

the pulse

Volume 8 Issue 3 (2015-2016) CENTER FOR WELLNESS AND MEDICAL PROFESSIONS NEWSLETTER May 2016

Important Dates :

MAY

- 5/2-6 AP Exams—Week 1
- 5/2-6 Staff Appreciation Week
- 5/9-13 AP Exams—Week 2
- 5/11 HOSA Meeting/Scrubs Day
- 5/12 Senior Awards
- 5/17 CWMP Booster Board Mtg
- 5/22 Senior Cords Celebration
- 5/23-27 Senior Classes Final Exams
- 5/26 Senior Breakfast @ Innsbrook

JUNE

- 6/1 Graduation @ Tropicana Field
- 6/2-3 9th-11th Grade Final Exams
- 6/6-7 9th-11th Grade Final Exams
- 6/7 Last Day of School
- 6/8 Freshman Meet & Greet
- 6/10 Freshman Meet & Greet

AUGUST

- 8/10 First Day of School
- TBA Back to School Night

SAVE the DATE

- 10/8 HERricane Glam Run

Newsletter Items

If you would like to submit items to the newsletter, please contact Helen Feininger at phuismmNews@gmail.com

From the Desk of Ms. Dupee

As we come to a close of the 2015-2016 school year, I want to say thank-you for a wonderful third year as Program Coordinator of such a great program. I have met so many great parents, students and staff members and I look forward to many years to come.

I want to thank all the students who competed in HOSA States and congratulate our winners. All the students did such a great job representing our medical program. In addition, I want to thank all of our nurses and chaperones for without them our students would not have been prepared to compete.

Good luck to all my seniors as they enter the next chapter of their lives and I hope everyone has a safe and restful summer as we look forward to the 2016-2017 school year.

Sincerely,

Peggy Dupee,

Assistant Principal/Program Coordinator

Mr. Espaillat—March

Mrs. Mcauliffe—April

“Tireless Teacher Award Winners”

CWMP BOOSTER CLUB

Parents,

With not many weeks left to the school year, the Booster Club has been working overtime preparing for the Staff Appreciation Luncheon (May 6th) the summer Freshman Meet and Greet (June) and the biggest event of them all- the Senior Banquet and Medical Cord Ceremony. If you have any interest in helping at these events or for events next school year, please contact us. We always work hard and we always have fun!

It has been an incredible experience to hold the position of Booster Club president these last three years. The time has come, however, for me to turn it over to someone new. It has been great to meet and volunteer with so many of the parents and I will miss it a lot. On the same token, I am very excited for you to meet Laura Maiocco, the incoming president and have every confidence in the world that she will be able to take the Booster Club to even greater heights for the benefit of the teachers and students.

Although it's not over yet, I can say proudly that this year has been a stellar one for the Booster Club. Thank you for your support via memberships, donations, your volunteer time and being there at our events and meetings. I look forward to an even bigger and better year next year!

PHUHSmmP@gmail.com

Sincerely,

Gina Kugler

CWMP Booster Club President

2016-2017 Executive Board

President—Laura Maiocco
Vice President—Colleen Bemis
Treasurer—Gina Kugler
Secretary—Jeanne Davis

There are several open positions on the board for next year. If interested, please contact the President at PHUHSmmP@gmail.com

Adopt-A-Teacher

Each school year, the booster club reaches out to parents to adopt a medical magnet teacher. Families support their teacher by helping with classroom needs and small tokens of appreciation.. Thank you to all of our families who have adopted a teacher and supported their classroom throughout this school year.

Teacher Name

Adoptive Family

Lori Bauck

Kristie O'Connor

Christopher Dahl

Helen Feininger

Sarah Deforest

Kim Perenich

Peggy Dupee

Jim Barrett

Sara Ellowitz

Anthony Espaillat

Joan Vecchioli

Shaun Falcon

D'Agostino

Patricia Hewitt

Ginger Abrams

Valerie Jackson

Jen Mongelluzzi

Robert McCoy

Heather Milleman

Maggie Miller

Carolyn Burke

Erin Morse

Dorothy Moraca

Michael Mullaney

Stacie Ward

Steven Murphy

Irene Kearney

Judith Pocklington

Helen Feininger

Sandie Spicciati

Paula Devincenzo/Lea Pujol

Laura Tabajdi

Andrews Family

Laurie Touma

Julie Thomas

Jason Tsardoulis

Sharon Ungs

Heather Milleman

Andrea Weaver

Kelly Webb

Debra Mattei

Demiana Youssef

Dorothy Moraca

Demiana Zollo x

Lisa Povlow

Bobbie Zuelke

Morrill Family

CWMP's Educational Field Trips

Jersey College Tour

Our C.N.A. classes had the opportunity to tour and visit Jersey College school of nursing in Tampa.

