

Saint Leo’s First Provost
Named University10th
President

Florida Memorial Trustees
Appoint Interim President

Ave Maria Graduate and
Traumatic Brain Injury
Survivor Named Finalist for
the President’s Award

St. Thomas’s Nursing
Program Earns Accreditation

University of Miami Robotics
Lab Opens for Business

The University of Tampa
Senior Intern Spends
Summer Researching
Whales

Barry University Appoints
Dean of Andreas School
of Business

Saint Leo Offers New
Doctoral Degrees for
Professionals in Education
and Criminal Justice

Adventist University Presents
at the National Oncology
Nursing Conference

Keiser Professor Hosts
Engineering Summer Camp
for Kids

Beacon College Names New
Director of Center for Student
Success

Eckerd Announces Assistant
Athletic Director

Webber Student Returns from
Brazil with Silver and Bronze

Lynn University Expands
Technology Programs

Warner is Under Construction

Month

Preferred Vendors

Collegis Education

 US Communities

&

INDEPENDENT

Colleges

Universities of Florida

J u l y 2 0 1 8

E D H . M O O R E , P h D P R E S I D E N T (8 5 0) 6 8 1 - 3 1 8 8 e m o o r e @ i c u f . o r g

Florida Memorial Trustees Appoint Interim President

Dr. Jaffus Hardrick, a veteran of higher education administration, has
been selected as Florida Memorial University’s interim president. “Dr. Jaffus
Hardrick is a visionary and transformational leader with 20 years of higher
education experience in academic affairs, student services, human re-
sources and diversity and community relations,” said JoLinda L. Herring,
FMU board chairwoman. “He has a strong community presence and
involvement, and we look forward to his ser-
vice to our student, faculty, staff, and com-
munity.”

Hardrick was appointed as FIU’s first
provost for Student Access and Success in
2014; a role created to showcase the
university to “economically disadvantaged
students.” Hardrick served as vice president
of Human Resources and vice provost
simultaneously. “This appointment recogniz-
es Dr. Hardrick’s commendable efforts in
support of our minority student population,”
said Douglas Wartzok, FIU provost, and
executive vice president.

Dr. Jaffus Hardrick

Saint Leo’s First Provost Named University10th President

Jeffrey D. Senese was officially elected as
president of Saint Leo University in July, by the
Board of Trustees. Senese is the university’s 10th
president. He has served as the acting president of
the university since the retirement of William J. Len-
nox, Jr., in April. Previously, Senese was the univer-
sity’s first provost and senior vice president of Aca-
demic and Student Affairs, and provided oversight
of all educational programs offered at the main cam-
pus, at its 35 education centers, and online.
“Although Jeff was named as acting president just
three months ago, his leadership and forward think-
ing made it clear to the Board of Trustees that we
could not find a better fit for our next president,” said
Mary O’ Keefe, board chair. “He has spearheaded the reorganization of
senior leadership, created plans for campus expansion and transformed the
new strategic plan into an action plan that will lead Saint Leo University into
the next stage of growth nationally and internationally.”

Jeffrey D. Senese

July Page 2

Ave Maria Graduate and Traumatic Brain Injury Survivor
Named Finalist for the President’s Award

Ave Maria University graduate John Zambo departs from AMU along-
side his fellow members of the Graduating Class of 2018. However, the
summer after John’s freshman year at AMU, he was in a car accident that
caused his traumatic brain injury from which doctors said he would not sur-
vive. After a miraculous recovery John returned to school the Fall of the fol-
lowing year. “For a long time after I suffered my traumatic brain injury I had
the feeling that the only reason that God kept me alive was to give His love
and His mercy to everyone that I encountered,” he shares. “I felt that I was
alive to give my life, which is a huge gift, back to everyone around me as a
gift. I felt like that’s why He let me come back to Ave. So that’s what I try to
do every day,” he goes on. “And Ave Maria is a great environment for me to
be able to practice that.”

During his time at AMU John was in the Honors Program, a Mother
Teresa Scholar, and involved with the AEI on Campus Executive Council. In
terms of campus involvement, he was a member of the Fishers of Men faith household, the Invest-
ment Club, and Students for Life. Academically he is a five-time Dean’s List recipient–an impressive
number for someone who suffered a severe traumatic brain injury during his college career.

