhood, commitment, and humility of the charter members. They obtained corporate sponsors for their basketball tournament fundraiser. They won a \$500 Facebook competition by facing off against other chapters. They did this in two quarters. While traveling the country as an ELC there are few chapters that have the motivation and results-driven attitude as these students. They are a model for success.

They understand the values of brotherhood.

Without hesitation I recommend that the Delta Gamma Omicron Colony at University of Washington be installed into our Fraternity.

Fraternally,

Cory P. Stopka
A Deltasig

March 11, 2013

Delta Sigma Pi
Board of Directors
330 South Campus Ave
Oxford, OH 45056

Dear Members of the Board,

As a business professional and a Deltasig alumni, it is my privilege to write this letter of recommendation on behalf of the Delta Gamma Omicron Colony as part of their petition to earn status as a Chapter of Delta Sigma Pi. I have had the pleasure of watching the Colony grow, personally and professionally, on their path to earn status as a Chapter of Delta Sigma Pi. Having participated in the reinstatement of the Beta Sigma Chapter of Delta Sigma Pi, I am well acquainted with the challenges that this brings and am confident that the Delta Gamma Omicron Colony possesses the aptitude and passion to uphold the Purpose of the Fraternity.

Individually, the members of the Delta Gamma Omicron Colony exude the characteristics of the ideal member of Delta Sigma Pi. They have demonstrated academic excellence while committing themselves to the success of the Colony. In working together in support of these common goals, they have overcome a number of obstacles that have led to personal and professional growth.

Collectively, the Colony has already demonstrated their ability to have a positive impact on the community while bettering themselves. The Colony has completed numerous far-reaching community service activities that have helped to shape the lives of many individuals and improve the environment.

Having witnessed the hard work and dedication with which the Delta Gamma Omicron Colony has committed themselves in pursuit of Chapter status, it is with great respect for these outstanding future business leaders that I recommend the Delta Gamma Omicron Colony for full Chapter status within the International Fraternity of Delta Sigma Pi. If I can be of any further assistance please do not hesitate to contact me.

Fraternally,

Janette Donohue
Beta Sigma 937
11214 Cornell Ave S
Seattle WA, 98178
(314) 435-5852

March 8, 2013

Board of Directors
Delta Sigma Pi Professional Fraternity
330 South Campus Avenue
Oxford, OH 45056

Dear Board of Directors:

My name is Sarah Wheeler and I am an alumna member of Delta Sigma Pi – Kappa Omega Chapter of Purdue University. I currently work for Microsoft as a User Experience Researcher. I am writing with great pleasure to recommend that the Delta Gamma Omicron Colony of the University of Washington be recognized as an official chapter of Delta Sigma Pi.

Last year I moved to Seattle, WA and came into contact with the colony. In the past ten months I have been watching the Delta Gamma Omicron Colony of Delta Sigma Pi grow and have come to know the group and their members quite well. Their members are fantastic individuals, and they have formed an exemplary group and organization. They have shown their dedication to the community, developed the bonds of brotherhood, and advanced their colony professionally.

During their time as a colony, the founding members have engaged in six community service events through which they have been able to impact many lives. They have raised over two hundred seventy-five dollars for their community, provided meals to over one hundred eighty-four individuals and positively impacted the environment. The eight professional events that they hosted have provided value not only to the members of the Delta Gamma Omicron colony, but also to the greater student population at the University of Washington. They hosted events that gave students insights on networking and how to obtain professional experience through internships and full time jobs. Finally, this group has developed a strong bond of brotherhood that shines through in everything they do. I give my highest recommendation that you make the Delta Gamma Omicron Colony an official chapter of Delta Sigma Pi.

If you would like additional information about the Delta Gamma Omicron Colony, you can telephone me at (317) 371-7307.

Sincerely,

Sarah Wheeler
Brother, Delta Sigma Pi – Kappa Omega Chapter
User Experience Researcher
425.707.1363 | 317.371.7307

UNIVERSITY *of* WASHINGTON

*Bow Down to Washington,
Bow Down to Washington,
Mighty Are The Men
Who Wear the Purple and the Gold,
Joyfully We Welcome Them
Within the Victors Fold.
We Will Carve Their Names
In the Hall of Fame
To Preserve the Memory of Our Devotion.
Heaven Help the Foes of Washington;
They're Trembling at the Feet
Of Mighty Washington,
The Boys Are There With Bells,
Their Fighting Blood Excels,
It's Harder to Push Them Over the Line
Than Pass the Dardanelles.
Victory the Cry of Washington...
Leather Lungs Together
With a Rah! Rah! Rah!
And O'er the Land
Our Loyal Band
Will Sing the Glory
Of Washington Forever.*

The University of Washington (UW) is a public research university founded in 1861 and is one of the oldest academic institutions along the West Coast. It sits on 703 acres and currently has three campuses: Seattle (main), Tacoma, and Bothell. In 1854, territorial governor Isaac Stevens proposed the idea of establishing a university in Washington, which was welcomed by the general public as people saw this as a chance to add to the state's prominence. Before settling in Seattle, UW was originally called the "Territorial University of Washington."

