

Kit-of-Parts

IIDA NEW ENGLAND CHAPTER/ 2016-2017 YEARBOOK

Board of Directors 2016-2017

Immediate Past President

Corinne Barthelemy, IIDA, LEED AP // NBBJ

President

BRENSINGER Architects

President Elect

Matthew Hyatt, AIA, IIDA, LEED AP BD+C // Bergmeyer

Vice President of Communications

Brittany Kane, IIDA // XSS Hotels

Vice President of Membership

Heather Brunini, Industry IIDA // Global Furniture Group

Vice President of Chapter Events

Holyn Nickerson, Industry IIDA // Global Furniture Group

Vice President of Professional Development

Gable Clarke, IIDA // SGA

Vice President of City Centers

Steven Wallace, Industry IIDA // Nemo Tile

Vice President of Advocacy

Aimee Schefano, Associate IIDA // Symmes Maini & McKee Associates

Vice President of Sponsorship

Andrea Coan, IIDA // Knoll

Vice President of Student Affairs

Amanda Vicari, IIDA // SGA

Director of Philanthropy

Stefanie Comeau, IIDA // CBT Architects

Hartford/New Haven, CT City Center Director

Catherine Moore, Industry IIDA // Halex Corporation

Providence, RI City Center Director

Meaghan Kennedy, Associate IIDA // LLB Architects

Chapter Administrator

Jessica A. Bartram, CMP

Letter from the President

IIDA New England is more than the sum of its parts. Each year we work together to achieve our goals and set next year's at a higher level. Each of us contributes to this "kit of parts" by bringing our individual talents to benefit the greater good.

In this second edition of the IIDA New England yearbook, A **Kit-of-Parts** you'll find a celebration of everything that happened in the last year. A collection of nostalgic memories and surprises are sure to be found in these pages.

Above all, you'll find evidence of how our volunteers took part in IIDA NE and contributed to the "**Kit-of-Parts**" to host incredible events, enrich education, contribute to philanthropic efforts, and so much more. A resounding thanks to all the volunteers, sponsors, board members, and committee members. You are the energy that keeps us moving forward and enables us to present all the events you see here. Each Individual volunteer contributing his or her talent to IIDA New England.

Thanks,

Paul Lewandowski IIDA AIA
IIDA NE President 2016-2017

Contents

Board of Directors

1 Letter
from the President

5 Advocacy

5 Membership

5 Professional
Development

6 Philanthropy

10 Art Uncorked

14 Business Leaders
Breakfast

20 Communication
Committee

Providence City Center	22
Hartford City Center	28
Fashion Show	32
Emerging Leaders	38
Sponsorship/ Ski Trip	40
Design Awards	42
Student Affairs Interior Design Career Day 2016	46
Letter from VP of Communication	50

Kit-of-Parts

IIDA NEW ENGLAND

Operation Guide

Kit-of-Parts philosophy goes hand in hand with advanced manufacturing, automation, computer and information technologies. Handling multiple identical components as instances of a master element is an efficient use of the computer in the planning stage, and use of standard components can take advantage of mass production and mass-customization manufacturing technologies.

Advocacy

IIDA New England advocates for the legal recognition, support and protection of the Interior Design profession. Interior Design legislation helps establish and maintain professional standards that protect the health, safety and welfare of the general public. IIDA firmly believes that legal recognition, achieved through licensing, registration, and certification brings uniformity to the profession, defines responsibility, and encourages excellence in the Interior Design industry. Visit the Advocacy page at www.iidane.org to learn more.

Membership

The International Interior Design Association (IIDA) works to advance the value of interior design and its practitioners as well as to cultivate leadership within the profession. IIDA has more than 12,000 Members in nine specialty Forums in 30 Chapters around the world committed to enhancing the quality of life through excellence in interior design and advancing interior design through knowledge. By becoming a Member you are making the decision to be an informed member of the design community.

IIDA New England's Professional Development committee focuses on providing a variety of learning opportunities throughout the year. From seminars to CEU's to tours, our mission is to bring value to designers of all skill levels. Visit the Profession Development page at www.iidane.org to learn more about continuing education opportunities.