10th Grade Hospital Field Trip

Our Sophomores classes took their annual field trip to Mease Countryside Hospital and were able to take part in mock operating room procedures as well as take a first hand look into the E.R., X-Ray and testing labs.

Valspar Volunteering Event

The Valspar Golf Tournament at Innsbrook was a BIG success for our program and our students. We worked 189 shifts, earning volunteer hours for our students and raising over \$11,000 for our CWMP program.

Sophomore Breakfast

The Medical Magnet Program sponsored our Sophomore Breakfast with the help from our juniors who helped serve.

Student Accomplishments

Valedictorian

Rick Callum, from our 2016 CWMP class, is this year's Valedictorian. Congratulations to Rick Callum!

FBLA State Competition

2nd Place in Social Media Campaign

- ◆ Dina Hakki
- ◆ Stephanie Martinez
- ◆ Isabel Gonzalez

2nd Place in Healthcare Administration

- ◆ Nishi Patel

Congratulations to our FBLA state winners and good luck to them as they advance on to Nationals in Atlanta, Georgia.

Student Awards

Ryan Regan, 11th grade, was awarded the Anne Frank Humanitarian Award and was also honored as Hospice Volunteer of the Year for his work with Suncoast Hospice. Congratulations Ryan!

Senior Scholarships

Nishi Patel is the recipient of the Seniors Serving Seniors \$1,000 scholarship from Palms of Largo.

Katie Feinger is the recipient of the Palm Harbor Cheer Boosters \$500 scholarship.

Meghan Orr received the Presidential Scholarship from SPC.

Quinlan Harsch is the recipient of the Pfeiffer Scholarship.

Roberto Velasco is the recipient of the Annette Raymond Scholarship, USF Tradition of Excellence Scholarship and USF Merit Scholarship.

Dilara Kokoshi and Erika Gorman are both recipients of the Take Stock in Children Scholarship.

HOSA State's Competition Place Winners

MRC Partnership

Darry Bouie
Dina Hakki
Amanda Hood
Kyndal Midkiff
Ashley Milleman
Trent Percy

2nd Place

Barbara James Service Award

Aglaia Margaris

3rd Place

Courtesy Corp Competition

Sara Zarb

3rd Place

Sports Medicine

Joe Petrantonio

5th Place

Clinical Specialty

Xenia Sailors

5th Place

Congratulations to all of our participants who competed at the HOSA States competition. We are proud of the hard work and determination our students demonstrated and are excited that they are qualified to compete at Nationals in Tennessee at the Grand Ole Opry.

Tree Dedication

We celebrated our tree dedication last month on March 9th with the Class of 2016. The Class gift from the 2015 Class was an oak tree for the new building. The plaque below, was generously donated by Mr. Keenan Knopke and Curlew Hills of Dunedin. We would like to thank Curlew Hills and Mr. Keenan Knopke for donating the beautiful plaque to our school.

