

Ninety-Third Annual

Commencement

Friday & Saturday, May Eighth & Ninth
Two Thousand and Twenty

A Message from the President

I want to welcome you to our 93rd Commencement ceremony, where we celebrate the successes of nearly 900 graduates who now join the Nazareth family of more than 34,000 alumni.

The mission of Nazareth College is “to provide a learning community that educates students in the liberal arts, sciences, visual and performing arts, and professional fields, fostering commitment to a life informed by intellectual, ethical, spiritual, and aesthetic values; to develop skills necessary for the pursuit of meaningful careers; and to inspire dedication to the ideal of service to their communities.”

We take seriously that sense of mission and purpose. I am most proud that we have the blend of excellent learning, inclusion, engagement, and compassion that enables us to prepare our students for their careers and lives. I firmly believe that a college education has a ripple effect across generations. Our job is to create opportunity where none existed before—opportunity to learn, opportunity to grow, and opportunity to serve. At Nazareth, we give a great deal to our students during their time with us, but perhaps the greatest gift of all is the opportunity to give back and make a significant difference in the world their children will inherit.

I am confident that the graduates we recognize today are well prepared to make a difference. Congratulations to each of you.

Sincerely,

A handwritten signature in black ink that reads "Daan Braveman". The signature is written in a cursive, flowing style.

Daan Braveman
President

A Note from the Alumni Board President

I would like to take this opportunity to extend my personal welcome to our newest group of alumni—the Class of 2020! Today, you join a group of 35,000 Nazareth alumni who have distinguished themselves in their personal, professional, and service lives.

I encourage you as alumni to remain as connected and committed to each other and Nazareth in the future as you are right now. Nazareth College has maintained a long tradition of alumni interest and participation. Your involvement and support are critical to the success of our alma mater.

Starting today, your lives will take you in many different and rewarding directions. Although many things will change, I trust that your memories of Nazareth will remain.

Congratulations and welcome to the Nazareth College Alumni Association. Best of luck and best wishes!

Jennifer Medden Giessler '95

President of the Nazareth College Alumni Board

ORDER OF EXERCISES

Grand Marshal
Candidates for Doctor of Physical Therapy Degree
Candidates for Master of Science in Education Degree
Candidates for Master of Science Degree
Candidates for Master of Arts Degree
Candidates for Master of Social Work Degree
Candidates for Master of Music Degree
Candidates for Bachelor of Arts Degree
Candidates for Bachelor of Science Degree
Candidates for Bachelor of Music Degree
Candidates for Bachelor of Fine Arts Degree
Candidates for Completion of LifePrep@Naz Post-Secondary Transition Program
Administrative Staff
Faculty
Stage Party of Trustees, Commencement Speaker,
and President of the College

Call to Order

Grand Marshal

America the Beautiful

Invocation

Jamie Fazio '97, M.Div.

College Chaplain

President's Charge to the Graduates

Daan Braveman, J.D.

President of Nazareth College

Introduction of Commencement Speaker

Daan Braveman, J.D.

President of Nazareth College

Commencement Address

Ann Costello

Executive Director of the Golisano Foundation

Conferring of the Honorary Degree

Daan Braveman, J.D.

President of Nazareth College

Candidate for Honorary Degree

Ann Costello

Doctor of Humane Letters

Presented by

Kelly Gagan

Vice President for Institutional Advancement

Conferring of the Honorary Degree

Daan Braveman, J.D.

President of Nazareth College

Candidate for Honorary Degree

Elizabeth McAnarney

Doctor of Laws

Presented by

Brigid Noonan

Dean of School of Health and Human Services

Graduate Class Charge

Michael MacDonald

Nazareth College Class of 2020

GRADUATE DEGREES

Conferring of the Doctor of Physical Therapy Degrees

Daan Braveman, J.D.

President of Nazareth College

Candidates Presented by

Kathleen DaBoll-Lavoie, Ph.D.

Dean of the School of Education

Readers

Kathleen DaBoll-Lavoie, Ph.D.

Dean of the School of Education

and

Kenneth Rhee, Ph.D.

Dean of the School of Business and Leadership

Degrees Presented by

Timothy Fournier

Chair of the Board of Trustees

and

John Drain

Vice Chair of Board of Trustees

and

Andrea K. Talentino, Ph.D.

Vice President for Academic Affairs

Conferring of the Master of Science in Education Degrees

Daan Braveman, J.D.

President of Nazareth College

Candidates Presented by

Kenneth Rhee, Ph.D.

Dean of the School of Business and Leadership

Readers

Katheen DaBoll-Lavoie, Ph.D.
Dean of the School of Education
and
Kenneth Rhee, Ph.D.
Dean of the School of Business and Leadership

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and
John Drain
Vice Chair of Board of Trustees
and
Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

Conferring of the Master of Science Degrees

Daan Braveman, J.D.
President of Nazareth College

Candidates Presented by

Kathleen DaBoll-Lavoie, Ph.D.
Dean of the School of Education

Readers

Kathleen DaBoll-Lavoie, Ph.D.
Dean of the School of Education
and
Kenneth Rhee, Ph.D.
Dean of the School of Business and Leadership

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and
John Drain
Vice Chair of Board of Trustees
and
Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

Conferring of the Master of Arts Degrees

Daan Braveman, J.D.
President of Nazareth College

Candidates Presented by

Kenneth Rhee, Ph.D.
Dean of the School of Business and Leadership

Readers

Katheen DaBoll-Lavoie, Ph.D.
Dean of the School of Education

and
Kenneth Rhee, Ph.D.
Dean of the School of Business and Leadership

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and

John Drain
Vice Chair of Board of Trustees
and

Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

Conferring of the Master of Social Work Degrees

Daan Braveman, J.D.
President of Nazareth College

Candidates Presented by

Kathleen DaBoll-Lavoie, Ph.D.
Dean of the School of Education

Readers

Kathleen DaBoll-Lavoie, Ph.D.
Dean of the School of Education
and

Kenneth Rhee, Ph.D.
Dean of the School of Business and Leadership

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and

John Drain
Vice Chair of Board of Trustees
and

Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

Conferring of the Master of Music Degrees

Daan Braveman, J.D.
President of Nazareth College

Candidates Presented by

Kenneth Rhee, Ph.D.
Dean of the School of Business and Leadership

Readers

Kathleen DaBoll-Lavoie, Ph.D.
Dean of the School of Education
and

Kenneth Rhee, Ph.D.
Dean of the School of Business and Leadership

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and
John Drain
Vice Chair of Board of Trustees
and
Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

Undergraduate Class Senior Charge

Tyler Guarnieri
Nazareth College Class of 2020

UNDERGRADUATE DEGREES

Conferring of the Bachelor of Arts Degrees

Daan Braveman, J.D.
President of Nazareth College

Candidates Presented by

Dianne Oliver, Ph.D.
Dean of the College of Arts and Sciences

Readers

Brigid Noonan, Ph.D.
Dean of the School of Health and Human Services
and
Dianne Oliver, Ph.D.
Dean of the College of Arts and Sciences

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and
John Drain
Vice Chair of Board of Trustees
and
Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

Conferring of the Bachelor of Science Degrees

Daan Braveman, J.D.
President of Nazareth College

Candidates Presented by

Brigid Noonan, Ph.D.
Dean of the School of Health and Human Services

Readers

Brigid Noonan, Ph.D.
Dean of the School of Health and Human Services

and
Dianne Oliver, Ph.D.
Dean of the College of Arts and Sciences

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and

John Drain
Vice Chair of Board of Trustees
and

Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

Conferring of the Bachelor of Music Degrees

Daan Braveman, J.D.
President of Nazareth College

Candidates Presented by

Dianne Oliver, Ph.D.
Dean of the College of Arts and Sciences

Readers

Brigid Noonan, Ph.D.
Dean of the School of Health and Human Services
and

Dianne Oliver, Ph.D.
Dean of the College of Arts and Sciences

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and

John Drain
Vice Chair of Board of Trustees
and

Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

Conferring of the Bachelor of Fine Arts Degrees

Daan Braveman, J.D.
President of Nazareth College

Candidates Presented by

Brigid Noonan, Ph.D.
Dean of the School of Health and Human Services

Readers

Brigid Noonan, Ph.D.
Dean of the School of Health and Human Services
and

Dianne Oliver, Ph.D.
Dean of the College of Arts and Sciences

Degrees Presented by

Timothy Fournier
Chair of the Board of Trustees
and
John Drain
Vice Chair of Board of Trustees
and
Andrea K. Talentino, Ph.D.
Vice President for Academic Affairs

**Conferring of the Completion of LifePrep@Naz Post-Secondary
Transition Program Certificates**

Certificates Presented by

Daan Braveman, J.D.
President of Nazareth College
and
Timothy Fournier
Chair of the Board of Trustees

Reader

Kathleen DaBoll-Lavoie, Ph.D.
Dean of the School of Education

Benediction

Rev. Nadia Mullin
Chaplain, Center for Spirituality

Alma Mater

Recessional

#NazGrad20

NOTICE

A professional photographer will photograph Nazareth graduates as they receive their diplomas.

Candidate for Honorary Degree of **DOCTOR OF LAWS**

Elizabeth R. McAnarney, M.D.

Dr. Elizabeth “Lissa” McAnarney is professor and chair emerita of the Department of Pediatrics at the University of Rochester Medical Center (URMC). She is a graduate of Vassar College and earned her medical degree and an honorary degree, D.Sc. from SUNY Upstate Medical University, where she completed her internship and residency. She arrived at the University of Rochester in 1968 and joined the faculty at the URMC one year later; in 1972, she became chief of the Division of Adolescent Medicine, a position she would hold for the next 22 years.

In 1993, Dr. McAnarney took on the dual role of pediatrician-in-chief of the children’s hospital, and chair of the Department of Pediatrics, making her the sixth chair in the department’s history and the first woman to serve in the role. During her 13 year tenure, full-time pediatric faculty doubled in size as did national and state grant support. During this time, she also envisioned something for Rochester that many others did not: a transformed children’s hospital that would rival the best in the nation. This vision, and her leadership during this time, led to a transformative gift of \$14 million from B. Thomas Golisano in 2002 – then the largest gift from a living donor ever received by the University of Rochester. The Strong Children’s Hospital was renamed “The Golisano Children’s Hospital at Strong” in his honor.

Dr. McAnarney was named a University of Rochester Distinguished University Professor in 2018 – the highest title that the university bestows on its faculty. She is only the 13th recipient of the title in the university’s history, and is the first woman to receive the honor. In 2013, she received the John Howland Medal from the American Pediatric Society, the highest honor bestowed by the institution. She is a recipient of the Women’s Council of Rochester’s Athena Award, Susan B. Anthony’s Lifetime Achievement Award, Rochester Academy of Medicine’s Albert David Kaiser Medal, and Upstate Medical University’s Distinguished Alumna Award.

Dr. McAnarney was elected to the Society for Pediatric Research, the American Pediatric Society, as Fellow of the American Association for the Advancement of Science, and named to the prestigious Institute of Medicine. She served as president of the Society for Adolescent Medicine, the Association of Medical School Pediatric Department Chairs, and the American Pediatric Society.

Dr. McAnarney has served on the Nazareth Board of Trustees since 2008 and is an active member and chair of the Trustee Faculty Committee and Academic Affairs Committee.

Candidate for Honorary Degree of **DOCTOR OF HUMANE LETTERS**

Ms. Ann M. Costello

Ann Costello is executive director of the Golisano Foundation, one of the nation's leading foundations dedicated exclusively to helping individuals with intellectual and developmental disabilities. Ms. Costello has worked for more than 30 years in the non-profit sector, primarily in human service administration, philanthropy, and organizational policy development.

She joined the Foundation as director in 1999 and has redefined the Foundation's role in the intellectual disabilities service arena as a proactive partner and catalyst for transformation. Ms. Costello is an integral advocate and participant in the strategy to advance Special Olympics Global Healthy Communities initiative to expand inclusive access to health-related services to people with intellectual disabilities around the world.

Under her leadership the Foundation has supported and launched many innovative partnerships and community programs including Nazareth College's Golisano Training Center (GTC) which opened last fall. The college partnered with the Golisano Foundation and Special Olympics to construct this inclusive training facility, a first of its kind collaboration on inclusion, fitness, and wellness for athletes of all abilities to become a national model of "Wellness for All". The foundation's \$7.5 million gift to support the GTC was the largest in the college's history.

Ms. Costello was recognized in 2016 by the American Academy of Developmental Medicine and Dentistry with the Katie Beckett Advocacy Award. In 2017, the Ability Partners Foundation recognized her with the Humanitarian of the Year Award and in 2018 along with the Golisano Foundation she was named Associate of the Year by WXXI to recognize her significant contribution in support of WXXI's mission of public service.

Costello earned her Master's Degree from the University of Pennsylvania, School of Social Policy and Practice, and also served as a Research Fellow at the School's City and Regional Planning.

