

UNIVERSITY OF HOUSTON

RENU KHATOR

President

May 2011

Dear Graduate:

On this the happiest and most important day of your academic career, you are also making history, because you are a member of the *first* graduating class to earn a diploma from the *newest* Tier One university in Texas – one of only 109 institutions thus classified nationwide.

An added value to your degree is the recent inclusion of the University of Houston in *The Princeton Review's* "Best 376 Colleges: 2012 Edition," which places UH in the top 8 percent of all 4,700 colleges and universities in America!

As we reflect on this achievement, always remember that the University of Houston is a very special place. It is the place that welcomed you, helped you grow intellectually and encouraged you on your journey. It is the place that, thanks to our incredible diversity, has provided you with the experiences to work, feel at home and succeed anywhere in the world. And it is the place where your dreams of a top-tier college education have become a reality with the support and guidance of your parents, families, friends, and professors.

As you leave here today – proud alumni of the nationally ranked University of Houston – you will do so in the knowledge that you are a member of the *best* prepared, *best* educated, and *best* equipped class this university has ever produced. You will carry with you the knowledge your professors have shared with you, the wisdom you have gained as you matured, and the personal experiences and friendships that will last you a lifetime.

With warmest regards and best wishes,

Renu Khator

UNIVERSITY OF HOUSTON SYSTEM BOARD OF REGENTS

Carroll Robertson Ray, *Chair*
Nelda Luce Blair, *Vice Chair*
Mica Mosbacher, *Secretary*

Nandita V. Berry
Andrew Cobos
Tilman J. Fertitta
Jarvis V. Hollingsworth
Jacob M. Monty
Welcome W. Wilson Sr.
Jim P. Wise

DEANS

John T. Bowen
Conrad N. Hilton College of Hotel and Restaurant Management

Ira C. Colby
Graduate College of Social Work

William E. Fitzgibbon III
College of Technology

Marco J. Mariotto
Graduate and Professional Studies

William Monroe
The Honors College

Raymond T. Nimmer
UH Law Center

Patricia Belton Oliver
Gerald D. Hines College of Architecture

F. Lamar Pritchard
College of Pharmacy

Latha Ramchand
C. T. Bauer College of Business (Interim)

John W. Roberts
College of Liberal Arts and Social Sciences

Dana C. Rooks
UH Libraries

Earl L. Smith III
College of Optometry

Mark A. Smith
College of Natural Sciences and Mathematics

Joseph W. Tedesco
Cullen College of Engineering

Robert K. Wimpelberg
College of Education

PRESIDENT'S CABINET

John J. Antel
Senior Vice President for Academic Affairs and Provost

Carl Carlucci
Executive Vice President for Administration and Finance

Grover Campbell
Vice President for Governmental Relations

Dona H. Cornell
Vice President for Legal Affairs and General Counsel

Michael J. Lawrence
Vice President for Student Affairs (Interim)

Elwyn C. Lee
*Vice President for Community Relations
and Institutional Access*

Mack B. Rhoades, IV
Director of Athletics

James E. Anderson
Executive Associate to the President for Community Relations

Edward T. Hugetz
Associate Vice President for Planning and University Outreach

Richard D. Phillips
*Associate Vice Chancellor,
University of Houston System at Sugar Land and
University of Houston System at Cinco Ranch*

Monica McHenry
President, University of Houston Faculty Senate

Michael Pede
*President and Chief Executive Officer,
University of Houston Alumni Association*

UNIVERSITY COMMENCEMENT PROGRAM

OPENING PROCESSION

Grand Marshal Monica McHenry
Faculty Senate President and Professor
Commencement Marshal Lawrence Curry
Professor Emeritus
UH Faculty
College Banners and UH Students
Platform Party
University President Renu Khator

NATIONAL ANTHEM

Members of the University Men's Chorus

WELCOME AND INTRODUCTORY REMARKS

Renu Khator
UH President

GREETINGS

Carroll Robertson Ray (9 a.m. & 2 p.m. ceremonies, May 13)
Chair, University of Houston System Board of Regents
Welcome W. Wilson Sr. (9 a.m. ceremony, May 14)
Member, University of Houston System Board of Regents
Jim P. Wise (6 p.m. ceremony, May 13)
Member, University of Houston System Board of Regents
Prince Wilson
Student Government Association

INDUCTION INTO THE UH ALUMNI ASSOCIATION

Michael Pede
President & CEO of UH Alumni Association

PRESENTATION OF PRESIDENT'S MEDALLION

Dr. Richard Wainerdi (9 a.m., May 13)
Dr. Bernard Harris (2 p.m., May 13)
Ron Harrell (6 p.m., May 13)

PRESENTATION OF HONORARY DEGREE

Walter Kase (9 a.m., May 13)
Ken Parr (6 p.m., May 13)
Herman Suit (9 a.m., May 14)

PRESENTATION OF ACADEMIC HONORS

John J. Antel
Senior Vice President for Academic Affairs and Provost

PRESENTATION OF DEGREE CANDIDATES

UH Deans Present their Candidates

CONFERRAL OF DEGREES

President Khator

ALMA MATER

Members of the University Men's Chorus

RECESSIONAL

Event music provided by Moores School of Music Brass Quintet (director David Bertman, conductor)

HISTORY & TRADITION

THE UNIVERSITY OF HOUSTON

The University of Houston, Texas' premier public metropolitan research and teaching institution, is home to more than 40 research centers and institutes and sponsors more than 300 partnerships with corporate, civic and governmental agencies. UH stands at the forefront of education, research and service. The largest and most comprehensive component of the University of Houston System, UH offers a full range of undergraduate, graduate, doctoral and special professional degrees. UH public service and community activities, such as cultural offerings, clinical services, policy studies and small-business initiatives, serve a diverse metropolitan population. Likewise, the resources of the Gulf Coast region complement and enrich the university's academic programs, providing students with professional expertise, practical experience and career opportunities. UH has awarded more than 230,000 degrees, and approximately 75 percent of our alumni remain in the Houston area.

THE UNIVERSITY OF HOUSTON SYSTEM

The University of Houston System is the state's only metropolitan higher education system, encompassing four universities, two multi-institution teaching centers and the largest university distance learning program in Texas. With more than 54,000 students and 3,000 faculty, it is the largest metropolitan public system of higher education in Texas. The UH System universities include the University of Houston, a nationally recognized doctoral degree-granting, comprehensive research university; the University of Houston-Downtown, a four-year undergraduate university beginning limited expansion into graduate programs; and the University of Houston-Clear Lake and the University of Houston-Victoria, both upper-division and master's-level institutions. The UH System brings the resources of its four universities in partnership with area community colleges to offer bachelor's and master's degrees at the UH System at Cinco Ranch and UH System at Sugar Land teaching centers.

HISTORY & TRADITION

ACADEMIC REGALIA

Academic costume of today has a history of nearly eight centuries. In medieval Europe, all townspeople wore long flowing robes and gowns. The materials and colors used were governed by royal decree. Gradually, distinctive gowns were developed for the various professions, trades and guilds. Scholars wore robes and hoods to protect their shaved heads. Later, skull caps were worn on the head and the hood became a cape that could be pulled over the head during unpleasant weather. As additional universities were founded, distinctive forms of the gown and hood were adapted by their faculties for bachelors (apprentices of arts), masters (teachers) and doctors (teachers who had completed postgraduate studies). When caps and hats came into fashion in the 15th century, the hoods became ornamental, draped over the shoulders and down the back. The academic hat was first worn as a symbol of the master's degree and existed in various forms. The mortarboard style comes to us from Oxford University. When academic costumes came to America in 1754, styles were quite varied. In Europe they still are; however, in our country, usage has been standardized by the Intercollegiate Code of Academic Costume.

GERALD D. HINES COLLEGE OF ARCHITECTURE

Bachelor's Degree

Tassel: Violet

Master's Degree

Hood: Violet

Tassel: Black

C. T. BAUER COLLEGE OF BUSINESS

Bachelor's Degree

Tassel: Dark Blue

Master's Degree

Hood: Drab

Tassel: Black

Doctoral Degree

Hood: Dark Blue

Tassel: Red

COLLEGE OF EDUCATION

Bachelor's Degree

Tassel: Light Blue

Master's Degree

Hood: Light Blue

Tassel: Black

Doctoral Degree

Hood (Ed.D.): Light Blue

Hood (Ph.D.): Dark Blue

Tassel: Red

CULLEN COLLEGE OF ENGINEERING

Bachelor's Degree

Tassel: Orange

Master's Degree

Hood: Orange

Tassel: Black

Doctoral Degree

Hood: Dark Blue

Tassel: Red

CONRAD N. HILTON COLLEGE OF HOTEL AND RESTAURANT MANAGEMENT

Bachelor's Degree

Tassel: Navy

Master's Degree

Hood: Navy, Red and White

Tassel: Black

COLLEGE OF LIBERAL ARTS AND SOCIAL SCIENCES

Bachelor's Degree

Tassel: Citron

Master's Degree

Hood: Citron

Hood (Music only): Pink

Tassel: Black

Doctoral Degree

Hood: Dark Blue

Hood (Music only): Pink

Tassel: Red

COLLEGE OF NATURAL SCIENCES AND MATHEMATICS

Bachelor's Degree

Tassel: Golden Yellow

Master's Degree

Hood: Golden Yellow

Tassel: Black

Doctoral Degree

Hood: Dark Blue

Tassel: Red

COLLEGE OF TECHNOLOGY

Bachelor's Degree

Tassel: Maroon

Master's Degree

Hood: Maroon

Tassel: Black

HISTORY & TRADITION

CEREMONIAL SYMBOLS

THE SEAL

Throughout history, seals have been used to authenticate official documents. The University of Houston's and UH System's seals bear the Official Seal of Arms of General Sam Houston, as handed down to him from noble ancestors. It includes the escutcheon in the center of the seal—consisting of checkered chevrons denoting nobility and three martlets, gentle lowland birds that symbolize peace and deliverance. A winged hourglass is above the shield. Surmounting this is the motto “In Tempore” (In Time). The greyhounds indicate speed in giving aid. The UH seal was adopted in 1938 in conjunction with the establishment of the present campus. The first official version was etched into the floor of the Roy G. Cullen Building.

UNIVERSITY MACE

The Mace, which is carried in academic processions, is a staff symbolizing the university's authority and unity. The tradition of the academic mace began in the late 14th century when two ancient instruments, the royal scepter and the battle mace, were combined to form a university president's symbol of authority.

THE ALMA MATER

All hail to thee,
Our Houston University.
Our hearts fill with gladness
When we think of thee.
We'll always adore thee
Dear old varsity.
And to thy memory cherished,
True we'll ever be.

Words and music by Harmony Class of 1942

THE UNIVERSITY OF HOUSTON PRESIDENT'S MEDALLION

The University of Houston President's Medallion was established in 2005 with the support of the UH Faculty Senate. It is awarded at the sole discretion of the president of the university to individuals who have distinguished themselves by their contributions to the University of Houston. This is the highest honor to be bestowed on students, faculty, staff and friends who have graced the UH community, either through their presence as inspirational guests or as long-term supporters of the university's mission.

The front of the President's Medallion features the sculpted seal of the University of Houston. The ribbon attached to the medal carries the official UH colors — scarlet red and albino white. Scarlet red stands for courage and inner strength to face the unknown. Albino white represents the good of helping one's fellow man.

These are honored recipients of the University of Houston President's Medallion:

RICHARD E. WAINERDI

President and Chief Executive Officer
Texas Medical Center

The University of Houston is awarding a President's Medallion to Dr. Richard Wainerdi for his exceptional contributions in the medical field and for fostering collaborative initiatives that ultimately resulted in the University of Houston becoming a member of the Texas Medical Center.

Wainerdi was elected president and chief executive officer of the Texas Medical Center in 1984 after his retirement from Gulf Oil Corporation. He spent 20 years with Texas A&M University in both scientific and academic affairs from 1957 to 1977.

He founded Texas A&M University's Nuclear Science Center, the Activation Analysis Research Laboratory, the German Synfuels Technology Retrieval Program, the Center for Energy and Mineral Resources and a number of other programs, including the university's College of Medicine.

Dr. Wainerdi is an adjunct professor of molecular physiology and biophysics; in the Department of Physical medicine and rehabilitation; and in the Department of Medicine at Baylor College of Medicine. He also is an adjunct professor of restorative dentistry and biomaterials in the Dental Branch, a clinical professor in the School of Nursing and an adjunct professor in the Graduate School of Biomedical Sciences at The University of Texas Houston Health Science Center. He is an adjunct professor of engineering, held jointly with the engineering program of Texas A&M University and The Institute of Biosciences and Technology. Wainerdi is a member of The University Cancer Foundation's Board of Visitors of The University of Texas M.D. Anderson Cancer Center as well.

During his tenure at the Texas Medical Center, the campus increased dramatically by almost any measurement, including the number of acres, patient count, employees and the amount of funds awarded in research grants to the member institutions. His leadership has been one of successful coordination and collaboration for a 49-member institution campus.

THE UNIVERSITY OF HOUSTON PRESIDENT'S MEDALLION

BERNARD A. HARRIS JR., MD, MBA, FACP

Chief Executive Officer and Managing Partner
Vesalius Ventures

Dr. Bernard Harris is being awarded a President's Medallion for his contributions as a distinguished UH alumnus, former astronaut, the first African American to walk in space, a pioneer in modern medicine and as the current CEO and managing partner of Vesalius Ventures, Inc., a venture capital firm that invests in early to mid-stage healthcare technologies and companies. Harris also has served on numerous UH advisory boards, including the College of Technology advisory board, and President's National Advisory Board among others.

Prior to his work with Vesalius Ventures, Harris was at NASA for 10 years, where he conducted research in musculoskeletal physiology and disuse osteoporosis. Later, as head of the Exercise Countermeasure Project, he conducted clinical investigations of space adaptation and developed in-flight medical devices to extend astronaut stays in space, which involved the use of telemetry. A veteran astronaut for more than fifteen years, he has logged over 438 hours and traveled over 7.2 million miles in space.

Harris served as vice president and chief scientist of SPACEHAB, Inc., an innovative space commercialization company, and later served as vice president of business development for Space Media, Inc., an Informatics company, establishing an e-commerce initiative. He also is on a number of boards and is an active consultant for institutions such as the Houston Angel Network, Houston Technology Center and the NASA Aerospace Safety Panel. Harris is the founder and president of the Harris Foundation, which supports math and science education and crime prevention programs for America's youth.

He earned a Bachelor of Science in biology from the University of Houston, a Master of Medical Science from The University of Texas Medical Branch at Galveston, a Master of Business Administration from the University of Houston and a Doctorate of Medicine from Texas Tech University School of Medicine. He is the recipient of numerous awards and honorary doctorates, including the NASA Space Flight Medal, NASA Award of Merit and the 2000 Horatio Alger Award.

D. RONALD (RON) HARRELL, P.E.

D. Ronald "Ron" Harrell is being awarded a President's Medallion for his continued support and contributions to the University of Houston as both a generous donor and founding member and current chair of the UH Petroleum Engineering Advisory Board. His contributions are especially appreciated because he is not a University of Houston alumnus, but is very much a valued friend and leader.

Harrell, a petroleum engineering (magna cum laude) graduate of Louisiana Tech University, maintained a consulting practice more than 40 years and continues as chairman emeritus of Ryder Scott Company Petroleum Consultants. He relinquished the CEO position in 2005 and retired as chairman in May 2006. He served as a Society of Petroleum Engineers lecturer in 2007-2008 and made 34 presentations in 17 countries. He is a licensed petroleum engineer in three states, has received numerous industry and academic awards and is an honorary life member of SPE and SPEE.

Harrell continues to lead in establishing Professional Petroleum Reserves Evaluation Standards through industry committees, conferences and frequent speaking engagements. He has authored dozens of technical papers, articles and book chapters and he remains active in the industry in several capacities and serves on several boards of directors, including public and private corporations, universities and other not-for-profit organizations.

HONORARY DEGREES

An honorary degree, or a degree honoris causa (Latin: 'for the sake of the honour'), is an academic degree that the University of Houston confers as a way of honoring a distinguished visitor's contributions to a specific field or to society in general.

WALTER KASE

Walter Kase is being recognized by the University of Houston for his unfaltering contributions to his community as he speaks out against discrimination, using his own heart-rendering personal history to set an example of bravery, survival and healing. His story has impressed the transformative values of respect and tolerance to younger and older generations alike.

Kase is a Holocaust survivor who spends much of his time speaking to students, businesses and organizations about the harrowing experiences he suffered under Nazi tyranny. Born in Poland in 1930, Kase and his family were swept up in the events of the Holocaust in 1939, when they were given 15 minutes to leave their home and move into the Lodz ghetto. During the war, he endured forced labor camps and five concentration camps including Auschwitz and Bergen-Belsen. By the end of the war, Kase, then 15 years old, weighed only 64 pounds and suffered tuberculosis and a myriad of other ailments. He shares, "I saw my little sister shot before my eyes... I live the Holocaust just about every day of my life because I speak about it in schools."

Some would say that Walter Kase has reason to be angry and filled with hate towards others. Instead, he transformed the most horrific experience known to the world into a powerful, personal story that greatly impacts the lives of those he meets. On numerous occasions, Kase has met with University of Houston students, faculty and staff, most notably in the Graduate College of Social Work.

In January 2006, H Texas Magazine identified him as one of Houston's 25 most significant "Leaders and Legends." The Anti Defamation League established The Walter Kase Teacher Excellence Award to honor teachers each year "who help create an ethic and atmosphere inside their schools that rejects prejudice, questions stereotype, and promotes diversity and confronts hate in all of its forms."

HONORARY DEGREES

KENNETH PARR

For his success as a UH alumnus, an inventor, an entrepreneur and for his contributions to the nation's space program, Mr. Kenneth Parr is hereby awarded an honorary degree from the University of Houston.

Many of Mr. Parr's successes came during his time with ESCO, initially a distributor of mechanical seal products for the oil and gas industry. Mr. Parr helped grow ESCO to a 139-person operation with a full service machine shop. At ESCO and later with his own company, Mr. Parr personally designed and built many of the products that included cardiopulmonary equipment for a medical devices, a tool used to inspect oil pipelines, and a photography system to quickly record courthouse documents.

The highest profile client Mr. Parr worked with was NASA. Through these efforts, he played a role in some of the biggest moments in human history by building the flagpole planted into the surface of the moon during the Apollo 11 mission, leading projects involving the Lunar Rover and splashdown capsules, as well as components of spacesuits used on multiple missions.

During the course of his work with the space program, Mr. Parr saved Skylab, the United States' first space station. During its launch in 1973, a portion of the station's sunshade/meteorite shield was damaged. Once in orbit, temperatures inside the station spiked, making it uninhabitable and threatening to cause the release of toxic gasses that would render make the multi-billion dollar station useless. In a matter of days, Mr. Parr and his team devised a sunshade/meteorite shield designed to be inserted through the hole in the damaged meteorite shield and then opened to lock in place permanently.

In 1982, Mr. Parr opened his own machine shop, which would go on to build everything from research and development prototypes for a major petroleum company to medical implants. At the same time, he formed what would grow to become a highly successful private lending business. He is now living in semi-retirement in Richmond, Texas.

HERMAN D. SUIT, M.D., D.PHIL [OXON]

Dr. Herman D. Suit was unanimously approved to receive the Doctor of Humane Letters, honoris causa, from the University of Houston for his groundbreaking work in radiation oncology, for his many acts of philanthropy and public service, and for his longtime support of the University of Houston and the UH College of Natural Sciences and Mathematics.

Suit currently serves on the NSM Dean's Advisory Board and is among the college's top alumni donors. In addition to establishing a charitable annuity for endowed faculty support, Suit and his wife, Joan, provide annual support for a postdoctorate fellow in the Department of Chemistry and enjoys meeting with UH alumni, faculty and donors

during his visits to campus.

He was born in Houston in 1929. He received a B.Sc. in biology from the University of Houston and later a M.Sc. of biochemistry and M.D. in medicine from Baylor University Graduate School of Medicine. He completed his specialty training and research degree, a D.Phil. in radiation biology from Oxford University.

Suit followed his educational journey with two years at the National Cancer Institute and 11 years at the M.D. Anderson Cancer Center. During his time there, he developed a procedure of limb salvage for patients with sarcomas of the extremities. He was responsible for the design and fabrication of the Fletcher-Suit Applicator used in some treatments of uterine and cervical cancer. In 1970, he accepted a position as chief of radiation oncology at the Massachusetts General Hospital and professor of radiation oncology at Harvard Medical School. In 2000, he stepped down from his chief post and has been active writing and teaching ever since.

