

STUDENT SUPPORT SERVICES

2014-2015

INSIDE THIS ISSUE:

SSS STUDENT SPOTLIGHT	2
CAMPUS QUOTES	3
IMAGES OF SUCCESS	4
SSS HIGH ACHIEVERS	5
SSS SCHOLARSHIP WINNERS	5
STUDENT SUCCESS	6
STUDENT SUCCESS	7
GLOBAL CITIZENS	8
SUCCESS SEMINARS	9
SSS GRADUATES	10
ALUMNI UPDATE	11
SSS CONTACT INFORMATION	12

GREETINGS FROM THE DIRECTOR

The Student Support Services Program (SSS) has experienced another successful year. We are pleased to present you with our 2014-2015 newsletter. In this edition we highlight our student success at the University of South Florida and beyond. Our students have leadership roles in national associations and received internships, research, USF Education Abroad, and scholarship opportunities including the President Genshaft Scholarship. Check out the video on page 2 with a SSS student receiving national recognition in one of her television appearances. The program's success yields an average 99%-100% in good academic standing at the end of the first semester, our Summer Bridge Program, and an average of 90% annually. Student Support Services provides effective academic and personal support for a diverse population. The program is intended for students who have been identified as having an academic need and either first generation college student, as having low-income family status, or both. SSS is designed to significantly increase the retention and graduation rates of the 220 participants it is funded to serve. We are committed to providing proactive, intrusive, comprehensive and innovative services to enhance our students' success at USF. SSS provides a plethora of services including academic advising, coaching, computerized tutorial assistance program, financial aid assistance, SSS scholarships, social and cultural enrichment programs, employment and workshops that broaden career perspectives, improve academic skills, promote self-confidence and address various non-cognitive factors. The SSS staff also serve as instructors for the Academic Foundations course in which our students are enrolled. In order to meet the University of South Florida's goal of program sustainability I have acquired over approximately 7 million dollars in federal grants to maintain the program at the university. Recently another SSS grant proposal to acquire continued 5 year funding for September 1, 2015- August 31, 2020 was submitted to the Federal Department of Education as the current grant expires on August 31, 2015. Our goal is to continue such a successful program at USF. We are waiting for results...stay tuned. I hope you enjoy reading our newsletter. *We are "BULLISH" about student success!*

Reba Garth, SSS Director

MEET THE SSS STAFF

- Reba Garth, *Director*
- Megan Cott, *Administrative Specialist*
- Marcus Glover, *Counselor*
- Roshanda Pinson, *Counselor*
- LaTosha Thomas, *Counselor / Newsletter Creator*
- Irie Dennis, *GA Counselor*
- Crystal Martinez, *Summer Program Coordinator*
- Stephy Oge, *Asst. Summer Coordinator*
- *Peer Counselors:*
Keanu Coupet
Shadari Crawford
Nicholas Cullen
Deidra Rogers

SSS STUDENT RECEIVES NATIONAL SPOTLIGHT: MARYAH SULLIVAN

Maryah Sullivan, of Orlando, Florida, is an exceptional young woman who was selected as Youth of the Year for The Boys & Girls Club of America (BGCA). The award is an honor given to one outstanding youth each year from the national organization. The award represents the highest recognition one can receive within the BGCA organization. Being selected as The Youth of the Year for BGCA is a premier achievement that is earned by promoting service to the Club, community, and family; academic success, strong moral character, life goals, and poise and public-speaking ability. Maryah earned this prestigious award because she has effectively balanced school, sports, and service for more than a decade. A dedicated public servant, Maryah has volunteered with the Ronald McDonald House where she works with families who have children with medical problems. She has also volunteered at a Florida nursing home.

