

COMMENCEMENT
2002 FALL SEMESTER

MICHIGAN STATE
UNIVERSITY

MICHIGAN STATE
UNIVERSITY

COMMENCEMENT
FALL 2002

Conferral of Graduate Degrees
Friday, December 6, 7:00 P.M.

Conferral of Baccalaureate Degrees
Saturday, December 7, 10:00 A.M. and 2:00 P.M.

The Jack Breslin Student Events Center
East Lansing

BOARD OF TRUSTEES

The Honorable DONALD W. NUGENT, <i>Chairperson</i>	<i>Frankfort</i>
The Honorable JOEL FERGUSON, <i>Vice Chairperson</i>	<i>Lansing</i>
The Honorable DOLORES M. COOK.....	<i>Greenville</i>
The Honorable DOROTHY GONZALES.....	<i>East Lansing</i>
The Honorable COLLEEN M. MCNAMARA.....	<i>Okemos</i>
The Honorable RANDALL L. PITTMAN.....	<i>Ann Arbor</i>
The Honorable DAVID L. PORTEOUS	<i>Reed City</i>
The Honorable G. SCOTT ROMNEY	<i>Birmingham</i>
PETER MCPHERSON, <i>Ex Officio, President</i>	<i>East Lansing</i>
LOU ANNA KIMSEY SIMON, <i>Provost</i>	<i>East Lansing</i>
SUE CARTER, <i>Secretary</i>	<i>Lansing</i>

THE COMMENCEMENT COMMITTEE

LINDA O. STANFORD, *Chairperson*

CASSANDRA BOOK

JOHN JOBSON

DEBORAH KINNEY

KAREN KLOMPARENS

PAULA KOPPISCH

TED MINNICK

KATHRYN MOEN, *Student Representative*

ULREH MOSTOSKY

HEATHER STOWE, *Student Representative*

SCOTT VAUGHN

BETSY WHITE

THOMAS WOLFF

On the cover is Beaumont Memorial Tower, constructed in 1928, a gift of John W. Beaumont, class of 1882. Restoration of the tower, carillon, and clock was completed in 1996, reviving the bells which had been silent since 1987. Beaumont Tower once again is a functioning symbol of the beauty and strength of Michigan State University.

DIPLOMAS WILL BE MAILED TO DEGREE RECIPIENTS
APPROXIMATELY ONE MONTH AFTER THE END OF THE SEMESTER

FOR INFORMATION ABOUT THE SENIOR CLASS GIFT, PLEASE SEE <http://www.givingto.msu.edu/seniorgift>

MSU is an affirmative-action, equal-opportunity institution.

MICHIGAN STATE UNIVERSITY

Our residence hall system is designed to complement and enhance the learning experiences of our students.

The Honors College, which attracts fine young scholars nationwide, enables students to waive standard graduation requirements and undertake enriched academic programs. MSU has produced 16 Rhodes Scholars, six Marshall Scholarship winners, 14 Churchill Scholarship recipients, one Mitchell Scholar, and one recipient of the Gates Cambridge Scholarship. These scholarships are among the most distinguished and prestigious academic awards a student can receive.

Multimillion dollar, sponsor-funded programs support a wide array of outstanding research activities at MSU. Major facilities include the Plant Research Laboratory, operated with the U.S. Department of Energy as a national plant biology center; and the MSU/W.K. Kellogg Biological Station, home to one of the National Science Foundation's long-term ecological sites. In collaboration with both the National Science Foundation and the U.S. Department of Energy, the National Superconducting Cyclotron Laboratory at MSU is able to study the nuclei of the heaviest elements.

The public significantly benefits from the University through University Outreach, MSU Extension Service, and the Agricultural Experiment Station which provides technical information and course work for many Michigan citizens. The Kellogg Center, one of the finest hotel and conference centers nationwide, annually hosts some 500,000 adults who come to the campus for approximately 1,400 conferences and other educational meetings.

Service to the international community is equally important. Supported by grants from the federal government and private foundations, MSU sustains educational and research assistance projects internationally. These projects have given many faculty members overseas experience and have added new dimensions to their teaching.

Michigan State University is a member of the Association of American Universities, National Association of State Universities and Land-Grant Colleges, American Council on Education, American Council of Learned Societies, International Association of Universities, Association of Graduate Schools, Council of Graduate Schools, and the Committee on Institutional Cooperation.

ACADEMIC COSTUME

In 1895, the Intercollegiate Commission, a group of leading American educators, introduced an academic costume code which by design of gowns and hoods would indicate the various degrees, and which by colors would identify the various faculties.

Three types of gowns are indicated by the code. Those worn by the bachelors have long, pointed sleeves. Those worn by masters have long, closed sleeves with the arc of a circle near the bottom. Doctoral gowns are faced with velvet. The sleeves are full, round, and open with three bars of velvet on each sleeve. The velvet facing of the bars on the sleeves may be black or the same color as the binding of the hood.

Hoods are made of material identical with the gown and are lined in the official academic color of the institution conferring the degree (e.g., green and white for MSU; burnt

COLLEGE OF AGRICULTURE
AND NATURAL RESOURCES.....*Maize*
Forestry, Packaging.....*Russet*

COLLEGE OF ARTS
AND LETTERS.....*White*
Fine Arts.....*Brown*
Music.....*Pink*
Philosophy.....*Dark Blue*

THE ELI BROAD
COLLEGE OF BUSINESS.....*Drab*
Economics.....*Copper*

COLLEGE OF COMMUNICATION
ARTS AND SCIENCES.....*Peacock Blue*
Journalism.....*Crimson*
Speech.....*Silver Gray*

COLLEGE OF EDUCATION.....*Light Blue*
COLLEGE OF ENGINEERING.....*Orange*

orange and white for the University of Texas; blue and gold for UCLA). If the institution has more than one color, the chevron is used to introduce the second color. Colored velvet or velveteen binds the hoods and indicates the department of faculty to which the degree pertains.

The color of the velvet of the hood is distinctive of the subject to which the degree pertains. For example, the trimming for the degree of Master of Science in Agriculture should be maize, representing agriculture, rather than golden yellow, representing science. Generally, the code for the velvet of the hood is the same as listed below for tassels.

At Michigan State University, it is customary to identify the candidates graduating from the different departments of study by tassels of the official department color as established by the Intercollegiate Code.

COLLEGE OF
HUMAN ECOLOGY*Maroon*

COLLEGE OF
HUMAN MEDICINE*Green*

JAMES MADISON COLLEGE*Citron*

COLLEGE OF
NATURAL SCIENCE*Golden Yellow*

COLLEGE OF NURSING*Apricot*

COLLEGE OF
OSTEOPATHIC MEDICINE*Green*

COLLEGE OF SOCIAL SCIENCE*Citron*

COLLEGE OF
VETERINARY MEDICINE*Dark Gray*

HONORARY DEGREE

ELI BROAD

Your driving concern for the quality of education led you to become an important supporter of Michigan State University and K-12 public education. Recognizing that the land-grant concept makes superior learning opportunities accessible to future business leaders from diverse backgrounds, you endowed the College of Business at Michigan State University with the largest gift ever at that time to a public business school. Today this college bears your name: The Eli Broad College of Business and the Eli Broad Graduate School of Management. Your counsel has helped guide its MBA curriculum to become one of the nation's best graduate management programs.

You are convinced that public education is the key civil rights issue of the 21st century: Unless young people from all backgrounds receive the education necessary to become knowledge workers, the nation risks an ever larger gap between its middle class and its poor. You established the Broad Foundation with the goal of improving K-12 urban public education through better governance, management, and labor relations. In its first three years, the foundation made more than 40 major grants, convened two retreats, and launched three flagship initiatives.

You also have an avid interest in contemporary art. You and your wife Edythe are among the top art collectors in the world, with a personal collection of nearly 400 contemporary works. You pursued art and collecting not only as an inspiring avocation but also to give back to your community. You did this through your roles as patron and board member of museums and art institutions as well as founding chair of the Museum of Contemporary Art in Los Angeles. To address growing costs, shrinking support, and a fast-paced art market, you established the Broad Art Foundation, which lends pieces from its collection to museums.

The son of Lithuanian immigrants who settled in Detroit, you earned your accounting degree at Michigan State University and went on to build two Fortune 500 companies during a long business career. Today you are chairman of one of them, AIG SunAmerica Inc., and serve on the board of its parent company, American International Group, Inc.

For your support of education and art as well as your success in business, I am pleased to award you the honorary degree, Doctor of Humanities, from Michigan State University.

HONORARY DEGREE

MARK MALLOCH BROWN

As Administrator of the United Nations Development Programme (UNDP), you oversee a comprehensive international agency and raise \$1 billion a year for programs that promote democracy, fight poverty, and aid refugees.

Under your leadership, democratic governance has become one of the agency's core areas. You believe that one of the best ways to address development needs is to ensure a political voice and access to personal security, justice, and essential services for all. For you, democracy is both a means to assure that governments address the needs of the poor and an end in itself as a vital component of human development. In 2001, your agency carried out democratic governance programs in a record 145 countries, spending \$800 million worldwide. You provide developing countries with knowledge-based consulting services and build national, regional, and global coalitions for change. You strive to ensure that assistance leads to sustainable support to these communities.

The UNDP advocates for the protection of human rights and especially the empowerment of women. As its leader, you

promote gender equality as essential to ensuring political participation and accountability, economic empowerment, effective development planning, crisis prevention, and conflict resolution.

You are leading the strategy to achieve the Millennium Development Goals agreed to by world leaders at the United Nations Millennium Summit in 2000, especially the overarching goal of cutting extreme poverty in half by 2015. To do this, you challenge nations and individuals to develop partnerships on a scale adequate to address the needs of more than three billion people—the billion who live on less than \$1 a day and do not have clean drinking water or sanitation as well as the two billion who do not have electricity. You are working closely with the World Bank and the Asian Development Bank to rebuild Afghanistan, targeting the most pressing needs from clearing mines to helping farmers plant crops.

For your commitment to eradicating world poverty and promoting democracy, I am pleased to award you the honorary degree, Doctor of Humanities, from Michigan State University.

HONORARY DEGREE

ELEANOR MARY JOSAITIS

To rebuild inner city Detroit and reduce racism, poverty, and injustice, you and the late Father William Cunningham established Focus: HOPE in 1968 to provide food for infants born to poor women. Other early successes included low-interest mortgage and automobile loans for African Americans, a race relations training program for desegregated schools, and the Walk for Justice, an annual march through Detroit to show interracial harmony.

Today Focus: HOPE provides food to more than 44,000 mothers, children, and senior citizens each month. With a staff of nearly 900, well over 50,000 volunteers, and a 40-acre complex, it also operates the internationally recognized Centers of Opportunity education and training programs, Hope Manufacturing, a community arts program, a business conference facility, and the Center for Children. That growth reflects the businesslike approach you took to enact social change and the principles you relied on: think big, demand results, and invite people to help.

You created computer-assisted courses on communication and computer skills as well as reading and math. You set high expectations for the students, challenging them to reach their

potential while respecting their dignity. You launched the Machinist Training Institute to teach high-level technology skills. The Center for Advanced Technologies, a teaching factory that combines classes with work at your engineering company, awards associate's and bachelor's degrees in manufacturing engineering. Focus: HOPE's innovative education program gave motivated inner city students the prospect of successful careers.

You have made important contributions to public awareness of hunger and malnutrition, chairing the Commodity Supplemental Food Program Steering Committee and hosting the White House Conference on Aging. You willingly share what you have learned in developing Focus: HOPE. Each year tens of thousands of visitors find ideas and sources of inspiration for their own communities.

Focus: HOPE has changed the lives of thousands of people in metropolitan Detroit by linking minds, hearts, and wills in intelligent and practical actions. For your commitment to developing a just and integrated society, I am pleased to award you the honorary degree, Doctor of Humanities, from Michigan State University.

HONORARY DEGREE

DELIA Z. F. KOO

You are a strong supporter of education and a leader in reducing barriers for international students. Your own education began in your native China where you excelled in English, French, and German, and particularly enjoyed chemistry and math. You were named to the top academic honor society in China. You came to the United States for graduate studies on the last passenger ship to sail out of Shanghai during World War II. Despite arriving after classes began at Radcliffe College, you surmounted the challenges and excelled at your studies, quickly earning a master's degree. With two fellowships from Radcliffe, you went on to earn a doctoral degree.

When your husband joined the faculty at Michigan State University, you enrolled in the math department to pursue a subject you loved and, again with top honors, earned a master's degree. You then taught at Eastern Michigan University for twenty years and wrote two math books.

