

Special Edition Periodical – Articles
Featuring ASEM Student Members

Volume 5, Special Edition, Fall 2018

In This Issue

 News from Gonzaga
University, Part I

 News from Saint Cloud
State University

 News from the United
States Military Academy
with Stevens Institute

 News from Western
Michigan University

 News from Gonzaga
University, Part II

Welcome to the ASEM Student
Edition of the Practice Periodical!

Greetings, Everyone! You may have noticed that a call went
out in the most recent eNews to gather updates and activities
from ASEM Student Chapters and IAC Student Team
Competition members. This special edition of the Practice
Periodical celebrates their recent experiences, plans for the
upcoming year and anything else they wished to share. The
format was intentionally left to the students.

Four student organizations stepped forward and their work is
featured here. Please join me in thanking the students and
advisors from Gonzaga University, Saint Cloud State
University, the U.S. Military Academy with Stevens Institute
of Technology and Western Michigan University.

There's no need to wait for a call. Anytime that you wish to
highlight your students is a good time to share your news!
Feel free to reach out
to communications@asem.org or asem-hq.org to submit your
stories and photos.

Thank you to everyone for their contributions and to the
ASEM Communications team (Annmarie Uliano, Teresa
Jurgens-Kowal and Patrick Sweet) for their tireless help in
sharing the news in the best way possible! - Trish

News from Gonzaga University, Part I
From Blake Casagranda, Senior at Gonzaga University

“Engineering Management? That sounds interesting… What
exactly is that?”

mailto:communications@asem.org
http://asem-hq.org/

This is easily the most
common response I receive
from recruiters, employers,
and the curious alike
whenever I introduce my
Gonzaga University degree.
Throughout many
conversations, the response
has come in a variety of
forms. Some folks are
skeptical. They are misled to
wonder what company in its
right mind would hire interns
or freshly-graduated students
to management roles. Others
are intrigued. Many smile
wryly, contemplating about
what could be a
groundbreaking academic degree. Regardless, my response
is simple: Pursuing an Engineering Management degree is
embarking on an innovative, new academic pursuit that
differentiates an individual in more ways than one, enabling
he or she to leverage an engineering skillset in a variety of
firms from financial institutions to start-ups to consulting to
technical engineering and design. Engineering Management
students are not bound to a subset of careers due to training
in a specific field because they receive a unique blend of
training in several. For instance, I concentrate in Electrical
Engineering, where I take most of the required courses that a
strict Electrical Engineering student takes. But, I also get the
opportunity to take courses that help me understand the
intricacies of the business world like Accounting, Finance,
and Business Law. As I am developing to solve often difficult,
lengthy, and abstract problems in the School of Engineering
and Applied Sciences, I am simultaneously developing to
understand how companies operate, what makes them
successful, and how they are continually changing, in the
School of Business. When I graduate next May, I will have an
advanced skillset helping me create value in whatever career
path I choose.

I was first introduced to the degree several months before
attending and declaring my major at Gonzaga. Through
conversations with a mentor, who at the time held a
management position at Facebook, he mentioned that
Engineering Management may be a great degree for me. I
was always interested in engineering and knew that I would
be a better person after graduation from the long nights of
hard work and painstaking growth associated with
progressing through an engineering degree. I also knew that
my more inherent passion lied in something relating to
entrepreneurial endeavors, but to fulfill that I would need to
choose a degree in the School of Business. I often wondered

how I could position myself to receive the best of both
worlds, and if someone as successful as my mentor was
recommending it, then the Engineering Management route
sounded like a solid plan to me. Over the next several years,
I was fortunate to land internships at Michels Corporation, a
leading infrastructure and utility contractor, as a Project
Engineer intern in Brownsville, Wisconsin and West Monroe
Partners, a leading technology consulting firm, as an Energy
& Utilities intern in New York City, New York. My experiences
were equally different and unique at both companies, as I
worked to solve problems and develop projects using the
skills I had been learning and refining through my degree. It
felt phenomenal knowing that I was both contributing and
gaining invaluable perspective, and I owe a significant
amount of it to my choice of Engineering Management. As I
begin to transition out of college and give advice to other
young, determined students, I will always recommend
choosing Engineering Management.

News from Saint Cloud State University
From Hiral Shah, Advisor to the State Cloud State University
ASEM Student Chapter

The ASEM Student Chapter at St. Cloud State University
(SCSU) helped with organizing a Career Fair for the Master
of Engineering Management (MEM) program on March
28, 2018.

Recruiters from companies like Maritz Consulting, Trissential,
TechDigital Corporation, Talencio, and RNXT visited the St.
Cloud State University campus at Plymouth (Minneapolis) to
meet 40+ students of the MEM program and discuss with

them potential career opportunities.

The feedback from both the recruiters and the students was
very positive and several students also heard back from the
recruiters.

The ASEM SCSU chapter hopes to organize such events
every year.

News from the United States Military Academy
with Stevens Institute of Technology
From CPT Daniel Newell, Department of Systems
Engineering

On 18 April 2018, sixteen Cadets and three Faculty members
from the American Society for Engineering Management
(ASEM) club, traveled to Hoboken, New Jersey to visit a
United Parcel Service (UPS) distribution hub. This particular
UPS facility processes approximately 1 million packages a
day. Cadets learned about the technology required to sort
such a high volume of packages and were briefed on the
processes and challenges of running such a complex
operation. They also learned about new advancements in
technology and operations management tools that UPS has
dedicated capital expenditures toward such as ORION
technology to optimize driver’s routes. The cadets toured the
facility alongside students from Stevens Institute of
Technology and then had lunch together at the Stevens
Institute of Technology campus. This was a great opportunity
to connect with leaders and students in the engineering
management field in the New York City area.