Since 1860, BGCA has made a difference in the lives of children all over the country, especially Maryah. Maryah is part of the Joe R. Lee branch of BGCA in Eatonville, Florida. Her neighborhood has a disturbingly high poverty and crime rate, which can have negative effects on children. "My mother is a single mother. She worked really hard for my siblings and I. She did the best she could to provide for us," said Maryah. "The neighborhood that I grew up in had a lot of crime. It was not a good neighborhood, especially for kids," according to Maryah. "I remember when I would get off from school and would go to the Boys and Girls Club." This was the community in which Sullivan attended the Boys and Girls Club, and it was the community she loved. It is clear to see that Maryah's future aspirations reflect her dedication, her hard work, and her compassion for the community. Presently, Maryah is part of a new community — she is a participant in SSS and just completed her first year at USF. Maryah is majoring in Biomedical Sciences and is a Pre-Med student.

Maryah aspires to be a neurosurgeon so that she can help save lives. Her first year in college was quite challenging, as she has had to balance her Youth of the Year for BGCA duties with her academic studies. In the past few months, Maryah has flown all over the country to make appearances on behalf of BCGA. For instance, she has visited the White House in Washington, D.C. twice; she has been to Los Angeles to film an episode of The Queen Latifah Show, where she also met actor Denzel Washington (see [video*](#)); she has been to New York City where she participated in an NBA All-Star Weekend event with LeBron James; she has appeared on the Today morning television show; and she threw out the first pitch at an MLB game during the World Series.

SSS student Maryah Sullivan was selected to be the national Boys & Girls Club of America Youth of the Year.

With this level of devotion Maryah has proven that she can accomplish whatever she dreams. "My SSS counselor has given me excellent assistance and support as I stepped into a challenging situation as a first generation student at USF. SSS has helped me to succeed by helping me with not only academics, but lifestyle decisions as well", reports Maryah. SSS is happy to offer support for Maryah as she balances her studies with her BGCA Youth of the Year duties.

We are proud to have such an accomplished BULL in our midst!

**Video: <https://www.youtube.com/watch?t=14&v=uifFMSqSkPM>*

“TOGETHER W ACHIEVE THE EXTRAORDINARY!”

CAMPUS QUOTES: HOW HAS SSS HELPED YOU SUCCEED AT USF?

Camila Moraes, Freshman, BMS/PreMed: “SSS has helped me succeed when there were times in the semester where I did not believe I could achieve something and SSS helped me achieve it and believe in myself!”

Daniel Blasco, Sophomore, Mechanical Engineering: “When I first came to USF I was a little nervous. Thanks to everyone at SSS I was quickly made to feel at home.”

Patrycja Monforton, Freshman, Pre-English Education: “SSS has helped me become acclimated to USF and become more involved (than I would otherwise) and I have met some of my forever friends here.”

Maya Forbes, Sophomore, Integrative Animal Biology: “SSS has helped me to succeed at USF by providing me with the opportunity to have strong starting GPA, get familiar with Tampa and the campus prior to fall and make lasting friendships. Overall, the most beneficial was the support system of people that cared and continue to care about your success.”

Antonio Alsaleh, Sophomore, Psychology: “SSS has helped me succeed by making me much more familiar with USF, including the programs and facilities. Most of all, it gave me an adviser who would watch over my academics, and even check to see how I was doing mentally, which is critical when dealing with all the stress college delivers all at once.”

Charity Ward, Freshman, Pre-Social Work: “During my first summer, SSS students were enrolled in a class taught by our SSS advisors. From that class, I gained more skills (i.e. organization/study/communication than I did in all 12 years in school! SSS has been a support group as well, which was very beneficial.”

Shawn Ramrup, Freshman, International Studies: “SSS has made the transition to university life a lot easier for me. It helped me create a connection with other students who are in the same situations as I. I was able to create a second family away from home. The SSS Counselors are always accessible for me and whenever I need help I can always go to them.”

Rada McKinnon, Freshman, Psychology: “SSS has definitely helped me succeed at USF. SSS helped me become acclimated with USF's campus before the fall semester, as well as help me become a successful college student. Having an SSS Counselor throughout college keeps me on track and focused.”

Steven Riley, Freshman, Pre-Medical Sciences: “SSS has helped me succeed at USF because the program gave me great Counselors who I can talk to about anything and who keep me on the right track. The program also gave me good friends who I probably would not have met if not for SSS.”