Because of your own experiences as a student coming from

China to the United States, you recognized the special needs international students often confront. You founded the Volunteer English Tutoring Program at MSU and continue as its coordinator and as one of its tutors. You established the program as an informal and highly personalized means of helping newly arrived international students, spouses, and visitors adapt to life in an unfamiliar country. From the beginning you not only taught language skills but also shared knowledge about American culture and life in the United States.

To support the program, you endowed an expansion of the academic wing of the International Center so that tutors and students would have adequate office and classroom space. You also established a grant program to provide scholarships to students from the People's Republic of China.

For your commitment to international education and your generosity and integrity, I am pleased to award you the honorary degree, Doctor of Humanities, from Michigan State University.

HONORARY DEGREE

SHIRLEY K. PASANT

You are a role model in your dedication to supporting education, the arts, and your community. As president of the Athanese and Shirley Pasant Foundation, you exercise leadership that reflects your humanistic values and your sense of civic responsibility for using your resources to advance these values and responsibilities.

You value education. You are the matriarch of a three-generation Michigan State University family. Your late husband earned a bachelor's degree here; two of your sons and a grandson followed him to MSU, and now your granddaughter is a student here. Your personal commitment to Michigan State University is evident in your service on the President's Campaign Cabinet as well as in your endowment of scholarships and the American Indian Studies Program. You have also made possible a chair in finance that has helped the Eli Broad College of Business develop

one of the best finance departments in the country. MSU students have also benefited significantly from your support of the arts in education through public broadcasting and the Pasant Theatre in the Wharton Center for Performing Arts.

You are a community benefactor, too, volunteering your time and providing generous financial support to local organizations such as Ele's Place, Critter Alley Wildlife Rehabilitation Center, and the Nokomis Learning Center. For your community efforts, the Capital Region Community Foundation named you Philanthropist of the Year in 2000.

You are a generous benefactor of a variety of causes and services that support Michigan State University and this community. For your altruism in giving back to your community in so many ways, I am pleased to award you the honorary degree, Doctor of Management, from Michigan State University.

HONORARY DEGREE

SYLVAN H. WITTWER

You are a world-renowned horticulturist committed through your teaching, research, and service to making the world a better place. Students who took your classes at MSU consider you an inspiring teacher who taught them to think. Your research accomplishments launched entire areas of study. Your work has significant implications for controlling plant growth and development and for increasing the quantity, quality, and wholesomeness of the food supply. With more than 750 scientific publications, you have demonstrated your commitment to communicating your research findings.

Working with commercial vegetable growers, you contributed significantly to development of the vegetable industry in Michigan. Abroad, you provided technical assistance to agricultural research and development projects in the Near East, Africa, Southeast Asia, South and Central America, China, and the Far East. Your partnership with Chinese agricultural scientists led to the highly acclaimed book, *Feeding a Billion*, which documents the success of the Chinese in food self-sufficiency.

Because of your experience with international agriculture and your research on the effects of climate on food production, you were named chair of the National Research Council's Board of Agriculture and Natural Resources. Your expertise in many aspects of global agricultural issues permeated discussions about the growing environmental impacts of some agricultural technologies.

You capped your career as director of the Michigan Agricultural Experiment Station, where you introduced several innovations including a peer review system for in-house grants that prepared faculty for competitive national grant programs.

You love your work, your family, and your church and are most content when you are engrossed in these professional and personal responsibilities. For your enormous energy, your integrity, and your intense focus on using your scientific expertise for the benefit of humanity, I am pleased to award you the honorary degree, Doctor of Agriculture, from Michigan State University.

ORDER OF CEREMONIES

Baccalaureate Degrees

Morning Ceremony

Presiding

PETER MCPHERSON, President, Michigan State University

PROCESSIONAL

The MSU Jazz Band I
RODNEY WHITAKER, *Conductor*

STAR-SPANGLED BANNER.....*Key*
ASHTON MOORE, *Sophomore, Jazz Studies, MSU School of Music*
The MSU Jazz Band I

MOMENT OF SILENCE

PRESENTATION OF HONORARY DEGREE CANDIDATES

PAUL M. HUNT, *Associate Vice President for Research and Graduate Studies, Michigan State University*

ADDRESS

ELI BROAD
*Chairman, AIG SunAmerica Inc.
Founder, The Broad Foundation
Los Angeles, California*

SPECIAL MUSIC

Harlem Airshaft.....*Duke Ellington*
The MSU Jazz Band I
RODNEY WHITAKER, *Conductor*

INTRODUCTION AND REMARKS

DONALD W. NUGENT, *Chairperson, MSU Board of Trustees*

SENIOR CLASS REMARKS

CHRISTINE MARIE ALTIMORE

PRESENTATION OF CLASS GIFT

LAURA F. SPENCE AND PAUL R. HAGE

CONFERRING OF DEGREES

PETER MCPHERSON
President, Michigan State University

PRESENTATION OF BOARD OF TRUSTEES' AWARDS

RECOGNITION OF HONORS AND HIGH HONORS

PRESENTATION OF DIPLOMAS

ALMA MATER.....*Traynor*
M.S.U., We love thy shadows
When twilight silence falls,
Flushing deep and softly paling
O'er ivy-covered halls.
Beneath the pines we'll gather
To give our faith so true,
Sing our love for Alma Mater
And thy praises, M.S.U.
(The Band, Mr. Moore, and Audience)

RECESSIONAL

The MSU Jazz Band I

We would like to express our appreciation to the Senior Class Council and staff for their assistance at the commencement exercises. The audience is requested to remain seated while those in the processional are entering and leaving the arena.

ORDER OF CEREMONIES

Baccalaureate Degree

Afternoon Ceremony

Presiding

PETER MCPHERSON, President, Michigan State University

PROCESSIONAL

The MSU Jazz Band I
RODNEY WHITAKER, *Conductor*

STAR-SPANGLED BANNER.....*Key*
ASHTON MOORE, *Sophomore, Jazz Studies, MSU School of Music*
The MSU Jazz Band I

MOMENT OF SILENCE

PRESENTATION OF HONORARY DEGREE CANDIDATES

PAUL M. HUNT, *Associate Vice President for Research and Graduate Studies, Michigan State University*

ADDRESS

ELEANOR M. JOSAITIS
*Chief Operating Officer and Cofounder
Focus: HOPE
Detroit, Michigan*

SPECIAL MUSIC

Three in One.....*Thad Jones*
The MSU Jazz Band I
RODNEY WHITAKER, *Conductor*

INTRODUCTION AND REMARKS

DONALD W. NUGENT, *Chairperson, MSU Board of Trustees*

SENIOR CLASS REMARKS

SHARONE R. SENK

PRESENTATION OF CLASS GIFT

LAURA F. SPENCE AND PAUL R. HAGE

CONFERRING OF DEGREES

PETER MCPHERSON
President, Michigan State University

PRESENTATION OF BOARD OF TRUSTEES' AWARDS

RECOGNITION OF HONORS AND HIGH HONORS

PRESENTATION OF DIPLOMAS

ALMA MATER.....*Traynor*
M.S.U., We love thy shadows
When twilight silence falls,
Flushing deep and softly paling
O'er ivy-covered halls.
Beneath the pines we'll gather
To give our faith so true,
Sing our love for Alma Mater
And thy praises, M.S.U.
(The Band, Mr. Moore, and Audience)

RECESSIONAL

The MSU Jazz Band I

We would like to express our appreciation to the Senior Class Council and staff for their assistance at the commencement exercises. The audience is requested to remain seated while those in the processional are entering and leaving the arena.

College of Agriculture and Natural Resources

JEFFREY D. ARMSTRONG, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF SCIENCE

Agribusiness Management

Stephanie Lelo

Agriscience

* Aaron G. Gearhart

Walter Joseph Iciek

Andrew Douglas Johanns

** Melinda Lee Klockziem

Heidi Marie Schneider

Animal Science

H Margaret Anne Closs

H** Tracy Leigh Copenhafer

Elizabeth Mae Corder

Rebekah Eckrich Fahey

Sheila Javaheir Fath-Azam

David A. Gebhardt

Jenni Lynne Himebaugh

Amanda Rene Kremer

Erica Leigh Peyton

Matthew William Scramlin

Kristina Ann Yee

Building Construction Management

Daniel J. Cole

Nicholas M. Cunningham

Christopher A. Rau

Joel Michael Tate

Crop and Soil Sciences

Robert Noah Wenger

Environmental Studies and Applications

** Nathan Robert Geisler

Justin F. Knoll

Heather L. Oberlin

Natalie Kim Penkszik

Amy Catherine Prais

Katherine Terese Stavale

Jessica Renee Thelen

Dustin Arthur Young

Fisheries and Wildlife

Stephanie A. Baker

Kathleen Grace Campbell

Andrew Thomas Clapper

Andrea Lee Hayes

Vern Oscar Moore

Kristin Marie Wildman

Food Industry Management

Kodjo Akah

Pierre LaQuantez Burt

Hyung-Jun Cho

Christy Dawn Coleman

Patrick Peter Gallavin

Pang Hang

Alexis L. Johnson

Matthew Robert La Marre

Yung Ung Lee

Paul N. Merandi

Brian Michael Mielnicki

Environmental Studies and Applications

Richard Paul Monk

Cassandra E. Palmer

LaKeyia D. Rogers

Janakee J. Shah

Lillian Kathleen Vinson

Food Science

Fue Cheng

** Mavis Tan Wei Kim

Maija Leigh Napierkowski

Forestry

Paul Emil Krueger

James Robert Parker

Brian Thomas Pattullo

Brian David Verhougstraete

Horticulture

* Aaron G. Gearhart

Matthew Guentter

Jennifer Marie Spagnuolo

Packaging

Kena U. Broach

Tracie Anne Cree

Amy K. Gusfa

Ryan Denton Jones

Amanda Jayne Kiefer

Ryan William McMullen

John Christian Onderko

Environmental Studies and Applications

Karen L. Pawloski

Joseph Vernon Rake

Abigail Susanne Rutledge

Brian David Satwicz

Scott Alan Sedick

Richard Duane Snoddy

Joshua James Stalsonburg

Scott John Wellard

Park, Recreation and Tourism Resources

Valarie Dianne Cassette

Ashleigh Renee Collier

Derek James Daniels

Vanessa Ryan Fazzalari

Jeffrey A. Hotchkiss

Colleen Elizabeth Lyon

Sandra J. MacDonald

Brian Matthew Maher

Jennifer Rigterink

DEGREE OF BACHELOR OF SCIENCE

Fisheries and Wildlife (Continued)

John Whitlock

Sarah Ann Wills

Tasha Marie Wymer

Food Industry Management

Jason Allan Ahrens

Matthew P. Bilunes

Reasha Reneé Byrd

Michael Juan Cantu

Craig Allen Cargill

Sakuntala Tuni Chatterji

Patrick W. Donaldson

Chaunda Michelle

La'Teicha Downer

Sarah Lynn Dullinger

Michael Peter Eberz

Brian J. Feldman

Andrew John Fly

Virgil Walter Humphreys IV

Steven Herlambang Irawan

Valentin Ivezaj

Sun-Oak Kim

James William Lafranca

Joseph M. Lyons

G. Casey Mann

Courtney Nudelman

Patrick Brian O'Connor

Travis N. Parkinson

Saengtawan Prasitisuk

Daniel Satut

Erin M. Schafer

John C. Schroeder

Kevin Scott Tenney

Angela L. Thomson

Kimberly Tukia

Underwood

Geoffrey Abbott Wilson Jr.