Professional Development

Group Members:

Stefanie Comeau

Daniela Maher

Anna Dockery

Holly Hauser

Veronica Emig

John Hasson

Rachel Winston

Cecilia Hardy

Ana Gannon

Kate Macaulay

Samantha Weinstein

Colleen Higgins

Esther Nunes

Mallory Schoendorf

Darian Burch

Kait McKenna

Luke Tanguay

Alyssa Merullo

Committee Mission:

The IIDA New England Chapter Philanthropy Committee strives to inspire designers and industry members to give back to local organizations which we believe have honorable missions to serve our community. Our efforts go to support these organizations through coordination of volunteer activities, donation drives, and monetary gifts provided by successful events sponsored by our IIDA chapter. By advertising and encouraging participation, members of our professional community come together to serve a common cause. Our work is incredibly rewarding as we witness the impact our committee's events make from year to year, not only by the essential support we help provide to local organizations, but also the relationships that have grown within our professional community from participation. We as a committee help bring joy and appreciation to local New Englanders which in turn brings happiness to all of the design community members who contribute. **#IIDANECares**

Philanthropy

Cradles to Crayons

Event Description:

Back to School Supplies Program

5 firms participating

Every firm had a few banker boxes filled with supplies

Helped 250 kids receive school supplies for the year

Volunteer Day

Packaged Clothing Packs which provide each child with a week's worth of clothing

Created over 100 Clothing Packs during volunteer day

Event Location:

Cradles to Crayons Warehouse, Boston

Event Date:

September 10th, 2016

Number of Attendees:

21

Earth Day

Event Description:

Earth Day sample collection donated to various charities

Event Date:

April 11th-22nd, 2016

Number of Attendees:

25 firms, 3 reps, and 2 dealers

Charities Supported:

Extras for Creative Reuse in Lynn, MA

Resources Recycling for RI Education in Providence, RI

Total Money Raised:

We were able to collect 6,998 pounds of unused samples and donate them to Extras for Creative Reuse & Resources Recycling for RI Education. They then offer these materials to teachers and educational groups to use in classrooms and art settings for kids. Our efforts give children a chance to imagine, invent and create with materials that would normally be outside their school's budget.

Food Project Volunteer Day

Event Description:

We worked with Food Project student volunteers for the day to weed the plant beds. Everyone had a chance to interact with the students directly responsible for the Food Project to really understand what their volunteer work is helping to benefit.

Event Location:

Food Project Land, Dorchester

Event Date:

June 18th, 2016

Number of Attendees:

18

Charity Supported:

The Food Project

"BEING ABLE TO GIVE BACK TO FAMILIES DURING THE HOLIDAYS AND SEEING HOW MANY IIDA MEMBERS ARE EAGER TO VOLUNTEER THEIR TIME TO DECORATE AND HELP FAMILIES WITH GIFTS THE DAY OF THE EVENT."

- Event Highlight

Heading Home

Event Description:

Heading Home decorating event and Holiday Pop Up Shop

Event Location:

Red Thread Showroom and Leahy Holloran Community Center

Event Date:

November 30th, 2016

Charity Supported:

Heading Home

"WHEN RAW ARTWORKS
TOLD THEIR STORY,
BOTH THE SPEAKING
OF THE FOUNDER AND
THE VIDEO OF THE
LIVES THEY TOUCHED
LEFT EVERYONE
SPEECHLESS."

- Event Highlight

Group Members:

- Allen Hull
- Mary Gallagher
- Claudia DiCesare
- Elisa Franklin
- Chelsea Snow
- Natalie Moore
- Holly Hauser
- Debbie Epstein
- Joanna Jackson
- Haley Frushour
- Kayleigh Fraser
- Samantha Giordano
- Jennalyn Plouffe
- Nancy Santorelli

Art Uncorked

"ART UNCORKED'S MISSION
IS TO RAISE FUNDS FOR RAW
ARTWORKS WHILE SHOWCASING
THE ARTISTIC TALENTS OF OUR
DIVERSE AND COMMUNITY."

- Event Mission

Event Description:

Art Uncorked is a remarkable networking opportunity featuring the talent and creativity of many from within our own Architecture and Interior Design community. The art offered for the silent auction includes paintings, photography, jewelry, stationery and more.

Event Location:

District Hall, 75 Northern Avenue, Boston, MA

Event Date:

June 7, 2016

Number of Attendees:

160

Charity Supported:

Raw Artworks

Total Money Raised:

\$2500

Event Speakers:

Raw Artworks Founders

Business Leadership Breakfast

"THIS IS A GREAT
SOCIAL EVENT
TO CONNECT
WITH PEERS AND
CREATE ENERGY IN
THE NEW ENGLAND
IIA COMMUNITY."

