

IWLCA


Intercollegiate Women's Lacrosse Coaches Association

IWLCA Names Division I Academic Honor Roll 176 student-athletes recognized for work in classroom

12 September 2011

The IWLCA honored 187 student-athletes from 65 different institutions with inclusion in the 2011 Academic Honor Roll. All student-athletes were nominated by their schools and have achieved at least junior status academically. Among the 187 student-athletes are 33 who were members of teams that advanced to the NCAA tournament, including two from national champion Northwestern and two from national runner-up Maryland. In addition, the following student-athletes were recognized:

American University

Paige Lin, Junior, Interdisciplinary Mathematics
Bernadette Maher, Junior, Public Communications Psychology
Bayley McDonough, Junior, Health Promotions
Emily Reichard, Junior, Psychology
Lisa Schaaf, Senior, Statistics Biology
Lauren Schoenberger, Junior, Psychology and Philosophy

Binghamton University

Lauren Scott, Senior, Management (Leadership & Consulting)
Lauren Lukefahr, Junior, Environmental Studies Ecosystems/Biology

Boston College

Hannah Alley, Senior, Communications
Kristin Igoe, Senior, Biochemistry

Boston University

Corcoran Downey, Senior, Health Science Public Health
Courtney Burd, Graduate Student, Interdisciplinary Studies

Brown University

Alexa Caldwell, Senior, History
Julia Keller, Junior, Education Studies
Kaela McGilloway, Junior, Human Biology
Krissi Penikis, Senior, Neuroscience
Margaret Polanin, Junior, Human Biology
Paris Waterman, Senior, Commerce, Organizations and Entrepreneurship

University of California, Berkeley

Chapin Jackson, Senior, History of Art
Emily Abood, Senior, Public Health
Tara Arolla, Junior, American Studies

Vail Horn, Junior, American Studies

California State University at Fresno

Amira Ferrell, Graduate Student, Counseling

Heather Jack, Senior, Communication

Kasandra Martinson, Senior, Child Development

Jennifer Smith, Graduate Student, Public Health

Canisius College

Kaitlyn Black, Senior, Spanish

Jackie Loson, Senior, Digital Media Arts

University of Cincinnati

Lauren Kelly, Senior, Sport Administration/Business Technology

Mackenzie Parsons, Junior, Special Education

Karen Skelton, Senior, Secondary Education & Math

Jennifer Doran, Junior, Communications/PR Certificate & Marketing

Columbia University

Karlee Blank, Junior

Jenny Schiff, Junior, Philosophy

Flannery Gallagher, Senior, Urban Studies

Caitlin Mullins, Senior, Neuroscience & Behavior

University of Connecticut

Stefanie Burra, Senior, Finance

Lauren Gunning, Senior, Sport Management

Megan Lally, Junior, Biological Sciences

Lauren Sparks, Senior, Communications

Cornell University

Libby Johnson, Senior, Applied Economics Management

Alison O'Neil, Junior, English and French

Dartmouth College

Shannie MacKenzie, Senior, Government

Hope McIntyre, Senior, Engineering

University of Delaware

Jennifer Bradway, Senior, Elementary Teacher Education

Kalyn McDonough, Junior, Public Policy

University of Denver

Lauren Benner, Graduate Student, Strategic Communications

Lauren Ciccomascolo, Junior, Biology

Duke University

Sarah Bullard, Senior, Sociology Markets and Management

Kat Thomas, Junior, International Comparative Studies and Russian

Duquesne University

Amy Gladfelter, Junior, Sports Marketing
Cailin Colegrove, Junior, Elementary Education

Fairfield University

Brittany Bare, Senior, Marketing
Kelley Brady, Junior, Marketing and VP New Media Film
Renee L'Heureux, Graduate Student, Accounting - MS

University of Florida

Caroline Cochran, Junior, English Education

George Washington

Sarah Phillips, Junior, Finance
Laura Dominiak, Senior, Finance Art History and Psychology

