

2014 ACADEMIC ACHIEVEMENT CEREMONY

SCHOOL OF SOCIAL SCIENCE AND HUMAN SERVICES

A 2014 CAROL SCHAEFER HUMAN SERVICES AWARD goes to **ZULIEMA ALZATE**.

Zuliema is a member of Phi Alpha Honor Society and the National Society of Collegiate Scholars.

She participated in the Essex County Mental Health Coalition conference in October 11, 2013 as well as the Catholic Charity Agency's Saving the Children of God.

Zuliema interned at the Catholic Charity Agency "Father English" where she had the opportunity to share and help children and adolescents with behavioral, emotional, and psychological problems. She also interned at CarePlus of New Jersey, a mental health facility.

Zuliema says she is very happy being part of the National organization Autism Speaks and the local organization Putting the Pieces Together. Both are non-profit organizations that work on behalf of children and young adults under the spectrum.

Her goals are to help from a clinical social work perspective, to treat mental, behavioral, and emotional issues or to provide direct service to generate a difference in society.