

8TH ANNUAL CONFERENCE

March 26th to April 1st ————— 2015
London / Paris / Cambridge / Fontainebleau

Sponsored by

Thank you from the AIGAC Board of Directors

When AIGAC was founded nine years ago, little did we imagine that we would see so much growth in so little time. We are so proud that this year's conference is being held in the world capitals of London and Paris, with seventeen leading business schools from nine countries and AIGAC members attending from ten countries. This truly reflects the "I" (for "International") in AIGAC!

We look forward to meeting for five enriching days of information sharing, networking, educating, and friendship on the premises of HEC Paris, INSEAD, London Business School and Cambridge Judge Business School as well as over the fabulous meals and events being generously offered by our wonderful sponsors.

We would like to thank Luke Ashby of London Business School, Tina Francois of INSEAD, Luciano Rolon of HEC Paris and Conrad Chua of Judge Business School for their dedication of time and resources to host our conference at their schools. We also want to thank our Conference Chair, Candy Lee LaBalle, and our hard-working Conference Committee, Marlena Corcoran, Cristina Freeman, Tanis Kmetyk and Andrea Sparrey for making our 8th annual conference a global reality!

Of course, none of this would happen without your support as members and believers in the AIGAC mission. Thank you, *cin cin, cheers*, and see you soon!

The AIGAC Board

Andrea Sparrey — *President*

Vince Ricci — *President-Elect*

Anna Ivey — *Past President*

Scott Shrum — *Secretary*

Brett Haber — *Treasurer*

Michael Cohan — *Director*

Maxx Duffy — *Director*

Tanis Kmetyk — *Director*

Candy Lee LaBalle — *Director*

Shiela Locatelli-Wallace — *Executive Director*

Our 2015 Conference Sponsors

Platinum

Prodigy Finance

Gold

Veritas Prep
ESMT European School
of Management and Technology

Silver

ETS - GRE

Bronze

Accepted.com
Hobsons
The Lisbon MBA
Maxx Associates
MBA Empresarial
Practice MBA
Practico

MBA COUNSELING www.mbaempresarial.com

OUR WORK INCLUDES THE FOLLOWING STEPS

Choosing the MBA program - "Matching"

Preparation for the admissions process

Offering individual guidance on the best strategies to compete for the top schools

Index **MBA**
EMPRESARIAL

The economy's irreversible globalization tendency has created increasing demand for executives with international experience. This has prompted many professionals to try their luck abroad in courses that do not meet their needs and that end up causing them frustration and wasted financial resources.

ACCEPTED

Congratulations to
AIGAC
on its
8th Annual
Conference

www.accepted.com

AIGAC Conference 2015

Program Book Index:

Thursday, March 26 th	Page 5
Friday, March 27 th	Page 6
Saturday/Sunday, March 28 th -29 th	Page 7
Monday, March 30 th	Page 8
Tuesday, March 31 st	Page 10
Wednesday, April 1 st	Page 13
Event Information	Page 14
Conference Attendees	Page 16

FREE

Advise Students for *GRE*® Success!

Expanded! The official *GRE*® Advisor Kit and *GRE*® Educate Webinars

Get helpful *GRE*® test tips, printable posters and easy-access materials in our *GRE*® Advisor Kit!

And participate in our popular jam-packed *GRE*® Educate Webinar Series for details, tips and strategies to plan your next test preparation workshop.

Available directly from the test maker.

Specially designed for advisors and educators to help advise students thinking about applying to graduate, MBA and specialized master's programs around the world.

ets.org/gre/advisorkit

ETS — *Listening. Learning. Leading.*®
Copyright © 2015 by Educational Testing Service. All rights reserved. ETS, the ETS logo, LISTENING. LEARNING. LEADING, and GRE are registered trademarks of Educational Testing Service (ETS). 30123

ETS GRE

Assess Ability. Predict Performance.

Thursday, March 26th — Paris & Jouy en Josas

HEC
PARIS

The more you know, the more you dare®

Location:

HEC Paris, 1, rue de la Libération, 78351 Jouy en Josas, France, Room 125 (eLAB), S Building (MBA Building).

