

2024

UB University at Buffalo
The State University of New York

GRADUATE SCHOOL OF EDUCATION
COMMENCEMENT

Friday
May 17, 2024
9:00 AM
Center for the Arts
North Campus

Suzanne N. Rosenblith
Dean and Professor

Senior Associate Deans
Julie Gorlewski
Rachele L. Pope

Associate Dean
X. Christine Wang

Assistant Deans
Elisabeth Etopio
Wil R. Green
Ryan Taughrin
Amber M. Winters

Baird Point is an outdoor, Greek-style amphitheater located on the southern shore of Lake LaSalle. It was a gift to the University from the Baird Foundation and the Cameron Baird Foundation. The marble columns on the concrete platforms were once part of the old Federal Reserve Bank in downtown Buffalo. Following their relocation to the lake, the columns were dedicated as a memorial to servicemen and servicewomen.

Program

Processional

Selections from Pomp and Circumstance
by Edward Elgar

Herald

Dan E. Albertson

Opening Declaration

Xiufeng Liu
SUNY Distinguished Professor
Department of Learning and Instruction
Graduate School of Education

National Anthem

Kira Whitehead
BFA, Music Theatre '24

Greetings

Satish K. Tripathi
University President

Remarks

Suzanne N. Rosenblith
Dean, Graduate School of Education

Student Speaker

Finune Shaibi
Educational Leadership and Policy EdD '24

Delbert Mullens “Thinking Outside the Box” Award

Finune Shaibi
Educational Leadership and Policy EdD '24

Excellence in Community Outreach and Engagement Award

Presented by Suzanne Rosenblith
Dean, Graduate School of Education

Excellence in Equity, Diversity, Justice and Inclusion Award

Presented by Suzanne Rosenblith
Dean, Graduate School of Education

Excellence in Research

Presented by Suzanne Rosenblith
Dean, Graduate School of Education

Conferring of Degrees

Satish K. Tripathi

Alumni Welcome

Francisco Vasquez PhD '03
Distinguished Alumni, '23

UB Alma Mater

Kira Whitehead
BFA, Music Theatre '24

Closing Declaration

Xiufeng Liu
SUNY Distinguished Professor
Department of Learning and Instruction
Graduate School of Education

Recessional

Triumphal March from Aida
by Giuseppe Verdi

Readers

Julie Gorlewski
William Barba

Marshals

Elisabeth Etopio
Stephanie Fredrick
Amanda Nickerson
Stephen Santa-Ramirez
Corrie Stone-Johnson

SUNY Trustee and UB Officials

Eunice Ashman Lewin

Member of the State University of New York Board of Trustees

President and co-founder of Impacto Consulting Associates, Eunice Ashman Lewin joined the SUNY Board of Trustees in February 2010. She helped reinstate the Student Life Committee, which she co-chairs. In

this role, she spearheaded the creation of the Food Insecurity and the Mental Health task forces. Lewin serves on the board's Executive Committee and the committees for academic affairs, communications and external affairs, community colleges, and academic medical centers and hospitals.

A former commissioner of the Niagara Frontier Transportation Authority, Lewin was a founding member of the Roswell Park Alliance and a board member of the Buffalo Urban League and Hispanics United of Buffalo. She is a member of the Hispanic Women's League and the Greater Buffalo Racial Equity Roundtable. In 2022, Lewin was named co-chair of the 5/14 Remembrance Committee to honor the mass shooting victims of the May 14 tragedy in East Buffalo.

A retired bilingual social worker for the Buffalo Board of Education, she is a champion for STEM education.

Born in Guantanamo, Cuba, Lewin immigrated to the U.S. with her family in 1967. She holds a bachelor's degree in sociology from Marymount Manhattan College and master's degrees in American and Puerto Rican studies, and in educational administration, from UB.

Jeremy M. Jacobs

Chairman of the University at Buffalo Council

Jeremy M. Jacobs was appointed to the UB Council in 1997; in 1998, then-Gov. George Pataki named him chairman. Jacobs is chairman of Delaware North, a global hospitality company with customers in the United

States, Australia, New Zealand and the United Kingdom. The company's operations include food and retail at airports and sports venues, sports facility ownership and management, operations of parks and major tourist attractions, hotel ownership and management, gaming operations and fine dining.

Jacobs owns the Boston Bruins and serves as chairman of the National Hockey League's Board of Governors. In 2018, he received the sport's highest honor when he was inducted into the Hockey Hall of Fame.

An alumnus of UB's School of Management and Harvard Business School's Advanced Management Program, Jacobs holds honorary doctorates in humane letters from UB, Canisius College, Niagara University and Johnson & Wales University. In 2015, his family donated \$30 million to advance UB's medical school, which was renamed the Jacobs School of Medicine and Biomedical Sciences.

Jacobs has served Western New York for more than four decades with his business expertise and philanthropic leadership, and Delaware North has received multiple awards for social responsibility, community service and environmental stewardship.

A longtime friend and supporter of UB, Jacobs has served as chairman, trustee and director of the UB Foundation, chairman of the President's Board of Visitors and adviser to the School of Management.

Satish K. Tripathi

University President

An internationally distinguished researcher and higher education leader, Satish K. Tripathi, PhD, is the University at Buffalo's 15th president.

Tripathi, who served as UB's provost from 2004-2011, was dean of the Bourns College of Engineering at the University of California, Riverside, from 1997-2004. Previously, he spent 19 years as professor of computer science at the University of Maryland, including seven years as department chair.

In 2024, Tripathi was elected to the American Academy of Arts and Sciences. A fellow of IEEE and AAAS, he has published more than 200 scholarly papers, supervised more than 30 doctoral and postdoctoral students and served on program committees of numerous international conferences.

Tripathi graduated at the top of his class from Banaras Hindu University (BHU). He holds a master's degree and a doctorate in computer science from the University of Toronto, as well as master's degrees in statistics from the University of Alberta and BHU. He has received honorary doctorates from the Indian Institute of Information Technology, Allahabad, and Brock University in Canada.

Tripathi is co-chair of the Association of American Universities (AAU) Task Force on Expanding U.S.-India University Partnerships, and he serves on the College Football Playoff Board of Managers. Previously, he was chair of the Mid-American Conference Council of Presidents and Internet 2. He also served on the boards of the AAU, the NCAA Division I, the NCAA Board of Governors, the Association of Public and Land-Grant Universities and the Council for Higher Education Accreditation.

A. Scott Weber

*Provost and Executive Vice President
for Academic Affairs*

As provost and executive vice president for academic affairs, A. Scott Weber, PhD, serves as the university's chief academic officer, providing leadership across the academic enterprise including

research, scholarship and creative activities; undergraduate, graduate, professional and international education; faculty development; diversity and inclusion initiatives; and university libraries. Weber is leading the implementation of the university's vision to be recognized among the top 25 public research universities in the nation, focused on building on UB's strengths to achieve new levels of excellence in research, scholarship, education, clinical care and engagement.