SSS STUDENTS WORK HARD TO FIND SUCCESS!

Congratulations to the following SSS students with a USF GPA of 3.0 or above

Cortney Alleyne
 Antonio Alsaleh
 Danyelle Amara
 Chloe Bear
 Turaindranauth Bhairo
 Daniel Blasco
 Javonte Brown
 Maria Buckle
 Martina Carter
 Katreina Cezair
 Lyne Charles
 Chavelk Collado
 Carlos Cruz
 Aaron Diaz
 Alicia Drayton
 Veronica Easler
 Joshua Echavarria
 Maya Forbes
 Mikessa Fribley
 Ashley Fyffe
 Jessica Gamble
 Peyton Geftman

Dana-Marie Gould
 Catherine Guevara
 Marla Hernandez
 Lidice Hernandez
 Sruthi Issac
 Jam'S Jean-Louis
 Lindsey Johnson
 Quenten Kadlec
 Emilia Kalogiannis
 Zeerak Khan
 Mayah Knight
 Alexia Knight
 Sabrina Lauredan
 Joshua Lopez
 Rada Mckinnon
 Benjamin Mclaughlin
 Samanth Mcqueen
 Patrycja Monforton
 Camila Moraes
 Kendyl Muehlenbein
 Stephy Oge
 Rachael Pierre-Louis

Lenae Proctor
 Juan Pulido
 Nakaysha Pullen
 Kimberly Pusey
 Kendyl Muehlenbein
 Stephy Oge
 Rachael Pierre-Louis
 Lenae Proctor
 Juan Pulido
 Nakaysha Pullen
 Kimberly Pusey
 Eitan Quitoriano
 Margie Ramirez
 Justin Riley
 Steven Riley
 Karina Rios
 Deidra Rogers
 Sarrah Rouas
 Phanudej Saengchote
 Waleska Santiago-Datil
 Alexis Smith
 Jayde Stansell

April Stevens
 Joseph Stokes
 Maryah Sullivan
 Christian Sumalpong
 Lauren Swertfeger
 Nikeya Tarver
 Vanessa Torres
 Althea Tyrell
 Melody Villar
 Adrien Voigt
 Charity Ward
 Lauren Webb
 Austin White
 James Wiley
 Ayshah Zaman
 Aiyng Zhen
 Kayla Zonni

“Student Support Services has exposed me to resources that I did not realize were available here at USF.”

~Javonte Brown, Freshman, Psychology

CONGRATULATIONS TO THE SSS SCHOLARSHIP RECIPIENTS

Cortney Alleyne
 Turaindranauth
 Bhairo
 Nicholas Burton
 Wilby Destine

Tatyannah George
 Ryan Haft
 Nicholas Haspel
 Jackeline Henry
 Marla Hernandez
 Alexia Knight

Laterian Latimer
 Merceadez Marion
 Arnay Marshall
 Julian Mesa
 Lakisha Monroe
 Daileen Ramize

Mariella Rivera
 Jori Rodriguez
 Maxwell Schmidt
 Malcolm Speights
 Steven Totten

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

SSS STUDENTS EXPERIENCE SUCCESS AT USF

◆ **Stephy Oge** is honored to receive the Dr. Israel "Ike" Tribble Jr Endowed Scholarship for 2014-15. Named for Dr. Ike Tribble, a champion of African-American history and scholarship and the first black chairman of the Greater Tampa Chamber of Commerce. This scholarship has been established to assist outstanding disadvantaged and/or minority students who have proven themselves academically but lack financial resources to attend the University of South Florida. Stephy just concluded her first year at USF and she is majoring in Communication. Stephy hopes to use her degree to pursue social justice issues to help improve our society. Stephy is also the Public Relations Chairperson of the National Society of Collegiate Scholars, and a member of the Black Student Union, where she participates in the mentoring program helping high school students reach their academic and personal goals. Stephy was also nominated for the Bullitzer Prize, which recognizes outstanding student writers at USF. ***Congratulations to Stephy for this wonderful achievement!***