Senior Superlatives

Class of 2016

Most Likely to Develop a Cure

Caroline Ward & Kashif Basaria

Most Likely to Become President

Nishi Patel & Nolan Purdy

Most Likely to be Famous

Amanda Lewis & Darry Bouie

Best to Bring Home to Mom & Dad

Briana Yates & Chris Koustis

Most Likely to Become a Teacher at PHUHS

Autumn Hughes & Logan Bishop

Most Likely to Travel Around the World

Janelle Otero & Danny Francis

Most Likely to be a Billionaire

Amanda Hood & Cayden McLaughlin

Selfie King & Queen

Daniella Klima & John Walker

Best Ambulance Driver

Taylor Perko & Max Gerber

Best Laugh

Katie Feininger & Evan Love

Funniest

Kelly Myers & Garrit DuBois

Most Athletic

Ashley Thomas & Alex Barragan

Most School Spirit

Kyndal Midkiff & Parker Fox

Looks Best in Scrubs

Mariah Russo & Eric Graber

Most Likely to Faint at the Sight of Blood

Manelle Kheireddine & TJ Williams

Most Likely to be on a Reality Show

Molly Geier & Kylar Barrett

Most Likely to be Late for Graduation

Brianne Bacchus & Ricky Callum

Frick & Frack

Cara Mallory & Brooke Verner
Brian & Brendan Flanagan

AP Testing

Week 1	Monday May 2	Tuesday May 3	Wednesday May 4	Thursday May 5	Friday May 6
Morning 8 am	Chemistry Environmental Science	Computer Science Spanish Language & Culture	English Literature and Composition	Calculus AB Calculus BC	German Language and Culture US History
Afternoon 12 pm	Psychology	Art History Physics	Japanese Language and Culture Physics 2	Chinese Language and Culture Seminar	European History
Week 2	Monday May 9	Tuesday May 10	Wednesday May 11	Thursday May 12	Friday May 13
Morning 8 am	Biology Music Theory	US Government and Politics	English Language and Composition	Comparative Government & Politics World History	Human Geography Microeconomics
Afternoon 12 pm	Physics	French Language and Culture Spanish Literature and Culture	Italian Language and Culture Macroeconomics	Statistics	Latin
Afternoon 2 pm	Physics : Electricity and Magnetism				

What to Bring to the AP Exam

Several sharpened No. 2 pencils with erasers.

Pens with black or dark blue ink for free-response questions.

You will need to know your 6-digit school code.

A watch that DOES NOT have Internet access, DOES NOT beep, and DOES NOT have an alarm.

Calculator (may bring up to two calculators).

A ruler or straightedge, only if taking an AP Physics Exam.

Your AP Student Pack and School-Issued photo ID.

Your Social Security Number. If you provide your number, it may appear on your AP score report.

**DO NOT BRING any electronic equipment (cell phone, smartphone, laptop, tablet, etc.).
DO NOT BRING any portable listening or recording devices (iPod, MP3 player) or camera.**

**Senior
CELEBRATION
& CORDS CEREMONY**

*May 22, 2016
St. Pete Clearwater Marriott
12600 Roosevelt Boulevard*

Registration and Seating begins at 4:30pm.
Dinner and Program begins promptly at 5:30pm.

Semi-Formal attire.

This is a special event for our graduating seniors with dinner, entertainment, a slide show and our seniors receiving their medical cords.

Valet Parking will be available.

Senior Final Exam Schedule

Date	Time
May 23	Period 1
May 24	Period 2-3
May 25	Period 4-5
May 27	Period 6-7

2016
Class of

Senior Breakfast—May 26

The Senior Breakfast will be held at Innsbrook in the Stirling Ballroom. Check-in is at 8:30. Bring ID..

Cap and Gown Distribution

Caps and Gowns will be distributed at Senior Breakfast on May 26, 2016. If you are not in attendance at Senior Breakfast, you can pick up your cap & gown starting on Friday May 27, 2016 in the TA from 1:45 – 2:20 pm. You will not be given a cap & gown during school hours.

Graduation—June 1st

Graduation is Wednesday, June 1st at Tropicana Field in St. Petersburg from 8:00am—9:45am.

9th-11th Exam Schedule

Date	Time
June 2	Period 1
June 3	Period 2-3
June 6t	Period 4-5
June 7	Period 6-7

Summer Reading Assignments:

All CWMP students have a summer reading assignment that needs to be completed prior to the first day of classes in the fall. These assignments will be listed by course on the PHUHS website sometime in late May. If you have any questions please contact Andrea Weaver at weavera@pcsb.org.

Guidance News

Juniors

HIGH SCHOOL JUNIORS

What should you be doing right now?

PLAN...PLAN...PLAN...PLAN...PLAN...PLAN...PLAN...PLAN...PLAN...PLAN

IF YOU'VE NOT STARTED ALREADY,
IT IS TIME TO DIVE INTO YOUR COLLEGE SEARCH

FINAL JUNIOR YEAR RESPONSIBILITIES:

- Learn as much as you can about colleges and specific college entrance requirements.
- Visit colleges this summer.
- Stay on top of requirements.
- Get a handle on the application process.

LOOKING FORWARD TO SENIOR YEAR:

- Plan your schedule for senior year, selecting strong college prep courses.
- FINISH YOUR 200 VOLUNTEER HOURS (at least 100 medical and 100 can be Bright Futures).
- Prepare and register for ACT/SAT (w/writing). Spring of Junior Year is recommendation to take 1st SAT/ACT.
- Make a list of colleges that you'd like to attend. Then work toward narrowing list of colleges to those that best match your academic, career, and personal preferences.
- Make plans to visit colleges you're interested in attending. Make sure that the college will be in session so there's something to see when you arrive. When the weather turns warm, campuses come alive, so think about the spring break for visits.