A member of UB's faculty since 1983, Weber is an innovative scholar and teacher and former chair of UB's Department of Civil, Structural and Environmental Engineering. Weber has held progressively responsible administrative roles at UB, including senior vice provost and vice provost for academic affairs, where he was instrumental in the creation of the UB Curriculum and the nationally recognized Finish in 4 program; and vice president for student life, where he focused on enhancing the student experience on campus and promoting overall student wellness.

Weber serves on New York's Hazardous Waste Facility Siting Board for Chemical Waste Management. He is a former board member and current advisory committee member of the United Way of Buffalo and Erie County.

Weber earned bachelor's and master's of science degrees in civil engineering from Virginia Polytechnical Institute and a PhD in civil engineering from the University of California, Davis.

Suzanne N. Rosenblith

*Dean and Professor
Graduate School of Education*

Suzanne N. Rosenblith, PhD, was appointed the ninth dean of the University at Buffalo Graduate School of Education in July 2017. Since her arrival at UB, Rosenblith has focused on establishing strong collaborative relationships

with school districts in Western New York. Her vision for a research-intensive school of education includes utilizing faculty research to improve opportunities for individuals and communities. This vision has contributed to GSE's partnerships with schools and districts across the region. Rosenblith is the principal investigator on a Federal Teacher Quality Partnership Grant, which has established a teacher residency program within Buffalo Public Schools. She is also a member of the board of directors for the National Federation of Just Communities and Buffalo Prep. A prolific scholar, Rosenblith is widely known for her research on the relationship between religion and public schooling. Her work is grounded at the intersections of educational policy, philosophy of education and educational identity, where she seeks to examine the relationship between religion and education in democratic, pluralist schools.

Graduate School of Education Awards

Dean's Service Award

Steve Graser
*Director of Professional Development and Instructional
Technology Resources
Erie 1 BOCES*

Delbert Mullens "Thinking Outside the Box" Award

Finune Shaibi
Educational Leadership and Policy EdD '24

Distinguished Alumni Award

David Cantaffa
*Interim Senior Associate Provost of Academic Affairs
The State University of New York*

Dr. Edwin D. Duryea, Jr. Higher Education Memorial Award

Sara Robinson
Higher Education, PhD '23

Excellence in Community Outreach and Engagement Award

Marcus Deveso
Learning and Teaching in Social Contexts, EdD '24

Excellence in Equity, Diversity, Justice and Inclusion Award

Hifza Nasar
Early Childhood Education, EdM '24

Excellence in Research Award

Madilynn Rutherford
Counseling/School Psychology, PhD '24

PhD Excellence Award

Laureen Cantwell-Jurkovic
Information Science, PhD '23

PhD Mentorship Award

Alexandra Schindel
*Associate Professor
Learning and Instruction*

Candidates for Degrees

Subject to the completion of all degree requirements, degrees will be conferred as indicated upon those individuals listed herein who were identified by April 26, 2024, and upon such others as may meet the requirements of their respective degrees. Candidates are listed according to actual date of degree conferral (August 2023, February 2024 and June 2024).

