2021

UNIVERSITY OF NEW ENGLAND

WESTBROOK COLLEGE OF HEALTH PROFESSIONS BACCALAUREATE GRADUATION CEREMONY

WESTBROOK COLLEGE OF HEALTH PROFESSIONS CLASS OF 2021 BACCALAUREATE GRADUATION CEREMONY

May 15, 2021 1 p.m.

Harold Alfond Forum | Biddeford, ME

ABOUT THE UNIVERSITY OF NEW ENGLAND

The University of New England is Maine's largest private university, featuring two distinctive campuses in Maine, a vibrant campus in Tangier, Morocco, and an array of innovative offerings online. Our hands-on, experiential approach empowers students to join the next generation of leaders in their chosen fields. We are home to Maine's only medical and dental colleges, a variety of other interprofessionally aligned health care programs, and nationally recognized degree paths in the marine sciences, the natural and social sciences, business, the humanities, and the arts.

UNE. Innovation for a Healthier Planet. Visit **www.une.edu**

WESTBROOK COLLEGE OF HEALTH PROFESSIONS

The Westbrook College of Health Professions prepares graduates to practice, lead, and excel in today's complex health care environment. The college is composed of undergraduate and graduate programming, with faculty dedicated to relationship-focused, student-centered learning. The College has state-of-the-art educational facilities and has pioneered the model of interprofessional education.

THE POMP BEHIND THE CIRCUMSTANCE *Academic Regalia*

THE GOWN

The history of the academic gown goes back to the 12th century. During this period, everyone — both men and women, royalty, lay folk, clerics, tradesmen, students — wore long flowing robes. The apparel varied in elegance according to the rank and wealth of the owner, from simple rough worsteds to rich gold brocades wrought with tassels and trimmed with colorful velvet and rich furs. It was in this period that the first organized bodies of learning were formed. From the gowns worn in the "universities" of the period have evolved the academic costumes of today.

The bachelor's gown is a simple design falling straight from a rather elaborate yoke with long pointed sleeves. The gown worn by a master has long, closed, somewhat fuller sleeves, which reach nearly to the wearer's knees. The arms go through slits at the elbow, giving the appearance of short sleeves. The doctoral gown is cut much fuller and has large bell-shaped sleeves. The gowns are usually, but not always, black, and those of bachelors and masters are generally devoid of ornamentation. The doctoral gowns are distinguished by the five-inch velvet panel around the neck and down both sides of the front as well as by three-inch velvet bars sewn on each sleeve. The color of the velvet trim may be black or may indicate the nature of the degree.

THE HOOD

The hood seems to have had a somewhat practical origin. Medieval monks used their hood for two purposes: to protect their shaved heads in the winter and as a container in which to collect alms.

Today the hood serves as the most symbolic part of the academic regalia by which the observer can ascertain the wearer's level and kind of degree. The bachelor's hood is the smallest, being three feet long. The velvet trim along the edges, indicating the nature of the degree, is two inches wide. The master's hood is six inches longer and bears a three-inch velvet trim.

The doctoral hood is a full four feet long and exhibits a five-inch velvet trim, indicating the nature of the degree.

The colorful interior of the hood, visible from behind, indicates by hue the degree-granting institution. The University of New England's colors are blue and grey.

THE CORDS AND STOLES

The cord in graduation ceremonies is used to signify a special designation or membership in an honor society. The origin of the cord is from the Catholic and Anglican churches, where cords were used to distinguish between the varying levels of clergy members.

Academic Honors

Students graduating with academic honors will be recognized for their academic excellence by cords of different colors draped around their necks: summa cum laude (gold), magna cum laude (blue), cum laude (silver).

Military Service Honors

The University is proud to recognize students serving or who have served in the various military branches of the United States of America. Graduating students currently serving in the U.S. military and veterans will be recognized by red, white, and blue cords.

Interprofessional Honors Distinction

An orange and blue cord is awarded to students who have demonstrated interest and competency in principles of collaborative practice on health care teams.

AWARDS

MAROON AWARD

The Maroon Award for the Portland Campus and the Biddeford Campus recognizes undergraduate students who have served as a role model for other students by demonstrating high academic standards, superior leadership qualities, collaborative working relationships, and service to improve the quality of life for others.

DEPARTMENTAL AWARDS

The departmental awards honor outstanding academic achievement.