Candidates for Degree of **DOCTOR OF PHYSICAL THERAPY**

Zoie Baer	<i>Physical Therapy</i>	Emily Marie Pawlowski	<i>Physical Therapy</i>
Catherine Zahn Blondell	<i>Physical Therapy</i>	Kerry Powderly	<i>Physical Therapy</i>
Katherine Elizabeth Bochnewetch	<i>Physical Therapy</i>	Jonathan Power	<i>Physical Therapy</i>
Connor William Chapman	<i>Physical Therapy</i>	Nicole M. Pucci	<i>Physical Therapy</i>
Andrey V. Chiley	<i>Physical Therapy</i>	Timothy Robert Rauber	<i>Physical Therapy</i>
Sarah Louise Conroy	<i>Physical Therapy</i>	Christopher David Rettig	<i>Physical Therapy</i>
Austin John Coppola	<i>Physical Therapy</i>	Lacey Jaymes Rezuca	<i>Physical Therapy</i>
Kelsy Christine Cornish	<i>Physical Therapy</i>	Nicole Marie Senecal	<i>Physical Therapy</i>
Tyler Alan DiFrancesco	<i>Physical Therapy</i>	‡ Amy Lynne Shurtliff	<i>Physical Therapy</i>
‡ Taylor Marie Durocher	<i>Physical Therapy</i>	Manvinder Singh	<i>Physical Therapy</i>
Aidan Joseph Ferrin	<i>Physical Therapy</i>	Kristen M. Smith	<i>Physical Therapy</i>
Zachary Alexander Fink	<i>Physical Therapy</i>	Emily Claire Soeder	<i>Physical Therapy</i>
Christopher R. Finley	<i>Physical Therapy</i>	Erin E. States	<i>Physical Therapy</i>
Maribeth Faith Gee	<i>Physical Therapy</i>	Tyler E. Stenglein	<i>Physical Therapy</i>
Samantha Goble	<i>Physical Therapy</i>	Erin Alyda Strollo	<i>Physical Therapy</i>
Hannah Leigh Green	<i>Physical Therapy</i>	Emma Grace Sturm	<i>Physical Therapy</i>
Kaitlyn Ann Hansen	<i>Physical Therapy</i>	Luke Viker	<i>Physical Therapy</i>
Natalie Theresa Johns	<i>Physical Therapy</i>	Colleen Michelle Ward	<i>Physical Therapy</i>
Karly Paige Keil	<i>Physical Therapy</i>	Robert John Weymers	<i>Physical Therapy</i>
Alexandra Grace Kiley	<i>Physical Therapy</i>	Darcie Jonell Wood	<i>Physical Therapy</i>
Joseph Rocco Lanzafame	<i>Physical Therapy</i>	Carly Marie Zegarelli	<i>Physical Therapy</i>
‡ Alexander G. LaPoint	<i>Physical Therapy</i>		
Andrea Michelle Larnard	<i>Physical Therapy</i>		
Benjamin W. Lewis	<i>Physical Therapy</i>		
Molly T. Lorenz	<i>Physical Therapy</i>		
Steven Lewis Lounsbury	<i>Physical Therapy</i>		
Meghan Frances Macri	<i>Physical Therapy</i>		
Lydia Marie Maloney	<i>Physical Therapy</i>		
Matthew Dominic Manzella	<i>Physical Therapy</i>		
Mark William McManus	<i>Physical Therapy</i>		
Jordyn Elizabeth Mundy	<i>Physical Therapy</i>		
Philip J. Nanula	<i>Physical Therapy</i>		
Patrick Michael Neary	<i>Physical Therapy</i>		
Ryanne Christine Olsen	<i>Physical Therapy</i>		

Candidates for Degree of **MASTER OF SCIENCE IN EDUCATION**

Abigail R. Adams	<i>Inclusive Adolescence Education</i>	Hui Du	<i>Teaching English to Speakers of Other Languages</i>
Maha Abdulaziz Alsakran	<i>Inclusive Early Childhood/ Childhood Education for International Students</i>	Gianna Francesca Filiaci	<i>Teaching English to Speakers of Other Languages</i>
Liza Christine Beardsley	<i>Inclusive Adolescence Education</i>	Caroline Elizabeth Fish	<i>Inclusive Childhood Education</i>
Kasey Leanne Beck	<i>Teaching English to Speakers of Other Languages</i>	Alicia R. Flanagan	<i>Teaching English to Speakers of Other Languages</i>
Sarah Beehler	<i>Art Education</i>	Dane Foster	<i>Inclusive Adolescence Education</i>
Danielle Christine Bemis	<i>Inclusive Adolescence Education</i>	Caitlin Elizabeth Francz	<i>Inclusive Childhood Education</i>
Lora Ann Benson	<i>Teaching English to Speakers of Other Languages</i>	Lauren Marie Freitas	<i>Literacy Education</i>
Sara Ann Boden	<i>Inclusive Childhood Education</i>	Tangying Fu	<i>Teaching English to Speakers of Other Languages</i>
Jillian Renae Branciforte	<i>Teaching English to Speakers of Other Languages</i>	Jeffery D. Garrett	<i>Inclusive Childhood Education</i>
Rena May Brown	<i>Inclusive Childhood Education</i>	Hannah Tori Geller	<i>Inclusive Childhood Education</i>
Kaylee S. Clements	<i>Literacy Education</i>	Kathryn E. Glagolev	<i>Literacy Education</i>
Carys Elise Coates Martin	<i>Teaching English to Speakers of Other Languages</i>	Nina Hope Glodstein	<i>Music Education</i>
Sarah Jessica Cordes	<i>Inclusive Childhood Education</i>	Stephanie Katherine Hack	<i>Literacy Education</i>
Jasmine S. Craddock	<i>Inclusive Early Childhood Education</i>	Elizabeth M. Hall	<i>Inclusive Early Childhood Education</i>
Erin Cregan	<i>Inclusive Childhood Education</i>	Genevieve Rose Hamilton	<i>Inclusive Childhood Education</i>
Elizabeth A Currie	<i>Inclusive Childhood Education</i>	‡ Emily Joan Hanss	<i>Literacy Education</i>
Jennifer De Miguel Lorenzana	<i>Inclusive Adolescence Education</i>	‡ Yu He	<i>Teaching English to Speakers of Other Languages</i>
Darren Edward Michael Debs	<i>Inclusive Childhood Education</i>	Brittany Teresa Heffler	<i>Teaching English to Speakers of Other Languages</i>
Morgan Eleanore D'Eredita	<i>Literacy Education</i>	Adam Christopher Herb	<i>Inclusive Childhood Education</i>
Ian Christopher Deveney	<i>Inclusive Early Childhood Education</i>	Gabriela Juliane Hernandez	<i>Teaching English to Speakers of Other Languages</i>
‡ Lisa Rose Deyo	<i>Inclusive Adolescence Education</i>	‡ Kaitlyn Elizabeth Hjelmar	<i>Art Education</i>
Sorayali Diaz	<i>Inclusive Adolescence Education</i>	Denise Michele Holmes	<i>Literacy Education</i>
Christian Anthony Drew	<i>Music Education</i>	Margaret A. Horan	<i>Inclusive Childhood Education</i>
		Muyuan Huang	<i>Teaching English to Speakers of Other Languages</i>

‡ Cameron M. Hughes	<i>Inclusive Adolescence Education</i>	Monica Rose McCracken	<i>Inclusive Childhood Education</i>
Bethany Iraci	<i>Teaching English to Speakers of Other Languages</i>	Kelley A. McGinnis	<i>Inclusive Childhood Education</i>
Kathleen Constance Irwin	<i>Inclusive Childhood Education</i>	Michelle Metallo	<i>Inclusive Childhood Education</i>
Anna Marie Jackson	<i>Literacy Education</i>	Sarah Gabrielle Miller	<i>Inclusive Childhood Education</i>
Raana Jilani	<i>Teaching English to Speakers of Other Languages</i>	Kathryn Rose Miner	<i>Literacy Education</i>
Abigail Leah Johnson	<i>Inclusive Childhood Education</i>	Stephanie Ann Mongelli	<i>Inclusive Childhood Education</i>
Delaney E. Joyce	<i>Teaching English to Speakers of Other Languages</i>	Erica L. Morabito	<i>Inclusive Childhood Education</i>
Tiana A. Junious	<i>Inclusive Childhood Education</i>	Ian P. Nieboer	<i>Music Education</i>
Shelby Lynn Just	<i>Inclusive Childhood Education</i>	Kaitlyn Marie Niedermeier	<i>Inclusive Childhood Education</i>
Kristin Marie Karl	<i>Inclusive Childhood Education</i>	Megan Estelle Normann	<i>Inclusive Adolescence Education</i>
Daniel Garam Kim	<i>Inclusive Childhood Education</i>	Kevin O'Dell	<i>Inclusive Childhood Education</i>
Jennie Lynn Knight	<i>Inclusive Childhood Education</i>	Nicole A. O'Heron	<i>Teaching English to Speakers of Other Languages</i>
Rebecca LaForce	<i>Inclusive Early Childhood Education</i>	Jessica Marie Ophardt	<i>Art Education</i>
Karen E Lanzafame	<i>Inclusive Childhood Education</i>	Erin Marie Ormsby	<i>Teaching English to Speakers of Other Languages</i>
Yuanyuan Li	<i>Teaching English to Speakers of Other Languages</i>	Mary Lou Patnaude	<i>Art Education</i>
Linglan Liu	<i>Teaching English to Speakers of Other Languages</i>	Logan L. Pennella	<i>Literacy Education</i>
Heather Lonardo	<i>Music Education</i>	Ademis B. Perez	<i>Teaching English to Speakers of Other Languages</i>
Megan Stobie Mancini	<i>Teaching English to Speakers of Other Languages</i>	Jessica Pers	<i>Inclusive Childhood Education</i>
Patrick J. Manou	<i>Inclusive Adolescence Education</i>	Shawn Richard Prior	<i>Music Education</i>
Katelyn R. Masterson	<i>Literacy Education</i>	Christine Marie Rhoads	<i>Inclusive Childhood Education</i>
Omayra Rivera Mathews	<i>Teaching English to Speakers of Other Languages</i>	Raysha C. Rivera	<i>Teaching English to Speakers of Other Languages</i>
Jason Christopher Mathewson	<i>Inclusive Childhood Education</i>	Sean William Rosenberry	<i>Music Education</i>
Joshua A. Matula	<i>Inclusive Childhood Education</i>	Melissa M. Sample	<i>Teaching English to Speakers of Other Languages</i>
Kristen A. Maxfield	<i>Music Education</i>	Wanda Faye Samuel	<i>Inclusive Childhood Education</i>
Hannah McCann	<i>Inclusive Childhood Education</i>	Elizabeth Ann Scherer	<i>Art Education</i>
Jean Marie McCarthy	<i>Music Education</i>	Esmá Dilan Serbetci	<i>Teaching English to Speakers of Other Languages</i>
		Eileen Katherine Shea	<i>Literacy Education</i>
		Lindsey Ruth Shear	<i>Literacy Education</i>

Hanna Lee Shebert	<i>Inclusive Adolescence Education</i>	Qiao Xiao	<i>Inclusive Early Childhood/ Childhood Education for International Students</i>
Brooklynn Smiley	<i>Inclusive Childhood Education</i>	Riley E. Zanett	<i>Inclusive Early Childhood Education</i>
Morgan E. Sommers	<i>Inclusive Childhood Education</i>	Rachel Dana Zeger	<i>Inclusive Childhood Education</i>
Samantha A. Sorge	<i>Teaching English to Speakers of Other Languages</i>	Xiaoshan Zhang	<i>Teaching English to Speakers of Other Languages</i>
Brianna Lauren Spears	<i>Inclusive Childhood Education</i>	Yi Zheng	<i>Teaching English to Speakers of Other Languages</i>
Nicholas Spencer	<i>Teaching English to Speakers of Other Languages</i>	Ran Zou	<i>Teaching English to Speakers of Other Languages</i>
Jessica Farrah Steklof	<i>Inclusive Early Childhood Education</i>		
Alexander Livingston Stone	<i>Inclusive Childhood Education</i>		
Ashley Renee Street	<i>Inclusive Adolescence Education</i>		
Leah Stryker	<i>Inclusive Early Childhood Education</i>		
Precious Sophia LaRosa Taylor	<i>Inclusive Early Childhood Education</i>		
Christina Anne Teetsel	<i>Inclusive Childhood Education</i>		
Sean Rory Tiernan	<i>Art Education</i>		
Catherine Ann Tighe	<i>Literacy Education</i>		
Aubrey Reed Totslie	<i>Inclusive Childhood Education</i>		
‡ Karen A. Troiano	<i>Inclusive Childhood Education</i>		
Meghan Vadala	<i>Inclusive Childhood Education</i>		
Alyssa Nicole Viggiani	<i>Art Education</i>		
Kathleen Marie Vogtle	<i>Inclusive Childhood Education</i>		
Jiaqi Wang	<i>Teaching English to Speakers of Other Languages</i>		
‡ Kristina M. Wells	<i>Literacy Education</i>		
Whitney Rae White	<i>Inclusive Early Childhood Education</i>		
Samantha Colleen Wieme	<i>Teaching English to Speakers of Other Languages</i>		
Theresa Christopher Wing	<i>Teaching English to Speakers of Other Languages</i>		
Sara Wright	<i>Music Education</i>		
Hongze Wu	<i>Teaching English to Speakers of Other Languages</i>		