Recommending Candidates for Degrees

Suzanne N. Rosenblith
Dean

Master of Education

August

Daniyal Ahmed
Biology Education – Adolescence

Rehana Akhter
Biology Education – Adolescence

Mia Anastasia
Early Childhood/Childhood Education

Brianna Brown
Early Childhood/Childhood Education

Albert Craig IV
Earth Science Education – Adolescence

Kevin Cusi
Early Childhood/Childhood Education

Daniela Edinger
English for Speakers of other Languages

Brittany Gardner
Education Studies

Kelly Gardner
Social Studies Education – Adolescence

Artese Gregory
Education Studies

Joseph Guagliardo
Biology Education – Adolescence

Terasa Hall
Early Childhood/Childhood Education

Jetaun Harris
Early Childhood/Childhood Education

Jodiann Hines
Literacy Specialist

John Hirdt
Mathematics Education – Adolescence

Glynis Hunt
Educational Administration

Christopher James
Literacy Education Studies

Nichole Johnson
Social Studies Education – Adolescence

Ryan Johnson
Music Education

Kyle Keller
Music Education

Darius Yi-Hsing Li
Education Studies

Sarah Lopian
Literacy Specialist

Angela Malizia
Mathematics Education – Adolescence

Kira Parker
Education Studies

Philip Pinzone
Biology Education – Adolescence

Lucas Potter
Biology Education – Adolescence

GianCarlo Pryce
Social Studies Education – Adolescence

Jeremy Raymore
Higher Education and Student Affairs

Elliott Reichman
Mathematics Education Studies

Brian Scher
Mathematics Education – Adolescence

Emily Schneeberg
Literacy Education

Courtney Sorrento
French Education – Adolescence

Cassidy Vorndran
Literacy Education

Matthew Weinberg
Physics Education – Adolescence

Erin Rene White
Literacy Education

Caroline Williams
Spanish Education – Adolescence

Gregory Wolfe
Science and the Public

Lei Zhu
Education, Culture, Policy and Society

February

Zoe Caponegro
English Education

Ashley Childs
Literacy Education

Jill Chlosta
Literacy Education

Jennifer Cicero
Literacy Education

Candace Dowdell
Educational Administration

Melissa Eileen Elliott
Biology Education- Adolescence

Katerina Fertita
Education Studies

Kendell Harding
English for Speakers of other Languages

Candidates for Degrees

Estella Harris
Education Studies

Shahnaz Mahmud
English for Speakers of other Languages

Amanda Mikiciuk
Education and Technology

Hannah Miller
Literacy Education

Ashley Minard
Mathematics Education-Adolescence

Emily Morizio
Music Education

Lauren Polansky
Music Education

Chelsea Rodriguez
Education Culture, Policy and Society

Danielle Smith
Science and the Public

Nicole Takac
Mathematics Education-Adolescence

Paige Taylor Tambasco
Literacy Education

Samantha Then
Education Studies

Morong Yuan
Education Studies

Marie Ziskin
Literacy Specialist

June

Carly Abbott
Early Childhood/Childhood Education

Jenna A. Abdul-Aziz
English Education-Adolescence

Shangina Afrin
Higher Education and Student Affairs

Zannatul Ala
Biology Education-Adolescence

Yasir Alqaysi
Biology Education-Adolescence

Thomas Andrews
Education Studies

Patricia Arceri
Early Childhood/Childhood Education

Ryan Armitage
Education Studies

Mahlet Ashebr
Social Studies Education-Adolescence

Elizabeth Augustine
Early Childhood/Childhood Education

Marcella Barberic
Higher Education and Student Affairs

Jacob Brian Barnes
Music Education

Leah Barney
Higher Education and Student Affairs

Kaitlin Beaudet
Educational Administration

Emma Benedetto
Biology Education-Adolescence

Melissa Berry
Educational Administration

LaRusha Blakely
Educational Administration

Jasmine Blum
Early Childhood/Childhood Education

Julie M. Boice
Educational Administration

Drew Braun
School Counseling

Katherine Brazzell
Higher Education and Student Affairs

Sarah Breen
Early Childhood/Childhood Education

Wendy Brennan
Educational Administration

Brianna Brown
Mathematics Education-Adolescence

Brittany Brown
Early Childhood/Childhood Education

Maria Bruno
School Counseling

Sydney Bryans
School Counseling

Brianna Bucello
Early Childhood/Childhood Education

Jylian Kathryn Buchert
Early Childhood/Childhood Education

Leah Cabarga
English Education-Adolescence

Alexis Elizabeth Cacciatore
School Counseling

Adrianna Capsello
Childhood Education

Christopher Cardona
Education Studies

Corin Carpenter
Spanish Education-Adolescence

Julianne Carter
Literacy Education Studies

Frederick Caso
Mathematics Education-Adolescence

Annalise Chapman
Early Childhood/Childhood Education

Huimin Chen
Mathematics Education-Adolescence

Yuting Chen
Early Childhood/Childhood Education

Matthew Christiano
Physics Education-Adolescence

Chandra Lee Clark <i>Childhood Education</i>	Jessica A. Ellis <i>English Education-Adolescence</i>	Winston Franklin <i>English for Speakers of other Languages</i>	Hima Elza Iype <i>Chemistry Education-Adolescence</i>
Chelsea Rose Clark <i>Spanish Education-Adolescence</i>	Camille Epolito <i>School Counseling</i>	Hanna Gerrity <i>Mathematics Education-Adolescence</i>	Aidan Johnson <i>School Counseling</i>
Brianna Collier <i>School Counseling</i>	Nina Renee Estrada <i>Early Childhood/Childhood Education</i>	Maureen Girard <i>Music Education</i>	Kiara Johnson <i>Education Studies</i>
Juliet Conley <i>Early Childhood/Childhood Education</i>	Sydney Etheridge <i>Literacy Education</i>	Alexander Greer <i>Teaching English Speakers of Other Languages</i>	Madeline Kaderabeck <i>English Education-Adolescence</i>
Anthony Considine <i>School Counseling</i>	Allison Ewert <i>Early Childhood/Childhood Education</i>	Ashtyn Gregoire <i>Mathematics Education-Adolescence</i>	Kaycee Karp <i>School Counseling</i>
Maria Cooper <i>Educational Administration</i>	Nicholas Farley <i>Mathematics Education-Adolescence</i>	Dylan Harrison <i>Education Studies</i>	Jessica Kelly <i>Higher Education and Student Affairs</i>
Carol Elaine Crowell <i>English for Speakers of other Languages</i>	Thomas Farry <i>Social Studies Education-Adolescence</i>	Daniel Hayden <i>Social Studies Education-Adolescence</i>	Thomas Kempf <i>Social Studies Education-Adolescence</i>
Jacob DeWald <i>Social Studies Education-Adolescence</i>	Madison Feldman <i>Social Studies Education-Adolescence</i>	Bradley Hendricks <i>Higher Education and Student Affairs</i>	Jay'ana King <i>Education Studies</i>
Alexa Taylor Dean <i>Earth Science Education-Adolescence</i>	Justin Fischnich <i>Social Studies Education-Adolescence</i>	Rachel Teresa Hoang <i>Education Studies</i>	Timothy Kosmowski <i>Education Studies</i>
Brittany Derr <i>Education Studies</i>	Jada Simone Fisher <i>Early Childhood/Childhood Education</i>	Zachary Hock-Reid <i>Science and the Public</i>	Alexandra Krickovich <i>Early Childhood/Childhood Education</i>
Chantilly Donovan <i>English Education Studies</i>	Lucas Foglia-Leffler <i>Social Studies Education-Adolescence</i>	Brad Horrigan <i>English for Speakers of other Languages</i>	Lucas Kubasiak <i>Social Studies Education-Adolescence</i>
Erin Duggan <i>Higher Education and Student Affairs</i>	Kristen Fothergill <i>Mathematics Education-Adolescence</i>	David R. Horvath <i>Early Childhood/Childhood Education</i>	Luke LaBoy <i>Chemistry Education-Adolescence</i>
Armani Duke <i>Early Childhood/Childhood Education</i>	Kristin Fowler <i>Educational Administration</i>	Katie Horvath <i>English Education-Adolescence</i>	Aaron Lang-Borowski <i>Social Studies Education-Adolescence</i>
Josephine Dunn <i>Social Studies Education-Adolescence</i>		Yuxuan Hu <i>Early Childhood/Childhood Education</i>	Kheira Laroussi <i>School Counseling</i>