- Event Highlight

Group Members:

Emily MODOONO
Co-chair

Wendy Tabor
Co-chair

Anna DeMare

Erin Polansky

Sandi Cooper

Liz Kaminoh

Claudia Dicesare

Megan George

Jay Philomena

Melanie Manley

Stephen Mehrtens

Marty Smith

Event Description:

The yearly breakfast event occurs every spring in the Boston area. The event is accompanied with an Honoree Reception the night before to celebrate a particularly influential person within the community that will be recognized at the breakfast. An enthusiastic speaker at the breakfast engages people and allows them to take a break from their daily grind and get inspired by a specific topic, a different way of thinking, or current trending issues.

Event Location:

The Westin Boston Waterfront,
425 Summer St. Boston

Event Date:

April 28th, 2016

Number of Attendees:

525

Charity Supported:

YouthBuild Boston

Total Money Raised:

\$3000

CEU Credit Earned:

2

Event Speaker:

Ryan Estis

"IS HAS BEEN REALLY FUN WORKING ON THIS COMMITTEE FOR THE PAST TWO YEARS. THERE ARE ALWAYS WAYS TO MAKE IMPROVEMENTS AND CONTINUE TO WORK ON THE PROCESS. WE HAVE DEFINITELY LEARNED THAT WE NEED TO ADD MORE DETAILS TO THE GUIDELINES SO THAT IT WILL CONTINUE TO RUN."

- Lessons We Learned

"THE BUSINESS LEADERS BREAKFAST UNITES PEOPLE FROM THE DESIGN PROFESSION AND THE BUSINESS COMMUNITY TO DISCUSS CONTEMPORARY WORKPLACE ISSUES AND TO RECEIVE INSIGHTS AND INSPIRATION FROM PROMINENT BUSINESS LEADERS. IT IS THE REGION'S PREMIER NETWORKING AND PROMOTIONAL EVENT FOR PROFESSIONALS IN INTERIOR DESIGN, ARCHITECTURE, CONSTRUCTION, ENGINEERING, REAL ESTATE AND FURNITURE INDUSTRIES, AS WELL AS THEIR CLIENTS."

- Event Highlight

Group Members:

Brittany Kane

Lisa Robbins

Jim Hornor

Sarah Long

Amanda Vigneau

Jillian Welenc

Stephanie Jones

Peining Lu

Ashley Perkins

Elizabeth Arkins

Abby Carroll

Olivia Perry

Communication Committee

"THE COMMUNICATIONS TEAM HAS THEIR HAND IN ALL ASPECTS OF THE IIDA NE COMMUNITY."

- Committee Description

Committee's Mission:

Our mission is to communicate all pertinent information that the chapter has to relay to its members and industry. Our internal goals are for each individual to find ways that their involvement in the committee can augment their professional development.

Superlative:

Most Dedicated: Stephanie Jones
Most Creative: Peining Lu
Best Dressed: Jim Hornor
Most Organized: Amanda Vigneau
Leader of the Year: Sarah Long

FYI. This amazing yearbook is presented by our committee!

"...AND, YOU'VE ALL MET SARAH LONG, RIGHT?"

- Committee Highlight

Group Members:

Meaghan Kennedy

Brittani Fleury

Kailin Johnson

Bethany Burns

LeWayne Fisher

Jenna Boscio

Susan Sullivan

John Molitor

13th Annual Croquet Event

Event Description:

Highlights the competitive, yet friendly, spirit of our local design community and its myriad of partners.

Event Location:

International Tennis Hall of Fame, Newport, RI

Event Date:

August 4th, 2016

Number of Attendees:

300

Charity Supported:

Providence City Center Scholarship Fund

Providence City Center

"WE CALLED THIS EVENT A #PINTERESTWIN SINCE ALL THE VISIONING OF DÉCOR CAME OUT PERFECTLY."

- Event Highlight

Providence City Center Holiday Gala

Event Description:

This event highlights our charitable donations while celebrating the holiday season.

Event Location:

Milk Money Restaurant, Providence, RI

Event Date:

December 8th, 2016

Number of Attendees:

100

Charity Supported:

Riverzedge Arts

NEA Rhode Island Children's Fund Gingerbread Express

Total Money Raised:

\$800

50 children in need shopped for

Mugshots and Margaritas

Event Description:

This membership appreciation event is set up to upgrade attendee's professional image from selfie to savvy.

