

The Simon MBA

Simon Business School | University of Rochester

SELF

THR

OUGH

At Simon Business School, an MBA
is about **more than a credential.**

It's about a **new level of clarity.**

HOW DO I USE
ANALYTICS AND
DATA TO MAKE
EFFECTIVE
DECISIONS?

pg. 2

HOW DO I BECOME
A MORE EFFECTIVE
AND INCLUSIVE
LEADER?

pg. 11

HOW CAN I MAKE
THE MOST OF
MY GOALS AND
TALENTS?

pg. 16

Clarity at Simon means learning how to see through ambiguity
and the short-term, and **get to the heart of any problem.**

RONALD GOETTLER
Senior Associate Dean for
Faculty and Research;
James N. Doyle, Sr. Professor
of Entrepreneurship
Teaching interests:
Economics; marketing;
entrepreneurship
PhD: Yale University

A new level of clarity. **LET'S BE
UNABASHEDLY
ANALYTICAL.**

“To say we emphasize the analytical doesn’t mean we just focus on computation. It means we challenge you to think rigorously and deeply about the **drivers of any given situation.**”

Multiple Consumer Groups
Optimal Pricing Strategy includes:
- Entry fee T^* equal to surplus of the consumer with small demand.
- Usage fee P^* to maximize $T^* + P^*Q$
- P^* can be identified as the price that maximizes profit.
Note $\rightarrow T^*$ is a function of Q

We’ll show you how a deep understanding of economics, combined with an intensive quantitative focus, gives you a cohesive, evidence-based approach to decision-making. You’ll graduate with the confidence to frame problems more effectively, uncover patterns that motivate and drive markets, and use data to persuade and inspire.

A portrait of Patrick Coulter, a man with short brown hair and blue eyes, smiling. He is wearing a blue and white patterned button-down shirt. The background is a blurred indoor setting with large windows.

PATRICK COULTER '19
Corporate Accounting, Finance
(STEM-Designated MBA)
From: South Africa
Undergraduate degree:
Bachelor of Business Science from
University of Cape Town
Co-curriculars: Consulting Club Vice
President of Strategy; Data Analytics
and Business Modeling Workshop

Headed to: State Street, Assistant
Vice President (Finance Leadership
Development Program)

“Despite prior work experience in analytical roles,
my time at Simon has

**OPENED MY EYES TO
NEW WAYS
OF ANALYZING
INFORMATION.”**

A portrait of Krystalyn Jones, a woman with long dark hair, looking directly at the camera with a slight smile. She is wearing a dark blue button-down shirt. The background is a blurred indoor setting with large windows.

KRYSTALYN JONES '19
General Management
From: United States
Undergraduate degree:
Bachelor of Arts in French Language
and Literature from University of
Virginia
Co-curriculars: Consortium Liaison;
Simon Health Sciences Club Vice
President of Marketing and
Communications

Headed to: Cognizant, Senior
Consultant

**“I KNEW SIMON WOULD
PROVIDE ME WITH THE
QUANTITATIVE
AND DATA ANALYTICS SKILL SETS
to frame, analyze, and communicate insights
to solve complex business problems efficiently.”**

"We have a strong quantitative focus because **good business requires making quantitative decisions:** what product to launch, what pricing to use, where to invest your firm's money. It's also what defines

the businesses at the forefront of the economy."

PAUL ELLICKSON
Michael and Diane Jones
Professor of Marketing and
Economics
Research interests:
The intersection between
quantitative marketing and
industrial organization
PhD: Massachusetts Institute
of Technology

ANDREW AINSLIE
Dean, Simon Business School
Research interests: Economic
and statistical models
of consumer behavior and
direct marketing
PhD: University of Chicago
Hobbies: Cave diving; flying

"We're sharing with you a deep understanding of how businesses should be designed, how they should work, and how you should interact in them. This is more than just a toolkit for your next job. It's a toolkit for life."

"The faculty here collaborate across different areas—it's definitely a **holistic, rather than a siloed, approach.** We build on each other's classes, and there's an abundant exchange of ideas that helps everyone better understand the business world."

JOANNA WU
Susanna and Evans Y. Lam
Professor of Business
Administration
Teaching interests: Corporate
financial reporting
Research interests: Financial
disclosure and regulation
Editor: *Journal of Accounting
and Economics*

"At Simon, you study with professors who originated the research. We want you to understand these ideas and **use them in the real world.**"

GREGORY BAUER
Associate Dean of Full-Time
Programs; Rajesh Wadhawan
Chair of Development
Economics
Teaching interests:
Macroeconomics; international
finance
Teaching Award Winner:
2010–14, 2016, 2019
PhD: University of Pennsylvania

HEAD OF THE CLASS.