Candidates for Degree of **MASTER OF SCIENCE**

Talia Alexander	<i>Human Resource Management</i>	Emilee Susan Clark	<i>Speech Language Pathology</i>
Nourah M. Alhashim	<i>Business Organization and Management</i>	Victoria Louise Clinch	<i>Speech Language Pathology</i>
Kayla Jill Allen	<i>Occupational Therapy</i>	‡ Ashley E. Cohen	<i>Speech Language Pathology Management</i>
‡ Renata Sarah Amico	<i>Human Resource Development</i>	Keri-Lynn Colicchio	<i>Management</i>
Alyssa Nicole Ange	<i>Occupational Therapy</i>	Megan Elizabeth Corey	<i>Speech Language Pathology</i>
Andrea Auer	<i>Occupational Therapy</i>	Caitlin Cary Court	<i>Art Therapy</i>
Joshua Baer	<i>Management</i>	Jonathan E. Coyle	<i>Business Organization and Management</i>
Julia Bagarella	<i>Speech Language Pathology</i>	Lori Cramer	<i>Integrated Marketing Communications</i>
Rachel Anne Barbato	<i>Art Therapy</i>	Adam J. Dake	<i>Integrated Marketing Communications</i>
Jessica Lynn Barden	<i>Occupational Therapy</i>	Hannah Wilder Darr	<i>Higher Education Student Affairs Administration</i>
Sydney Elise Kreuzer Bell	<i>Human Resource Development</i>	Casey Davis	<i>Higher Education Student Affairs Administration</i>
Alexandra Michaela Bennett	<i>Speech Language Pathology</i>	Claire Marie DeMarco	<i>Speech Language Pathology</i>
Dana Leigh Bever	<i>Speech Language Pathology</i>	Anna E. Domiano	<i>Speech Language Pathology</i>
‡ Zachary Michael Bokuniewicz	<i>Integrated Marketing Communications</i>	‡ Kathleen Hope Donlin-Smith	<i>Higher Education Student Affairs Administration</i>
Harmony M. Bredesen	<i>Speech Language Pathology</i>	Marybeth Diane Donnelly	<i>Management</i>
Katherine C. Brewer	<i>Music Therapy</i>	Sara L Dreimiller	<i>Speech Language Pathology</i>
Ashley Marie Brindisi	<i>Speech Language Pathology</i>	Alexandra Denyse Dromensk	<i>Speech Language Pathology</i>
Errika S. Brooks	<i>Higher Education Student Affairs Administration</i>	Mandy Ann Elliot	<i>Music Therapy</i>
‡ Leah E. Brown	<i>Speech Language Pathology</i>	Victoria Rose Fallon	<i>Speech Language Pathology</i>
Madeleine Stephanie Brown	<i>Speech Language Pathology</i>	Danielle L. Famolaro	<i>Leadership and Change Management</i>
Tiana Brown	<i>Speech Language Pathology</i>	Tracy Lynn Faunce	<i>Management</i>
Madison N. Bugman	<i>Speech Language Pathology</i>	‡ Bradley Neal Ford	<i>Human Resource Development</i>
‡ Terra Buttram	<i>Human Resource Management</i>	Jennifer Helesa Fortin	<i>Speech Language Pathology</i>
Victoria Anne Calandriello	<i>Speech Language Pathology</i>	‡ Stephen M. Foster	<i>Higher Education Student Affairs Administration</i>
Dilara Ece Calik	<i>Speech Language Pathology</i>	Maria L. Fusco	<i>Integrated Marketing Communications</i>
Yuting Cao	<i>Business Organization and Management</i>	Hanan Z. Gahi	<i>Higher Education Student Affairs Administration</i>
Heather A. Carr	<i>Art Therapy</i>	Rocky William Anthony Garofalo	<i>Speech Language Pathology</i>
Shazeda A. Chowdhury	<i>Leadership and Change Management</i>		

Ashley Dana George	<i>Human Resource Management</i>	Kelsey Briana Jones	<i>Higher Education Student Affairs Administration</i>
Emily Catherine Gibson	<i>Human Resource Management</i>	Cheyenne Theresa Kaufman	<i>Speech Language Pathology</i>
Frankie Ann Gleason	<i>Speech Language Pathology</i>	Grace Frances Keegan	<i>Speech Language Pathology</i>
Gretchen Darlene Golibersuch	<i>Music Therapy</i>	Morgan Elizabeth Kelly	<i>Occupational Therapy</i>
Madison Alexis Gonzalez	<i>Speech Language Pathology</i>	Meghan Maureen Kiely	<i>Integrated Marketing Communications</i>
Allison M. Gowanlock	<i>Speech Language Pathology</i>	Vanessa M. Kitson	<i>Speech Language Pathology</i>
‡ Janée Macayla Greenidge	<i>Higher Education Student Affairs Administration</i>	Katherine Ellen Knopp	<i>Higher Education Student Affairs Administration</i>
Ashlyn Alyse Grimm	<i>Speech Language Pathology</i>	Eva L. Kocieniewski	<i>Art Therapy</i>
Bin Guo	<i>Business Organization and Management</i>	Sirzen Kotin-Hogan	<i>Human Resource Management</i>
Jeffrey Gurbacki	<i>Integrated Marketing Communications</i>	Olivia Helen Krick	<i>Speech Language Pathology</i>
Abigail Hanlon	<i>Speech Language Pathology</i>	Elissa Marie Kucinsky	<i>Occupational Therapy</i>
Beibei Hao	<i>Business Organization and Management</i>	Anissa Kurian	<i>Speech Language Pathology</i>
Latchmi D. Harparsad	<i>Speech Language Pathology</i>	‡ Carolyn Marie Lawson	<i>Human Resource Development</i>
Martha Susan Harvey	<i>Human Resource Management</i>	Tiffany Marie Lee	<i>Speech Language Pathology</i>
Laura Helda	<i>Art Therapy</i>	Sarah Elizabeth LeNoir	<i>Speech Language Pathology</i>
‡ Sabrina Elizabeth Herrera	<i>Occupational Therapy</i>	Madison Lewis	<i>Business Organization and Management</i>
Mercedes Marina Herzog	<i>Speech Language Pathology</i>	Yongzhuo Li	<i>Business Organization and Management</i>
Shea Lynn Hewitt	<i>Occupational Therapy</i>	Daniella Nicole Licciardello	<i>Speech Language Pathology</i>
Kristin Anna Hinkey	<i>Speech Language Pathology</i>	Jennifer Lee Linn	<i>Speech Language Pathology</i>
Lu Hu	<i>Business Organization and Management</i>	Shiying Liu	<i>Business Organization and Management</i>
Brittany Christine Mary Hunt	<i>Speech Language Pathology</i>	Felicity Lynn Love	<i>Occupational Therapy</i>
Sarah E. Hurlburt	<i>Speech Language Pathology</i>	Keara Nicole Lowenhar	<i>Speech Language Pathology</i>
Sarah E. Jackson	<i>Business Organization and Management</i>	Haiyan Lu	<i>Business Organization and Management</i>
Jacquelin Gabrielle Janis	<i>Integrated Marketing Communications</i>	Shan Lu	<i>Business Organization and Management</i>
Hongyu Jiang	<i>Business Organization and Management</i>	Hao Luo	<i>Business Organization and Management</i>
Huan Jiang	<i>Business Organization and Management</i>	‡ Michael Patrick MacDonald	<i>Integrated Marketing Communications</i>
Shannon Victoria Johansen	<i>Occupational Therapy</i>	Braedy Kathleen Maher	<i>Speech Language Pathology</i>
Julia Elizabeth Johnson	<i>Speech Language Pathology</i>	Julia A. Marino	<i>Occupational Therapy</i>
Kari Johnson	<i>Human Resource Management</i>	Courtney Heather McLaughlin	<i>Speech Language Pathology</i>
Kathryn Rae Johnson	<i>Business Organization and Management</i>	Amy Calabrese Metcalfe	<i>Integrated Marketing Communications</i>
		Alexandra Marie Meyer	<i>Occupational Therapy</i>

Kelly Ann Miller	<i>Higher Education Student Affairs Administration</i>	Lauren Eleanore Resetarits	<i>Higher Education Student Affairs Administration</i>
Sage Ziyu Miller	<i>Business Organization and Management</i>	‡ Amber D. Rice	<i>Leadership and Change Management</i>
Lydia Ann Moens	<i>Speech Language Pathology</i>	Brittany Elisa Richardson	<i>Speech Language Pathology</i>
Julia Monoski	<i>Human Resource Management</i>	Kolleen Theresa Richardson	<i>Speech Language Pathology</i>
Nicholas R. Morales	<i>Higher Education Student Affairs Administration</i>	Jessica L. Roth	<i>Speech Language Pathology</i>
Elizabeth Ann Murphy	<i>Occupational Therapy</i>	Noheli Ruiz	<i>Speech Language Pathology</i>
Michael N. Ngadi	<i>Human Resource Management</i>	Julia Lemelin Ryan	<i>Speech Language Pathology</i>
Shai'quan Q. Nicholson	<i>Business Organization and Management</i>	Stacey Rymer	<i>Speech Language Pathology</i>
Kathryn S. O'Dell	<i>Occupational Therapy</i>	Alexis Autumn Sawyer	<i>Speech Language Pathology</i>
Claire O'Reilly	<i>Integrated Marketing Communications</i>	‡ Arianna Rose Scamurra	<i>Occupational Therapy</i>
Catherine C. Otto-Hadley	<i>Music Therapy</i>	Michaela Susan Schrader	<i>Speech Language Pathology</i>
Alise Ainsley Pangrazio	<i>Speech Language Pathology</i>	Kaysea Leann Scott	<i>Music Therapy</i>
Janice Park	<i>Higher Education Student Affairs Administration</i>	‡ Megan Mae Searing	<i>Higher Education Student Affairs Administration</i>
Emily Elizabeth Pattavina	<i>Speech Language Pathology</i>	Danielle Elizabeth Seier	<i>Speech Language Pathology</i>
Lynn Marie Patterson	<i>Speech Language Pathology</i>	Haylee Michele Senay	<i>Occupational Therapy</i>
Rebecca Anne Paul	<i>Speech Language Pathology</i>	Anani Serbeniuk	<i>Speech Language Pathology</i>
Alexis Ruth Peavey	<i>Speech Language Pathology</i>	Jillian R. Severin	<i>Integrated Marketing Communications</i>
‡ Samantha M. Peebles	<i>Integrated Marketing Communications</i>	Rebecca Elise Sheldon	<i>Music Therapy</i>
Mary Elizabeth Perlee	<i>Occupational Therapy</i>	Chayna Tenille Short	<i>Leadership and Change Management</i>
Neal William Peterson	<i>Human Resource Management</i>	Lisa Lanae Sipes	<i>Art Therapy</i>
‡ David A. Phelps	<i>Leadership and Change Management</i>	Ashley Rose Skinner	<i>Integrated Marketing Communications</i>
‡ Danielle N. Phillips	<i>Speech Language Pathology</i>	Juliana Marie Sledziewski	<i>Speech Language Pathology</i>
Taylor A. Pirozzolo	<i>Speech Language Pathology</i>	Garret David Smith	<i>Speech Language Pathology</i>
Kimberly Renea Porrata	<i>Human Resource Development</i>	Emily Marie Snyder	<i>Art Therapy</i>
‡ Emily Ann Prescott	<i>Occupational Therapy</i>	Emma C. St Croix	<i>Speech Language Pathology</i>
Mengchen Qiu	<i>Business Organization and Management</i>	Emily Ann Stamer	<i>Speech Language Pathology</i>
Kristen Mackenzie Quirk	<i>Speech Language Pathology</i>	Sara Marie Stamer	<i>Speech Language Pathology</i>
Alyson Ann Raco	<i>Management</i>	Samantha S. Stearns	<i>Human Resource Management</i>
‡ Cara Elizabeth Radley	<i>Human Resource Development</i>	Allysa K. Stock	<i>Speech Language Pathology</i>
Mary Katherine Reardon	<i>Speech Language Pathology</i>	Jenna Sula	<i>Integrated Marketing Communications</i>
Robert B. Rector	<i>Management</i>	Jiayu Sun	<i>Business Organization and Management</i>
		MacKenzie Nicole Swinehart	<i>Speech Language Pathology</i>