Candidates for Degrees

Toniqua Lawrence
Education Studies

Tyler Leitman
Music Education

Alex Lenneberg
Early Childhood Education

Penny Leven
Literacy Education

Daryn Amari Lewis
*English Education-
Adolescence*

Winter Linch
Education Studies

Queena Liu
*Early Childhood/Childhood
Education*

Sixue Liu
*Earth Science Education-
Adolescence*

Yixin Luo
*Early Childhood/Childhood
Education*

Marissa Maggiore
*Biology Education-
Adolescence*

Victoria Mallia
*Early Childhood/Childhood
Education*

Jason Marin
*Early Childhood/Childhood
Education*

Anna Marina Markey
*Spanish Education-
Adolescence*

Jarrod Marsh
*Spanish Education-
Adolescence*

Valerie Mastroianni
*English Education-
Adolescence*

Cassidy Mayse
*Higher Education and Student
Affairs*

Dimetria McIntyre
*Higher Education and Student
Affairs*

Shamona Shantay McKenzie
*English Education-
Adolescence*

Ashley McNamara
*Mathematics Education-
Adolescence*

Jesse Meeder
*Early Childhood/Childhood
Education*

Megan Merle-Ullah
*English Education-
Adolescence*

John Messura Jr.
*Social Studies Education-
Adolescence*

Elliott Michki
Music Education

Madelyn Grace Micket
*Social Studies Education-
Adolescence*

Jason Monterrosa
*English Education-
Adolescence*

Michaela Morgus
*Mathematics Education-
Adolescence*

Matthew Morrissey
*Higher Education and Student
Affairs*

Areej Mullick
*Biology Education-
Adolescence*

Lauren Myers
School Counseling

Ahmed Abdelmordy Nabawy
Nada
*Higher Education and Student
Affairs*

Sara Najam
*Higher Education and Student
Affairs*

Hifza Nasar
Early Childhood Education

Jordan Niles
School Counseling

Eleanor Nunn
Science and the Public

Matthew O'Donnell
Education Studies

Sarah Grace O'Leary
*Early Childhood/Childhood
Education*

Thomas O'Leary
*Social Studies Education-
Adolescence*

Margaret Anna Olko
*English Education-
Adolescence*

Jules Orcutt
*Higher Education and Student
Affairs*

Oscar Parada Merida
*Biology Education-
Adolescence*

Jordan Elizabeth Parke
*Early Childhood/Childhood
Education*

Siana Parks
*Early Childhood/Childhood
Education*

Vanessa Patterson-Bancroft
Educational Administration

Maya Pazmino
*English Education-
Adolescence*

Kaylyn Phillips
School Counseling

Chloe Phyu
*English for Speakers of other
Languages*

Chynna Plantz
*Mathematics Education-
Adolescence*

Abigail Potts
*Biology Education-
Adolescence*

Olivier Alexandre Previl
*Early Childhood/Childhood
Education*

Gracie Przewozny
*Mathematics Education-
Adolescence*

Mark Przybocki
*Social Studies Education-
Adolescence*

Jennifer Puga Hernandez
School Counseling

Arbaz Qazi
Education Studies

Molly Reilly
*Chemistry Education-
Adolescence*

Enrique Alexander Robles
*Higher Education and Student
Affairs*

Ann Marie Rose
*English Education-
Adolescence*

Jacob Angelo Rosys
*English Education-
Adolescence*

Emily Rubin
*Early Childhood/Childhood
Education*

Kaylan Ruiz
School Counseling

Rebecca Rush
Educational Administration

Martin Safford-Cameron
*Early Childhood/Childhood
Education*

Julia Salim
*Social Studies Education-
Adolescence*

Aye San
School Counseling

Sierra Schaefer
*Social Studies Education-
Adolescence*

Edward T. Schymanski
*Social Studies Education-
Adolescence*

Mya Sewell
School Counseling

Lee Sharon
*Early Childhood/Childhood
Education*

Erica Sigler
*Early Childhood/Childhood
Education*

Daniel Silver
Science and the Public

Shane Small
*Social Studies Education-
Adolescence*

Brianna Smith
*English Education-
Adolescence*

Eladio Soto
*Early Childhood/Childhood
Education*

Jessica Spinelli
School Counseling

Zachary Stapleton
*Social Studies Education-
Adolescence*

Deidre Stasiak
Educational Administration

Tyler Strom
Education Studies

Sabrina Tanevski
Educational Administration

Allison Turner
*Social Studies Education-
Adolescence*

Andrew Turnwall
*English Education-
Adolescence*

Emma VonDerLinn
*Mathematics Education-
Adolescence*

Julianna Walker
*Early Childhood/Childhood
Education*

Samantha Whatmough
*Early Childhood/Childhood
Education*

Thomas Wilkinson II
*Early Childhood/Childhood
Education*

Isabella Williams
*Early Childhood/Childhood
Education*

Andelain Wilson
*Early Childhood/Childhood
Education*

Harrison Woods
*Social Studies Education-
Adolescence*

Christopher Wynkoop
Music Education

Renas Zangana
*Social Studies Education-
Adolescence*

Xinyan Zheng
*Mathematics Education-
Adolescence*

Robert Zinni
*Social Studies Education-
Adolescence*

Alex Zygmunt
*Physics Education-
Adolescence*

Master of Arts

August

Kevin Wai Lok Chan
*Educational Psychology and
Quantitative Methods*

June

Leilah Bates
School Psychology

Jamie Cooper
School Psychology

Anna Cryan
School Psychology

Mildaymig America Cueto Brito
School Psychology

Erin Dougherty
School Psychology

Tyler Gross
*Educational Psychology and
Quantitative Methods*

Mackenzie Madsen
*Educational Psychology and
Quantitative Methods*

Lino Loja
*Educational Psychology and
Quantitative Methods*

Kennedy McGriff
School Psychology

Shelby Ostolski
School Psychology

Candidates for Degrees

Master of Science

August

Nicole Alexandrovich
School Librarianship

Megan Allen
Information and Library Science

Paige Altman
Information and Library Science

Emily Artruc
Information and Library Science

Remy Ayo
Mental Health Counseling

Michael Callari
Information and Library Science

Anthony Catanese
Information and Library Science

Louis Crisci IV
Information and Library Science

Julie Crowell
Information and Library Science

Margaret DiTusa
Rehabilitation Counseling

Rene Giminiani-Caputo
Information and Library Science

Toni Knight
Rehabilitation Counseling

Omar Lammie
Information and Library Science

Hannah Landerer
Rehabilitation Counseling

Haleigh Mikolajczyk
Information and Library Science

Hassan Mortada
Information and Library Science

Connor Mulhern
Information and Library Science

Katherine Mullins
Information and Library Science

Kevin Russell
Information and Library Science

Dax Vest
Information and Library Science

February

Wafa Hussein Ahmed
Information and Library Science

Michelle Ang-De Guzman
Information and Library Science

Tahereh Arnold
Mental Health Counseling

Abby Barre
Information and Library Science

Shelby Bastian
Rehabilitation Counseling

Juliana Beaumont
School Librarianship

Ryan Blair
Information and Library Science

Jesse Brace
School Librarianship

Julia Brodock
School Librarianship

Amealia Brousseau
Information and Library Science

Matthew Clark
Information and Library Science

Ramona Corlette
Information and Library Science

Allison Crutchfield
Information and Library Science

Leta Cunningham
Information and Library Science

Malida Desvarieux
Mental Health Counseling

Richard Deverell
Information and Library Science

Wende Domm
School Librarianship

Ellen Dooley
Information and Library Science

Sophia Dunne
Information and Library Science

Julia Dykshoorn
Information and Library Science

Alexandra Figler
Information and Library Science

Leah Finney
Information and Library Science

Gabriel Fox
Information and Library Science

Heather Galetto
Information and Library Science

Jenna Gangi
Information and Library Science

Gintaute Genender