Today, the University of Washington enrolls 42,570 students, 27,838 undergraduates, and 13,308 graduate students. About 73% of all undergraduates are from Washington State alone. As of Autumn 2012, UW received 26,138 applicants with a 59% acceptance rate, in which 6,049 enrolled. The male-female ratio is 48 to 52.

Situated along Lake Washington, the University of Washington boasts a beautiful campus with a breathtaking view of Mount Rainier. Student life is busy with 550 registered clubs and 48 fraternities and sororities. Like its diverse student population, UW offers a wide range of courses

with 165 different majors within 79 departments. The 2013 US News and World Report ranks the University of Washington 46th amongst national universities, 24th for undergraduate business schools (The Foster School of Business), 10th for medical schools in research, and continually ranks the best in the Pacific Northwest. UW also has 21 varsity teams that participate in the NCAA Division I Pacific-12 (Pac-12) Conference.

Husky Stadium, home of the Washington Huskies of the Pac-12 Conference

Drumheller Fountain is located at the heart of campus

Cherry blossoms in the springtime at the Quad

FACTS & STATISTICS

Overview:

The University of Washington is a public research university located in Seattle, WA. Since 1861, the university has distinguished itself as the premier institution of higher education in the Pacific Northwest. It is one of the oldest universities along the West Coast, and has continuously been ranked as one of the top universities in the world. UW is committed to enriching students through world-class libraries, art, sports, and the highest quality medical care in Washington State.

Offerings:

The University of Washington offers 165 different majors in 79 departments, 500 registered clubs, 70 languages to study, and over 1,800 undergraduate courses.

Enrollment: 2012-2013

- Total: 42,570 students
- Undergraduate: 27,838 students
- Graduate & Professional: 13,308 students

Campus:

- Over 20 million gross square footage
- Over 50 locations in more than 10 countries
- 500+ buildings (16 libraries)

Athletics:

- 21 varsity sports, NCAA Division I, Pacific-12
- 27 intramural and recreational activities, 30 club sports
- Nickname: UDub, Huskies, Dawgs
- Mascot: Harry the Husky

Foster

School of Business

UNIVERSITY of WASHINGTON

“In carrying out our mission, our programs place special emphasis on leadership and strategic thinking. Our faculty are recognized thought leaders whose research contributes to the understanding of important management issues. And our students are capable of leading teams and, ultimately, organizations and can roll up their sleeves to solve complex, unstructured real-world problems.”

The business school at the University of Washington was founded in 1917 as the second oldest institution of management on the West Coast. On September 7, 2007, the business school was officially named after Michael G. Foster. Since then, it has established itself around the above mission statement, with the vision of becoming the best public business school in the United States.

The Foster School of Business has been making steady progress towards this goal. As of 2012, the US News & World Report ranked the school the best in the Northwest, 14th amongst public universities, and 24th amongst national universities for their undergraduate program. For UW Foster’s graduate program, US News also ranked it the best in the Northwest, 14th amongst public universities, and 35th amongst national universities.

Since 1917, the business school has created and torn down several buildings on campus, but the two most recent additions as of 2012 are Paccar Hall and Dempsey Hall. These new state-of-the-art buildings are meant to portray the image of where “business” meets “school.” The interconnected buildings were both designed by Seattle-based LMN Architects and offer U-shaped tiered classrooms, meeting spaces, faculty offices, and more.

Paccar Hall, University of Washington

These remarkable buildings foster the appropriate atmosphere for a college business student as well. Out of the nearly 28,000 undergraduate students at the University of Washington, Foster gets approximately 2,500 undergraduate students each year. The business school is among the top competitive schools to get into at the University of Washington. Foster admits approximately 33% of all applicants each year, and of those admitted, 74% enroll. In addition to this, Foster admits transfer students through a separate application as well as incoming freshman through

Dempsey Hall, University of Washington

their general application to the University. Currently, the undergraduate program at Foster has an enrollment of 1,875 students. In the graduate school there are 293 full-time MBAs, 227 evening MBAs, 139 Technology Management MBAs, and 76 Ph.Ds.

The competitiveness of admission into the Foster School of Business only makes sense. Foster offers a wide variety of programs and concentrations. Though

all business students technically get the same degree – Business Administration – there are several different programs and concentrations they can pursue to specialize their skills. To begin, there are 7 different concentrations students can choose to from: Accounting, Finance, Information Systems, Human Resource Management (Organizational Behavior and Strategic Management), Marketing, Operations Management, and Entrepreneurship. In addition to these concentrations, Foster offers several centers and programs including the Business and Economic Development Center, the Center for Innovation and Entrepreneurship, the Center for Leadership and Strategic Thinking, the Certificate in International Studies in Business, the CFO Forum, the Sales Certificate Program, and the Global Business Center. Of all these concentrations and programs, Foster has had a remarkable record in terms of rankings. As seen below, US News has ranked Foster 1st in the Northwest and among the top 20 out of public universities and nationwide for select programs.