CANDIDATES FOR GRADUATION

MAY 2011

GERALD D. HINES COLLEGE OF ARCHITECTURE

MASTER OF ARCHITECTURE

Simone A. Ashby
Gabriel E. Catina
Cynthia Hélène Chenut
Gregory Dale Estes
Jason Alan Fischer
Eimile Rois Gavagan
David Jules Gianakos
Myriam Janeth Habib⁴
Dustin James Hansen
Katie Aloisio Honeycutt
Nicole Danielle Hubbard
Jennifer Estelle King
Cameron Kipp
Nan Li
Reid Mulligan⁺
Terry John Newton
Loc Huu Nguyen
Poonam Jitendra Patel
Nghia Huu Phan
Joshua Rosenthal
Aatique Shaikh
Darrell Westcott
Robert Alan White⁴
Garth Franklin Williams

MASTER OF SCIENCE IN SPACE ARCHITECTURE

Frank Thomas Eichstadt
Kristine L. Ferrone
Loi Tan Nguyen

MASTER OF ARTS IN ARCHITECTURAL STUDIES

Karen Carlene Helgott

BACHELOR OF ARCHITECTURE

Jacqueline Ann Alaniz²
Arantza Alvarado
Dennis Alvarez^{3, +}
Diego Mauricio Ariza
Brian David Buzarde
Philip Rey Cano III
Veronica M. Cantu
Angela Maria Ceron
Hei Man Alison Cheuk
Adam Spencer Cook³
Thomas Joseph Cook
Miguel Cortes Lagunas Jr.
Jennifer Nicole Andreas Curtis³
Hai Phi Dinh
Stephanie Fabela
Farida Hany Farag³

Alam Torres Farias³
Miguel Farias Nuñez³
Lianka Gallegos
Santiago Garza III³
Matthew Giardina^{2, +}
Carrie Jo Gonzales³
Candy Codilla Gumandoy³
Ashley Nicole Heitmeier
Erica Hernandez
Andy Ibarra Jr.
Verdin R. Jerome³
Ashley LaNette Mae Jones³
Nicholas Kosmas
Nancy Lam
Peter Andrew Langley
Tri Minh Ly^{1, +}
Jennie Macedo
Chima O. Maduka
Molly McClung²
Roman Mendez
John Moore
Madiyah Ashraf Moten³
Diana Ngo^{3, +}
Nathan Douglas Nguyen³
My-Dung Nguyen
Vivi Vu Nguyen^{2, +}
Janine Elizabeth Nunfio
Merrill Shawn Nygren
Hector Javier Perez Jr.
Yoko Pesina²
Christopher Steven Pine
Akila Raman
Rusty Lee Ray
Sana Aziz Rehman⁺
David James Roadarmel
Joshua Robbins^{2, +}
Elena Rodriguez³
Jonathon Richard Rosales³
Juan Gabriel Rosillo Hernandez⁺
Alexis Blanco Sanchez³
Felipe Silva
Ismael Treviño²
Christopher James Tristan
Angie Melissa Steffanie Valle
David Velandia
Ian Christopher Weiland

BACHELOR OF SCIENCE IN ENVIRONMENTAL DESIGN

Jacqueline Ann Alaniz²
Dennis Alvarez^{3, +}
Brian David Buzarde
Veronica M. Cantu
Adam Spencer Cook³
Miguel Cortes Lagunas Jr.
Jennifer Nicole Andreas Curtis³
Farida Hany Farag³
Alam Torres Farias³
Ashley Nicole Heitmeier
Brandon Keith Heitzwebel
Kera Elizabeth McMiller
Madiyah Ashraf Moten³
Jeffrey Alexander Nelms
Diana Ngo^{3, +}
My-Dung Nguyen
Hector Javier Perez Jr.
Yoko Pesina²
Nina M. Ramirez
Rusty Lee Ray
Sana Aziz Rehman⁺
Magali Rivera
Jonathon Richard Rosales³
Alexis Blanco Sanchez³
Felipe Silva
Alexander Ryan Smith
Jennifer Morgan Taylor
Angie Melissa Steffanie Valle
Levi Lam Vu²
Ian Christopher Weiland

BACHELOR OF SCIENCE IN INDUSTRIAL DESIGN

Juan Boada
Kimberly Carhart Griffis
Leo C.H. Chen
Kyle Mills Hall
Shih-Jung Liu
Samantha Nicole Mongan
Erica Lynn Peña
Mariel Zuñiga Piña³
Estrella Rivas
Jared Wilson Thorn
Alex Tsui
Alfonso Villafuerte

¹ *Summa Cum Laude*

² *Magna Cum Laude*

³ *Cum Laude*

⁴ *Highest-ranked Graduate Students*

⁺ *Scholarship Recipients*

GRADUATES

DECEMBER 2010

MASTER OF ARCHITECTURE

Chudi K. Abajue
Christopher L. Ellermann
Michael Gavenonis
Justin Kendrick Lorehn

MASTER OF SPACE ARCHITECTURE

Michael Jihn Fehlinger

BACHELOR OF ARCHITECTURE

Jonathan David Aljets
Ana Milena Alvarez Parra²
Richard Anthony Berrios
Zachary Daniel Brenner³
Bryce Jimmy Conner
Cody Warren Crochet
Jose Alfredo Dehuma
Kathryn Victoria Edwards²
Kiza Lianne Forgie

Marcos C. Gutierrez³
Thomas Alan Hockenberry³
Nicholas Ryan Jackson²
Yong Byung Jeong
Evelyn Jennifer Kennedy
Sarah Marie Libby³
Melissa Jean Mullis³
Alan Nguyen²
Sandra Rios
Jordan Benjamin Shelton³
Sara T.F. Specht
Lubin Mauricio Suarez³
Brad Sypniewski
Daniel Tafadi Dahm³
Justin Taplet
Dean Anh Khoi Tran
Tara Jean Wyman²

BACHELOR OF SCIENCE IN ENVIRONMENTAL DESIGN

Zachary Daniel Brenner³
Jose Alfredo Dehuma
Kathryn Victoria Edwards²
Marcos C. Gutierrez³
Nicholas Ryan Jackson²
Sarah Marie Libby³
Sara T.F. Specht
Brad Sypniewski
Justin Taplet

BACHELOR OF SCIENCE IN INDUSTRIAL DESIGN

Jorge Flores Galvan³
Shan Liu
Jamie Marie Radford
Timothy Stephen Tobola

CANDIDATES FOR GRADUATION

MAY 2011

C. T. BAUER COLLEGE OF BUSINESS

DOCTOR OF PHILOSOPHY

William C. Bolander

Dr. Michael Hearne, Adviser

Influencing Key Account Strategy

Implementation: Considering the Simultaneous Impact of Push and Pull-Through Over Time

David Epstein

Dr. Robert Keller, Adviser

Top Management Team Tenure, Outside

Directors, and Top Management Team External

Ties: A Longitudinal Study of Strategic Change

Xiaoting Hao

Dr. Praveen Kumar, Adviser

Limits to Arbitrage and Market Overvaluation

Gamage Menaka Manoshi Samarawera

Dr. Steve Brown & Dr. Betsy Gelb, Advisers

Examining the Impact of Sales Climate on Sales

Performance and Customer Satisfaction

Kenneth Lawrence Shemroske

Dr. Blake Ives, Adviser

Ethical Use of IT: A Study of Two Models for

Explaining Online File Sharing Behavior

William J. Zahn⁴

Dr. Steven Brown, Adviser

Effectively Utilizing Competition to Motivate

Sales Performance

MASTER OF BUSINESS ADMINISTRATION

Adewale Adedgi

Ashish Kumar Agrawal

Raji Lakshmi Aiyer⁴

Crystal L. Alexander⁴

Salima Ali

Kenneth D. Anderson⁴

Luis Alfonso Arango⁴

Todd Wade Arnold

Hira Mushtaq Artani

Bernard Asante⁴

Serge Assi⁴

Mojisola Titilope Badru

Ashish Bagree

Jorge A. Bedoya

Michael James Beeler⁴

Robert Benkowski⁴

Carlos R. Bertrand⁴

Steven E. Bornstein⁴

Lindsay Botsford⁴

Danny Pierre Bousleiman⁴

Ryan Lee Bowker⁴

Justin William Boyar

Sterling Phillip Bradford

Endre H. Buxton⁴

Tamara Caesar⁴

Joseph Carroll⁴

Ju-Hung Chen

Jessica Hsu-Chieh Chung

Andrew J. Cobos⁴

Patrick L. Coleman

Warren Coston⁴

Roderick E. Craft Jr.

Tao Cui

Lauren Aynsley Davis⁴

Matthew Robert Davis⁴

William Davis Deaton

Andrew Nicholas Debarbieris

Eduardo A. Degracia

Maria DeLeon

Minmin Deng

Anuja Asim Deshpande⁴

Adriana Margarita Diez

Marko Dodig⁴

Darren S. Doherty⁴

Michelle Dunaway⁴

Kecia Edgar

Eric A. Edmonds

Kyle C. Edwards⁴

David Robert Elston

Melissa Sadiye Emekli

Thomas Bartlett Emerson

Matthew Wayne Endsley

Luis Antonio Escobar⁴

Kent R. Everaard⁴

Justin Chad Fair⁴

Oras N. Faransso

Brandon Ferguson

James Stanley Fluegel⁴

Kimberly N. Fondren

Jonathon Brian Frampton

Alberto E. Franco-Fuenmayor⁴

Nicholas Albert Frank

Kristen Anne Gajewski

Devin Galimore⁴

Jennifer Catherine Gallagher⁴

Jason Anthony Ganer⁴

Ge Gao⁴

Zhiwen Gao

Trevor M. Garrett

Giorgi V. Gelovani⁴

Lawrence T. Gillaspia

Kyle W. Goldman⁴

Avryl Gordon⁴

Nicole Grandy

Brent N. Greuter⁴

Ernesto Guevara

Wanglai Gui

Jinping Guo

Daniel E. Gutierrez⁴

Parul Hade

Shengfu Han⁴

Shuju Han⁴

Eric Bruce Hansen

Douglas F. Harris⁴

Casey Elaine Hart

Natasha Nichole Hawkins⁴

Jun He

Shengbao He⁴

Kristopher Helling

Elizabeth Carol Himes

Felix Jia-Lei Ho⁴

Fune L. Hoang⁴

Supattra Horkriengkrai⁴

Benjamin Julius Horowitz

Qijun Hou⁴

Casey Ann Shelton Houghton

Daniel E. Howe

Marc Daniel Huber⁴

Debra Hudgeons⁴

Maria Huerta⁴

¹ *Summa Cum Laude*

² *Magna Cum Laude*

³ *Cum Laude*

⁴ *Dean's Excellence Award*

CANDIDATES FOR GRADUATION

MAY 2011

Nathaniel Huston Huffman
William Vu Huynh
Dinesh Isaac
Yong Jia ⁴
Lizeng Jiang
Xiangmin Jiao ⁴
Dave Micheal Jimenez ⁴
Eric J. John
David Christopher Johnson ⁴
Shelanda R. Johnson
Wesley Johnson
Fatimar B. Jones
Joseph Eugene Kaluza
Keith E. Kasowski
Andrew Maxwell Keller
Jason Adam Kelley
Melinda Grace Kennedy
David King
Jordan Kirwin ⁴
Andrey Kolokoltsov ⁴
Jun Kuang
Ayse C. Kundur
Tracy L. Lalas ⁴
Brigitte Mary Landry
Aimee B. Langlinais ⁴
Michael Samuel Lanier
Jennifer Oanh Kim Le ⁴
Fredrick Lee
Colette Lewis
Wendong Li
Yingchang Li ⁴
Baogang Liu ⁴
Guanghua Liu ⁴
Junku Liu
Naizhen Liu
Ningning Liu
Rongjiang Liu ⁴
Pamela Gayle Lyle
Xiaofeng Ma ⁴
Paul Madero ⁴
Amy E. Magee
Xiaodan Mao
Christine Armendi Marinas
Robert John Marks
Jose Marquez
Abelardo Martinez
Matthew Christopher Mason
Jacquelyn Diane McAnelly ⁴
Renee Remillard McCain
Patrick Michael McDermott
Kevin Alan McLaughlin
Rubi A. Medina ⁴
Dharti Chintan Mehta
Neal Douglas Melancon
Weigong Meng
Xiangdong Meng ⁴

Shaun Merchant
Roland Noah Mercier
Chaitanya Mereddy
Cathleen Marie Meredith ⁴
Brandon Meyers ⁴
Travis Christopher Milner ⁴
Soni Rai Mohan
Jamie Monteiro ⁴
Afton Marie Montgomery
Amanda Gayle Moore
Nicholas Moore
Martin A. Morles ⁴
Justin Edward Morse
Cassandra D. Mueller
Christopher Tran Myrick
Michelle Newsome
Linh Hoang Nguyen
Ashleigh Nichole Orsak ⁴
Kristina L. Otto
Ogbonne U. Otum
Sameer S. Patwardhan
Dennis Daniel Paul
Christian G. Pendley
Courtney Mcbath Pepper
Marc Chiasson Perilloux
Robert J. Piper
Patrick Pistor
Sarah M. Pope ⁴
Gary Clifton Popham
Zhijia Qian
Jason Queen
Lei Qun ⁴
Kimberly Rawson
Xiomara I. Reyes
Usman Riaz
Paul M. Roch
Alfred P. Rodriguez III
Diana Rodriguez
Erik Mathes Rohde
Susana M. Rosas
Benjamin H. Rose ⁴
Frances Kay Rosebush ⁴
Richelle L. Rosenbaum
Manuel J. Salgado ⁴
Manfred Salgert ⁴
Joseph Eric Sanders
Shanthi A. Sanjeevi
Christian Schmidt
Jason J. Scholtz
Kimberly A. Schwager ⁴
Shaguna Sheena Sharma ⁴
Brian Edward Shipley
Victor L. Shirley
Sapna Singh
Krista Smith ⁴
Stuart V. Smith

Daniel Soekamto ⁴
Ryan M. Soroka ⁴
Joseph S. Speck
Andrew Jasen Steele
Olga Stevens ⁴
Barry Steward
Paul Jason Stewart ⁴
Melanie Leigh Stilwell ⁴
Eric B. Stockbridge
Katherine Cristina Suarez-Villa ⁴
Bo Sun ⁴
Noah M. Taylor
Carolina Angelique Thomas
Roscoe E. Thomas
Michelle Nicole Thompson ⁴
Alina Tkachova
Richard Tuan Tran
Jeffrey P. Travis
Hoai-Huong Truong
Asim Tufail
Matthew William Tupa ⁴
Paul Vincent ⁴
Jeremy Ray Walker
Rachel F. Walton
Tongliang Wang
Wayne Wang ⁴
Weiguo Wang ⁴
Xiaomei Wang ⁴
Zhigang Wang
Amanda N. Watford ⁴
Frank Weber
Roy Steven Wells
James Wilk ⁴
James Winlund
Jesse W. Wollam
Eric A. Woodard ⁴
Daniel J. Woodward
Seth Woody ⁴
Xianzhu Wu ⁴
William D. Wuertz
Qiang Xu ⁴
Baodong Yan
Juyong Yang
Hillwin Yeung ⁴
Xianzheng Zhao ⁴
Mingchun Zhou ⁴
Nanyi Zhu
Daniel P. Zientek

CANDIDATES FOR GRADUATION

MAY 2011

MASTER OF SCIENCE IN ACCOUNTANCY

Christo Jo Abraham
Salman Ghulam Ali
Daniel Thomas Anthony
Scott Matthew Augerinos
Casey Mikell Barnum ⁴
Damianna Lee Bertagnolli
Leah A. Bianchi
Jason Michael Blasingame
Sheryl A. Burford
Wilbert Azael Cadiz
Ashley La'sha Dorsey
Jon-Gabriel Doute
Elva My Duong ⁴
Saadeddine El-Abed
Ting Feng
Anthony Joseph Giroux ⁴
Yan Hu
Farheen Hussain
Jimmy Huynh
Stephanie C. Jackson
Iram Sharmeen Jafri ⁴
Yongxing Liang ⁴
Christine Lu
Hangyu Luo
Trung Trong Luu
Yu Ma
Elijah Paul Mallery

Owen Turner McCabe
Ranish A. Momin ⁴
Laura Anne Morrison
Tahmima Mostafa
Ahmed M. Naqvi
Kimberly Annette Nguyen
Tam Minh Nguyen
Eric Ortiz
Daniel Luther Owen Jr.
Chandni Raj Patel
Morgan M. Pearson
Anh Que Pham ⁴
Robert Lim Phu
Arushi Sachdev ⁴
Stephanie Lynn Schneider
Quentin Christopher Smith
Trung Vu Tran
Richard Chester Visser III
Jennifer D. Walker
Jing Wang
Christopher Thomas Wicks
Zunliang Wu ⁴
Nan Ye ⁴
Gere Josiane Yewawa
Fan Zhang
Ni Zhang
Manyi Zhou
Zhu Zhu

MASTER OF SCIENCE IN FINANCE

Mehmet Emin Erkesim
Hugo B. Guerrero
Manoj K. Gupta ⁴
Niti Gupta
Ashish D. Kothari
Siyu Li
Haowen Luo
Quyên Thi Do Nguyen ⁴
John Robert Ray IV
Luis E. Zorrilla

CANDIDATES FOR GRADUATION

MAY 2011

BACHELOR OF BUSINESS ADMINISTRATION

Aiman Aazid²
Aroba Aazid²
Rasheed Michael Abdulmalik²
Melissa Conchetta Abney³
Deena Abodeeb
Rayan Abuzeinab
Ana C. Acevedo
Ann Marie Adams³
Olivia Raquel Aguilar
Jennifer Ruby Ahmed-Alonso³
Habib Hasanuddin Al-Aidroos
Trad Nasser Alamri³
Asna Ali
Faisal Ali
Syed Z. Ali³
Ashley Elize Alvarez
Carlos Roberto Alvarez
Milton A. Alvarez²
Matthew Afsheen Amini
Eman Patricia Arabi-Katbi²
Nadia Ikram Arain²
Mauro Antony Arboleda
Gemma Arizmendi³
Ramon Arriola³
Maryam Fatima Asadullah
Ahmed Syed Ashfaque¹
Jobin Babu
Amal Fahad Balghunaim²
Oluwadamilola O. Bamgbose¹
Martin DeJesus Banda
Adam Banh²
Phillip Albert Bannon³
Natalie Marie Barrera³
Mariana Barrientos
Rachel Barugh
Seth Keith Bay³
Babek Mehrali Bayramov²
Brittany Nicole Bean
Adam Travis Beaty²
Kenneth M. Bechtel
Kenneth Aron Bell¹
Travis Ryan Beyner³
Bhashwar Bhattarai
Narine Videsh Bhola
Joanne S. Timajo Bionat
Beniam Daniel Biruck
Daniela Bocsa³
Justyn Carl Booth
Georgia Peyton Bowyer²
Rachel Braly²
Stephen Dane Brassette
Laurie Allison Braunsdorf¹
Marga L. Briggs
Brittany Marie Bruner²

Rodney Wayne Bruton³
Whitney Elaine Burns²
Juan E. Bustamante
Riley Jacob Calderon²
Alicia Yamileth Cardoza²
Marco Antonio Carranza
Ben V. Chacko
Shahzad Majeed Chagani
Jessica Chan³
Jeffrey Earl Chang
Ernesto Chapa
John A. Chen
Wai-Kin Cheng
Lance Hughart Childers
Lulu Lubumbe Chiyenge
Mujtaba Sajeedali Choudhary
Mahnaz Cinquegrana³
Benjamin Cohen-Kurzrock¹
Andrew Robert Conachey¹
Rachel Jordan Conrad
Andrew Scott Contreras
Bradly Doran Conway
Adam Spencer Cook³
Rodrigo B. Cortez¹
Alan Nelson Crotts²
Jacqueline M. Cruz
Cleo B. Cueto
Megan M. d'Alessandro³
Elias Nedal Dahu
Ryan Nicholas Dalby
Brittany Noelle Davis
Christian Mack Davis
David Esteban De Hoyos
Jessica J. De Leon
Jazzahi De Los Santos³
Giancarlo Delon¹
Amy Dawn Demmler¹
Zachary Derr
Aaron Dean Deutschendorf
Edgar W. Diaz
Ryan Patrick Dierker³
Hoa L. Dieu
Rose Julie Dinh³
Charlotte S. Dischert
Lina Dmitrovic²
Kathleen Thuy Do
Michael Vu Do²
Thanh Thien Do
Tram Ngoc Do
Tuyet Da Do²
Hoang Huy Doan
Nhi Thi Yen Doan
Jonathan Duong²
Tien Thuy Duong
Tuan Tommy-Huy Duong