Stephy Oge with USF System President Dr. Judy Genshaft

◆ Congratulations to the SSS students who presented research at the **Undergraduate Research and Arts Colloquium** in April 2015:

Samantha McQueen

Yara Perez del Castillo

Nakaissia Reed

Samantha McQueen

Yara Perez del Castillo

Nakaissia Reed

PROUD OF SSS STUDENT SUCCESS

- ◆ **Imani Lee** is senior SSS student majoring in Mass Communication, with a concentration in Broadcast — Program and Production, and minor in Entrepreneurship. Imani was honored to be selected for the Disney College Program internship. According to their website, "As a part of the Disney College Program, participants have the incredible opportunity to advance their strengths and interests, meet guests and cast members from around the country and take part in educational opportunities students can't get anywhere else. This truly unique program allows participants to network with leaders, take part in personal and career development classes, and build transferable skills such as problem-solving, teamwork, guest service and effective communication" (<http://cp.disneycareers.com/en/about-disney-college-program/overview/>).

Imani found this experience very beneficial and says he also learned a lot. According to Imani, "I had the opportunity of learning from my coordinators, managers, and leaders how to properly interact with guest during transactions. This eye opening experience has exposed me to so many races, religions, and cultures around the world. I have a deeper appreciation for people. All day I talked to hundreds of people learning tad bits here and there about numerous cultures. I have learned that every customer at Disney wants one thing in common no matter the race, gender, or culture. Everyone wants to be happy. The evolution of communication enables companies like Disney to perform faster and more efficiently while increasing profit, guest retention and satisfaction. I take these concepts and apply them to my life and pursuit of a future career. I have learned to always be courteous and respectful. At Disney, you really do not know whom you are meeting. I treat everyone the same and put my full effort into every interaction. I will continue to hold all the things I have learned, close to my heart." **Sounds like Imani made the most of this opportunity, and we are proud of him for representing SSS and USF so well!**

- ◆ SSS partnered with the Office of Diversity, Inclusion, and Equal Opportunity to send **Julian Mesa**, an SSS sophomore majoring in Mechanical Engineering, to the Black, Brown & College Bound annual conference held at Hillsborough Community College. The theme of the 2015 conference was: "Turning the Page: Transforming the African American and Latino Male experiences in Higher Education". The conference was held at the Tampa Marriott Waterside Hotel in February and Comedian/Actor/Talk Show Host Steve Harvey was the keynote speaker. Julian was honored to participate in this conference on behalf of USF and he believes he benefitted greatly from the networking opportunities and from the information shared. **Way to go Julian!**
- ◆ SSS rising sophomores **Camila Moraes** and **Waleska Santiago-Datil** were selected to attend Pre-Health Scholars Program (PSP) sponsored by The University of South Florida Morsani College of Medicine, Office of Student Diversity and Enrichment (OSDE), and the Area Health Education Center (AHEC) Program. PSP is a multi-year academic enrichment and career exploration program for pre-health students. The program components include academic and clinical experiences that highlight exciting components of healthcare. PSP is a multi-year program, with this initial 6-week summer experience serving as a starting point and a gateway for students' journey toward a health career. The program will provide support and services to students throughout their undergraduate experience. Just two weeks into the summer program, and Camila reported to her SSS Counselor, "I would first like to thank you a million times for helping me with the letter of recommendation and application process for the USF Morsani PSP Program. It's been only two weeks and the most amazing experience I've had since coming to USF. Waleska from SSS is in it too and loves it just as much as I do. Thank you again." **Keep up the good work Camila and Waleska!**
- ◆ SSS is excited to announce rising sophomore **Deidra Rogers** has been selected to participate in the USF Legislative Internship Program (LIP) during the fall 2015 semester. LIP allows students to work in the offices of federal, state and local legislators, public policy think-tanks and policy boards. Each student is paired with an official who is actively involved in Tampa Bay's economic development, transportation, environmental protection, education, health, social welfare and/or public finance issues. A USF liaison and faculty members maintain regular contact with the student and official to ensure each party's goals are being met. Students earn class credit for the successful completion of this internship. **We are excited for Deidra and will keep you posted on her progress!**

SSS STUDENTS ARE GLOBAL CITIZENS OF THE WORLD!