Sydney B. Thomas	<i>Integrated Marketing Communications</i>
Jasmine Renee Torres	<i>Speech Language Pathology</i>
Linh T. Truong	<i>Integrated Marketing Communications</i>
Rebecca Elaine Victory	<i>Occupational Therapy</i>
Harichandan Vidadala	<i>Business Organization and Management</i>
Julia Lynn Waldorf	<i>Speech Language Pathology</i>
Ariana Marie Walker	<i>Music Therapy</i>
Emily L. Wegman	<i>Speech Language Pathology</i>
Lindsey Michelle Welkley	<i>Art Therapy</i>
Amanda Marie Wendt	<i>Speech Language Pathology</i>
‡ Gabrielle Ann Westbrook	<i>Occupational Therapy</i>
Hannah Jo Wheeler	<i>Speech Language Pathology</i>
Jill Erin Woodruff	<i>Art Therapy</i>
Kristen Wozniak	<i>Art Therapy</i>
Dazhuo Wu	<i>Business Organization and Management</i>
Weili Wu	<i>Business Organization and Management</i>
Kathleen M. Wygal	<i>Occupational Therapy</i>
Zichen Yang	<i>Business Organization and Management</i>
Kit Shulman	<i>Art Therapy</i>
Liuya Zhang	<i>Business Organization and Management</i>
Runyu Zhang	<i>Business Organization and Management</i>
Aofei Zhu	<i>Business Organization and Management</i>

Candidates for Degree of **MASTER OF SOCIAL WORK**

Brittany Abend	<i>Social Work</i>	Melissa Marie Guck	<i>Social Work</i>
Jenny Elizabeth Adams	<i>Social Work</i>	Angela Jeanette Hall	<i>Social Work</i>
Jennifer Lee Allen	<i>Social Work</i>	Melody Lynn Hayward	<i>Social Work</i>
Laci L. Anderson	<i>Social Work</i>	Tyticka Hill	<i>Social Work</i>
Lynn Badilla	<i>Social Work</i>	Maureen Moran Hillabrandt	<i>Social Work</i>
‡ Heather Anne Baker	<i>Social Work</i>	Nickeisha Andrewney Hinds	<i>Social Work</i>
Pauline I. Beck	<i>Social Work</i>	Desirae M. Hobby	<i>Social Work</i>
Sally Ann Belcher	<i>Social Work</i>	Marissa Marie Holloway	<i>Social Work</i>
Madeline Helen Menghua Bilicki	<i>Social Work</i>	Amanda Lynn Hosmer	<i>Social Work</i>
Sean Wellington Brouty	<i>Social Work</i>	Alicia Marie Hurlburt	<i>Social Work</i>
Samantha Marie Brown	<i>Social Work</i>	Amy B. Jackson	<i>Social Work</i>
Letizia Cascio	<i>Social Work</i>	Latresha Sharonda Jackson	<i>Social Work</i>
Nicole Elizabeth Case	<i>Social Work</i>	Kayla Johnson	<i>Social Work</i>
Breanna Mae Chandler	<i>Social Work</i>	Abigail Neri Kastick	<i>Social Work</i>
Mary Elizabeth Chirello	<i>Social Work</i>	Judith Kennedy	<i>Social Work</i>
Amanda Comfort	<i>Social Work</i>	‡ Rayna Kent	<i>Social Work</i>
Mackenzie Margaret Corbett	<i>Social Work</i>	Megan Christine Manaco	<i>Social Work</i>
Sarah Ann Couperus	<i>Social Work</i>	‡ Elizabeth Anne Perry Martinez	<i>Social Work</i>
Keirra Lashay Cox-Crane	<i>Social Work</i>	Linda Helen Matz	<i>Social Work</i>
Ann Marie Crescent	<i>Social Work</i>	Aurora McMillen	<i>Social Work</i>
Rachael L. Della Pietra	<i>Social Work</i>	Elia Mezger	<i>Social Work</i>
Marci Jo DeTorio	<i>Social Work</i>	Jonell Kathleen Michael-Houppert	<i>Social Work</i>
Nina M. Difederico	<i>Social Work</i>	Jennifer Lynn Modzel	<i>Social Work</i>
Riley Elizabeth Donahue	<i>Social Work</i>	Philip James Monte Verde	<i>Social Work</i>
Leanne Falge	<i>Social Work</i>	Hope Montimerano	<i>Social Work</i>
Lindsay Marie Fitzgerald	<i>Social Work</i>	Sarah Mulé	<i>Social Work</i>
Randi Lynn Forbes	<i>Social Work</i>	Jessica Nenni	<i>Social Work</i>
Erin Ford	<i>Social Work</i>	Rachel Danielle Perna	<i>Social Work</i>
Amanda Jo Frostad	<i>Social Work</i>	Jocelyn Nicole Perrault	<i>Social Work</i>
Shannon Elizabeth Gavin	<i>Social Work</i>	Casey Lynn Pinder	<i>Social Work</i>
Shiyandra T. Goins	<i>Social Work</i>	Michael Wayne Pracht	<i>Social Work</i>
Jessica Lynn Goutremout	<i>Social Work</i>	Brooklynn I. Ruggieri	<i>Social Work</i>
Hannah Elizabeth Green	<i>Social Work</i>	Megan Elizabeth Rupp	<i>Social Work</i>
Rachel Catherine Greer	<i>Social Work</i>		

‡ Phi Kappa Phi member.

Abigail Kathryn Schloupt	<i>Social Work</i>
Heather Lea Schultz	<i>Social Work</i>
Peter Johannes Shults	<i>Social Work</i>
Nicole Anne Shultz	<i>Social Work</i>
Elizabeth Marie Signorelli	<i>Social Work</i>
Shamieka T. Singleton	<i>Social Work</i>
Ronda S. Thurston	<i>Social Work</i>
Kyleigh Lynn Tice	<i>Social Work</i>
Bracha Winograd	<i>Social Work</i>

Candidates for Degree of
MASTER OF MUSIC

Brendon Michael Caroselli *Music Performance and
Pedagogy*

‡ Katriya Anastasia
Cichanowicz

*Music Performance and
Pedagogy*

Candidates for Degree of **BACHELOR OF ARTS**

Gabriela Maria Aguilar	<i>Legal Studies</i>	Olivia A. Chamberlain	<i>Psychology</i>
Sydney Leigh Albrecht	<i>Legal Studies</i>	Devyn R. Chase	<i>Political Science, Legal Studies</i>
* Destany Elizabeth Aldrich	<i>Psychology, Inclusive Education</i>	* Samantha Lee Claffey	<i>Spanish</i>
* Lily Aldrich	<i>Inclusive Education, Communication & Media</i>	* Daniel F. Cliby	<i>History</i>
Megan Katelyn Allen	<i>English Literature</i>	Renee Loreal Collins	<i>Psychology</i>
Rae Allen	<i>Psychology</i>	Chelsea Lynn Colton	<i>Communication & Media</i>
‡ Emily Jordan Aman	<i>Public Health, Spanish</i>	Rameen Copeland	<i>Anthropology, Religious Studies</i>
Paige Elizabeth Anstey	<i>Psychology</i>	* Sara Carson Coykendall	<i>Psychology, Inclusive Education</i>
* Amanda Marie Anthony	<i>Psychology, Inclusive Education</i>	* Marissa A. Cristillo	<i>Inclusive Education, American Studies</i>
Teig Cannon Balistere	<i>Global Studies</i>	Terrell Tafari Cumberbatch	<i>Communication & Media</i>
Emma Ann Beach	<i>Psychology</i>	Thomas V. Cuyler Jr.	<i>Community Youth Development</i>
Jordan Becker	<i>Legal Studies</i>	‡ Michaela Rae Darbyshire	<i>Communication & Media</i>
* Katelin Jennie Clare Benini	<i>Spanish, Inclusive Education</i>	* William P. DeRoo	<i>History</i>
Serenya K. Beppler	<i>Psychology</i>	Andrew Joseph Doody	<i>Legal Studies</i>
John Beyer	<i>Psychology</i>	Abigail JoyAnn Duffy	<i>Music</i>
Morgan Elizabeth Black	<i>Art History</i>	Sarah Brittany Dupre	<i>Psychology</i>
‡ * Lindsey Marie Boye	<i>History, Inclusive Education</i>	Sydney L. Durawa	<i>Psychology</i>
* Erica Morgan Bradley	<i>Inclusive Education, Communication & Media</i>	Megan Dutcher	<i>Psychology</i>
Kathleen Elizabeth Bretz	<i>English Literature</i>	Kacie Elizabeth Dwyer	<i>Psychology</i>
* Brendan Joseph Broderick	<i>English Literature</i>	Miranda L. Eduardo	<i>Communication & Media</i>
‡ Jessica Elizabeth Brown	<i>Legal Studies, Philosophy</i>	Jacqueline Brianna Ellis	<i>Public History, History</i>
* Elissa Jameson-Stivers Brownell	<i>International Studies, Inclusive Education</i>	‡ Donovan Pilar Enriquez	<i>Communication & Media, Community Youth Development</i>
‡ Adriana Rose Brusgul	<i>History</i>	Thomas Michael Farmer	<i>History</i>
Angela Gloria Bryant	<i>Spanish</i>	Natalie Rose Farr	<i>Communication & Media</i>
Ryan Francis Patrick Burton	<i>Philosophy</i>	* Lindsay R. Fenner	<i>Sociology, Inclusive Education</i>
Ashley Christine Byers	<i>Legal Studies</i>	Gabriella Ferrera	<i>English Literature, Communication & Media</i>
‡ Emma Sophia Carey	<i>Public History</i>	Joshua Peter Fess	<i>History, Public History</i>
Bailey Carozzolo	<i>Communication & Media</i>	Olivia Sarah Figiel	<i>International Studies, Spanish</i>
Mira Elizabeth Cartwright	<i>Music</i>		
Joseph P. Celotto	<i>Political Science</i>		

* Yaliza M. Frank	<i>English Literature, Inclusive Education</i>	Celine Marie Kristoff	<i>Psychology</i>
Audrey-Anna Frelier	<i>Public Health</i>	Rachel Elizabeth Lafontaine	<i>Social Science</i>
‡ * Sydney Gagliano	<i>History, Inclusive Education</i>	* Ciera Justine Lancaster	<i>English Literature, Inclusive Education</i>
Addilys Geitner	<i>Communication & Media</i>	Meghan Anne Lavin	<i>Community Youth Development, Legal Studies</i>
‡ Natasha George	<i>International Studies</i>	Danielle Elizabeth Lia	<i>Public History, History</i>
* Jessica Anne Gerlock	<i>History, Inclusive Education</i>	* Jacqueline E. Lisak	<i>History, Inclusive Education</i>
Lauren Christine Gertner	<i>Internatnl Studies</i>	* Alexandra V. Livesey	<i>Sociology, Inclusive Education</i>
Tristan Gosselin	<i>Psychology</i>	June Qiong Logigian	<i>Italian</i>
Nicole Grace Goulette	<i>Psychology</i>	Christopher J. Lombardo	<i>History</i>
Madison Dakota Granata	<i>Psychology</i>	Yunduan Lou	<i>Mathematics</i>
* Cody G. Green	<i>History</i>	Leah M. Loveless	<i>Psychology</i>
Sarah Green	<i>Community Youth Development</i>	Lily Anne Lynch	<i>International Studies</i>
* Kaitlyn Ann Gungel	<i>English Literature, Inclusive Education</i>	Alison Rae Mack	<i>Music, English Literature</i>
Morgan Elyce Hand	<i>Sociology</i>	* Morgan Niven Mahoney	<i>Sociology, Inclusive Education</i>
Briana Paige Hanson	<i>Communication & Media, Spanish</i>	Vincent Maiuri	<i>Social Science</i>
* Jessica Laura Hernandez	<i>Inclusive Education, Spanish</i>	Mykola D. Marang	<i>Psychology</i>
Alexis Marie Hickman	<i>Psychology</i>	‡ Claire Elizabeth Marino	<i>Psychology</i>
Tessa Ann Hildreth	<i>Music</i>	* Christopher Guy Marnell	<i>History</i>
* Jordan Mary Hill	<i>English Literature, Inclusive Education</i>	* Delaney Rose Martin	<i>American Studies, Inclusive Education</i>
Emily Irene Horab	<i>Psychology, Community Youth Development</i>	Alfonso Enrique Martinez	<i>Communication & Media</i>
Brendan Joseph Houle	<i>Sociology</i>	* Elis Martinez-Kranz	<i>English Literature</i>
Daniel Chaney Howard	<i>French, Political Science</i>	Luis Azenio Mateo	<i>Community Youth Development, Psychology</i>
Ryan M. Hurley	<i>Sociology</i>	Jessica Nicole McCane	<i>History</i>
Kristen Hyland	<i>Communication & Media</i>	Darby William McDermott-Brown	<i>English Literature</i>
* Samantha Elizabeth Jansen	<i>Mathematics, Inclusive Education</i>	McKensy Lee McDonald	<i>Psychology</i>
Austin L.. Jensen	<i>Mathematics</i>	Sam McIntyre	<i>French</i>
Marissa J. Kaiser	<i>Legal Studies</i>	Norah Hope McKnight	<i>Music</i>
Kellie Lynn Kaminski	<i>Psychology</i>	Jazlyn Melindo	<i>Music</i>
Mackenzie Lee Kapp	<i>Psychology</i>	* Tahime Ginette Menelas	<i>English Literature, Inclusive Education</i>
Tanner James Kartes	<i>History, English Literature</i>	Megan Sandra Menz	<i>Communication & Media</i>
‡ Michael N. Kerxhali	<i>Psychology</i>	Asma Mohammadi	<i>Political Science</i>
Erika Mae Klock	<i>Art History, Public History</i>	Dominik J. Monterroso	<i>Legal Studies</i>
Madison Knapp	<i>Psychology</i>	Halima Munyakayanza	<i>Community Youth Development, Sociology</i>
Benjamin James Kneeland	<i>History</i>		
Willow F. Knight	<i>English Literature</i>		