Information and Library Science

Lise Hall
Information and Library Science

Maggie Hess
Information and Library Science

Caitlin Hodge
School Librarianship

Anna Kelly
Information and Library Science

Christina L'Hommedieu
School Librarianship

Julia Lampson
Information and Library Science

Elizabeth Liapari
Information and Library Science

Kasandra Lozano
School Librarianship

Jourdan Lubes
Information and Library Science

Humaira Malam
Information and Library Science

Katherine Marshall
Information and Library Science

Megan Marshall
Information and Library Science

Alexandra Miles
Mental Health Counseling

Katherine Miller
Information and Library Science

Shivani Shashi Kumar Nayak
Mental Health Counseling

Sean O'Brien
Information and Library Science

Amy Plichta
Information and Library Science

Karla Quiroz
Information and Library Science

Laura Ricci
Information and Library Science

Ashley Rolon-Marlowe
Information and Library Science

Kaylah Britt-Jonelle Royal
Rehabilitation Counseling

Emily Sieg
Information and Library Science

Christine Stevens
Information and Library Science

Angela Stompanato
School Librarianship

Margaret Styers
Information and Library Science

Ling Alice Tang
School Librarianship

Jalea Thompson
Information and Library Science

Thuy Tien Quoc Triggs
Information and Library Science

Julie Tsaruhas
Information and Library Science

Anna Varandani
Information and Library Science

Miriam Wolfensohn
Information and Library Science

Katya Zablocki
Information and Library Science

Anna Zeman
Information and Library Science

June

Pamela Abel
School Librarianship

Jacklyn Almodovar
Rehabilitation Counseling

Emily Amrusko
Rehabilitation Counseling

Amanda Anderson
Information and Library Science

Amanda Eve Austin-Bassett
Information and Library Science

Kenneth Axford
Information and Library Science

Allison Balk
School Librarianship

Savannah Barmore
Information and Library Science

Zerin Bay
School Librarianship

Alexander Benjamin
Information and Library Science

Heidi Bofinger
Information and Library Science

Rachel Brill
Information and Library Science

Matthew Burke
Information and Library Science

Julia Calagiovanni
Information and Library Science

Christine Carnegie
School Librarianship

Alexis Carroza
Information and Library Science

Christina Chaliotis-Balis
Information and Library Science

Amy Cheung
Information and Library Science

Christy Ciota
Information and Library Science

Chamaine E. Collazo
Rehabilitation Counseling

Shianne Cooke
Mental Health Counseling

Daniel Coster
Information and Library Science

Ayiana Crabtree
Information and Library Science

Margo Darling
School Librarianship

Jillian Davids
School Librarianship

Jennifer Del Cegno
Information and Library Science

Jordan Deveraux
Information and Library Science

Khushwant Dhillon
Rehabilitation Counseling

Emily M. DiGennaro
Information and Library Science

Carol Marie Donnelly-Ceglio
School Librarianship

Megan Dust
Information and Library Science

Candidates for Degrees

Samuel Egan
Information and Library Science

Rachel Farina
Information and Library Science

Rodney Fields
Rehabilitation Counseling

Jermaine Filmore
Rehabilitation Counseling

Nicole Firestine
School Librarianship

Dennis Fox
Information and Library Science

Valeriya French
Mental Health Counseling

Jane Gaffney
Rehabilitation Counseling

Seth Gamble
Information and Library Science

Juliet Gay
Information and Library Science

Lisa Gill
Information and Library Science

Jodilyn Gonia
School Librarianship

Marisa Hadley
Information and Library Science

Aja Hahn
School Librarianship

Erin Haley
Mental Health Counseling

Claire Harte
Information and Library Science

Michele Hauryski
Information and Library Science

Madelyn Herb
Information and Library Science

Christine M Hubert
Rehabilitation Counseling

Jennifer Jacob
Information and Library Science

Ning Jiang
Information and Library Science

Ivey Nicole Jones
Rehabilitation Counseling

Sita Kaba
Rehabilitation Counseling

Ceyda Kalkanci
Information and Library Science

Shannen Kaufman
Information and Library Science

Ashley Kimball
Information and Library Science

Kelly Kitchin
Information and Library Science

Destiny Knight
Mental Health Counseling

Tessa Knudsen
School Librarianship

Hannah Krull
Information and Library Science

Josie LaPolt
School Librarianship

Tracey Jill Ladd
Information and Library Science

Bethany Laufer
Mental Health Counseling

Mary Laughlin
Information and Library Science

Christina Lee
Information and Library Science

Tasha Lee
Information and Library Science

Sonia Lisboa-Ochoa
Information and Library Science

Shuk Man Liu Conway
School Librarianship

Hongxi Liu
Rehabilitation Counseling

Madeline Lobdell
Information and Library Science

Randall Lombardi
Information and Library Science

Madeline Lovegrove
Information and Library Science

Nina Lee MacClean
Information and Library Science

Jenna Mallimo
Information and Library Science

Daniel McCoy
Information and Library Science

Mikaela Merolesi
School Librarianship

Leonard Mitchell
Rehabilitation Counseling

Shanqing Mo
Information and Library Science

Trinity Mohr
School Librarianship

Mikayla Monaghan
Information and Library Science

Nichole Montalvo
Mental Health Counseling

Katherine Montoya Mejia
Information and Library Science

Crystal Morgan
Rehabilitation Counseling

Melanie Norman
Information and Library Science

Abigail Nunn
Mental Health Counseling

Shena-Gaye Patten
Rehabilitation Counseling

Marina Payne
Information and Library Science

Wilson Perrin
Rehabilitation Counseling

Alison Pryor
Information and Library Science

Olivia Reinkraut
Information and Library Science

Rachel Richie
Rehabilitation Counseling

Samantha L. Richter
Rehabilitation Counseling

Tsarina Romanoff
Mental Health Counseling

Christina Sakelariss
Rehabilitation Counseling

Emily Sanzeri
School Librarianship

Rachel Scott
School Librarianship

Renu Sharma
Information and Library Science

Lauren Sosnowski
Information and Library Science

Tiffany M. Southall
Information and Library Science

Eric Stiller
Information and Library Science

Kayla Strube
Rehabilitation Counseling

Marisa Thomas
School Librarianship

Margaret Torres
Rehabilitation Counseling

Mary Tubbs
Information and Library Science

Donna C. Valle
Information and Library Science

Alysia Van Manen
School Librarianship

Brittany Vonksky
Information and Library Science

Briana Voyer
Rehabilitation Counseling

Alexsandra Warren
Mental Health Counseling

Margaret Wheeler
Information and Library Science

Sarah Wilkie
School Librarianship

Robert Wilson
Information and Library Science

Kimberly Wise
Information and Library Science

David Wood
School Librarianship

Andrew Woods
Information and Library Science

Ruijue Ying
Rehabilitation Counseling

Candidates for Degrees

Doctor of Education

June

Dalphe Bell
Educational Administration
District-wide Implementation of Culturally Relevant Curriculum and Pedagogy
Committee Chair: Dr. Corrie Stone-Johnson

Janice Bowden
Educational Administration
Equity in Advanced Placement Coursework for Students from Marginalized Communities
Committee Chair: Dr. Corrie Stone-Johnson

