

Gabelli School of Business Freshman Advising Program Large Group Meeting

Greer Jason-DiBartolo, Ph.D.

Assistant Dean and Advisor for Freshmen

Thursday, March 5, 2015

Please put away
cell phones, laptops,
homework, and
other distractions!

Please stay awake!

Today's Topics

- Guest Speaker: Career Services
- Reminders
 - Registering for Fall 2015 Courses
 - Summer 2015 Courses
- Internships
- Upcoming Gabelli Events
- Small Group Meetings

Career Services

Materials from this portion of the advising session
are not available online.

Cohort/Registration Details

- Look for an email from me in mid-late March
- Cohort details will be shared at that time
- Registration Dates:

Monday, March 23	76+ credits
Thursday, March 26	47+ credits
Monday, March 30	27+ credits
Tuesday, March 31	0+ credits

Notes:

- **All days begin at 7:00am**
- These days are for GABELLI SCHOOL students, not other colleges.
- Based on EARNED credits; **does not include spring classes or fall classes with F or W.**
- *******The majority of Gabelli freshmen will register Tuesday, March 31, 2015.
 - A small number of students, such as some students registered with Disability Services, will receive an advising pin from the relevant department to register at an earlier time.

Appointments with Me

- To meet with me, make an appointment on Gabelli Access
 - Log into My.Fordham.edu, go to Student Tab, click on the link for Gabelli Access - you will go directly into system
 - Go to www.GabelliConnect.com, click on link for Gabelli Access, and you will have to login. Your username and password are the same for My.Fordham.edu.
- To look at slides from prior advising sessions:
 - Go to www.gabelliconnect.com
 - Click “Advising” at top bar
 - Click “Freshman Advising” on the left or my name in the middle
 - OR go to: http://www.fordham.edu/info/20477/academic_advising/3494/freshman_advising

REMINDER: Fall 2015 Courses

- **All of the classes you will be taking in Fall 2015 are part of the Cohort.** You will not be choosing any courses in addition to the Cohort courses in Fall 2015. In Spring 2016, you will get to choose ONE class in addition to the Cohort courses.
- Each Integrated Cohort includes:
 - Integrated Project (IP) Class: 1 credit.
 - Full semester classes (3 credits): Principles of Financial Accounting (ACBU 2222), Marketing Principles (MKBU 3225), and Statistical Decision Making (MGBU 2142).
 - Half classes (1.5 credits): Business Communications (CMBU 2664), Principles of Management (MGBU 3222), Strategy (MGBU 4440), and Information Systems (INSY 2299). Take other half of class in spring sophomore year with the second Integrated Core Cohort.
 - Your cohort will be divided into two groups for Business Communications and Statistical Decision Making.
 - The two Business Communications are at different times. We will register you at random for one of these (not both) based on your team assignment in LATE August.
 - The different Statistical Decision Making courses will be at the same time (except for SOME varsity athletes). We will register you at random for one of the sections.
- You will register only for the CRN of the IP; it will appear you are registered for one 1 credit course. We will do the rest!
 - If the Cohort you want is full, you must pick another one; like prior registration, when a class is full, you need to find another section. **Keep trying until you get into an INTEGRATED PROJECT class.**
 - Do NOT register for more than one Cohort. If you do, we will select one at random to determine your Cohort.
 - There will likely be 14 cohorts; specific information (dates/times) will be emailed to you, likely after Spring Break.
 - Please note: Professors associated with courses are **SUBJECT TO CHANGE until the semester begins.**
 - **You will NOT be able to DROP/ADD.** Once you are in a Cohort, no changes will be permitted after registration day. Absolutely no drop/add will be allowed after classes start.

REMINDER: Registration for Fall 2015: EXCEPTIONS

- **VARSITY ATHLETES**: You will be registered for a cohort of classes that does not conflict with your athletic obligations in consultation with the Athletic Advisors; you do not need to register yourself for the cohort classes. You will be registered for this cohort by me by the time it is your registration date. You will not need to register yourself.
- **GBHP STUDENTS**: You are not required to take Statistical Decision Making (SDM). You will register for TWO CRNs: the Cohort and ONE class of your choice.
 - The class of your choice MUST be at the same time as the SDM associated with the Cohort you select (you will have to pick a Cohort that has an SDM at the same time as your choice class).
 - Consult with me or Dean Dunn re: your choice.
 - Any registration that does not follow these guidelines will be removed from your account.
- A small number of you are **currently enrolled in Statistical Decision Making (SDM)**. If so, you will register for TWO CRNs: the Cohort and ONE class of your choice.
 - You must have already received permission from me.
 - The class of your choice MUST be at the same time as the SDM associated with the Cohort you select (you will have to pick a Cohort that has an SDM at the same time as your choice class).
 - Email me prior to registration to confirm your registration plans with me; email me after registration to confirm you registered properly.
 - Any registration that does not follow these guidelines will be removed from your account.