Uchechi Martha Egele
Nour Mohammed El-Affifi³
Jason Todd Emerson
Carlos Rogelio Escobedo-Martinez
Neda Eivanaki Esmaeili²
Mariela Espinoza
Benjamin Ernest Estrada
Leslie Frances Evans
Odinakachukwu Nkeonyesoya Ezeobele
Daniela Falero²
Carmella Candrece Favor³
Razwana Fazil¹
Hsin-Wei Feng
Theerakan Monsuwan Ferec²
Sara Figueroa³
Renitra Denise Fisher³
Christian Levon Flakes
Margarita Aida Flores¹
Danielle Reddale Fomby
Jesus Efrain Fraire³
Karla Denisse Franco
Paige Margaret Fraser
Matthew W. Frease
Corinne Gallego
Griselda Galvin
Ripal P. Gandhi
Shivam S. Gandhi
Carmen Garcia²
Isaias Antonio Garcia
Rudy Anastacio Garcia
Adilene Garduno
Ashley Nicole Garza
Fabiola Garza³
Amanda M. George
Leslie Cherian George³
Christian Justus Gleasman
James Glickman¹
Veisha Keree Godfrey-Phelps
Flor Palmira Gomez
Megan L. Gonzales
Monica Ann Gonzales
Paul Kwame Gorman
Brisa Monserrat Gossett
Daniela Granier²
Eric Ardel Grant
Quentin R. Green²
Tyler Paul Gregory
Christopher S. Grissom²
Brian Louis Groce
Trey Michael Gros
Maria Delaluz Guevara
Richard Adam Guevara²
Nazira Martha Habet²
Shairoz Sherali Haiderali
Roxanne Hajikhani²

CANDIDATES FOR GRADUATION

MAY 2011

Dorian J. Hall³
Sarah Elizabeth Ham³
Heather Marie Hamilton
Steven Glen Hamren
Ciera Sha'vonne Harriest
Shirin Hasan
Zainab Hasnie
Umair Hassan
James Hedrick³
Taylor Marie Herbert
Elizabeth Hernandez
Jeanet Hernandez
Karla Celina Hernandez
David John Hitchcock
Chia-Lin Ho³
Jonathan Anh Nghi Hoang
Tran Khanh Hoang³
Jessica Nicole Hoop²
Amanda Jordan Howard²
Joshua D. Howell
Charles J. Hsu
Dana Christine Huebner²
Cory William Huff
Christina Renee Human²
Jeff Doyle Hunte
Jonathan G. Hurtado
Jawad Hussain
Macy Huynh
Phi Phi Huynh²
Aaron Kenneth Hyland²
Bejaye E. Ilegbodu²
Saba Gul Ishaq
Bradford James Jackson
Brad Lane Jamison²
Cameron James Janacek²
Ivan E. Jandres
Kevin Ryan Janecek¹
Sameer Mohammed Javeed
Saad Jawad³
Kintan Mukesh Jhaveri¹
Michael Anthony Jimenez¹
Noralba Jimenez
Aron Damar Johnson
Felicia Rae Johnson³
Amy K. Jones²
Danielle Désirée Jones
Stacy Ann Joseph
Leonid Kalmanovich³
Shams Kamal
Ja Y. Kang
Megan Ann Kelley
Bailey Nicole Kern²
Tehmina F. Khan
Khaula A. Khwaja³
Chong U. Kim¹
Taylor Lynn Klavan³
Kasey Craig Koctar
Matthew Patrick Kofron²
Andy Kong²
Kavon Daniel Kootahi²
Karen Angela Krieschen³
Milan Kunwar
Ashley Nicole Kuropata²
Minh Hong Le¹
Nhan Le³
Tran Nhu Le³
Truc L. Le²
Yen Vu-Hoang Le
Johnny Van Lee
Ming Hua Lee
Evan Bradley Leung¹
Nora Azusena Leyva¹
Siyin Li
Jiali Liang³
Aarron Light²
Chia-Te Lin³
Mark Lin³
David Kim Lindsey²
Andrew Douglas Linn
Ariel Lipski
Nancy Lopes
Amy Lopez³
Bryan Lopez
Isabel Lopez
Maria Catherine Lopez³
Natalia Lopez
Christina Carmen Louie
Nathaniel Ray Lovell³
Robert Joseph Lullo II
Thomas Paul Lungrin
Li Hong Luong³
Amy Ly
Felamy Ly
Yvonne Gia Ma²
Michael Macedo²
Krystal Marie Macias
Linda Christine Macias
Janine A. Mack
Habibah M. Maiga
Saad Shahid Majeed
Leon H. Mak²
Joseph Patrick Mallon
Anwar Mamora
Alyshaan Salman Maneck
Danielle Marie Manges³
Noel Manuel³
Nico-Mae G. Marrero
Dustin Craig Martin
Carlos Arturo Martinez Jr.³
Geysa Jeney Martinez
Juan Manuel Martinez
Siclali Martinez
Paul Mathew
Abo-Mpanga Mano Mbu³
Walker Ryan McDaniel
Alexander R. McGilvray²
Brian Love McKinnon¹
Nicole Christine McWilliams³
Loyce C. Means
Karim Meghani
Ivette Fouad Mekdessi³
Maria Candelaria Mendez
Jose Luis Meras³
Kendra Chanci Miller
Laura Milner³
Mohammad Ali Minhas
Saida N. Mohamed
Zohayr Shabbir Mohammed
Haroon Mohsini³
Kiran Amirali Momin
Renish Ali Momin
Alfonso Arturo Monreal³
Andrea Melissa Montiel³
Willie J. Moore
Cindy L. Moreno
Gia Crystal Moreno
Erik John Morrison
Gamaliel Aaron Mosqueda²
Francisco Javier Mosquera³
Jonathan D. Mount
Jennifer Lauren Muñoz³
Yarira Carolina Muñoz²
Joseph Patrick Murphy²
Wisam Motaz Nahhas
Farah Ashraf Nanji
Dania Hasnain Naqvi³
Akash Kumar Narang¹
Mohammad Javad Nargussi
Oshiomah Nasamu-Odior
Roxanne Marie Naschke
Seerat Benazir Nazmi³
Lynn Ngo
Thanh T. Ngo
Tran Tu Ngo³
Angel Thiennga Nguyen
Catherine D. Nguyen
Charlene M. Nguyen²
Elizabeth Mai-Phuong Nguyen
Emily Lynn Nguyen
Gabrielle An Nguyen¹
Jenny Thi Nguyen
Minh Nguyet Thi Nguyen¹
Minhchau Ngoc Nguyen¹
Nghia Chi Nguyen²
Nina Nguyen

CANDIDATES FOR GRADUATION

MAY 2011

Peter T. Nguyen²
Quynh Bich Nguyen¹
Thuy A. Nguyen
Thuy T. Nguyen
Tiffany Nam Nguyen²
Toan Thanh Nguyen
Vu Anh Nguyen
Xinh Thi Nguyen
Yen Nghi Lam Nguyen¹
Shahbaz Ali Niazi¹
Navdeep Singh Nijjar
Sylvia Novotny²
Jasmin Olea³
Michelle Brigette Oliver¹
Erin Elizabeth Omalley
Wilmer Alexis Orta
Jeovany Eduardo Ortega-Zelaya³
Raul Oxiris Ortiz³
Balsam Mohammed Oshiba
Elaine G. Pachica
Isabel Yuliana Paez³
William A. Pang-Gee
Anabel Pasillas
Avni K. Patel²
Bela Sabdakumar Patel
Jaykumar Harishbhai Patel
Niel Bajrang Patel³
Hermengarda Dominguez Patino²
Roderick Cordero Peavy
Vianey R. Pereira
Alejandro J. Perez
Eduardo Perez²
Jessica Marie Perry³
Karen Kristin Pfeifer¹
Huy Quoc Pham
Vincent H. Pham
Justin Hoang Phan
Hector Renato Pineda
Karla Marcela Ponce
Simone Nichol Powell³
Amanda Kay Probst
Samantha Gail Prosper
Brian R. Putty
Anum Qadri
Bernice Quach
Martin Quach
Oanh Hoang Quach
Ted Inam Raad³
Travis James Radke²
Hatim Shabbir Raja
Daniel Alonso Ramirez
Shari Roberta Ramlal
Steven Ramos¹
Caleb Steven Ramsey
Griselda Rangel¹

Nicholas David Ranum
Aaron Daniel Reardon
Aaron Scott Reeves
Paula Ann Regan²
Marjorie L. Reid
Luis G. Reyes
Ben R. Reynolds IV¹
Philip Andrew Rhodes³
Jason Riley
Jonathan Bentley Rismay
William Samuel Rivas
Brittany Sherri Robbins
Keeli J. Robinson
Merina G. Rochon³
Aimee Leanne Rodriguez²
Jorge Manuel Rodriguez
Joshua Matthew Rodriguez²
Malerie B. Rodriguez
Stephen Thomas Roeder³
Danielle Elise Routon
Jimmy E. Rubio³
Nadia L. Rubio
Svetlana Sergeevna Rudova
Paul Neil Russell Jr.³
Stephanie Saad
Mohammad Ashraf Said
David A. Salinas³
Adrian Noel Samaniego³
Hugo Cesar Sanchez
Jesus Daniel Sanchez³
Marlene O. Sanchez
Sandra Sanchez²
Jacqueline Santos
Matthew Brian Sarik³
Peter Anwar Sarkis
Mohammad Talha Sattar³
Isdarely Saucedo
Andrew Thorpe Sauer
Shadia Naseem Sawaqed
Ryan Anthony Schlichting
Thomas Norman Schnakenberg
Jennifer Awahmum Sebeey³
Camden Cherri Sennett
Nupur Shah¹
Ozair Shahid
Mohammed Obaid Shariff
Daniel Patrick Shaw²
Fei Shen²
Felicia M. Sheppard³
Aaron Kyle Shine
Julia Mingyan Shu¹
Mohammed Bilal Siddiqui
Crystal Rose Sigsbey
Eveline Jesus Silva
Nanette Sharay Silva

Christopher James Simmons¹
Fernanda Soares¹
Karla Maria Solis
Nabeel Mehtab Soomro
Carla Yesenia Soriano
Daisy Soriano²
Michael B. Sprung
Feliks Starikov³
Joseph John Stephen²
Daniel Grant Stidham¹
Lindsay E. Stoitsis
Keturah Nari Stovall
David P. Stringer
Jocelyn M. Stringer¹
Hugo A. Suarez
Pei Yao Sun
Sarayu Sundar²
Sarah Amelia Sweeney
Kevin Thomas Sykes
Jason Edward Taylor
Leandra Rinette Taylor¹
Nickolas Jermaine Taylor
Andrew Anh Khoa Thai
Thuy Trinh Thai²
Rati Pamela Thakur³
Mathew Jacob Thankachan
James Mitchell Thiele
Jessica Alaine Thomas³
Joel Samuel Thompson
Thuan Gia Tong³
Alison Tran
Johnny M. Tran
Linda Ngoc Tran
Nicole To-Duyen Tran
Stephanie Phung Tran
Vu Thanh Tran
Xochitl Thuy Tran
Varun Trehan
Brian Truong
Diana Tuyen Truong
Nina Tsai³
Osama Tufail
William Sherman Tuley²
Ashtyn D'Shae Underwood
Zahra A. Usmani¹
Art Jerome Sacdal Valino
Sparsh Varma³
Maria-Isabel Velasco-Fauvet¹
Cesar Jacob Velasquez
Andriy Verbovnikov¹
Nabil Verjee²
Brandy Renee Viane²
Elizabeth Leslie Vilanova³
Evelin Y. Villa
Triet M. Vo

CANDIDATES FOR GRADUATION

MAY 2011

Huong Thien Vu³
John Hoang Vu²
Tai Duc Vu
Thanh Quang Vu³
Hang Thuy Vuong²
Jameshia Nicole Walker³
Shawn Dale Warnke
Brittney Rebekah Weibling
Katherine Anne Welch²
Siyan Wen¹

Whitney O'neill White
Ryan J. Williams
Joshua David Wilson
Phillip Michael Wilson
Cristina L. Winters²
Chalaun Marche Womble
Joanna Chen Won
Alan Wong³
Philip Peter Wong
Szu-Han Wu

Tung Ching Yeung
Theresa Michelle York²
Mariam Zakaria²
Aldo Francisco Zamores¹
Miguel Zavala
Huan Zhang
Farzana Zia¹
Gerardo Humberto Zingg
Daniel Humberto Zometa
Lorena Carolina Zuniga

CANDIDATES FOR GRADUATION

MAY 2011

COLLEGE OF EDUCATION

DOCTOR OF PHILOSOPHY

Educational Psychology

Jeffrey C. Adams

Athletic Identity and Ego Identity Status as Predictors of Career Maturity Among High School Athletes

Dr. John Gaa & Dr. Jonathan Schwartz,
Co-Chairpersons

Vanessa Avina

Eating Disorder Symptomatology: The Role of Ethnic Identity In Caucasian and Hispanic College Women

Dr. Consuelo Arbona, Chairperson

Steve G. Caloudas

Personality, Coping, and Quality of Life in Breast Cancer Survivors

Dr. Consuelo Arbona, Chairperson

Brittany J. Thorne

The Relationship of Family Structure to Indicators of Self-Esteem Regulations

Dr. Frederick Lopez, Chairperson

Ann Waltz

Place An Elementary Art Content Determinant: Ecological Aspects of Subjectivity and Adaptivity

Dr. Christopher Wolters, Chairperson

Jina Wang

Untangling The Relations Among High School Students' Motivation, Achievement and Advanced Course-Taking In Mathematics: Using Structural Equation Modeling With Complex Samples

Dr. Christopher Wolters, Chairperson

DOCTOR OF EDUCATION

Curriculum and Instruction

Catherine Leigh Bartlett

Principal Succession: Trends and Impacts on Student Achievement Within Schools

Dr. Angus MacNeil, Chairperson

Robert L. Bell

An Analysis of Principals' Perceptions of Technology's Influence in Today's Schools

Dr. Doris Prater, Chairperson

Raul B. Benitez

Improving Latino Parental Involvement in Elementary School

Dr. Steven Busch, Chairperson

Vivian N. Bennett-Johnson

A Descriptive Study of PLATO as a Proposition For Regular Education Classrooms

Dr. Cameron White, Chairperson

Carla Brosnahan

The Impact of a School's Organizational Health on Student Achievement

Dr. Angus MacNeil, Chairperson

Marie Theresa Earle

The Affect of a Robotics Learning Platform on Student's Satisfaction With Understanding Abstract Computer Technology Concepts: A Learning Styles Theory Perspective

Dr. Melissa Pierson, Chairperson

Paige K. Evans

A Narrative Inquiry Into Teaching Physics Through Inquiry: An Examination of In-Service Exemplars

Dr. Cheryl Craig, Chairperson

Loria Denise Ewing

The Study of Student Retention and its Effectiveness in an Urban School District High School 'Reach Out to Dropout' Program

Dr. Cameron White, Chairperson

Lesli Wilson Fridge

Exploring Characteristics of an Effective Elementary School with High Needs Students in a Mid-Sized, Urban School District in Southeast Texas

Dr. Allen Warner, Chairperson

Gloria E. Gomez

High-Efficacy ELL Teachers' Perceptions on Effective Professional Development

Dr. Pat Holland, Chairperson

Mark S. Grubb

Characteristics of High School Students Who Pass, Fail, or Withdraw From Online Courses

Dr. Steven Busch, Chairperson

Patricia Anne Holloway

Teacher Absenteeism,

Dr. Jerome Freiberg, Chairperson

Glenda Sue Horner

Jump In, the Water is Fine: Job-embedded Teacher Professional Development

Dr. Cheryl Craig, Chairperson

Sarwat A. Jafry

Examination of Gender in Advance Placement Tests

Dr. Cheryl Craig, Chairperson

Monica Hedding Kendall

A Case Study of the Effects of Classroom Management of Cooperative Learning On Student On-Off Task Engagement in Five High School Mathematics Classrooms

Dr. Jerome Freiberg, Chairperson

Hasiyet Keyim

The Impact of the Accelerated Reader Program On Elementary Students' Reading TAKS Scores in an Urban Predominantly Hispanic Title I School

Dr. Lilia Ruban, Chairperson

Kar Man Lee

Relative Contributions of Phonological Awareness and Orthographic Knowledge to the Reading Proficiency of Chinese Students Learning English as a Foreign Language

Dr. Lilia Ruban, Chairperson

Nancy Lee Lewin

The Predictive Validity of DRA2 for TAKS Reading Performance

Dr. Doris Prater, Chairperson

Linda Ann Macias

A Case Study of the Transformation of a Low Performing School Into a High Performing School

Dr. Angus MacNeil, Chairperson

Linda Mary Mack

Small Learning Communities: A Case Study of One Suburban High School's Reform

Dr. Doris Prater, Chairperson

Jose Martinez

Assistant Principal Frustrations, Obstacles, and Recommended Changes

Dr. Steven Busch, Chairperson

Daniel Bruce Mauldin

Practicing What I Preach In Art Education: A Narrative Self-Inquiry

Dr. Cheryl Craig, Chairperson

Maryann M. McDaniel

Knowledge and Characteristics of Emerging Mathematics Teacher Leaders: Becoming A School-Based Middle School Teacher Leader

Dr. Jennifer Chauvot, Chairperson

Nicholas Gerard Morgan

The Effects of Single Gender Schools on Boys Self-Esteem and Academic Confidence

Dr. Dov Liberman, Chairperson

¹ Summa Cum Laude

² Magna Cum Laude

³ Cum Laude

CANDIDATES FOR GRADUATION

MAY 2011

Sonerka E. Mouton

Exploring Relationships Between Secondary School Principals' Gender and Campus Ratings in the Texas Accountability System

Dr. Allen Warner, Chairperson

Kellie June Mulheron Yoh

Online Learning Opportunities For At-Risk Students to Complete a High School Diploma

Dr. Allen Warner, Chairperson

Anh Thuc Nguyen

Negotiations and Challenges in Creating a Digital Story: The Experience of Graduate Students

Dr. Bernard Robin, Chairperson

Carlos R. Phillips II

The Disproportionate Enrollment of Minority Students in Disciplinary Alternative Education Programs: The Parents Perspective

Dr. Augustina Reyes, Chairperson

Lisa K. Rios-Harrist

The Perceptions of the Principal and Assistant Principal on Their Role in Parental Involvement

Dr. Doris Prater, Chairperson

Alexander S. Rodriguez

Exploring Why Some Bilingual Students Have Low Academic Performance While Others Succeed After Transitioning Into All-English Instructional Settings at an Inner City Elementary School

Dr. Allen Warner, Chairperson

Desiree Selen Sabari-Lancaster

Teacher Management Styles In A Positive Behavior Intervention and Support Framework: A Narrative Inquiry

Dr. Cameron White, Chairperson

Perri F. Segura

Using Inquiry to Teach and Learn Science: A Narrative Inquiry

Dr. Cheryl Craig, Chairperson

Johnna Tenesha Simpson-Butler

Honoring African-American Language, Culture & Identity in a Suburban Elementary School: The Call for Culturally and Linguistically Responsive Instruction in the American Classroom

Dr. Cameron White, Chairperson

Kristine Denise Stephenson

A Case Study Analysis of Middle School Discipline Referrals by Gender, Grade Level, and Consequence

Dr. Jerome Freiberg, Chairperson

Ann Stiles

College-Bound or College-Abandoned: Student Stories from the Place Between

Dr. Cheryl Craig, Chairperson

Karen Marie Stockton

Transition From Fifth to Sixth Grade And Its Effect on Discipline Referrals

Dr. Jerome Freiberg, Chairperson

Yuka Takahashi-Kury

Principals' Time Spent Off Campus and Their Perception of Its Effectiveness

Dr. Angus MacNeil, Chairperson

Tammica Tenese Traylor

Quantum Learning Professional Development Affect the Achievement of African American Males

Dr. Dov Liberman, Chairperson

Tricia Ellen Tsang

The Impact of Professional Development and Appraisal System on the Role of the Principal in Staff Development

Dr. Angus MacNeil, Chairperson

Scott A. Van Beck

The Importance of the Relationships Between Teachers and School Principals

Dr. Angus MacNeil & Dr. Steven Busch, Co-Chairpersons

Lonnie C. Vick Jr.