Marcus Deveso
Learning and Teaching in Social Contexts
The Impact of Culturally Relevant Pedagogy and Curriculum on the Academic and Social-Emotional Wellness of Low-Income Students of Color
Committee Chair: Dr. Julie Gorlewski

Katie Dineen
Learning and Teaching in Social Contexts
Investigating the role of the Women and the American Story Curriculum in Teaching with and for Gender Equality
Committee Chair: Dr. Tiffany Karalis Noel

Danielle Edmunds
Educational Administration
Understanding and Addressing Chronic Absenteeism in a Post-COVID Landscape
Committee Chair: Dr. Ian Mette

Lisa Marie Ervin
Learning and Teaching in Social Contexts
Using Applied Behavior Analysis to Increase Vocabulary Comprehension for Children with Autism Spectrum Disorder: An Applied Behavior Analysis Picture to Text Word Comprehension Intervention for Children with Moderate to Severe Impairments
Committee Chair: Dr. X. Christine Wang

Danielle Gray
Educational Administration
Community Partners' Perception of Success for Improved Student and Family Services in Buffalo City Public Schools
Committee Chair: Dr. Gwendolyn Baxley

Melanie A.J. Koch-Benham
Educational Administration
Urban School District Administrative Leadership Practices Most Conducive to Supporting Affective Well-Being and Retention of Special Education Teachers
Committee Chair: Dr. Corrie Stone-Johnson

Elizabeth Kosakowski
Educational Administration
Teachers of English Learners: Addressing the Academic and Social Emotional Needs
Committee Chair: Dr. Corrie Stone-Johnson

Melissa Kudel
Educational Administration
Teacher Perception of Student Behavior and Effectiveness of MTSS-B at Community School 53
Committee Chair: Dr. Corrie Stone-Johnson

Tanya Malikia Lewis-Jones
Learning and Teaching in Social Contexts
The Role of Racial Congruence in Early Educator-Child Linguistic Interactions: Implications for African American Learners
Committee Chair: Dr. Claire Cameron

Christina Mead
Learning and Teaching in Social Contexts
Examining the Potential of Utilizing Small Scale Playgroups for Early Intervention Aged Children
Committee Chair: Dr. Claire Cameron

Amy Merica-Grierson
Learning and Teaching in Social Contexts
Motivation In the Use of Work-Based Learning Solutions: Comparison of Preference for Voiceover or Subtitles in Training Videos.
Committee Chair: Dr. Alexandra Schindel

Marie Hamsa Murad
Educational Administration
The Role of Learning Skills in Achieving Student Success
Committee Chair: Dr. Corrie Stone-Johnson

Jessica Lynne Newby
Educational Administration
Examining Factors of Burnout in Teachers of Special Education Students in Rural Schools
Committee Chair: Dr. Ian Mette

James Pierre-Glaude
Learning and Teaching in Social Contexts
Investigating Cultural Competency Training within Graduate Health Profession Education Curriculum
Committee Chair: Dr. Erin Kearney

Erich Adam Ploetz
Educational Administration
Rural Masculinity and the Gender Achievement Gap
Committee Chair: Dr. Megan Iantosca

Laura M. Samulski-Peters
Educational Administration
Using Dashboards to Identify and Address Disproportionate Outcomes in Exclusionary Discipline
Committee Chair: Dr. Corrie Stone-Johnson

Finune Shaibi
Educational Administration
Words That Matter: The Influence of Job Posting Language on Diverse Pre-Service Teachers
Committee Chair: Dr. Corrie Stone-Johnson

Doctor of Philosophy

August

Maria S Chavan
*Educational Culture, Policy and Society
Filipino Scholars in the Diaspora: Gender,
Belonging and Anti-Racist Pedagogy*
Committee Chair: Dr. Lois Weis

Allison Sherris Drake
*Counseling / School Psychology
Humor as a Psychological Construct:
Underlying Structure and Emotional,
Interpersonal, and Coping Correlates*
Committee Chair: Dr. Sandro Sodano

Liza Marie Fiorello
*Curriculum Instruction and the Science of
Learning
Exploring Teachers' Perspectives on the
Use of Educational Online Games for Middle
School Students with Emotional and/or
Behavioral Disabilities*
Committee Chair: Dr. Julie Gorlewski

Shakuntala Devi Gopal
*Curriculum Instruction and the Science of
Learning
Investigating Guyanese Science Teacher
Identity as a Conduit for Revealing Socio-
Political Discourse in the Science Classroom*
Committee Chair: Dr. Sameer Honwad

Wen Guo
*Foreign and Second Language Education
A Study of Transformative Learning
Experiences of the Participants in a Study
Abroad Mandarin Language and Chinese
Culture Immersion Program*
Committee Chair: Dr. Lilliam Malavé

Adam Heck
*Curriculum Instruction and the Science of
Learning
Trauma, Resilience, Self-Beliefs, and
Academic Achievement Among University
Students within a Flipped Classroom*
Committee Chair: Dr. Ji-Won Son

Matthew Henninger
*Counseling / School Psychology
The Mindful Physician: Evaluating the
Associations of Mindful Self-Care and
Electronic Health Record Utilization with
Burnout among Resident and Attending
Physicians across Fields of Practice*
Committee Chair: Dr. Myles Faith

Danielle L. Lewis
*Higher Education
Education, Avoidance or "It Depends"
Manifestations of Men Faculty's Allyship for
Undergraduate Women in STEM*
Committee Chair: Dr. Margaret Sallee

Li Ting Lin
*Counseling / School Psychology
"Hate is A Virus:" Examining
the Relationships Among Racial
Microaggressions, Acculturation, Collective
Self-Esteem, and Psychological Distress in
Asian Americans Amid COVID-19*
Committee Chair: Dr. Amy Reynolds

Margaret Manges
*Counseling / School Psychology
Targeting Social Norms to Reduce Bullying
and Sexual Harassment in High School: A
Mixed-Methods Pilot Study*
Committee Chair: Dr. Amanda Nickerson

Melissa Susan Meola Shanahan
*Curriculum Instruction and the Science of
Learning
A Case Study in World-Centered Education:
Transnational Youth and the Agents of
Change Project*
Committee Chair: Dr. Erin Kearney

Yukako Otsuki
*Foreign and Second Language Education
A Case Study of Teachers' Development of
Reflective Practice in Teaching English in
Elementary School in Japan*
Committee Chair: Dr. Erin Kearney

Vanessa Patrone
*Curriculum Instruction and the Science of
Learning
Teaching Cultural Competencies to Online
Graduate Students in Applied Behavior
Analysis*
Committee Chair: Dr. Myles Faith

Stephanie Peterson
*Curriculum Instruction and the Science of
Learning
Lingering Effects of Emergency Remote
Learning: From Graduating in Isolation to
Rejoining the Academic Community*
Committee Chair: Dr. Julie Gorlewski