Undergraduate Specialty Rankings			
Source & Program	Northwest	Public Universities	Nationwide
U.S. News & World Report, 2013			
<i>Accounting</i>	1	9	13
<i>Management</i>	1	10	15
<i>Finance</i>	1	12	17
<i>International Business</i>	1	9	18

COLONY HISTORY

In April 2012, a professor and five students met to discuss the opportunity to found a chapter of Delta Sigma Pi at the University of Washington. Within three months, the Delta Gamma Omicron Colony had become a registered student organization on campus, and seven months later, as of March 2013, the Colony has grown 38 members strong. In only two academic quarters, the Delta Gamma Omicron Colony has fulfilled all of the prerequisites for colonization and will be ready for chapter installation by May 18, 2013. Our summary of events are listed as follows:

TIMELINE OF EVENTS

PROFESSIONALISM

- October 9, 2012: Internship Night
 - Internship Night included a panel of professionals from Amazon, Apptio, Boeing, Deloitte, and Ernst & Young who answered any questions regarding recruiting and internship opportunities.
- November 13, 2012: Case Competition Preparation
 - In the light of upcoming case competitions, we hosted a workshop to prepare students for them. Our advisor and some of our own colony members insight and advice on how to conduct effective case analysis and presentation.
- November 29, 2012: American Marketing Association Etiquette Dinner
 - As a colony, we attended an etiquette dinner hosted by American Marketing Association and learned proper meal etiquette in a professional setting.
- January 15, 2013: BWW Seattle Speaker
 - Partners of Amway Corporation shared with us the philosophy and benefits of their business model. They greatly encouraged personal and professional development as they discussed experiences with the company.
- January 31, 2013: Network Like A Pro
 - To initiate winter recruitment, we hosted a panel of professionals from Apptio, Boeing, Microsoft, KPMG, and the Seattle Mariners to give insight on effective networking. An informational interview was conducted with the professionals, and we closed the night with networking.
- February 7, 2013: Meet the Colony
 - Meet the Colony was a networking event for Delta Sigma Pi alumni, current members, and prospective applicants. This was an opportunity for prospective applicants and current members to meet the alumni and learn about how Delta Sigma Pi had impacted their lives.
- January 14, 2013: Lunch with Ken Denman
 - Our colony put on a lunch with President and CEO of Machine Perception Technologies, Ken Denman. We served pizza and refreshments as he spoke about his journey from Fortune 500 corporate life to entrepreneurship.
- March 5, 2013: Interview Workshop
 - A professional from Enterprise Rent-A-Car gave a presentation to our colony members on how to be successful in the interview process. He also gave insight on how to approach traditional interviews and behavioral based interviews.
- April 9, 2013: LinkedIn Workshop
 - Our colony invited a peer in the Foster School of Business to conduct a workshop on how to use LinkedIn effectively. He gave insight on the tips and tricks of how to network, reach out to professionals and maintain connections through LinkedIn. Following the workshop, a question and answer session open to students was conducted.

BROTHERHOOD

- October 2, 2012: Pizza Pi Social
 - A mixer for current and prospective Delta Sigma Pi members. This was our first event to garner publicity and new recruits. We served pizza and pumpkin pie and had about 40 people in attendance.
- October 20, 2012: Welcoming the Brotherhood
 - The Delta Sigma Pi colony members hosted a potluck for the new members to bond with old members. We enjoyed a delicious dinner, fun icebreakers, and team-building activities.
- January 6, 2013: Back-to-School Cookout
 - After winter break, our colony got together for another potluck. All who attended brought foods and cooked dishes to start off the new quarter.
- February 4, 2013: Evening Breakfast
 - Evening Breakfast commenced our Winter Quarter recruitment. It was a casual social filled with waffles and bacon for prospective applicants to meet current founding members and learn about our colony.
- February 23 - 24, 2013: Winter Retreat
 - Our Colony went on a 2-day retreat to welcome the new recruits and to grow closer with the fellow colony members. We participated in icebreakers, team-building activities, and games. We also discussed plans for the chapter-to-be.
- March 9, 2013: Area Conference - Seattle
 - In lieu of Regional LEAD Conference held in Sacramento, colony members hosted Regional/Provincial Vice President Lisa Brown for an afternoon of Delta Sigma Pi education. Topics covered include: Delta Sigma Pi Value Proposition, Fundraising, Pledging, and Risk Management. The conference was concluded over pizza dinner and networking with a few alumni.
- April 1, 2013: Ladies Night
 - To form a closer bond with one another, the young women of our colony went to dinner and spent time together to get to know each other.
- April 16, 2013: Pledge Initiation Ceremony
 - With our petition approved, the Delta Gamma Omicron Colony began the pledging ceremony with the ritual of receiving Delta Sigma Pi pins. Following this, this initiated the pledging process towards the Sigma Upsilon Chapter Installment.
- April 23, 2013: Game Night
 - After a meeting, our colony participated in a game night as a social activity. We played various board games and prepared for our future “business-scattergories” competition.

- April 25, 2013: Canoe Outing
 - As a social activity, the brothers of our colony went canoeing on Lake Union, just off of the University of Washington campus. We paddled out into the Union Bay in small groups of three and reconvened shortly after to go out to dinner.
- Weekly, Spring Quarter 2013: Intramural Softball
 - Our colony formed an intramural softball team to engage in friendly competition with other groups and organizations. Having weekly practices and games throughout the quarter encouraged brotherhood and teamwork.