FINANCIAL CONSIDERATIONS:

- Start learning about college costs and financial aid. Use financial aid calculators to estimate how much your family will be expected to pay. **Estimate your eligibility for federal student aid using the FAFSA4caster.**
<https://fafsa.ed.gov/FAFSA/app/f4cForm?execution=e1s1>
- Start investigating scholarship programs. Review scholarship opportunities posted on school and county websites.
- Set aside money for college from part-time jobs, gifts, or any other source. Saving any amount can make a big difference in what you can afford to pay for college.
- Plan your summer activities. Consider a career-related summer job, summer courses at a local college, community service, or volunteer work.

SUMMER READING:

All CWMP students have a summer reading assignment that needs to be completed prior to the first day of classes in the fall. These assignments will be listed by course on the PHUHS website. Any questions, please contact Ms. Weaver at weavera@pcsb.org.

Guidance Corner

About the SAT

The SAT is an aptitude & reasoning test.
Sign up at: www.collegeboard.com

SAT Test Date	Registration
June 4	May 5

The formatting of the SAT has changed to make it a better test for reading comprehension. Khan Academy and Kaplan are both providing free SAT practice test and are a great way to get ready for the SAT.

About the ACT

The ACT is based on actual high school curriculum.
Sign up at: <http://www.actstudent.org>

ACT Test Date	Registration
June 11	May 6

*** If students miss the opportunity to take the SAT or ACT during these dates then they will not have another opportunity to take the ACT until September 2016 or the SAT until October 2016 ***

CLASS OF 2017

Juniors

For pertinent, useful information in your quest to apply for college, access the Guidance page from the PHUHS website. Go to RESOURCES then to GUIDANCE then to the University Students link to find the link to the 11th grade presentation that was presented to all Medical and University Students.

Also, ALL junior students should take the SAT or ACT at least one time before senior year. If a student has NOT taken the Sat or ACT at least one time then they should register as soon as possible. Be aware of the upcoming dates and deadlines:

Career Cruising

Career Cruising is a web-based career, college and academic planning program that helps students plan for their future:

- Match their interests and abilities with career paths and possibilities
- Explore careers
- Review college options that fit their goals
- Research financial assistance opportunities

To create an account on Career Cruising, you need an activation code from school or through PCS portal. Then use the activation code to set up an account at www.careercruising.com/Parent.

Under the Microscope Katie Feininger

The Pulse is highlighting Katie Feininger, a senior in our CWMP program. Katie is a member of NHS, Key Club, HOSA (Health Occupations Students of America), Interact, SADD, and a Peer Connector Leader. Katie cheered on both the football cheer team and basketball cheer team for 3 years. Katie has also volunteered as a youth cheer coach for the Palm Harbor Panthers for the last four years. Her medical hours were earned by volunteering at Mease Dunedin Hospital.

The Pulse: What are your thoughts on the Medical Program and did it meet your expectations?

Katie: The medical program is a little harder than I suspected it would be. It is challenging, but I like the program; the teachers and being with the same group of kids.

The Pulse: What do you like about being in the Medical Program?

Katie: My favorite part of being in the medical program is sharing the same classes with the same medical students. I liked how we stay together every year, it has really helped us to get to know each other and it makes us feel like a family.

The Pulse: How is the CWMP program preparing you for your future endeavors?

Katie: I feel the CWMP program is preparing me for my future with opportunities to become certified in CPR, First Aid and being able to test for certifications in CMMA, EKG and HUC. Our clinicals give us the opportunity to see first hand what the medical program has to offer and what we might be getting ourselves into. I have already earned my CMAA certification and I am working towards my HUC and EKG certifications.

The Pulse: What has been your favorite class or electives?

Katie: My favorite class was my Anatomy and Physiology class and my favorite elective was my Art class. I was able to spend spring break in Italy with my art class during my junior year. It was a fun and memorable trip traveling to Rome, Florence, Pompeii, Milan, and Venice.

The Pulse: Do you have a favorite teacher or role model?

Katie: Mrs. Bauck was my absolute favorite teacher and role model. She was an amazing teacher who truly cares about her students. I also really loved Mrs. Zuelke, Mr. Murphy, Mr. Dahl and Mr. Lepain.

The Pulse: What Clinical experiences have you been able to shadow?