Assistant Principals' Perceptions: Knowledge, Skills, and Attributes for Effective Leadership

Dr. Steven Busch, Chairperson

Carolyn Eve Wade

Exploring The Development Of Mathematics Patterning Skills and Concepts In Young Children Who Experience Integrated Music and Math Lessons

Dr. Nicole Andrews, Chairperson

Bryan Jervayne Williams

Principal Descriptions of a Good School and Good School Cultures

Dr. Steven Busch, Chairperson

Robin M. Williams

Principals' Perceptions of the Knowledge, Skills, and Attributes (KSAs) of Effective School Leaders

Dr. Angus MacNeil, Chairperson

Educational Psychology

Jackeline M. Gascon-Brewton

Developing Future Texas Community College Leaders

Dr. Catherine Horn, Chairperson

Cheryl Ann Grefenstette

High School Cause Patterns As Related to University Academic Achievement and Persistence

Dr. Catherine Horn, Chairperson

MASTERS OF EDUCATION

Curriculum and Instruction

Shannon M. Alba

Christine E. Beaudry

Martha R. Beemer

Arthur Anthony Noel T. Beltran

Heather Dawn Brooks

Bianca Carpenter

Jennifer Sue Chenault

Alicia Lasha Edwards

Ashlei Nicole Evans

Lindsay Fagan

Dana Anne Fischer

Kristin Margaret Haase

Anusheh Zaffar Hashim

Patricia Ann Heitz

Claire Elizabeth Hutchison

Andrea Y. James

Kelli Marie Kelly

Arlene Kho

Aysan Sirin Kundakcioglu

Katherine Annette Larson

Yoorim Lee

Dominic Bernard Madrid

Sara-Rose Magner

Lauren E. Mailhiot

Nora N. Martinez

Pejman Milani

Latoiya A. Miller

Catherine Brooke Morrison

Rachel Jingyun Ong

Stephanie D. Owen

Alexandra Brooke Pederson

Jessica Isaela Perez

Pamela S. Riley

Bethany Leah Rae Roberts

Amanda Rutter

Elena Margarita Silva-Leal

Martin Vaclav Skoda

Lora Smith

Gouchlien Taing

Jason Dior Thomson

Jeanette Arlene Wiemers

Cheryl A. Wilcox

Jing Yang

David Allan Young

CANDIDATES FOR GRADUATION

MAY 2011

Educational Psychology

Bernasha Monique Anderson
Josephine R. Balgos
Meagan E. Barnhart
Bryan M. Berry
Ashlee Tolle Bixby
Kendall Caprice Borders
Lisa Lynn Boudreaux
Eneida Maria Bowen
Brandi Allen Breckenridge
Stephanie Lee Brown
Stephen Wayne Cabaniss
Shannon M. Carroll
Isabel Cristina Casella
Alex Jean Chase
Jose Lauro Davalos
Mukti Madhuker Dave
Gnelida Rosa Fogata De Dios
Natosha Diggs
Timothy A. Duren
Jill Elizabeth Early
Dana Beth Esposito
Denzil O'Riley Findley
Pamela Elaine Flanagan
Victoria Anne Gatlin
Sara Ezat Ghorbanian
Daniel Jamison Gray
Elizabeth Hassell
Maria Marcela Hernandez
Lawanda Hill
Nina M. Howard
Erika Jasso
Cortney Kristen Kindall
Christy Anne Leflar
Phoenix Mak
Elizabeth Nirmala Malcolm
Cassie McKowen
Leah Denise Morgan
Josephine Minhvan Nguyen
Laura Ann Perez
Brianna Browning Pollinger
Shahrazad Rahimpour
Alison Marie Rash
Jacqueline Lee Roberts
Emily Keith Roush
Aaron N. Salas
Lyn Alexander Shepherd
Stacey-Ann Kamika Simms
Vicki B. Southworth
Christina Ann Steinmann
Allison C. Theut
Marcie Leigh Watson

BACHELOR OF SCIENCE

Curriculum and Instruction

Adefolakemi Adewunmi Adesanya
Michelle Ann Adkins³
Anam Ahmed¹
Judit Alaniz
Amanda D'ann Almaguer²
Katherine Rebecca Assad
Diana Maria Avila²
Veronica Andrea Bandini²
Anais Barrera³
Virginia Barrera³
Maria Elena Barta
Kelly Ann Bazemore³
Laura Leann Blome²
Fred Anthony Bryant Jr.
Stephanie Natalie Calvo³
Gaudi M. Castellon
Maxine Linda Cervera-Osborn
Amber Kathleen Cessac³
Jialian Chen²
Nicole Cathleen Coon¹
Dora Angelica Cornejo³
Mackenzie Lauren Cota¹
Robin Hugo Cuevas¹
Pooja Jagdish Dave¹
Taomi Felecia Davis
Anh M. Duong¹
Sherri Shantreyl Durst³
Jill Alissa Edwards
Kelley Ana Elizondo²
Libbi Dena Federow²
Reyna Vanessa Fernandez
Amber Lanette Finley¹
Mayra Teresa Flores²
Candace Foley
Martha Elizabeth Garcia¹
Rachel Moss Garcia¹
Hilda Garcia Garcia-Murillo³
Caitlin Garrett
Rachel Gordillo³
Madeline Leigh Hackemesser
Stephanie Marie Harrell²
Christopher Hem²
Jose G. Hernandez³
Josh Lee Herren
Chrisie Renee Hoang²
Kim Anh Thi Hoang
Monica G. Hoang²
Erica Elaine Janicki³
Ebony Elnora Jenkins
Dominique Bianca Johnson¹
Brittney Shawnta Jones²
Christopher Wayne Jones
Sarah R. Jones³

Shale Monique Jones
Ashley Leeann King Wright¹
Vivian Laredo
Christina Denise Lewis
Ashlee Joy Long³
Amber Nicole Lopez³
Jared Avery Lucas³
Amber Lashea Marshall²
Rocio Martin¹
Sabrina Dawn Martin²
Ally Nicole Martinez³
Sara Megan McCann
Ashlee Paige McCauley³
Erin A. McDaniel³
Julie M. McGowan³
Esmeralda Y. Medellin¹
Roxana Mehdi
Kayla Marie Moctezuma
Afshan A. Moosa²
Adriana Patricia Moreno¹
Paloma Yanneris Moreno²
Lai Thi Nguyen²
Theresa T. Nguyen
Vina D. Nguyen
Brittany Megan Nickerson²
Mayra Alejandra Nieto
Maria Elis Ochoa³
Lindsay Elizabeth O'Dell¹
Isela Ojeda
Mayra Alejandra Olvera³
Andrew Obima Onwuegbu
Mary Elizabeth Osorio³
Victoria Jeanne Oswalt¹
Matthew Pa
Karen Jaditkza Pavon²
Alexandra Diane Perdue¹
Guadalupe Perez²
Marissa Perez
Linh My Pham²
Sara Elaine Piercy³
Misty Renée Pressler²
Christopher C. Pryor
Natalie Dawn Quinn-Garcia¹
Mariana Johanna Raley
Margo Eloise Ramirez²
Maricruz Ramirez¹
Anna A. Ramos²
Laura Danielle Reed²
Diana Lopez Resendez³
David Nicolas Reyes
Kelly A. Rice²
Niabi Ariel Ristine-Miller
Joshua Rodarte³
Jenny Lynn Rodriguez²
Laura Lorene Roggy²

CANDIDATES FOR GRADUATION

MAY 2011

Patricia Sanmiguel
Natalie Elaine Sass¹
Alyssa Faith Schertle¹
Niki M. Shah
Humera Shroff
Khalila Sharnese Smith³
Stephanie R. Snedaker¹
Harry L. So
Amber Lynae Stanley²
Brittany Louise Stovall
Tiffany Eadie Susong
Jenna Anne Swantner³
Christina E. Teichmiller
Cordelia M. Thomas
Alexander Long Tran
Amanda Marie Valentino²
Magdalena Andrea Valle³
Kristin Diane Van Hook
Paula Ann Van Vliet³
Patricia Rae Vandaveer³
Richard Villatoro²
Sonny T. Vo
Charnea Monielle Washington
Heather Rene Watson³
Audrua Lavette Welch³
Ladell Lashaun Whitfield²
Amanda Jamal Zaidan³
Emily Ann Zerwas³

Educational Psychology

Moureen C. Azagidi³
Qurrat-ul-ain Aziz²
Shanazar Laclare Babaei
Priscilla Benitez
Sanal John Benny
Nora E. Biezugbe
Amanda Jane Caylor
Benita Renée Champs
Lakshmi Sodemma Chavali³
Hosanna Daniel
Alexis M. Davis³
Natashia L. Davis
Shannon Robinson Dean
Omotayo F. Etti
Linda Elizabeth Fernandez
Kristin Deann Feusse
Ashley M. Gabriel³
Amber S. Greene³
Amelia Lane Grinstead²
Teri Hawkins
Mohammed Zonayed Hossain Jr.
Keiundra D. Jackson
Crystal L. James
Crystal Lynn Johnson³
Jasmine L. Johnson
Queen Patricia Johnson
Ashlee Nicole Joseph
Akilah Yvette Knights
Lechandra Ellissa Lewis
Parvez Maknojia²
Shehzeen Manji²
Brittany Mason
Quinshundoly Cyntera McPherson

Marsha L. Nandi³
Shahad Yousef Nawab
Joy Ogunbanjo
Janey Marie Orr
Elyse N. Ortega³
Ewemade Sandra Ozigbo
Patricia A. Patke³
Desiree Nicole Paul
Jo Iza Pineda
Denita Leshe Prudhomme³
Maria Magdalena Reyna
Jenny Elizabeth Rickaway³
Kathryn Marie Rodgers¹
Brittany Lorraine Scott
Riddhi Shah³
Cassandra Elizabeth Sherrod²
Qualandria Renee Stewart
Justin Alexander Stille
Allison Marie Stobbe¹
Leslie Tamez³
Courtney Simone Taylor
Geetha Ann Thomas¹
Patricia Tobillas
Van Khanh Tran²
Johnny Trinh¹
Jeremy Achor Uluocha³
Pheba T. Varughese
Eunice Ugbede Wada
Nikia Yashae Walder
Ramona Candace Walton
Sara Lauren Wessels
Tammy L. Willman
Christopher J. Zimmermann¹

CANDIDATES FOR GRADUATION

MAY 2011

CULLEN COLLEGE OF ENGINEERING

DOCTOR OF PHILOSOPHY IN CHEMICAL ENGINEERING

Mansour K. Abdullbaki
*Nanoparticle Effects on Polymer
Crystallization and Dynamics*
Dr. Ramanan Krishnamoorti, Adviser

Mai L.P. Ha
*Effect of Nanoparticles on
Immiscible Polymer Blends*
Dr. Ramanan Krishnamoorti, Adviser

Zuze Mu
*Kinetics of Respiratory Burst: Mathematical
Modeling and Experimental Study*
Drs. Akhil Bidani and Vemuri Balakotaiah,
Advisers

Willard Lawrence Quon
*Modeling and Optimization of Steam/Methane
Reforming on Ceramic Foam Substrates*
Dr. James T. Richardson, Adviser

Douglas A. Wood
*Application of Electron Structure Calculations
to the Migration of Oxygen Through a
Perovskite Membrane*
Dr. Daniel Luss, Adviser

DOCTOR OF PHILOSOPHY IN CIVIL ENGINEERING

Kathlie Sunj Jeng-Bulloch
*Cost Benefit Allocation of Selected Low Impact
Development Techniques Versus the
Conventional Method*
Dr. Jerry R. Rogers, Adviser

Moheb Leon Labib
*Evaluation of the Constitutive Behavior of
Reinforced Concrete Membrane Elements
Subjected to Tri-directional Shear Load*
Dr. Ashraf Ayoub, Adviser

Wei Qiao
*Water Pipeline Failures: Field Verification
and Modeling*
Dr. Cumaraswamy Vipulanandan, Adviser

Padmanabharao Tadepalli
*Shear Behavior of Prestressed Steel Fiber
Concrete Girders*
Drs. Y.L. Mo and T.T.C. Hsu, Advisers
Kalaiarasi Vembu
*Monitoring and Modeling of ALIP Piles, Earth
Embankment and Excavation in Service*
Dr. Cumaraswamy Vipulanandan, Adviser

DOCTOR OF PHILOSOPHY IN ELECTRICAL ENGINEERING

Sri Charan Vemula
*Process Development in High Dose Implanted
Photo-Resist Removal at 45NM Node Integrated
Circuit Manufacturing*
Dr. John Wolfe, Adviser

Zhijuan Zhang
*1D Modeling and Inversion of Triaxial
Induction Logging Tool in Layered
Anisotropic Medium*
Dr. Richard Liu, Adviser

DOCTOR OF PHILOSOPHY IN INDUSTRIAL ENGINEERING

Maryam Azimi
*Deformation Prediction and Geometrical
Modeling of H & N Cancer Tumor:
A Data Mining Approach*
Dr. Ali Kamrani, Adviser

Hazem Jamil Smadi
*An Integrated Methodology for Preventive
Maintenance Planning*
Dr. Ali Kamrani, Adviser

DOCTOR OF PHILOSOPHY IN MECHANICAL ENGINEERING

Lue Du
*Numerical Study of Flow Past Rotating and
Oscillating Cylinders*
Dr. Charles Dalton, Adviser

Hassene Jammoussi
*System Identification Under Closed-Loop Operation
with Application to Automotive Systems*
Dr. Matthew Franchek, Adviser

Peng Li
*Low Power Piezoceramic Based Wireless Sensor
Networks for Structural Monitoring and
Controls and a Real-Time Embedded System
for Advanced Controls*
Dr. Gangbing Song, Adviser

Aishwarya R. Mantha
*Hemodynamic Analysis of Flow Near Cerebral
Aneurysms: Insight into Aneurysm Formation
and Effects of Intervention*
Dr. Ralph Metcalfe, Adviser

Ahmet Feyyad Oncel
*Investigation of Enhanced Cooling Caused
by Thermal Effects of Artificially Created
Sliding Bubbles in Laminar Subcooled Flow
in a Narrow Channel*
Dr. Keith Hollingsworth, Adviser

MASTER OF SCIENCE IN AEROSPACE ENGINEERING

Christina Marie Modl
Prerit Pradipkumar Shah
Alfred Frank Thomas
Tripura Kiranmayee Yelamarthi

MASTER OF CHEMICAL ENGINEERING

Kevin Aaron Calbert
Esther Wingyan Li
Jose Ortega
Marisa Leigh Pierce
Debby Sielegar
Chau N. M. Tran
Sindhuri Vala
Camila Hiromi Wakano
Sharon Louise Wells

MASTER OF CIVIL ENGINEERING

Pedro A. Guzman
Jeremy Christopher Knight
Mehemmed Talal T. Mansuri
Figen Esen Ramirez
Steven Armendarez Ryan
Megan Elizabeth Siercks
Daniel James Turner

MASTER OF SCIENCE IN CIVIL ENGINEERING

Rohan Sunil Matkari
Rency Jatin Shah

MASTER OF SCIENCE IN COMPUTER AND SYSTEMS ENGINEERING

Kumkum Bagchi
Maurya Ramadurgam

MASTER OF ELECTRICAL ENGINEERING

Keerthy Adukamparai Saravanan
Tushar Ramesh Ambre
Shantanu Basappa Balunavar
Swaroopa Battula
Swetha Cheerla
Hemanth Chilakapati
Casper Jonathan Chu
Ritesh Kishor Deshmukh
Krishna Bharadwaj Dharwada
Sai Vineela Gaddam
Chaithanya Sagar Godla
Aloke Uday Hede
Divya Sri Katla
Raviteja Koruprolu
Kiran Krishna Kumbhar
Kushal Mahajan

¹ *Summa Cum Laude*

² *Magna Cum Laude*

³ *Cum Laude*

CANDIDATES FOR GRADUATION

MAY 2011

Sreejith Venugopal Menon
Younus Mohammed
Srilakshmi Soujanya Nallapati
Avinash Reddy Nandi
Remya Nataraj
Veera Bapineedu Nune
Abhishek Reddy Pamu
Karthik Pamulaparthi
Vineela Peddi
Madhavi Prasad
Sai Karthik Rajaraman
Kuntal Ray
Jonathan Rocha
Giancarlo Sardi
Samarth Prakash Saxena
Saranya Sekar
Soobia Shafiq
Rahil Jayesh Shah
Karthick Sivaramasubramonian
Sathya Sridharan
Pradyumna Thayi
Anju Sebastian Valookkaran
Ajay Chandra Veeravatnam
Aditya Vummannagari
Tanmay Pradeep Wagh

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

Veera Chaitanya Annabattula
Madhusudan Rao Annangi
Zulfiqar S. Chikani
Onur Ekiz
Venu Gopal Reddy Gundlapally
Duong Le Vu Huynh
Varun Vinayak Joshi
Parag Vinayak Kulkarni
Bernardo Pereyra Lugo
Rahul Vasant Marathe
Sayali Shirish Nandedkar
Brian David Oliver
Kunal Rajendra Salunkhe
El Emir Fouad Shehab
Nicole Stewart
Yinan Xing

MASTER OF SCIENCE IN ENVIRONMENTAL ENGINEERING

Yongzhi He
Emil Helfer
Megan Marie Hochstedler
Suresh Kumar Jayaraman
Mitra AM Otanloo
Bora Turan

MASTER OF INDUSTRIAL ENGINEERING

Abdulrahman Batahi Almalki
Jaywant Mahendra Awate
Ankith Chandra
Shivraj Dattatray Gadekar
George Leroy Hall
Rohit Jandhyala
Derrick Joe
Siddharth Madhusudan Joshi
Mehmet Cemal Kiraz
Ooha Malladi
Serkan Ongun
Vaibhav Rajnikant Patel
Ravindra Sachan
Ashin Soti
Mihir Sudhir Shinde
Yateen Ashok Sukhtankar

MASTER OF SCIENCE IN INDUSTRIAL ENGINEERING

Anand Shriharsh Retharekar
Rachit Sharma
Mihir Sudhir Shinde
Elham Torabi

MASTER OF SCIENCE IN MATERIALS ENGINEERING

Yangxin Zhang
Yue Zhang

MASTER OF MECHANICAL ENGINEERING

Simon Alejandro Suarez Bastidas

MASTER OF SCIENCE IN MECHANICAL ENGINEERING

Aniket Gupta
Yousef Stephen Hedayati
Bilal Rafaqat Hussain
Zijian Li
Min Lu
Aaron S. Moore
Harshal Avinash Mungikar
Sivashankar Rathinakumar
Vivek Sampath
Bhanu Kiran Susarla

MASTER OF PETROLEUM ENGINEERING

Elie Robert Abi Aad
So la Eun
Eduardo J. Gonzalez
Seung Jin Han
Juan C. Muriel
Christine Elizabeth Neylon
Benjamin Joseph Shlyapobersky

BACHELOR OF SCIENCE IN BIOMEDICAL ENGINEERING

Esteban Franco Carbajal
Mustafa M. Elzarif
Avni N. Gajjar²
Brijesh Makanji²
Shobha Mathew¹
Brenda Denisse Melendez
Betsy Habeth Salazar
Sheetal A. Shah
David Shakarisaz
Kevin J. Shih¹
Astha Vijayananda³
Geethanjali Vipulanandan²

BACHELOR OF SCIENCE IN CHEMICAL ENGINEERING

Katherine Elizabeth Barta
Thanh Thao Thi Dinh³
Dylan B. Grosscup
Jimmy Huang³
Christopher Chuong Huynh²
Vanessa M. Jasso
Shi Yun Luo
Andrea Alejandra Mateos³
Phu Phuoc Vinh Nguyen³
Thanh Kim Nguyen¹
Vinh Quang Nguyen²
Lay Hong Ooi
Tola Ouk²
Anthony Blaise Sarcletti
Mutiaara Ayu Sari
Kartike Saxena
Kinari Navin Shah²
Ahad Nayaz Sheriff³
Garrett Michael Sorge
Sophia Phiyen Thang³
Umair Ulhaq¹
Thai Vu Ngoc²
Samantha Louise Weaver³

BACHELOR OF SCIENCE IN CIVIL ENGINEERING

Younes Adam Amjoun
Ginnia Araujo
Lorena Arriaga
Hannah Leigh Baldwin
Leonardo Deyvi Cardenas
Mamoke Ovuezire Ekemike
Nelson Gaez²
Jack Edward Groce
Michelle Ann Ho³
Ulric James Ibanez²
Aadit Saurin Kapadia
Steven Andrew Keyes¹
Jordan Charles Konesheck²
Arona Ndiaye³
Tu Ngoc Pham

CANDIDATES FOR GRADUATION

MAY 2011

Julio Ramirez
Stephen Glenn Ray
Mohamad Khalilabad Rouhifard³
Yinfei Sun²
Chika Onyekachi Uwanekezi

BACHELOR OF SCIENCE IN COMPUTER ENGINEERING

Thomas Phuong Su³

BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING

Aruni Deshani Bandara
James A. Bollom
Vlad Catoi³
Victoria Doehring²
Arafat Said Sahil Es-Haq
Linda Allison Fox
Mark Mokhtar Ghobrial¹
Jeremy L. Hall³
Ronald Alexci Hernandez³
Khoa Dang Huynh
Valentine C. Ikegwuonu
Khoa Thanh Khuong
Shawn Koshy¹
Jeffrey Kurian-Mathews
Russell Warren Lagrone
Hai-Dang Minh Le³
Johnnie Clayton McCord¹
Ted Quang Nguyen³
Gaurav S. Patel³
Simon RetaSteve Rodriguez³
Kyle Madison Rogers
Joshua B. Situka³
Brandon Duran Smith
Vidal Ybarsabal Solideo³

Carlos J. Urdaneta²
Cesar Juvini Villeda
Timothy Phan Vo
Aaron Stephen Wong
Ravichandar Reddy Yelaka¹
Reshma Yelaka³

BACHELOR OF SCIENCE IN INDUSTRIAL ENGINEERING

William Nicholas Caballero²
Jean De Villiers²
Eyerusalem Alem Getahun³
Jason Matthew Leo
Robert E. Lumpkins Jr.
Ruben Victor Mariduena
Rebecca Lynn McDonald¹
Thiago Henrique Menegon³
Claudia A. Mixa³
Marie Nicole Politte
Olaide O. Quadry
Adrian Romagnoli
Andrew P. Tran³
Kailey Ann Vrugink¹

BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING

Misturat Mosunmola Akinyele³
Ricardo Domingo Benavidez
Jordan Ashley Carter
Fernando Castillo
Hoi Yi Chan³
Solomon Austin Cong
Anh D. Do
Michael Perry Dyess²
Peter R. Ehlers³
Jose Antonio Flores

Andrew German Frey
Stephen E. Gaydos
Paul Michael Guarino
Mahmoud Jalal Harb
Stephen John Harvey²
Elizabeth Mong-Hien Leba
David Levy²
William Shelton Lewis III
Kent Roy Lin
Gabriel Lugo
Danny Luong
Ricardo Martinez
Joshua David McDonald
Felipe Antonio Mejia
Luiz Claudio Melo Jr.
Edward Allen Miller³
Nezar Derar Nabelsi¹
Nicolaas Ostendorf²
Jeison Yamit Palomino
Cynthia Paredes²
Amber Marie Peard
Taylor Thuy Pham
Vincent Craig Reed
Erika Elizabeth Rojas
Samuel Serrano²
Gustavo Emil Short
Adel Hasib Siddiqi
William Marion Snider II
Haripriya Sundararaju¹
Jeffrey Lyn Sweny³
Khalid Sadiq Taha
Erik Peter Van Mook²
Kevin Weaver²
Andrew S. Wells
Miguel Zavala

ENGINEER'S CREED

As an Engineer, I dedicate my professional knowledge and skill to the advancement and betterment of human welfare.