Waleska Santiago-Datil (*l*) and Samantha McQueen (*r*) both just completed their first year at USF and ended the year in spectacular fashion — they participated in the **USF Education Abroad** program in London and Paris! Waleska was also fortunate enough to win the President Genshaft Scholarship to help finance her trip. *Bull pride is global!*

Hillary Rogers just completed her second year at USF and she spent the fall 2014 semester studying abroad in Florence, Italy. Hillary had an amazing experience in which she was able to travel to several European countries, including Sicily, France, and Germany. *The radiant happiness on her face is enough evidence that Hillary had a wonderful experience abroad!*

Kimberly Pusey just finished her first year at USF and she is studying in Italy during the summer 2015 semester. *What a great way to celebrate completing freshmen year!*

SEMINARS FOR SUCCESS!

SSS workshops are designed to give students important information and announcements to help them be successful at USF and in life beyond. These workshops cover topics such as:

- How to register for classes using OASIS
- College major exploration and career decision
- Embracing diverse perspectives in a global world
 - The benefits of undergraduate research
- The benefits of living on-campus and joining campus organizations
 - How to read a DegreeWorks report and calculate a college GPA
- Tips for college success, including non-cognitive factors such as time management, stress management, study and test-taking skills
- Financial aid and scholarship information, including how and when to complete a FAFSA and Bright Futures renewal criteria
 - Preparing for graduate or professional school

Thank you to the many USF departments who contribute to the success of SSS seminars via presentations and handouts for students...

Career Services
 Wellness Education
 Campus Recreation
 USF Federal Credit Union
 The USF Counseling Center
 Academic Success Center
 Office of Multicultural Affairs
 Office of Graduate Studies
 Office of Undergraduate Research
 Students with Disabilities Services
 Financial Education & Outreach Program
 University Scholarships & Financial Aid Services
 Center for Victim Advocacy & Violence Prevention
 Office of Diversity, Inclusion, and Equal Opportunity

We greatly appreciate our many collaborative partners on campus!

CONGRATULATIONS TO THE 2014 AND 2015 SSS GRADUATES OF USF!

Alysha Alston, Public Health
 Thelisha Aluc, Public Health
 Marjorie Arias, Health Sciences
 Paul Baldwin, History
 Knakeera Bason, Business Advertising
 Bridgitte Batista, Anthropology
 Stephanie Bayly, Criminology
 Windell Blair II, Criminology
 Bailee Booser, Theatre
 Nadia Boyd, Psychology
 Stephen Bravo-Brown, Psychology
 Judy Brown, Criminology
 Kaleena Burns, Marketing
 Euan Burton, Geography
 Chelsea Carini, Behavioral Healthcare
 Shilah Carroll, Elementary Education
 Anthony Carson, Public Health
 Yahir Casanova, Communication
 Cameron Chambers, Public Health
 Beau Cherry, English
 Caitlin Clarke, Public Health
 Andrew Coet, Criminology
 Manuel Colorado, Finance
 Clinton Coutain, Social Work
 Devane Daley, Health Sciences
 Andrew Davis, Management
 Nrec Dedaj, Biology
 Daphne Dieudonne, Women's Studies
 Christina Dong, Public Health
 Lentz Dorcely, Public Health
 Zachary Dugowson, Psychology
 Ego Ekenta, Psychology
 Steven Fan, Industrial Engineering
 Jerilys Fernandez, Public Health
 Alyssa Gagne, Health Sciences
 Julian Gines, Communication
 Harvey Gladden, English
 Yuri Godinez, Management
 Mayra Gomez, Elementary Education
 Amanda Gonzalez, Behavioral Healthcare
 Deborah Grana, Elementary Education
 Coralys Guzman, Science Education
 Amanda Hall, Criminology
 Ryan Hatchett, Hospitality Management
 Alessandra Haynes, Public Health
 Warren Henry, Public Health

