

2021 COMMENCEMENT

May 17, 2021

ORDER OF CEREMONIES

Opening "Pomp and Circumstance" Performed by Minnesota Orchestra
Welcome Remarks
Commencement Address Loyce Pace, MPH
Director, Office of Global Affairs
U.S. Department of Health and Human Services
Class of 2021 Remarks
Public Health Professionals Pledge Emily Mcguire SPH Student Senate President
SPH Student Senate President
Greetings from the SPH Alumni Society Liesl Miller Hargens, MPH '07 President, SPH Alumni Society Board of Directors
Conferral of Degrees
University of Minnesota Board of Regents
Closing
Presentation of Candidates for Degrees

Presentation of candidates will follow the program order on pages 8-13. The ceremony will

conclude once all individual candidate slides have been shown.

2021 COMMENCEMENT SPEAKER

LOYCE PACE, MPH

Director Office of Global Affairs, U.S. Department of Health and Human Services Loyce Pace, MPH, is an outspoken advocate for global health equity, promoting policies and programs from AIDS to Zika. Having lived and worked on the ground in more than 15 countries across three continents, her efforts are rooted in experience partnering with a wide range of government and grassroots stakeholders.

Loyce most recently served as president and executive director of Global Health Council (GHC) and was also a member of the Biden-Harris Transition COVID-19 Advisory Board. In her role at GHC, she advocated strongly for increased investments in global health in the face of budget cuts to agencies, like the U.S. Centers for Disease Control and Prevention and United States Agency for International Development. From 2006 to 2011, Loyce worked as director of regional programs for the American Cancer Society. She then became the executive advisor for programs and policy at the Livestrong Foundation. Loyce holds a bachelor's degree with honors in human biology from Stanford University and a Master's degree in public health from Johns Hopkins Bloomberg School of Public Health.

2021 COMMENCEMENT PARTICIPANTS

CLASS OF 2021 SPEAKER

TRICIA ALEXANDER

MPH Candidate in Public Health Nutrition

Tricia Alexander is a first generation American with her mother's side gradually immigrating to the United States from Kenya during her mother's teen years. She was raised in Eden Prairie, MN most of her life and frequently visited her extended family in Kenya. This experience of having a foot in

two different cultures has always made her inquisitive and keen on visualizing situations from various perspectives. She received her B.S. in food science and human nutrition with a dietetics management concentration from Colorado State University-Fort Collins. Tricia plans to become a registered dietitian, a career inspired by the connection to food she experiences through her family's Kenyan traditions.

She is passionate about centering communities in her work and the social – as well as political – determinants of health that affect their every day lives, choices, and resources. She is particularly passionate about working in solidarity with institutionally underserved communities (e.g., Black, Indigenous, and people of color, immigrants, refugees, etc.) that are purposefully placed at risk by systems and structures that are founded on and perpetuate racism, classism, sexism, and other forms of oppression.

Tricia is a recipient of the Ruth Stief Fellowship, the Community Health Initiative Scholarship, the POCI Caucus Internship, and the President's Student Leadership and Service Award, Furthermore, she was on the planning committee and an expert voice for the Health in All Matters Podcast Series 2: If not now, when? Racism: A 400-year public health emergency. She has spoken and presented at numerous webinars and events in the Division of Epidemiology and Community Health, with her content intentionally grounded in health equity, Black feminist theory, and critical race theory.

After completing her MPH in nutrition, Tricia will be returning to the School of Public Health to pursue a PhD in epidemiology. She is the recipient of the 2021-22 Diversity of Views and Experiences (DOVE) Fellowship and the Hearst scholarship.