No.
4

TOP MBAS
FOR ECONOMICS
IN THE WORLD

No.
5

TOP MBAS
FOR FINANCE
IN THE WORLD

No.
9

IN THE US AND
NO. 19 IN THE
WORLD FOR
ENTREPRENEURSHIP

No.
13

TOP MBA
FOR WOMEN
IN THE US

THREE PREEMINENT JOURNALS
STARTED AND EDITED AT SIMON:
Journal of Accounting and Economics
Journal of Financial Economics
Journal of Monetary Economics

INNOVATIVE CURRICULUM. STEM-DESIGNATED OPTION.

We are the first MBA program in the US to offer a STEM-designated option to students in any specialization, which signals analytical and quantitative rigor to employers.

10

SPECIALIZATIONS

Our specializations take a deep dive in one area of focus. Your coursework will be linked to co-curricular and career-search activities that align with your short-term career goals. Or, you can follow our General Management track to choose from a broad selection of courses.

FINANCE

- Asset Management
- Banking
- Corporate Finance
- Venture Capital & Private Equity

MARKETING

- Brand Management
- Product Management

CONSULTING

- Operations
- Pricing
- Strategy
- Technology

10

MINORS

Complement the coursework in your specialization with a minor, which will round out your skills and functional training.

CROSS-FUNCTIONAL

- Analytics
- Entrepreneurship
- Global Business
- Health Sciences Management
- Leadership

FUNCTIONAL

- Accounting
- Consulting—Operations and Technology
- Consulting—Strategy and Pricing
- Finance
- Marketing

A PROGRAM FOCUSED ON ONE GOAL: ADVANCING YOUR CAREER

Many students pursue an MBA to advance their careers. At Simon, every aspect of our program is designed around that goal. We call it our Integrated Student Experience. It means that everything you do here—including your coursework, co-curricular activities, and career search—is intentionally connected and focused on positioning you for career success.

FULL-TIME MBA PROGRAM: YEAR 1

PRE-FALL	FALL A	FALL B	SPRING A	SPRING B
STR401 MANAGERIAL ECONOMICS	ACC401 CORPORATE FINANCIAL ACCOUNTING	CIS401 A INFORMATIVE SYSTEMS FOR MANAGEMENT: PART A	CIS401 B INFORMATIVE SYSTEMS FOR MANAGEMENT: PART B	STR421 COMPETITIVE STRATEGY or ELECTIVE
	MKT402 MARKETING MANAGEMENT	GBA412 DATA ANALYTICS	GBA411 BUSINESS MODELING	ELECTIVE
	FIN402 CAPITAL BUDGETING AND CORPORATE OBJECTIVES	STR421 COMPETITIVE STRATEGY or ELECTIVE	OMG402 OPERATIONS MANAGEMENT	
	MGC401 PROFESSIONAL COMMUNICATION: PERSUASION IN BUSINESS RELATIONSHIPS	ELECTIVE	GBA 401 STRUCTURED PROBLEM SOLVING	MKT441 BRAND MANAGEMENT
FIN434 INVESTMENT MANAGEMENT AND TRADING STRATEGIES				
CIS461 STRATEGY AND BUSINESS SYSTEMS CONSULTING PRACTICUM				
			MGC402 INFLUENCE IN INTERPERSONAL INTERACTIONS	

● CHOOSE ONE OF THE FOLLOWING
● CHOOSE ONE PROJECT COURSE BASED ON YOUR SPECIALIZATION

At Simon, you will set the direction for your future career before you’ve even set foot on campus. The Benet Career Management Center offers a structured pre-arrival preparation program, which guides you through learning modules for business career discovery.

Once you arrive, you’ll be placed into your **Career Action Team (CAT)**, which will include a small group of like-minded students with similar goals, Benet Career Peers, Benet Center staff, Office of Student Engagement staff, and alumni, whose energy and commitment will support your career search and enhance outcomes.

You’ll also have the opportunity to participate in **case competitions, pro bono consulting projects, student clubs**, and other activities to enrich your MBA studies. In addition, completing **international treks and immersions** will allow you to experience the world of international business firsthand.