Katie: During my first year of clinicals, I shadowed in the Radiology Clinic at Dunedin Hospital and also a Physical Therapist at Palm Harbor Therapy. I was also able to go on a ride along with the Paramedics Unit at the Palm Harbor Fire and Rescue in Palm Harbor. This year, I have shadowed an EKG technician at Dunedin Hospital.

The Pulse: What are your future plans after graduation? What field of study are you interesting in pursuing?

Katie: I will be studying Business at Florida Atlantic University and would like to travel abroad.

The Pulse: What advice do you have for other medical students?

Katie: My advice is to study hard, have fun and get involved in clubs and activities. You should also attend as many school functions as you can like football games, dances and school plays. Being involved makes school more fun.

CWMP Spotlight - Mr. Chris Dahl

Mr. Chris Dahl has been teaching at PHU since 2003 and is one of our students favorite teachers at PHUHS for his sense of humor and wit. He teaches English 4 Honors, Public Speaking and AP Literature and Composition classes.

Where did you grow up? I grew up mostly in New York. Born in the “boogie-down” Bronx; moved to New Jersey for a couple of unfortunate years; moved to “upstate” New York which means not the city; then back to the city for college and to the famous Woodstock for my first teaching job.

Where did you go to college? I went to Fordham University—go Rams—and then got my Masters at the State University of New York at New Paltz Teacher’s College—go Hawks. (That’s sarcasm. They were both horrible at sports and school spirit in general).

Pets? I have a huge, bordering on massive cat. It’s called a Maine Coon. Quite frankly, it’s scary and I named him Jack after the author Jack Kerouac.

Life before PHUHS? I traveled; I wrote; I played rugby (technically professionally and in college); I had a kid; I taught high school and I climbed some of the largest mountain peaks in New York.

What is your favorite part of teaching? It keeps me young – mentally. My gray hair belies the fact that I am still physically young, but being around high school kids keeps me interested in current music, movies and other things. So, it keeps me fresh mentally.

How did you get interested in teaching? I kind of fell into it. I was bartending one night and I heard about this substitute teaching position in a small district. I started taking classes while I worked there, and I just happened to get some good jobs in some good schools – except for two. Those are different stories for different times

Favorite classroom memory? I had this one classroom that had a piece of plywood instead of a window. This school was very poor and very violent. Ironically, it was in the town where the movie Dirty Dancing was filmed. I was afraid of most of the students, but I finally got comfortable and asked a student what had happened. He told me that someone had been thrown through the window. I joked, saying that was unreasonable to take away window rights just because one kid was thrown out of the window. He replied: “No, see, that was the second one.” As I was walking to my car after school that day, I looked over my shoulder and muttered, “Shoot, that’s the second floor.” They offered me a full-time job after that semester. Needless to say, I passed on the offer.

What are your hobbies? Writing; painting; gardening; cooking (almost gourmet); listening to old school rap and really bad 1970’s singer-songwriter music like Jim Croce. I love baseball and have a massive baseball card collection, I have a huge book collection; I love anything related to sun and water.

What are your favorite sport teams? The Mets – my “day one” in baseball. New Zealand All-Blacks in rugby, and all other sports do not matter. Soccer is not a sport.

What is your favorite restaurant/food? Wo Hops in Chinatown in downtown Manhattan. I’m pretty sure it’s the oldest Chinese restaurant in New York City.

Do you have a favorite book? On the Road by Jack Kerouac or The Sun Also Rises by Ernest Hemingway. Everyone should read them.

Favorite vacation spot? Asleep in my bed ... no noise ... no alarm ... fan on ... air conditioning on near meat-locker status ... no work. It’s better than traveling the globe these days for me.

What is your advice for your students? Choose wisely. Whatever you choose at 18, 19 or 20 years old will be something you will deal with for years – maybe decades. Make the right choices or hold off on the decision until you can make the right one. Take a tip from one who made some mistakes – well, plenty of mistakes. Many people don’t grow up until their 30’s or 40’s anyway.

What qualities do you admire in your students? I enjoy watching the resilience of youth. This world breaks most people at some time or another, but the resilient ones heal where they were broken and are stronger where that injury was, like a broken bone is stronger when the cast is removed. I admire that quality every time I see it. I also enjoy that the world hasn’t corrupted their outlook yet. There’s still hope, you know? It’s like Dorothy in the Wizard of Oz before she pulled the curtain away and saw it was just a little man pulling strings and creating illusions ... but I digress.