Beth E. Powell
*Curriculum Instruction and the Science of
Learning
Grading (R)Evolution: An Inquiry Group
of Secondary Teachers' Examines Their
Grading Practices*
Committee Chair: Dr. Alexandra Schindel

Samantha Emily Stanford
*Counseling / School Psychology
Informant Discrepancies in the Assessment
of Social-Communication Skills and
Behavioral/Interest Flexibility of Children
Diagnosed with Autism Spectrum Disorder
Without Intellectual Disability*
Committee Chair: Dr. Amanda Nickerson

Candidates for Degrees

Eileen Sun
Counseling / School Psychology
A Structural Model of Asian American
College Student Mental Health: The Role of
Social Position, Discrimination, and Campus
Climate
Committee Chair: Dr. Amy Reynolds

Vikki C. Terrile
Curriculum Instruction and the Science of
Learning
"I Forgot that Families can be Homeless,
too": Youth Services Librarians' Views of "the
Library" and "the Homeless" as Symbolic
Objects
Committee Chair: Dr. Heidi Julien

February

Kudirat Alli-Balogun
Curriculum Instruction and the Science of
Learning
A Narrative Inquiry Across Race and Ethnic
Groups: What Parents Say About Their
Mathematics Learning Experiences and
Kindergarteners' Mathematics Interest
Committee Chair: Dr. Ji-Won Son

Jessica Davis
Curriculum Instruction and the Science of
Learning
Assessing DBIR's Role in Applying
Critical Literacy Pedagogy in NYSCC ELA
Classrooms
Committee Chair: Dr. Tiffany Karalis Noel

Miriam Moore
Curriculum Instruction and the Science of
Learning
Severed Roots: A Grounded Theory Study
of Second Language Learning in a Refugee
Background Family
Committee Chair: Dr. Erin Kearney

R.J. Multari
Educational Administration
School Planning and Design in Urban
Development: A Historical Case Study of
Niagara Falls, New York
Committee Chair: Dr. Nathan Daun-Barnett

Felipe Orozco
Curriculum Instruction and the Science of
Learning
Resilience and Academic Achievement of
Emergent Bilingual Students: A Multiple
Case Study in K-12 School District.
Committee Chair: Dr. Erin Kearney

June

Heather F. Ball
Information Science
Using Critical Race Theory to Inform a Multi-
Session Information Literacy Workshop
Series for First-Year Students of Color
Committee Chair: Dr. Heidi Julien

Patricia Shea Barton
Curriculum Instruction and the Science of
Learning
Hybrid Montessori Teacher Education
Committee Chair: Dr. Erin Kearney

Anastasia Betts
Curriculum Instruction and the Science of
Learning
Examining Critical Factors in Parent-Child
Math Engagement
Committee Chair: Dr. Ji-Won Son

Melanie Bliz
Curriculum Instruction and the Science of
Learning
Beyond the Scoreboard: Measuring the
Effectiveness of An Academic Coaching
Program for Student-Athletes
Committee Chair: Dr. Yunjeong Chang

Jude Butch
Higher Education
The Influence of Gender on College Men's
Engagement in Leadership Training
Committee Chair: Dr. Margaret Sallee

Lauren Patricia Cantwell-Jurkovic
Information Science
How Reference and Instruction Academic
Librarians Engage in Caring Labor: A Mixed-
Methods Study and Proposed Theory of
Coactive Caring
Committee Chair: Dr. Amy VanScoy

Wei Dai
Curriculum Instruction and the Science of
Learning
From CLASS to Classrooms: A Case Study
of Head Start Teachers and Administrators'
Perspectives on Teacher-Child Interaction
and CLASS Implementation in their Program
Committee Chair: Dr. X. Christine Wang

Liling Huang
Curriculum Instruction and the Science of
Learning
Empowering Novice Chinese Learners'
Transformative Learning through Critical
Virtual Exchange
Committee Chair: Dr. Erin Kearney

Brittney Johnson
Curriculum Instruction and the Science of
Learning
Investigating Students' Prior Experiences
with Information Literacy
Committee Chair: Dr. Julie Gorlewski

Benjamin Kaiser
Curriculum Instruction and the Science of
Learning
Precarity, Stability and Socio-Cultural
Activity in an Adult Basic Education ESL
Program
Committee Chair: Dr. Julie Gorlewski

Winston Martey
Curriculum Instruction and the Science of Learning
Exploring History-Infused Mathematics Instruction in Combination with Using Gesture to Express Understanding of Logarithms-Toward a Compilation of a Semiotic Bundle for Teaching Logarithms
Committee Chair: Dr. Ji-Won Son

Amy Bliss McHugh
Curriculum, Instruction and the Science of Learning
Learning from Student Perceptions and Peer Feedback in a Virtual Exchange: Reconceptualizing Intercultural Competence as ICCCSA – Intercultural Competence as a Co-Constructed and Situated Achievement
Committee Chair: Dr. Erin Kearney

Laura Kathleen McMullin
Curriculum, Instruction and the Science of Learning
Seeking Windows of Opportunity for Change: Exploring Educators Perceptions of Student Access to Concurrent Enrollment
Committee Chair: Dr. Claire Cameron

Kendra D. Ormerod
Curriculum Instruction and the Science of Learning
Educator Perspectives on Environmental Stewardship, Leave No Trace, and DEI in Public Outdoor Spaces
Committee Chair: Dr. Alexandra Schindel

Sara E. Robinson
Higher Education
"Is Pharmacy Even for Me?": Aspirations and Persistence of Black, Indigenous and Latine Pharmacy Students
Committee Chair: Dr. Megan Iantosca

Thomas Rowley
Language Education and Multilingualism
Appropriating and Resisting Language Ideologies in the Spanish Classroom: How "Advanced" Students Narrate Their Language Learning Experience Through Participant Interviews
Committee Chair: Dr. Erin Kearney

Jessica Star Selleck
Language Education and Multilingualism
Exploring Urban High School ELL Teachers' Language Teacher Identity, Emotions and Relationships in Changing Times: A Qualitative Study
Committee Chair: Dr. Erin Kearney

Tanika R. Shedrick
Educational Administration
An Examination of the Association Between Instructional, Distributed, and Culturally Responsive School Leadership with Teacher Self-Efficacy
Committee Chair: Dr. Corrie Stone-Johnson

Lance Shultz
Curriculum, Instruction and the Science of Learning
A Case Study Examining Multiple-True-False Formative Assessments in Microbiology within a Physician Assistant Education Graduate Program
Committee Chair: Dr. Noemi Waight

Michael JD Tulino
Curriculum Instruction and the Science of Learning
Justifying the Importance of Incorporating Literacy Strategies in Mathematics Classrooms Utilizing a Comparative Readability Analysis
Committee Chair: Dr. Deborah Moore-Russo

Anthony L. White II
Curriculum, Instruction and the Science of Learning
Abandoned Lands: Toward a Critical Race Pedagogy and Framework for Content Analysis of U.S. History Curriculum
Committee Chair: Dr. Sarah A. Robert

Yueqiu Zhang
Foreign and Second Language Education
Multilingual Writers' Responses to Instructor's Corrective Written Feedback in First-Year Academic Writing Courses: Engaged or Disengaged?
Committee Chair: Dr. Lilliam Malavé

Built in 1921, Foster Hall on South Campus originally housed the Graduate School of Education and will do so again beginning in 2025.