I pledge:

To give the utmost of performance;

To participate in none but honest enterprise;

To live and work according to the laws of society and the highest standards of professional conduct;

To place service before profit, the honor and standing of profession before personal advantage, and the public welfare above all other considerations.

In humility and with need for Divine Guidance, I make this pledge.

CANDIDATES FOR GRADUATION

MAY 2011

CONRAD N. HILTON COLLEGE OF HOTEL AND RESTAURANT MANAGEMENT

MASTER OF SCIENCE

Mina Purnama Batubara
Rebecca R. Borrello-Weeden
Wen Chang
Ju-Hung Chen
Huai En Chou
Aaron James Corsi
Mee-hee Hong
Christine Hsui
Anji Huang
Paras D. Kamdar
Kyungon Kim
Min Jung Kim
Ruiqian Liang
Xiaodan Mao
Rebecca Jean Purdy
Ryan Patrick Smith
Ryan M. Soroka
Kelly C. Thomas
Katelyn Lee Thompson
Bradley R. Wilcox
Danqian Xu
Yijia Zhao

BACHELOR OF SCIENCE

Danielle Leigh Adkins
Tonisha Michelle Alexander
Christina Jeanette Armstrong³
Caitlin Elissa Bearicks
Aaron Nathaniel Belleth¹
Meghan Kristine Bergaila-Gray
Daniel James Berrones
Justin Wheeler Bilides³
Christina Lee Blick¹
Adam Paul Bravman
Sarah Dawn Bruce²
Alik Serrano Cardoso De Sa
Robert Louis Cavaliere²
Vincent Reno Cervassi
Tsz Tan Chan²
Kevin Kai Cheung¹
Christopher Francis Costello
Kiah Louise Crosby²
Patrice Tara Cruz
Ala Edin Daghestani³
Phuc H. Dang
Wayne A. Davenport
Jennifer Elaine Deale
Laura Renee Deloache³
Juhi R. Desai
Sikander Karim Dhosani
Stephanie Marie Dickson
Anh Hue Dieu³

Son Huong Doan
Leslye G. Dodd
Anthony N. Donato
Edward Sean Dougherty
Elizabeth Anne Dowdy
Saul Matthew Eisenberg²
Manuel Fernandes Farinha²
Ini Feeney
Carla Elena Fiorito
Kari Elizabeth Fisher
Jamar Orlando Fletcher
Miranda Rae Freese
Amie Lynne Gardner¹
Erika M. Garretsen¹
Shehzad S. Ghani²
Baker Jackson Goldsmith³
Jessica Yanet Gomez
Kristi Michelle Gomez³
Daniel Callie Green
Brittany Elaine Gregory²
Elizabeth Kathleen Guinn
Cindy Thang Ha²
Sol Han
David Fernando Hernandez
Ashley Huong Hong³
Jenna Kristen Howe¹
Liangjun Hu
Peter Hu Huang³
Nathaniel Taylor Jackson
Valerie Faye Jansky³
Jordan Austin Jopling
Sarah Aaliya Kapasi
Sunji Kim
Esther Dvorah Kolokoff
Nicole Rose Krasnov³
Aurora Isabella Krog
Norman Kuan
Anna N. Le³
Hunganh Duc Le³
Tam Thien Le
Jorge Enrique LeFebvre³
Curtis Robert Long II²
Oscar J. Lozano
Thuy Amy Thanh Mai
Jessica Maldonado²
Josue Matos
Kendra Valen McDaniel¹
Toshia Renea Miracle
Fredrica Nadine Moore
Jacob Allen Moore
Robert David Morales
Frances Lily Moran
Victor Manuel Moreno

Trevor Jonathan Morton¹
Ikuko Murakami²
Lauren Catherine Naples
Brian Narvaez
Teynarae Nordeave Newbold³
Patricia Jane Newton³
Bryan Hieu Nguyen³
Huy Phuong Nguyen
Thao Nguyen³
Katherine Elizabeth Nichols
Chelsea Lee Norman³
Ashley M. Null
Elise Kay Nystrom
Delia Yareli Ocampo³
Junho Oh³
Uchenna Eric Okorooha
Cahit C. Ozcan
Emily Florence Paez¹
Nicholas James Pastor
Jimit Babubhai Patel²
Robert E. Pelliccia¹
Melissa K. Pelton
Gioia Nathalie Rademaker
Austin Nicholas Rau
Krystina Nicole Ray³
Xavia Ann Rolle
Eric Christopher Rugel
Lisa Jay Ann Ruleford
Joan Ann Rust¹
Ankit Bhadresh Saroliya²
Trishia Ann Saulog²
Misty D. Schneider¹
Zineera Seth³
Lisa Michelle Silverstein³
Austin Briggs Smith
Whitney Ann Smith
Elizabeth Marie Strickland²
Amal Suliaman
Leeron Thian Kwang Tan²
Christa Morgan Taormina³
Matthew Hobbs Taylor³
Huong Lan Tran
Huy Thanh Tran
Jarad Lynn Trojacek
Brisa Nydia Vasquez
Marisela Vasquez
Andrew Nguyen Vo¹
Michael Dat Vo

¹ *Summa Cum Laude*

² *Magna Cum Laude*

³ *Cum Laude*

CANDIDATES FOR GRADUATION

MAY 2011

Anna Vuong³
Shannon L. Wang
Kiara S. Washington²
Imani A. Waterfield
Robert Aubrey Watson
Roger Dale Webb
Anna Suratchada Wheat³

Ethan Charleslower Wheat
Megan Renee White
Morgan Kendal Whitney White³
Alexander Williams
Marco Antonio Wolff
David Long Wong³
Jiquan Wu

Alberto Yamin
Eun Ran Yoo¹
Yun Yu²
John Marshall Zahn³
He Zhu²

CANDIDATES FOR GRADUATION

MAY 2011

COLLEGE OF LIBERAL ARTS AND SOCIAL SCIENCES

DOCTOR OF PHILOSOPHY IN ECONOMICS

Onur Ince
Sunayana Mehra
George Mark Romagus IV
Belgi Turan
Juan Ignacio Urquiza

DOCTOR OF PHILOSOPHY IN ENGLISH

Creative Writing and Literature

Farnoosh Fathi
Kent D. Shaw
Russel Swensen

English

Carol Edwards
Melissa Miller-Waters
Kyle Solak
Jeffrey Craig Waller

DOCTOR OF PHILOSOPHY IN KINESIOLOGY

Kelley Amanda Strohacker

DOCTOR OF PHILOSOPHY IN HISTORY

Devethia D. Guillory
Alfonso R. Lopez
David J. Raley
Alberto Rodriguez
Jason P. Theriot

DOCTOR OF MUSICAL ARTS IN CONDUCTING

Jaemi Blair Loeb

DOCTOR OF MUSICAL ARTS IN PERFORMANCE

Melissa Evelyn Givens
Katherine Amy Svistoonoff

DOCTOR OF PHILOSOPHY IN POLITICAL SCIENCE

Linda Clark
Robert Carl Coghlan III
Ronald E. McCowan
Michael Scott Robinson

DOCTOR OF PHILOSOPHY IN CLINICAL PSYCHOLOGY

Teona Amble
Shannon Bruno
Christina L. Burrows
Kelly Lynn Green
Kelly Elizabeth Grover

Thomas D. McNeese II
Jared Michonski
Daniel R. Mortenson
Rosanna Polifroni
Christina M. Robinson

DOCTOR OF PHILOSOPHY IN INDUSTRIAL/ORGANIZATIONAL PSYCHOLOGY

Emily David
David Fox Dubin
Mindy Michelle Krischer
Aleksandra Luksyte
Ariel Malka
Altovise Rogers
Kayo G. Sady
Robert William Stewart
Andrea Ugaz
Raenada A. Wilson

DOCTOR OF PHILOSOPHY IN SOCIAL PSYCHOLOGY

Robert C. Suchting

MASTER OF ARTS IN ANTHROPOLOGY

Carminia Martinez
Astrid Lynette Willis
Richard Keith Winters Jr.

MASTER OF FINE ARTS IN STUDIO ART

Graphic Communication

J. Suzanne Powney

Painting

Jeremy John Deprez
Hana Marie Shoup
Frances Carroll Trotter

Sculpture

Michelle W. Chen
Francis A. Giampietro
David J. Graeve

MASTER OF ARTS IN COMMUNICATION

Mass Communication Studies

Sofie Svava Flensted
Brandy Marie Flores
Abigail T. Koenig
Sowmya Nandakumar

Public Relation Studies

Jiajie Dai
Yu-Han Huang
Sarah Wai-Ling Lam

Speech Communication

Sarah Jean Tidwell

MASTER OF ARTS IN COMMUNICATION SCIENCES AND DISORDERS

Kari S. Alexander
Roseanne Elyse Bodin
Crystal Diana Castillo-McFarlane
Christine Elizabeth Donahue
Allison R. Gallagher
Kisi K. Goode
Aila Hanif
Ashlee Nicole Hutson
Maria Michelle Johnson
Tasneem Kajani
Hannah Noelle Key
Patricia Lynn Kowalec
Kari Ann Krol
Heidi Lindloff
Amy Adele Y. Milian
Hillary Dawn Montez
Sarah Nicole Olcese
Muniba Arif Patel
Whitney Genée Perdomo
Stephanie Marie Perillo
Daniela Rangel
Jamie Leigh Stephen
Katherine Ann Thompson
Sarah Elizabeth Traylor
Amanda M. Walley
Emily Swift Webre
Cassie A. Wendt
Dana Marie Wierzbicki
Carol-Leigh Wilson
Lauren Zidek

MASTER OF ARTS IN ECONOMICS

Mishal Ahmed
Bin Gao

MASTER OF ARTS IN ENGLISH

English

Sadaf Alam
Meredith M. Allison
Brett Michael Birkinbine
Jessica Lindsey Harper
Alexandra Scarlett Lindsey
Tasneem M. Mandviwala
Bruce James Martin
Laura Anne McCarty
Jane Nguyen
Muniza Syed Qamaruddin
Natalie M. Stigall

CANDIDATES FOR GRADUATION

MAY 2011

Deidre E. Wahn
Chris Webb
Allison Laubach Wright

MASTER OF FINE ARTS IN ENGLISH

Creative Writing

Danielle N. Dubois
Lauraeve Engel
Adrienne Fisher
Colin Garretson
April Elizabeth Goldman
Manuel E. Gonzalez Jr.
Eric P. Kocher
Jonathan Niles-Gill
Briana R. Olson
Polina Svetoslavova Slavcheva
Brandon L. White
Jessica Wilbanks
Dane A. Wisher

MASTER OF ARTS IN SPANISH

Gabriel E. Barbieri
Burcu Mutlu
Vivian Aileen Santana-Islam

MASTER OF ARTS IN HISTORY

Christopher M. Blocker
Cynthia Elizabeth Cowan
James Wayne Goodman
Raemin Flynn Jimenez
Ashley E. Jordan
Aimee Lynn Lheureux
Hunter B. Lundquist
Freeman Douglas Mendell
Michael Ramey
Kelly M. Ray
Andrew Shay Terrell
Gary Lee Trentham Jr.
James Bowers Wall

MASTER OF ARTS IN PUBLIC HISTORY

Kristi Jolene Stephens

MASTER OF MUSIC

Accompanying and Chamber Music

Judy Ann Master
Brandon Marshall Pafford

Applied Music

Paul Frank Abdullah
Zachary B. Averyt
Steven P. Brown
Ching-Yueh Chen
Brian Edwin Cook
Lihua Fang
Rebecca Ellena Heath

Paul Edward Hopper
Emily L. Inderrieden
Jessica Elynn Jones
Allison Kelsey
Kyle B. Knappenberger
Sunjung Lee
Abigail Jeanne Levis
Derrick Ian Meador
Elyse Nan Mendelson
Carrie Lynne Reid-Knox
Ashley Elizabeth Roberts
James Diderot Rodriguez
Loretta Ann Seabolt

Composition

George A. Heathco Jr.

Music Education

Derrick Bready
Maria Robichaud

Music Literature

Mohammed Javed Pasha

Music Theory

David Mosher

MASTER OF ARTS IN PHILOSOPHY

Omid Bachari
Clayton J. Beaman
Zachary Zane Guajardo
David Gregory Poston

MASTER OF ARTS IN POLITICAL SCIENCE

Heather Anne Campbell
Gary R. Catt
Aaron M. Diamond
Veronica Caro Gonzalez
Helen Amelie Hereford
Federica Sanchez Staniak

MASTER OF ARTS IN PUBLIC ADMINISTRATION

Jennifer Grace Joyce
Julie Karr
Micah Charles Kenfield
Salvador Isaac Matute
Steven T. Willing

MASTER OF ARTS IN PSYCHOLOGY

Chelsea D. Gilts
Leslie K. Hane
Lisa Cathryn Hughes
Duc Nang Tran
Eleanor Waite
Ragini Yallampalli

MASTER OF ARTS IN SOCIOLOGY

Ryan Richard Belli

Shantel Gabrieal Buggs
Monalisa Chandra
Ian Manuel Fitch
Lucia Galvan
Monica S. Hernandez
Rasa Kusleikaite
Barbara Gehring Lewis
Yi Ren
Sheila Kaur Singh
Earletta Rayzeen Sykes
Ginni Anita Van Katwijk

MASTER OF ARTS IN THEATRE

Dafne Basave
Jacey Marie Little

MASTER OF EDUCATION

Moriam Oluwaseun Adigun
Becky Lynn Andrews
Scott Andrew Armstrong
Matthew Evan Brackney
Monica A Bunce
Susan Elizabeth Bush
Roxanne E Buxton
Jarrid Wayne Dietert
Douglas M Ferimer
Stasia Fischer
Courtney Fontenot
Madisson Ledet
Jamie Kristen Luck
Jhared Austin Marshall
Allison J Smith
Santario Paris Stribling
Masashi Yamamura

MASTER OF FINE ARTS IN THEATRE

Cherie Susanne Stoddard Acosta
Lauren Ashley Ballard
Tamara Nicole Cooper
Grant Allen Davis
Jacob Lee Davis
Stefan Philip Espinosa
Melissa Jane Graves
Amelia G. Hammond
Dana M. Harrell
Travis A. Horstmann
Clair Emily Hummel
Bobby Charles Labartino
Trevor Manbeck Pittinger
Kyle Dean Steffen

CANDIDATES FOR GRADUATION

MAY 2011

MASTER OF SCIENCE IN KINESIOLOGY EXERCISE SCIENCE

Mark R. Morrison
Jerrald Linn Rector Jr.

BACHELOR OF ARTS, BACHELOR OF FINE ARTS, BACHELOR OF MUSIC, BACHELOR OF SCIENCE

Anthropology

James Steven Arango¹
Tiffany Christine Cooper
Brianna C. Demaray
John Willacy Devine II
Marlow Leevette Fleming
Erica Hua Fletcher^{1 4}
Cierra L. Holloway
Elizabeth Marie Lawson^{3, 4}
Matthew Peter Mara
Lyndsey Marie Marley
Brandon Lorenzo Maxwell
Angelle Eleise Mouton¹
Jacob Olaf Muonio²
Sara Marie Neuman³
Jennifer Lynn Perry
Fabio Francisco Pontes
Raul Eduardo Ramos
Mariyam Nauman Shah
Andrew Robert Smolski²
Mathangi Sriskantharajah
Joseph John Stephan²
James Henry Sutton III
Natalie Marie Sylvester¹
Michell Velez

Art

Ajaz Allen Akhtar
Daniela Del Valle Valbuena Arrieta³
Katherine Helen Asimakopoulos³
Jennifer Nichol Benavides²
Kristen Michelle Blakeway²
Henry Flores Blas Jr.³
Jessica Haydn Bowman
Kristi Marie Breitreuz
Thomas Snyder Bridges
Chris Gilbert Charles¹
Victoria Chu
Sebastian Civarolo¹
Angela Compean³
Sandra C. Cuadra
David Silas Dawkins²
Damisi J. DeLaney
Vanessa Esperanza
Clarissa Natasha Fletcher
Misty Marie Flores
Courtney Elizabeth Gallardo²
Michael Joseph Gault

Kentra Jena'l Gilbert²
Ashley Diane Griffith
Rachel Nicol Harris²
Claudia Lucia Hernandez¹
Daniel Louis Hernandez³
Haley M. Horne
Yat Wing Chong Hung³
Nadia Hussain³
Martin Dewayne Kelly
Rachel Elizabeth Kinard³
Tatiana Xenia Labinsky¹
Mauricio Osiris Lazo³
Rosalinda Crystal Leal²
Jeffrey Tiger Liao³
Melanie M. Lira
Ashley Michelle Lockhart¹
Matthew Alexis Manalo
Diana McGroary³
Katherine Anne Medina
Amanda Monette Miller²
Lorra Lee Murphy
Henry Thanh Ngo³
An Ngoc Nguyen³
Jade Kim Nguyen¹
Trinh Tu Nguyen²
Dennis Nuon³
Alberto Ortiz³
Marisol Ortiz³
Ana Alicia Perez³
Kaitlen Max Perkins³
Allison Paige Piccirillo³
Eduardo Enrique Portillo³
Tiffany Renee Quinones
Germain Quintanilla³
Carlos Alberto Rangel
Tiffany Marie Recio³
Ariana Alicia Reyes²
Ana Rivera³
Tara Myriah Roach²
Lisa Ann Rosato
Samantha Ruiz
Alyson Ruth Sartorius
Jennifer Renee Sasser
Rachel Kristen Skov³
Michael Thomas Smith
Natalie Renee Steele
Philip Terry Stephens³
Trinh Tu Tran²
Max G. Trautner¹
Adriana Tristan³
Jill Elizabeth Unrau²
Samantha Nicole Vacanti²
Sharon Diane Woods²
Jamie Raquel Woody