MAP

WIFI Access for AIGAC guests at HEC:

HEC MBA CMC

Login: cmc-mba

Password: guest*hec

12:30 pm	Bus pick up in Paris at: Bibliothèque Sainte-Geneviève 10 Place du Panthéon, 75005 Paris. NOTE: We will have snacks sponsored by ETS-GRE on the bus, but you may choose to have lunch before boarding as we arrive at HEC after lunch.	4:00-4:15 pm	Coffee Break.
1:40 pm	Arrival on the campus of HEC Paris.	4:15-5:15 pm	The importance of customized options within a generalist MBA: Specializations, Certificates, Part Time Majors and Fieldwork Projects. Explore the HEC Paris MBA's unique curriculum during a roundtable with Faculty and Students.
1:45-2:00 pm	Welcome Coffee.	5:30 pm	Bus leaves to the Fondation Louis Vuitton (ETA 7:15 pm).
2:00-2:45 pm	HEC PARIS MBA and the European MBA Market with Bernard Garrette, Associate Dean. HEC Paris has been ranked #1 business school in Europe by the Financial Times for 7 out of 8 years; discover what makes our school so special during this Q&A session.	7:15-9:00 pm	Tour of the Fondation Louis Vuitton, followed by dinner in the famed Restaurant Le Frank, in a stunning space designed by Frank Gehry, generously sponsored by HEC Paris. Please wear your name tag.
2:45-4:00 pm	Transformation is on at HEC PARIS. Learn more about the HEC Paris MBA's unique approach to career and leadership development through two special interactive sessions: <i>Meet our Alumni:</i> how the HEC Paris MBA helped me to achieve my career change. <i>A Unique Approach to Leadership:</i> an overview of the Off-Campus Leadership Seminar at the Saint-Cyr Military Academy.		

Location:

Restaurant Le Frank, Fondation Louis Vuitton, 8, avenue du Mahatma Gandhi, Bois de Boulogne, 75116 Paris. **Directions**

NOTE: All attendees must provide their own transport from the restaurant back to their hotels. We suggest sharing taxis or taking the Metro together.

Friday, March 27th — Paris, Fontainebleau

Location:

INSEAD, Boulevard de Constance
77300 Fontainebleau.

[MAP](#)

WIFI Access for AIGAC guests at INSEAD:

INSEAD-Public

Password: awebuq#53

9:45 am

Bus pick up in Paris at:

Bibliothèque Sainte-Geneviève
10 Place du Panthéon, 75005 Paris.

NOTE: the bus ride to INSEAD in Fontainebleau is approximately 1.5 hours. Please have breakfast before boarding bus, or bring your own snacks along.

11:30 am

Dean's Welcome and Campus Tour of INSEAD.

12:30 pm

Networking Lunch at Le Cercle with INSEAD admissions and staff.

1:30-5:30 pm

Afternoon Sessions, including:

Degree Programmes Snapshot.

Student Panel.

INSEAD's Centres of Excellence.

Visit to The Mews and talk about Entrepreneurship @ INSEAD.

6:00 pm

Bus to the Château de Bourron-Marlotte (ETA: 6:20 pm).

6:30-9:00 pm

Apéritif and Dinner at the Historic Château de Bourron-Marlotte including a visit to the wine cave and a chat with the sommelier.

Directions

9:00 pm

Bus back to Paris (ETA: 10:00 pm).

NOTE: attendees must provide their own transport back to their hotels after drop off at the Bibliothèque Sainte-Geneviève.

Saturday, March 28th - Paris

Location:

Paris Walks, Chocolate Tour
Meet at Metro Tuileries
(Metro Line 1)

11:00 am - 1:00 pm Private Chocolate Tasting Tour ([More Info](#))
Find out about the history of chocolate, and how Paris is the capital of dark chocolate. We visit a variety of superb 'chocolatiers' (master chocolate makers) on this enjoyable walk which mixes history and anecdotes with chocolate tastings. Learn to select, taste and appreciate quality chocolate. The tour will give you some good ideas and introduce you to some secret addresses. Please wear your name tag.

Attendance at this event is by previous registration, and the cost is \$22.50 per person at registration plus 12 euros onsite for chocolate cost; guests welcome. Space limited to 18 people.

Sunday, March 29th - London

Location:

The London Eye
MAP

6:30 pm - 7:45 pm London Eye Private Capsule
Is there a better way to enjoy scintillating views of London's skyline than from the world-famous London Eye? Yes, there is! Enjoying those views from your own Private Capsule! AIGAC is excited to offer members this exclusive opportunity to experience stunning 360° views of London during the 30 minute rotation of Europe's largest enclosed Ferris wheel. We are trying to time the rotation so we can look out over the city during sunset. Our group will have priority boarding.