HALF OF OUR CORE COURSES ARE STEM ELIGIBLE

18

COUNTRIES
OF ORIGIN
Class of 2021

Argentina
Bangladesh
Brazil
Cameroon
China
El Salvador
France
Ghana
India
Indonesia

Italy
Nigeria
Peru
Philippines
Sierra Leone
South Africa
United States
Vietnam

FERNANDA VEIGA '19
Competitive and
Organizational Strategy
(STEM-Designated MBA)
From: Brazil
Co-curriculars: Graduate
Business Council Vice
President of Events; Student
Career Advisor

Headed to: Tesla, HR Business
Partner

“MY FAVORITE THING
ABOUT SIMON IS THE
PEOPLE.

TEAMWORK HERE GOES WAY BEYOND
THE CLASSROOM. MY CLASSMATES
ARE ALWAYS THERE FOR ONE
ANOTHER, FROM HELPING PREP FOR
AN INTERVIEW TO CELEBRATING EACH
OTHER'S ACHIEVEMENTS.”

A new level of clarity.

HOW TEAMS
SHOULD WORK.

The Simon MBA student community is small by design and one of the most diverse at any business school in the country. With an extraordinary array of perspectives always close by, you'll get first-hand experience turning differences into a competitive edge.

42% **WOMEN**
Class of 2021

40% **OF OUR US MBA STUDENTS ARE
AFRICAN AMERICANS, HISPANIC
AMERICANS, OR NATIVE AMERICANS**
Class of 2021

30+ **DIVERSE PROFESSIONAL,
SOCIAL, AND EDUCATIONAL
CLUBS, INCLUDING:**

Graduate Business Council	Simon Pricing Club
Net Impact	Simon Says
Simon Accounting Association	Simon Spectrum
Simon Consulting Club	Simon UNCorked
Simon Finance & Investment Club	Simon Volunteers
Simon Marketing Association	Simon Women in Business
Simon National Black	

“BEING THE GRADUATE BUSINESS COUNCIL (GBC) PRESIDENT HAS ALLOWED ME TO **DEVELOP MY LEADERSHIP SKILLS** MORE THAN ANY SINGLE CLASS OR GROUP PROJECT I HAVE WORKED ON. **THE GBC BOARD CREATES AND IMPLEMENTS KEY INITIATIVES** that I hope will foster a more enriching experience for my classmates.”

YONNAS TEFERE '19
Finance
From: United States
Co-curriculars: 2018–2019
Graduate Business Council
President; Simon School
Venture Fund

Headed to: Morgan Stanley,
Investment Banking Associate

Grow your professional acumen and network. Share your enthusiasm for sports, gaming, or wine. Bond over shared cultural backgrounds. Connect with new friends and experiences. Make a difference in the world around you. Our clubs and organizations provide plenty of options to belong and lead.

simon.rochester.edu/mba-clubs

MORE

THAN A NETWORK.

1:5

MBA FACULTY/FULL-TIME
MBA STUDENT RATIO

50+

HOURS OF
TEAMBUILDING
training during the first year
of the MBA program

Our students consistently rate the Simon experience as collegial and supportive. And our smaller class sizes mean you'll get to know—truly know—your classmates.

“THE NIAGARA TREK WAS A
BRILLIANT OPPORTUNITY TO
GET TO SEE A NEW PLACE,

**TAKE PART IN FUN
ACTIVITIES, AND
GET TO KNOW YOUR
CLASSMATES BETTER.**

NIKHIL PINTO '19
General Management
(STEM-Designated MBA)

From: India

Co-curriculars: Graduate
Business Council Vice President
of Club Communication/Activities;
Simon Health Sciences Vice
President of Alumni Relations

Headed to: Simon-Kutcher &
Partners, Consultant

As an international student,
I'm always on the lookout for
chances to see the sights and
explore new places in the US.”

A new level of clarity.

REFLECTION, REFINEMENT, AND ROCHESTER.

**“SIMON HAS THE RESOURCES
OF A LARGER SCHOOL BUT THE
COMMUNITY OF A SMALLER ONE.**

I've been utterly astounded at how well I've gotten to know the people here—classmates, faculty, and Administrators alike—in just one year.”

WALLACE GUNDY '20
Marketing, Brand Management,
Entrepreneurship
(STEM-Designated MBA)
From: United States
Co-curriculars: 2019–2020
Graduate Business Council
President; Admissions
Ambassador

Internship: Fisher Price/Mattel,
Global Brand Marketing Intern

We believe a rigorous MBA program can and should be eye-opening on many levels. You'll be encouraged to explore and focus as never before—to gain a more profound understanding of what business means in the world, the leader you can be, and the impact you can create.