2021 COMMENCEMENT PARTICIPANTS

(Continued)

SPH ALUMNI SOCIETY SPEAKER LIESL MILLER HARGENS, MPH '07

President, SPH Alumni Society Board of Directors

Liesl Miller Hargens is a passionate global leader with experience in strategy and market access across medical device, hospital, clinic, and payer environments. She is currently the senior director of the Health Economics Center of Excellence at Boston Scientific, which is a critical part of the health economics and market access function charged with generating rigorous

economic evidence of the value of Boston Scientific technologies. Liesl's past roles have included leading research and health economics outcomes research (HEOR) at GE Healthcare; working in business development, market development and strategy, epidemiology and HEOR at Medtronic; serving as the epidemiologist at Stratis Health; and leading research at Children's Hospitals and Clinics of Minnesota in its oncology/hematology department.

LiesI has a master's degree in epidemiology from the University of Minnesota School of Public Health and a bachelor's degree in chemistry from Smith College. She serves as the president of the School of Public Health Alumni board. Liesl lives in Minneapolis with her husband, two children, and two dogs and enjoys being active on the lakes.

ACADEMIC REGALIA

GOWN

The bachelor's gown is untrimmed, with long pointed sleeves, and is worn closed. The master's gown has long crescent-shaped sleeves and may be worn open or closed. The doctor's gown has velvet facing down the front and three velvet bars on the bell-shaped sleeves. The velvet is either black or the color of the major field of study. Historically, most gowns were black, but in the past two decades some American institutions have followed the British use of red or college colors.

HOOD

The hood is the most important and distinctive feature. It was originally intended as a head cover and shoulder cape. The color of the trim (edging) indicates the degree field, and the length of the hood and width of the trim indicate the degree earned, with the doctor's hood being the longest with the widest trim. The color or colors of the hood lining indicate the degree-granting institution. The University of Minnesota hood is symbolized with a gold background and single maroon chevron.

SCHOOL OF PUBLIC HEALTH DEGREES

HOOD COLOR

Master of Public Health and Master of Healthcare Administration	Salmon
Master of Science	Yellow
Doctor of Philosophy	Dark Blue

CAP AND TASSEL

The academic cap was first worn as a symbol of the master's degree. The mortarboard style cap is an Oxford development. European universities have variations - some caps soft, others square, and some round with a tuft in the center. The tassel of today is an elaboration of the tuft. The Intercollegiate Code permits the color of the graduate's tassel to correspond to the authorized color indicating the degree field.

Pi Chapter of the University of Minnesota School of Public Health

Congratulations to the 2021 inductees to the Pi Chapter of the Delta Omega Honorary Society in Public Health. Membership in Delta Omega is highly selective and each inductee is chosen based on outstanding performance and devotion to public health.

Students are chosen for academic excellence and often rank in the top 25% of the graduating class. Faculty are chosen for excellence based on a review of their work in the field.

Alumni are chosen for their work in the practice of public health that serves as a model for future graduates.

2021 student and faculty inductees are identified in the Commencement Program with < symbol.

Congratulations to all our new members on your accomplishments!

2020-2021 Recipients of the

MASTER OF HEALTHCARE **ADMINISTRATION (MHA)**

Kevin Ball Justin W. Bayles Matt Bladen Reuben Christianson > Avery Clifford

Alisa Rae Fadden Erik T. Fagerstrom > Natalie K. Gaines Elizabeth Kathryn Rose Garfinkel

Megan E. Graupmann

Tanner Hegge Grisel Isidor Nathan F. Jarrett Trygve Jensen Michelle L. Johnson Katherine Q. Larin Brandon Larsen Kelsey K. Mihm Samirah Mulla Mark H. Nelson Michelle Nicholson

Alina Okamoto Laurel O. Pearson Elizabeth Storrick Peil Audrey Roche Ann Weston Sistrunk Kristy Strain Thien-Huong Tran > Anju R. Viddam Lauren E. Vlaanderen