SERVICE

- October 27, 2012: EarthCorps - Discovery Park
 - Our colony helped EarthCorps, a local non-profit organization for environmental service, in a park restoration project. With EarthCorps, we worked to remove invasive species of bushes from the park and to replace them with trees. After 4 hours we were able to remove most of the invasive plants in the area and plant over 20 trees.
- December 1, 2012: EarthCorps - Lincoln Park
 - The founding members of Delta Sigma Pi worked with EarthCorps to restore Lincoln Park by planting native trees and shrubs on Volunteer Appreciation Day. The volunteer work that we did with EarthCorps contributed to the 4,259 trees that were planted during Climate Action Month.
- December 17, 2012: Eastside Baby Corner
 - Our Delta Sigma Pi members volunteered at Eastside Baby Corner, a non-profit organization that collects and organizes community donations. These children's and maternity items were distributed to families in need all over the Seattle Area.
- January 12, 2013: Food Lifeline
 - Food Lifeline is a non-profit organization that helps provide food for the hungry in western Washington. Our colony spent the day at the Food Lifeline warehouse, sorting and labeling cans of food that the organization receives from various markets. We then helped package the cans for Food Lifeline to distribute to the local food banks and homeless shelters. In a span of 3 hours, we collectively managed to pack 6,685 lbs. of canned salmon, which would be used to provide 5,142 meals.
- January 19, 2013: Alumni Blitz/Canned Food Drive
 - For the Alumni Blitz, our colony got together to reach out to Delta Sigma Pi alumni in the Seattle Area. By cold calling and emailing hundreds of alumni, we were able to compile a list of active alumni. We also made the event a canned food drive. In total, we were able to contact 387 alumni and collect 60 cans for the University District Food Bank.

- February 9, 2013: Dodgeball Tournament
 - Our colony hosted a 5 vs. 5 dodgeball tournament as part of the Foster School of Business Service Week. 11 teams competed in our tournament and we were able to raise \$275 for the Boys and Girls Club of Rainier Vista.
- April 27-28, 2013: UW Relay for Life
 - As a participant in this university-wide event, we camped out at the stadium where Relay for Life was being held and had at least one member walking on the track throughout the event. Our colony raised over \$1000 for the American Cancer Society for cancer research.

SCHOLARSHIP

- Bi-weekly, 2012-2013: DSP Study Groups
 - To promote the importance of scholarship, our members meet up every other week to study together. Members can use this time to receive help from other members or offer assistance of their own.

FUNDRAISING EFFORTS

- February 23, 2013: Basketball Tournament
 - Our colony hosted a 3 vs. 3 basketball tournament, sponsored by Coca-Cola, to raise money for the fraternity. Prizes to the top three teams included American Express gift cards, t-shirts, and drinks. In total, the tournament collected \$310.
- February 28 – March 9, 2013: Battle of the Delta Sigma Pi Chapters
 - The Delta Gamma Omicron Colony entered an online Facebook competition hosted by Dr. Greg Rawski of the University of Evansville. Open only to chapters and colonies of Delta Sigma Pi, competitors fought to get the most “likes” on Dr. Rawski’s Facebook page. The University of Washington swept the competition, winning \$500 for getting first place.
- March 2 – 10, 2013: Buyer’s Guides
 - Colony members broke up in teams to distribute Buyers Guides from Yellowbooks USA to neighborhoods in the King County area. We delivered to over 1,000 houses and collectively raised \$986.19.

COLONY MEMBERSHIP STATISTICS

Male-to-Female Ratio

Male	Female
22	14

Membership by Gender

Membership by Graduation Year

2013	2014	2015	2016
3	15	7	11

Membership by Graduation Year

**Double majors pursued include other business focuses, English, and Mathematics*

***Minors include Communications, History, International Studies, Japanese, Korean, and Music*

MEMBER BIOGRAPHIES

Evan Abdalla
Vice President of Colony Operations

Graduating: June 2014
Bothell, Washington

Evan grew up in Bothell, WA with two brothers. Despite being so close to Seattle he never saw most of it until attending the University of Washington. He is currently pursuing a Bachelor of Science in Informatics. His main interest is combining technology advancement with business strategy to develop solutions for users. His other interests include working on tech-related side projects, community service, and self-studying languages. He hopes to be able to work abroad at some point early in his life.

Jade Chang

Graduating: June 2015
Bellevue, Washington

Jade was born in Bellevue, Washington and lived there until the age of five. She spent her adolescent years living in various parts of the world and country, from Illinois to Taiwan, and then California. From these experiences, Jade gained a profound passion for sharing cultural awareness and exploration. She returned to Washington to pursue a Bachelor of Arts in Business Administration –Accounting and Finance with a minor in Music. Aside from expanding her education, she also enjoys actively involving herself in the university community, cooking, travelling, and trying new things. After attaining her undergraduate degree, she plans on pursuing her Masters in Accounting. She is passionate about sharing her enthusiasm for cultural awareness alongside her professional career in the global business community.