This past April John was announced as one of the five finalists for the President’s Award, the
highest honor bestowed upon a graduating senior of Ave Maria University in recognition of academic
accomplishments, involvement in the life of the University, service to others, and exemplification of
AMU’s highest Catholic ideals. “Personally, being at Ave Maria has given me hope and encourage-
ment for life,” reflects Zambo. “It has always been a major gift to be here, and I try to share the hope
and joy that being at Ave Maria has given me with everybody else.”

John Zambo

After a rigorous review of the program, St. Thomas University’s Nursing Program has re-
ceived full accreditation from the Commission on Collegiate Nursing Education (CCNE), a national
nursing accrediting agency that is recognized by the U.S. Department of Education. This accredita-
tion includes the baccalaureate degree programs in Nursing (BSN and RN-to-BSN), and master's
degree program in Nursing (MSN – Family Nurse Practitioner). Attaining this national accreditation
positions St. Thomas University as a leader in the Southeast. “Nursing is a high demand career in
South Florida, and across the nation there is a shortage of nurses,” said Luis C. Fernandez Torres,
interim dean of the School of Science. “St. Thom-
as University is stepping up to fill that void with
competitive Nursing program offerings attractive
to our community, and also to the Southeast
region through STU Online.”

Professors Adline Dormeus, Magdaleina
Joseph, and Andre Menyonga; former School of
Science Dean Adrienne Vynne; former Associate
Dean of Nursing Marie-Bernard Lazare; and all of
the nursing faculty adjuncts and staff were
integral throughout the accreditation process.

St. Thomas’s Nursing Program Earns Accreditation

July Page 3

University of Miami’s new biomechanical work-
shop is ready to move innovative ideas from concept
to trial. Not long ago, Doyoung Chang, Ph.D., was
designing robots that may be climbing—and clean-
ing—the walls of skyscrapers one day. Now the biome-
chanical engineer is intent on perfecting a robotic arm
that helps cancer fighters at Sylvester Comprehensive
Cancer Center and across the University of Miami
Health System obliterate small tumors with a heat-
delivering needle inserted through the skin. “They may
have different uses but they share many parts,” said
Chang, research associate professor at the Miller
School of Medicine, about the industrial robots he patented in his native South Korea and the needle
-driving robots he is developing in the Interventional Oncology Robotics Laboratory he recently
opened for the Department of Interventional Radiology. “It’s how you apply the principles that differ.
We’re like a robotics machining workshop, and we are open to new projects where we could provide
synergy, even those unrelated to medical,” said Chang, who joined the U after three years at Johns
Hopkins University Medical School. “There are two routes to do this kind of robotics work: Design it
in-house, then out-source the manufacturing. Or do both in-house. I choose the latter route for our
lab.” Tucked among the warren of Department of Physiology and Biophysics labs on the fifth floor of
the Rosenstiel Medical Science Building, the one-room lab is tiny, but it is fully equipped to move
ideas from the concept and design phases through manufacturing, testing and trial.

University of Miami Robotics Lab Opens for Business

Doyoung Chang, Ph.D.

 The University of Tampa Senior, Haley Lasco ’19, has spent her
summer in Plymouth, MA, interning for Whale and Dolphin Conserva-
tion (WDC), a nonprofit organization that works for the protection of
whales and dolphins. Out of the six days a week she is working and
collecting data, three are spent on whale watching boats. The first time
Lasco saw a humpback whale breach it didn’t happen just once but
upwards of 20 times. “She also slapped the water with her flippers and
tail, which is a sight to see and a sound to hear,” said Lasco, of the
female whale the research team had identified and named Scylla. “I
also find it incredibly adorable and special when we get to see a mom
and calf together, and if the water is calm enough you can see the calf
swimming under its mom in order to nurse.”
 Lasco is president of the UT Scuba and Snorkel Club, which has
worked to reduce waste in Tampa Bay with cleanups of Gasparilla
beads in Seddon Channel following the annual boat invasion and parade.The data Lasco and the
team collects while out on the whale watching boats is processed into WDC’s database and used to
track the number of whales injured by human causes, like net entanglements and boat strikes, as
well as the number of healthy whales. In addition to this data collection, Lasco participates in
community outreach events educating the public on safe boating practices in regard to whales.
 After graduation, Lasco, who is a marine science–biology major, would like a job working on
rescue and rehab or necropsy with large marine animals and then eventually graduate school.