Spring Sports

Congratulations to all our Center for Wellness and Medical Professions Participants
The Medical Magnet program strongly encourages our students to be involved in PHUHS activities.

Girls Track

Chloe Ballestero
Sarah Devine
Tori Dunphy
Anna Hamilton
Alexa Kane
Allyson Kifer
Kayla Loscalzo
Grace Michalk
Annabella Mowry
Peyton Reilly
Anna Tam

Boys Track

George Attia
Alex Barragan
Kylar Barrett
Jackson Bjelland
Ryan Brogan
Brian Chucui
Anthony Colbassani
David Fuller
James Gelep
Lucas Gelep
Matthew Hom
Jordon Litowchak
Sam Maiocco
Tyler Milleman
Jakob Mowry
Farmer Osmani
Dominic Pineiro
Thomas Rugel
Hayden Schuster
Noah Singer
Alex Thurin

Boys Baseball

Daniel Hollander
Joseph Mattei
Hunter Mink
Anthony Williams
Channing Young

Girls JV Cheer Team

Alexia Brashares
Payton Daniele
Ashley Holsten

Girls Varsity Cheer Team

Tessa Delgo
Kayla Forant
Samantha Lorenzo
Carissa O'Harrow
Rebecca Ranson
Brittany Rhodes
Jenna Stephenson
Kendra Summers

Boys Tennis

Elias Anastasopoulos
Eytan Levin
Nash Misener
Lertchai Saengfah
Christopher Zuelke
Matthew Zuelke

Girls Softball

Faith Allen
Sydney Amon
Savanna Bennett
Katherine Gunther
Bianca Haire
Brittini Norwood
Taylor Scott
Kayla Shipley
Kimberly Singer
Emma Stallwood

Girls JV Flag Football

Joelle Aslan
Taylor Norwood
Amanda Pailes

Girls Varsity Flag Football

Quinlyn Gardner
Autumn Hughes
Julia Incorvaia
Cara Mallory
Aglaiia Margaris
Alexa Orbesen
Kendall Phillips
Morgan Serio
Ashley Thomas

Where Are They Now? PHU CWMP Alumni

Nick Johnson-CWMP Class of 2010

Nick graduated from PHUHS in 2010 and attended the University of Florida. He graduated with Cum Laude Honors from UF in the spring of 2014 with a Bachelor of Science in Biology.

During his time at UF, Nick was an avid member of the Gator Scuba Club and also worked in the UF Department of Recreational Sports. He was a member of Alpha Epsilon Delta, UF's pre-health honor society and volunteered many hours through this organization. The year before starting medical school, Nick worked at the Alachua County Health Department in the medical clinic and as a researcher for the Control Flu Flumist program which vaccinated students during school hours against the influenza virus. He contributed to a research paper that will be published soon in a major journal.

Currently, Nick attends the University of South Florida Morsani College of Medicine. He is a member of the US Navy Health Professions Scholarship Program and will serve as a medical officer upon graduation of medical school. Nick serves as the vice-president of the neurosurgery interest group in addition to being active in armed forces group. He is on track to graduate with his MD in 2019.

Lauren Feininger—CWMP 2012

In the fall of 2012, Lauren began at the University of Florida as a Biology major. In May, Lauren graduates from UF with a Bachelor of Science in Biology.

While at UF, Lauren worked in the Dental Clinic at Shands Hospital

providing dental care to students as well as assisting with dental procedures. She was also a Research Assistant in the neuropsychology lab and volunteered in the Neonatal Intensive Care Unit, caring for premature newborns at Shands Hospital. Lauren was also very involved with UF's Dance Marathon to support the kids at Shands Hospital.

Lauren is a member of Pre-Dental Society, Alpha Epsilon Delta, UF's pre-health honor society and volunteered extensively with AED. Lauren is also a member of the Order of Omega, the Greek Honor Society and a member of the Chi Omega Sorority.

In August, Lauren will be attending Dental School at Virginia Commonwealth University for Pediatric Dentistry.

Rachel Ionata—CWMP 2012

Rachel is currently studying Cell and Molecular Biology at the University of South Florida.

Rachel will be graduating in May with a Bachelor's degree in Cell and Molecular Biology from USF.

Rachel has been playing softball for the nationally ranked USF Women's Softball team.

During her time at USF, Rachel has been volunteering with local kid's groups; such as G3 and Big Brothers Big Sisters.

After graduation, Rachel will be continue at USF for a Master's in Medical Science and then plans to go onto Medical School.

Thank-You to Our Sponsors