Communication

Hiba Fawaz Adi³
Samantha Alicia Alanis
Angela Elizabeth Alberty³
Sara Elizabeth Christina Alvarado³
Ambar Pamela Alvarenga
Alan Alvarez
Samantha Michael Amato
Steven V. Anderson
Marina Farouk Attia
Aaron Benjamin Azios
Adam Joseph Bailey
Christopher Ray Banks
Pretei Celestine Bariwei
Ericka B. Barrientos
Paul Barron
Cynthia Y. Benitez
Bana Tewolde Berhane
Pranav H. Bhavsar
Haley Noel Brown
Yvette Marie Brown
Aimee Elizabeth Buras³
Holly Nichole Cagle
Aaron William Capo
Ryan Moullet Carino³
Jackie N. Cecil
Morgan Rae Chambers
Stephanie Gamboa Chavira
Tyler D. Chin
Joseph Chung
Aijah Milan Clarke
Quintin Todd Coleman³
Keith M. Cordero
Phillipe M. Craig
Kehkashan Dadwani
Robert Jesse Dahlman
Neal Anjan Dasgupta
Matthew Franklin Davis³
Charles Denniston³
Lin Ding
Glenn Alexander Drummond³
Joelle Raymond Eid
Felipe Elizondo Jr.
Nicolaus Manuel Elizondo
Nicole Helen Elmiger³
Ashley Nichole Evans
Zoltan J. Fabry³
Anum Fatima
Amanda M. Ficks³
William Brandon Fisher

¹ *Summa Cum Laude*

² *Magna Cum Laude*

³ *Cum Laude*

⁴ *University Honors*

CANDIDATES FOR GRADUATION

MAY 2011

Azucena Flores ³
Courtney Sampson Foote
Gail A. Fox
Christina Rene Franco
Sophia Ann Garbutt ³
Anam Ghias ³
Ashley Lauren Goff
Laura Maria Gomez
Lissette Gomez
Raquel Angelica Gonzalez
Cristina Lucia Guerra ¹
Sonny Evan Ha ²
Ian Scott Hall
Gregory A. Hanley ²
Timothy Evan Hanna
Clark Wade Harrington
Dominic Edward Harris
Kathryn Rebecca Hartshorn ³
Sophia Elizabeth Harvey
Britney Taylor Hayes
Kimberly Lauren Heggie ²
Andrew Bert Henczak
Derek Henriquez ¹
Erwin Dagoberto Hernandez
Laura Selene Hernandez
Shannon Yvon Hightower
Robert Michael Hitchcock ^{3, 4}
LaShonda J. Holmes
Alexandra Nicole Homes ³
Claudia Hualde ³
Sabrina Tricia Ikhimokpa ²
Inez A. Jackson
Michelle Denise Johnson
Samantha F. Johnson
Amanda Renee Jolivert
Arthur Lamar Jones
Christie Teneille Jones ³
Rachel D. Jones ²
Hyeon Guem Jung ²
Courtney Marie Kaminski
Tana Banks Kamus
Joi J. Keeling
Matthew Keever
William Doroteo Kendrick
Michael Anthony Kiely
Jonathan Stuart King
Nimota Kolapo ²
Ashley A. Krolczyk ³
Amanda Brooke Lacy ³
Yuen Yi Lam
Jennifer B. Launer
Seolhee Lee
Nader Lotfi
Diana Minh Lu
Fredrick Allen Luchene Jr.
Nancy Alejandra Mariaca

Maria Jose Marr ³
Alda M. Martinez
Matthew Ernest Martinez
Thomas Maxwell Mathieu
Cristina Maria May
Christopher McCain
Katherine P. Mestousis
Holly C. Milkowski
Jessica Faye Mize ¹
Melissa Eliazo Molinyawe
Javier Monroy ³
Brina Melissa Monterroza ²
Zainab Rajab Moody
Stephanie Ann Moulckers ²
Erika Leigh Moyer
Samantha Ghassan Mufarreh
Caroline Pablo Munda
Cole Thomas Munger
Ramy Maged Nasralla
Allison Marie Neal
Candace Monique Nelson
Linh Thi Thuy Nguyen
Tap Nguyen
Jacqueline Sue Ogren
Crystin Michelle Pactor
Thalia Ivette Padilla ³
Jamila Y. Patanwala
Dazmond Zaci Payne
Kaitlyn Denise Pennington-Hill ¹
Kenneth Drew Perkins ²
Samantha Houston Perkins
Alexander William Pienkoss
Candice Christian Pierre
Jennifer Pineda
Danielle Nicole Ponder ³
Charles Christofer Pritchett ⁴
Bryant Quiroga ³
Sarah M. Raslan
Safiya Ravat ²
Judy Rendon
Dominique Jacquese Richards
Kolbe Elizabeth Ricks
Megan A. Riley
Erika Lauren Rivera
Eryn Elizabeth Roberts ¹
Rebecca Joy Roberts
April Nicole Romero
Argelia Maria Rozas
Tawana Lynn Rubit
Sabrina Renee Salazar
Erika Geneve Salvide
Diane Lissette Sanchez
Julia Anne Sanders
Jason D. Schuessler
Mildred M. Scott ¹
Jeneba Seco

Wyshanda Wytail Sennett
Zack James Sigmund
Travis Lamond Smith ³
Megan Soh ³
Guadalupe Jacqueline Solis-McGregor ³
Hawa Sadio Soumare
Brittany Ann Sterling
Miguel Jose Cortina Tamayo Jr. ³
Chih-Yi Tang
Hannah Kristan Thibodeaux
Lauren Marie Toma
Astan Toure
Cindy Tran
Amanda Lee Trella ¹
Ada Esmeralda Treminio
Miko Elisabeth Tsubai ^{2, 4}
Danielle Breonda Upshaw
Rhonda Vaca
Jessica Stacey Van Dongen ²
Myrla Angelica Vanegas
Christian Nicole Vaughn ³
Jourdan Danielle Vian
Hector Villarreal Jr.
Kim Anne Vu
Joshua Michael Walls ²
Travis Everett Westmoreland ²
Sara Larissa Williams ²
Naelah Ali Yahya
Paula Andrea Zapata ³

Communication Sciences and Disorders

Lauren Rachel Adams ¹
Sadaf Ali ³
Sylvia Berrios
Jeanette C Briones
Sarah Elizabeth Choate ^{3, 4}
Claribel Cuevas
Mary Chistine Degge ²
Chelsey Lynn Dittrich ¹
Erika Elisa Ehlert ¹
Samantha Ann Fox-Monroe
Edlin Galvan ^{2, 4}
Talisa Karin Gonzalez
Veronica Lynn Guerra ³
Amber Marie Hines ^{1, 4}
Anjulee Alysse Hinojosa ²
Tamala Danielle Hutchinson
Jennifer Lynn Kelly
Kathryn Elizabeth Nowak ²
Amanda Lane Procter ^{1, 4}
Courtney Lyn Romine ²
Elizabeth R. Sullivan
Sabrina Monea Washington

CANDIDATES FOR GRADUATION

MAY 2011

Economics

Diaz Adritya Adrian
Jacob Edward Alison
Christopher Leigh Bridgewater
William R. Butterfras
Carlos G. Cardenas
Yiqing Chen
Justin Ray Christmas
Chan P. Chu
Sarah Michelle Clark
Matthew William Claunch
Joel Joseph Doucet
Alan James Ferries
Philippe J.L. Gelot
Andrea Elaine Gonzales
Yasmin A. Gonzalez
Jonathan Lucas Grisham^{1, 4}
Jessie James Harrison III
Edward Hughes
Eduardo I. Iglesias
Jonathan Bryan Ireland
Nicole Coy Issa
Elena A. Kazakova
Edward Scott Lucas
Thomas Lutner
Sandra Allison Maldonado
Lindsey Vignaud Marshall
Delfim M. Mawete
Lois Jewel McAdams
Syed Ali Raza Mehdi¹
Reid M. Minto¹
Valentina B. Monreal
Nam-Duong Quang Nguyen³
Richard A. Norwood
Lydia Moraa Opande
Rita Ogiegbe Owobu²
Shivani Ramesh Patel
Priscila Torso Pinilla
Mario Anthony Posada
Jose Luis Robledo
Carlos Enrique Rosario Jr.
John Thomas Rudd Jr.
Bilal Shabbir Saiyed³
Diego Ernesto Sierra
Chase Taylor Silver
Harold Theodore Skeels¹
Alwyn Han Lian Tan³
Andrew Kendall Taylor
Melissa R. Therrell³
Ibrahim Timbo
Joseph M. Timler
Eddison Sirguy Titus
Bach Thanh Tran
San Mohamed Traore
Hieu Trung Truong

Brandon Lyn Valdez²
Ryan Michael Vollert²
Austin Taylor Whaley^{2, 4}
Amanda Kaye Williams
Trace Randall Williams
Jeffrey C. Yeh

English

Jessica Ward Allen
Sarah Michelle Anderson^{1, 4}
Karina Ariana Arreaga³
Kathleen Alise Bagley
Jackelyn Reyes Banan
Emily Elizabeth Bennett⁴
Christina Nicole Berzins
Wesley George Buhler^{3, 4}
Sarah Linda Callan^{1, 4}
Rafael I. Campos³
Marlene Castaneda³
Tiffany Noel Clede
Bailey Noel Cox
Chelsea D. Curto¹
Trenton Ryan Foy Davis
Carlos Alberto Esparza¹
Paola Alejandra Estrada²
Mercedes A. Garcia
Katharine Marie Gordon
Amber Ryan Grant
Christopher Scott Guevara^{2, 4}
Gabriela Guia²
Yousuf Galal Hassan
Nathaniel Bradford Heironimus
Laura Selene Hernandez
Joel David Hughes
Christine Therisa Ibe
Tina Renee Johnson²
Rachel K. Keller²
Sasha Yasmin Khalifeh^{1, 4}
Mohammad Tariq Khan
Tatiana Xenia Labinsky¹
Kristin Lea Laymon⁴
Phillip Emmanuel Lopez
Adrienne Rose Marie Lund³
Kristen Renee Maldonado
Andrew Philip McDonald
Jennifer C. McFarland¹
Katherine Lynn McNally^{1, 4}
Rachel Marie Meyer
David Wayne Michalak³
Rachel Leanne Morrison
Brittani Alexis Mulherin
Emily Deanne Murphy
Kathryn Grace Newman^{1, 4}
Sylvia Novotny^{2, 4}
Dustin Blake Payne
Harry Joseph Perales

Clarissa Marie Perez
Lauren Erica Helen Pray
Jacob Paul Rathmell
Katherine Anne Reis
James Ryan Roberts
Rebecca Sue Satterwhite
Sierra Savannah Seja
Timothy L. Siegel
Eric Roger Smith¹
William Steward Sommers
Matthew Lee Tippitt
Margarita Cristina Trevino
Robert Camba Tumaliuan²
Vanessa Angelica Villarreal^{1, 4}
Alyssa Blair Wagoner
Lisa A. Walter²
Lewis Edward Watts³
Amanda Beatriz Williams²
Anne Reed Winn²
John D. Woodward⁴
Nathan Caulder Work
Ya-Chi Yang

Health and Human Performance

Tony J. Abraham³
Amy Nicole Adams²
James Tyler Adams
Jaryd Ashton Anderson
Sikandar Akram Arain
Evanessa Arias
Shannan Elizabeth Arnold²
Ted Artiaga²
Roy Anthony Barboza
Andre Jordan Barron³
Deanna Nicole Belleny
Naina Bhushan
Camille Allison Booker
Brandi Nicole Breman
Brandon Russel Brinkley
Chiandra Latrell Brown³
Robert Daniel Brown
Gregory Andrei Brusola^{1, 4}
Marquise Trovan Bryant
Brittany Danyelle Butler
Heather L. Castro
Kathryn L. Coney
Quione B. Cooke
Meagan Yvonne Curtis
Justin R. Dean
Lindsey Christine Deramo¹
Muneeza Mubarak Dhukka
Lauren Nicole Dobbs²
Clara Chinyere Emeghebo
Sara Nicole Emig^{1, 4}
Alexandra Helena Escobar
Graceanne M. Flanagan³

CANDIDATES FOR GRADUATION

MAY 2011

Eric J. Flores
Charles Terrelle Foster
Leslie Leticia Gallaway
Adrian Garcia
Amanda Joyce Garcia
Briceida Elizabeth Garcia
Dominique Garcia
Ebony Ashley Garcia
Lauren Elizabeth Gerker³
Somia T. Ghaffar
Marie D. Gonzalez
Yolanda Gisela Gonzalez
Matthew Page Grabowski
Melanie E. Guy
Taylor L. Hammack
Jillian Marie Hatton
Corbin Andrew Hedt²
Audra Lynne Hollingsworth²
Jonathan Isaac²
Zereda Precious Ivy
Seemab Jamil³
Jermon Rashad Johnson²
Speros N. Karahlanis
Karyna Dennisse Kauntzcockburn
Valarie I. Kidder
Andrew W. Kim
Sarah Magdalene Kowis³
Jennifer Jordan Krause
Danielle N. Lanza
Linda Tran Le
Allison G. Littlejohn
Shane Anthony Llorens²
Maria Isabel Luna
Zain A. Madhani
Rory Darindra Mahabir
Darlene N. Makransky
Priscilla Maldonado
Ruben A. Marez
Saul A. Martinez
Ify Mbah²
Sherrita Marquette McAfee
Samuel Thomas McArthur³
Celeste Mercedes McCormick
Valerie Grace McMichael
Kathryn Kirsten Medina
Tara Michelle Mitchell
Lydia Montes³
Charles Brandon Moreau³
Roland Samuel Morgan
Robert Deweese Mory²
Norma Juliet Myers
San Len Ng
David Quocanh Nguyen
MinhDuy Ngoc Nguyen
Lauren Lee Nitschmann
Jensine 'Juanita' Norman

Louise Ocampo
Mfon Sunny Okpon
Emmanuel Nnamdi Osadebey²
Majeedah Pacha³
Claudia Paez
Punit Suresh Pala
Asmah Parvez
Kayla Renee Peas'ant
Emmony M. Pena²
Michael Ryan Pisana³
Melissa Procopio
Pierce E. Reed
Mark Russell Miclat Reyes
Albert Joseph Rocha
Celina Salazar
Zain Mack Sanjak
Cody Ryan Sheffield
Daniel Packard Short
Jeremy Dominique Smith
Lillian Donielle Smith
Ryan Thomas Smith
Angela Renee Spittler³
Mehrnaz Taat
Faranak Taheri
Tyler Garrett Teel
Jonathan A. Tegbe
Ryan Ellis Tiffin
Nha T. Tran
Heather Lavina Traweek
Diana Michelle Trejo²
Irma Janette Trevino
Jasmine Lenise Trier
Treszley Tranelle Tucker
Shivangi Devesh Vakharia
Adam Joseph Vandorn³
Amanda Vestal²
Jennifer Ashley Villela²
Kellisha Monika Villines
Yaju Wang¹
Demario M. Williams
Stewart Michael Williams³
Deondrea VaShawn Willis
Michael Lawayne Woods
Lisa Marie Worsham
Michael Glenn Yocum
Veronica Zuniga

Hispanic Studies

Edwin A. Brizuela
Kathy Ann Garcia
Laura Maria Gomez
Brisa Monserrat Gossett
Rhoda Mbilinyi Hellela
Kristin Lea Laymon
Cherise La'shae Lee
Carlos Federico Lucero

Cynthia V. Medina³
Karina Esmeralda Pulido
Marina Teresa Rodriguez⁴

History

Leigh Anne Alexander
Laura Gail Allred
Juan Carlos Arreola
Deanna Michelle Budewig
Jose Angel Cantu Jr.
Leah Marie Carter
Kelsey E. Castro
Michelle Lane Charles
Elizabeth Hurn Christman
Tracey Rene Collier¹
Gregory Neal Cornett
Andrew Byron Crawford
Wendy May Davis-Alvarez
Linh Dinh
Julian Raymond Dunn
Jeffery Evans
Alma Karina Fuentes
Mercedes A. Garcia
Nichole Ann Gardner²
Gabriel Anthony Gonzalez
Nathan Andrew Jensen⁴
Robert William Joseph Jr.
Maha Mohamed Khalil
Suraya Khan^{1, 4}
Nicklaus Landry Kirkham
Krista Michelle Marsh³
Edwile Vedel Mbameg
Nolan Merchan
Ashley Micheale Murray
Michael G. Norman
Jacqueline Parks
Karina Patricia Quinteros
Rosendo Ramos Jr.
Marcos Pierre Rios
Karla Elena Rivera
Maria Louise Rives^{2, 4}
Rebecca Paige Robertson
Marina Teresa Rodriguez
Carlos Enrique Rosario Jr.
Francisco Xavier Sanchez
Jennifer Anne Smith⁴
Kevin Anthony Spain
Jessica Pleasants Stoner³
Natalie Marie Sylvester¹
Tony Freeman Taylor
Riquilla Divene Thompson-Richard
Elanor Kathleen Vincent³
Alyssa Blair Wagoner
Amber Lawshe Walker
Daniel Steven Welsh²
Ashley Trace Williams

CANDIDATES FOR GRADUATION

MAY 2011

Nicholas T. Winn
Don Alan Zavodny¹

Liberal Studies

Mark D. Diaz
Karl George Suurmeyer

Modern and Classical Languages

Erica V. Aguirre
Andrew George Barrett
Rachel Ann Bray²
Vanessa Duran
Tori Breanne Hankey
Wendy Marie-Louise Lane³
Kenny Phan
Oliver Rainier Sifuentes
Jack Alexander Silverman
Flo Allison Steed³
Elizabeth Marie Wingfield
Stacey Leigh Xu

Music

Gema Karina López Agustín³
April Leann Alfaro
Elizabeth Ann Alford
Michael Wayne Anthony
Amanda Michelle Arnim
Catherine Anne Baker²
Jonathan Matthew Bell
Stephanie Ann Chan¹
Hong-Da Chin¹
Hae Rim Cho
Arnel Francis Dayrit Jr.³
Katherine Elizabeth Dugat^{1, 4}
Robert Isaac Eason³
Cody Lane Garrett
Joanna Elise Gatza²
Sarah Anne Giron²
John Thomas Grimmert^{1, 4}
Sarah N. Hajjar³
Molly Frances Hanes³
Jeffrey Mitchell Homick^{1, 4}
Ioana Ionita³
Alan Genaro Isaac³
Heather Marie Jackson²
Samuel Steven Kelder²
Michael Ephraim Kessler¹
Cameron Kade Kubos³
Se-Yun Kwon
Lindsey Faith Langford³
Bethany Alison Lawrence²
Sarah Ashley MacLean²
Leah Lenore Matthews²
Edward Allen Miller³
Brian Chuong Ngo
Aaron Gregory Nilson
Christina Quinn

Daryl Allen Robinson
Adrian Omar Rodriguez^{2, 4}
Galeano Salas³
Crystal Ananda Sharadin³
Robbie T. Sitka³
Emily J. Smith³
Kaylyn Elizabeth Terry³
Rachel Yan Fan Toh²
Jordan Kenneth Tuggle³
Gabriel Anthony Valdez³
Michael Anthony Ward

Philosophy

Aidan Bosworth Alcantar
Mariana Moreira Bispo
Lesly Charlin Bohuchot
Ryan Thurber Fischbeck¹
Jasmine Del Rosario Gonzalez
Michael G. Norman
David George Schwartz
Oliver Rainier Sifuentes
Hailey Nicole Siple³
Selena Renee Vasquez-Salvide
Stephanie Stacey Velazquez
Walker Jones Wilkson

Political Science

Michael Von Galang Abad
Dena Ali Abdelrahman
Adefunke T. Adeyeye
Carlos Matthew Arce²
Tanesha C. Arline
Juan Carlos Arreola
Helen Onome Ashegbeyeri
Lolade Lillian Bailey
Natasha Chole Belisle
Jovan Beltran
Marcia N. Bluitt
Justin Mackenzie Boulet¹
Gwen Michele Broyles¹
Kyan K. Bui
Stephanie Diane Caballero
Rafael Chairez
Tian Chen²
Ronald Raymond Cole Jr.³
Merih Y. Cuddus
Kehkashan Dadwani
Nicholas Blaise D'Angelo
Patricia Ann DeGroot
Randall B. Deputy
Dustin Jimenez Dichoso
Vance Doggett²
Traci Dee Elsner²
Lance Felicien³
William Clinton Folkes
Celeste Daivy Fritsche