UB Alma Mater

Music by Walter S. Goodale, MD, 1903.

Lyrics adapted by UB students in 2006 for contemporary use.

Verse 1:

The pride of our spirit and tradition,
Our alma mater's truth and name declare.
Celebrate our history and wisdom,
O let us all prepare to sing her glory.

Refrain:

To Buffalo all hail to thee,
Noble and strong it's our university!
To blue and white pledge loyalty,
Singing, I will always remember thee!

Verse 2:

We'll ever keep our standards high,
And sing UB's praises to the sky.
Receiving the finest education,
Our knowledge we impart unto the nations.

(Repeat refrain)

Verse 3:

Our friends we've made with ties that bind,
A union of our spirit, heart, and mind.
Together we'll continue life's journey,
O may dear Buffalo forever be.

(Repeat refrain)

UB Mace

The UB mace is designed to tell the story of the University at Buffalo and the Niagara Frontier.

Fashioned by silversmith Hudson Roysner of Arcadia, CA, it was used for the first time in 1962.

Engraved atop a miniature walled structure representing the City of Buffalo are three arrows bound together, symbolizing the unity of UB and the city.

The mace's details also include symbolic representations for the discovery of Lake Erie in 1669 by Joliet and early explorations by LaSalle. A crest symbolizes UB's role as a dynamic center of human growth and welfare.

The motto "University and City Community" is lettered in Latin around the knob of the shaft.

The State University of New York

Board of Trustees

Merryl H. Tisch
Chairman

Cesar Perales
Vice Chairman

Joseph W. Belluck*
Courtney E. Burke
Eric Corngold
Marcos A. Crespo
Robert J. Duffy
James F. Haddon
Keith B. Landa
Eunice A. Lewin*
Stanley S. Litow
Edward M. Spiro
Cary F. Staller
Camille J. Varlack*
Christy Woods

System Administration

John B. King Jr.
Chancellor

Melur K. Ramasubramanian
*Executive Vice Chancellor
and Provost*

University at Buffalo Council

Jeremy M. Jacobs*
Chairman

Julie M. Bargnesi*
Michael W. Cropp*
Jonathan A. Dandes*
Scott E. Friedman
René F. Jones
Brenda W. McDuffie
Pat Roche
Alika Turton

Emeritus Members

Sheila H. Battle
Roger I. Blackwell
Robert T. Brady
Randall L. Clark
Pamela Davis Heilman*
June W. Hoefflich*
Gerald S. Lippes*
Mary E. Randolph
Rose H. Sconiers*
John N. Walsh III

University at Buffalo

Satish K. Tripathi
President

A. Scott Weber
*Provost and Executive
Vice President for
Academic Affairs*

Cabinet Members

Mark Alnutt
Athletics

Allison Brashear
Health Sciences

Christopher Connor*
*Enrollment Management
(Interim)*

Beth Del Genio*
*Chief of Staff to the
President
Government and
Community Relations*

John Della Contrada
*University
Communications*

Venugopal Govindaraju*
*Research and Economic
Development*

Brian F. Hamluk
Student Life

Graham L. Hammill
Academic Affairs

Kathleen S. Heckman*
*University Advancement
(Interim)*

Laura E. Hubbard
*Finance and
Administration*

Stacy Knapper
*University at Buffalo
Foundation*

E. Bruce Pitman
*Chief Information Officer
(Interim)*

Seval Yildirim
Inclusive Excellence

Deans

Keith A. Alford
School of Social Work

Marcelo W.B. Araujo*
School of Dental Medicine

Allison Brashear
*Jacobs School of Medicine
and Biomedical Sciences*

S. Todd Brown
School of Law (Interim)

Julia E. Czerniak
*School of Architecture
and Planning*

Ananth V. Iyer
School of Management

Kemper E. Lewis
*School of Engineering
and Applied Sciences*

Gary M. Pollack*
*School of Pharmacy and
Pharmaceutical Sciences*

Suzanne N. Rosenblith
*Graduate School of
Education*

Robin G. Schulze
*College of Arts and
Sciences*

Jean Wactawski-Wende*
*School of Public Health
and Health Professions*

Annette Wysocki
School of Nursing

Academic

Administration
Craig W. Abbey
*Institutional Analysis and
Planning*

Ann M. Bisantz*
Undergraduate Education

Christopher Connor*
*Enrollment Management
(Interim)*

Robert Granfield
Faculty Affairs

Graham L. Hammill
*Academic Affairs;
Graduate School*

Nojin Kwak
International Education

Evviva Weinraub Lajoie
University Libraries

Seval Yildirim
Inclusive Excellence

University at Buffalo Foundation

Gregory M. Bauer*
Chairman

Robert E. Denning*
*Vice Chairman;
Treasurer*

Jean C. Powers*
Secretary

Stacy Knapper
Chief Executive Officer

Trustees

Teresa Bair*
Jason L. Bird*
Helen M. Cappuccino*
Gregg S. Fisher*
Daniel M. Hamister
Kathleen M. Hamm*
Louis M. Jacobs
Kathie A. Keller
Daniel K. Magnuszewski*
Margaret H. McGlynn*
Dale M. McKim III*
Michael J. Murray*
Michael D. Olfano*
James J. Palmisciano*
Nagendra Raina*
Danielle Shainbrown*
Steven H. Shepsman*
Satish K. Tripathi

Directors

Ashok G. Kaveeshwar*
Eileen S. Silvers*
Daniel A. Sperrazza*
D. Scott N. Warman
Marjorie E. Winkler*
Margaret W. Wong*

Emeritus Trustees

Randall I. Benderson*
Dianne Bennett*
Lawrence P. Castellani
Ellen E. Grant*
Jeremy M. Jacobs*
John N. Walsh III

*UB alumnus/alumna/alum

ON THE COVER:

The modern seal for the University at Buffalo harks back to a design adopted in 1923 to reflect the evolution of the university from separate schools into a more close-knit organization. Though the seal has been revised several times over the decades, the foundational elements remain: a proud bison signifying the City of Buffalo atop a shield supported by the palm leaves of victory and emblazoned with the flames of wisdom.

