

Gabelli School of Business Freshman Advising Program First Fall Advising Meeting

Greer Jason-DiBartolo, Ph.D.

Assistant Dean and Advisor for Freshmen

August 29, 2013

Gabelli's Goal for Freshmen

- To make your transition to college as smooth as possible
 - The Dean's office is always available to you whether you walk in, call, or E-mail
 - 416 Hughes Hall
 - jason@fordham.edu
 - 718-817-4100

Today's Topics

- Freshman Year Classes and Beyond – the Gabelli School of Business Core Curriculum
- Advising and Support Services
- Academic Policies
- Online Integrity Tutorial
- Getting Involved

Curriculum Requirements

- Your **Curriculum Analysis Sheet**
 - Will change as major/concentration/minor/specialization selected
- You need 40 Courses/120 Credits to graduate
 - The Liberal Arts Core
 - 13 Courses
 - The Business Core
 - 13 Courses
 - 4 1-credit Integrated Project Courses (do not count as courses towards graduation)
 - Concentration Courses
 - 4 Courses
 - Used towards your major or concentration
 - Electives
 - Often used towards Majors/Minors/Specializations
 - 6 Liberal Arts Electives
 - 1 Business Elective
 - 3 Free Electives (Business or Liberal Arts)

Curriculum Requirements Over 4 Years

- Freshman Year
 - Primarily Liberal Arts Core Courses, including prerequisites for Sophomore Business Courses
 - Ground Floor
 - Optional foreign language
- Sophomore Year
 - Primarily Business Core Requirements, including business core integrated cohorts
 - A few Liberal Art Core Requirements
 - Possible spring semester in London
- Junior Year and Senior Year
 - Courses for major/minor/concentrations(s)
 - Business Core Requirements, including business core integrated cohorts
 - Possible semester abroad
 - Complete liberal art core requirements
 - Complete electives (liberal art, business, free)
- Details may change per individual academic programs

Core Curriculum Worksheet Review

Fulfill Most Liberal Arts Core Requirements during Freshman Year

Most students fulfill these Liberal Arts Core Requirements during Sophomore/Junior Year

Take these Business Core Requirements during Sophomore Year

Take these Business Core Requirements during Junior/Senior Years

These requirements will get more specific after you declare major/minor/specializations, etc.

LIBERAL ARTS CORE				GABELLI INTEGRATED CORE CURRICULUM WORKSHEET	
1	ENGL	1102	COMPOSITION II	NAME	
2	ECON	1100	BASIC MACRO-ECONOMICS	ID	
3	ECON	1200	BASIC MICRO-ECONOMICS	DEGREE	B.S.
4	MATH	1108	MATH FOR BUSINESS: FINITE	MAJOR	BAUD
5	MATH	1109	MATH FOR BUSINESS: CALCULUS	CON	
6	PHIL	1000	PHILOSOPHY OF HUMAN NATURE	ADD C	
7	THEO	1000	FAITH & CRITICAL REASONING	MINOR	
8	HIST	1	UNDRSTND HIST CHNGE:	SPEC	
9	ECON	2140	STATISTICS 1		
10	----	----	FINE ARTS CORE REQ		
11	ENGL	2000	TEXT & CONTEXT	2016SYR / SEM Expected Graduation	
12	PHIL	3000	PHILOSOPHICAL ETHICS	courses completed	
13	THEO	3	SACRED TEXTS & TRAD CORE REQ	Cummulative Grade Point Average (GPA)	
BUSINESS INTEGRATED CORE				Completed "G" (global) Attribute	
14	CBBU	1001	THE GROUND FLOOR	IP - Sophomore Fall	
15	ACBU	2222	INTRO FINANCIAL ACCOUNTING	IP - Sophomore Spring	
16	MKBU	3225	MARKETING PRINCIPLES	IP - Junior Year	
17	INSY	2299	INFORMATION SYSTEMS 1 (1.5 credits)	IP - Senior year	
18	MGBU	2664	BUSINESS COMMUNICATION 1 (1.5 credits)	DATE	
18	MGBU	4440	STRATEGY 1 (1.5 credits)		
18	MGBU	3222	MANAGEMENT 1 (1.5 credits)		
19	ACBU	2223	INTRO MANAGERIAL ACCOUNTING		
20	MGBU	2142	STATISTICAL DECISION MAKING		
21	BLBU	2234	LEGAL FRAMEWORKS OF BUSINESS		
22	FNBU	3221	FINANCIAL MANAGEMENT		
23	CMBU	2666	BUSINESS COMMUNICATION 2 (1.5 credits)		
23	INSY	2301	INFORMATION SYSTEMS 2 (1.5 credits)		
24	MGBU	3438	OPERATIONS PRODUCTION MGMT		
25	BLBU	3443	ETHICS IN BUSINESS		
26	MGBU	4442	STRATEGY 2 (1.5 credits)		
26	MGBU	3224	MANAGEMENT 2 (1.5 credits)		
CONCENTRATION COURSES					
27	----	----	CONCENTRATION COURSE		
28	----	----	CONCENTRATION COURSE		
29	----	----	CONCENTRATION COURSE		
30	----	----	CONCENTRATION COURSE		
LIBERAL ARTS ELECTIVES					
31	----	----	ANY LIBERAL ARTS COURSE		
32	----	----	ANY LIBERAL ARTS COURSE		
33	----	----	ANY LIBERAL ARTS COURSE		
34	----	----	ANY LIBERAL ARTS COURSE		
35	----	----	ANY LIBERAL ARTS COURSE		
36	----	----	ANY LIBERAL ARTS COURSE		
FREE ELECTIVES					
37	----	----	ANY BUSINESS OR LIB ARTS COURSE		
38	----	----	ANY BUSINESS OR LIB ARTS COURSE		
39	----	----	ANY BUSINESS OR LIB ARTS COURSE		
BUSINESS ELECTIVE					
40	----	----	ANY BUSINESS ELECTIVE		