Jennifer Garcia
Melanie Girald²
Jasmine Del Rosario Gonzalez
Richard Mendoza Greenleaf
Shairoz Sherali Haiderali
Andrew G. S. Hall^{2, 4}
Mahmood Haque
Roisean Haynes
Dylan Christopher Hickey^{1, 4}
Creighton David Holub
Safina Sultana Hossain^{1, 4}
Carla Ann Hulsey
Erin Elizabeth Ilges
Jessica Nkechi Iwobi
Sarah Elizabeth James
Fernando Jara
Courtney Deann Jordan
Harparamvir Kaur
Sarah Mariam Kerawala^{3, 4}
Abdul Raheem Khan
Stephanie J. Lazo
Edna B. Leija
Bianca J. Lopez³
Joseph Patrick Lynch
Randy Chinedum Maduka-Okafor
Erin Catherine McInturff^{2, 4}
Christopher August Meyer
Kiran Amirali Momin
Saba Ahmad Naeem³
Nam-Duong Quang Nguyen³
Anshequa N. Pace³
Monica A. Padgett
Paul Jeffrey Patrisso¹
Joseph D. Pogue¹
Shawn Norman Portales
Jasmyn Sharrée Powell
Casey J. Putnam
Carlos Alberto Rangel
Steven Michael Reiss^{3, 4}
Kourtney K. Roopwah
Faaiza F. Rupshi
David Joseph Rusk¹
Alexandria Nicole Salas
Brenda Lisset Sanchez
Francisco Xavier Sanchez
Mildred M. Scott¹
Sanayya Sohail³
Ashley Nicole Starks
Diego Ignacio Suniaga
Tony Freeman Taylor
Morgan Danielle Thornton
Amanda Leigh Tompkins
Caleb John Tout
William Quang Tran³
Vanessa Troncoso

CANDIDATES FOR GRADUATION

MAY 2011

Victor P. Ty
Ryan Michael Vollert ²
Ja'Nae LaChelle Williams
Mia J'na Williams
Nicholas T. Winn

Psychology

Karsy Rose Agatha
Marisol Aguilar
Saloumeh Ahmadian
Kate Ashley Akers
Emily Ali ¹
Charlsa Catriona Allen
Dominique Allen
Tyrell Lamar Allen ³
Grace Hye Eun An ¹
Tanesha C. Arline
Andrea Michelle Arrazolo ²
Evelyn Castillo Arreola ²
Soha Ehab Ashoor
Griselda Barba ^{1, 4}
Juanita Irene Barnes
Jose Antonio Barrera
Tess Bartnicki
Dayna Elizabeth Bates
Brooke Katherine Benestante
Britney Colline Berthelsen
Wesley Stanton Bray ⁴
Eva Elizeth Briones
Erin Leigh Briski
Andrea Elizabeth Bucaro
Homoiselle Haden Bujosa
Sarah Elizabeth Burg
April Renée Burns
Elisa E. Campos
Joan Cantu
Linda Marie Cao ¹
Maegan R. Carnew ¹
Oscar Humberto Castillo
Mirna D. Castro
Li Ming Chang ³
Sindho Channa
Masie Hok Yan Cheng
Ana Shafique Chowdhry
Tiffany Marie Clark
Brittany L. Clay
Andrew Paul Cline
Darryl A. Cloud Jr.
Erin Spencer Conrad ³
Lilliana Cruz Cortes
Sandra G. Malburg Cotrim ³
Jenny Cruz
Bianca Hallie Daniels
Tananda Marie Darling
Tova Whitney De Landro
Sonya Decastro-Brooker

Lamar Leo Delaney
Chloe Noelle Delepine ^{1, 4}
Sheena A. Des Lauriers
Erika Diera
Brittney Bianca Dotson
Carolyn Jean Dylla
Nicole Stephanie Echeverria ³
Coleman Tyler Edwards
Ebony Glass Edwards
Elethia Eldridge
Dirrectrick Darnell Fennell
Katherine T. Ferrata
Rey Teofilo Ferrer ¹
Erica Hua Fletcher ¹
Jesse D. Flores
Gabrielle E. Fraga
Mary Elizabeth Frank
Nicole Therese Franklyn ³
Simone Treneice Franks
Eboney Cnae Freeman
Laura Lee Freeman ³
Javier Eduardo Fregoso
Amy Nicole Gaona
Leigh Travis Garcia
Mirtha M. Garcia ²
Silvia Garza ³
Desiree Cristine Gonzales
Rubi G. Gonzales
Kegan C. Gonzalez
Kendra Jean Gonzalez
Ashley Gordon
Brittney Nicole Hadnot ³
Kavoissee Hall
Kristina Marie Hall ¹
Robyn Ashley Harris ³
Gwyndolene Leigh Harrison
Tiffany C. Hayden
Andrew Bert Henczak
Devon Andrew Hitt
Maria D. Hobley
Galina Hodges ⁴
Rebecca Ann Holman ¹
Steven Edward Hooker
Henry Stokes Howell III
Lauren Antoinette Hurst ³
Nhi Thao Huynh
Amie Abraham Idicula ²
Alice Iordache
Lasheena L. Jabbar
Alexandra Yana Jarvis ¹
Teri Lynn Jones
Amanda Darlene Kaplon
Mariam Hatimali Karimjee
Harparamvir Kaur
John Taylor Kelley

Robyn Kiersten Kenkel-Mikelonis ^{1, 4}
Donald Keith Kesterson
Faiz A. Khan
Zubia Saleem Khan ²
Tehmina Rafique Khowaja ¹
Kara Rae Kincaid ³
Karen Ann Knezick
Caitlin Elizabeth Knoll
Conrad E. Koerper IV ³
Sam Bradley Kunnemann ³
Jenny La
Jessica Lafreniere
Tracy J. L. Laperriere ¹
Melissa Elizabeth Lee ¹
Lauren M. Letsos
Susan Lopas
Bianca J. Lopez ³
Carlos Federico Lucero
Meredith Ann Lynch ⁴
Faizan Mohammad Majid ¹
Kelly Rene Maldonado ²
Pamela Joanne Martelino
Antonio Martinez
Daisy L. Martinez
Antonia G. Martir-Mejia
Rachel Mata
Lloyd McClain Jr.
Ivette Fouad Mekdessi ^{3, 4}
Allon Michael Melawer
Rakel Anne Melvin
Yolanda Yvette Miller
Nadia Baig Mirza
Sabarae Mirza
Hannah Leigh Mitchell
Adam Christopher Moore ¹
Ashley Alexandria Moore ³
Katrina Dawn Moore
Santiago Morales
Perla Moreno
Jennifer Aimee Mouille
Maria Isabel Munoz
Sheika Y. Myles
Elise Nicole Nelson
Megan Elizabeth Newton
Christine Dan Thanh Nguyen
Lisa Xuan Nguyen
MinhDuy Ngoc Nguyen
Attiya Batool Noor ²
Nonyé Adaeze Obianuju Nwosu ²
Krystal Nneka Onwumere
Adriana Jenifer Osegueda
Allison Leigh Page ³
Kristen Norene Marie Parker
Megan Eileen Parus ²
Shera Christen Pate

CANDIDATES FOR GRADUATION

MAY 2011

Sapna Upendra Patel
Dustin Blake Payne
Elizabeth Erin Payne
Diana Laura Peña
Jose Alberto Perez^{1, 4}
Judith Abigail Perez
Ann Thao Pham
Tiffany Joy Phillips
Camille G. Plantiveau
Kelli Rae Poest³
David J. Poffenbarger
Vani Potluri¹
Stefanie Teresa Prather³
Chelsea Louise Puchstein
Maria Khan Quadari
Raul Eduardo Ramos
Kimberly S. Reed
Danielle Nicole Rice
Maria Nieves Rios
Jamal Dominique Robinson
Jessica Annai Rodriguez
Jose Amado Rodriguez
Sara Isabel Roque-Velasquez³
Tiffany Anne Saint
Nadia Lizette Saldana
Melinda Anne Schmidt
Charlotte Anthea Scroggie
Garrett Wayne Self
Denise N. Servin
Alice Marie Sims
Rajinder Jitkaur Singh²
Linda Ann Smelser
Leslee Simone Smith
Vicki Surratt¹
Hanein Jamal Taher²
Aimee Cindy Tat
Long N. Thai²

Kaitlin Alexandra Thulin
Amber Shay Timmons
Carla Marie Torres³
Elizabeth T. Tran
Kim Nam Tran²
Alicia Liu Trifiro²
Tom S. Twofeathers
Rachell Aileen Underwood
Magdalena Andrea Valle³
Sheree Vasquez
Myrna Escamilla Villanueva
Nam Phuong Vo³
Craig Thomas Vollert^{3, 4}
Steven Peter Wächter
Matthew Lloyd Walpole
Whitney Janay Welch
Stephen Wells Wentreck II²
Michelle D. Wheatley
Hillary Gayle Williams³
Savannah Rose Yeager^{2, 4}
Katie Elizabeth York
Elco Zubiate

Sociology

Mariela Acuna^{1, 4}
Marianne Meanjeong Baek
Joseph Foster Baggett
Lolade Lillian Bailey
Rachel Ann Bray²
Toyia Marie Chenevert
Sandra G. Malburg Cotrim³
Carma S. Deem
Robert Arthur Dickinson³
Andrea Ursula Ellingsworth⁴
Stephanie Chika Eze
Erica Hua Fletcher¹
Jesse D. Flores

William Clinton Folkes
Cuiera Lynai Green
Mahmood Haque
Amelia Irvin
Quanta Lav'ar Jackson
Kierrie Terrell Johnson
Donald Keith Kesterson
Jamie L. McCraw³
Victor M. Mitchell Jr.
Clark Printis Mitzner
Keisha-Anne Pillai^{1, 4}
Christina Monique Roberts
Hajer I. Salem
Andrew Robert Smolski²
Michael Brandon Thaler
Domonique Ignacia Thompson
Christina Michelle Veillon
Sarah Caroline Walter
Karen Felicia Wong³

Theatre and Dance

Ernesto Barrios-Rodriguez
Jessica May Cortez²
Angela Alongi DeJano¹
Megan Renee Essenmacher
Michelle Lizette Garza²
Ashley Nogin Gezana³
Katherine Lee Hallmark²
Danielle Renée Matthews²
Margaret Collier Meyer
April Leah M. Richard
Cassandra Maria Rios³
Crystal D. Smith
Lauren E. Smith
Sheila Alexandra Soto-Mazurancic
Christopher B. Viles¹

CANDIDATES FOR GRADUATION

MAY 2011

COLLEGE OF NATURAL SCIENCES AND MATHEMATICS

DOCTOR OF PHILOSOPHY

Atmospheric Sciences

Christine Lanier Haman
Barry Lefer, Ph.D., Adviser

Biochemistry

Heather Leilani Brasher
William Widger, Ph.D., Adviser

Wesley R. Hamilton
Donald Fox, Ph.D., Adviser

Dachuan Ke
Shiao-Chun Tu, Ph.D., Adviser

Shradha Mukherjee
Donald Fox, Ph.D., Adviser

Biology

Hongyu Guo
Steven Pennings, Ph.D., Adviser

Valbona Hoxha
Brigitte Dauwalder, Ph.D., Adviser

Stephen Donald Huff
Yuriy Fofanov, Ph.D., Adviser

Chemistry

Nicel Concepcion Estillore
Rigoberto Advincula, Ph.D., Adviser

Mary Jane L. Felipe
Rigoberto Advincula, Ph.D., Adviser

Magnus U. Legemah
Karl Kadish, Ph.D., Adviser

Analette I. Lopez
Chengzhi Cai, Ph.D., Adviser

Roderick Borong Pernites
Rigoberto Advincula, Ph.D., Adviser

Supachai Rittikulsittichai
T. Lee, Ph.D., Adviser

Mariaceleste Rellamas Tria
Rigoberto Advincula, Ph.D., Adviser

Computer Science

Mohammed A. Awad
Ernst Leiss, Ph.D., Adviser

Mohamad Chaarawi
Edgar Gabriel, Ph.D., Adviser

Yuichi Fujiki
Ioannis Pavlidis, Ph.D., Adviser

Ruth Miller
Christoph Eick, Ph.D., Adviser

Geology

Veronica I. Sanchez
Michael Murphy, Ph.D., Adviser

Mathematics

Nikita Agarwal
Michael Murphy, Ph.D., Adviser

Melahat Almus
David Blecher, Ph.D., Adviser

Ajit Kumar
Kresimir Josic, Ph.D., Adviser

Andrey Prokopenko
Yuri Kuznetsov, Ph.D., Adviser

Robert Jason Rosenbaum
Kresimir Josic, Ph.D., Adviser

Physics

Joaquin Ambia Garrido
Bernard Pettitt, Ph.D., Adviser

Antonios Samiotakis
Margaret Cheung-Wyker, Ph.D., Adviser

Kristina Garrison Young
Alex Ignatiev, Ph.D., Adviser

MASTER OF ARTS

Mathematics

Tanya Michelle Easley
Todd Ryan Smith

MASTER OF SCIENCE

Atmospheric Science

Cari-Sue Wilmot

Biology

Brittany DeLoach McCall

Computer Science

Sirisha Appana
Pallavi Arora
Olga C. Avila-Montes
Rajasekhar Avirneni
Araly Barrera-Sarabia
Ruchika Bhatia
Gaurav Chandra
Yu-Chao Chen
Malcolm Trevor Dcosta

Tianhong Fang
Wei Guo
Mohit Jain
Vivek Karihaloo

Shraddha Madhukar Khaire

Sonal Khodiyar
Chaitali Laxman Kulkarni
Venkat Sharat Kuncha
Rahul Lanka
Nathan P. Leach
Manish Vijaykumar Limaye
Jahnvi Jairaj Patel
Sanchita Suresh Sabade
Praveen Kumar Sadineni
Zhichao Shen
Amol M. Shete
Viswa Bharati Vaddi
Hari Divya Vanaparthi
Peng Chu Wang
Liqi Yi
Lei Zhao

Geology

Doyle Adams Jr.
Sumiyah Ahmed
Adrian S. Gittens
Laurin Alise Hardin
Jeremy Scott Krimmel
Michael David Lo Parco
Joaquin William Owens
Leigh A. Owens
Olena Vasilyevna Provost
James Kent Stutz
Shawn Curtis Wright

Geophysics

Caren Mercer Akins
Elmira Abdyldeevna Chabyshova
Wendy Church
Bryan James Flynn
Jingqiu Huang
Shannon N. LeBlanc
Lauren E. Rod
Arkadiusz Turolski

Applied Mathematics

Margaret Obrien Scheers

Mathematics

Amy Sue Harris
Kexin Le
Xiting Niu
Adam James Proffitt
Leticia Reza

Physics

Liangzi Deng

¹ *Summa Cum Laude*

² *Magna Cum Laude*

³ *Cum Laude*

CANDIDATES FOR GRADUATION

MAY 2011

BACHELOR OF ARTS

Biology

Loreto Loy Adamos Calaquian³
Haris A. Siddiqui
Bertha Daniela Zacarias

Chemistry

Nicole Marie Flores³
Joy Issam Gargis³
So Woon Moon
Tiffany Nicole Salazar
Prajwol Tuladhar

Earth Science

Yuribia P. Munoz¹

Mathematics

Angelynn Reario Alvarez¹
Victoria Grace Dupree
Jonathan Paul Gaines
Alissa Marie Martin³

BACHELOR OF SCIENCE

Biochemical and Biophysical Sciences

Imene Ben Afia²
Husam Almohamad³
Juanita Irene Barnes
Brandon Scott Blair³
Stephanie M. Cayce
Jae Won Choi
Soudabeh Daliri²
Neha Jayant Dixit²
Travis Bryant Ethredge
Maria Irais Gorrostieta
Bethlehem B. Haile
Elisa Thien-Nga Ho
Albert Lee Joseph Hunt
Anson Tran Huynh¹
Kristy Annette Kirkman
Zakari Kwota³
Yubitza Lopez
Naveen Mahmood³
Chris Anh Chau Nguyen
Dan T. Nguyen²
Hansen Xuan Nguyen
Kesia Vi Nguyen¹
Khoa Kevin Nguyen³
Phuong Thao Le Nguyen²
Uyen Ngoc Bao Nguyen
Nneka Stephanie Okeke
Jon-Davy Maurice Palmer³
Vamsee Krishna Potluri
Taha Salim³
Mariam Sattar
Megan R. Scoppa

Akhil Vijay Shenoy²
Davis Averill Tran
Linh Thi Ngoc Tran
Karen Ngar Yan Wong¹
Gokay Yamankurt

Biology

Linda Stephanie Abad
Angela Salma Abouassi
Reshmi C. Agarwal
Netsanet Debebe Agonafer
Zahraa Nabil Ajine
Mashaal S. Al-Faiz
Hiba Tahir Ali²
Nuzhat F. Ali³
Mark Cruz Alonso
Diana N. Andino³
Nicole Oluchi Anidiobi
Khaled Magdy Attia³
Salwa A. Azeez²
Sumit Satish Bhakta
Cierra Charmaine Bracero
Jerry Cao
Ali Chahrour
Henry Bohui Chang
James Andrew Chang²
Seung Hee H. Cho¹
Haley Brianna Combs³
Jonathan E. Cornejo
Jenny Louise Cortez
Nika Cranmer
Peter Dagher Dagher
Emily M. Decker²
Roxanne Nicole De La Garza
William Diaz¹
Bich Hien Thi Dinh²
Ray A. Eichler
Ibrahim Ekram
Jason Allen Erwin
Monique Renee Fisher
Everardo Flores²
Nicole Marie Flores³
Charlissa L. Foster
Amit Naren Garach
Dolores Garcia
Joy Issam Gargis³
Thomas Giang
John Paul Gonzales
Jessica Lynn Gouvion
Rodolfo Gutierrez III
Lauren Lee Gye
Amanda Lee Hanna¹
John William Harger²
Rhoda Mbilinyi Hellela
Sonia E. Henriquez¹
Haydee Genoveva Hernandez

Diana Herrera³
Ziad Brian Hijazi¹
Scott Michael Holder
Oscar Huerta Jr.
Ying Suet Hwee
Felicitas Iheoma Idemudia
Nicole Bo Eun Im
Awad Iqbal Javaid³
Sarah Elizabeth Kelsay
Maha Jalal Khalil
Najla Khan
Tehmina Rafique Khowaja¹
Keisha Catherine Kohl
Betty La¹
Peter K. Lam¹
Angelita Del Carmen Larin
Jessica Lashomb²
My-Ly T. Le
Hobin Lim
Myrvle Lon Lindberg III
Catherine Chia-Yu Liu³
Caroline Elizabeth Lowry¹
Elizabeth Leigh Luckert³
Hanh Bich Ly³
Lan K. Ly²
Julian Ramiro Martinez
Nicole K. Marquard
John Charles Massingale
Norabel Matamoros
Shabana Sadruddin Momin²
Belinda Montemayor³
Adam Christopher Moore¹
Ariana J. Moreno
Safwan Moton²
Tina Moussighi
Rohini K. Nair
Jason Minh Ngo
Ai Tin Nguyen
Christin Catvi Nguyen³
Di Thien Nguyen
Khanh Nhat Nguyen
Morris Huu Nguyen
Trang T. Nguyen³
Vi Tuong Nguyen
Ogechi Carrie Nnabuiife²
Brenda Marie Nona
Courtney Lynn O'Connor³
Oyintonye Laura Odogwu³
Miracle Chinwe Okoye
Julian James Oolut
Mehul Rajnikant Patel¹
Hayes Elizabeth Persons³
Christopher Thomas Petty
Khoa N. Pham³
Ngoc Boi Pham³
Thien Thanh Pham

CANDIDATES FOR GRADUATION

MAY 2011

Kenny Phan
Anish Gopinatha Pillai²
Amir Pirzadeh²
Lianna Faith Pulliam
Marcellinus C. Ramos
Alejandra Ramos-Rosa²
William Devin Rash¹
Zachary Kaiwi Roberman¹
Adriana Maria Rodriguez³
Viviana Rodriguez
Jaimie Rachel Roy
Michael Thomys Ruggiero
Iliana Maria Saavedra³
Virginia Salazar
Gazelle Ashlee Shabani¹
Aeshaben Nilesh Shah
Sharam Shakeri
Abdussami Sheikh
Yevgeniy S. Shevchenko²
Latesha Dominique Smith
Minh Hoang Son
Diana Isabel Sotolongo
Averie G. Swanson
Tanea Tahir²
Jisha Thankachen³
Drew G. Timmons
Farzana Yasmin Toly
Khanh Mai Tran²
Peter Minh Tran³
Tam Thien Tran
Tony Tran
Tran Ai Tran
Christine Hang Trieu²
Nehal Verma
Anhthy Vo
My-Ngoc Thi Vo²
Dana Marie Vowels
David Quang Vu¹
Marian Jennifer Wentzel
James Brian Whitmire
Prince Mammen Wilson
Nitichai Note Wong³
Alesha Kay Word
Naila Zafer
Mohamad Zawil
Wenjun Zhang
Beth Beisi Zhou²