MHA EXECUTIVE PROGRAM

Jeff Borut Caitlyn N. Bralick Jonathan P. Braman Baye D. Diouf <

Margaret Whipple Doose Rachael Jeanette Flohrs Kristen Gorman Hayleigh Grothe

Maria Alexandra Ordonez Alexandria Jule Robbins Sarah Walstein

< 2021 Delta Omega Honorary Society in Public Health Inductee

> Candidate for dual-degree: Master of Business Administration

MASTER OF PUBLIC HEALTH (MPH)

COMMUNITY HEALTH PROMOTION

Hanin T. Argasous Grace J. Befort Eileen Bourland Sarah C. Bruess Lauren Elise Burroughs

Susana M. Carlos < Abigail M. DeVita Emily Ann Harding

Alexandra Hickman

Kelli Hirt Gabrielle Imani Alanis

Horsford < Sierra Howard

Marleny Huerta-Apanco

Jessica D. Ilc Hannah Kinzer < Kelly C. Leddy Ingie H. Osman

Brooklyn M. Petrich < Eleanor Plaunt Anika C. Reinsch Beverly Smith-Keiling Daina Brigitta Strub <

Kali Tiernan Jeffrey D. Ting

Sailaia Ann Margaret Varma Chloé Rose Tarling Wallace <

ENVIRONMENTAL HEALTH

Firehiwot Bedive Greta Ciessau Elizabeth A. Hill **Emily Renee Janet Neuharth**

A. Ian Passe < Drew Persson

Gitanjali Raman < Jaime Rich Marcus D. Rushing

Nathan J. Schneider Kelsey Amber Seiler

Joshua Smith

Tara Suhs

Corina C. Valencia Tibbitts Narmada Venkateswaran

Kelsey Ward

Hajira Mohammed Wehelie

EPIDEMIOLOGY

Sophia Ibrahim Ali < Aanuoluwakiitan O. Ayeni R. Adetunji Bakare Ugur Berkay Balkanci Mariah Jean Bazile Ariana Beattie Emma Contestabile Taylor Dawson Bisola Esho Lydia Jane Fess <

Mari E. Freitas < Marco A. Garcia Claire Genevieve Henrichsen

Naomi Jiter < Harmeet Kharoud Gretchen Louise Koenigs Rebecca E. Kraetz Christina R. Landis Mahesh Mathew Leah Elizabeth Moat

Jeanne Moua Lisa T. Nguyen < Elizabeth R. Palmi Devon Sauerer Lauren M. Tehan Andrew Weiss Talia Wiggen <

Kylie Yocum <

MATERNAL & CHILD HEALTH

Lexie Adams Cassandra Bulau Rebecca Chelene Abigail M. Fink < Shelbi Giesel Kathryn Ann Goerdt

Elizabeth Suhler Hart Alyse L. Haven Hillary J. Hercules

Sarah Jergenson

Christine Kim Park Madigan M. Knuth Zoe M. Kusinitz **Emily Leyrer**

Aleksey Mason-Bradach Genelle Monger

Amanda Neubauer Ben Ose

Emily M. Reimer

Meagan Schrafft

Alyssa Scott Jane Kelly Smith Samuel K. Stern Lai Jing Su Olivia A. Sullivan Shana Tang

Stephanie J. Van Dyke < Leah R. Varga

Laura Victoria Villarreal

Julie Li Yang

< 2021 Delta Omega Honorary Society in Public Health Inductee

MASTER OF PUBLIC HEALTH (MPH)

(Continued)

PUBLIC HEALTH ADMINISTRATION & POLICY

Sydney Amaris Bernard Maria Bertrand < Emma R. Cook Bachel Sierra Cruz Doaa M. Elgaali Mary Gilbertson

Erika Guenther Angela Jin Han < Hope Hoffman Tessa M. Hrkal

Jose Gabriel Huape Ashley N. Millenbah Kelly Moeller

John P. Ratanawong < Michaela Read Emma Rose Riebel-Paszkiewicz

Nath Stefan Samaratunga Anna Shchetinina < Keelia Silvis <

Kritika Singh

Mary Katherine Siskaninetz

Pardis Stenoien Alyson K. Sundby Jill Batdorf Tanem Sharon Ucheqbu Caitlin Wu Varquez Mary C. Walters Malik Williams