Attendance at this event is by previous registration, and the cost is \$38.50 per person. The cost of this very special events is partially subsidized by the support of AIGAC sponsor, ESMT European School of Management and Technology. Space limited to 25 people. Please wear your name tag.

EUROPEAN SCHOOL OF MANAGEMENT AND TECHNOLOGY

ESMT Berlin

1st OF ALL:
YOUR SUCCESS

Master's in Management Full-time MBA Executive MBA

ESMT is the most international and diverse business school in Germany.

Consistently ranked among the best, our programs focus on international business, technology, innovation, sustainability, leadership, and entrepreneurship.

Substantial merit-based scholarships are available for all programs.

Founders and benefactors of ESMT

THE BUSINESS SCHOOL
FOUNDED BY BUSINESS

esmt
www.esmt.org

Monday, March 30th — London

Location:

London Business School, Regent's Park,
London, NW1 4SA. Room E306, E-Wing.

[MAP](#)

On Sunday, the 29th of March, London will have daylight savings. At 1:00 am, the local clocks will move forward one hour to 2:00 am. Please adjust your clocks!

Morning sessions with London Business School:

9:00-9:30 am Breakfast and Welcome by Julia Tyler,
London Business School Associate Dean.

9:30-10:30 am Presentations on recruitment, admissions
and programmes, featuring:

David Simpson
Admissions Director, MBA and MiF
Susan Roth
Executive Director, Recruitment and Admissions
Jane Khedair
Deloitte Institute of Innovation and Entrepreneurship
LBS students and/or alumni

10:30-10:45 am Break.

10:45-11:30 am Taster Class with LBS faculty.

11:30am - 12:00pm Interactive session with LBS staff and
student ambassadors.

12:00-1:30 pm Lunch and networking with LBS staff.

1:30-2:00 pm LBS campus tour.

Afternoon sessions with AIGAC.

During this time, we will be concurrently filming
interviews for the video "We Are AIGAC."

2:00-2:45 pm Trends in Standardized Testing.

Moderator:

Scott Shrum
AIGAC Board Secretary

Panelists:

Aisling Tiernan
Academic Marketing and Communications Manager, ETS-GRE
Deborah Somers
Director, Market Development for Europe and the Middle East, GMAC

2:45-3:30 pm Annual Update.

Moderators:

Andrea Sparrey
AIGAC President
Vince Ricci
AIGAC President-elect

3:30-4:00 pm Ethics & AIGAC.

Moderator:

Anna Ivey
Former AIGAC Past President

4:00-4:15 pm Break.

4:15-5:15 pm AIGAC Brainstorming Initiatives.

5:15-6:00 pm Media Panel.

8:00 pm

Dinner at The Fable Bar & Restaurant, with AIGAC members, generously supported by our Gold Sponsor, Veritas Prep. Please wear your name tag.

Location:

The Fable Bar & Restaurant, 52
Holborn Viaduct London EC1A 2FD.

Directions

Since 2002,
more than
100,000 students
have chosen Veritas Prep
to help them prepare
for the GMAT.

- ▶ **Experienced Instructors**
Who Have ALL Scored in the
99th Percentile
- ▶ **Live Classroom, Private**
Tutoring, & **Online** GMAT
Prep **Options**
- ▶ The **most accurate** GMAT
practice tests in the industry

*The best GMAT students don't just
memorize content. They learn to
think like the testmaker. We'll show
your clients how.*

WWW.VERITASPREP.COM

Tuesday, March 31st — London

Location:

London Business School, Regent's Park,
London, NW1 4SA. Room E306, E-Wing.