Event Location:

Easy Entertaining, Providence, RI

Event Date:

May 25th, 2016

Number of Attendees:

30

Event Partner:

Stacey Doyle - *Stacey Doyle Photography*

"THIS WAS A FUN
EVENT TO PLAN
FOR THE COMMITTEE
AND A GREAT WAY
TO NETWORK WITH
THE COMMUNITY."

- Event Highlight

Green RI Sustainable Product Showcase

Event Description:

The showcase offers an opportunity for companies who produce sustainable, earth-friendly building materials to draw attention to their products.

Event Location:

Roger Williams Botanical Garden, Providence, RI

Event Date:

April 21th, 2016

Number of Attendees:

150+

Charity Supported:

Resources Recycling for RI Education

Event Speakers:

Ken Bertram - *Herrick & White Architectural Woodworkers*
Searle Design Group - *Roger Williams Park Botanical Center*
Nigel Harris - *Johnsonite*

"THE EVENT AS A WHOLE WAS A HUGE SUCCESS. THE TURNOUT WAS LARGER THAN ANTICIPATED AND WE RECEIVED SO MUCH POSITIVE FEEDBACK. THE VENUE WAS ALSO THE PERFECT SPACE TO HOST THIS EVENT AND EVERYONE WAS THRILLED WITH THE LOCATION."

- Event Highlight

Hartford City Center

Group Members:

Amanda Hastings

Heather Greenstein

Deb Gearty

Amanda Carlson

Kathy Cloud

Emily Knipe

Muse Paint Event

Event Description:

Muse Paint Event devises a fun, creative night with the design community and vendors to relax and enjoy each other's company.

Event Location:

West Hartford, CT

Event Date:

March 31th, 2016

Event Honoree:

Pat McKenzie who heads up the Covent to Care Gift Drive and organizes the behind the scenes logistics of gathering all the children's Christmas wish lists.

Number of Attendees:

50

Charity Supported:

Charter Oak Center for Youth Arts

Total Money Raised:

\$850

"IT IS NOT EASY TO EAT AND
PAINT AT THE SAME TIME.
PERHAPS WE SHOULD HAVE HAD
MORE SEPARATION WITH THE
FOOD AND THE PAINTING...SO THE
CELERY STICKS DON'T GET INTO
THE PAINT!

- Lesson Learned

CT Holiday Gala

Event Description:

This elegant cocktail party is where the design community can come together with colleagues, clients and manufacturer's reps to socialize and celebrate all the accomplishments of the past year.

Event Location:

Saint Clements Castle, Portland, CT

Event Date:

December 14th, 2016

Event Honoree:

Pat McKenzie who heads up the Covent to Care Gift Drive and organizes the behind the scenes logistics of gather all the children's Christmas wish lists.

Number of Attendees:

220

Charity Supported:

Covent to Care – a gift fundraiser for CT's foster children in need.

Total Money Raised:

Approximately 500 gifts (totaling about \$15,000) were collected and handed out to children across CT who would otherwise not receive anything for Christmas. Each gift is a specific request directly from the child which makes it even more special to have so many people be able to provide these children with their Christmas wishes.

Event Highlight from the Committee :

The 2016 CT Holiday Gala was our most successful yet. We had attendees from CT, MA, RI and NY, as well as from all areas of the architecture/design/construction community. It was great to see everyone eager to socialize with each other and enjoying the food and atmosphere. The highlight of the event this year was our fabulous new venue, a grand historic castle in CT that offered beautiful décor, delicious food/drinks and plenty of space to mingle and enjoy the Green Jazz Band and the company of all who attended. Also, for the first time this year, we hired a photographer to take photos and it was wonderful to be able to capture the candid moments, to see groups of colleagues and friends posing for a photo op and to be able to share the photos with everyone after. Guests were so enthusiastic about event that as they left they were already commenting that they were looking forward to next year, and we are looking forward to that enthusiasm helping our event be even more successful, as well as garner more interest and support for IIDA in CT!

"[THE FASHION SHOW] IS ONE OF THE MOST AMAZING DISPLAYS OF UNBRIDLED CREATIVITY IN THE CITY, AN UNFORGETTABLE EXPERIENCE, AND ONE OF THE HARDEST TICKETS TO COME BY AS THE SHOW SELLS OUT EVERY YEAR."