COMMENCEMENT SPEAKER HONORARY DEGREE RECIPIENT, DOCTOR OF SCIENCE NIRAV D. SHAH, M.D., J.D. Director, Maine CDC

In June 2019, Nirav Shah, M.D., J.D., was appointed as the director of the Maine Center for Disease Control and Prevention (Maine CDC). Dr. Shah comes to Maine CDC with broad experience in public health, most recently as director of the Illinois Department of Public Health, where he implemented key initiatives to address the state's opioid crisis, reduce maternal and infant mortality, and reduce childhood lead poisoning.

As an attorney and public health economist, Shah previously advised professionals and governments around the nation and globe on improving the delivery of health care. Earlier in his career, he worked for the Ministry of Health in Cambodia, where his work included investigating and managing disease outbreaks as an epidemiologist. He is the current president of the national Association of State and Territorial Health Officers (ASTHO) and a liaison to the United States Centers for Disease Control Advisory Committee on Immunization Practices.

Shah received both medical and law degrees from the University of Chicago. He also studied economics at Oxford University.

ORDER OF CEREMONIES

CEREMONIAL PRELUDE Photos provided by the WCHP Class of 2021

PROCESSIONAL Claddagh Mhor Pipe Band

WELCOME Karen T. Pardue, Ph.D., Interim Provost and Senior Vice President of Academic Affairs

THE STAR-SPANGLED BANNER Raica Mirza, Medical Biology '21

MESSAGE FROM THE BOARD OF TRUSTEES Dan McCormack, Board Chair

MESSAGE FROM THE PRESIDENT James D. Herbert, Ph.D., President, University of New England

HONORARY DEGREE PRESENTATION Nirav Shah, M.D., J.D., Honorary Doctor of Science

COMMENCEMENT ADDRESS

Nirav Shah, M.D., J.D., Honorary Doctor of Science Director of the Maine Center for Disease Control and Prevention

ORDER OF CEREMONIES continued

MESSAGE FROM THE DEAN

Sally McCormack Tutt, Ed.D., Interim Dean, Westbrook College of Health Professions

ANNOUNCEMENT OF AWARDS

PRESENTATION OF DEGREE CANDIDATES AND OATH

Applied Exercise Science: Paul Visich, Ph.D., Chair, Exercise and Sport Performance
Dental Hygiene: Marji Harmer-Beem, M.S., Program Director, Dental Hygiene
Health, Wellness, and Occupational Studies: Caryn Husman, M.S., Program Director, Health Wellness and Occupational Studies
Health Sciences: Heath Pierce, M.Ed., Associate Clinical Professor, Health Sciences
Nursing: Jennifer Morton, D.N.P., Program Director, School of Nursing and Population Health
Nutrition: Heath Pierce, M.Ed., Interim Director, Nutrition
Public Health: Jennifer Morton, D.N.P., Program Director, School of Nursing and Population Health
Social Work: Cyndi Amato, M.S.W., Program Director, (BSW) Social Work

CONFERRAL OF THE DEGREE

James D. Herbert, Ph.D., President, University of New England

CLOSING REMARKS AND TURNING OF THE TASSELS

Sally McCormack Tutt, Ed.D., Interim Dean, Westbrook College of Health Professions

RECESSIONAL

Congratulatory messages from faculty and professional staff

CANDIDATES FOR PINNING

Bachelor of Science

Applied Exercise Science

Sidney Bartlett Lindsey N. Beaulieu Julia D. Benjamin Josef J. Berger Zachary Bossi Blake C. Boulia William K. Bouvier Molly R. Camelo Tyler J. Capen Emily E. Colban Mason J. Corriveau Cassondra A. Crisafulli Joseph R. Curit Sarah M. Desmarais Gabrielle N. Desrochers Hunter L. Drew Donovan F. Duffy Samuel J. Farr Caitlin A. Gallo Andrew M. Gendreau Constantine J. Georgakopoulos Alexander J. Grav Sean Gray Jason R. Harmon Helen .E Harrod Clark Kevin M. Heintz Devon P. Jackson Joshua M. Kronick Rebecca L. Lamoureux Sydney R. Lang Vanessa H. Langlitz

Tess M. Lawlor Taylor J. Marsh Kayleigh A. McComb Emily McCormack Kaitlyn R. McDonald Sadie J. Nelson Richard R. Patnaude Allyson T. Patnode Stephen L. Powers Sydney J. Sandell Nicole I. Senechal Zachary E. Straub Trevor Therrien Tristian A. Touchette Cameron A. Twombly Matthew Q. Whalen