[MAP](#)

AIGAC is proud to welcome the following school representatives to our 8th Annual Conference:

Cambridge Judge Business School: Conrad Chua, *Head of MBA Recruitment and Admissions.*

Cambridge Judge Business School: Sean Burt, *MBA Admissions Manager.*

Columbia Business School: Amanda Carlson, *Assistant Dean.*

Columbia Business School: Michael Robinson, *Senior Associate Director.*

ESADE Business School: Mary Granger, *Regional Director, Asia.*

ESMT – European School of Management and Technology: Rick Doyle, *Global Marketing Manager for Degree Programs.*

Fuqua School of Business – Duke University: Michael Bulzan, *Regional Director of Europe.*

HEC Paris: Luciano Rolon, *Associate Director Global Development Initiatives.*

IESE Business School: Itziar de Ros, *Director MBA Admissions.*

INSEAD: Tina François, *Assistant Director, Marketing & Recruitment, Americas.*

London School of Economics: Liz Griffith, *Senior Marketing & Communications Officer.*

MIT Sloan School of Management: Diane Jordan, *Associate Director of Admissions, Master of Finance.*

MIT Sloan School of Management: Jolene Monson, *Assistant Director of Admissions, Leaders for Global Operations.*

Rotman School of Management – University of Toronto: Leigh Gauthier, *Acting Director, Recruitment & Admissions.*

Rotterdam School of Management – Erasmus University: Bart Scheenaard, *MBA Marketing & Admissions Manager.*

Samuel Curtis Johnson Graduate School of Management – Cornell University: Charlotte Taylor, *Associate Director for International Recruitment and Admissions.*

SDA Bocconi School of Management: Francesca Roveda, *Recruiting and Admissions Service, Masters Division.*

Tuck School of Business at Dartmouth: Kristin Roth, *Associate Director of Admissions.*

Yale School of Management: Melissa C. Fogerty, *Deputy Director, Admissions.*

9:00-9:30 am	Breakfast & Welcome from AIGAC President Andrea Sparrey.	3:00-3:15 pm	Break.
9:30-10:15 am	Panel 1: Global Partnerships. Moderator: Tanis Kmetyk <i>AIGAC Board Director</i> Schools: Columbia, Duke, ESADE, INSEAD, Yale SOM.	3:15-4:30 pm	Panel 6: Admissions: A Two-Way Dialogue. Moderator: Candy Lee LaBalle <i>AIGAC Board Director</i> All schools to participate We will begin with a short Q&A and then break into four mixed groups for more intensive discussions between our AIGAC members and the school representatives. Thanks to AIGAC members Paulo Cesar and Laura Freedman and AIGAC director Michael Cohan for helping facilitate this session.
10:15-11:00 am	Panel 2: EMBA's & Other Executive Programmes. Moderator: Sarah McGinty <i>McGinty Consulting Group</i> Schools: Columbia, Duke, ESMT, HEC/LSE-Trium, RSM.	4:30-4:45 pm	Closing Remarks.
11:00-11:15 am	Break.	4:45-6:00 pm	Cocktail Reception sponsored by London Business School.
11:15 am - 12:00 pm	Panel 3: International Career Searches. Moderator: Andrea Sparrey, <i>AIGAC Board President</i> All schools to participate	8:00 pm	Dinner at The Table Café, with AIGAC members and school representatives, generously supported by our Platinum Sponsor, Prodigy Finance. Please wear your name tag.
12:00-1:30 pm	Lunch sponsored generously by London Business School.		
1:30-2:15 pm	Panel 4: Luxury, Operations & Other Specialized Programmes. Moderator: Anna Ivey <i>AIGAC Past President</i> Schools: Columbia, Duke, HEC, MIT LGO, SDA Bocconi.		
2:15-3:00 pm	Panel 5: Early Career Programmes. Moderator: Dr. Marlena Corcoran <i>Athena Mentor: International University Admissions Counseling</i> Schools: ESMT, IESE, LSE, MIT (MFin), Tuck, Yale SOM.		
		Location: The Table Café, 83 Southwark Street, London, SE1 0HX. <u>Directions</u>	

Lending without borders.

At Prodigy Finance, we make funding
for international students' MBAs
and other postgraduate degrees easy.

Many talented students are unable to afford postgraduate degrees without financial support. Prodigy Finance offers competitively priced loans to students from 150 nationalities - no collateral or co-signers required. Using our predictive model, we offer loans based on students' future earning potential. We work with top universities, alumni, and school communities to fund the loan programmes.

Spread the word and get thanked in over 90 languages.

media@prodigyfinance.com | prodigyfinance.com

Wednesday, April 1st — Cambridge

Location:

Cambridge Judge Business School, Trumpington Street, Cambridge CB2 1AG.

[MAP](#)

Wifi access will be provided when we arrive at Judge.