You won't declare your major until end Sophomore/start Junior year

All Gabelli Students must fulfill a Globalism Requirement prior to Graduation; usually taken in major/concentration courses.

Ground Floor only Business Core Freshman Year

Some of you may start to fulfill these liberal arts requirements as a Freshman:

- AP/A-Level/IB Courses: can be used to satisfy a dropped class or becomes a Liberal Arts Elective
- Foreign Language, Pre-Calc, ESL, & Composition 1 Courses: are considered Liberal Arts Electives

Note: Worksheet different for GBHP

The Liberal Arts Core

13 Courses

Generally Taken Freshman Year

English Composition II

Macroeconomics

Microeconomics

Math for Business: Finite Math

Math for Business: Calculus

Statistics I

Theology: Faith & Critical Reasoning

Philosophy of Human Nature

Understanding Historical Change

Generally Taken Sophomore or Junior Year

Text & Context (your choice)

Philosophical Ethics

Theology Sacred Texts (your choice)

Fine Arts (usually taken abroad, if applicable)

*Ground Floor is also taken FR year,
but is a Business Core Course

Required Courses prior to Sophomore Year

- Either Fall, Spring, or Summer, the following must be taken prior to the start of Sophomore Business Core Curriculum
 - Macroeconomics
 - Microeconomics
 - Statistics I
 - Finite Math
 - Calculus
 - If Pre-Calculus is required in Fall, Finite taken in Spring and Calculus in summer is recommended; See Dean Jason for other Calculus scheduling options
 - Pre-Calculus placement instead of Finite Math determined by SAT/ACT score or math placement exam
 - Ground Floor (Introduction to Business)
 - Composition 2
 - If Composition 1 is required in Fall, Composition 2 and Ground Floor must both be taken in Spring
 - If ESL is required in Fall, ESL 2/Composition 1 and Ground Floor must both be taken in Spring; see Dean Jason for Composition 2 scheduling options
 - Composition 1 placement determined by SAT/ACT score; ESL placement determined by FELT exam

Common Freshman Year Fall Courses

Typical Freshman Schedule (one taken each semester):

- Basic Macroeconomics OR Microeconomics (one fall & one spring semester; no particular order)
- Math for Business: Finite OR Math for Business: Calculus (usually Finite fall & Calculus spring)
 - See prior slide for Pre-Calculus exception information
- Ground Floor OR Composition 2 (one fall & one spring semester; no particular order)
 - See prior slide for ESL/Comp 1 exception information
- History (preferences noted on registration survey; usually fall) & Statistics I (usually spring)
- Philosophy of Human Nature OR Faith and Critical Reasoning (one fall & one spring semester; no particular order)
- Additional Course Options First Year (may move Phil, Theo, or Hist to later term):
 - Upper level Liberal Arts Requirement (Advanced English, Theology, or Philosophy)
 - Liberal Arts Elective
 - Foreign Language (optional for Gabelli, required for GLOBE, note preference on registration survey)
 - Potential start to a liberal art minor
 - Fine Art (recommend do not take freshman year if intend to study abroad)
 - Fair Trade (business elective)