Thomas Witkowski

Matthew Allen Witten

Young Wook Won

David Christopher Yeager

Food Science

Christina Marie Malenfant

Forestry

Elisa Terese Collins

Erin Michelle Devine

Paul Andrew Filary

Fisheries and Wildlife

Amy L. Belson

Kimberly Berenter

Melissa Michael

Burkholder

Brian Joel Cenci

H Rebecca JoAnn Farrington

* Peter Jonathan Hrodey

H Jennifer Lyn Kolasa

James Gabriel Lloyd II

Melinda Ann Malek

Michelle Marie McIntosh

Joshua C. Middleton

Adam Ray Mittino

Nathan John Nye

Jonathan Carlos Pettit

Fisheries and Wildlife

Eli P. Harz

Corrie Ann Meyers

Aaron David Moorhead

Jeremy Smith

Horticulture

Cesar Alamillo

* Kaori Ando

Steven Richard Baillie

Jeannette Marie Bishop

Susan Marie Bubak

Andrew Burmeister

Autumn Dawn Deer-Beyer

Stephanie A. Estes

** Teresa A. Graham

Adam Stanton Hoffman

Brooke Merritt Hughes

Michael David Hutchinson

* Brian Michael Kevany

Jason A. King

** John A. Ross

David Brett Schultz

Jamie Allen Scott

Laura Jeanne Thiel

Timothy Jacob Vandenberg

Leah Marie VanVels

Packaging</h3

College of Arts and Letters

WENDY WILKINS, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

<u>English</u>	Beth Marie Ruggiero Allison Joy Barber Andria Paige Barberi Jennifer Lyn Barker Heather Danielle Beachy Aimee Celeste Benoit Catherine J. Bettinghouse Tyler Mitchell Blakslee William Branch Josh Ray Brown * Jessica Jo Burger * Kelly C. Cashen Jane Elizabeth Cavanagh Ian Nicholas Coote Robert Jr. Dantzler Kistilan Jerah Dark Bradley Scott Davidsen Bretton John Dennis Sean Michael Devlin Kathryn S. Elliott Sam Evalt Erin Elizabeth Finnegan Erica Christine Fistler ** Heather Lynn Floros Christina Louise Fulmer Daniel Harding Monica Renee Harris * Andrea Marie Hewitt * Alicia D. Jackson * Bronwen Leigh Jesswein Katherine Myett Kopin Christopher S. Kuhlman R. Jess Lavolette Yvonne Denise Lewis-Mustafa Melissa Lee Malone * Cara Elizabeth Munsell Paula Lynn Norton Catherine Joanne Povilaitis Denielle Ramos
<u>History</u>	H** Beth Marie Ruggiero H** Christopher D. Maack * James Earle Martinez Nichole Lynn Parish H** Robert Matthew Romashko ** Elizabeth E. Taylor H** Tina Melissa Urbain H** Camillia Smith H** Michael David Martin Audra Janine Picknik H** Chad Thomas Cruz Valerie Lynn Rust Matthew Edward Walsh
<u>French</u>	H** Susan Elizabeth Godard Kristina Kosnick * Kristen Ann Kowalczyk H** Camillia Smith
<u>German</u>	Nicole Marie Lowe
<u>History</u>	** Jason Robert Bowers Brian K. Budowick David R. Carducci William P. Chambers Patrick Tyrus Collins Daniel A. Dalrymple * Jennifer Marie Demsky Timothy Grinnell Frakie Rachel Marie Hohloch Philip N. Jordan Mark Allen Klassen

DEGREE OF BACHELOR OF FINE ARTS

<u>Art Education</u>	Audrey Christie Shyu Nicholas A. Candela Elizabeth Denise Cummings * Erika Louise Martinez
<u>Studio Art</u>	

DEGREE OF BACHELOR OF MUSIC

<u>Music Performance</u>	Patricia Jayne Appleby
* Brian Christopher Carl	
Lateena Vernette Dinkins	
<u>Vocal-General Music Education</u>	* Rebecca Dale Winder

<u>Music Therapy</u>	Eric Edward Paul Colleen Melissa Bennett Aimee Marie Cameron Andrea Rose Driscoll Michael Patrick McComb
DEGREE RECOMMENDED JOINTLY WITH THE COLLEGE OF EDUCATION	
<u>Vocal-General Music Education</u>	

DEGREE OF BACHELOR OF ARTS

<u>English</u>	Temple Day Smith Melissa Ann Biermann Carly Marie Bircham Erika Brette Bohnenstielh Jill Lauren Bousson Mary Carolyn Bozym Tracy L. Broomfield H** Robin Elizabeth Christensen Evette Atkin Amy S. Mulder
<u>Religious Studies</u>	
* Christopher Michael Osmar Chad Alan Ozias Esmeralda Ester Perez * Megan J. Senk Douglass Gilbert Weeks	
<u>Spanish</u>	
Rae Paul Allen Sally Gray Anthony Christine Marie Baese * Kristy L. Bies Jennifer Evelyn Dicker Tianna Marie Ferris * Jennifer Marie Giller * Alison Elizabeth Gould Kristin Erin Graw * Christy Grace Gurley Kristin Nicole Herrin Tamika Renee Johnson Katherine Elizabeth Nath Adelle Marie Pizzala Ashlea Anne Rothgeb David Howard Stowell Melanie Ann White	
<u>History of Art</u>	
Devon M. Akmon * Kelli Lynn Bodle * Andrew Robert Keast Mary Elizabeth Schulte Carey L. Sperl	
<u>Humanities-Prelaw</u>	
Murat Bashelvac Edward Andrew Gieselman	
<u>Interdisciplinary Humanities</u>	
Heidi Ann Banninga * Elizabeth Ann Curry Susana Lopez De La Cruz Louis Paul Rabaut	
<u>French</u>	
Tera Danielle Bias * Jennifer Albrecht Boes * Ashley Elizabeth Hall Jeneen Y. Hatoum * Brooke Michele Klecha * Kyleen Kay Murphy Nicole Lynne O'Brien H Keith Michael Richards Kassandra A. Whitaker	
<u>German</u>	
Raven L. Jones Curtis John King Jr. Brian Palmer Lick Matthew James Loch Michael S. Mashinter Honey Minkowitz Daira Ruta Moruss Shelly A. Neveau Karen D. O'Connor Benjamin Gordon Oliver Julie A. Pitonis Victoria Lynn Rariden ** Catherine C. Ricard Benjamin N. Ross Melissa Jo Scott Angela Marie Semifero Teresaem Soldan Sharma Bryan Patrick Smith	
<u>History</u>	
Anthony S. Brabb Michael R. Bruno Benjamin J. Chmielewski Karie Helen Cloudman Adam Scheidt Lee James Thomas	
<u>Linguistics</u>	
Abigail Fisher H* Sarah B. Kurzhals	
<u>Music</u>	
Nathan R. Gulash	
<u>Theatre</u>	
Bradley Charles Etheridge Deborah Karlik Jessica Ann Pfalzer Tiffanie Rená Phillips Cheyenne Rebecca Pinson	
<u>Philosophy</u>	
H* Paul Charles Jackson Brent Cameron Mellis	
<u>Art Education</u>	
Rebecca Marie McMath * Tara I. Shively * Jeanette Marie Strezinski	
<u>Studio Art</u>	
* Timothy James Gale Jihyun Lee H** Dustin London	
<u>Composition and Music Theory</u>	
Jason W. Alder Alexander Gordon Amato	
<u>Instrumental Music Education</u>	
Leann D. Fruin Ryan Andrew Gonder	
<u>Music Performance</u>	
Benjamin Lee Morse * Cecile Marie Dysangco Marc E. Wilson	
<u>Stringed Instrument Music Education</u>	
H** Karen Lynn Smith	
<u>Vocal-General Music Education</u>	
* Patricia Randi-Ann Bolding	

CANDIDATES — FALL SEMESTER, 2002

THE ELI BROAD COLLEGE OF BUSINESS

ROBERT B. DUNCAN, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

Accounting

Bryan Adam Arbut

Joel I. Arthur

Michelle R. Aschenbrenner

Jeremy Scott Bobo

Trevor James Booth

Kristy Lynn Burke

Meaghan Elizabeth Carron

** Yoon-Sun Choi

Andrew Frank Clouser

Leonard Lavell Davis

H Jeffrey Thomas Dawson

* Jason W. DeGroot

Kelicia D. Dorsey

Melissa Fagerman

* John Joseph Fraas

* Melanie Renee Hava

M. Bjorn Jakobsen

Christopher Lee Johnson

Tomislav Jurcic

* Matthew Charles Kammann

Jae Kwak

* Li Li

Karen Jing-Wen Liang

Chii-Chang Lin

Matthew A. Loeding

Conor Sullivan Macfarlane

* Patrick J. Mahoney

Joel T. Marogil

* Deborah Elizabeth

Morabito

* Myra Olubunmi Olaopa

H* Ahrum Alice Pahk

Elizabeth M. Poploskie

H Emily S. Reetz

Elizabeth Ann Ryon

* Kadek H. Santi

Dennis Joseph Schneider

Evan Edward Somtag

David Robert Strait

Natalia Tiemann

Economics

Brent Cornell Beauchamp

Adam R. Crawford

Christopher Maluchnik

* Melissa Ann Savard

Andrew Tocco

Finance

* Chad Arthur Anga

Marjorie L. Beasley

Amy Briana Berlenbach

Dae Andre Yaukee Blair

Stephen L. Brown

Stacy Oldham Buss

Eleana Kam-Yan Chau

Steven R. Christie

H* Timothy M. Dixon

Matthew William

Donnellon

* Trinidy Duong

Jason Daniel Gorton

Brian Thomas Griffin

* Daniel Edward Hamlin

Sean Hanthorn

Kari Lee Herman

Vivian W. Ho

Weisheng Ho

Chad Grant Hoffmeyer

Fred Jake Im

Seema Janveja

Timothy Scott Jenkins

** Brooke A. Johnston

Olaf C. Kroneman IV

Kyle William Lindley

Michael J. Maitland

Kelly Lynn Matz

Rupa Mehta

** Jamie Nicole Moffatt

Courtney Murphy

Christopher James

Nachtman

Yen Tyng Ng

* Tiffany Leigh Peters

Andrew William Prain

* Linda Ramli

* Jayne Elizabeth Rossie

James B. Ryan

* Jeffrey J. Schluenz

Karen M. Shanghai

Charles Anthony Stein

H* Joel Randle Szirtes

Amanda Nicole Adams

* Michelle Reneé Bonello

* Nicole P. Goetschy

Mary Beth Kusza

* Christopher Cutler Margol

Holly Ann Rossell

Jennifer L. Tarrant

General Business Administration-Prelaw

Gregory Patrick Bierl

* Jennifer Lea Bruneel

Brian A. Cherry

* Erik Alan Eklund

Mark Francis Genovese

Andrea Jeanne Goldsworthy

Kevin James Gordon

Marisa A. Lenhard

H* Erica Kay Manning

Robert Joseph Orosz

General Management

Alan Charles Blackney

* Sarah Lynn Chandler

Zackary Ryann Douglas

David Ehrlichman

Scott Daniel Epstein

Christopher M. Ferrans

Lauren Malloy Francisco

Kerry-Anne Alicia Green

Jayne Clare Jaeger

Kyle Steven Klingenberg

Kimberly Joy Lindensmith

* Thomas James Marshall

Miles D. H. Miller

Shawna Kay Niceley

Sean Gregory Patchell

Daniel Alan Paulson

Brooke Anne Shepard

Brooke Ann Torgeson

* Kelsey Elizabeth Zollar

Hospitality Business

Denise Nicole Bavery

Christina L. Surre Cardenas

Min Su Cho

Leonard M. Feingold

Kathleen Ann Hellrung

Rosalie Ann Hunt

Elizabeth Kathleen Mooney

Tracy M. Okoniewski

Sunwoo Ginny Pack

Aftab Patanwala

Nicholas Reeser

* Blair Robert Wills

Human Resource Management

Whitney M. Anderson

Ara John Atesian

Douglas J. Bandol

Melissa Lee Bott

Jennifer Marie Bowen

** Laura S. D'Epifanio

Emmeline B. Davis

Lauren Alexis Dawson

Benjamin Jensen Disney

Michael David Durham

Prentis Edwards Jr.

Molly Lynn Garris

Natasha Sherise Gray

* Sara M. Griffon

Megan E. Groesbeck

Brianne L. Hajec

Matthew Richard Heroux

Ta'Wana Risa Jackson

Anthony Michael Jacob

Meaghan Elizabeth Kinsella

* Leah Rachel Kowalski

Robert W. Krass

Dana Lorraine Laskowsky

Hoi Yue Jeffrey Lau

Brent Allen Leciejewski

Lauren Malloy Francisco

Kerry-Anne Alicia Green

Bradley Charles Lutz

* Kristy Lynn MacIver

Camillia Sherlon Moore

Regina Renee Patterson

Chauncey Nichole Samuel

* Hollis Paul Tate Jr.