- 8:30 am** Meet AIGAC members at King's Cross Station. AIGAC members must purchase a ticket to Cambridge at the station or from [here](#). By internet is best option, as there can be lines at the station. Round-trip is approximately 24 pounds.
- 9:14 am** Take the train to Cambridge.
- 10:06 am** Arrive at Cambridge, CJBS will pick us up in a bus and transfer us to campus.
- 10:30-10:45 am** Coffee.
- 10:45-11:30 am** Welcome, CJBS Overview, MBA Admissions.
- 11:30-11:45 am** Entrepreneurship & Silicon Fen.
- 11:45 am - 12:15 pm** EMBA Overview.
- 12:15-12:45 pm** MFin Overview.
- 12:45-1:30 pm** Lunch with CJBS.
- 1:30-3:15 pm** Punting Tour.
- A traditional boat tour on the River Cam, full of history and humour.

 The logo for 'BEAT the GMAT' features two interlocking speech bubbles, one blue and one orange, forming a stylized 'G' shape.

BEATthe**GMAT**
the mba social network

The World's
Largest Online MBA
Applicant Community

Beat the GMAT, powered by Hobsons, is proud to sponsor AIGAC. Learn more at www.BeatTheGMAT.com

HOBSONS

© 2015 Hobsons. All rights reserved worldwide. 50017/15

Share it!!

We encourage you to tweet and share details of our conference with the world. Our official hashtag for the conference is: **#AIGAC15**.

WiFi

WiFi information is printed in this program book on the relevant day and also will be provided throughout the conference.

Transportation

PARIS

The Paris metro is really quite safe, efficient, and widely used, even at night. However, the #1 line is notorious for pickpockets. A single ride ticket is €1,80. A packet of 10 tickets, a “carnet,” costs €14,10. They can be purchased at any metro station but beware that you need a credit card with a chip to use the machines. You can also buy tickets at the window if the agent is there (budget cuts have hit hard and deep!). Best to do this in daytime hours, before you go out to the museum, at any metro station. You can split a carnet with colleagues, and the tickets are good any time, any day. You can also pick up a free paper metro map at any station.

Paris Metro map

(note that the metro runs 1 hour later on Friday and Saturday nights.)

HEC PARIS – JOUY EN JOSAS

The campus of HEC Paris is located just outside of Paris at: 1, rue de la Libération, 78351 Jouy en Josas.

HEC will pick up AIGAC conference attendees on Thursday, the 26th of March at 1 pm in front of the Bibliothèque Sainte-Geneviève, 10 Place du Panthéon, 75005 Paris. Map

HEC will drive us to the Fondation Louis Vuitton at 5:30 pm (ETA 7:15 pm). Guests must return to their hotels on their own. If for some reason, you prefer to travel on your own to or from HEC, here is the relevant link.

INSEAD – FONTAINEBLEAU

The campus of INSEAD is located about 1.5 hours outside of Paris at: Boulevard de Constance, 77300 Fontainebleau.

INSEAD will pick up AIGAC conference attendees on Friday, the 27th of March at 10 am in front of the Bibliothèque Sainte-Geneviève, 10 Place du Panthéon, 75005 Paris. Map

INSEAD will return us by bus to the same location at 9:00 pm (ETA 10:00 pm). If for some reason, you prefer to travel on your own to or from INSEAD/Fontainebleau, here is the relevant link.

EUROSTAR

Train between France and the United Kingdom

For those of you taking the Eurostar, the fast-speed train that links Paris with London in 2.5 hours, you need to go to the Gare du Nord train station, with the metro station of the same name, where you will go through customs in a wing dedicated to the Eurostar. The train is well marked throughout the station with a stylized “e” logo. Note that the transfer between the metro and the Eurostar wing is approximately 15 minutes. Check in at least **30 minutes** before departure. Website

Getting to the Gare du Nord:

18 Rue Dunkerque
Paris 75010

By train, metro and bus:

Gare du Nord is served both by métro and RER lines (the suburban train line) as well as a number of bus routes.

More information

LONDON

The **London Tube** is vast, fast, and very efficient. It is also pricey. In fact, depending on how many zones you may be traversing and how many rides you intend to take in a day, it may be substantially cheaper to take a day pass.

Tube map

This site also gives information on buses, overground trains and Eurostar transfers.

The **Eurostar** arrives at the King's Cross/St Pancras station. You can also plan your trip within the city, to/from the airports or the Eurostar, and find out how much it will cost you (see the tabs at the top of the page.) for the various fares and payments [here](#).