	Shelby Lynn Neureuter	<i>Psychology</i>	Cassidy M. Smith	<i>Public History</i>
‡	Melissa Rose Newcomb	<i>Communication & Media, Legal Studies</i>	Courtney Paige Smith	<i>Communication & Media</i>
‡	Anna C. Norman	<i>History</i>	Julia Elizabeth Smith	<i>Communication & Media</i>
	Joyce O'Connell	<i>Chinese, Psychology</i>	Laura Elizabeth Soroka	<i>Psychology</i>
	Shelby Jane Ohstrom	<i>Legal Studies</i>	‡ * Sarah Spano	<i>Sociology, Inclusive Education</i>
*	Amelia Mae Paas	<i>English Literature</i>	Allison Jayne Stewart	<i>International Studies</i>
	Meghesh Pansari	<i>Religious Studies</i>	Joseph Nicholas Stio	<i>History</i>
	Cameron LeeAnn Perez	<i>Communication & Media</i>	Laurel Elizabeth Sublett	<i>English Literature</i>
	Joseph Edmund Pickett	<i>International Studies</i>	* Maureen Grace Sweeney	<i>Sociology, Inclusive Education</i>
	Kathryn Mary Pollinger	<i>Anthropology</i>	* Tessa Shae Taft	<i>English Literature, Inclusive Education</i>
*	Kimberly Therese Primo	<i>Psychology, Inclusive Education</i>	Nicole Todd	<i>Communication & Media</i>
	Zoe Isabella Purcell	<i>Music, Psychology</i>	* Brittany Michelle Travis	<i>French</i>
‡	Maria B. Quagliana	<i>Legal Studies</i>	Nicholas Andrew Trippany	<i>Legal Studies</i>
	Logan Joann Reed	<i>Art History</i>	Kaitlyn Nicole Trudell	<i>Psychology</i>
	Mackenzie Marie Reed	<i>Communication & Media</i>	Dauriani Urena	<i>Psychology</i>
*	Kirsten Robin Reese	<i>Sociology, Inclusive Education</i>	Emily Ann Vanderhoof	<i>Psychology</i>
	Allison Marie Risewick	<i>International Studies</i>	Emily Catherine Virgil	<i>Communication & Media</i>
	Joycelyn Marie Rivas	<i>Psychology</i>	Regan Elisabeth Wagner	<i>English Literature, Communication & Media</i>
	Erica L. Rivoli	<i>Communication & Media</i>	* Whitney Forman Western	<i>English Literature</i>
	Mary L. Rogers	<i>Legal Studies</i>	James H. Wilczewski	<i>Political Science</i>
	Miralya Rosado	<i>Communication & Media</i>	* Adrianna Chevaughnese Williams	<i>Communication & Media, Inclusive Education</i>
	Madison M. Russell	<i>Religious Studies</i>	Jada Reneé Williams	<i>Community Youth Development</i>
	Alyssia Angeles Santiago	<i>Anthropology</i>	Taylor Brianna Williams	<i>Community Youth Development</i>
	Lydia Marie Schifley	<i>Mathematics, Psychology</i>	* Cheyenne Autumn Wright	<i>Spanish</i>
	Jeffrey E. Schultz	<i>Music</i>	Danielle Elizabeth Yeager	<i>Psychology</i>
	Emma Catherine Scumaci	<i>Psychology</i>	* Alexis Catherine Ziobro	<i>English Literature, Inclusive Education</i>
‡	* Hannah Mary Serencsics	<i>Psychology, Inclusive Education</i>	Jennifer Zuluaga	<i>Legal Studies, Political Science</i>
*	Madison Irene Sergeant	<i>Inclusive Education, English Literature</i>		
	Nicole Marie Sheldon	<i>Legal Studies</i>		
*	Abby Nicole Shepard	<i>Sociology, Inclusive Education</i>		
	Katelynne Louise Shoots	<i>History</i>		
	Daniel M. Shorney	<i>Communication & Media</i>		
	Deanna M. Sillett	<i>Sociology, English Literature</i>		
	Kristen Leigh Simmons	<i>Psychology</i>		
	Cali Rose Slawiak	<i>Mathematics</i>		

* Candidate for initial certificate for teaching given by the University of the State of New York.

‡ Phi Kappa Phi member.

Candidates for Degree of **BACHELOR OF SCIENCE**

Katherine Elizabeth Abbott	<i>Communication Science & Disorders</i>	Sara Grace Bode	<i>Business Management, Legal Studies</i>
Suad Abdalla	<i>Public Health</i>	Laurel Ann Bodensteiner	<i>Communication Science & Disorders</i>
Hannah A. Acciari	<i>Toxicology, Biology</i>	McKayla Renee Boll	<i>Occupational Science</i>
Cassandra Ackerson	<i>Business Management</i>	* Max D. Borrelli	<i>Theatre Arts, Inclusive Education</i>
Homer Moses Acwil	<i>Social Work</i>	Taylor Bowen	<i>Health Sciences</i>
Alexis Christine Adams	<i>Occupational Science</i>	Carley Ann Britton	<i>Public Health</i>
Kamol Aliyev	<i>Business Admin</i>	Matthew W. Brotsch	<i>Clinical Laboratory Sciences</i>
Emily Sandra Allen	<i>Nursing, Public Health</i>	Joshua N. Brown	<i>Business Management</i>
Kaelin A. Alvarado	<i>Nursing</i>	Kennedie Jolene Brown	<i>Public Health</i>
Kristen Lee Amidon	<i>Health Sciences</i>	Vy Thanh Bui	<i>Clinical Laboratory Sciences</i>
Carolyn Anderson	<i>Finance</i>	* Stefanie Naida Bunnell	<i>Biology, Inclusive Education</i>
Michaela A. Anderson	<i>Nursing</i>	Taylor Renee Burgio	<i>Nursing</i>
Cody Joseph Antonini	<i>Finance, Accounting</i>	Anna Margaret Burt	<i>Communication Science & Disorders</i>
Danielle Ashton-Harrell	<i>Social Work</i>	Raechel Louise Campisi	<i>Occupational Science</i>
Griffin James Avery	<i>Finance</i>	‡ Alexia Nadine Canarelli	<i>Communication Science & Disorders</i>
Katherine Leigh Babuka	<i>Communication Science & Disorders</i>	Kyle S. Cangemi	<i>Health Sciences</i>
Jordan C. Bailey	<i>Social Work</i>	Macarena Maria Carballo	<i>Nursing</i>
Michalla Lynn Ball	<i>Design (Visual Communication Design)</i>	Michaela Kathleen Cardone	<i>Occupational Science</i>
Melissa A. Barber	<i>Social Work</i>	Lily T. Caron	<i>Nursing, Public Health</i>
Angelena Marie Barclay	<i>Music</i>	Michael Andrew Casale	<i>Public Health</i>
Kelsey Elizabeth Barrett	<i>Marketing, Mathematics</i>	Kimberly A. Cassetta	<i>Communication Science & Disorders</i>
Lucy Eileen Barrett	<i>Nursing</i>	Jacob Chesney	<i>Music Business</i>
Christian Barrientos	<i>Nursing</i>	NGONDA CHIBOLEKA	<i>Social Work</i>
Brian Bates	<i>Clinical Laboratory Sciences</i>	Vanessa Wong Chin	<i>Occupational Science</i>
Kayla Mary Bayly	<i>Communication Science & Disorders</i>	Madison C. Clark	<i>Public Health</i>
Kyle M. Beck	<i>Chemistry</i>	Amanda H. Cohen	<i>Communication Science & Disorders</i>
Autumn Susanne Bell	<i>Biomedical Sciences</i>	Noelle Alysse Colilli	<i>Communication Science & Disorders</i>
Gabrielle Briana Bell	<i>Biochemistry</i>	Bridget Elizabeth Collins	<i>Communication Science & Disorders</i>
‡ Makenna Rose Benson	<i>Nursing</i>	Rachel L. Collister	<i>Nursing</i>
‡ Alyssa Marie Benziger	<i>Clinical Laboratory Sciences</i>		
Jillian Lee Blodgett	<i>Communication Science & Disorders</i>		
Brandon Boccia	<i>Accounting</i>		

* Candidate for initial certificate for teaching given by the University of the State of New York.

‡ Phi Kappa Phi member.

Emily Pearl Coon	<i>Occupational Science</i>	McKenzie Rose Fedyshyn	<i>Social Work</i>
‡ Linnae Corgan	<i>Communication & Media, Dance</i>	Elizabeth M. Ferrara	<i>Business Management</i>
Ciara Costley	<i>Communication Science & Disorders</i>	Angel Eduvier Figueroa	<i>Music Business</i>
Nyla Tonyae Council	<i>Marketing</i>	Matthew Alexander Fioravanti	<i>Public Health</i>
Joseph Clifton Crosby	<i>Biomedical Sciences</i>	Marisa Lynn Fiorentino	<i>Occupational Science</i>
Kasandra Mae Curtis	<i>Business Management</i>	Nicole E. Milne	<i>Business Administration</i>
Erich Mathias D'Eredita	<i>Biology, Toxicology</i>	Joseph David Fisher	<i>Business Management</i>
Dana Katherine Dale	<i>Commun Science & Disorders</i>	Sophie Katherine Fowler	<i>Occupational Science</i>
Sarah Marie Danzinger	<i>Biochemistry</i>	Dereck J. France	<i>Public Health</i>
Alexis Elizabeth Davis	<i>Dance</i>	Morgan Nicole Frazer	<i>Studio Art</i>
Anna Elizabeth Davis	<i>Design (Visual Communication Design)</i>	‡ Daniel Scott Freilicher	<i>Finance</i>
Rachel Arnau De Guzman	<i>Public Health</i>	Brendan Timothy Gacek	<i>Business Management</i>
Abbey Degen	<i>Nursing</i>	Frank J. Gaffney	<i>Biochemistry</i>
Erin Brienne Dehaven	<i>Communication Science & Disorders</i>	Teresa Mary Gallagher	<i>Toxicology, Biology</i>
Amy Jean DeMor	<i>Nursing, Public Health</i>	Macala Ann Gallow	<i>Nursing</i>
Caroline Elizabeth Dennis	<i>Communication & Media, Dance</i>	Yoly M. Garcia	<i>Social Work</i>
Walker Lloyd Denton	<i>Business Management</i>	Courtney Marissa George	<i>Social Work</i>
Shannon Mary Devanny	<i>Social Work</i>	Emily Ann George	<i>Communication Science & Disorders</i>
Marc Anthony Diaz	<i>Business Management</i>	Rukshana Gilani	<i>Business Management</i>
Anna Dora Marie DiDomenico	<i>Studio Art</i>	Madeline Gilbert	<i>Social Work</i>
Sean Patrick Dillon	<i>Environmental Science and Sustainability</i>	Matthew E. Gilligan	<i>Biology</i>
Andrew David Dinsmore	<i>Music Business</i>	‡ Alycia Gimler	<i>Biomedical Sciences</i>
Allison DiStefano	<i>Communication Science & Disorders</i>	Anna Catherine Goings	<i>Communication Science & Disorders</i>
Vinh Q. Doan	<i>Biology</i>	Gabriel Jacob Gostin	<i>Business Management</i>
Samantha Rose Donatello	<i>Social Work, Psychology</i>	Alyssa Rose Gould	<i>Nursing, Public Health</i>
Jacob J. Dougall	<i>Biochemistry</i>	Meghan Nichole Goutremout	<i>Health Sciences</i>
Olivia Anne Dowdle	<i>Nursing</i>	Karis-Kaylan B. Gregory	<i>Music Business</i>
Allison Marie Draveck	<i>Health Sciences</i>	Faith Patrice Grifo	<i>Nursing</i>
Jonathan Samuel Dretto	<i>Music Business</i>	Nicasio Francis Gristina	<i>Business Management</i>
Mark P. Dunkelberg	<i>Business Management</i>	Tyler Jordan Guarnieri	<i>Occupational Science</i>
Cassandra Ellen Dupre	<i>Biochemistry</i>	Anna Grace Guinan	<i>Communication Science & Disorders</i>
Patrice E. Edwards	<i>Business Management</i>	Hannah Katherine Gunther	<i>Social Work</i>
Shannon E. Enright	<i>Accounting</i>	Sean Chester Hallice	<i>Finance</i>
Lindsie Elizabeth Breckenridge Farrance	<i>Business Management</i>	‡ Maura Margaret Hamilton	<i>Communication Science & Disorders, Religious Studies</i>
Megan Y. Faulkner	<i>Biomedical Sciences</i>	Sarah Denny Hamilton	<i>Health Sciences</i>
Catherine Mary Fazio	<i>Health Sciences</i>	Carson Elizabeth Haney	<i>Communication Science & Disorders</i>
		Michelle Denise Happe	<i>Social Work</i>