* WaLynda Lanette Thompson

* Yen-Fang Amy Tung

Leyla F. Umaña Moncada

* David M. Whalen

Kelly Maureen Wilde

Policy and Applied Economics

Milan Vladimira Cvetkovic

Supply Chain Management

Raychel Coleen Anderson

Kendra Irene Avery

Georgia Bakalis

J. Richard Besshore

* Charles Allen Bliss

Amy Rebecca Broglion

Harold E. Brown

Jessica Erin Brunt

Bryan Patrick Butler

James Randolph Carlisle

Jason Michael Chang

BUSINESS

DEGREE OF BACHELOR OF ARTS

Supply Chain Management
(Continued)
 Marc L. Hodges
 Craig Kenneth Hoot
 Evan Hamilton Horstman
 Shan Huang
 * Paul R. Husse
 * Matthew William Hytinen
 Stephen Duff Ihrig II
 Christopher Jacobson
 Michael David Johnson
 Jennifer Jones
 Candice Marie Karns

Reid W. Kinde
 William Gilbert Knibloe III
 Brian Charles Kraegel
 Brian Paul Krzyzaniak
 Adrienne M. Lessard
 Arshia Loloe
 Kevin Michael Lukasik
 Andrew Michael Lyons
 Mark H. Maki
 Christopher Kevin Martin
 Brian Patrick McGinnis
 Gregory David Mercer
 Christa Jeanne Miller
 Carsten William Mitchell

Derek Eugene Mitchell
 Aaron H. Mottaghi
 Vishnu Priya Naidu
 * Brooke Anne Nienhuis
 Christopher John Nowicki
 * Matthew Scott O'Connor
 Jeffrey Michael Owen
 Joseph Charles Pajak
 Brent K. Patterson
 Inez Reyes Perez
 Chad Douglas Weisgerber
 Pamela Witulski
 Jason Phillips
 Eddie L. Wright II
 Andrea Lynn Yeager

Marisa Kelly Rose
 Chui Ki Suen
 Jerome Emil Tabb
 Joshua Robert Tait
 ** Michael D. Tucker
 Eric Scott Tuson
 Jacquelyn Ann Upton
 Jelsomina Acierno Valencia
 Christopher John Wages
 Chad Douglas Weisgerber
 Pamela Witulski
 Eddie L. Wright II
 Andrea Lynn Yeager

College of Communication Arts and Sciences

JAMES D. SPANIOLO, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

Advertising
 Mary Elizabeth Adcock
 Michael Paul Adomatis
 Delia Melanie Alfafara
 Sarah Janel Amiel
 Damon A. Anderson
 Eric Lee Andrews
 Melissa L. Bergstrom
 Sara Boardman
 Thomas Clement Bovio
 Holly Kay Bowen
 Brandi Kathleen Brown
 Jason Alexander Callender
 Rachel Louise Carlson
 Wei-Shin Chiang
 Ryan Patrick Conway
 Sommer Joy Coon
 Nathan D. Crews
 Aaron Scott Crumbaugh
 Todd D. Custer
 Renee Lea Dobson
 Michael A. Donnay
 Erin Leigh Edge
 Ryan D. Edwards
 Brian Engelhardt
 Erika Fischer
 Kelley Ruth Fournier
 Sarah Elizabeth Frizzell
 Scott Anthony Galetto
 Katherine Gawlik
 Michael T. Hassett
 Eric David Hauss
 Lindsay Nicole Hill
 Julie Christina Hite
 Courtney Colette Hoover
 Ranee Amanda Hyde
 * Meghan Ann Jenzen
 H* Kelly Kamm
 Julia Robyn Karasik
 Justin Michael Kawa
 Kwang Oh Kim
 Kenneth S. Kosiorek
 Nathan John Kryscynski
 Glenn S. Lott

Mark Andrew Lundquist
 Amy N. Marion
 Lauren Kaylyn McClain
 Rebecca Lynn McLuckie
 Emily Alice Mead
 Jeffrey T. Miller
 Margaret Lynn Miller
 Lisa Monica Nino
 Stacey Pauline Ostervik
 Christina L. Page
 Steven Frank Pauli
 Daniel Thomas Pembroke
 Rachel M. Penick
 Gregory Aaron Peppler
 * Nathan Francesco Perna
 Erin Tracy Proctor
 Andrew Pauli Prysby
 Elizabeth Ann Regan
 Bryan Michael Roy
 Rebekah Joan Schneider
 Tamico Michelle Scott
 Brooke E. Shaw
 Kimberly G. Sikes
 Ishita Sinha
 ** Jeffrey David Steadman
 Jonathan James Tallinger
 * WaLynda Lanette Thompson
 John M. Thompson II
 Brandon M. Tomburrini
 Darshan D. Vadodaria
 Walter Ward III
 Rachel Ann Warner
 Eyren Dierdre White
 Allyson Carole Wilson
 Ashley Alexandra Wolff
 Allison Margaret Worman
 Julianne Marie Zalewski

Amanda Kimberly
 Kylie Erin Krentzin
 * Elizabeth Jane Novak
 Jenniffer Lynn Schaible

Communication
 Keith J. Babiasz
 Tamesha Nicole Beamon
 Rachel Anne Biocchi
 Matthew David Bladzik
 Mary Elizabeth Braz
 Mark Dale Brewer
 Joseph J. Brown
 Jason Lee Brunel
 Sarah Elizabeth May Bullock
 Elizabeth Anne Bunting
 Alexander David Call
 George Edward Cassis
 Dennis Joseph Caviston
 Tamico Michelle Scott
 Brooke E. Shaw
 Anne Catherine Crouse
 Andrea Lynn D'Alessandro
 Krista Kemp Dallavecchia
 Kevin Andrew Daugherty
 Kathleen Diane Devereux
 Jessica E. Dillingham
 Holly R. Dudley
 Mark Richard Dunphy
 Jennifer Ann Fechik
 Jennifer Jean Fudge
 Molly Katherine Gall
 Nicole Marie Gayeski
 Julie Ann Gleason
 * Alison Nicole Gould
 John Charles Grimaldi
 Lisa Nelle Grutza
 Bethany Lynn Hall
 LaSheenya Fawn Henderson
 Steven James Hoffmann
 Nicole L. Horne
 Jonathan R. Horowitz
 Rebekka L. Hughes

Sharon Margaret Isenberg
 Michelle L. Jalaba
 Justin Tyler-Garnett Jarvie
 Nathan Paul Jorgensen
 Mark Michael Kassa
 Courtney Anna Kendall
 Stephen Harry Kendall
 Jeffrey Devon Kilpatrick
 Eboni A. King
 Jill Elizabeth Klingler
 Salena KaShon Kountz
 * Leah R. Kowalski
 Aleksander Samuel Kruzel
 Tiya Marie-Natacia
 Kunaiyi-Akpanah
 Laura Ann LaDuke
 Nicole M. Lemmer
 Monica Kathryn Lewis
 Brooke Danielle Little
 Alysa Ann Lucas
 Heidi Lundquist
 Dinita Inez Mack
 Samuel M. Mada
 H** Meredith Gretz Marten
 Dan Martinez
 Andrew P. Massimino
 Michelle Rita Matta
 Molly Katherine McCue
 Allison Marie Miller
 Arthur Joseph Miller III
 * Elena Marie Moeller
 Brook Evan Monticello
 Sarah Michele Murphy
 Alexander P. Nefouse
 Steve Nicklow
 Lisa Marie Nieddu
 Nicholle Lynn Olson
 William Kahler Ort
 Scott Alexander Perlman
 H Jessica Gwynn Persichini
 Shani Vanessa Peters
 Marta Costa Richardson
 Regan Cochrane Riley
 Cynthia Renee Samson

DEGREE OF BACHELOR OF ARTS

Communication *(Continued)*

Christopher William Schell
 Johanna Lynn Schulte
 Marc Schumaker
 * Anna Joyce Schwartz
 Ryan C. Scranton
 Kristen Michelle Sexton
 Angela Theresa Silvani
 * Angela Marie Sittaro
 Richard Lee Smith
 Lindsay Lee Spaak
 Gina J. Spinazzie
 Nichole Elizabeth
 Stemberger
 Charles Joseph Stott
 Tiffany Renee Street
 Vanessa Christine Sylva
 Andrea Rae Tarry
 Daniel Loring Tata
 Giovannie L. Thomas
 Daniel J. Thompson Jr.
 Meaghan Suzanne
 Trojanowski
 Kimberly Marie Vagt
 Russell Wade Tecumseh
 Valentine
 Jamie Nicole Wallace

Journalism
 Adam Michael Arscott
 Christopher Edward
 Behnan
 Angela Lauren Bochenek
 Julie Ann Crowley
 Robin Marie D'Angelo
 Lauren Elizabeth Jacobs
 Cheuk Wing Lee
 Aaron Thomas Prince
 Michael T. Rose
 Steven Edward Soldwedel
 Pamela E. Spencer
 Justin Jared Stewart
 Jacqueline Nichole Tripi

Lindsay Kay Ward
 Shekinah Glory Wheeler
 Alicia Anne Wiaduck
 Trinette Meakea Wilder
 Katie Lynn Williams
 * Nichole Marie Williams
 Valerie Therese Wingert
 Danielle Lynne Winkler
 Dominique Woods
 Christina Ann Zigulis

Telecommunication
 Michael James Anderson
 Daniel Atkinson
 * Philip Lee Bergman
 Gary W. Bernadel
 * Matthew R. Beuckelaere
 H Eric Bjornstad
 Leslie Broughton
 Jeffrey E. Clark
 Chad Michael Connell
 John Matthew Crutchfield
 Jessica Erin Erlich
 David Lee Erwin II
 Michael Jonathan Farkas
 Zorinah Y. Figueroa
 Allison G. Fisher
 Jesse Elreese Ford
 Siddharth Gujral
 Joshua Michael Hakes
 Leslie Ann Hein
 Yang K. Her
 James August Hoppe
 David Henry Keating
 Brian Hyungwon Kim
 Sarah Hyosil Kim
 Andrea Nicole Kulikowski
 Mandy Erin Lawson

Gregory E. Longo
 Patrick Lee McKee
 Pedro Ki-Chun Miu
 * Jesse R. Page
 Kongsoun Soun
 Pongphimkham
 Jarod Rhys Pratt
 Ronnie M. Rifai
 Kevin Michael Robinson
 Matthew Michael Rouhan
 Bryan Michael Roy
 Jeremy Todd Sawdy
 * Matthew James Sebenick
 Hyuk-Joon Seo
 Vincent P. Smietelnky II
 Cedric A. Smith
 Aaron Snapek
 Frank Soborowski
 David Spencer
 Ying Tat Sung
 Matthew Brooks Sweitzer
 Alexander TG Voss
 Jeffrey A. Weaver
 Vi'Nessa Jolette Webster
 Joshua G. Wilson
 Karen Louise Wilson-Tremble
 Nicholas Reed Zeidler

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

Advertising

Nigel Omar James
 Adam T. Acheson
 * Chad J. Amo
 Marshall Anggalino
 David Alan Anspaugh
 Kevin Scott Babcock
 Shawn Frances Bacony
 Michael D. Bauer
 Nancy Hazel Bey
 Aaron James Bloem
 Robert J. Budreau
 Arielle Johanna Burgess
 Nathan Scott Castiglione
 Amy Lynne Cerullo
 Andrea M. Colegrove
 Christopher John Cretu
 Robert Howard Daitch
 Patrick Curtis Dally
 Christopher James Dawkins
 Kathleen Erin Deleahnty
 Maria Kathleen DeLorenzo
 Brandie Jane Dixon
 Fadia Virginia El-Asfahani
 Jennifer Lynnette Engram
 * Kathryn Deveré Erickson
 * Jennifer R. Foose
 Dennis Owen Forth Jr.
 Zoe Kanellos Frantzis
 Jillian Dawn Gibson
 Heather Marie Gorney
 Heather Nicolett Greer
 Susan A. Groshek
 * Catherine Anne Hershey
 * Kimberly Ann Hofer
 Emily Jane Horcha
 Andrea Nicole Howard

W. Nicolas Schemm
 Lindsay Christine Schwarz
 Jill Noel Sciba
 Sharone Rebecca Senk
 Lucas Christian Shelton
 Nick Short
 Jeffrey Israel
 Silvarman-Green
 Marc J. Singer
 Jackie Renee Smith
 Kristin Ann Smith
 Un Yong Song
 Benjamin Alan-Douglas Starr
 Marianna Strickler
 Erik Robert Stubenvoll
 John Dellivan Maynard IV
 Patricia Leetice McCarthy
 Sara Ann McCreary
 Ryan Lonnie McDevitt
 Cynthia Marie Morrison
 Brad S. Sutika
 Anna J. Swanson
 Michael Gary
 Swiantaniowski
 * Christopher James Tatman
 Todd Curtis Tolbert
 Corey L. Utley
 Rick E. Van House II
 Morgan Danielle
 Van Tongeren
 Van M. Vu
 Keyheatia Maxine Walker
 Larry Weaver Jr.
 Jamell Deon Williams
 Lindsey Emily Witman
 H* Maria Elizabeth Wygnal
 Jesse James Young