The main tube stations for **London Business School** are **Marylebone** and **Baker Street**. Each is an approximately 6 minute walk.

London's iconic **black cabs** are quite expensive, but the drivers are extraordinary fonts of information. **Minicabs** can be substantially cheaper. For information on both, [here](#).

[Kabbee](#) is a cheaper, uber-like alternative.

CAMBRIDGE

Judge Business School is located at University of Cambridge, Trumpington Street, Cambridge CB2 1AG, United Kingdom. Members will travel to Cambridge on their own, via the local train company. [Website](#)

We ask that everyone meet at the Kings' Cross station at 8:30 am in order to make the 9:14 train which will put us into Cambridge at 10:06. Tickets can be bought at the station or online (round-trip is approximately 24 pounds).

Judge Business School will pick us up by bus and transport us to the campus. Following the day's events, including the Punting (boat) tour, the school will transport us back to the train station (appr. 3:00 pm). If you prefer to travel to or from Judge on your own, here is the [link](#).

If you are carrying your luggage to Judge, there will be room to store it at the school, however it cannot be taken onto the Punting (boat) tour, nor is there any storage of luggage in the Cambridge bus station. If you need to go directly to an airport from Cambridge, check the train schedules and also the bus company, [here](#).

Is management consulting the dream job for your clients? Don't let them go in cold - help them get started this summer with Practico.

PRACTICO

We design a personalized case prep plan for students aiming to land an elite management consulting role.

Through video chat practice case interviews, our experienced Bain, BCG, and McKinsey trained interviewers give students actionable feedback that takes these candidates to the next level.

"Practico was such a Godsend. After practicing with classmates and failing to secure offers, I realised I'd need to take preparation to the next level. I incorporated every feedback point I was given. And this week I signed with Bain!"

Matthew Lyle, future Bain consultant

Contact us for special AIGAC discounts and packages | aigac@practicoprep.com
practicoprep.com/aigac

1 YEAR. 3 CONTINENTS.

By taking students in an outstanding learning experience around America, Asia and Europe. The Lisbon MBA gives them the world in just 1 year.

The Lisbon MBA International program is the only MBA in the world with a 4-week immersion at the prestigious MIT Sloan School of Management in Boston.

For more information, please visit www.thelisonmba.com.

the LISBON MBA
católica | nova international

Conference Attendees

Marta Andaluz
The Lisbon MBA, Portugal

Ricardo Betti
MBA Empresarial, Brazil

Mateo (Matt) Chang
The MBA Wire, Brazil

Michael Cohan
MBAPrepAdvantage, United States

Marine Condette
ETS-GRE, The Netherlands

Marlena Corcoran
*Athena Mentor: International University
Admissions Counseling, Germany*

Maxx Duffy
Maxx Associates, United States

Chloe Foden
Prodigy Finance, England

Laura Freedman
Access Education, Singapore

Cristina Freeman
Admissions Unlimited, Spain

Gildas Fresnau
ETS-GRE, The Netherlands

Chioma Isiadinso
Expartus, United States

Anna Ivey
Ivey Consulting, Inc., United States

Rachel Korn
*Rachel Korn Study Consultant Ltd,
Israel*

Tanis Kmetyk
*Independent Admissions Consultant,
France*

Candy LaBalle
mbaSpain, Spain

Sarah McGinty
*McGinty Consulting Group, LLC,
United States*

Faye Mackenzie
Agos, Japan

Kavita Mehta
Red Pen, India

Paulo Cesar Moraes Oliveira
Philadelphia Consulting, Brazil

Travis Morgan
Veritas Prep, United States

M. Cecilia Pineda
The Grad School, Colombia

Elizabeth Reid
Prodigy Finance, England

Vince Ricci
Agos, Japan

Graham Richmond
Southwark Consulting, United States

Scott Shrum
Veritas Prep, United States

Andrea Sparrey
*The Sparrey Consulting Group,
United States*

Matt Symonds
Fortuna Admissions, France

Aisling Tiernan
ETS-GRE, The Netherlands

Poonam Tandon
myEssayReview, United States

Andrew Warner
Touchdown! Education, China

Yanping Zhou
Touchdown! Education, China

Maxx Associates Your Global Partner

Graduate Admissions Consulting
MBA - EMBA - JD - MA - MS - PhD
www.maxxassociates.com
+1.626.256.6225