BRYAN CARLO '18
Finance
New York, New York

Citigroup
Financial Management
Associate—Finance
Leadership Program

“I would describe my Simon classmates as my very large, extended family. **I valued the diversity of my fellow MBAs**

—having the chance to interact with people I might not have in any other environment added a valuable dimension to my education.”

Our hometown of Rochester is remarkably affordable on a graduate student budget. There’s a booming farm-to-table and craft cocktail/beer scene, world-class music, and all the natural beauty that Western New York and the Finger Lakes region have to offer.

7 PM RADIO SOCIAL ROCHESTER, NEW YORK

LIFE LESSONS

From projects with local businesses, nonprofits, and agencies to global treks, Simon gives you opportunities to work alongside key business innovators and go behind the scenes at the world's best companies.

3

COUNTRIES WITH INTERNATIONAL EXCHANGE OPPORTUNITIES
Finland, Germany, and Japan

5

COUNTRIES WHERE MBAS HAVE TRAVELED FOR CAREER TREKS AND ACADEMIC IMMERSIONS
China, India, Israel, South Africa, and Switzerland

\$1.9 MILLION

STUDENT-RUN SIMON SCHOOL VENTURE FUND

PHOTO BY ROBERT NYMAN

"I pursued my MBA because I knew I wanted to change my career. Simon sharpened my skills in several different areas, and the variety of classes helped make me more flexible and adaptable for a new professional path."

ALIA TABET '09
Finance, Marketing
Los Angeles, California

NFL Network
Senior Director of
Affiliate Marketing

"Simon prepares you for the real business world with professors who wrote the books on what they teach. It's a tight-knit community that is truly committed to your success in the workforce."

DRE COLLIER '15
Business Systems
Consulting
Boston,
Massachusetts

Accenture
Manager, Accenture
Strategy

18,000+
ALUMNI IN
MORE THAN
80
COUNTRIES

"Simon gave me the tools

to be effective in the modern global environment. To sit in a classroom and learn statistics, analytics, pricing, and business principles was incredibly valuable."

TIM HAYWARD '16
Competitive and
Organizational
Strategy, Finance
London, United
Kingdom

Bain & Company
Case Team Leader

"Simon helped broaden my perspective in the field of finance and offered me practical exposure to the industry so I can better understand real business situations. The diverse perspectives of the class were what really added value to the concepts that I already knew."

KANIKA CHOPRA '15
Competitive and
Organizational
Strategy, Finance
New York, New York

Citi
Vice President,
Corporate Mergers &
Acquisition Group

“Rochester's beautiful parks, nature preserves, and low cost of living are all things that

I LOVE ABOUT THE CITY.

My favorite place to visit is High Falls.

It is a beautiful waterfall in the middle of downtown Rochester that always instills me with a sense of awe and calmness.”

GREGORY SCOTT '20
General Management
(STEM-Designated MBA)
From: United States
Co-curriculars: Ain Center for
Entrepreneurship Team Member;
Simon Volunteers

Internship: MetLife, Global
Marketing: Data Science

TOP 20

**MOST VIBRANT ARTS
COMMUNITIES**
National Center for Arts Research

130

**WINERIES IN THE
FINGER LAKES REGION**
Finger Lakes Wine Alliance

NO. 19

**MOST INNOVATIVE CITY
IN THE US**

Based on patent registration and advanced degrees
24/7 Wall St., 2018

EVER BETTER.

Your Simon MBA is also a degree from the University of Rochester, one of the world's leading private research universities. UR is known for outstanding programs in the arts and sciences, engineering, medicine, and music, and has a long-standing focus on data science. Our motto, *Meliora*—"ever better"—expresses the University's commitment to invention and innovation, fueled by hard work and imagination.