‡	Jaleesa Chrystal Harewood	<i>Social Work</i>	‡	Kristen Knapp	<i>Biology</i>
	Jonae Monique Harris	<i>Music Business</i>		Michayla Elaine Kovaleski	<i>Dance</i>
	Victoria Hartman	<i>Occupational Science</i>		Matthew S. Krieg	<i>Health Sciences</i>
	Nicholas S. Hartwell	<i>Business Management</i>		Owen Clark Kuhns	<i>Business Management</i>
	Sara Rose Heaton	<i>Finance, Economics</i>		Hannah Marie Kuper	<i>Business Management</i>
	Kia Hellman	<i>Nursing</i>		Morgan Kay LaDue	<i>Social Work</i>
	Sarah Henderson	<i>Social Work</i>		Gillian Nicole Lamb	<i>Health Sciences</i>
	Serena Rose Henry	<i>International Business</i>		Reilly Renee Landino	<i>Clinical Laboratory Sciences</i>
	Anna Herman	<i>Occupational Science</i>		Andrew Stephen Landschoot	<i>Communication Science & Disorders</i>
	Katia Angelina Hernas	<i>Public Health</i>		Samantha Renée Landschoot	<i>Communication Science & Disorders</i>
	Nicole A. Hetko	<i>Health Sciences</i>		Madison Anne Langer	<i>Nursing</i>
	Natalie Marie Hike	<i>Communication Science & Disorders</i>		Samantha Marie Laursen	<i>Communication Science & Disorders</i>
	Amanda Elizabeth Hiler	<i>Marketing</i>		Mariah Lavorato	<i>Nursing</i>
	Kelsey Marie Hill	<i>Psychology, Social Work</i>		Emily Nicole Lawrence	<i>Nursing</i>
	Jennifer Anne Hilts	<i>Health Sciences</i>		Parker Lawrence	<i>Finance, Accounting</i>
	Barbara Ann Hjelmhaug	<i>Social Work</i>		Andrew Gregory Leahey	<i>Business Management</i>
	Dylann Elizabeth Hogan	<i>Business Management</i>		Erika Hedwy Lepik	<i>Communication Science & Disorders</i>
	Jordan Jeffrey Holley	<i>Business Management</i>		Edward Lee Lewis	<i>Business Management</i>
	Megan Kearney Hookway	<i>Nursing</i>		Spenser Lloyd Lincoln	<i>Health Sciences</i>
	Cecilia Rose Hoskins	<i>Social Work</i>		Jon Eric Lippert	<i>Health Sciences</i>
	Alexander Cole Hoyt	<i>Environmental Science and Sustainability</i>		Casimer Benjamin Lopata-Linn	<i>Dance</i>
	Tori P. Hughes	<i>Social Work, Spanish</i>		Zachary Michael Lowery	<i>Health Sciences</i>
	Kevin Ryan Hussey	<i>Business Management</i>		Elena Cristina Maenza	<i>Communication Science & Disorders</i>
	Amanda Rose Hutteman	<i>Communication Science & Disorders</i>		Meagan K. Maher	<i>Community Youth Development, Business Management</i>
‡	Emilee Marilyn Hyde	<i>Environmental Science and Sustainability</i>		Carolyn Dorothy Marchetti	<i>Social Work</i>
	Lul Ibrahim	<i>Accounting</i>		Shaela Morgan Maring	<i>Occupational Science</i>
	LaMar Pierre Jackson Jr.	<i>Biology</i>		Cecilia A. Marini	<i>Social Work</i>
	Roberto Jaquez	<i>Biochemistry</i>		Amari Marshall	<i>Business Management</i>
	Michaela C. Jarvis	<i>Business Management</i>		Victoria Kathryn Marth	<i>Communication Science & Disorders</i>
	Hallie E. Jones	<i>Social Work</i>		Sasha Nicole Martinez	<i>Toxicology, Biology</i>
‡	Madison L. Joseph	<i>Occupational Science</i>		Vanessa M. Martinez	<i>Nursing, Public Health</i>
	Bridget Noelle Kalish	<i>Clinical Laboratory Sciences</i>		Keshia Desiree Maryat	<i>Public Health</i>
	Rebecca Katherine Kebernick	<i>Public Health</i>		Dominique Rose Mattia	<i>Communication Science & Disorders</i>
	Jordan Denise Kelly	<i>Health Sciences, Psychology</i>		Alexander J. Maynard	<i>Finance</i>
	Katie Lin Kelly	<i>Occupational Science</i>			
	Conor Malcarm Klein	<i>Nursing</i>			
*	Breanna N. Knab	<i>Art Education</i>			

* Candidate for initial certificate for teaching given by the University of the State of New York.

‡ Phi Kappa Phi member.

Kyle James McBride	<i>Nursing</i>	Arnold Eric O'Connor	<i>Health Sciences</i>
Connor M. McCabe	<i>Business Management</i>	Abigail N. Oliver	<i>Social Work</i>
Lucas Grant McCarthy	<i>Public Health</i>	Timothy Robert Oliver	<i>Health Sciences</i>
Michel Lawrence McClain	<i>Biomedical Sciences</i>	Sierra Rose Orr	<i>Social Work</i>
Alexandra Grace McCormick	<i>Biomedical Sciences</i>	‡ Gabrielle G. Palumbo	<i>Communication Science & Disorders</i>
Thomas John McCormick	<i>Business Management</i>	Sadiqa Pardais	<i>Business Management</i>
James Douglas McDonald	<i>Health Sciences, Psychology</i>	Makenzie Carol Parkhurst	<i>Communication Science & Communication</i>
Nicholas William McDonald	<i>Communication Sciences & Disorders</i>	DeVyne Shelise Parks	<i>Public Health</i>
Colin McElligott	<i>Business Management</i>	Julia Marie Parody	<i>Marketing</i>
Danielle M McKelvie	<i>Communication Science & Disorders</i>	Victor Anthony Pascucci	<i>Health Sciences</i>
Drew M. McNerney	<i>Business Management</i>	Alexandria Toni Peck	<i>Biomedical Sciences, Chemistry</i>
Hannah Marie Meli	<i>Public Health, Nursing</i>	‡ Rose Marie Pedretti	<i>Biochemistry</i>
‡ Gabrielle Eileen Merry	<i>Biomedical Sciences</i>	Owen Geoffrey Penoyer	<i>Finance</i>
Rachel Jean Meyer	<i>Social Work</i>	Mark Vu Pham	<i>Health Sciences</i>
Sarah Anne Mieczkowski	<i>Business Management, Chinese</i>	Andrea L. Pieters	<i>Occupational Science</i>
Hannah Rose Miller	<i>Health Sciences</i>	Bradley William Pizze	<i>Health Sciences</i>
Tessa Marie Miller	<i>Communication Science & Disorders</i>	Devon Alexis Platzer	<i>Health Sciences</i>
Nejra Mirvic	<i>Marketing</i>	Amei Connor Polimeni	<i>Biomedical Sciences</i>
Tia Renee Moore	<i>Biomedical Sciences</i>	Alexander Elliott Pryor	<i>Business Management</i>
Kaitlyn Alicia Moreno	<i>Nursing</i>	Sophia Qureshi	<i>Public Health</i>
Elizabeth Morffi-Moreno	<i>Public Health</i>	‡ Alexa N. Ralston	<i>Business Management</i>
Nathan J. Morgan	<i>Biology, Toxicology</i>	Taylor Leigh Randall	<i>Communication Science & Disorders</i>
Hannah Grace Morris	<i>Marketing</i>	Samson David Rapp	<i>Studio Art</i>
Jessica Elizabeth Mount	<i>Health Sciences</i>	Bethany Kate Richards	<i>Music Business</i>
Brooke Catherine Murphy	<i>Social Work</i>	Kylie Anne Robben	<i>Biology, Religious Studies</i>
Maelah Cecile Nadeau	<i>Communication Science & Disorders</i>	Elizabeth Marie Roberts	<i>Social Work</i>
Kayla Noelle Nadelen	<i>Occupational Science</i>	Kelsey Renee Roberts	<i>Health Sciences</i>
Katherine Jane Nesbitt	<i>Business Management</i>	María José Rodríguez-Torrado	<i>Dance, Public Health</i>
Nicole Newman	<i>Nursing</i>	Kiley A. Roselli	<i>Social Work</i>
Lan Nguyen	<i>Biomedical Sciences</i>	Zoe Elizabeth Rubacha	<i>Occupational Science</i>
Lisa Nguyen	<i>Public Health</i>	Brian Michael Rush	<i>Biomedical Sciences</i>
Hao Ni	<i>Design (Visual Communication Design)</i>	Kathryn Anne Elizabeth Ryan	<i>Biology</i>
Lauren Evelyn Nichols	<i>Biochemistry</i>	Jakkia Sampson	<i>Social Work</i>
Kristin D. Norton	<i>Communication Science & Disorders</i>	Noah Joseph Sauve	<i>Biochemistry</i>
Alexandra O'Borsky	<i>Biology</i>	Sean Brian Saville	<i>Music Business</i>
Brandon O'Brien	<i>Business Management</i>	Danielle Ashley Schantz	<i>Health Sciences</i>
		Elizabeth Ann Scherer	<i>Art Education</i>
		Alyssa Kathryn Schrock	<i>Health Sciences</i>

‡ Phi Kappa Phi member.

Sarah Elizabeth Schuler	<i>Communication Science & Disorders</i>	Emily Grace Teator	<i>Design (Visual Communication Design), English Literature</i>
Jonathan Freeman Scudder	<i>Biomedical Sciences</i>	Katherine Tereschenko	<i>Design (Visual Communication Design)</i>
Lauren Elizabeth Secor	<i>Occupational Science</i>	Whitney Blair Thomas	<i>Public Health, Legal Studies</i>
Lauren B. Segelin	<i>Nursing</i>	Mackayla Rose Thompson	<i>Social Work</i>
Mitchell Senecal	<i>Business Management</i>	Sean Rory Tiernan	<i>Art Education</i>
Sarah Elizabeth Shafer	<i>Nursing</i>	Michael Armon Tilford	<i>Accounting, Finance</i>
Madeline Shear	<i>Nursing</i>	Matthew L. Townsend	<i>Business Management</i>
Emily Anne Jordan Shechter	<i>Public Health</i>	Seth A. Vadney	<i>Social Work</i>
Megan Elizabeth Sheelar	<i>Biomedical Sciences</i>	Cody Jared VanKouwenberg	<i>Business Management</i>
Carey L. Sheldon	<i>Public Health</i>	Luis Javier Vazquez-Szendrey	<i>Biology</i>
Kearstin M. Shirley	<i>Nursing</i>	Francesco J. Viavattene	<i>Biology</i>
Bionca Rose Showa	<i>Biology</i>	Allison Rose Vidro	<i>Biology</i>
La-Kisha Kenyatta Brown Sims	<i>Social Work</i>	Blakely Elizabeth Vinal	<i>Occupational Science</i>
Katie Nicole Smith	<i>Occupational Science</i>	Timothy Jack Vinton	<i>Chemistry</i>
Kylie Nancy Smith	<i>Occupational Science</i>	‡ Nicole Christine Waid	<i>Biochemistry</i>
Hannah Rae Smoker	<i>Health Sciences</i>	Cheyann Ashley Walters	<i>Occupational Science</i>
Jose Januel Solis	<i>Business Management</i>	Dillon Weerasinghe	<i>Public Health</i>
Lindsay Elizabeth Spencer	<i>Communication Science & Disorders</i>	Ayla Wells	<i>Dance</i>
Rachel E. Spezio	<i>Communication Science & Disorders</i>	Jennifer Marie Whelan	<i>Health Sciences</i>
Terri Lynn Spurlock	<i>Nursing</i>	Peter Keil White	<i>Political Science, Music Business</i>
Maria Josephine Staehr	<i>Spanish, Communication Science & Disorders</i>	Mackenzie Jean Whitmore	<i>Social Work</i>
Gabrielle M. Staley	<i>Social Work</i>	‡ Lauren Marie Whitney	<i>Clinical Laboratory Sciences</i>
Marissa Alexandria Starr	<i>Clinical Laboratory Sciences</i>	Eric Christopher Wiest	<i>Health Sciences</i>
Sean Christopher Steedman	<i>Health Sciences</i>	Aubrey Wilday	<i>Nursing</i>
Madison Lee Stephens	<i>Occupational Science</i>	Brian Edward Wilkin	<i>Business Management</i>
Jessica Condon Stewart	<i>Nursing</i>	Meghan Taylor Willette	<i>Biochemistry, Clinical Laboratory Sciences</i>
‡ Elizabeth L. Straub	<i>Accounting</i>	Melanie Terese Williams	<i>Business Management</i>
Mia Florence Strollo	<i>Nursing</i>	Lauren O. Williamson	<i>Biomedical Sciences</i>
Erin Elise Stryker	<i>Chemistry</i>	Alexander David Winkler	<i>Finance</i>
Grace Sturges	<i>Nursing</i>	Ian Lewis Wissick	<i>Health Sciences</i>
Shahil Subba	<i>Social Work</i>	Miranda Lee Withers	<i>Health Sciences</i>
Marisa Elizabeth Sugden	<i>Public Health</i>	John Robert Wojciechowski	<i>Health Sciences</i>
Kaitlyn J. Sutton	<i>Nursing, Public Health</i>	Demetria J. Woodard	<i>Marketing</i>
Molly Caitlin Swidrak	<i>Social Work</i>	Eric M. Woodin	<i>Business Management</i>
Danielle J. Synowski	<i>Accounting</i>	Madison Ann Zeis	<i>Public Health</i>
Madison Diane Tavares	<i>Health Sciences</i>	Matthew Ziegler	<i>Marketing, Music Business</i>
		Abbey J. Zych	<i>Communication Science & Disorders</i>