Audiology and Speech Sciences
 Vertrice Marnica Allen
 Hillary Gail Andersen
 Julie Alexis Bagley
 Timothy Thomas Beard
 Sara Joan Bush
 Hanne K. Chanange
 * Sarah Pauline Cohn
 Bridget Betsy Cooper
 Jeffrey Scott DeWeerd
 Nina Dominique DiNatale
 Erica Lynn Dutcher
 Adam Easterbrook
 Erin L. Ecklund
 Brian Scott Eisen
 Christopher Conley Farrish
 Max John Feldpausch II
 Megan Elissa Pike
 Ereccenia M. Friday
 Erin Noel Glupker
 Jericho Frances Groenland
 Michelle Lynn Harrison
 Laura M. Hatfield
 Julie Nicole Holtzman

Communication
 Vertice Marnica Allen
 Hillary Gail Andersen
 Julie Alexis Bagley
 Timothy Thomas Beard
 Sara Joan Bush
 Hanne K. Chanange
 * Sarah Pauline Cohn
 Bridget Betsy Cooper
 Jeffrey Scott DeWeerd
 Nina Dominique DiNatale
 Erica Lynn Dutcher
 Adam Easterbrook
 Erin L. Ecklund
 Brian Scott Eisen
 Christopher Conley Farrish
 Max John Feldpausch II
 Megan Elissa Pike
 Ereccenia M. Friday
 Erin Noel Glupker
 Jericho Frances Groenland
 Michelle Lynn Harrison
 Laura M. Hatfield
 Julie Nicole Holtzman

H Honors College
 * With Honor
 ** With High Honor

COMMUNICATION ARTS AND SCIENCES

DEGREE OF BACHELOR OF ARTS

Communication
(Continued)
 Howard Sokjoo Hong
 Sara Suzanne Hornik
 J. Michael Hughes II
 Jessica L. Hurst
 Marnie Annette Huss
 Sarah Ellen Ingrassia
 John O. Johnson
 Marsha L. Surdam Johnson
 Lawrence S. Joseph
 Catherine Marie Jursenas
 Leslie Ann Kaplan
 Aika T. Kendrick
 Kristle Rose Khoury
 Jennifer Marie King
 David Thomas Kniivila
 Beth Renee Kramer
 Amelia Jo Kroon
 Erin M. Lawless
 Melissa Anne Leger
 Lori Michele Lofman
 * Scott William Lowry
 * Sarah Elizabeth Malovey
 Silvana Martinov
 Brandon William Mason
 Kevin Adam McLaughlin
 Kellee Marie McNamara
 Nikole M. Meier
 Michael H. Mering
 J. R. Mikulak
 Lesley Ellen Miller
 Matthew David Miner
 Megan Terese Monti
 Alecia Mayree Mundy
 Touyen Thi Nguyen
 Kristal L. Norwood
 Beth L. Oberle
 Monica Maria Pintean
 Corinne Nicole Popoff
 Laura Elizabeth Potter
 Tamara Raman Puthoor
 Patrick Eugene Racette
 Allison Reed
 Carly Ann Riegler
 Megan Terese Rose
 * Kristin Nicole Samuelsen
 Kristen Lee Sargent
 Lea Elaina Sheffer
 Anne Marie Shelburg

Christan David Sherban
 Amber M. Shinn
 Rebecca A. Shulman
 Michelle Nicole Sikora
 Alison Elizabeth Snyder
 Tyson Hill Snyder
 Lauren R. Stecker
 James Patrick
 Stepanian-Bennett
 Nicolette Lynn Steyskal
 Melissa S. Thibideau
 Virginia Deanna Tovar
 Maria Ann Trupiano
 Davis Lucan Vader
 Alison Suad Vertregt
 Sarah Alisha Wahab
 James D. Wambold
 Kevin William Watson
 Angela Marie Watters
 * Lauren Michelle
 Wawrzyniak
 Kimberly Ann Wolford
 Natalie Sebra Wood
 Adam Wesley Young

Journalism
 Lindsay Christine Bago
 Carol Joy Beck
 Ryan James Coe
 Tancee L. Elston
 Martin Anthony Finn
 H Lindsay Nicole
 Frederickson
 Marisa Anne Fusinski
 Drew Mudget Harmon
 Sheena Marie Harrison
 Daniel A. Julian
 * Juliana L. Keeping
 Julie Ann Kennedy
 * Krista Ann Latham
 Jeffrey Richard Latinen
 Brooke Bishop Lotz
 Mary E. Marco
 * Michelle Ann Matthews
 Ebuni Nicole Mosley
 Laura F. Pohl
 Linda S. Salemka
 Justin Schneider
 H** Marisa Amber Schultz
 * Nicole L. Scalfani

Melissa Ann Steinhofer
 Christina M. Stolarz
 Mark Roy Trifilio
 Michael Valenti
 Alison Elizabeth Snyder
 Kristin Walmsley
 Melissa Aren McIntosh
 Wilde

Telecommunication
 Daniel C. Anderson
 Michael E. Beether
 Edward M. Bobak
 Joshua C. Booker
 Tracy Rochelle Bradley
 KaRon D'andre Brown
 * Jason M. Chafin
 Ashish Krishen Chand
 Ching Yu Chen
 Yoon-Jung Cho
 Aaron Cohen
 Aaron Hudson Craig
 Carrie A. DeCormier
 Alexander James Deneau
 Kevin Descoteaux
 Scott Brandon Dodoro
 Charles Joseph Doherty IV
 Jason L. Eady
 Michael Embrey
 Bradley Charles Etheridge
 Steven Paul Faist
 Wendell L. Ford
 Justin David Gailitis
 Edward James Glowacki
 Brian Anthony Hathaway
 Jared S. Heck
 Tiesheko Houston
 Andrea Nicole Howard
 Anthony DeWayne Howard
 Kyle Huhn
 Bryan Michael Joffe
 Michael David Johnson
 Tifani G. Jones
 Ryan Joseph Kelemen
 Cindy Marie Hein Kelm
 Nasser Jahangir Khan
 Jee Young Kim
 Nam-hyung Kim
 Jeremy Matthew Korchak
 Kenny Lee

Thomas D. Lee
 Ying Kei Leong
 Lazerick Qishon Lever
 Evan A. Linnert
 Donald V. Lovell Jr.
 Maria Elisa Valino Lucas
 Kevin Michael Matteson
 Jamicka Lynett Mays
 Michael Patrick McCay
 Bryan D. McLean
 Daniel Louis Mercadante
 Steven Milkiewicz
 Tiffin C. Mingus
 Cynthia Marie Morrison
 David Aaron Mueller
 Yoo-Young Nham
 Mark Nosek
 Chad A. Nowak
 Hyun-Woo Park
 Joo-Hyun Park
 Gina Marie Pasfield
 Lauren Ellen Petre
 Evan T. Pickering
 Erik Potzmann
 Thomas Gust Poulos
 Zachary David Remington
 Renee M. Ridsdale
 Ryan William Roberts
 Evan Rousl
 Ryan R. Ruhl
 Palwinder Saini
 Siobhan Terese Sanders
 Mathew E. Sherwood
 Ronald Kerner Siegel Jr.
 Jacquelyn M. Smith
 Kevin A. Smith
 David Steenwyk
 Melissa Ann Steinhofer
 Andrew Robert Sutton
 Ryan M. Tarrant
 Matthew Scott Toburen
 Brooks James Tomlinson
 Ryan Scott Torre
 James A. Turner II
 * Scott S. Wainstock
 Jason Matthew Walencik
 Bedria-Faith Monzelle
 Wells
 Darnel M. White
 Michael B. White
 Syreeta L. Williams

DEGREE OF BACHELOR OF ARTS

Education
(Continued)
 Laura Ruth Quitmeyer
 * Laura J. Reed
 Jennifer Lynn Richert
 Mary Jeanne Scallen
 Meagen Marie Schroeder
 * Christina Lynn Nichole
 Serafin
 Meredith Christine
 Shepherd
 Jennifer Lynn Sherrell
 * Laura Beth Shields
 Adrienne Rose Simon
 Catherine Amanda Slaughter

Education
 Julie Kay Stafford
 Sarah Elizabeth Stanuch
 Laura Ann Steckman
 Gregory John Steele
 Jessica N. Suarez
 Amy Lynn Teriaco
 Shelley Nadine Thomas
 William Angelo Tuma
 Lindsay Jeanne Weaver
 * Teresa Marie Weaver
 Samantha J. Wright
 Kristina Lynne Wyrick
 Rebecca Ann Zaidel
 Adrianna Nadija Zarewych

Special Education-
Deaf Education
 * Abbey Elizabeth Belleau
 Emily Cay Harrington
 Valerie Ann Nordstrom
 Melissa Kimyon Waller

Special Education-
Learning Disabilities
 Robin Joy Boulter
 Holly S. Chambers
 Kristin Nicole Daiza
 Jennifer Susan Hawley
 Steven James Hayes

Anne Louise Heinen
 Kimberly Erin Linden
 Dana M. McKeever
 Michelle Lynn
 Sturm-Gonzalez
 Nelia A. Van Goor

Special Education-
Visual Impairment
 Michelle Elizabeth Cormier
 Daryl M. Dawe

Miles D. H. Miller
 Michael Beau O'Neill
 Kiwundi Antwan Perrin
 Jonathan Richard Terrell
 Paul J. Tibaldi
 Taryn Michelle Van Rhee

Special Education-
Learning Disabilities
 * Kathleen Elizabeth
 Livingston
 Sarah Ann Machemer

Linley Beth Reichelt
 Coleen Jennifer Reilly
 Heather Marie Richards
 Nicole Jean Sidebottom
 Molly Simons
 Sarah Diane Steele
 Karen Danyelle Stewart

DEGREE OF BACHELOR OF SCIENCE

Kinesiology
 Ryan M. Bancroft
 Catherine Jean Bartz
 Breanne Hershey Blissett
 Nathan Bohy
 Jennifer Lynn Cass
 Cynthia Lynn Chavez

Jason GeeGong Chen
 Meredith A. Crawford
 Brent Edward Cummings
 Patrick Ryan Dunafin
 * Laurie Lynne Elve
 Nicole Carrie Grucz
 Kati Carine Hart

Jason Michael Kelsey
 Matthew J. Koyl
 Jill F. Krzyzewski
 John Loren Lesneski
 * Kathleen Elizabeth
 Livingston
 Sarah Ann Machemer

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

Education
 Jenny Marie Berlin
 Jill Ann Bowers
 Rachel Jane Coohon

 Kristy Renee Dusseau
 Emily S. Kaunelis
 Elizabeth Anne Keusch
 ** Paul M. Rossi
 Marc William Ray Wilson

Special Education-
Deaf Education
 Laura Ann Barnes

Aaron Levi Lightner
 Sadie Jane Lovall
 Aaron Thomas Mahaney
 Renaldo Romero McCray
 * Elizabeth Ann Mieras
 Theresa Piirala
 Meredith Lynn Reavill

DEGREE OF BACHELOR OF SCIENCE

Kinesiology
 Ashby Lyn Baldock
 Jason S. Chen
 Kimberly Cosbey
 Kevin T. Crews
 Kristen Mae Deane
 Jonathan William Decker

 Amanda J. Dittmer
 Peter James Geerling
 Matthew Michael Hardesty
 Michael Charles Haynes
 * Laurie Kathleen Jacob
 Deborah L. Kennedy
 Nathan Andrew Kovalchik

Aaron Levi Lightner
 Sadie Jane Lovall
 Aaron Thomas Mahaney
 Renaldo Romero McCray
 * Elizabeth Ann Mieras
 Theresa Piirala
 Meredith Lynn Reavill

DEGREE OF BACHELOR OF SCIENCE

Biosystems Engineering
 Lindsey Beth Brown

Chemical Engineering
 John Daoud
 Michael James Jaworski
 Carl Anthony Johnson Jr.
 * Megan North Raymond
 Ryan Paul Sullivan
 Amanda Jean Zadorski

Civil Engineering
 * Kurt Robert Ahlgren
 Daniel W. Bartlett Jr.
 Carissa Dale Berglund
 Erik John Carlson
 William James Curry III
 Sean Patrick Duffett
 Bradley D. Pries
 Jason M. Emerine
 Nathan William Galer
 Jennifer Ann Hodges

Sara Ann Kloosterman
 Keith Joseph Kowalkowski
 Dana LeClaire
 Edouard Charles LeMay Jr.
 Rodney Nettleton
 Laurel Powell
 Bradley D. Pries
 * Amber Christine Rogers
 Sarah Jean Rozema
 Susan Jo Rozema

Sean C. Saddler
 Ryan D. Slattery
 Michael Gayne Szumigala
 Daniel Joseph Tiltges
 Kristin Colleen Turner
 Matthew Thomas Wilk