Georgetown University

Logan McCraw, Senior, Management
Kathleen Dwyer, Senior, Government

Harvard University

Melanie Baskind, Junior, Neurobiology
Tyler Petropulos, Junior, Government

Hofstra University

Stephanie Rice, Senior, Social Studies Education and History
Katie Hertsch, Senior, Physical Education
Jennalee Trombley, Senior, Biology
Bettina Mianulli, Graduate Student, Health Education

Iona College

Caitlyn Collins, Senior, Adolescence Education Spanish
Stephanie Sumcizk, Senior, Adolescence Education Math

James Madison University

Alisa Konishi, Junior, Communication Sciences Disorders
Caitlin McHugh, Junior, Health Sciences
Caitlin Sullivan, Senior, Communication Sciences and Disorders Exceptional Education

Johns Hopkins University

Milly Brugger, Senior, Public Health
Colleen McCaffrey, Junior, Psychology Business

La Salle University

Sara Ciaverelli, Junior, Biology
Alura Costa, Senior, Nutrition
Melissa DiTomo, Junior, Nursing
Jacquelyn Jamrogowicz, Junior, Nursing
Mara Schnellenbach, Senior, Communication

Lafayette College

Alexa Biale, Junior, English and Art History

Margaux LeBuffe, Junior, Spanish and American Studies
Megan Ohlmacher, Junior, Government & Law and History

Lehigh University
Leigh Ann Torcivia, Junior, Psychology

Liberty University
Amanda Hornick, Junior, Psychology Human Development
Chloe McIntosh, Junior, Exercise Science
Audra Menez, Junior, Sport Management

Long Island University-Brooklyn
Jacqueline Simonian, Junior, Biology
Felicia Reynolds, Senior, Adolescent Urban Education

Longwood University
Jessica Rudloff, Senior, Exercise Science
Samantha Stifler, Senior, Biology - Health/Medical Concentration
Katie Carbiener, Junior, Exercise Science Biology

University of Louisville
Samantha Allen, Senior, Biology
Kathryn Zoeller, Senior, Nursing

Loyola University of Maryland
Kellye Gallagher, Junior, Speech Pathology Special Education
Helen McCutcheon, Senior, Elementary Education
Megan Steffe, Senior, Psychology

Marist College
Erin Betsch, Senior, Psychology/Special Education
Shannon Haas, Junior, Psychology
Jessica Guarino, Senior, Psychology/Special Education Spanish Language Studies
Jori Procaccini, Junior, Education Psychology Childhood Studies

University of Maryland
Laura Merrifield, Senior, Kinesiology
Bria Phillips, Junior, General Business

University of Massachusetts
Brittany Schoen, Junior, Communication Disorders
Riley Perry, Junior, Sport Management
Danielle Pelletier, Junior, Nursing

Monmouth University
Rena Hill, Senior, Graphic Design screen studies
Allison Geohan, Senior, Biology - Pre-med. Chemistry

Mount St. Mary's University
Meaghan Conlon, Junior, Biology
Alyson Jost, Senior, Criminal Justice

Alexis Salerno, Senior, Biochemistry

Northwestern University

Brooke Matthews, Senior, Communication Studies and Business Institutions

Jessica Russo, Junior, Learning and Organizational Change and Business Institution

University of Notre Dame

Meredith Locasto, Graduate Student, Graduate School Accountancy

Kelly Driscoll, Junior, Accountancy

The Ohio State University

Jayne Beard, Senior, Sport & Leisure Studies

Jacqueline Orona, Senior, Speech & Hearing Sci. Disability Studies/Human Develop. and Family Science

Old Dominion University

Shelby Davis, Junior, Psychology

Jordynn Collins, Junior, Sports Management

University of Oregon

Anna Swicklik, Senior, Psychology Communication Studies and Business Administration,