The University of Tampa Senior Intern Spends Summer Researching Whales

Haley Lasco

July Page 4

Barry University announced that Dr. Joan Phillips has been
named dean of the Andreas School of Business. She was selected
for this position after competing in a national search. Phillips comes
to Barry University from Loyola University Chicago Quinlan School
of Business. She is a widely published marketing scholar with
expertise in research methods, consumer behavior, and political
marketing and has taught at the undergraduate, graduate, and
executive education levels.

Additionally, Phillips was a fellow of the American Council on
Education in 2015-2016, participating in a nationally recognized
program that identifies and prepares emerging leaders for senior
positions in university administration. She spent her fellowship at
Purdue University Northwest. “Dr. Phillips will be a wonderful addi-
tion to Barry. She brings a host of experiences and accomplish-
ments to her position, and I am confident that she will lead the
faculty, staff, and students of the Andreas School of Business to
new levels of prominence and excellence,” said Dr. John D. Murray,
provost at Barry University.

“I am honored to be joining the students, faculty and staff as Dean of the Andreas School of
Business,” said Phillips. “I share their commitment to the University’s mission and look forward to
working with them and the entire Barry community to build on past successes and capitalize on the
current opportunities in business education.”

Barry University Appoints Dean of Andreas School of Business

Dr. Joan Phillips

Saint Leo Offers New Doctoral Degrees for Professionals

in Education and Criminal Justice

Saint Leo University’s new The Doctor of Criminal Justice Degree offers two tracks to consid-
er. Students who study DCJ: homeland security can expect to acquire and hone the skills necessary
to become a top leader within criminal justice organizations and private-sector firms. Degree candi-
dates can opt for the DCJ: eduction in preparation for careers in college teaching or training. The
Doctor of Education Degree is specialized in school leadership and will help current or aspiring
administrators who already hold master’s degrees qualify for higher-level roles, such as school or
district superintendent or instructional leader. The credential also qualifies graduates to become a
professor in higher education. The dissertations that
degree candidates produce will be based on chal-
lenges or issues within their current work spheres.

Both offer a low-residency, blended format.
A limited amount of classroom time is required
during the residencies so that students will make
meaningful face-to-face connections with faculty
and fellow classmates, and then complete the
majority of coursework online. This provides stu-
dents the opportunity to earn this advanced degree
while still tending to home and work obligations.

July Page 5

Adventist University Presents at the National Oncology Nursing Conference

Adventist University of Health Sciences (ADU) prides itself on being at the forefront of
research, and developing leaders who work to make a difference in the lives of patients and
healthcare providers worldwide. That spirit to make a difference in the lives of patients and
healthcare providers is exactly what inspired ADU’s Education Accreditation Coordinator/Lead
Nurse Planner and Oncology Nurse Practitioner for the Cancer Institute of Florida, P. Gage Gwyn,
Ph.D., ARNP-BC, CNS, OCN® and V. Ruth Corey, DNP, FNP, ARNP-BC, adjunct Nurse Anesthe-
sia professor and nursing research scientist, to work together on a research project examining the
experiences of nurse practitioners when communicating bad news to cancer patients. “The role of
a nurse practitioner (NP) is crucial. Everybody is affected when they are told they have cancer,
and often it is a nurse practitioner who can be one of the first to deliver that bad news to a patient,
and if not done properly, could cause more suffering for the patient and themselves,” explains Dr.
Corey.

Corey and Gwyn discovered that good communication facilitates positive experiences, yet
many NPs report that they are inadequately prepared for delivering bad news, and have not been
properly trained on how they should approach cancer patients with test results. In order to rectify
this growing problem, the two worked with five oncology NPs, educating them on the use of the
SPIKES protocol, and asked them to use it in clinical practice for 30 days.