‡ Phi Kappa Phi member.

Candidates for Degree of **BACHELOR OF MUSIC**

* Miles Devin Anglin	<i>Music Education</i>	Xiaofan Liu	<i>Music Performance</i>
Hannah Corinne Baker	<i>Music Therapy</i>	* Erika Marcucci	<i>Music Education, Music Performance</i>
* Carly Rose Bartelini	<i>Music Education</i>	Emily Match	<i>Music Therapy</i>
Tehya Berkner	<i>Music Therapy</i>	Diego Luis Mejia-Cordova	<i>Music Composition</i>
* Ian Wolfgang Bollmann	<i>Music Education</i>	‡ Madeline A. Mitchell	<i>Music Therapy</i>
* Christopher Louis Calabrese	<i>Music Education</i>	Victoria L. Moore	<i>Music Therapy</i>
* Kacey Jay Christiansen	<i>Music Education</i>	Alexandra Jane Palese	<i>Music Therapy</i>
Noah F. Cote	<i>Music Therapy</i>	Andrea Rose Peters	<i>Music Therapy</i>
Rachel Lindsey Demeree	<i>Music Therapy</i>	Emma Rose Pogge	<i>Music Therapy</i>
Yibing Fu	<i>Music Performance</i>	Sarah Palm Ramey	<i>Music Therapy</i>
‡ Casey Melissa Giordano	<i>Music Therapy</i>	Adam Levi Roes	<i>Music Therapy</i>
Kaylee L. Greco	<i>Music Therapy</i>	* Victoria Ann Rose	<i>Music Education</i>
Abigail E. Hamel	<i>Music Therapy</i>	Taylor Marisa Santabarbara	<i>Music Therapy</i>
‡ Katarina Hock	<i>Music Therapy, Music Performance</i>	‡ Katherine Saslawsky	<i>Music Therapy</i>
‡ Heather Anne Hommel	<i>Music Therapy</i>	* Rebecca Erin St. Clair	<i>Music Education</i>
Jenna Kellogg	<i>Music Therapy</i>	Christina M. Stewart	<i>Music Therapy</i>
Emily Ann Kielbasinski	<i>Music Performance</i>	* Sierra Lace Taylor	<i>Music Education</i>
Rebecca L. Kittleson	<i>Music Therapy</i>	* Joel David Touranjoe	<i>Music Education</i>
* Jessica L. Kromer	<i>Music Education</i>	Natalie Anne Tyce	<i>Music Therapy</i>
* Felix Levasseur Laplante	<i>Music Education</i>	Joanna M. Vella	<i>Music Therapy</i>
Ziyue Li	<i>Music Performance</i>	* McKenzi Rayanne Welty	<i>Music Education</i>
Jinnan Liu	<i>Music Performance</i>	Ashlen Sinead Wright	<i>Music Therapy</i>

* Candidate for initial certificate for teaching given by the University of the State of New York.

‡ Phi Kappa Phi member.

Candidates for Degree of **BACHELOR OF FINE ARTS**

Demetrio James Alomar	<i>Musical Theater</i>	Sara Ann Hayward	<i>Musical Theater</i>
Samantha Lee Antoniewicz	<i>Musical Theater</i>	Abigail Ann Hazlett	<i>Musical Theater</i>
Jacob Thomas Beha	<i>Technical Production</i>	Douglas Jay Hoyt	<i>Visual Communication Design</i>
Rachel Benedict	<i>Visual Communication Design</i>	Aaron Michael Huss	<i>Visual Communication Design</i>
Isabella Maria Bertoni	<i>Musical Theater</i>	Alexandria Ireijo	<i>Musical Theater</i>
Evan R Burnett	<i>Studio Art</i>	Chelsea Marie Jensen	<i>Acting</i>
Vincent John Capluzzi	<i>Musical Theater</i>	Alexander Jerome Keil	<i>Studio Art</i>
Nicholas Jerret Capostagno	<i>Visual Communication Design</i>	Nevasse Magone-Fragale	<i>Musical Theater</i>
Jacklyn J. Cleaveland	<i>Studio Art</i>	Franca Marie Manti	<i>Visual Communication Design</i>
Melissa Renee Cole	<i>Visual Communication Design</i>	Mattie Corrine Matthews-Austin	<i>Acting</i>
Robert L. DiJames	<i>Musical Theater</i>	Samuel Dominic Melita	<i>Musical Theater</i>
Amanda X. Dixon	<i>Visual Communication Design</i>	Gee Monti	<i>Studio Art</i>
Daelyn Mekenzie Doane	<i>Visual Communication Design</i>	Julia T. Nguyen	<i>Visual Communication Design</i>
Grace O. Dolgos	<i>Studio Art</i>	Victoria M. Opett	<i>Visual Communication Design</i>
Haotian Dong	<i>Visual Communication Design</i>	Amanda Celeste Reyngoudt	<i>Musical Theater</i>
Theresa Foti	<i>Studio Art</i>	‡ Adriana K. Schenk	<i>Visual Communication Design</i>
Chiara Rosemae Giampietro	<i>Musical Theater</i>	Kara Koretz Smith	<i>Musical Theater</i>
Jenna T. Girolamo	<i>Studio Art</i>	Victoria Kathleen Tobin	<i>Technical Production</i>
Erika Miriam Gordon	<i>Technical Production</i>	Kolleen Brianna Vogel	<i>Visual Communication Design</i>
Cassidy Marie Halpin	<i>Musical Theater</i>		

Candidates for the Certificate of Completion of
**LIFEPREP@NAZ POST-SECONDARY
TRANSITION PROGRAM**

Alexandra (Alex) Aquino

LifePrep@Naz Program

Simon Aldrich

LifePrep@Naz Program

Matt Visca

LifePrep@Naz Program

Megan O'Sullivan

LifePrep@Naz Program

LifePrep@Naz graduated its first class of students in spring 2013. This innovative program provides individuals with disabilities with a college experience. Created through a collaborative relationship among Nazareth College, Victor Central School District, and The Arc of Monroe County, the LifePrep@Naz program thrives on the passion and commitment of all involved parties.

COMMENCEMENT HONORS FOR GRADUATE STUDENTS

Sister Jamesetta Slattery Award

Awarded for demonstrated excellence in academic performance, commitment to lifelong learning, and dedication to community service.

Jocelyn N. Perrault '20G

ACADEMIC PROGRAM AWARDS FOR GRADUATE STUDENTS

Award for Excellence in Art Education

Kaitlyn Elizabeth Hjelmar

Award for Excellence in Art Therapy

Caitlin Cary Court

**Award for Excellence in
Higher Education Student Affairs
Administration**

Kathleen Hope Donlin-Smith

**Award for Excellence in
Human Resource Development**

Renata Sarah Amico

**Award for Excellence in
Human Resource Management**

Julia Monoski

**Award for Excellence in Inclusive Early
Childhood/Childhood Education**

Whitney Rae White (Early Childhood)
Maha Abdulaziz Alsakran (Childhood)

**Award for Excellence in Integrated
Marketing Communications**

Michael Patrick MacDonald

Award for Excellence in Literacy Education

Emily Joan Hanss

**Award for Excellence in Leadership
& Change Management**

David A. Phelps

Award for Excellence in Music Education

Nina Hope Glodstein

**Award for Excellence in
Music Performance and Pedagogy**

Katrya Anastasia Cichanowicz

Award for Excellence in Music Therapy

Catherine C. Otto-Hadley

Award for Excellence in Occupational Therapy

Sabrina Elizabeth Herrera

Award for Excellence in Physical Therapy

Amy Lynne Shurtliff

Award for Excellence in Social Work

Elia Mezger

**Award for Excellence in Teaching English to
Speakers of Other Languages**

Bethany Iraci McBane (International)
Megan Stobie Mancini (Certification)

Undergraduate commencement honors were acknowledged at an earlier date.

FULBRIGHT SCHOLARSHIP RECIPIENTS

The Fulbright Program is America's flagship international education exchange, sponsored by the U.S. Department of State "to increase mutual understanding between the people of the United States and the people of other countries." The program is the largest U.S. international exchange program, offering opportunities for students, scholars, and professionals to undertake international graduate study, advanced research, university teaching, and teaching in elementary and secondary schools worldwide. Students selected for a Fulbright award go abroad through this program the year after they graduate.

Nazareth College earned the number-one spot in the "Master's Institutions" category in *The Chronicle of Higher Education's* Top Producers of U.S. Fulbright Students list in 2012–13 and has appeared on the Top Producers lists for the past four years.

OFFICERS AND VICE PRESIDENTS OF THE COLLEGE

Daan Braveman, J.D.

President

Andrea K. Talentino, Ph.D.

Vice President for Academic Affairs

Meaghan L. Arena, Ph.D.

Vice President for Enrollment and Student Experience

Diane M. Ariza, Ph.D.

Vice President for Community and Belonging

Kelly E. Gagan, B.A.

Vice President for Institutional Advancement

Patrick Richey, M.P.A.

Vice President for Finance and Administration

BOARD OF TRUSTEES 2019–2020

Daan Braveman, J.D.
President of the College

Timothy Fournier
Chair of the Board

John Drain
Vice Chair of the Board

Jack Allocco '72
Colleen Arnold '79
Yolanda Benitez '84
Stephen Brown
Scott Chapman
Brian Cooper, Ph.D.
James A. Costanza
Eileen Daly, S.S.J.
Susan Danahy, M.D.
Emil Duda
Sergio Esteban
Roger Friedlander
Andrew Gallina
Marisa Geitner '92, '95G
Kenneth Glazer
Michael Hess
Brian Hickey
Richard Kaplan
Georgia Lamb

Edward Leva
Elizabeth McAnarney, M.D.
Jett Mehta
Stephen Natapow
Aaron Newman
Mitchell Nusbaum, Esq.
James Ockenden '83
Duffy Palmer
Sandra Parker
Lawrence Peckham
Richard Pierpont '91
Grant Randall
Justin Stevens '09
Coral Surgeon, M.D.
Hiry West
Keith Woedy
Frank York

FACULTY REPRESENTATIVE

William R. Lammela, Ph.D.

TRUSTEES EMERITI 2019–2020

Stephen D. Kelbley
Judy Wilmot Linehan '76
Kim J. McCluski
Eileen A. Pinto '66

Dr. Patricia A. Schoelles '74, S.S.J.
M. Colleen Wilmot '71
Thomas C. Wilmot Sr.

ACADEMIC HONORS

CUM LAUDE

The baccalaureate degree is awarded *cum laude* to students who have earned a cumulative quality point index of 3.5 or higher, *magna cum laude* to students who have earned a cumulative quality point index of 3.75 or higher, and *summa cum laude* to students who have earned a cumulative quality point index of 3.9 or higher.

HONORS PROGRAM

Students who are graduates of the Nazareth College Honors Program have completed academically challenging coursework and successfully defended an in-depth thesis project working closely with faculty mentors.