Bachelor of Science

Dental Hygiene

Sarah K. Almukhtar David T. Antinelle Autumn Baker Brianna L. Ballard Kayla E. Belanger Jillian M. Brooks Paige J. Brown Kimberly M. Budka Katherine A. Buscemi Amy Campbell Kaitlyn E. Cannuli Casey J. Conwell Kaitlyn M. Cook Jessica M. Daniels Michelle N. Desiardins Sarah E. Desrochers Mallory R. Doiron Rhiannon Dumond Elizabeth J. Estey Brianna E. Fitzgerald Baylee G. Flemming Anna Frascone Doucette Kristyn K. Gordon Elena Grace Emma L. Graves Amanda Greenwood Katherine E. Guerin Julia A. Hamilton Kimberly L. Hatch Emma D. Heyland Camryn T. Hurley Marayah R. Hynes Rebecca Jeannette Erica L. LaChance Shawna A. Lachance Chantel M. LaRochelle Jill A. LaVoie Sara N. MacEachern Elizabeth Macpherson Delaney Mullen Grace E. Murphy Erin D. Murray Emma K. Nelson Katelynn E. Perkins Scott Roberts Noah W. Sawtelle Brianah C. Sellingham Sophany Srey

Katie St.Onge Elizabeth L. Sullivan Rashid V. Vassell Janelle Wiesemann Emily C. Wilcox

Bachelor of Science

Health, Wellness, and Occupational Studies

David J Backholm Haley M. Basiliere Reanna A. Boulav Madison D. Caron Dawson I. Cote Silas G. Crosby Kaitlyn M. Damiani Emily E. Foy Victoria N. Gajdzinski Christina M. Giannopoulos Natalie Hatch Madelyn A. Hayes Chloe M. Kapantais Julia A. Langlois Korianna L. Limoges Hannah R. Little Brianna M. Lombardo Olivia F. Losurdo Alexandra L. Lott Emme S. MacDonald Seraphina A. Machado Jordan R. Mills Sophia M. Monti Sarah I. Murphy Cassandra Pastorelli Nathan J. Pickett Meghan E. Rogers

Emma D. Smith Camden L. Tillinghast Danielle M. Usko Haley E. Wall Alex York

Bachelor of Science

Health Sciences

Munib Abid Hend E. Alzefiri Evan Carrell Dylan Fischer Andrew C. Gannon Catherine Labriola Daniel A. Mills Shelby Shelton

Bachelor of Science

Nursing

ZamZam Abdirahman Aaron A. Ahmed Cara Arpino Emma E. Astburv Kelly E. Aube Valerie S. Avard Natalia Bachelder Dacia L. Bail Gwendolyn Bailey Russell Baldocchi Delia E. Barry Danielle Beranek Eimile Bishop Jonathon J. Bosley Julia C. Bousquet Patrick T. Brimner

Hannah M. Cassidy Emilie E. Chard Kallan I. Charest Kaylynn C. Chiarenza Paige E. Clabby Hannah E. Cohen Li'a K. Costa-Pierce (Fhrhard) Jenna C. Cowan Kaylin A. Cray Alexis K. Criss Megan Curtis Haley Cushing Bethany R. Dandeneau Rebecca Davis Laurel M. Derose Monica B. Devine Lindsay T. Donovan Georgia R. Doucette Abigail G. Dubois Keara M. Dwyer Abigail Ennis Megan K. Evans Sara Faigel Emelie Farrington Anne M. Feneziani Olivia R. Gagne Catherine M. Galan Caitlin R. Galea Monica Rose C. Gatchalian Kvlie D. Gates Emily A. Gebow Angela M. Getty Lauren Goodwin Evan A. Grard Sarah Gunders Megan J. Harvey Juleah Heath

Christopher T. Heine Sarah E. Henry Vanessa T. Hodge Colin M. Hoye Allison J. Hureau Christopher Infante Alina Katanov Elizabeth A. Keeley Courtney L. Keller William O. Kiernan Natalie R. Klaver Hanna R. LaClaire Rachel A. Lacroix Sydney M. Littlefield Erika Lofton Kristin J. Macek Cameron K. Macomber Jessica M. Matera Angela McClay Kristie M. McNall Lilv E. Mecham Tucker S. Mendonca Jennifer A. Merrill Elise Moloney Rebecca R. Morton Samantha A. Mugford Shannon F. Nadeau Bailey Nitz Sarah E. O'Brien Jon J. Olschefski Julia M. Paini Shivani Patel Sierra M. Pepper Emily P. Perryman Rachel E. Potter Mackenzie Rague Matthew W. Rainville