Computer Engineering
 Carl J. Denslow
 James Isaac Jackson
 Michael Joseph LaGrange

College of Education

CAROL AMES, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

* Education
 * Leann E. Abbott
 David Weston Adams
 Holly Ann Attama
 Sarah E. Avery
 David Joel Beamer
 Meredith M. Brown
 * Tonya Rochelle Buehler
 Meaghan Ellen Cain
 Collette M. Callahan

Cristy Lynn Christensen
 Jeffrey James Clark
 Amanda Lin Colvin
 Kevin Michael Conte
 * Kristina Ann David
 Alyssa M. DeMattos
 Emily Anne Dixon
 Lorie Marie Fox
 Jasmine Nicole Frazier
 Emily Catherine Grajek

Rebecca Ellen Gray
 Corinne E. Guider
 Jessica Ann Howlett
 Kari Anne Huttonlocker
 Amanda Beth La Pointe
 Ronald Brian Levin
 Angela Kristin Lowery
 Kelly R. Marble
 Kristy Lynn Markillie
 Ketana Marie Martin

Sarah Marie Martinez
 * Chye Alana Messner
 Julie Moder
 Rachel Jean Opland
 Christina Grace Palazzolo
 Jessica Lynn Parolari
 Jennifer M. Popma
 Joanna Kate Porco
 Gillian Nicole Portwood
 Alexa L. Prutch

DEGREE OF BACHELOR OF SCIENCE

Biosystems Engineering
 Lindsey Beth Brown

Chemical Engineering
 John Daoud
 Michael James Jaworski
 Carl Anthony Johnson Jr.
 * Megan North Raymond
 Ryan Paul Sullivan
 Amanda Jean Zadorski

Civil Engineering
 * Kurt Robert Ahlgren
 Daniel W. Bartlett Jr.
 Carissa Dale Berglund
 Erik John Carlson
 William James Curry III
 Sean Patrick Duffett
 Bradley D. Pries
 Jason M. Emerine
 Nathan William Galer
 Jennifer Ann Hodges

Sara Ann Kloosterman
 Keith Joseph Kowalkowski
 Dana LeClaire
 Edouard Charles LeMay Jr.
 Rodney Nettleton
 Laurel Powell
 Bradley D. Pries
 * Amber Christine Rogers
 Sarah Jean Rozema
 Susan Jo Rozema

Honors College
 * With Honor
 ** With High Honor

College of Engineering

JANIE M. FOUGE, DEAN

GRADUATED — SUMMER SEMESTER, 2002

ENGINEERING

<u>Computer Science</u>	Jeffrey L. McKenzie Grace Elizabeth Ott ** Nicholas Joel Rosik * Carl Johann Sauer H* Joshua Kurt Schwannecke ** Peter Hung Ton H** Nicholas Paul Trombly * Amber Thao Vanness
<u>Electrical Engineering</u>	
Michael J. Alberty	
* Jason Ryan Ausmus	
Yeshitila Bekele	
Steven John Besonen	
Daniel W. Capps	
Derrick Dwayne Cooper	
Parissa Elizabeth Fathi	
Ashish Abraham Gollapalli	
Matthew Thomas Harrison	
Christopher L. Hiler	
Soo Yen Lee	
Brianna W. Leonard	
Jamie D. McKeever	

<u>Biosystems Engineering</u>	Brandon D. Glaza
* Kirsten Amber Losse	
** Danielle Nichole McEachin	
Lawrence Michael Morden	
Thomas Richard Nixon	
Shannon Marie Sweeney	
Carrie Lynne Wing	
Mary Elizabeth Zengerle	

<u>Chemical Engineering</u>	H Elena Lavern Bond
* Majed Rachid Hammoud	
* Michael Lloyd Hines	

<u>Civil Engineering</u>	Michael E. Banks
Nicholas Ward Barnitz	
Treya Monique Belton	
Matthew John Emde	
H** Bethany S. Erfourth	
Nicholas Wayne Fransted	
* Fredrick Emmett Heine	
* Christopher M. Hover	
Michael A. Kamlay	
Dean Christopher Kanitz	
Jaeyoung Kim	
Andrew William Kozelouzek	
Rachel Nicole Laderach	
* Nensi Lakrori	
Ryan Paul Lefere	
Landon Mark Lovelace	
H* Jeremy Leslie Mansell	
Michael Charles Morphy	
* Adam Keith Mudge	
* Justin Matthew Muller	
Timothy Scott Nylen	
Jonathan Ian Page	
Amit J. Patel	
Michael Patrick Phillips	
* Carrie M. Quint	
Susan A. Quiring	
Adam Michael Racette	
Thomas W. Roberts Jr.	
** Michael John Ruelle	

	Blain F. Levitt Trevor Levitt Nicole Marie Mousseau Ceaser James Norfleet II Marcus Lee Reason Michael Leonard Thornton Minh Van Tran Yohei Tsuji John David Ward
	<u>Engineering Arts</u>
*	Michael P. Barry II
	Benjamin J. Bolduc
	Nicholas John Freund
	Sarah Kate Henderson
	John Michael Herald
	Courtney L. Hunt
	Gabriel Nii-Odarte
	Lawson
	Megan Marie Leiss

	<u>Materials Science and Engineering</u>
	James Patrick Corgan
**	Kenneth John Ferguson
	Keegan Derrick James
*	Sara Beth Pschigoda

	<u>Mechanical Engineering</u>
	Scott Timothy Babinski
	Dominic Lawrence Cobb
	Victor Alden Monticello Jr.
	Christopher Shawn O'Neill
	Gary Robert Osterberg II
H**	Jeffrey Frederick Rhoads
	Daniel Thomas Torongo

	<u>Engineering Arts (Continued)</u>
	Candice E. Moore
	Aaron C. Nephew
	Joshua Pang
	Steffani N. Penman
	Barbara Symie Smith
	Pierre Anthony van Helden
	David Wang
	Brad D. Zapalowski
	Evan Peter Zillich

	<u>Engineering Mechanics</u>
*	Rob Michael Beaudry
**	Jeffrey A. Meganck
*	Dawn L. O'Sullivan

	<u>Manufacturing Engineering</u>
	Luke Christopher Bokas
	Jayson Robert Harris
	Nancy Elizabeth Weiss
H**	

	<u>Engineering Arts (Continued)</u>
	Amy Shawn Gray
	Michael P. Rourke
	Gregory Joseph Staskowski

	<u>Mechanical Engineering</u>
**	Nicholas Charles Bofferding
	Christopher Thomas
	Booms
H**	Ryan Allen Buccafurri
	* Rachel G. Cacossa
	Nicolas Cerneka
	* Jason Steven Christoffersen
*	James Michael Crane
	Matthew David Dean
	Todd William Dishman
**	Scott Michael Douglas
	Nicholas Evan Dye
*	Kate Louise Feight
	Isis L. Fernandez-Torres
	Jason Robert Ford
	William B. Foster V
	Adam M. Fowler
	Matthew R. Fox
	Quinton C. GoForth II

	<u>Materials Science and Engineering</u>
*	Brian T. Bratney
	Michael Edward Connell Jr.

	<u>Engineering Arts (Continued)</u>
	David Andrew Gorajek
	Shawn Gorman
**	Anna Theresa Graf
	Juan Ramon Reyes
	Nicole Deanna Rott
	Kristy M. Sampson
	Shane Clinton Schulze
	Michael E. Schwartz
	Samaneh Shahidehpour
	Garrett Austin Sheffer
	Erika M. Simonsen
H*	Suzanne Aimee Smyth
	Sean J. Steiner
	Ellen Marie Stemmer
	Royerrell Stewart
	Jason Alexander Tabor
	Sara Lynn Toth
	Thong Huy Vu
	Donald J. Whiteside III
	Stacey Anne Yankovich
	Muhannad Abdulsalam
	Yousef
	Christopher James Zieliesch
	Katherine R. Zielinski

DEGREE OF BACHELOR OF SCIENCE

H Honors College
* With Honor
** With High Honor

College of Human Ecology

JULIA R. MILLER, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

<u>Interior Design</u>
Jennifer J. Buckingham
Julie Marie Van Camp

DEGREE OF BACHELOR OF SCIENCE

<u>Apparel and Textile Design</u>	
*	Nina Nicole Kassarjian
	Tricia Lange
	Hue Le
	Seung Hwa Jason Rhee

<u>Child Development</u>	
*	Erin Levell Brennan
	Lindsey Jean Crowe
	Jill Nicole Danek
	* Amanda Holzwarth

Family and Consumer Sciences

<tbl_r cells="

HUMAN ECOLOGY

DEGREE OF BACHELOR OF SCIENCE

<i>Merchandising Management</i>	Philip James Cosen
Elizabeth Johnetta Bell	** Laura S. D'Epifanio
Lindsey Ann Brennan	Henry Neal Frost III
Rashad Scott Carroll	Leigh Ann Hindelang
Andrew G. Cascadden	Lauren Lynn Lacks
Michelle Lyn Ciborowski	Krista LeBlanc
Zaneta A. Coleman	Frank Constantine Lutfy

Roy James McColgan IV	Eva Victoria
Brooke Lampi Morris	Greta L. von Berg
Michael Robert Nette	
Tara Marie Patalon	
Melissa Lynn Pittwood	<i>Nutritional Sciences</i>
Emily A. Sampeer	Steven Frederick Allen Jr.
Elizabeth Ann Schueler	Katherine Anne Arndt
	Colin Matthew North

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

<i>Interior Design</i>	
Joshua James Bogle	
Rebecca Ann McLennan	

DEGREE OF BACHELOR OF SCIENCE

<i>Apparel and Textile Design</i>	H** Anne Elizabeth Utech
Nekia L. Morris	Julie Elizabeth Whitehead
Angela S. Porter	
Brigette Anne Rudland	
Courtney Faye Tobin	

<i>Family and Consumer Resources</i>	*
Lauren Melissa Kirsch	Sun-Ha Park

<i>Family and Consumer Sciences</i>	*
Stephanie Leigh Gordon	Kendra Dawn Matheny

<i>Family Community Services</i>	*
Cathy L. Billingslea	Rachel Katherine Blair

<i>Merchandising Management</i>	*
DaCia Nichole Carter	Megan C. Chapman

<i>Merchandising Management</i>	*
Aimee Rose Abbuhl	Sarah Rachelle Anderson

<i>Nutritional Sciences</i>	*
Nicole Dawn Joseph	Courtney Kaye Verellen

<i>Family and Consumer Resources</i>	*
Deanna Lind Criscuolo	Barbara A. Grajek

<i>Family and Consumer Sciences</i>	*
Lauren Kristin Hayward	Tenita LaKeisa Hedgespeth

<i>Family and Consumer Resources</i>	*
Samakia Chante Patmon	Torri S. Hicks

<i>Family and Consumer Sciences</i>	*
Keith Michael Pokrefky	Kirk Phillip Reifinger

<i>Family and Consumer Resources</i>	*
Amber Lynn Hoyt	Erin Darcie Kessell

<i>Family and Consumer Sciences</i>	*
Debbie Lynn Kopazna	Jennifer Lynn Martin

<i>Family and Consumer Resources</i>	*
Derrick Lee	Esperanza Joyce

<i>Family and Consumer Sciences</i>	*
Rhiannah Jae Luedeke	Molly Anne McAllen

<i>Family and Consumer Resources</i>	*
Samakia Chante Patmon	Kristi-Lynn Marie Merrill

<i>Family and Consumer Sciences</i>	*
Antonia L. Murphy	Katy Michele Neal

<i>Family and Consumer Resources</i>	*
Tasha Louise Nejad	Sarah E. Richardson

<i>Family and Consumer Sciences</i>	*
Curtis Roy Sandveit	Andrea N. Sbrocca

<i>Family and Consumer Resources</i>	*
Jessica Ann Tremonti	Tomecka Antionette Vance

<i>Family and Consumer Sciences</i>	*
Tomecka Antionette Vance	LaNika Rozell Wise

<i>Family and Consumer Resources</i>	*
Corey Aileen Wolowiec	Carlos Raul Rosales Cortez

James Madison College

SHERMAN W. GARNETT, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

* Diana Lynn Bartlett	Christene Binh-An Pham
H Margaret Closs	Henning
Stephanie Anne DeFouw	Kirt M. Herronen
Elisha Nichole Demido	Allison Lugo-Saenz
Khowna Denha	Jamila Kai Mathis
William Fritz Denner	Erin Ivy Mills
* Giovanni DiLuca	Nancy Morgan Nemeth
Natalie Anne Donnellon	Jon Preston Nichols II
	Olivia Nikolic