Note:

- Students who have received AP, A-Level, or IB credit for Macro/Micro/Calculus should take the following:
 - Macro/Micro, Statistics, Calculus (or higher level Math class), or Foreign Language

AP & Other College Credits

- **If you have taken AP Exams**
 - 4 or 5 on Calculus, Macroeconomics, and Microeconomics will fulfill Liberal Arts Core Requirement
 - 4 or 5 on all other exams will fulfill Liberal Arts Elective Requirement, but not the core requirement, such as History, Statistics, English, etc.
 - Take fewer courses during a semester
 - Graduate early
 - Fulfills credits if a course is dropped (but doesn't replace the dropped course requirement)
 - Take more Business Courses
 - Study Abroad Flexibility
- **Alternate college credits**
 - Generally must have prior approval from Gabelli Dean
 - Generally will not transfer from Community College
 - May not be associated with high school or a pre-college program
 - Must have been on a college campus, taught by a college professor, with other college students, and with a minimum grade requirement to be considered
- **IB and A Level handled case-by-case, must be Higher Level**
- **If they do not appear on My.Fordham.edu, check with CollegeBoard, etc., to send scores before October to avoid registration complications**
- **Students who have received AP, A-Level, or IB credit for Macro/Micro/Calc should take the following:**
 - Macro/Micro, Statistics I, upper level liberal art core, liberal art elective (such as higher level Math class or Foreign Language) – See Dean Jason for options

Freshman Year Special Cases

- If you want to take a foreign language:
 - It will count toward your Liberal Arts Electives and International Business Secondary Concentration; you will need to take History or Fine Art requirements later if not taking now
 - Foreign Language is not required for Gabelli students except for International Business Secondary Concentration
- If you are a Manresa Program student:
 - You are in a special section of Ground Floor, Philosophy, or Theology; your syllabus is slightly different than other sections
- If you are a GBHP student:
 - You are the only members of the Class of 2017 who will not take Ground Floor
 - You will follow your own curriculum and should consult with Honors Director Brian Dunn prior to future registration

Changing Your Fall Schedule

- Drop/Add ends Wednesday, September 4th
 - Please do not drop/add without consulting with me!
 - Can do via My.Fordham.edu
- Can only drop classes after 9/4/13
 - November 1st is last day to drop a class without WF
 - Must do with me in person 9/5-11/1

Your Spring Schedule

- You will register yourself for spring 2014 classes; they will not be selected for you like fall 2013
- Registration will occur mid-fall semester
- Should register for courses that continue to fulfill the 7 required courses for Sophomore year, plus continue to complete other liberal arts core requirements
 - Other course selections should be discussed with me or your athletic advisors *prior* to registration
- More detailed instructions will be provided at a future advising session

The Business Integrated Core

- Cohort Style: all students will be in same courses together
- Start Sophomore Year
- Designed to help students integrate knowledge across different disciplines
- Intended to simultaneously develop students' understanding of business fundamentals and their capabilities in the liberal arts, especially written and verbal self-expression
- Learn more about the core in future advising sessions

The Business Integrated Core

13 Courses & 4 Integrated Project Courses

Business Core Curriculum Requirements

- Ground Floor **Only FR course
- Financial Accounting
- Managerial Accounting
- Marketing Principles
- Information Systems*
- Business Communication*
- Strategy*
- Principles of Management*
- Statistical Decision Making
- Legal Frameworks of Business
- Ethics in Business
- Financial Management
- Integrated Projects (4)
- *indicates course taken 1.5 credits at a time split between two semesters; intention is to expose students to as many business disciplines as possible by end of sophomore year

Most Core Classes are taken Cohort-Style

Each course incorporates 12 “threads”:

- Analytical skills
- Career planning
- Discernment/self-awareness
- Entrepreneurial thinking
- Ethics
- Global perspective
- Integrated business thought
- Leadership
- Presentation skills
- Teamwork
- Technology
- Writing/literacy