NO. 1

**MOST AFFORDABLE MAJOR
HOUSING MARKET IN THE US**
Demographia International Housing Affordability Survey

TOP 13

**BEST PLACES TO LIVE IN THE
US FOR QUALITY OF LIFE**
U.S. News & World Report, 2018

ONE OF ONLY 131
UNIVERSITIES IN THE
US CLASSIFIED AS
R1 FOR VERY HIGH
RESEARCH ACTIVITY

HOME TO THE
INTERNATIONALLY
RENOWNED EASTMAN
SCHOOL OF MUSIC

TOP 10 AMONG
US UNIVERSITIES
FOR TECHNOLOGY
PATENT REVENUE

NO. 3 IN THE US FOR ROI

BASED ON PERCENTAGE INCREASE ON PRE-MBA SALARY
THE ECONOMIST, 2018

Your Career Action Team will be an essential resource throughout your Simon experience. These small groups—made up of students with similar career interests, advisors, and alumni—meet regularly to share experiences and insights. **The goal: positioning you to stand out and succeed in your desired field.**

EMPLOYMENT STATISTICS
CLASS OF 2018

93%
ACCEPTED EMPLOYMENT 3
MONTHS POST GRADUATION

\$122,000
AVERAGE TOTAL COMPENSATION
(Based on U.S. News & World Report calculations)

99%
ACCEPTED INTERNSHIPS
Class of 2019

Note: All figures are accurate as of October 10, 2018. Calculations for salary-related figures were prepared in adherence to the MBA Career Services and Employer Alliance's Standards for Reporting MBA Employment Statistics.

NO.
13
FOR JOB
PLACEMENT 3 MONTHS
POST GRADUATION
U.S. NEWS & WORLD REPORT, 2018

SIMON CONNECTS YOU WITH TODAY'S TOP COMPANIES

SAMPLE OF COMPANIES
HIRING FULL-TIME
MBA TALENT
2017 to 2019

- 3M
- Alibaba Group
- Amazon
- American Express
- Applied Materials
- AT&T
- Bank of America
- Barclays
- Baxter
- Beech-Nut
- Campbell Soup Company
- Capital Group
- Cargill
- Chico's
- Cigna
- Citigroup
- Coca-Cola
- Cognizant
- Constellation Brands Inc.
- Corning
- Credit Suisse
- Dell
- Deloitte
- Delphi Technologies
- Discover Bank
- Eastman Kodak
- Edward Jones Investments
- Eli Lilly and Company
- ExxonMobil
- EY
- Facebook
- Federal Reserve Bank of New York
- FedEx
- Ford Motor Company
- Gartner
- General Motors
- Google
- GlaxoSmithKline
- Home Away
- HP

- Humana
- IBM
- Infosys
- Intel
- Jefferies Financial Group
- John Deere
- Johnson & Johnson
- M&T Bank
- Mars
- Mattel
- Merck & Co.
- Microsoft
- MorganFranklin Consulting
- Morgan Stanley
- Nationwide Mutual Insurance Company
- Newell Brands
- Nielsen
- Nissan Motor Company
- Novartis
- Oracle Corporation
- Ortho Clinical Diagnostics
- PayPal
- PwC
- RBC Capital Markets
- Reckitt Benckiser Group PLC
- Roche
- Simon-Kucher & Partners
- Standard Bank
- Staples
- Starbucks
- Tesla
- The Boston Consulting Group
- The Hershey Company
- The Hertz Corporation
- The Travelers Companies
- Thomson Reuters
- Verizon
- Visa
- Volvo Cars
- Walmart
- Wells Fargo
- Whirlpool
- Xerox
- Zappos

JAZMINE CARTER '20
Competitive and Organizational
Strategy, Marketing
From: United States
Co-curriculars: Graduate
Business Council Vice President
of Diversity and Inclusion; Simon
Marketing Association

Internship: CVS Health,
Enterprise Strategy Intern

“SIMON IS A VERY DIVERSE COMMUNITY.
IT'S BEYOND GENDER, RACE, ETHNICITY—IT'S REALLY
DIVERSITY OF THOUGHT. Because the admissions team
does a great job of sourcing students from

ALL OVER
THE WORLD,
WITH DIFFERENT BACKGROUNDS,
DIVERSITY IS THE FABRIC OF
WHO WE ARE.”

POWERFUL
PARTNERS.

Simon works with national organizations
to provide aspiring MBA students with
financial aid, mentoring, and career support.

**THE CONSORTIUM FOR
GRADUATE STUDY IN
MANAGEMENT**

In 2018, Simon celebrated 50 years
of membership with The Consortium,
a partnership of leading business
schools and Fortune 500 companies
committed to increasing African
American, Hispanic American, and
Native American students in full-
time MBA programs and corporate
management. Benefits include a
common application, scholarships,
and an orientation program that
offers networking with potential
employers.

TOIGO.

**THE ROBERT TOIGO
FOUNDATION**

This organization provides minority
MBA candidates committed to
careers in finance with a merit
award, a network of contacts, career
management support, mentorship,
and leadership training.