REMINDER: Incomplete Requirements

- Some of you have not completed the 7 required classes prior to Sophomore Year.
 - If you plan to complete the remaining required classes this summer, register for a Cohort. The Sophomore Dean will check your summer courses prior to the start of fall and remove you from the Cohort if you do not complete the requirements. If you are taking summer classes at a school other than Fordham, be sure to send your official transcript ASAP.
 - If you do not plan to complete the remaining required classes this summer, do not register for the Cohort. Make an appointment to speak with me to plan your coursework.
 - If you took Pre-Calculus in Fall 2014, we encourage you to take Calculus/Finite (whatever you are missing) in Summer 2015, but you have the option of not taking it this summer, and taking it with your Spring 2016 Cohort at the LATEST. You do not need my permission to do this. You can only do this if you took Pre-Calculus in Fall 2014. Register for a Cohort.
 - If you took ESL in Fall 2014, we encourage you to take Composition 1/2 (whatever class you are eligible to take) in Summer 2015, but you have the option of not taking it this summer, and taking it with your Spring 2016 Cohort at the LATEST. You do not need my permission to do this. You can only do this if you took ESL in Fall 2014. Register for a Cohort.

REMINDER: Registration Holds

- Do not forget to **check your account in mid-late March to ensure there is no hold on your account preventing registration. If you find a hold, please clear it by registration!**
- If you do not have a hold, but do not register for classes on registration day, you may not be able to select your Cohort and it may be chosen for you based on availability.

REMINDER: Summer Courses

- See my slides from December, January, and February for information on:
 - Who must take summer courses
 - Summer Course information at Fordham
 - How to get summer courses approved from other colleges/universities
 - New online summer courses at Fordham (February slides only)
- Slides available at:
 - http://www.fordham.edu/info/20477/academic_advising/3494/freshman_advising

Internship Opportunities

- Can officially begin this summer; go to the 5th floor Hughes Hall secretaries for credit paperwork.
- Attend events, network, pay attention to GabelliConnect, use personal connections, visit Career Services, utilize PPD, etc.
- **Be sure to like the official “Gabelli School of Business Class of 2018 – Rose Hill” facebook page for posts on internships, networking events, and scholarships**

Internship Opportunities, cntd.

- **Paid Opportunity - Spes Nova, Inc.:**
 - Not-for-Profit that promotes micro business in developing countries through financial support, market development, and micro-insurance.
 - The intern would help follow-up with our partners on the transaction phase of the social business model. The intern would be trained to use the electronic platform as well as the required technical aspects that allow Spes Nova to connect with their Mexican and Peruvian partners.
 - TO APPLY CONTACT PROFESSOR ERICK RENGIFO: rengifomina@fordham.edu
- **Summer 2015 Opportunity - Lincoln Square Neighborhood Center (LSNC) Fiscal Internship:**
 - The (LSNC) meets the needs of the families and individuals that reside in the Amsterdam Houses and the Amsterdam Addition—NYC low-income housing close to the LC campus. LSNC has built a relationship of trust and care through 3 main programs: full day preschool care for children aged 2 – 5; afterschool services for children aged 5 – 13; and comprehensive health and recreational services for seniors.
 - The LSNC fiscal internship would allow a highly organized, detail-oriented Fordham student to learn about financial systems and fiscal services in a small not-for-profit. The intern will gain experience in nonprofit financial practices, bookkeeping principles and practices, and the basics of accounting.
 - The intern will provide clerical and administrative support to the LSNC Fiscal Officer and Fiscal Assistant for 8 – 10 hours / week. Duties may include: Assist in preparation of financial reports; Assist in maintaining and updating fiscal records; Assist with tracking, recording, filing of expenditure review and revenue receipts; Assist with annual budget and audit preparation; Create spreadsheets; Assist with all aspects of fiscal office duties; and Perform other duties as required by senior staff.
 - Qualifications: Enrolled Fordham student in good standing; proficient with computers including MS Office, spreadsheets, and databases.
 - TO APPLY EMAIL MARY MULVIHILL: mary.mulvihill@lsncny.org

Upcoming Gabelli School Events

March 2015

9	10	11	12	13
<p>(U) Profiles in Leadership from Caesar to Modern Times</p> <p>(U) Junior Registration Q&A Session #1</p> <p>(U) Marketing Practicioners' Session – Sports Marketing & Business Development</p> <p>(U/G) Digital Media Disruption Lecture Series</p>	<p>(U) Junior Registration Q&A Session #2</p> <p>(U) Michael Puglisi Lecture: Blackstone, Career Advice, and Skills for Success</p>	<p>(U) Junior Registration Q&A Session #3</p>	<p>(U) Boardroom Series: Managing Partner at Prentice Capital</p> <p>(U) Junior Registration Q&A Session #4</p>	<p>(U) Junior Registration Q&A Session #5</p>
23	24	25	26	
	<p>(U) Careers in IT Event</p> <p>(U) Graduate Business Admissions Information Session</p>	<p>(U) Beta Gamma Sigma Induction Ceremony</p>	<p>(U) Gabelli School RH Freshman Advising – 4th Spring Meeting</p>	<p>(U/G) March Madness Data Crunch</p>

4:30pm HU 208 →

Snow Day Schedule Modifications

- Wednesday, April 1 will now follow a Monday schedule of undergraduate classes.
- Thursday, April 30 (which is currently a reading day) will also follow a Monday schedule of undergraduate classes.
- Friday, May 1 will remain a reading day and the undergraduate exam schedule will remain unchanged.

Small Group Discussion

Advising Group #	Breakout Room
1	KE 312
2	KE 105
3	KE B13
4	KE 121
5	KE 208
6	KE 116
7	KE 317
8	KE B21
9	KE 110
10	KE 205

Advising Group #	Breakout Room
11	KE 214
12	KE 206
13	KE 318
14	KE 218
15	KE 219
16	KE 204
17	KE B19
18	KE 209
19	KE B14
20	KE 114