Cadets and Stevens Institute of Technology students after
their UPS facility tour. USMA Faculty in attendance: LTC(P)
Paul Evangelista, LTC John Richards, CPT Dan Newell.

Future plans include: A visit a Chick-fil-A in November and
meet with the store owner to learn their processes, supply
chain, strategy, etc. and also tour a LMC Sikorsky plant in
April to see how they do assembly line operations, and
monitor and control their projects.

News from Western Michigan University
From Larry Mallak, Advisor to the Western Michigan
University ASEM Student Chapter

The WMU Student Case Competition team. From left: Arlexis
Branson, Kyler Castro, Chance Owens, Justin Benjamin

About the Team:

Justin Benjamin

Senior in Engineering Management Technology with a Minor
in Spanish

ASEM Chapter Secretary

Traveled to Spain for Study Abroad in 2017

Enjoys spending time with family & friends, playing &
watching sports, and speaking Spanish

Chance Owens

Senior in Engineering Management Technology with a Minor
in General Business

Member of ASEM since January 2017

President of Tau Alpha Pi National Honor Society for
Engineering Technology - Delta Michigan Chapter

Vice President of Phi Sigma Pi National Honors Fraternity -
Gamma Rho Chapter

Arlexis Branson

Senior in Engineering Management with a minor in Supply
Chain Management

Works for Streamline Healthcare tackling software
enhancements

Passionate about working in the Environmental sector with
an emphasis on continuous improvement

Member of Epsilon Mu Eta

Enjoys practicing yoga daily

Kyler Castro

Senior in Engineering Management with a minor in Supply
Chain Management

Current President of ASEM Chapter

Works for WMU as an I.T. Analyst

Looking for a job in Quality Control, Operations
Management, and/or Supply Chain Management

Enjoys hanging out with family and friends, sports, playing
video games and taking care of his 2 dogs

News from Gonzaga University, Part II
From Ivan Jose Jimenez, Gonzaga ASEM Board of Directors

Ideally during their time at Gonzaga University, a student is
educated with the Jesuit values of a holistic education. The
Engineering Management degree takes that one step further
in the School of Engineering and Applied Sciences, teaching
the students valuable skills that allows them to integrate both
their technical and business acumen. The ability to be
proficient in both business and engineering allows a
prospective engineer to set themselves apart from the
competition and provide immediate value to a variety of
organizations! As an ASEM chapter at GU, we hold several
events every year aimed at professional development for the
students. A few of these specifically include Resume
Workshops, What is Project Management?, Internship 101,
and many more. By incorporating industry experts into these
events, we are able to strengthen the connections of our

students with professionals, while also showcasing the
comprehensive skill set of an Engineering Management
student!

From CJ Best, Construction Technology Program Manager

I’ve been working in the construction industry since
graduating with an Engineering Management degree in 2013
from Gonzaga. Since graduation, I’ve worked for McKinstry,
a specialty mechanical design/build/operate/maintain
contractor, that has allowed me to experience the effort and
expertise it takes to build a data center or office building from
the ground up. I’ve also been able to work on school retrofits
and even a candy factory. These projects vary widely, but my
engineering management degree has allowed me to succeed
on all of these projects because I not only understand the
technical aspects of the project, but also understand the
importance of financial indicators – such as earned value
tracking. I would not have been promoted through the project
management ranks without my business background. I was
able to quickly understand how the company put together it’s
financial projections and started running projects within 2
years of being in the industry.

Today, I no longer manage
construction projects, but still
use my engineering
management education every
day. I manage a team of
software developers at
McKinstry that are building in-
house web applications.
These products streamline our
construction operations and
are helping the company save
millions of dollars every year.

Not having a software development background, I struggle at
times with the technical aspects of the job, but I’m thankful
that I learned how to think technically and apply an
engineering mindset to problem solving. Having an
engineering mindset has enabled me to learn about our
development projects quickly and add value to our product
development cycles.

From Austin Alexander, Investor Relations Manager

Since graduating from the Engineering Management
program at Gonzaga, I went to work for Xylem, Inc, in their
Charlotte, NC location. Since then, I have worked in a variety
of advancing roles at Xylem from customer service,
engineering and sales. Most recently, I managed a team of

entry-level engineers working in inside sales roles before
advancing within the company. This opportunity provided me
a chance to mentor and coach others looking to advance in
technical careers at Xylem. Throughout this journey, it has
been extremely valuable to have the credibility of an
engineering degree to be able to work in technical roles, as
well as the ability to manage large projects and work with
other teams in the business.

This December, I will graduate with an MBA from Wake
Forest University. Obtaining my MBA is something I realized
relatively quickly would be a great addition to the Engineering
Management degree and fits nicely with the program. I am
also now transitioning to a role in Investor Relations for
Xylem, which will require my business background to work
with our investor analysts and my technical background to be
able to speak with credibility about our technological
advances and innovations in the water sector.

Obtaining the Engineering Management was absolutely the
correct choice for me and has opened so many opportunities
in my career.

Thank you so much for your continued
readership! - Trish

Copyright, American Society for Engineering Management