Marcus Charles
Vice President of Scholarship

Graduating: June 2014
Waterloo, Iowa

Marcus grew up on the rolling plains of Iowa with one older brother and two loving parents. Once he graduated high school, he spent five years defending the country in the U.S. Navy. After completing his term of service, he returned to school and attended North Seattle Community College. He is currently pursuing a Bachelor of Arts in Business Administration (Finance option) at the University of Washington Foster School of Business. His hobbies include playing tennis and rugby, learning Japanese, and working out. When he graduates, he is undecided on where he plans to move, but is considering Chicago as an option in order to pursue his dream of working for a stock brokerage firm.

Wendy Chen

Graduating: June 2016
Edmonds, Washington

Wendy was born in San Francisco, California, but at the age of five moved to Edmonds, Washington where she currently resides. At a young age, her parents hoped she would be accepted into the University of Washington and thirteen years later, she is studying on the campus alongside with her older brother. In her spare time, Wendy enjoys running, exercising, and making music playlists. Currently, as a freshman Wendy wishes to major in Marketing and enjoys working on projects and utilizing her creativity. Standing at five feet tall, Wendy's motto is "I'm bigger than my body gives me credit for." Her motivation for working hard is to give back to her parents and let them live a comfortable life for the sacrifices they have been through to give her the best education possible.

Nathan Collins
Chancellor

Graduating: June 2014
Edmonds, Washington

Nathan grew up in Edmonds, Washington just north of the school he had always wanted to attend, the University of Washington. Once admitted, he began pursuing all sorts of scholarly interests, finally landing in the Foster Business School pursuing a degree in Business Administration – Finance. He enjoys spending time outdoors, be it hiking, backpacking or a simple barbecue in the backyard. For the future he plans on pursuing a career in financial consulting and hopes to get the opportunity to travel. Nathan has lived his life according to the idea that luck is the crossroad between opportunity and preparation, and hopes to stay open to new experiences in the future.

Deker Daily

Graduating: June 2016
Austin, Texas

Despite recently moving from Austin, Texas, Deker was born in Seattle, Washington and always dreamed of attending the University of Washington. He is pursuing a Bachelor of Arts in Business Administration with an option in Entrepreneurship. Deker is constantly listening to music and likes to surround himself with driven and like-minded people. He has had a life-long passion for film and loves being behind the camera, evidenced by the fact that he often enjoys the behind the scenes featurettes of films more than the films themselves. After obtaining his undergraduate degree, during which he will spend a year studying abroad in London, Deker intends to attend film school and eventually an MBA program. He would ultimately like to own his own film production company.

Sunishchal Dev (Suni)

*Graduating: June 2015
Renton, Washington*

Sunishchal is currently pursuing a Business Administration degree at the University of Washington and plans to focus on Information Systems and Entrepreneurship. Outside of school, he has trained in several different martial arts and enjoys painting and drawing in his free time. After being an officer for Future Business Leaders of America in high school, his passion for business was sparked. Suni’s life long interest in computers and technology will hopefully lead him towards his dream of working as a consultant with tech-startup companies. In the future, he hopes to spend much of his time travelling and learning about different parts of the world.

Katie Emoto

*Graduating: June 2013
Spokane, Washington*

Katie is in her final year as an undergraduate pursuing a Bachelor of Arts in Business Administration with a double focus in finance and marketing. She recently returned from studying abroad at Bocconi University in Milan, Italy. In the four months she was in Europe, she visited 10 countries and 19 cities! Now addicted to traveling, she can't wait to explore her next destinations! In her spare time, Katie loves to play soccer, practice yoga, and go shopping. She will be starting a full time position in a two-year leadership development rotation program with Boeing after graduation.

Denin Grcic

Graduating: June 2015
Zenica, Bosnia

Denin grew up in the war-torn country of Bosnia and came to the United States with his parents to avoid religious persecution. Denin was first unsure about what he wanted to pursue at the University of Washington but has since found chasing a major in Accounting as a true passion. His hobbies include playing basketball, reading, and always being involved in community service. After graduation, he plans to stay within the State of Washington and join a preeminent accounting firm. Denin has always believed he can accomplish so much more in life considering the adversity he experienced and has high hopes for his future.

Aileen Xun Gu

Graduating: June 2014
Dalian, China

Aileen chose to study at the University of Washington because of the movie, Sleepless in Seattle, and fell in love with the city once she got there. At the Foster School of Business, she found her passion for Finance and Information Systems. She keeps an open mind to new ideas and embraces all adventures in her life. Her biggest goal right now is to maximize her academic experience and pleasures of college life as well as bringing happiness to her communities and friends. Her dream is to build a luxury wine brand in Asia.

Michelle Hara
Vice President of Professional Events
Graduating: June 2015
Cupertino, California

Michelle grew up in Cupertino, California and moved to Seattle after high school to continue her education at the University of Washington. She is pursuing a Bachelor of Arts in Business Administration - Marketing and plans on going into a career in either sales or marketing research upon graduation. Michelle's passion for traveling has encouraged her to consider international business and potentially working overseas in the future. Her other hobbies include spending time outdoors and photography. Michelle hopes to be remembered for her dedication to helping others while making a positive impact on the community that has provided so much for her.