PHI KAPPA PHI

Phi Kappa Phi is a national honors society with more than 300 chapters. Students are invited to join and initiated into Phi Kappa Phi during the spring semester. Those students in the top 7.5 percent of their class as juniors or the top 10 percent of their class as seniors and graduate students are invited to join Phi Kappa Phi. Students invited to join have also completed at least 24 semester hours at Nazareth (18 for graduate students).

ACADEMIC REGALIA

The academic regalia worn in commencements across the country today originated in the Middle Ages. By 1894, the American Intercollegiate Commission had standardized the academic regalia, and, as a result, hoods and gowns came to symbolize the type of degree attained.

There are three types of gowns and hoods: Bachelor's, Master's, and Doctor's. The Bachelor's gown is made with an open or closed front and has long pointed sleeves. The velvet edging on the hood is the narrowest and least exposed of the three degrees. The Master's gown is an open-front garment with long closed sleeves. The ends of the sleeves are square on the Master's gown, and the velvet edging on the hood is somewhat wider than on the Bachelor's hood. The Doctor's hood has the widest velvet edging of the three, and the gown is an open-front garment with round, bell-shaped sleeves. There are wide, black velvet panels or facings down the front of the Doctorate gown, with three velvet bars on each sleeve. The velvet on the Doctor's gown may be the color of the degree, rather than black.

The lining of the hood indicates the colors of the institution conferring the degree. Nazareth College's colors are purple and gold. The border of the hood indicates the academic discipline in which the degree was earned:

Doctor of Physical Therapy	green
Master of Science in Education	light blue
Master of Science	gold
Master of Arts	white
Master of Music	pink
Master of Social Work	yellow
Bachelor of Arts	white
Bachelor of Science	gold
Bachelor of Music	pink
Bachelor of Fine Arts	brown

Study abroad participants wear a stole that identifies the principal country where the student studied. These students must have studied overseas through a program offered by Nazareth College or another university. This stole recognizes their academic achievement and commitment to civic engagement in a global context.

NAZARETH COLLEGE SHIELD

The Nazareth College shield is imbued with symbolism that serves as a visual representation of the College's campus community and academic character.

WING

- Golden Flyers
- Intercollegiate athletics

LATITUDE LINES

- International impact
- Study abroad
- Global focus

STRIPES

- Dedication to veteran students
- Academic liberty

RIB CAGE

- Health sciences
- Biology

LAUREL BRANCH

- Strong liberal arts tradition
- Academic integrity and achievement
- Natural setting of campus

COMPASS

- Leading students to their place in the world, their community, and the marketplace
- Helping students nurture their moral guide
- Northeastern U.S. location

NAZARETH COLLEGE HIGHLIGHTS 2016–2020

Nazareth College is committed to providing state-of-the-art facilities and programs to better prepare its students for their life's work. The College continues to invest resources in improvements to residential and academic buildings and technology.

ACADEMIC FACILITIES

The Golisano Training Center, a \$23.8 million campus improvement, opened in fall 2019. It complements Nazareth's existing athletic facilities while providing a venue for regional Special Olympics initiatives and creating a new model of inclusion, fitness, and wellness. Its indoor track, field, courts, and training facilities offer unique opportunities for collaborative learning and training.

Thanks to a \$500,000 gift from the William and Sheila Konar Foundation, the College built the Konar Center for Tolerance and Jewish Studies at Nazareth in 2019 to help promote religious diversity. Hava Leipzig Holzhauser, J.D. was named as executive director.

The \$15.5 million Jane and Laurence Glazer Music Performance Center opened in fall 2018 as an extension of the renowned Arts Center. It provides the highest caliber performance space for professional and student musicians alike. The stage is designed for large stage and instrumental groups while the 550-seat performance hall offers an intimate audience experience and is engineered for a premier acoustic experience.

The Center for Life’s Work in the Golisano Academic Center—encompassing the Center for Civic Engagement, Internships, and Career Services—underwent major renovations during fall 2017, providing more comfortable and inviting spaces for students and giving the center and its personal career coaches a more visible presence on campus.

The Stone-West Admissions House was renovated in 2016 to create a more welcoming atmosphere for prospective students.

RESIDENTIAL FACILITIES

Several residence halls have recently been renovated. Most rooms for freshmen were remodeled in 2018 with efficient, modern furniture. Founders Hall reopened again in 2016 after major renovations to its bathrooms and 44 single student rooms. Kearney Hall bathrooms, hallways, and message boards were enhanced, the Kearney/Lourdes Dining Hall was updated, the French House got new windows, and all residence halls received updated laundry facilities.

ENROLLMENT

Nazareth averages 2,300 undergraduates and 700 graduates enrolled each year, with approximately 850 degrees awarded annually. In recent years, 100% of incoming freshman students received some sort of financial aid.

ACADEMIC HIGHLIGHTS

In fall 2019, Nazareth announced the School of Music to expand and elevate its undergraduate and graduate music programs. The School of Music is accredited by the National Association of Schools of Music (NASM). 250 students participate across six undergraduate programs in music, music education, music performance, music therapy, music business, and music composition, and three graduate programs in music performance and pedagogy, music education, and music therapy.

In spring 2019, Nazareth officially changed the name of the School of Management to the School of Business and Leadership. The new name highlights a focus on producing transformational leaders who are equipped and ready to lead effectively through times of change. The School of Business and Leadership more accurately reflects the breadth of programs of study offered in the business disciplines, which is more expansive than just the subfield of management. Prior to the name change, the College named Kenneth Rhee, Ph.D as dean of the School of Business and Leadership in spring 2018.

In spring 2019 Nazareth expanded the existing 3 + 3 law degree partnership with the University at Buffalo to also include Syracuse University. This program allows highly motivated law students to save time and money as they condense a typical seven-year law degree path into six years. Students following this program complete three years at Nazareth and three years at Syracuse University or the University at Buffalo.

Nazareth named Meghan Arena the vice president for enrollment and student experience in spring 2019. She came to Nazareth with 16 years of experience in higher education enrollment management and graduate and continuing education. In winter 2019, Kim Harvey was named as the assistant vice president of student engagement, overseeing residence life, conduct, student activities, and veteran affairs.

In the past four years, nine Nazareth students have won Fulbright awards, continuing Nazareth's strong track-record with the Fulbright program. Scholars have recently taught English in Brazil, Germany, Lithuania, Malaysia, Spain, and Taiwan.

With more than 60 undergraduate, graduate, and post-degree programs, a vibrant arts center, and a variety of co-curricular programs including athletics, clubs, organizations, and service programs, Nazareth prepares students not just for a job, but for their life's work. During the last four years, the College has added the following degree programs:

3 + 3 law programs with Syracuse University or the University at Buffalo	B.A., B.S. Public Health
M.M. Music Performance and Pedagogy	B.M. Music Composition
M.S. Business Leadership	B.S. Biomedical Sciences
M.S. Marketing Communications Leadership	B.S./M.S. Communication Sciences & Disorders/ Speech-Language Pathology (5-year program)
M.S. Leadership and Organizational Change	B.S. Design
M.S. Global Business and Leadership	M.S.Ed. TESOL and Adolescence Education
B.A. Museums, Archives, and Public History	

CAMPUS LIFE HIGHLIGHTS

The class of first-year students has grown in recent years. With that, students have noticed an increasing availability of clubs and activities, more chances to study abroad, wider civic engagement opportunities, and more internships and experiential learning options than ever before.

Nazareth established a Diversity & Inclusion Division in spring 2018 to put more emphasis on the important work of helping all students feel valued and a sense of belonging in the campus community. As a result of initiatives and campus-wide dialogue in its first year, the division's name was changed to Community and Belonging in spring 2019. Ongoing efforts include recruiting and retaining diverse faculty, staff, and students; curricular and co-curricular work; professional development and education; and campus climate.

Nazareth launched the SPARK Grant (Students Pursuing Academic and Real-world Knowledge) in January 2018. The College offers \$1,500 grants to help cover undergraduate student costs for an unpaid or underpaid summer internship, international experience (study abroad and service trips abroad), or summer

research. SPARK is intended to help make possible great opportunities that can spark learning, growth, and connections that can be life-enriching, door-opening, and career-enhancing.

In May 2017, the College dedicated the Sulam Center, Nazareth's unique prayer space devoted to those of Jewish and Muslim faiths. The only one of its kind in the Rochester area, the new prayer space serves not only as a room for prayer but also as a space to promote spiritual inclusion for all faiths for Nazareth students and the wider community.

In fall 2016, the College launched the Center for Life's Work, combining the Internship Office, Career Services, and the Center for Civic Engagement. Unique to Nazareth, this progressive approach to mentored career planning begins in a student's first semester when they are paired with a career coach and continues beyond graduation day. Partnering with students, coaches help integrate studies in a student's major, the uncommon core (core curriculum), and experiential learning to create a path through college to careers and a life of meaning.

During the past four years, the number of international students sponsored by Washington-based non-governmental organizations and the U.S. State Department to come to Nazareth has increased, providing Nazareth students with a growing global perspective and cultural awareness. International students come to study at Nazareth from a range of countries, such as Burma, Tajikistan, Mongolia, and Zimbabwe.

ATHLETICS

In February 2020, the men's and women's swimming and diving teams won the Empire 8 Championship. It was the first-ever conference title for the men's team and the third consecutive title for the women's team.

In fall 2019, Nazareth's men's soccer team won the Empire 8 Conference title for the first time since 2006. Nazareth's win over Alfred in the championship game extended the team's winning streak to 13 games, propelling the Golden Flyers to a 14-3-3 record for the season.

During the 2018-2019 school year, the Nazareth College women's hockey team took the ice for the first time in school history. The Golden Flyers had a memorable first season as they were

ranked 3rd in the country in scoring offense with 120 goals in just 26 games, and finished 11th in the country in scoring defense. The team was in second place in the UCHC conference regular season, and ended with a record of 19-5-2 overall.

In summer 2018, the athletics department changed the athletics logo. The change resulted in a new turf field, a new basketball court, and an updated website. In 2016 the athletics mascot got an all-new look and was named Swoop.

Nazareth has 26 intercollegiate athletic teams that compete at the Division III level. In recent years, Nazareth has won Empire 8 Conference championships in men's basketball, men's and women's swimming and diving, women's tennis, women's soccer, women's volleyball, men's soccer and men's lacrosse. The Golden Flyers have been represented at NCAA championship events in recent seasons for men's basketball, men's lacrosse, men's swimming and diving, women's swimming and diving, women's soccer, women's tennis, women's volleyball, along with men's and women's track and field.

AWARDS AND RECOGNITION

In 2020, Nazareth was named as a finalist for Phi Kappa Phi's prestigious Excellence in Innovation Award. The honor recognized Nazareth's interprofessional education approach, which brings students from two or more disciplines together to learn with, from, and about each other to gain leading-edge skills that improve outcomes for the clients who are served by Nazareth's on-campus clinics. The York Wellness and Rehabilitation Center facilitates more than 15,000 clinic visits per academic year, and students and faculty collaborate across professions to address a wide range of needs.

In 2019, *Washington Monthly* – which rates colleges nationwide – ranked Nazareth #7 for amount of federal work-study funds dedicated to service jobs, among 606 master's universities across the U.S., a measure of Nazareth's strong support for students' engagement in the local community. During the 2018-2019 academic year, Nazareth students (undergraduate and graduate) contributed 250,000 hours of service to our local and global communities.

U.S. News & World Report has ranked Nazareth in the top tier of colleges and universities in the category Best Regional Universities—North in the last four years of listings in their America's Best Colleges guide. Nazareth has also made the guide's recent lists of Best Value Schools and Best Colleges for Veterans in the north region.

The *Princeton Review* has also placed Nazareth on its Best Colleges lists for the past four years. Based on student surveys, The *Princeton Review* has ranked Nazareth 18th for LGBTQ-Friendly, #12 for Town-Gown Relations are Great, and Nazareth is included as one of the Best Northeastern Schools.

In 2020, *Money Magazine* lists Nazareth College as a best value college, analyzing graduation rates, tuition charges, family borrowing, alumni earnings, and 22 other data points.

AMERICA THE BEAUTIFUL

O beautiful for spacious skies, for amber waves of grain
For purple mountain majesties above the fruited plain!
America! America! God shed His grace on thee,
And crown thy good with brotherhood, from sea to shining sea.

O beautiful for pilgrim feet, whose stern, impassioned stress
A thoroughfare for freedom beat across the wilderness!
America! America! God mend thine every flaw,
Confirm thy soul in self-control, thy liberty in law.

ALMA MATER

Words and music by Sr. Kathleen Riley, S.S.J.

Alma Mater, we salute thee, Alma Mater, school we love.
Make us worthy of thy lofty standards and thy noble teachings prove.
*Chorus: Cheer for Naz'reth College of fame; chant her praises, great is her name;
Raise her colors, float them on high while singing Hail, to the college we love!*
Alma Mater, home of wisdom, Alma Mater, shrine of truth.
We will ever as thy sons and daughters bless the mother of our youth.

Chorus