Karen Ann Plant	Shavon J. Smith
Michael John Plowman	Lori Marie Stone
Brian Andrew Quint	Joel Randle Szirtes
William Richard Restis II	Kye Scott Tidey
Angela L. Ripinski	* Megan A. Volk
Diab Hanna Rizk	Cindy Lyn Wachowski
Brooke Sabrina Sherline	Janelle Lynae Wilhelm
H Joshua H. Siegel	Gretchen May Wilkins
Cheri Nicole Simmons	* Justin Lee Winslow

JAMES MADISON

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

Michelle Therese Aaron	Zenoviy Nicholas Hotra

<tbl_r cells="2" ix="

NATURAL SCIENCE

DEGREE OF BACHELOR OF SCIENCE

<i>Physiology</i>	*	Matthew Glenn Reynolds
H Lance Michael Brinks		Douglas James Seybert
Andrew Richard Drerup		Monica LaNé Summers
Kal J. Farah		
Eric James Foster		
Jordan Michelle Frizzo		
Kristina Kosnick		
Trisha Marie Leask		
Melissa Anne Macieczni		
Elizabeth Margeson		

<i>Zoology</i>	*	Tammy Kay Eteo
Dawn M. Ackron		Aaron Fortin
Theodore C. Annis		** Stacy Lynn Gilbertson
Varisha Camille Cavin		Thomas P. Loch
*	*	Rebecca Sue McCarty
Jason W. DeGroot		Marilyn Mead
*	*	H Christen E. Merte
Myria Jo Dennis		Scott Thomas Mueller

<i>Zoology</i>	*	Jonathon Edward Heath
Dawn M. Ackron		Courtney Lynne Heck
Theodore C. Annis		Glenda Simone Holland
Varisha Camille Cavin		Olaf C. Kroneman IV
*	*	Joseph Richard Kubin

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

<i>Chemistry</i>	
Vanessa A. Monday	

DEGREE OF BACHELOR OF SCIENCE

<i>Astrophysics</i>		<i>Environmental Biology</i>
Ronald William Wardlaw		<i>Microbiology</i>
		Michael Kramer
<i>Biochemistry and Molecular Biology</i>		
Alia Vashti Hecht Hinz		
		<i>Environmental Biology</i>
		<i>Zoology</i>
		Brent D. Campau
		Shawn P. Grice
		Michelle Marie Tacia
** Bonnie Ellen Ebendick		Jason Thomas Zalack
Andrew J. Koshorek		
Todd Andrew Lydic		
Brandon A. Pabst		
Alicia Weldon		
<i>Biological Science</i>		
Ryan Michael Garno		
Joseph Robert Miller Jr.		
Jeffrey W. Svehla		
<i>Botany</i>		
Sarah B. Dickinson		
Susan M. Frappier		
<i>Chemistry</i>		
Tyson Paul Dubnicka		
Kevin M. Francis		
H** Steven Joseph Guillaudeu		
<i>Clinical Laboratory Sciences</i>		
* Sarah E. Burns		
Jessica Eberly		
Curtis B. Howard		
* Katie M. Powers		
Kimberly Dawn Raleigh		
Brian Edward Schantz		
<i>Computational Mathematics</i>		
Atinuke A. Kemb		
Brian John Mathews		
<i>Earth Science</i>		
Jenna Lynn Adamek		
<i>Entomology</i>		
Elisa Terese Collins		

DEGREE OF BACHELOR OF SCIENCE

<i>Zoology</i>		<i>(Continued)</i>
H Hillary Lynn Noyes		Michelle Anne Pifer
Rhiannon P. O'Brien		Karen Lynn Samas
		Jessica Lynn Schultz
		*
		Shannon A. Soltysiak

Eileen Marie Soutar
Melissa Suzanne
Szymanski
Barbra Themm

Patrick Trepanowski
Jillian Ann Vanco
Todd C. White
H* Nathan John Woiwode

College of Nursing

MARILYN L. ROTHERT, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF SCIENCE IN NURSING

Rick Wayne Brummette
Monica Mone't Cranford
Pia Michelle Love

Jessica Rose Williams
Cynthia A. Wilsher

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF BACHELOR OF SCIENCE IN NURSING

Courtenay Louise Beattie
Margaret T. Bishop
Laura Lea Brutsche
Tammy Jo Caron
*
Debra Lynn Daly
Karen Ann Daniels
Lynn Deweese
Teresa M. Dollman-Jersey
Tina Renee Drake

Melissa Geraldyn Erber
Deborah Sue Feldpausch
Cynthia L. Fitzgerald
Jennifer Lynn Gardner
*
Laura E. Gavril
Shelley Ann Lahanas
Tanya Elaine Geleff-Waschak
Penny E. Green-Halverson

Theresa L. Martin
David A. Ogden
*
Anne Marie Patrick
Lisa Michelle Paul
Lisa R. Singleterry
Susan Diane Sweeney
Kathryn Wheeler
Keith Donald Zastrow

College of Social Science

MARIETTA L. BABA, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF ARTS

<i>Anthropology</i>	
Kevin Cornelius Cooney	
Rebecca Ruth Daly	
Michael Richard Hess	
Nicholas Van Hopkins	
Sarah Marie Huber	
Laura Tiffany Javorcky	
Seok-Jin Jeong	
Troy Robert Johnston	
Stephanie Rose Kirk	
Matthew Robert Laskowski	
Laura Mae McKinney	
Caryn Marie Michalak	
Amanda Kay Miller	
Gretchen Ginell Moore	
Kristopher Allen Murdock	
Allen Victor Nerkowski	
Paul James Nicholas	
*	*
Kimberly Marie Parsons	
Andrew Lee Peck	
Kelly Lynn Rueckert	
Chantele Lin Fuson	
Laura L. Russom	
Ashley L. Gentile	
Sarah Anne Sadow	
Jamee Lyn Steed	

Daniel Paul Stein
Harlan J. Stiefel
Dennis Edward Thrasher
Ross Barron Valstyn
*
Shiela D. Vande Bunte
James Paul Wawrzyniak
Rosa Ahquie Weaver
Donna Anne Woodman
Adam Wright
Erin Marie Yankovich

<i>Interdisciplinary Studies in Social Science-Human Aging</i>	
Sherry A. Eckelberry	
<i>Interdisciplinary Studies in Social Science-Human Resources and Society</i>	
Jeremy Matthew Barkey	
Jaime L. Beebe	
*	*
Elizabeth Sugar Beresh	
Anne Marie Birchmeier	
Alexander Charles Brown	
Megan K. Cantrell	
Christopher J. Cardenas	
Cheleane T. Chambers	
Robert Earl Crouch Jr.	
Carly Rae Gullekson	
Christin Gunawan	
Katrina LaTrice Keeley	
Sean Michael Kidd	
Geena Rose Kunnummyalil	

SOCIAL SCIENCE

DEGREE OF BACHELOR OF ARTS

<i>Interdisciplinary Studies in Social Science-Human Resources and Society (Continued)</i>	<i>Interdisciplinary Studies in Social Science-Public Policy Studies</i>
Ryan Michael Lintner	Jessie Brooks
Kathren L. Montani	Abraham C. Climo
Daniel James Murphy	Stacy Elizabeth Dugan
La Chaunté Antoinette Piernas	Sarah Kathryn Szwejda
Christine Ann Rutter	
JaVonne Marie Smith	
Ted Strzelecki	
Jeannine Tayeh	
Ericka Sheronn Ward	
Ian Hugh Doran Welsh	
<i>Interdisciplinary Studies in Social Science-International Studies</i>	<i>Political Science</i>
Ryan Robert Bladzik	Kathryn Irene Batchelder
Charles Defever	De'Von Marguerite Brown
Heidi Susan DeVooght	Stephen Paul Draft-Peppin
Camesha Monique Heard	Joshua Chay Frever
Marianne M. Karadshi	Erin D. Londo
H Christen E. Merte	Jason W. Matz
Cara Rana Moore	Kevin Bennett Miller
Emily Katherine Morgan	Kimberly Joy Neir
Faustine'Amara Onwuneme	Ozgur Onay
McKenzie Lee Scott	Saengdow Prasittisuk
Daniel Paul Stein	Jamie M. Read
<i>Interdisciplinary Studies in Social Science-Law and Society</i>	Ronnie M. Rifai
Alex John Beachum	Tiffany Ann Ruttkofsky
Ryan Michael Dempsey	Elizabeth Ann Ryon
John Stephen Dolembo	
Tina Nicole Pharr	

DEGREE OF BACHELOR OF SCIENCE

<i>Anthropology</i>	Jenine R. Clements
H Lance Michael Brinks	Margie Davis
* Jessica Brown	Rachel Lanette George
* Sara Anne Fellows	David D. Grant
Stephen Robert Kuncaitis	H* Nathan Robert Kielhorn
Amanda Ann Wenn	* Eric D. King
<i>Geography</i>	* Samantha Ann Reid
Kyle Lawrence Watson	Amy Lauren Roselle
	Janille Anice Watkins
<i>Interdisciplinary Studies in Social Science-Community Relations</i>	<i>Interdisciplinary Studies in Social Science-Human Resources and Society</i>
Stacey Anne Drypen	Jenny Lyn Brooks
** Jamie Lynn Slear	Mindy Lea Buckland
<i>Interdisciplinary Studies in Social Science-Environmental Policy</i>	Jodi Leigh Church
Jay Wesley Anderson	Aaron Robert Furtaw
Justin F. Badini	Brian Thomas Keck
Jessie M. Mitchell	Irene Lembesis
<i>Interdisciplinary Studies in Social Science-Health Studies</i>	Adam Richard Lloyd
Jillian Anne Blazek	Kou Ly
Nahala Seven Buycks	Mindy S. McConnell
	Michelle L. O'Kelly
	Derrick Andre Owens Jr.
	Edward Prybys
	Cheryl Lynn Rink
	Scott David Shafer
	Marc Allen Stanley

H Honors College
* With Honor
** With High Honor

SOCIAL SCIENCE

DEGREE OF BACHELOR OF SCIENCE

<i>Psychology</i>	<i>Sociology</i>
<i>(Continued)</i>	Jayne Elizabeth Guy
Jennifer Lee Anderson	Jeremy Todd Sawdy
Le-Toya Nyre Emily	Megan Elizabeth Schoene
Booker	Carl W. Seabold
Staci Jo Births	Florin Selagea
Abraham C. Climo	Nichole K. Sierra-Smith
Jennifer G. Burley	
Stacy Elizabeth Dugan	
Sarah Kathryn Szwejda	

DEGREE OF BACHELOR OF ARTS

<i>Anthropology</i>	Morgan Lea Scheid
* Christopher Richard Crain	Chad R. Sell
** Cheryl Janine Cross	Zachariah Sepulveda
* Michael D. Griggs	* Chad Arthur Sharp
Kevin Robert Heuer	David B. Smith
Meghan Maureen Kelly	Jason James Spoelma
H* Linda Elizabeth Knispel	David Jon Spoelstra
Stacie Marie Ludwig	Lloyd W. Williams Jr.
Amy Joy Pierce	Kandace M. Wright
H* Heidi Anne Weber	Levi Joseph Zagorski
Jenelle Leigh Wierenga	Matthew B. Zemaitis

<i>Criminal Justice</i>	<i>Economics</i>
Jonathan J. Alberta	Kriskorn Asavanich
Julie Arcuate	James Edward Brittain
Charles J. Aro	Nathaniel Louis Oliver
John Ray Babcock	
Robert D. Backus	
Bradley John Barkel	
April Michele Bjorge	
* Jordan Michel Braciszewski	
Kimberly Renee Bressman	
Dustin Lawrence Brown	
Jerrid Louis Card	
Hilary Frost Carter	
Robert Charles Chapuran Jr.	
Jonathan R. Cook	
Aaron Matthew Culloty	
Steven M. DePestel	
Patricia Lynn Elicerio	
Thomas Blane Emery	
Megan Marie Engel	
* Marla Ferrera	
DeRhonda Sharee Flounoy	
Andrew T. Franklin	
Vincent C. Gilchrist	
Loree Godfrey	
Carlyn Rhea Gregory	
Krista Louise Hirr	
Andrew James Holowicki	
Leanne M. Hosking	
Kathryn Camille Jordan	
C'na Duana Justice	
Matthew Richard Kreft	
* James Michael Lancaster	
Jason D. Lewis	
Colleen Margaret Lonergan	
John Paul Minarish	
Jonathan Paul Minerick	
Anthony F. Nagel IV	
Christopher Michael O'Brien	
Lola Dashell Odunuga	
* Sandra Michelle Robinson	
Crystal L. Ross	
* Erin Elizabeth Rothney	
Keri Lynn Rumsey	
* Lindsay Sage	