Chemistry

David Christopher Balderaz
Julie Nleudeu Burrell²
Bryan Christopher Kemp
Jair De Jesus Leal
Theany Ouk³
Robert Daniel Paredez
Latesha Dominique Smith
Khanh Mai Tran²
Tsong-Hsien Tsai
Gokay Yamankurt

Computer Science

Tri Minh Chu
Annalee Kay Embry¹
Jesus S. Hernandez
Arturo Alejandro Klie³
Martin Huy Le
Kenneth Michael Morales
Aaron Spencer Palmer
Thien Duc Pham³
Daniel Alexander Salazar³
Kyuhoo Shim

Computer Science-Business

Jerry Bob Ervin
Richard Garrett Gravenstein¹
Ashley Nicole Schilling

Computer Science-Software Design

Ginikachi Liel Alimole
Catarino Hernandez
Patipol A. Paripoonnanonda
Karl T. Stroud
Jason Yichun Wang

Environmental Science

Allan P. Brown
Natalie Alexis Ferrari

Geology

Faisal Al Khelaif
Abdulaziz J. Al-Noaim
Oluwagbenga Victor Attah
Richard Logan Boughal
Guadalupe G. Carrillo
Evelise Miriam De Lemos Neto
Duarte Jorge C. De-Carvalho
Therica Esther Grosshans²
Megan Michelle Hanson
Chad C. Liggon
Maiwenn C. Nguyen
Kyle Phillip Wilson

Geophysics

Ammar Alali³
Ezzedeem Osama Alfataierge
Kaitlin Alexandra DeBoer
Therica Esther Grossman²
Megan Michele Hansen
Rino Yosiaki Manangkalangi
Janelly Judith Saldana³
Brett Joseph Sellers

Mathematics

Jessica Irma Abeyesinhe
Pansy Almaraz
Valerie Buenaventura Arceo
James Andrew Chang²
Ning Chen
Melissa E. Evans
Leah Elise Follmar
Dacoda Wendell Gilmore
Maria Alejandra Gonzales Rojas³
Andrew Dean Hamilton¹
Melissa Michelle Jackson
Kristen Liyan Lau³
Gugessa Alemu Lemessa
David Levy²
Chase Alan McCoy
Charles David Mills²
Ian Alexander Mitchell³
Stephen Lee Moreno
Phuong T. Nguyen
Michael W. Prenger
Khurram S. Rattani
Matthew Douglas Reichl¹
Jessica Schroeder
Robert Louis Welschhans¹

Physics

Luis Enrique Ackermann
Kelly Ryan Mader
Ian Alexander Mitchell³
Matthew Douglas Reichl¹

CANDIDATES FOR GRADUATION

MAY 2011

COLLEGE OF TECHNOLOGY

MASTER OF SCIENCE

Construction Management

Brian Ralph Dark
Robin Lee Hood
Jacob Matthew Hulse
Rehul Saxena
Alexandra Stefania Stroescu-Jack
Tran Vu

Engineering Technology

Haitham Ali Hussan Aldmoor
Mahalakshmi Balakrishnan
Mustafa Bayraktar
Andres Fals
Christopher Daniel Freyer
Ali Givmanesh
Bekir Sahin
Keerthikumar Ravi Sangeetham
Anoop William
Haiyan Zhang
Syed Ashar Zia
Didymus Zofotatibua

Future Studies in Commerce

Pamela Ann McConathy
Sara Robinson
Celia Salmeron

Human Resource Development

David Batizi
Nereyda Deyanira Castillo
Misha Chakraborty
Stacey Yuk-Chi Cheung
Anthony Wayne Foster
Patricia Hahn
Donna L. Halton
Pari Tahir Ismayilova
Sheryl Lynn Kovach
B. Renae Milton
Marsha Needham
Amanda Lopez Payne
Katha R. Pilankar
Robert Justin Quillen
Showron Rahman
Dawn Rene Shaw
Jennifer Divine Smith
Ryan Smith
Aruna Thangaraj
Adam Francis Turetsky
Kristine Elizabeth Wanzeck

Information Security

Meenakshi Adidevan
Varsha Burugula
Ibrahim Dikko

Chandramouli Prabu Gajapathy
Susila Gita Katyayani Gandepally
Brandon Scott Guilbeau
Vladimir Kartashov
Kejun Liu
Yanyu Liu
Oluwafisayo A. Onipede
Itala I. Paz-Sandoval
Dizhou Sun
Francis D. To-Ong
Asabe Usman

Supply Chain and Logistics Technology

Juan Javier Brando
Tanya Renee Brooks
Fatih Mehmet Celepoglu
Edward A. Holmes

Technology Project Management

Mahalakshmi Balakrishnan
Omar F. Bonilla
Bharati Goyal
Poornima Kadiri
Amal Kennedy Puthota Dominicsavio
Divya Raja
Christopher Robert De Los Reyes

BACHELOR OF SCIENCE

Engineering Technology Department

Biotechnology

Nora Kusay Al-Jumah
Georgy John
Thanh Ngoc Le²
Jada S. Leung
Don Tuan Nguyen
Luis Emmanuel Serrano
Timothy Lee Tamez

Computer Engineering Technology

Feliberto Alvarez
John R. Amstadt
Oreoluwa Akinyemi Ayodele
James Robert Bingham³
Kyle Andrew Bingham²
Jerry Wayne Buckner II
John D. Clement¹
Isaiah L. Denning³
Kevin Allen Fojt²
Blanca P. Funes-Vasquez
Ryan Jacob Gill
Kenia Gonzalez
Jessica Marie Ledvina
Hao The Mai
Elsie Nella Mamouaka

Julio Jason Martinez
Michael Dancel Matthews
Christopher Jermaine Mayes
Brian Douglas Moore
Tuan Hoang Nguyen
Ronald Egheobamien Okoro²
Ugochukwu J. Opara
Ikechi Emmanuel Opara
Khoa Devon Pham
Jesus Rivera
Edwin Naum Rubio²
Aldrin M. Soria
Kai-Ping Wang
Joshua Tyler Watson

Construction Management

Guillermo Carlos Alvarez²
Maritza A. Argueta²
Priscilla Avila
Sarah Chandler
Wesley Barrett Chandler
Stephen Andrew Cheatham
Joshua Kane Denney
Eric Ryan Donath
Gary Thomas Gallagher
Anton Feliksovich Gorelik³
Steven Michael Heimel
Hunter Hayden Howard
Ryan Daniel Howard²
Jason L. Jahnz
Davisha Lynn Johnson
Brandon Carter Jones
Trevor Gene Liggin
Roberto C. Manzanilla
Charles Anthony Newton II³
Jason Marc Perez
Saul Picazo Jr.³
Stephen Kyle Richardson³
Christopher Michael Robbin
Nelson David Ruz
Brian David Smith
Kyle Alexander Smith
Cody Lee Spinks
Richard Edwin Ullmann²
Emanuel Valladares
Electrical Power Engineering Technology
Siddharta Castillo
Alberto Candelario Garcia³
Miguel Giron³

¹ Summa Cum Laude

² Magna Cum Laude

³ Cum Laude

CANDIDATES FOR GRADUATION

MAY 2011

Sandra Huerta
Shawn Mark Konvicka³
Yixian Yang³

Mechanical Engineering Technology

Roberto Clemente Aguilar
Christian Jorge Ayuste
Nien Tuan Cao
Donald Zachary Chin
Jeremy P. Day
Brittany Alyse Donoho
Brian Chukuemeka Ezeude
Jessica Hua Fletcher
Christopher Luke Herranen
Jeffrey Allen Hunt
Man W. Hwee

William Travis Johnson²
Christopher John Keller²
Daniel Kun Liu

Issiah Athanasio Mgendi
Bassim Mohammed Oshiba
Michael Arthur Otto
Gabriel Cornel Peret
Austin D. Pool

Jose Carlos Quan³
Edward A. Rodriguez
Salim H. Salim

John Christopher Smithson
John Michael Stroud
Oswaldo Tobias

Joel Vazquez Jr.
Edgar Adrian Vazquez
Thomas Zachary Vonk
Steven Thomas Wood
Alejandro Zelaya

Surveying Engineering Technology

Nicholas A. Henry
Joshua Allen McGinn
Chad Wesley Walsh

**Human Development and
Consumer Sciences Department**

Retailing and Consumer Science

Edward Ayala
Dana Nicole Ayers
Ricardo Demetrius Bates
Andrea A. Brown
Melissa Jane Cochran
Sa Kim Dang
Michael R. Fernandez
Mariana Renee Fishburn
Ashlee M. Garrett
Amanda Garza
Christopher Adam Hoeller
Sannisshia Evetta Jackson
William Craig Kankel

Nhi Le
Angelena Danielle Lira
Perla Karina Lopez
Jonathan Kyle McKelvey
Brittany Rose Miculka
Anthony Ngo
Lien Nuong Huynh Nguyen
Taylor Nicole Norman
Jessica R. Ogden
Angelina A. Sanabria³
Princy Peyton Saverance³
Alison Marie Scott
De Shayna Arnel Scott³
Jennifer Serrano
Melanie Jan Sherman
Thomas Skinner
Dominique-Danielle Shana Spurlock
Alexandra Ann Stell¹
Lauren Nicole Strickland
Fadzi Tawonezvi
Marie Hanh P. Tran
Alexandra V. Uichico
Rosario Vera
Marianna Paola Vicente
Jamillia Janay Wren
Daniel R. Zell

Human Resource Development

Connie Thao Nguyen²

**Information and Logistics
Technology Department**

Computer Information Systems

Miguel Angel Andrade Jr.
Rafael C. Arroyo³
Denis Santiago Borja
Scott Campbell¹
Heath Christopher Chelakis
Marco A. Flores
Mychael Abdul Gants
Trent Garfield
Filiberto Gonzalez Jr.
Monica E. Haaksma²
Thai Trong Ho
Basim Uddin Hyder
Miandabu Stella Katshungu³
Ramon Olalekan Kazeem³
Christopher Alton Lanier²
Kevin J. Loh²
Michael M. Maya
Christopher Lance McGhie
Anand S. Patel³
Omar C. Patel³
Kelvin Phong Tran²
Scott H. Tran
Muhammad Armaghan Uljamil

Jacovy Ryan Vanderbrown
Alan Mark Walters

Digital Media

Aakar U. Patel²
Tara L. Terrell

Organizational Leadership and Supervision

Naveen Adnan
Paige Lynn Arismendez
Guadalupe Y. Ayon
Andrew James Byers
Ibrahima Camara
Henry Cameron Chang
Jose G. Chavez³
Stephen Howard Cremona
Albert Alexander Diaz²
Robert Kerwin Green
Maria Louisa Guico
Delon D. Guy
Clayton Thomas Jenkins
Jason Lau
Jonathan William McCrea
Lindsey M. Medellin
Terrie Louise Monroe
Chitin Pham
Mark Earl Staes
Anthony Bernard Sykes Jr.
David C. Yun

Supply Chain and Logistics Technology

Li Li Au¹
Abdulrahman Bakhurji
Bradley G. Barnard
Jason E. Bingham
Fatima O. Bishi-Alakiu
Angela Joy Carpenter
Francisco Roman Castillo
Drake Edward Dishman
Joshua Griffin Dunning
Jonathan Echevarria²
Thomas George Gabriel²
Carlos A. Garcia
Khoi Hoang³
Ali Iftikhar
Sylvia Diana Jimenez
Trent Michael Legendre
Tzu-Han Eden Lin³
Thomas Newton
Matthew Anthony Ramon
Jorge Alberto Reyes Jr.
Robert Edward Rink
Patrick A. Seeba
Azim Surani
Stephen Ray Williams³
Narcisse Iniye Zio-Diakite

HONORS

Academic honors are based on the requirements of the catalogue year students entered the university. The final designation for honors is determined by the Provost's Office upon final completion of all degree requirements.

Pre-Fall 2010 Catalogue

Undergraduate students who complete their degree requirements under any catalogue prior to Fall 2010 will graduate with the stated academic honors if they achieve the following grade point averages earned in the last sixty-six (66) hours completed at the University of Houston.

3.75 to 4.0	Summa Cum Laude (with Highest Honors)
3.50 to 3.74	Magna Cum Laude (with High Honors)
3.25 to 3.49	Cum Laude (with Honors)

Fall 2010 Catalogue

Undergraduate students who complete their degree requirements under the Fall 2010 catalogue will graduate with the stated academic honors if they achieve the following grade point averages earned in the last fifty-four (54) hours completed at the University of Houston.

3.90 to 4.0	Summa Cum Laude (with Highest Honors)
3.70 to 3.89	Magna Cum Laude (with High Honors)
3.50 to 3.69	Cum Laude (with Honors)

THE HONORS COLLEGE

The Honors College at the University of Houston offers its students special opportunities to develop their academic abilities. Students who complete the Honors College curriculum (36 hours) and complete a senior honors thesis graduate with University Honors with Honors in Major, the highest distinction that an undergraduate can earn at the University of Houston. Students who complete the Honors College curriculum and elect not to complete a senior honors thesis graduate with University Honors.

Students graduate with Collegiate Honors either by fulfilling the requirements for the honors program in the college of their major, including 21 hours of honors courses; or by completing an Honors College minor; or by completing 21 hours of approved honors courses. If students also complete a senior honors thesis, they graduate with Collegiate Honors with Honors in Major.

Students who affiliate with the Honors College during their undergraduate years and complete fewer than 21 hours of honors courses graduate with Membership in the Honors College. If students also complete a senior honors thesis and fulfill the requirements of their major with distinction, they graduate with Membership in the Honors College with Honors in Major.

GERALD D. HINES COLLEGE OF ARCHITECTURE

University Honors with Honors in Major

Jennifer Nicole Andreas Curtis
Farida Hany Farag
Verdin R. Jerome

Honors in Major

Angela Maria Ceron
Nicholas Clay Kosmas

Membership in the Honors College

Kera Elizabeth McMiller

C. T. BAUER COLLEGE OF BUSINESS

University Honors with Honors in Major

Amy Dawn Demmler
Benjamin Cohen-Kurzrock

University Honors

Melissa Conchetta Abney
Eman Patricia Arabi-Katbi
Brittany Marie Bruner
Andrew Robert Conachev
Leslie Frances Evans
Roxanne Hajikhani
Evan Bradley Leung
Charlene M. Nguyen
Ivette Fouad Mekdessi
Elizabeth Mai-Phuong Nguyen
Yen Nghi Lam Nguyen

Sylvia Novotny
Jessica Marie Perry
Karen Kristin Pfeifer
Adrian Noel Samaniego
Nupur Shah
Mohammed Bilal Siddiqui
Fernanda Soares
Daniel Grant Stidham
Sarayu Sundar
Zahra A. Usmani
Katherine Anne Welch

COLLEGE OF EDUCATION

University Honors with Honors in Major

Qurrat-ul-ain Aziz

THE HONORS COLLEGE

CULLEN COLLEGE OF ENGINEERING

Collegiate Honors

Kevin Shih

Honors in Major

Thai Vu Ngoc

Membership in the Honors College with Honors in Major

Jeison Palomino

Membership in the Honors College

Katherine Barta-Orscheln

Russell Lagrone

University Honors and Honors in Major

Geethanjali Vipulanandan

University Honors

Vlad Catoi

Robert Lumpkins

Andrea Mateos

Erik van Mook

Kevin Weaver

CONRAD N. HILTON COLLEGE OF HOTEL AND RESTAURANT MANAGEMENT

Collegiate Honors

Amie Gardner

Elizabeth Strickland

Imani Waterfield

Membership in the Honors College

Esther Kolokoff

University Honors

Jenna Howe

COLLEGE OF LIBERAL ARTS AND SOCIAL SCIENCES

University Honors with

Honors in Major

Erica Fletcher

John Grimmett

Jonathan Grisham

Andrew Hall

Robyn Kenkel-Mikelonis

Kristin Laymon

Kathryn Newman

Jose Perez

Vanessa Villarreal

John Woodward

University Honors

Sarah Anderson

Griselda Barba

Gregory Brusola

Sarah Callan

Sarah Choate

Katherine Dugat

Christopher Guevara

Dylan Hickey

Safina Hossain

Sarah Kerawala

Elizabeth Lawson

Erin McInturff

Katherine McNally

Ivette Mekdessi

Naisha Modi

Sylvia Novotny

Keiisha-Anne Pillai

Steven Reiss

Brittany Stuhlmiller

Zarana Trivedi

Miko Tsubai

Savannah Yeager

Collegiate Major

Sara Emig

Galina Hodges

Jeffrey Homick

Hasan Khan

Charles Pritchett

Honors in Major

Marianela Acuna

Andrea Ellingsworth

Andrea Haller

Nathan Jensen

Suraya Khan

Luz Ochoa-Alejos

Aydin Yildirim

Membership in the Honors College with Honors in Major

Emily Bennett

Wesley Buhler

Anna Sophia Fields

Edlin Galvan

Amber Hines

Justin Jerkins

Sasha Khalifeh

Meredith Lynch

Amanda Procter

Craig Vollert

Membership in the Honors College

Wesley Bray

Chloe Delepine

Robert Hitchcock

Maria Rives

Adrian Rodriguez

Marina Rodriguez

Jennifer Smith

Austin Whaley

COLLEGE OF NATURAL SCIENCES AND MATHEMATICS

Collegiate Honors

Anish Pillai

Honors in Major

Ezzedeen Alfataierge

Husam Almohamad

Zakari Kwota

Membership in the Honors College with Honors in Major

Imene Ben Afia

Yuribia Munoz

Membership in the Honors College

Cierra Bracero

Connie Chou

Najla Khan

Ashley Schilling

University Honors

Angela Abouassi

Loreto Loy Calaquian

Nika Cranmer

Neha Dixit

Andrew Hamilton

Tehmina Khowaja

Ian Mitchell

Shabana Momin

Adam Moore

Khoa Nguyen

Julian Oolut

William Rash

Dana Vowels

University Honors with Honors in Major

James Chang

John Harger

Peter Lam

Matthew Reichl

COLLEGE OF TECHNOLOGY

Membership in the Honors College

Jessica Fletcher

Christopher Herranen

The roster of graduates and candidates for graduation does not include the names of those students who chose to withhold information under the Federal Education Rights and Privacy Act.

May 2011

Dear University of Houston Graduate,

You made it! Let me start by extending well-deserved congratulations to you and your family and friends who supported you during your time at UH. From this place and time, you will follow the path of more than 220,000 alumni who have walked before you as you pursue new professional and personal goals. In everything you do, in all that you will undoubtedly accomplish, your pride is shared by the entire UH alumni family.

Now, let's make that pride official.

On behalf of the Board of Directors of the University of Houston Alumni Association, I encourage you to join the Alumni Association for only \$20. That's a special discounted rate (from \$50) reserved only for new graduates. To join, visit www.HoustonAlumni.com.

Joining, however, is only the first step. We need alumni who are active, we need alumni who are involved, and we need alumni who take advantage of their many membership benefits: show up to one of our networking events and maybe find a new job or a new client; stop by the alumni tent before football games to enjoy free food and drink; submit a class note for publication in UH Alumni Quarterly; or use your membership card to purchase discounted tickets to events at the Moores School of Music. Also, as a new grad, you are entitled to short-term medical insurance discounts. We make it easy for you to be an activated Cougar.

It's worth noting that your membership also helps UH achieve Tier One status. Alumni participation is one of the categories that the Higher Education Coordinating Board considers when issuing Tier One funding. So not only will you receive the many membership perks, but you'll also help put dollars in the university's pocket—dollars to fund scholarships, dollars to hire exceptional faculty, and dollars to upgrade the image and face of our institution.

Allow me to leave you with this parting advice: keep your Cougar connection strong! Whether your destiny takes you around the corner or around the world, always remember that you're a Cougar, and always show it. UHAA membership is one of the best ways to do that, and we promise to make you as proud of your alma mater as we already are proud of you.

With best wishes,

A handwritten signature in black ink, appearing to read 'Reece Rondon'.

Reece Rondon ('93, J.D. '95)
Chair, Board of Directors
University of Houston Alumni Association

AUTOGRAPHS AND MEMORIES

AUTOGRAPHS AND MEMORIES

AUTOGRAPHS AND MEMORIES