****Not permitted to start taking any of these courses except Ground Floor until fall sophomore year****

Gabelli Majors

- Every Gabelli student will either A) have a major or B) will major in Business Administration and have a concentration(s); choose spring SO or fall JR year
- Accounting - 11 Courses (If seeking CPA, additional courses required)
- Applied Accounting and Finance - 9 Courses
- Accounting Information Systems - 9 Courses
- Management of Information and Communication Systems - 10 Courses
- Finance - 10 Courses
- Marketing - 9 Courses
- Business Administration
 - Primary Concentration - 4 Courses
 - Accounting
 - Business Economics
 - Entrepreneurship
 - Finance
 - Human Resource Management
 - Information and Communications Systems
 - Management Systems
 - Marketing

Optional Areas of Study

Secondary/Dual Concentration

- Dual – 4 courses
- Secondary – 3 courses
- Options
 - Accounting
 - Business Economics
 - Entrepreneurship
 - Finance
 - Information & Communication Systems
 - Management Systems
 - Marketing

Minors

- Gabelli School of Business
 - Accounting
 - Law & Ethics
- Fordham College at Rose Hill
 - Multiple Options
 - Economics
 - Foreign Language often completed
- Joint
 - Sustainability

Secondary Concentrations

- Communications and Media Management
- International Business
- Value Investing (Finance)
- Alternative Investments
- Sports Business

Electives

- 4 Major/Concentration Courses
- 6 Liberal Art Electives
- 3 Free (Business or Liberal Arts) Electives
- 1 Business Elective
- Business and Free Electives often used towards a Gabelli major, dual/second concentration, or minor
- Liberal Arts Electives often used towards foreign language, study abroad, or a FCRH minor

Gabelli Freshman Advising

- Advisors
 - Class Dean, Greer Jason-DiBartolo, Ph.D.
 - 416 Hughes Hall
 - 718-817-4100
 - jason@fordham.edu
 - Appointments and walk-in hours: log onto Gabelli Access
 - Upperclass Students – Advising Assistants
- Structure
 - Orientation
 - 4-5 Large group meetings per semester
 - Pass/Fail grade based upon attendance and participation
 - Dates on your My.Fordham.edu detail schedule
(not on the week at a glance)
 - Individual appointments as needed or due to poor midterm/final grades

Freshman Advising Calendar

- Included in your handout provided at orientation, on your fall academic schedule (not the week at a glance), and today
- Look at your schedule to determine your GSB Advising Group
 - On your schedule, you will be registered for a class:
 - FRESHMAN ADVISING/MENTORING - ZZBU ADVI - R13
 - The two numbers after “R” are your Advising Group number
 - Same Advising Group number as your small group on Monday of Orientation

Fall Advising Sessions:

First Fall Advising Session

- All sections attend Thursday, 8/29
- Keating 1st Auditorium

Second Fall Advising Session

- All sections attend Thursday, 9/26
- Keating 1st Auditorium

Third Fall Advising Session

- All sections attend Monday, 10/21
- Keating 1st Auditorium

Fourth Fall Advising Session

- All sections attend Thursday, 11/7
- Keating 1st Auditorium

Fifth Fall Advising Session

- All sections attend Monday, 11/18
- Keating 1st Auditorium

Spring Advising Sessions:

First Spring Advising Session

- All sections attend Monday, 1/27
- Keating 1st Auditorium

Second Spring Advising Session

- All sections attend Monday, 2/10
- Keating 1st Auditorium

Third Spring Advising Session

- All sections attend Thursday, 3/6
- Keating 1st Auditorium

Fourth Spring Advising Session

- All sections attend Monday, 4/7
- Keating 1st Auditorium

Gabelli Access

- Make appointments to meet with me or other Gabelli Administrators
- See walk-in hours
- Access Personal and Professional Development Resources
- Log-on
 - Student tab in My.Fordham.edu – won't have to login again

- Link at www.GabelliConnect.com – username/password from My.Fordham.edu

Log In
Students: Please enter your My.Fordham username and password.
Alumni: Please call our office at 718.817.4100 to get your account set up.

If you do not know your My.Fordham username and password please visit [My.Fordham](#) and click "First time users."

Username
(your Fordham user name)

Password

- After Logging in, select “Request Advising Appointment” on right-hand side of screen

Tutoring/Academic Support

- **GSB STUDY CENTER: BUSINESS**

- Tutoring is provided for Math, Economics, and many other Business courses Monday-Thursday 9am-7pm and Friday 9am-5pm in 207 Hughes Hall. Sign-up on gsb-access.com.