REACHING OUT MBA

Simon partners with ROMBA to offer
two LGBTQ MBA fellowships of at
least \$10,000 per academic year in
addition to exclusive mentorship and
leadership training.

FORTÉ

Forté is a partnership of MBA
programs and corporate sponsors
who seek to increase the number
of women in business leadership.
Benefits include application
support, professional development,
and consideration for selective
fellowships.

TEACH FOR AMERICA

Simon offers an application fee
waiver and at least \$10,000 per year
in merit-based scholarship support to
candidates transitioning directly from
their teaching commitment.

**MANAGEMENT LEADERSHIP
FOR TOMORROW (MLT)**

MLT is a partnership offering
pre-MBA application preparation
support and career development
programming for African American,
Native American, and Latino/a
students.

PROSPANICA

Simon offers scholarship support to
an outstanding candidate each year
in an effort to increase the number of
Hispanic students receiving an MBA.

**MILITARY AT SIMON YELLOW
RIBBON PROGRAM**

This program provides unlimited
matching funds to cover MBA tuition
costs beyond the benefits of the
Post-9/11 GI Bill. Additionally, Simon
will waive the application fee for US
active and veteran military members.

APPLY.

simon.rochester.edu/applymba

“I HAVE DEVELOPED THE ABILITY TO LOOK INTO THE DATA AND DERIVE REAL, ACTIONABLE INSIGHTS FROM IT.

This was invaluable during my internship at Nissan and should continue to be throughout my career.

MICHAEL RETHY '18
Competitive and Organizational Strategy, Marketing
Toronto, Canada

Nissan Motor Corporation
Brand Manager—Passenger Cars,
Chief Marketing Management

**GET TO
KNOW US.**

Simon’s small class size means we can take the time to get to know each applicant personally. We encourage you to connect with our Admissions staff early in your search so you can get a sense of what it’s like to be part of the Simon community.

Questions about our MBA program or what makes the most effective application? We’re ready to help you every step of the way.

Visit campus.

We hold tours Monday through Thursday. To schedule your visit, call us: +1 (585) 275-3533.

Connect with us.

- Speak with an Admissions representative or current student
- Check your eligibility
- Attend a webinar
- Visit campus

+1 (585) 275-3533
admissions@simon.rochester.edu

Apply now.

Finalize your application and receive our full consideration for admission and merit-based scholarship support.

Apply by January 5 to be considered for an invitation to Scholarship Weekend, where attendees compete for additional scholarship.

Simon welcomes applications on a rolling basis—we’re reviewing new submissions daily. Apply early in any round for a chance to receive

your admissions decision ahead of schedule.

- WHAT YOU’LL NEED**
- Online application form
 - Two professional references
 - \$90 non-refundable application fee
 - Current résumé
 - Essays
 - College transcripts
 - GMAT or GRE
 - TOEFL or IELTS

ROUND	DEADLINE	DECISION
1 September 5–October 15	October 15	December 15
2 October 16–January 5	January 5	March 20
3 January 6–February 15	February 15	April 15
4 February 16–March 31	March 31	May 15
5 April 1–May 1	May 1	June 15

ON THE COVER:

“I chose Simon because I wanted an MBA program that offered top-tier education in finance and a small class size so I could make meaningful connections with my classmates.”

DAVID SCHRYVER (left) '20
Finance
(STEM-Designated MBA)
From: United States
Co-curriculars: Graduate Business Council Vice President of Finance; Simon School Venture Fund Vice President of Deal Sourcing
Internship: Guggenheim Partners, Investment Banking Summer Associate

“Simon has such a great support system not only for women but for all students. I feel really empowered and encouraged by my fellow classmates and faculty to be my true, authentic self every day.”

ANKITA BENDRE (right) '20
Competitive and Organizational Strategy, Product Management
(STEM-Designated MBA)
From: United States
Co-curriculars: Diversity & Inclusion Ambassadors Vice President of Finance; Benet Career Peer and Coach
Internship: Microsoft, Program Manager Intern

SIMON
BUSINESS SCHOOL
UNIVERSITY of ROCHESTER

APPLY

simon.rochester.edu/applymba

SIMON
BUSINESS SCHOOL
UNIVERSITY of ROCHESTER

SIMON BUSINESS SCHOOL
UNIVERSITY OF ROCHESTER
245 Gleason Hall
Rochester, NY 14627
+1 (585) 275-3533
simon.rochester.edu

Non-Profit Org.
U.S. Postage
PAID
Rochester, NY
Permit No. 780