Daniel Harter
Graduating: June 2016
Bothell, Washington

Growing up only half an hour's drive from the University of Washington, Daniel made the transition from high school to college very easily. With almost two quarters under his belt at UW, he is looking to pursue a Bachelors of Arts in Business Administration with a focus in Accounting or Finance. However, due to the fact that he is only a freshman, Daniel has time to decide what he ultimately wants to study. Outside of the classroom, Daniel has a passion for the outdoors due to his success in the Boy Scouts. Anything from camping, to backpacking, to hiking, Daniel will be there. After he graduates, Daniel hopes to work for one of the Big Four Accounting Firms. Moving to another state is something that he has considered as well. While he may not have very concrete plans for the future as of yet, Daniel looks to make the very most of his experience at the University of Washington.

Anton Huang

Graduating: June 2014

Bellevue, Washington

Anton grew up in the suburb Bellevue, Washington with one sister and two loving parents. The University of Washington was his top choice school, where he is now pursuing a Bachelor of Arts in Business Administration - Finance. His hobbies include traveling around the world along with trying the different exotic foods from other cultures. He is an avid fan of soccer and hopes to attend the 2014 World Cup in Brazil. When he graduates, he plans to have a career in financial consulting helping businesses around the world. Anton likes to live life on the edge and is always open to new exciting experiences.

Justin Ith

Graduating: June 2016

Seattle, Washington

Since his earliest memories, Justin has always found a love for creativity and art. From Legos and sculpting to sketching and music, he developed an expansive imagination. At every stage of his life, Justin redefined his way to express imagination. Now a student at the University of Washington, a life of entrepreneurship and innovation has become his creative passion. He is pursuing a double major in Informatics and Business Administration with a focus in Entrepreneurship. Social and youth entrepreneurship are his driving passions. Beyond the world of business, Justin loves to sail, ski, sand board, and spend time with his younger brother. He hopes to launch a start-up before graduating and enjoy the turmoil and successes of a serial entrepreneur.

Timothy Kim

Graduating: June 2016

Lynnwood, Washington

Timothy grew up in the suburbs of Lynnwood, Washington with his sister and parents. After graduating the nearby Edmonds-Woodway High School, Timothy entered the University of Washington as a freshman direct admit into the Michael G. Foster School of Business. He plans to pursue a Bachelor of Arts in Business Administration with a double focus in Finance and Operations and Supply Chain Management. His hobbies include tennis, fashion and movies. When he graduates he plans to work as a supply chain buyer ensuring companies have a stronger base in quality control. Timothy hopes to be known for being able to maintain the quality of everyday products while still keeping prices reasonable.

Valerie Kung

Graduating: June 2015

Redmond, Washington

Valerie grew up in Redmond, Washington and considers it home. But after moving to Beijing, China in the 9th grade for the remainder of high school, she now considers Beijing as her second home. Living abroad and travelling around Asia has made her enjoy going on adventures and exploring places with others. She also likes exploring new places to eat and is always willing to try new things. She is now pursuing a degree in Accounting at the University of Washington. Valerie hopes to continue finding excitement and fun in all the adventures that she will be embarking on in life, whether professional or personal.

Tomoki Lam

*Graduating: June 2014
Bellevue, Washington*

Tomoki was born in Boston, Massachusetts and moved to Bellevue, Washington at eight years old. He is currently majoring in Business Administration with focuses in Finance and Information Systems. His interests include playing soccer, traveling, and meeting new people. Within the business school, he has been actively involved in multiple case competitions and student groups. He has past experiences working at Summerfield Commercial and at Amazon to broaden his business experience. When he graduates, he hopes to be pursuing a career within management consulting. He looks forward to meeting all the great people within Delta Sigma Pi and working closely with everyone.

Joanne Lin

*Graduating: June 2014
Taichung, Taiwan*

Joanne was born in Taiwan and has two siblings, one of which also attends UW. She grew up going to an international school. After high school, she came to UW and was accepted into the accounting program. Her plans are to finish her undergrad and MPAcc in four years, and hopefully become a CPA and work in one of the Big 4. She hopes to travel to as many places around the world as she can, and the number one place on her list is Africa. Her hobbies include playing the piano, watching TV shows, learning new languages, and going on adventures.

Audrey Liou

*Graduating: June 2016
Irvine, California*

Audrey grew up in the safe city of Irvine, which has been dubbed, "the bubble." Upon entering the University of Washington, she quickly learned to grow up and be independent without the constant safety net of her parents and older brother. Today, she has found a home away from home in Washington, and is pursuing a Bachelor of Arts in Business Administration - Marketing within the university. Some of her hobbies include dancing, music, art, and going on new adventures. When she graduates, she hopes to be able to find a job in the fashion industry that she will highly enjoy, and maybe even pursue an MBA along the way. Audrey wants to be able to travel around the world and fully enjoy the time that she is given in this world with her friends and family. She hopes to inspire and be inspired, be creative, follow her dreams, and overall, have fun.

