

Student Council Message

Aisha Al Hajjar, BSM, LM, AMANI
Tara Stephen, RM, CPM

It was an honor to be nominated to serve on the MCU Student Council during our postgraduate studies in 2014. We've enjoyed serving in this role and have developed new skills and experiences in exchange. Our two-year term on the Student Council has come to an end and we've since been serving as a faculty members at MCU. It's time for us to close this chapter of our relationship with MCU and pass the baton to the next generation of Student Council members.

We are pleased to see a great incoming Student Council body and are confident in the talents and visions our new representatives will bring. This is a great opportunity to revise and revive the Student Council and voice ideas for school-wide improvements and innovations. We have found that MCU has had an approachable culture that has been open to the voices of the students and has mentored a model of bringing suggestions for solutions when approaching with concerns or issues. We have found the administration quite encouraging and have appreciated their support as we have engaged as Student Council members. There have been a lot of state-of-the-art changes at MCU over the past few years and we're looking forward to the pioneering future of our beloved school. It is with great confidence in our incoming student representatives that we bid farewell and thank the students we have served and staff we have interacted with in our role on the Student Council. All the best wishes to the next assembly of Student Council Members and the students they will serve.

We are pleased to announce the new members of the Student Council and look forward to their contribution!

Susan Fisk (continuing), Brittany Ferguson,
Ahava Goldman, Jessica Vining, Nicki Solomito Pugh

Congratulations to our Graduates!

~ We honor and celebrate our newest graduates of 2016 ~

Melissa Carman, BSM

Tracy Cuneo, BSM

Lois Lewis, BSM

Julia MacNeil, ASM

Holly Moyer, BSM

CONGRATULATIONS ON YOUR ACCOMPLISHMENT!