Sadie Rhodes Sierra R. Roberts Theresa M. Rockwell Allyson N. Roger Hope I. Saucier Grace M. Scanlon Nicole Schaefer Bryanna L. Schimming Jessica C. Scott Reece L. Sharps Kevin Sinisi Caralvn A. Sirard Melissa L. Smith Andrew R. Snieckus Jacklyn Spiller Kassaundra F. Stacy Mackenzie D. Stanton Casey R. Starkweather Michael A. Steminsky Monica Stimmel Phoebe C. Stritch Lily M. Sullivan Emily E. Tevere Taylor N. Tibbetts Kaylee Toleos Emma E. Tomas Julia M. Travassos Shaeleigh A. Valliere Cassandra | Waters William M. Webber Emily C. Wnek Lilly C. Wolff Lauren Woods Jessie J. Young

Bachelor of Science

Nutrition

Jacqueline O. Baran Josephine A. Brown Alexis L. Deguzman Alaina N. Duchin Clara W. Feltus Erin K. Gilgallon Kenneth A. Goddu Paige N. Mason Alexandra Mitchell Elyssa A. Nicholas

Bachelor of Science

Public Health

Ani R. Aroyian Timothy D. Baroz Morgan J. Bates Nicole E. Blangiardi Mackenzie K. Dooley Joshua A. Eilerman Selina B. Guerard Hannah L. Laskey Michael C. Lawler Adriana V. Sanguedolce Jordan W. Susa

Bachelor of Arts

Social Work

Mariah P. Chase Sarah Farrugia Jordan K. Simpson Kelsey Teegan Shanelle Wakita Madeline B. Welch

APPLIED EXERCISE SCIENCE OATH

As a graduate of the Applied Exercise Science program of the University of New England, I will respect the rights and dignity of all;

I will commit to provide competent preventative and rehabilitative health care services and never place financial gain above the individual's welfare.

I will abide by all American College of Sports Medicine and National Strength and Conditioning Association standards and guidelines.

I will participate in continuing education that will enhance my knowledge, skills, and abilities.

I will provide only those services for which I am qualified through education or experience as an exercise science professional.

DENTAL HYGIENE OATH

In my practice as a dental hygienist, I affirm my personal and professional commitment to improve the oral health of the public, to advance the art and science of dental hygiene, and to promote high standards of quality care.

I pledge continually to improve my professional knowledge and skills, to render a full measure of service to each patient entrusted to my care, and to uphold the highest standards of professional competence and personal conduct in the interest of the dental hygiene profession and the public it serves.

HEALTH, WELLNESS, AND OCCUPATIONAL STUDIES OATH

In accordance with my education in Health, Wellness, and Occupational Studies at the University of New England,

I vow to conduct myself with the utmost respect for the rights and dignity of all people.

I commit myself to ethical and compassionate practice with people of all races, abilities, and belief systems.

I will promote wellness and engagement in meaningful occupations across the lifespan.

I will advocate for inclusion and occupational justice for all people within the societies they live, work, and play.

NURSING PROFESSIONAL PLEDGE

In the full knowledge of the responsibilities I am undertaking, I promise to care for my clients with all of the knowledge, skills, and understanding I possess, without regard to race, color, creed, politics, social status, sparing no efforts to conserve meaningful life, to alleviate suffering, and to promote health.

I will respect, at all times, the dignity and religious beliefs of the patients under my care and hold in professional confidence all personal information entrusted to me.

I will refrain from any action that might endanger the quality of life or health. I will endeavor to keep my professional knowledge and skill at the highest level and to give my support and cooperation to all members of the health team.

With full awareness of my qualifications and limitations, I will do my utmost to maximize the potential of the nursing profession and to uphold and advance its standards.

NUTRITION OATH

As a dietetics practitioner, I will adhere to the core values of the profession with a focus on my patients or clients while maintaining integrity, social responsibility and respecting diversity.

I will practice with innovation using an evidence-based approach within my area of expertise, continuously developing and enhancing my knowledge and skills in the field.

I will comply with all applicable laws and regulations including obtaining and maintaining a state license and certifications, if engaged in practice governed by nutrition and dietetics statutes.

I will engage in constructive dialogue, demonstrating respect, civility, and professionalism in all communications.

PUBLIC HEALTH OATH

Health is a human right. The public health community exists to safeguard that right. I commit myself to the following principles:

I will work to ensure that people have the chance to live full and productive lives.