The research found that by teaching nurse practitioners a specific method of communica-
tion, they are left with less anxiety and the feeling that they provided their patients with the best
possible care. The research supported that the experience of delivering bad news is shaped by
their own communication skills; meaning, the better they were at facilitating the delivery of bad
news, the better the experience was for the NP. These findings have the potential to enhance the
quality of life for both oncology nurse practitioners and patients. The six-step protocol, if taught and
practiced by nurses, can help alleviate job-related anxiety and increase the patient’s overall experi-
ence. The researchers have been asked to share their findings at the National Oncology Nursing
Society 40th Annual Congress, with the aim of inspiring nurse practitioners to adopt this practice.

Dr. Stephan Athan, University Department Chair in Applied Engineering at Keiser University
– Tampa has created a summer camp for kids who love engineering. Each summer he hosts a
unique camp for kids ages 8 to 18, who are uber curious students of science and technology and
serious about learning in a challenging, yet fun environment. Athan designed the five-days of
workshops to inspire, enlighten, and empower participants through the teaching of engineering
theory, application and career or so called “soft” skills. “I try to engage them through discussion,
presentations, projects and videos that cover a broad
range of scientific and technical topics,” Athan said.
“All the class material is customized and presented by
real engineers. We want participants to think creative-
ly at all levels and to mentor each other.”

The theme for this summer’s Engineering
Minds Workshop is “Failure Engineering” with a touch
of aerospace engineering. It features a lot of hands-on
experiments and demonstrations, test equipment, and
a planned tour of CAE USA, a global manufacturer of
commercial and defense aircraft simulators.

Keiser Professor Hosts Engineering Summer Camp for Kids

July Page 6

Beacon College Names New Director of Center for Student Success

Beacon College has announced that Sheryl Nichols has been appointed
the new director of the Center for Student Success. Nichols was an admissions
counselor with the enrollment management team for the past three years. The
promotion, she said, will allow her to “continue empowering, encouraging, and
supporting students and families on their journey towards abundant living.”

A Kingston, Jamaica native, Nichols earned a bachelor’s degree in busi-
ness economics from the State University of New York at Oneonta, where she
served in U.S. military. Nichols also holds a master’s degree in human services
counseling from Regent University. She is pursuing an Ed.D in educational lead-
ership with a concentration in Educational Psychology also from Regent.

Passionate about professional and community service, Nichols recently
finished her term as secretary of the board for the Florida Association of Higher Education and
Disability. Similarly, she continues as Beacon’s liaison to Rimes Early Learning Center, supporting
the campaign to boost attendance in Lake County Schools.

Sheryl Nichols

Eckerd College has announced the promotion of Michelle Piantadosi-
Lima to Assistant Athletic Director. Piantadosi-Lima has served as the Senior
Woman’s Administrator since joining the Eckerd athletics staff in 2012.
During that time, her role has continually grown to include overseeing the
Student-Athlete Advisory Committee, Title IX Compliance, and student-
athlete development. “It’s an honor to serve Eckerd College, our athletic
department, and our student-athletes in this leadership role,” she said.
“I am grateful for Acting Athletic Director Tom Ryan, President Eastman,
and Dean Annarelli for trusting me to assist in carrying out the vision for our
athletic department. I want to thank our coaches and student-athletes for
allowing me to grow in this position. I am excited to continue building upon
the success of the college and athletic department.”

Michelle

Piantadosi-Lima

Eckerd Announces Assistant Athletic Director

Webber Student Returns from Brazil with Silver and Bronze

Webber International University's Jordan Clarke recently traveled to

São Paulo, Brazil, to compete in the First Annual FISU America Games, and

the four-time NAIA All-American returned to Babson Park with a silver medal

in the men's 400 meter run and a bronze in the 4x400 meter relay under his

belt. Clarke competed as one of 96 student-athletes in the USA Team delega-

tion during the games, which in total featured nearly 1,000 student-athletes

from 12 North and South American countries, competing in 13 different sports.

"This was an amazing experience for me," said Clarke. "It was just overwhelm-

ing; it was everything you dream about when trying to get to the next level. I

really want to thank everyone at Webber and in my hometown for their contin-

ued support. I felt like everyone back at school was really behind me, and I

really appreciated that." Jordan's time in the 400 was 47.45 seconds, trailing

only a runner from Chile at 46.44 seconds and beating out athletes from Bra-

zil, Mexico, the United States and Argentina to finish second out of nine.