- **THE WRITING CENTER**

- Tutors address logical, rhetorical, and grammatical concerns in your writing. The Writing Center can assist with any type of writing, from conception, to composition, to completion. Monday through Thursday 9:00 am-8:00 pm; Fridays 10:00am-3:00pm on the East side of Dealy Hall's 5th floor, in the Economics Dept. Students can sign-up at www.fordham.edu/writingcenter or by phone at 718-817-4032. Walk-ins are welcome whenever space is available. Students should be on time, bring the assignment, and expect to do work.

- **OFFICE OF DISABILITY SERVICES**

- Accommodations for students with disabilities
- Academic coaching for all students

- **COUNSELING & PSYCHOLOGICAL SERVICES and CAMPUS MINISTRY**

- Assistance for students having difficulty adjusting to college

- **PHILOSOPHY**

- Graduate students in the department can provide tutorial assistance. Students should contact Dr. Samir Haddad, the Associate Chair in Collins Hall 101 for tutorial referrals.

- **ECONOMICS**

- Students can go to the Economics Tutoring Center in Dealy Hall E-533 or email ecotutor@fordham.edu for an appointment.

- **MODERN LANGUAGES**

- Free tutoring, practice, and conversation in all of the languages taught in the department is available. Contact the department for tutoring schedules. The Language Lab in Keating B25 also assists students with Modern Languages.

- **MATHEMATICS**

- The Math Help Room is located in JMH 410. Math Room Hours: M- F 10:00-4:00. No appointment is necessary.

- **GABELLI DEANS/DIRECTORS**

- Appointments and walk-ins

- **PROFESSORS**

- Appointments and office hours

Academic Integrity

- Statement:

“As a student of Fordham University, I recognize that I am a part of a community dedicated to the disciplined and rigorous pursuit of knowledge and communication of truth. I therefore commit myself to upholding the highest standards of academic integrity. Any work that I claim to be my own will be my own; I will give appropriate credit where credit is due; I will be fair and honest in all my interactions with members of the Fordham community.”

- Integrity Violations:

- F on assignment or in course
- Suspension or Expulsion from the University

Online Academic Integrity Tutorial

- Required: Blackboard Academic Integrity Tutorial
- Must complete and pass before October 4th deadline
- If it is not completed, a hold will be placed on your account, preventing you from registering for spring semester classes
- Will say “Congratulations” – just means you have finished, not passed

Academic Standards

- University Grading System
 - A=4.0, A-=3.67, B+=3.33, B=3.0, B-=2.67, C+=2.33, C=2.0, C-=1.67, D=1.0, F=0.0
- Start Strong
 - Beware the pitfall of Freshman year: having to spend the rest of your college career improving your GPA
 - Manage your time wisely
- Mid Term Grades
 - Mailed home
 - Indicator of performance thus far
 - Start preparing early

Academic Standards

Year in College	Minimum GPA Acceptable	Academic Probation	Suspension 2 Semesters	Dismissal
Freshman				
Fall	1.350	1.349 + below		1.000 + below
Spring	1.600	1.500 - 1.599	1.450 - 1.499	1.449 + below

- Standards applied at the end of each semester, not for Midterm Progress Reports.
- Academic Probation
 - Academic probation is a serious warning that a student must improve his/her academic performance.
 - May continue to study at Fordham & be awarded financial aid.
 - Not automatically acquired by the student but must be granted by the dean; restricted to two consecutive semesters.
 - Subject to dismissal if judged not to be making satisfactory progress.
 - May be prohibited from participating in extracurricular activities, being an RA, or representing the University in intervarsity athletic competition.
- Academic Suspension
 - In addition to GPA, a student who has three failures in any semester may be subject to suspension or dismissal.
 - Enforced termination of formal studies; only granted once in career for minimum of 2 semesters.
 - If after a period of suspension a student wished to continue his/her studies in the Gabelli School, he/she must formally apply for readmission. Need a 2.750 GPA at an approved baccalaureate institution.
- Academic Dismissal
 - Once dismissed, may no longer take courses.
- Higher GPAs may be required to maintain financial aid, NCAA eligibility, etc.