I will hold myself to the highest ethics, standards, and values as I promote the science and practice of public health.

I will respect the rights, values, beliefs, and cultures of those individuals and communities with whom I work.

I will rely on evidence to support my decisions and actions.

I will advance equity and justice.

I will collaborate with individuals, communities, and professionals who work to protect and promote health. With this oath, I pledge to uphold the ideals and mission of public health.

SOCIAL WORK OATH

As a bachelor's prepared social worker, I will abide by the profession's Code of Ethics and engage in practice that: Is culturally responsive and trauma-informed, respectful of the complexity and diversity of people's lives and circumstances;

Recognizes social exclusion prevents people from full and just participation in their communities as a consequence of inequities, discrimination, stigma, and disadvantage;

Demonstrates social responsibility, thereby raising public awareness and advocating with and on behalf of those whose voices are silenced;

Supports person-centered collaborative partnerships that unite diverse workers and community members to meet the best interests of individuals, families, and groups.

CONGRATULATIONS ON YOUR ACCOMPLISHMENTS

When you graduate from UNE, you will join an alumni community of more than 23,000 UNE, St. Francis, and Westbrook College graduates around the world. The Office of Alumni Advancement creates and supports ways for you to connect with other alumni and continue moving forward after you've earned your degree. Connect instantly with hundreds of your fellow alums on Facebook and LinkedIn. Network with other leaders in your profession at alumni events throughout the year. Keep up to date on important developments in your program when you receive communications from the Alumni Office.

Stay in touch and share with us your story of what's next! www.alumni.une.edu | alumni@une.edu | (207) 221-4377

BOARD OF TRUSTEES

OFFICERS

Dan McCormack, MBA, *Chair* Regen Gallagher '95, D.O. '99, MBA, *Vice-Chair* Diane Collins Field '81, '85, *Treasurer* David Barber, *Secretary*

MEMBERS

David L. Anderson, Ph.D. Jacob Audet, Student Trustee Louise Bowditch, J.D., M.A. Ralph de Chabert '69, M.A.T., M.H.R.O.D., Ed.D. Calen B. Colby, PE Brenda Garrand, M.A. Fran Girard Mark Haley, J.D. Katherine Heer '90, D.M.D. James D. Herbert, Ph.D., President (ex-officio) Mason "Skip" Irving III, MBA Lyric Jordan, Student Trustee Marge Kilkelly, M.S Story Landis, Ph.D. George M. Locarno '70, LL.M., CPA, J.D. Gregg Lund, D.O., M.S., FAAP Mark Malone, CCIM Julie Mostov, Ph.D. Justin H. Schair, MBA Stephen C. Shannon, D.O., M.P.H. Kinna Thakarar, D.O., M.P.H. Cheri Walker, CPA

TRUSTEES EMERITI

Vincent E. Furey Jr. Father Clarence LaPlante, O.F.M. '53 Robert McAfee, M.D. Mildred Holbrook O'Day '47

SENIOR ADMINISTRATION

James D. Herbert, Ph.D. President

Karen T. Pardue, Ph.D., M.S., RN, CNE, ANEF Interim Provost and Senior Vice President of Academic Affairs Nicole Trufant, CPA Senior Vice President of Finance and Administration

PRESIDENT'S CABINET

Ellen G. Beaulieu, Ed.D., M.P.H. Vice President for Strategy and Communications

Jennifer I. DeBurro, M.Ed. Vice President for Student Affairs

William Chance Vice President for Institutional Advancement

G. Christopher Hunt, Ed.D. Associate Provost for Community, Equity, and Diversity

Anouar Majid, Ph.D. Vice President for Global Affairs

Scott E. Steinberg, MBA Vice President of University Admissions

Alan Thibeault Vice President for University Operations

John Tumiel, M.A. OTR/L Vice President for Board Relations and Senior Advisor to the President

COLLEGE DEANS

Jane E. Carreiro, D.O. Dean of the College of Osteopathic Medicine and Vice President for Health Affairs

Jonathan Millen, Ph.D. Dean of the College of Arts and Sciences

Sally McCormack Tutt, PT, D.P.T., M.P.H., Ed.D. Interim Dean of the Westbrook College of Health Professions

Jon Ryder, D.D.S., M.S. Dean of the College of Dental Medicine

Martha Wilson, Ph.D., D.S.W. Dean of the College of Graduate and Professional Studies

WESTBROOK COLLEGE OF HEALTH PROFESSIONS BACCALAUREATE GRADUATION CEREMONY