- Event Highlight

Fashion Show

Group Members:

Melisa Donato

Matt Hyatt

Chris Huff

Krista Easterly

Kate Martin

Mai Nguyen

Marty Smith

Holyn Nickerson

Emily Sano

Leah Rabbe

Jim Hornor

Ruba Haykal

Stephanie Comeau

Allison Jones

David Stone

Svetlana Bekker

Suzanne Petri

Kris Esposito

Jenn Castrechini

Kara Lacharite,

Gable Clarke

Jenni Baker

Fashion Show

"BEST MODEL
WALK-OFF. A NEW
AUDIENCE APPLAUSE
DECIBEL LEVEL WAS
ACHIEVED!"

Event Description:

It is the chapter's largest annual event. Two dozen interior design firms and design schools pair with industry manufacturers to make fashions exclusively from the tools of their trade. Our mission is to grow the IIDANE Fashion Show to be the best annual unconventional fashion show in the country, thereby promoting the collaboration and creativity of our members on a national scale."

Event Location:

Boston Convention & Exposition Center

Event Date:

October 20th, 2016

Number of Attendees:

1540 on site, 2370 online

Charity Supported:

Art in Giving

Total Money Raised:

\$5000

Best School Entry

Boston Architectural College | Steelcase

Best Interpretation of Theme

Payette| Milliken & Co. | Surface Materials | Mayer Fabrics

Best Use of Materials

Bergmeyer | arturo alvarez

Best Red Carpet Look

Gensler | Kerwin Group | Bernhardt Design | Datesweiser

Most Innovative

Lavelle Brensinger Architects | MDC | Luum Textiles | J+J Invision

Best Hair & Makeup

Margulies Perruzzi Architects | Boston Light Source | Peabody Office | Inscape
Noel McKinnon & Jennifer O'Brien (hair) | makeup2die4

Best Walk

Sophie Ortel representing Boston Architectural College | Steelcase

People's Choice

CBT | Teknion | Lasvit | Kelly Bugala Associates

Best in Show

CBT | Teknion | Lasvit | Kelly Bugala Associates

"EVERYONE ACROSS THE COUNTRY GOT THE CORRECT LIVESTREAM URL ADDRESS - EXCEPT THE TECH IN CHARGE OF THE BROADCAST! LUCKILY 2,370 PEOPLE SEEMED TO HAVE FOUND THE LIVE STREAM ANYWAYS."

Emerging Leaders

Committee Meeting Location:

IIDA Sponsor's Showrooms

Mission:

To recognize and empower the emerging leaders at each design firm and give them the tools they need to continue their development as a leader amongst their peers and within their firms.

Group Members:

Nick Borseti

Johnny Hasson

IIDA Emerging Leaders Network

Event Description:

90 minute MBA session

Event Location:

Red Thread Showroom

Event Speaker:

Jim Kimball - *Phase Zero Design*

Lessons Learned:

Empowering the ELN members to understand the business behind A&D firms and how they operate.

MEET ELN
CLASS OF
2017

Andrea Alaownis

Sara Al-Otaibi

Zoe Benson

Lauren Beshara

Michelle Bristol

Ali Carleo

Josh Cunningham

Alex Desaulniers

Krista Easterly

Caroline Feran

Faegheh
Koohestani

Brittany Long

Kelly McFerran

Kara McGuane

Karen Sakey

Sarah Sopolak

Not Pictured:
Danielle Dickerman
Lauren Perich
Hannah Smith
Sara Zangardi

Group Members:

Andrea Coan

Kara Hanson

Committee's Mission:

To enhance the quality of life through excellence in interiors design and advance interiors design through knowledge. It all couldn't happen without the generosity of sponsorship.

Event Location:

Loon Mountain, Lincoln, NH

Event Date:

January 20th, 2017

Committee Meeting Location:

Knoll

Number of Attendees/Class Size:

40+

Sponsorship/ Ski Trip

"WE CAME, WE SKIED, WE MADE NEW FRIENDS!"

- Event Highlight

"THE SNOW CONDITIONS WERE PERFECT!"