Academic Policies

- Class Attendance
 - University Policy:
 - 6 excused for 3x/week
 - 4 excused for 2x/week
 - 2 excused for 1x/week
 - Professors may have more strict guidelines; consult their syllabus
 - If you miss more than above classes, you may receive an F in the class even if coursework is strong
 - Excused Absences: Medical (must have doctor note or have been seen at health center), University Sponsored (varsity athletic obligation), or Passing in Immediate Family
 - If visited the Health Center: a) Give them permission to verify with me your visit and b) email me to notify me; I will verify and inform professors
- Academic Progress
- University Withdrawals or Leaves of Absence
- Transfer to FCRH or FCLC
 - Must have at least 2.5 GPA
 - FCLC: Dean Joseph Desciak, 804 Lowenstein, jdesciak@fordham.edu
 - FCRH: Dean Erin Burke, 302 Keating, erburke@fordham.edu

Early Advising Tips

- Only take the courseload you can handle, but try to maintain appropriate progress towards graduation, 5 courses per semester
- Communicate with your Professors
 - Attend all classes
 - Follow the Syllabi
 - Visit Professor Office Hours
 - Do your homework (all reading and assignments)
 - Keep up on Blackboard
 - Notify Professor and Dean of Sickness/Absences
- Attend all Advising Sessions
- GabelliConnect.com
 - Gabelli Professional Events
 - Networking Opportunities
 - Club Events
 - Faculty and Student updates
 - Major/Concentration/Minor information
 - International/London information
- Free Wall Street Journal
 - Start good habits now
 - Email with instructions in a few weeks

Academic Etiquette

- College conduct different from High School conduct
 - Absences
 - Inform your teachers beforehand, when possible
 - Be familiar with attendance policy for each course, as they vary from professor to professor, and the University
 - Contact me regarding absences
 - Lateness
 - Don't be late; it's disruptive to the class and the professor
 - Homework
 - Take responsibility for yourself; no professor will chase you down for homework in college
 - Class Participation
 - Actively participate in class discussions
 - **Never** sleep in class, check your cell phone, or talk to others unless instructed by the professor

Academic Etiquette

- E-mail Etiquette
 - Your address – BigLuv94@aol.com vs asmith@gmail.com
 - Proof Read!
 - Your name – who are you?
 - Reply with History – What are you talking about?
 - Greeting and Closing
- Internet etiquette
 - Have you ever Googled yourself?
 - What does your Facebook profile look like?
 - In what pictures are you tagged?
 - Be careful what you say – it can leave an impression on future employers and/or end up in legal troubles!

Involvement Opportunities

- Attend Gabelli Events:
 - www.gabelliconnect.com
 - Gabelli Access
- Clubs:
 - OSLCD
 - Business-Related Clubs
 - Marketing Association
 - International Business Circle
 - Finance Society
 - Economics Club
 - Entrepreneurship Society
 - Compass
 - Digital Business Society
 - Business of Sports Society
 - Dean's Council
 - NABA National Association of Black Accountants
 - Alternative Investment Club
 - EDGE – Empowered Decisions Guarantee Excellence
 - ALPFA
 - Amani Fair Trade Club
 - Ascend
 - SWS Smart Women Securities
 - Management Society
- Internships:
 - Personal and Professional Development Staff
 - Career Services
 - Cannot begin until summer after freshman year
 - Most are unpaid; can receive 1 credit (not one of 40 classes toward graduation)
- Service Learning
- ILC-GB
- Honors Opportunities:
 - Dual Degree Programs
 - The Boyle Society
 - Honors Thesis Program
 - Societies:
 - Alpha Iota Delta (Info Systems)
 - Alpha Sigma Nu (Jesuit Society)
 - Beta Alpha Psi (Accounting)
 - Beta Gamma Sigma (Business)

Upcoming Gabelli School Events for Freshmen

8/29/13, 6:15pm	Gabelli FR Football Game	Meet in front of HU
9/10/13, 6:15pm	Gabelli FR Volleyball Match	Meet in front of HU
9/13/13, 2:30pm	Fordham Freshman Field Day Compete against FCRH and hang out with your fellow FR!	Martyrs' Lawn
9/25/13, 2:30pm	Gabelli Frosh Film Fest: <i>Boiler Room</i> with Prof. Berle	HU Daleo B (Bsmt) FREE FOOD!
9/26/13, 1:00pm	Mandatory FR Advising	Keating 1 st

Discussion with Advising Assistants

Group #	Small Group Room
1	KE 114
2	KE 116
3	KE BSMT B16
4	KE BSMT B19
5	KE BSMT B21
6	KE 104
7	KE 105
8	KE 120
9	KE 204
10	KE 205
11	KE 206
12	KE 208
13	KE 209
14	KE 214
15	KE 215
16	KE 218
17	KE 219
18	KE 312
19	KE 317
20	KE 318
21	KE 319