PUBLIC HEALTH ADMINISTRATION & POLICY EXECUTIVE PROGRAM

Andrea Avers Sara E. Bolnick Kelly Carda Renee Edelhauser

Ashley M. Flakes Janna R. Gewirtz O'Brien Natalie Ann Jackson < Stacy L. Knott

Ronrico A. Mangapit Katelyn Marschall < Candice Elizabeth McCardle <

Jessica M. Miller <

Ajibiké I. Ojomo Margaret Perez

Courtney Sinclair Rasimas <

Christopher Schmitt Katherine Siqueiros

PUBLIC HEALTH NUTRITION

Tricia Adoyo Alexander Toluwani Awokoya Austin James-Driver Hoeg

Nancy T. Jiang <

Moko Matsumoto Lydia Ruth Mattson Kristin A. Norderud Molly Pass

Amy Pleimling Lauren A. Pringle Erika Elise Swant

PUBLIC HEALTH PRACTICE

Brynna Celeste Bargfield + Jessi Coryell *

Rohan Khazanchi • Sarah Paulus ^

Arianna D. Reid ^

PUBLIC HEALTH PRACTICE EXECUTIVE PROGRAM

Rolando J. Gonzalez Daria Kozysa Vishal Shah <

< 2021 Delta Omega Honorary Society in Public Health Inductee

⁺ Candidate for dual-degree: Master of Public Policy

^{*} Candidate for dual-degree: Doctor of Veterinary Medicine

[◆] Candidate for dual-degree: Doctor of Medicine

[^]Candidate for dual-degree: Master of Urban & Regional Planning

MASTER OF SCIENCE (MS)

BIOSTATISTICS

Rui Cao Kate Noel Guanchao Wang Jiagi Deng Sai Kaushik Shankar Ramesh Melissa Wong Miranda Kunz Kumar Chao Zhang

Guangyou Li Finn A. Roberts Lauren Makey Wyatt J. Tarter

CLINICAL RESEARCH

Elliott Chinn Rajat Kalra Sarah Jane Raatz Nadir Demirel Diana W. Lone Christopher J. Tignanelli Tasma Harindhanavudhi David M. MacDonald

ENVIRONMENTAL HEALTH

Prabana Jinanjalie Balapuwaduge Mendis Cecilia Pigozzi Dadee Saye Maryam Zahedi

HEALTH SERVICES RESEARCH, POLICY & ADMINISTRATION

Adrian Niu

DOCTOR OF PHILOSOPHY (PhD)

BIOSTATISTICS

CHARLES H. CAIN, Statistical Considerations for Clinical Trials Aiming to Identify Individualized Treatment Rules

CHUYU DENG. Innovative Methods for Treatment Effect Heterogeneity and Calibration

ANDREW SHAWN DILERNIA <, Analysis and Modeling of FMRI Data

BIN GUO, Integrative Statistical Methods in Genomics and Neuroimaging

ADAM KAPLAN, Context-Driven Prior Distributions in Genome-Wide Association Studies, Medical Device Adaptive Clinical Trials, and Genetic Fine-Mapping

KATHERINE A. KNUTSON, Integrating Imaging and Genomic Information in GWAS for Powerful Endophenotype Association Testing in Alzheimer's Disease

SHANNON B. MCKEARNAN, Statistical Methods for Organ Transplant

LIANNE K. SIEGEL, Bayesian Hierarchical Models for Meta-Analysis

YUAN ZHANG, Modifications of Q-learning to Optimize Dynamic Treatment Regimes

ENVIRONMENTAL HEALTH

KARA N. DURSKI, Increasing Health System Resilience During Times of Crisis: Application of Systems Thinking and Creative Problem-Solving Methodologies

< 2021 Delta Omega Honorary Society in Public Health Inductee

DOCTOR OF PHILOSOPHY (PhD)

(Continued)

EPIDEMIOLOGY

BRIDGET CATHERINE HAMILTON GRIFFITH. What are the Barriers and Facilitators of On-Time Measles Vaccination in Uganda?