- Event Highlight

Group Members:

Colleen Higgins
Co-Chair

Katie Grimes
Co-Chair

Brian Potter

Brittany Collins

Caitlin Greenwood

Carly Bassett

Caroline Alexander

Charlotte DeSantis

Cora Visnick

Heather Brunini

Joe Kerwin

Josh Matteson

Kara Hanson

Kara McGuane

Kelly McFerran

Marcus Hamblin

Michelle Bristol

Meghan Bildner

Sarah Boiselle

Svetlana Bekker

Tommy DeRosa

Design Awards

"THE DESIGN AWARDS EVENT WAS CREATED IN 2007 TO CELEBRATE TEAMWORK AND SHOWCASE INTERIOR DESIGN PROJECTS THROUGHOUT NEW ENGLAND. THIS YEAR, WE CELEBRATED OUR COMMUNITY'S ACCOMPLISHMENTS FOR THE 10TH YEAR!"

- Event Description

Event Location:
Royal, Boston

Event Date:
February 11th, 2016

Number of Attendees:
550

Charity Supported:
Youth Design

Event Speakers:
Colleen Higgins - *Gensler*
Katie Grimes - *Red Thread*

Group Members:

Amanda Vicari

Lisa Bonnet

Danielle Dickerman

Teagan Jeffords

Lynette Panarelli

Jenna Meyers

Event Description:

The Interior Design Career Day has been held annually each fall for the past 25 years. Over 100 college students gather for a day to hear industry professionals share their expertise and career experiences.

Event Location:

Design Center and firms/showrooms in the Seaport area

Event Date:

October 28, 2016

Number of Attendees:

150

Event Speakers:

Erin Miller – *EYP*

Janine Dowling – *Janine Dowling Design*

Janemary Harrington – *Webster + Company*

Genella McDonald – *Stibler Associates, LLC*

Donna Bovi – *Repsource*

Dorran Prescott – *LLM Design*

Nathan Reynolds – *Insuperiors, LLC*

"OUR ULTIMATE GOAL IS TO MOTIVATE STUDENTS AS THEY ENTER THE PROFESSION OF INTERIOR DESIGN AND STRENGTHEN THE DESIGN COMMUNITY AS A WHOLE AS THE FUTURE OF OUR INDUSTRY."

- Committee's Mission

Student Affairs

Interior Design Career Day 2016

Thank You to Our Tour Stops!

TRIA
Continuum
Baker Design Group
Morris Switzer / E4H Architecture
Kravet Showrooms
Global Office
Autodesk
Reflex Lighting

Letter from the VP of Communications

Thank you for taking the time to read through our second annual IIDA New England Chapter Yearbook, **Kit-of-Parts**. This process has been both sentimental and exciting for the yearbook committee. I couldn't be prouder to carry on the concept that our past VP, Steven Wallace, envisioned two years ago.

I would like to first take a moment to give my sincere thank you to the committee: Stephanie Jones, Peining Lu, Elizabeth Arkins, and Abby Carroll. Your hard work, dedication, organization and overwhelming hours spent on this yearbook are truly amazing. Without you, we wouldn't have this collection of memories to look back on every year and share with our community. I invite you all to take a moment to send your congratulations to them!

As I am looking through all of the events, faces, and volunteer efforts I can't help but think what a great group of people we have involved in IIDA NE and how proud I am to be a part of our team. This being my first

year as VP of Communications I've learned so much from all of you and been astounded by the efforts of all of the members we touch. The Communications Committee is involved with all of our committees in some form and we strive to get the word out to as many people in our industry as possible. Please view our yearbook as a form of celebrating and commemorating all that YOU do!

Last year, we were overwhelmed by the positive feedback and enthusiasm we received after the yearbook release. Thank you for your support and encouragement to keep this vision moving forward. As always, we welcome any feedback or suggestions for next year. Our goal is to make this a staple for IIDA New England and something we can all look back on over the years.

All my best,

Brittany Kane
VP of Communications

THANK YOU TO OUR 2017 CHAPTER PARTNERS

TITLE

Tandus Centiva
A Tarkett Company

SUSTAINING

PATRON

DONOR

Kit-of-Parts

IIDA NEW ENGLAND CHAPTER/ 2016-2017 YEARBOOK Committee:

Brittany Kane| Executive Editor

Stephanie Jones| Editor, Coordinator

Peining Lu| Editorial Graphic Designer, Illustrator

Abby Carroll| Copy Content Coordinator

Elizabeth Arkins| Photography Content Coordinator

Professional Photos Credit:

Kim Neal| Design Award, Fashion Show, Business Leaders Breakfast,
Providence City Center- Croquet

Caitlin Cunningham| Education Student Affairs