Shaneese Hernandez, Management
 Tyechia Hobbs, Public Health
 Racquel Hylton, Political Science
 Cindy Innocent, Criminology
 Vonika Jack, Health Sciences
 Radim Jacob, Biomedical Sciences
 Cintli Jauregui, Nursing
 Herby Jean, Civil Engineering
 Aarian Johnson, Mass Communications
 Christelle Joseph, Information Tech.
 Robert Kazanowski, Interdisciplinary
 Social Sciences
 Rosa Leath, Psychology
 Jomar Lopez, Chemistry
 Gina Lopez, Mass Communications
 Diana Louis, Psychology
 Francia Luke, Public Health
 Anthony Macedo, Public Health
 Wendy Malagon, Psychology
 Peyton Mccoy, Athletic Training
 Janeesha Mcfadden, Psychology
 Alicia Mclean, Health Sciences
 Jeremy Mclymont, Criminology
 Shakeem Mills, Criminology
 Kadijah Moore, Public Health
 Antonio Morales, Criminology
 Anthony Morales, Civil Engineering
 Gladys Munoz, Public Health
 Dylan Myers, Psychology
 Henna Patel, Public Health
 Armanda Paul, Sociology
 Vanessa Pelaez, Public Health
 Olivia Pierre, Psychology
 Eric Pillock, Mechanical Engineering
 Destinee Pinkney, Business Advertising
 Wilbur Powell, Public Health
 Tiffany Rivers, Gerontology
 Chantell Robinson, Public Health
 Micheal Roxton, Accounting
 Dalis Ruane, General Business Admin.
 Sandy Saintfleur, Criminology
 Kymoye Samuel, Psychology
 Leiakasheba Scott, Criminology
 Elizabeth Sigler, Public Health
 Jerry Silva, Criminology
 Brian Speller, Health Sciences

Mandy Spielvogel, Public Health
 Shantay Stagger, Interdisciplinary
 Social Sciences
 Harley Stanley, Health Sciences
 Aneika Stephenson, Electrical
 Engineering
 Cherie Sterling, Health Sciences
 Marlena Szczesniewicz, Marketing
 Tanisha Thermidor, Health Sciences
 Fiyori Tsegaye, Psychology
 Travis Tyson, Economics
 Elianna Valcimond, Public Health
 Alexandria Westcarr, Communication
 Sciences & Disorders
 Amber Young, Public Health

Aneika Stephenson,
Electrical Engineering,
USF Graduate

SSS ALUMNI UPDATE: BULLS WORK HARD!

Hello Ms. Thomas,

I'm officially a USF graduate! Go Class of 2014! Undergraduate was a great experience, and I will always appreciate the support provided by SSS. Acquiring an education paid off!

I am working in the field of Applied Behavior Analysis. I learned about this profession through class-related field experience while at USF! I was an intern and then got hired!

I implement individual behavior programs written by the Certified Behavior Therapist. For example, I teach daily living skills and social skills to children with developmental disabilities, such as autism. I am a Behavior Tutor also known as a Behavior Technician. I work one on one with a very special student! The first week of work was challenging, but thankfully I am a fast learner. I am happy because I am representing USF as an alumni! I am pretty sure they will hire more USF grads at this academy because BULLS work really hard!

Sincerely,

Wendy Malagon

STUDENT SUPPORT SERVICES

University of South Florida
Division of Undergraduate Studies
First Generation Access Programs
4202 E. Fowler Avenue, SVC 2011 Tampa, FL 33620

Phone: 813-974-4301 Fax: 813-974-8208

Website: <http://www.us.usf.edu/sss/sss.htm>

SSS Award: 5yr. Federal \$1,442,806 (61%); State \$563,269 (39%).