AUBREY K. HUBBARD, Genetic Susceptibility to Pediatric Germ Cell Tumors and the Late Effects of Their Treatment

EDDAH WARUIRU MBURU. Incidence Patterns. Care Continuum and Impact of Treatment on Survival Among Women with Breast Cancer in the United States and Ghana

CARIN NORTHUIS, Primary and Secondary Prevention of Stroke

GUILLAUME ONYEAGHALA, Aspirin Intervention, Inflammation and the Oral Microbiome

TESS E. PETERSON, Proteomics and the Role of HIV Infection in Cardiac Remodeling

JEANIE SANTAULARIA, The Hidden Burden of Violence

ANNA M STADELMAN, Development and Validation of a Clinical Prediction Tool for the Diagnosis of Tuberculous Meningitis

SRUTHI VALLURI, Cyclical Food Purchasing Behavior Among Low-Income Households Receiving Nutrition Assistance

RACHEL ZMORA, Mortality and Cause of Death Following Pediatric Cardiac Surgery for Congenital Heart Defects

ABOUT THE SCHOOL OF PUBLIC HEALTH

SCHOOL AT A GLANCE

Dean John R. Finnegan Jr., PhD

Divisions Biostatistics

Environmental Health Sciences Epidemiology & Community Health

Health Policy & Management

Accreditation Council on Education for Public Health (CEPH)

Commission on Accreditation in Healthcare

Management Education (CAHME)

Accreditation Council for Education in Nutrition and

Dietetics (ACEND)

Accrediting Board for Engineering and Technology (ABET)

The School of Public Health at the University of Minnesota is home to numerous world-renowned research and training centers. Working together, SPH faculty, staff and students are dedicated to preventing disease, encouraging better health, and promoting the common good.

SPH faculty members are among the leading experts in public health today, regularly sought after by national and international media to provide perspectives on some of the world's most troubling public health problems, such as COVID-19 and other infectious diseases, smoking, and obesity,

WHAT IS PUBLIC HEALTH?

Every time you drink clean tap water, buckle your seat belt, enjoy a smoke-free airplane flight, or get a flu shot or COVID-19 vaccine, you are part of public health in action. Public health helps us live longer, healthier lives. It's called "public" because it concentrates on health advances across populations, making sure every person and every community has what they need for health and well-being. At its most basic, public health is about prevention — stopping illnesses before they start — and about creating the right conditions for people to thrive.

HISTORY OF THE SCHOOL OF **PUBLIC HEALTH**

The University of Minnesota was one of the first in the nation to offer classes in public health when Charles Hewitt, the secretary of the Minnesota State Board of Health, began teaching personal and community hygiene, epidemic diseases, and physiology in 1874. In the following decades, various University departments created programs in public health disciplines, such as biostatistics, environmental health, and epidemiology.

In 1944, the University brought all of these programs together to create the School of Public Health. Today, our school - ranked #9 in the nation - serves more than 1,300 students to help meet the increasing demand for a public health workforce. We were the first in the country to grant a master's degree in hospital administration, establish a doctoral program in epidemiology, launch a graduate program in maternal and child health, and, in 2017, offer a graduate minor in sexual health.

The School of Public Health is proud to be one of the premier schools of public health in the world. Its faculty, staff, and students bring innovative thinking and concrete action to emerging and persistent challenges, including structural racism, gun violence, an expanding aging population, and a changing climate. Located in one of the largest metropolitan areas in the U.S., the school prepares some of the most influential leaders in the field, and provides the knowledge health departments, communities, and policymakers need to make the best decisions about population health.