 Jordan Clarke

July Page 7

Warner is Under Construction

BIG changes are happening around
the Warner University campus! Such as,
the MAJOR renovation of Spencer Hall,
adding all new bedrooms, updated air
conditioning, a new roof, outside patios
and a whole new look. The new Swindle
Agriculture complex, being built for the
2018-2019 school year, allows for a more
interactive learning experience for all of
our students. From four new large class-
rooms and labs to the livestock wing,
equipment shop, and greenhouse, stu-
dents will receive hands-on learning.
The complex is set to be completed
August 2018.

Warner is also building a new 13,000 sq ft Athletic Training Center that will give Duke and
our athletes a new home. The ATC will house lockers for the WU Royals Football team, coaches’
offices, training facilities, showers, and a weight room, as well as a cool, second-story balcony over-
looking the new baseball field. The new baseball complex, soon to begin construction, has a two
part appeal. The “Player Experience” includes a new clubhouse with a locker room, dugout, show-
ers, offices, laundry facilities and media room. The “Fan Experience” includes a press box,
concession stand, public restrooms, covered stadium seating, and box office.

Lynn University has announced a new academic collaboration with Code Institute, a Dublin-
based coding bootcamp that trains career-ready developers. Lynn students, alumni and employees
will gain access to Code Institute’s online courses for a significantly discounted cost. The new
program is part of Lynn’s mission to provide students with skills that meet market demand for
careers in high-growth industries. The university also announced it will add two degree programs in
cybersecurity and information systems beginning fall 2018. “Technology plays a role in every aspect
of the professional world, and our students will be able to enter the job market with a competitive
advantage,” said Lynn Chief Information Officer Christian Boniforti. “Practical training in
cybersecurity and other tech segments combined with critical thinking skills creates a powerful
basis for success.”

Lynn undergraduates can use Code Institute’s self-paced program toward up to 12 elective
credits, or divide them into six toward a bachelor’s degree in cybersecurity or data analytics and
use the remaining six as electives. Code Institute’s online program is designed to be completed
within a year, but Lynn participants can benefit from an extended period of time. Bootcamp material
is accessible for up to one year after completion to learn any technology advances.

Code Institute CEO Jim Cassidy said, “We are privileged and delighted to make our online
courses available to Lynn students. As IT now affects most roles in the world, no matter what the
industry, it is of massive benefit to students to learn the languages of coding. It is predicted that
there will be 1 million vacancies in the U.S. for IT specialists by 2020. Those who learn code now
will have a huge advantage in the workforce.”

Lynn University Expands Technology Programs

July Page 8

of Independent Colleges and Universities Florida

Preferred Vendors

S P OT L I G H T S

Click HERE for a listing of all our ICUF Preferred Vendors

S P OT L I G H T S

/ƻƭƭŜƎƛǎ 9ŘǳŎŀǝƻƴ ƛǎ ŀƴ ƛƴǘŜƎǊŀǘŜŘ ŜƴǊƻƭƭƳŜƴǘ ƎǊƻǿǘƘ ƳŀƴŀƎŜƳŜƴǘ ŎƻƳǇŀƴȅ ǘƘŀǘ ƘŜƭǇǎ

ŎƻƭƭŜƎŜǎ ŀƴŘ ǳƴƛǾŜǊǎƛǝŜǎ ŀǧǊŀŎǘΣ ŜƴǊƻƭƭ ŀƴŘ ŜƴƎŀƎŜ ǎǘǳŘŜƴǘǎ ǘƘǊƻǳƎƘ ŎǳǎǘƻƳƛȊŜŘ ƳŀǊƪŜǝƴƎ

ŀƴŘ ǘŜŎƘƴƻƭƻƎȅ ǎƻƭǳǝƻƴǎΦ ²ƛǘƘ ƳƻǊŜ ǘƘŀƴ ǘǿƻ ŘŜŎŀŘŜǎ ƻŦ ŜȄǇŜǊƛŜƴŎŜ ƛƴ ƘƛƎƘŜǊ ŜŘǳŎŀǝƻƴΣ