Joseph Liu

*Graduating: June 2014
Villa Park, California*

Joseph was born in Orange County of sunny Southern California. Having most of his family in the business world and especially under the heavy influence from his sister having attended Wharton Business School, Joseph is pursuing a degree in Finance and Marketing along with a minor in Communications. His hobbies include playing golf and basketball, as well as volunteering to coach elementary kids in summer basketball camps. When Joseph graduates, he plans to move or stay in a big city with a job as a financial analyst. He hopes to be remembered for passionately helping others in becoming better individuals, both mentally and academically.

Tiffany Loh

Graduating: June 2014

Singapore, Singapore

Tiffany is a transplant from the tiny island city-state of Singapore, a bustling metropolis and food haven. She is pursuing a double degree in Business Administration (Finance) and English. Her wanderlust has taken her to more than 20 countries within a span of 2 years and one of her fondest memories is couch-surfing across Scandinavia and Central Europe with friends in the summer of '11. She hopes to embark on an epic road trip across North and South America soon, and become a camping aficionado by the end of it. Besides traveling, she also enjoys playing tennis, cooking, playing the drums and exercising. Her future plans involve some combination of writing and working for a management-consulting firm so she can apply herself fully. Her two older sisters live on the West Coast and her parents live back home.

Mekayla Longpre

Graduating: June 2016

Irvine, California

Mekayla is from sunny southern California and decided that the University of Washington was the perfect change of scenery. While at the UW, she intends to study marketing with a minor in history. In her free time she likes to listen to music, read, play soccer and participate in community service. After she graduates, she wants to travel and eventually work at an independent record label doing social media marketing.

Jackson Loo
Vice President of Alumni Relations

Graduating: June 2015
Hillsborough, California

Jackson was born in Singapore but raised in Hillsborough, California where he lived for thirteen years. In 2006, Jackson moved to Taiwan where he would attend an international school called Morrison Academy for six years. After graduation, he moved to Seattle and has been on his way towards a degree in Business Administration - Accounting & Finance. He aspires to become an investment banker in San Francisco after he graduates from college because he is a relentless workaholic. His hobbies include competitive basketball, weightlifting, socializing, photography and eating--he loves taking pictures of exquisite foods. In the end, Jackson loves being around people and having fun no matter what.

Jonathan Lu
Vice President of Finance

Graduating: June 2014
Kenmore, Washington

Jonny grew up in Seattle hoping to someday become a doctor. However his dreams faded when he realized the enormous amount of time a medical degree requires. He is now studying Accounting at the University of Washington. Jonny enjoys spending time alone, lounging around cafés and watching sports. He is unsure of what he wants to do professionally but hopes that a degree in Accounting will make transitioning from one job to another easier.

Sebastian Mitchell

Graduating: June 2016

Eugene, Oregon

Sebastian has lived in many places before arriving in Washington, including Hawaii, Japan, Indonesia, Michigan, and Oregon. He has always had a passion for creativity, and today he is pursuing a Bachelor of Arts in Business Administration - Marketing with a minor in Japanese, because he believes that marketing is one of the best practical applications of creativity. Outside of school, Sebastian is a devoted vegan, long-distance runner, and ping pong player. When he graduates, he plans to move to Australia to live with his family and to work in a warm and laid-back climate.

Naveed Nabavinejad

Graduating: June 2013

Mukilteo, Washington

Growing up near Seattle for most of his life, Naveed always knew he wanted to attend the University of Washington because of the University's strong culture and its value of diversity, two qualities that are present in Naveed. These qualities were shaped during the years he spent living in Indonesia and Iran, his parents' native country. This upbringing exposed Naveed to various religions, cultures, and walks of life, which have contributed to his diverse background and his ability to make connections and relate with others. He is currently finishing his senior year at the University of Washington with a Bachelor of Arts in Business Administration - Finance and Entrepreneurship. Naveed enjoys basketball, attending concerts, and investing. Naveed hopes to turn his passion of investing into a career, and aspires to invest in emerging countries such as Iran and Indonesia, the two countries that helped shape who he is.

Wuen Ong
President

Graduating: June 2014
Shoreline, Washington

Wuen grew up in the suburbs of Seattle as the youngest in a family of four. Growing up in America, she's developed a thirst for international experiences and plans to travel the world one day. Today she is pursuing a Bachelor of Arts in Business Administration with a focus in Finance and a Certificate in International Studies in Business - Chinese. Wuen enjoys spending time with friends and family outside of school and also loves to sing and dance. She is most known for her curiosity and ability to laugh at (almost) anything. Her passions include intellectual challenges, leadership, and the church. Life motto: "Work hard. Praise harder."

Aldrin Pastores

Graduating: June 2014
Wailuku, Hawaii

Aldrin was born in Manila, Philippines and moved to Hawaii at the age of 5. His transition to a new country and his childhood in Hawaii exposed him to cultural diversity and helped him to develop a very open mind. He grew up as an only child of a single mother who worked many hours in order to put her son through school. Her hard work and perseverance allowed her to overcome tremendous adversity. Because of this, Aldrin looks up to and has great respect for his mother. After high school Aldrin entered the University of Washington, his first choice as a university, and is pursuing a Bachelor of Arts in Business Administration - Information Systems. He aspires to become a technology consultant and pursue his dream of traveling the world. One day, he would like to share his success and give back to the community and education system that has opened up many opportunities for him.