Carolyn Wagner, Junior, Family and Human Services

University of Pennsylvania

Emily Leitner, Junior, Cinema Studies and History

Lily Posner, Senior, English

Penn State University

Dana Cahill, Junior, Public Relations

Colleen Shea, Junior, Mathematics

Katy Wick, Senior, Advertising Psychology

Princeton University

Elizabeth Drumm, Senior, Art and Archeology and Urban Studies

Kaitlyn Mauritz, Senior, Politics

Quinnipiac University

Kaitlyn Kelly, Senior, Psychology

Lauren Matuszczak, Senior, Advertising

Stephanie Tuorto, Senior, Political Science

Robert Morris University

Emily Carlo, Junior, Nursing

Colleen O'Donnell, Junior, Communications (Integrated Master's Program)

Mallory Schulze, Senior, Environmental Science - Pre-Medical Concentration

Jennifer Schulze, Junior, Management

Rutgers University

Emily Penn, Graduate Student, Special Education

Rebecca Alley, Junior, Marketing

St. Bonaventure University

Amanda Cizenski, Junior, Physical Education
Catherine Greene, Graduate Student, Community Mental Health Counseling
Marissa Morrill, Junior, Elem. Education
Jill Remick, Senior, Biology
Daisy Timlin, Junior, Education

Saint Francis University
Katherine Dacanay, Junior, History
Sheri Fort, Junior, Physical Therapy (Exercise Physiology)
Catherine Helming, Junior, Physician Assistant
Danielle Pokusa, Senior, Marketing and Communications

Saint Joseph's University
Kaitlin LaBarbera, Graduate Student, Criminal Justice
Christine Readinger, Senior, Finance

Saint Mary's College of California
Lauren Lahey, Senior, History
Juliet Munroe, Junior, Studio Art

Stanford University
Maggie Sachs, Senior, Anthropology
Sarah Flynn, Senior, Human Biology and Comparative Studies in Race and Ethnicity
Catherine Swanson, Junior, Science
Ashley Aruffo, Senior, History
Leslie Foard, Senior, Science
Karen Nesbitt, Senior, Biomechanical Engineering
Annie Read, Senior, Urban Studies with Honors

Syracuse University
Jill Cammett, Junior, Advertising and Psychology
Christine Danielson, Senior, Health and Exercise Science and Psychology
Liz Hogan, Junior, Health & Exercise Science and Psychology
Catherine Rodriguez, Senior, Health & Exercise Science and Psychology
Lindsay Rogers, Graduate Student, Instructional Design
Heather Wentz, Junior, Entrepreneurship and Emerging Enterprises

Temple University
Shelby Christopher, Junior, Sport and Recreation Management
Keelin Hood, Junior, Early Childhood Education
Allison McWilliams, Junior, Secondary Education / English Education
Missy Schweitzer, Junior, Kinesiology
Ann Stouffer, Senior, Risk Management and Insurance

Towson University
Maire (Shannon) Kennedy, Junior, Business Administration- Management
Mary Ellen Elie, Senior, Exercise Science
Megan Fitzgerald, Senior, Sport Management
Therese D'Ambrosio, Senior, Biology- Cell & Molecular Biology

UMBC

Kirsten Milligan, Senior, Physics
Natalie Rau, Senior, Math Major

Vanderbilt University
Alex Priddy, Junior, Medicine
Catherine Carr, Junior, Medicine

Villanova University
Arielle Urban, Junior, Psychology

University of Virginia
Josie Owen, Junior, History
Marghi Walters, Senior, Sociology

Virginia Tech
Elizabeth Carpenter, Senior, Biology
Alexandra Emala, Senior, Human Development

Wagner College
Lauren Petrik, Junior, Business Administration and Spanish
Carolyn Clark, Junior, Business Administration and French
Denieda McCullough, Junior, Business Administration
Karlee Keller, Senior, Business Administration and Philosophy
Chanel Briggins, Junior, Arts Administration

College of William & Mary
Meaghan B. Anderson, Senior, Biology
Sarah Jonson, Senior, Business, Marketing-Process Management Consulting
Stephanie Steinweg, Junior, Neuroscience

Yale University
Andromahi Trivellas, Senior, Biology