CRITICAL FUNDING IS NEEDED NOW MORE THAN EVER

Public health is critical to confronting COVID-19 in Minnesota and beyond. The medical system accounts for only 10% of what keeps us healthy; 90% depends on prevention, public health, and other factors. Yet, the U.S. spends approximately \$11,000 per person on medical care and about \$260 per person on public health and prevention each year.

When you invest in SPH students, faculty, and life-altering research you become a part of the solution. Help us lead through these uncertain times, discover life saving solutions, and prepare our next generation of public health leaders. Join the movement toward a healthier future: sph.umn.edu/give.

THE SCHOOL OF PUBLIC HEALTH **TACKLES COVID-19**

Public health is critical to confronting COVID-19 in Minnesota and beyond. During this pandemic, the School of Public Health works side-by-side with the Minnesota Department of Health, health systems, tribal nations, policymakers, U of M colleagues, and others to generate solutions. Below are a few examples of our school's work at this unique time.

GUIDING WISE DECISION-MAKING

- · Infectious disease expert Michael Osterholm (PhD '80, MPH '78, MS '76) advises local, national, and international policymakers and was part of Biden-Harris Transition COVID-19 Advisory Board.
- Eva Enns and Shalini Kulasingam (with U of M colleagues) create mathematical models to help guide Minnesota's response to COVID-19.
- · Graduates Kris Ehresmann (MPH '90), director of infectious disease for the Minnesota Department of Health, and Minneapolis Health Commissioner Gretchen Musicant (MPH '86) use their public health education to lead during COVID-19 (52% of graduates stay in Minnesota to become part of the public health workforce).

ADDRESSING ANXIETY AND UNCERTAINTY

Through daily insights in the news, national and local editorials, commentaries, and a new podcast series, the school brings science-based information to a worried public.

- · Peter Raynor helps the public understand COVID-19 spread and ways to prevent transmission, especially in workplaces.
- · Marizen Ramirez explores how at-risk children cope with stay-at-home restrictions and provides quidance.
- · JP Leider develops systems to connect patients with facilities offering monoclonal antibodies and other COVID-19 treatments.

PROTECTING ALL MINNESOTANS

- · Jeff Bender works to protect farmers, farm workers, and farm families from coronavirus infection.
- · Alan Lifson (with U of M Extension) provides COVID-19 information to new immigrants.
- · Joseph Gaugler enhances safety for elders in care facilities.

ADVANCING SCIENTIFIC DISCOVERIES

- · Coordinating Centers for Biometric Research is involved in multiple studies evaluating treatments for COVID-19
- · Ruby Nguyen confronts the rise of domestic violence during the pandemic to help determine appropriate services.
- · Ryan Demmer (PhD '05, MPH '01) conducts rapid research to identify how common the virus is in asymptomatic health care workers.

UNIVERSITY OF MINNESOTA

ALUMNI ASSOCIATION

UNIVERSITY OF MINNESOTA ALUMNI ASSOCIATION

Congratulations
Graduate!

The University of

The University of Minnesota Alumni Association proudly welcomes you to a global community of 496,000+ alumni.

UMNAlumni.org

CONGRATULATIONS, CLASS OF 2021!

Welcome to the University of Minnesota School of Public Health Alumni Society! We are proud of your achievements and welcome you to a community of more than 11,000 distinguished alumni worldwide.

STAY CONNECTED | GET INVOLVED | GIVE BACK

WEB sph.umn.edu/alumni

f

@umnsph

E-MAIL sph-alum@umn.edu

z.umn.edu/sphlinkedin

@publichealthumn

PUBLIC HEALTH PROFESSIONALS PLEDGE

As a public health professional dedicated to enhancing the health status and well-being of individuals and communities, I pledge to hold the public interest and health of populations as my high professional goals.

Join the celebration on Social #SPHGrad