Ryan Petranovich

Graduating: June 2013

Portland, Oregon

Knowing that he wanted to pursue a double degree in mathematics and business administration: finance, Ryan decided to attend the University of Washington for its strong reputation in these areas of academics. His hobbies include a multitude of sports, especially rugby, golf, and snowboarding, as well as fitness training, tinkering with and utilizing computers, and dancing his face off. While he currently plans on entering the competitive world at finance after he graduates, he hopes to eventually translate these skills to a position at a nonprofit where he can make significant social impact.

Seiichi Sakagami

Graduating: June 2016

Wakayama, Japan

Seiichi grew up in Wakayama, Japan for twelve years and moved to Seattle, Washington. With an initial intension to become a translator, Seiichi entered the University of Washington. After observing news about the Tohoku Earthquake, Seiichi found his passion for business to provide the people in Japan with better environments. Today he is pursuing to major in Business Administration with a certificate in International Business. His hobbies include playing instruments, sports, and learning languages. After Seiichi graduates, he plans to be involved within the international business field between Japan and the rest of the world. With his motto to “make the best out of every opportunity”, Seiichi hopes to utilize his language facility to enable Japan to have better relationships with other countries.

Christopher Smart
Vice President of Community Service

Graduating: June 2014

Mukilteo, Washington

Chris grew up in suburbs of Seattle in Mukilteo, Washington. He has two sisters both older than him. Having always been a Husky fan, Chris was determined to attend the University of Washington. He is pursuing a Bachelor of Arts in Business Administration -- Information Systems as well as a minor in International Studies. His hobbies include backpacking, snowboarding, community service, and learning about foreign policy and globalization. When he graduates he plans on pursuing a career in either the technology sector or a job in international business. Chris hopes to be remembered for his passion for serving the community and learning about new technology.

Nisa Taib

Graduating: June 2014

Bandar Seri Begawan, Brunei

Nisa is an international student from the small country of Brunei in Southeast Asia. She grew up traveling the world and has lived in countries in Asia, Europe, the Middle East and the United States. Currently, she is working towards her Bachelor of Arts in Business Administration with a concentration in marketing. In the future she hopes to obtain a job that will facilitate her love of traveling.

Luke Tchao
Senior Vice President
Graduating: June 2014
Shoreline, Washington

Luke was born and raised in Okinawa, Japan for the first couple years of his life before moving to Seattle, Washington where he resides today. Growing up exploring the world, he has developed a passion for traveling and gaining cultural experiences. Currently, Luke is at the University of Washington pursuing a Bachelors Degree in Finance. While he is not studying in the Business Hall or in a team meeting, he spends his time staying up-to-date on current technology and economic news, finding new restaurants with friends, and mentoring high school students at his church. As he enters the professional world, Luke wants to be known for his strong faith, leadership, and business acumen.

Emmeline Vu
Graduating: June 2016
Kirkland, Washington

Emmeline grew up in a family of six in Kirkland, Washington. She is the 28th member in her family to attend the University of Washington, but the first to major in business. She is pursuing a Bachelor of Arts in Business Administration at the Michael G. Foster School of Business with the intentions of concentrating in Information Systems and Marketing. Emmeline typically spends her time studying, attending club meetings and events, and working, whether at her internship with Morgan Stanley or on her organization, the College Start Up Foundation. Her other hobbies, however, include martial arts, snowboarding, and getting involved within her community. One day, she hopes to start up her own nationwide hotel chain with a partnering non-profit organization focused around homelessness.

James Wong

Graduating: June 2014

Kaimuki, Hawaii

James is a finance and information systems major from Hawaii, where he decided to attend UW despite having never been in the state of Washington. His hobbies include glassblowing, traveling, and surfing. Upon graduation, James plans to study for a CFA certificate as well as attend graduate school for his MBA. His long-term goal is to eventually work for a startup company in the Bay Area. His favorite quote is "hard work beats talent when talent doesn't work hard" and plans to become involved in venture capital.

Grace Xia

Graduating: June 2016

Camas, Washington

Grace is a Freshman Direct student pursuing a Bachelor of Arts in Business Administration with an Accounting option. She is currently working as a Catalyst Tools and Canvas LMS Consultant in the University of Washington's Information Technology department. Her hobbies include oil painting, community service, and traveling. When she graduates, she hopes to work in a position that incorporates her strong interest in technology with her enthusiasm for business. Grace also strives to seek opportunities to nurture her passion for leadership and service.

Delta Gamma Omicron Colony getting ready for picture day

*A few of our original founding fathers at
"Meet the Colony"*

DELTA SIGMA PI
UNIVERSITY OF WASHINGTON

"Meet the Colony" on January 31, 2013

DELTA SIGMA PI
UNIVERSITY OF WASHINGTON

"Networking Like A Pro"

The Founding Fathers of Delta Gamma Omicron Colony at the University of Washington

Executive Team of Delta Gamma Omicron Colony

*Top Row (Left to Right): Nathan Collins, Chris Smart, Evan Abdalla, Jonny Lu, Marcus Charles
Bottom Row (Left to Right): Luke Tchao, Wuen Ong, Joanne Lin, Michelle Hara, Jackson Loo*