

College of Marine Science 2014 Spring Assembly


Welcome Brittany Sheehy!


Our new Academic Affairs Advisor

College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Alfred P. Sloan Partners with USF to Create University Centers for Exemplary Mentoring!!

“University of South Florida is developing creative, comprehensive, institution-wide programs to support minority students in STEM. From the classroom, to the lab, to the Provost’s office, the institution is creating an environment where minority STEM students can not only succeed, but thrive.”

- Partnership is designed to identify universities with proven track record of successfully educating underrepresented minority graduate students in STEM disciplines
- Goal is to empower universities to expand, strengthen, and institutionalize efforts aimed at minority recruitment, mentoring, educational support, and professional development
- USF will receive a three-year grant to create and operate their UCEMs
- UCEM will be based out of the successful programs in the College of Marine Sciences and College of Engineering

College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience


Alfred P. Sloan Partners with USF to Create University Centers for Exemplary Mentoring!!

The Plan:

- Facilitate new professional development and leadership initiatives that will prepare minority doctoral students for successful transitions into academic, industry, government, and non-traditional STEM careers after graduation
- Provide stipend support to 30 new doctoral students in engineering and oceanography
- Host enrichment activities and a series of professional development seminars

SUCCESS!: CMS Students

2013 MS Theses

Jessica Makowski
Brendan O'Connor
Heidi Toomey
Sky Williams
Catherine Hayslip
Beverly Sauls

2013 PhD Dissertations

Ana Arellano
Brian Barnes
Regina Easley
Lara Henry
Luis Miranda
Kara Radabaugh
Candice Simmons
Inia Soto
Paul Suprenand
Monica Wilson

Student Recognition

Elizabeth Brown

- Fulbright Research Grant to study in Germany
- NSF USSP Scholarship
- Jones-O'Neill Student Research Award from the North American Micropaleontology Section
- 3-Month Research Fellowship from GLOMAR - Bremen International Graduate School for Marine Sciences
- TAKKEN Travel Award


Student Recognition

Joseph Curtis

- NSF Graduate Research Fellowship


College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Student Recognition

Lindsey Dornberger

- NSF Graduate Research Fellowship Honorable Mention


Student Recognition

Adrienne George

- Earned an NSF EAPSI Fellowship to conduct coral reef disease research in China


College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Student Recognition

Benjamin Kurth

- NSF Graduate Research Fellowship Honorable Mention


College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Student Recognition

Brittany Leigh


- 2nd place Graduate Student Oral Presentation Award at the 2014 Biomedical and Comparative Immunology Symposium
- NSF Graduate Research Fellowship


Student Recognition

Ben Ross

- GSA Best Student Oral presentations


College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Student Recognition

Kristina Deak and Joseph Curtis

- 2014 Guy Harvey
Scholarship
Recipients


College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Post-Doc Recognition

Jennifer Bonin

- NASA New Investigator (Early Career) Grant


College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Staff Recognition

Anita Thompson

- 2013 Outstanding Staff Award


2013 Length of Service Awards

College of Marine Science

www.marine.usf.edu/index.html


www.facebook.com/USFMarineScience


5 Years Of Service


Brian Darrow
Statistical Data
Analyst


Yonggang Liu
Research Associate

College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA


10 Years Of Service


Sherryl Gilbert
Assistant Program
Director


Jay Law
Scientific Researcher


Brock Murch
Senior Systems
Administrator

College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA


15 Years Of Service


Chad Lembke
Research Assistant


Cliff Merz
Research Associate


Chris Schwint
College Budget
Director

College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

20 Years Of Service


Jennifer Cannizzaro
Scientific Researcher


Linda Kelbaugh
Executive Administrative
Specialist

25 Years Of Service


Frank Muller-Karger
Professor

College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

30 Years Of Service


Pamela Hallock Muller
Professor


College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Bye Bye, we will miss you!


Kent Fanning
40 years of service!!!

College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

We made it another year!

- Spring Fling at 5 pm on the MSL Front Lawn


College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

USF UNIVERSITY OF
SOUTH FLORIDA

Questions & Comments...

College of Marine Science

www.marine.usf.edu/index.html

www.facebook.com/USFMarineScience