ǘƘŜ /ƻƭƭŜƎƛǎ ǘŜŀƳ ŘŜǾŜƭƻǇǎ ƛƴŘǳǎǘǊȅ-ƭŜŀŘƛƴƎ ǎǘǊŀǘŜƎƛŜǎ ǘƘŀǘ ŜƴŀōƭŜ ƛƴǎǝǘǳǝƻƴǎ ǘƻ ŀŎƘƛŜǾŜ ƭƻƴƎ

-ǘŜǊƳΣ ǎǳǎǘŀƛƴŀōƭŜ ŜƴǊƻƭƭƳŜƴǘ ƎǊƻǿǘƘΦ CǊƻƳ ǇƻǊǜƻƭƛƻ ƳŀǊƪŜǝƴƎ ǎŜǊǾƛŎŜǎ ǘƻ ǘŜŎƘƴƻƭƻƎȅ

ǎƻƭǳǝƻƴǎΣ ŜƴǊƻƭƭƳŜƴǘ ƎǊƻǿǘƘ ƳŀƴŀƎŜƳŜƴǘ ŀǎ ŀ ǎȅǎǘŜƳ Ƙŀǎ ƘŜƭǇŜŘ ƳƻǊŜ ǘƘŀƴ тр҈ ƻŦ /ƻƭƭŜƎƛǎ

ǇŀǊǘƴŜǊǎ ŀŎǊƻǎǎ ǘƘŜ ŎƻǳƴǘǊȅ ŀŎƘƛŜǾŜ ŘƻǳōƭŜ-ŘƛƎƛǘ ǊŀǘŜǎ ƻŦ ŜƴǊƻƭƭƳŜƴǘ ƎǊƻǿǘƘΦ

Primary Contact:

Ms. Laura Swartz
Sales and Marketing Coordinator
(952) 806-4694
laura.swartz@CollegisEducation.com

¦Φ{Φ /ƻƳƳǳƴƛǝŜǎ ƛǎ ǘƘŜ ƭŜŀŘƛƴƎ ƴŀǝƻƴŀƭ ŎƻƻǇŜǊŀǝǾŜ ǇǳǊŎƘŀǎƛƴƎ ǇǊƻƎǊŀƳ ǇǊƻǾƛŘƛƴƎ

ǿƻǊƭŘ-Ŏƭŀǎǎ ƎƻǾŜǊƴƳŜƴǘ ǇǊƻŎǳǊŜƳŜƴǘ ǊŜǎƻǳǊŎŜǎ ŀƴŘ ǎƻƭǳǝƻƴǎ ǘƻ ƭƻŎŀƭ ŀƴŘ ǎǘŀǘŜ

ƎƻǾŜǊƴƳŜƴǘ ŀƎŜƴŎƛŜǎ ƛƴŎƭǳŘƛƴƎ ǇǳōƭƛŎ ŀƴŘ ǇǊƛǾŀǘŜ ƘƛƎƘŜǊ ŜŘǳŎŀǝƻƴ ƛƴǎǝǘǳǝƻƴǎΦ

Collegis Education
8300 Norman Center Drive, Suite 400
Bloomington, MN 55437
www.collegiseducation.com

US Communities
9711 Washingtonian Blvd., Suite 100
Gaithersburg, MC 20878-7381
www.uscommunities.org

Primary Contact:
Mr. David Kidd
National Program Director - South
(352) 443-9201

mailto:laura.swartz@CollegisEducation.com
https://www.collegiseducation.com/

Adventist University of Health Sciences

 Ave Maria University

Barry University

Beacon College

Bethune-Cookman University

Eckerd College

Edward Waters College

Embry-Riddle Aeronautical University

Everglades University

Flagler College

Florida College

Florida Institute of Technology

Florida Memorial University

Florida Southern College

Hodges University

Jacksonville University

Keiser University

Lynn University

Nova Southeastern University

Palm Beach Atlantic University

Ringling College of Art and Design

Rollins College

Saint Leo University

Southeastern University

St. Thomas University

Stetson University

The University of Tampa

University of Miami

Warner University

Webber International University

Please email comments and suggested news items to:

marmstrong@icuf.org .

mailto:marmstrong@icuf.org