<i>Interdisciplinary Studies in Social Science-Public Policy Studies</i>	<i>Political Science</i>
Jameel Ahmad Aftab	Joel Robert Coffey
Samantha Jo Baker	** Daniel James Furton
Edmund Brent Beach	H* Misty Ann Kooienga
Sean Raymond Beaudoin	Benjamin David McCarney
	Patrick Michael O'Reilly
	Matthew Michael Turner
	Kelly J. Zuckowsky
	<i>Political Science-Prelaw</i>
	Devon Paul Allard
	Lorelei Elizabeth Brown
	Primitivo Joan Castro
	Blane Thomas Emery
	Bradley Thomas French

Kasongo Kalumbula	<i>Urban and Regional Planning</i>
Suzanne M. Krohn	Timothy D. Harms
Andrew J. Kulich	Michael Patrick Kazak
Robert L. Lopez	Laura Anne Wisniewski
Anthony J. Madonna	
Tonya Lynn Mann	
H** Alissa Marie Nann	
Amy Marie Pasternak	
Jonathan Junior Rene	
* Chad Arthur Sharp	
Scott Benjamin Shifman	
<i>Psychology</i>	
Nicholas Jonathon Aiello	
Erika Lynn Alford	
Ronald Harlan Bayes	
M. Daniel Ben-Meir	
Alicia Caroline Bosnyak	
Sara Maria Braccio	
Stephanie Marie Bruce	
Kathleen Anne Brunelle	
Adriza Vanessa Caesar	
Holly Sue Davey	
Carla LaShell Dean	
Tylease Takisha Fitzgerald	
Joseph Edwin Gawronski	
Michelle Denise Gisi	
Pamela Dianne Green	
Martin Gross	
Alyssa R. Hamlin	
Tory Marie Hanson	
** Nicole Susanne Ide	
Heeyoun Jeong	
Amanda Laurel Johnson	
John Russell Kauffman	
Kayo Kawamura	
Christina Adia Kemp	
* Steven James Korzeniewski	
James Gardner Madaski	
Christine Catherine Martin	
Blair Alexander Matejak	
Angela H. Miller	
Kristen Nicole Miller	
John Paul Minarish	
Renee Marie Nichols	
Dalton Ashley Peacock	
* Ricardo Paul Pellaone Jr.	
Elizabeth Ann Pyle	
Beth Ann Scott Roberts	
Joseph M. Roth	
Michael James Schury	
Adam Newton Squires	
Michael Aaron Stein	
Samantha Joanne Strate	
* Wanda Swenson	
Shannon Melissa Taylor	
H** Julia Alison Toth	
Marc E. Van Grinsven	
* Justin Moore Walker	
* Kelly Zukowski	

CANDIDATES — FALL SEMESTER, 2002

H Honors College
* With Honor
** With High Honor

SOCIAL SCIENCE

DEGREE OF BACHELOR OF ARTS

Public Administration and Public Policy
Amy Beth Anderson
Christiana Angelique Bradford
Kimberly Leigh Brosky

* Heather L. Grobaski
* Laureen Kay Thornhill

Social Work
Lyndon R. Torres

DEGREE OF BACHELOR OF LANDSCAPE ARCHITECTURE

Dewitt John Henry

DEGREE OF BACHELOR OF SCIENCE

Anthropology
Amberlee Bardon
** Jennifer Lauren Dowgiert
Magdalena Menezes
** Abigail M. Ramseyer
** Christopher G. Stafford

Interdisciplinary Studies in Social Science-Environmental Policy
Kelly J. Hamilton

Interdisciplinary Studies in Social Science-Health Studies
Janet Ann Bodiford
Sauncha Deneese Brooks
Michelle Buckner
Maritza Cantarero
Monica Lynn Gruber
Shantel Ja'Mario Hardaway
Jaclyn Ann Jackson
Laura Elaine Martin
Michael Monroe
Claudette M. Ponton
Heather Lynette Rayford
Kristin Michelle Rosenthal
Sapna Shah
Timothy Todd Stack

Interdisciplinary Studies in Social Science-Human Resources and Society
Jenny Lynn Alexander
Mark Norbert Bontomasi
Brandie Rose Boucher
Julie Cass

David Cormier
Jill A. Dukes
Terri Lynn Flowers
Jeffrey Charles Hall
Adeline Marie Kara

Tracy Ann Monique Kendall
Michael Arthur Kraft
Dana L. Lemay
Jason Manley
Dominic John Marzolino
Daniel James Ruese

Interdisciplinary Studies in Social Science-International Studies
Riki W. Marriott

Interdisciplinary Studies in Social Science-Law and Society
Dakota Shane Dennison

Sociology
Sara Agosa
Lindsay Marie Aven
Anne Christina Bennett Momany
Stephanie Carol Buchanan
Alicia Anne Cousineau Kevin James Ferguson

Kelly L. Goetzinger
Darrell Gwinn
Lauren Hess
Shaun Michael McParland
Karen A. Murrell
** Erin Michelle Stohl
Charissa Townsend

Reserve Officers Training Corps

The following students have completed their ROTC education at Michigan State University and have received their commissions as reserve officers of the United States Air Force or the United States Army in the branches indicated.

GRADUATED – SUMMER SEMESTER, 2002

AEROSPACE STUDIES

Melanie Anne Shingledecker

MILITARY SCIENCE

Air Defense Artillery
Jason Robert Bowers

Chemical Corps
Brandon Wagner

CANDIDATES – FALL SEMESTER, 2002

AEROSPACE STUDIES

Kathryn Camille Jordan
Stephen Lewis McQuillan
Brent Gregory Ritzke

MILITARY SCIENCE

Chemical Corps
Laura Elaine Martin

Infantry
Zachariah Sepulveda
Erik Tilly

College of Veterinary Medicine

LONNIE J. KING, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF BACHELOR OF SCIENCE

Veterinary Technology
Shawn Marie Cosgrove
Leah Marie Larscheidt
Sara Margaret Sloma

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF BACHELOR OF SCIENCE

Veterinary Technology
Rhonda Lee Lillywhite

H Honors College
* With Honor
** With High Honor

ORDER OF CEREMONIES

Graduate Degrees

Presiding

PETER MCPHERSON, President, Michigan State University

PROCESSIONAL

The MSU Symphony Band
WESLEY J. BROADNAX, Conductor

STAR-SPANGLED BANNER.....*Key*

LARA K. TROYER, Doctoral Student, Music Performance, MSU School of Music
The MSU Symphony Band

MOMENT OF SILENCE

PRESENTATION OF HONORARY DEGREE CANDIDATES

PAUL M. HUNT
Associate Vice President for Research and Graduate Studies, Michigan State University

ADDRESS

MARK MALLOCH BROWN
Administrator
United Nations Development Programme
New York, New York

SPECIAL MUSIC

Academic Festival Overture*Johannes Brahms*
The MSU Symphony Band
WESLEY J. BROADNAX, Conductor
Arranged by Joseph Spaniola

INTRODUCTION AND REMARKS

DONALD W. NUGENT, Chairperson, MSU Board of Trustees

CONFERRING OF DEGREES

PETER MCPHERSON
President, Michigan State University

ALMA MATER.....

M.S.U., We love thy shadows
When twilight silence falls,
Flushing deep and softly paling
O'er ivy-covered halls.
Beneath the pines we'll gather
To give our faith so true,
Sing our love for Alma Mater
And thy praises, M.S.U
(The Band, Ms. Troyer, and Audience)

RECESSATIONAL

The MSU Symphony Band
WESLEY J. BROADNAX, Conductor

THE GRADUATE SCHOOL

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF DOCTOR OF MUSICAL ARTS

Music Conducting
Gregory James Wolynec
MAJOR PROFESSOR
F. Tims

DEGREE OF DOCTOR OF PHILOSOPHY

Agricultural and Extension Education
Hal Curtis Hudson F. Whims
Nicole Sheree Webster F. Brewer

Agricultural Economics
Agustin Lopez Arcenas R. Bernstein
Brady J. Deaton Jr. A. Schmid

American Studies
Anthony Joseph Michel D. Brunner & D. Rehberger
Christopher York B. Gross

Anatomy
Gail A. Shafer-Crane J. Rechtien

Animal Science
Kadir Kizilkaya R. Tempelman

Applied Mathematics
Kai Huang G. Bao

Biochemistry and Molecular Biology
Wayne A. Hicks D. Gage

Botany and Plant Pathology
Julie A. Greyerbiehl R. Hammerschmidt
Jeffrey Michael Stein W. Kirk

Botany and Plant Pathology and Ecology
Evolutionary Biology and Behavior
Heather E. Hallen G. Adams

Business Administration
Rosanna Garcia R. Calantone
Sangphet Hanvanich C. Droke
Michael J. Wesson A. Barber
Yi Zhang C. Hadlock

Chemical Engineering
Shuangjie Zhou M. Hawley

Chemistry
Randall Wayne Hicks T. Pinnavaia
Stacy L. Hovde J. Geiger
Igor Pastirk M. Dantus
Joseph Samuel Ward III R. Maleczka

College and University Administration
Dorothy Ann Reed A. Ortiz

Communication Arts and Sciences-Mass Media
Sejung Marina Choi N. Rifon
Jennifer L. Gregg P. Whitten
David Weinstock L. Davenport

Computer Science
Nasser Assem S. Pramanik
Rein-Lien Hsu A. Jain
Dmitri D. Perkins H. Hughes
Vibhavasu Vuppala L. Ni

Counseling Psychology
Barbara Gormley MAJOR PROFESSOR
Douglas M. Neil F. Lopez

R. Steward

Counselor Education
Delila Lashelle Owens R. Steward

Crop and Soil Sciences
Caleb D. Dalley Thomas A. Nikolai

J. Kells P. Rieke

Curriculum, Teaching, and Educational Policy
Hend Ahmad Almaian T. Bird
KaiLonnine Dunsmore C. Englert
Daniel Steven Katz C. Rosaen
Kaustuv Roy C. Cherryholmes & L. Fendler
Rodney Williams L. Anderson

Economics
Yongsu Cho P. Schmidt
Heeseon Choi J. Biddle
Jason R. Davis J. Goddeeris
Kiwon Kang C. Ballard
Hoon Kim R. Baillie
Jing-I Lu R. Pecchenino
Facundo Sepulveda Pizarro R. Pecchenino
Yuri S. D. Soares J. Strauss
David Larson Wetzell D. Neumark

Educational Psychology
Lorinda Marie Sheppard S. Yelon

Electrical Engineering
Ungsik Kim D. Aslam
Jeong-Seog Lee D. Nyquist
Mark Alan Perrin J. Asmussen
Pedro Arturo Torres-Carrasquillo J. Deller
Torres-Carrasquillo Jizhong Xiao N. Xi

Engineering Mechanics
Antonio Pantano R. Averill

English
Jennifer Ruby Dawson S. Arch
Nevin Leder P. Stock & D. Preston
Wilma Hook Romatz K. Geissler
Paula M. Rosinski D. Brunner & D. Rehberger

Environmental Geosciences
Robin L. Sutka P. Ostrom

Environmental Geosciences-Environmental Toxicology
Jennifer Therese McGuire D. Long

Family and Child Ecology
Donna Edwards Neumark B. Ames

Food Science-Environmental Toxicology
Laura Jean Clifford J. Pestka

Genetics
Xiaofeng Wang R. Grumet

We would like to express our appreciation to the staff for their assistance at the commencement exercises. The audience is requested to remain at their seats while those in the processional are entering and leaving the arena.

THE GRADUATE SCHOOL

DEGREE OF DOCTOR OF PHILOSOPHY

<u>Geography</u>	MAJOR PROFESSOR
Brian L. Becker	D. Lusch
<u>Higher, Adult, and Lifelong Education</u>	
Patricia Anne Kenney	A. Austin
David Anthony Sam	K. Moore
Allyn Radcliffe Shaw	M. Davis
<u>History</u>	
Julia Robinson Harmon	D. Bailey
Daniel Joseph Lerner	M. Flanagan
<u>History-Urban Studies</u>	
Vibha Bhalla	L. Fine & L. Page
<u>Horticulture</u>	
Robert Henry Cichewicz II	M. Nair
<u>Human Environment: Design and Management</u>	
Linda Swihart Niehm	B. Sternquist
<u>Human Nutrition-Environmental Toxicology</u>	
Soo-Young Kang	L. Bourquin
<u>K-12 Educational Administration</u>	
Catherine J. Ash	P. Cusick
<u>Kinesiology</u>	
Lynette Leigh Craft	D. Feltz
Swee Kheng Tan	R. Malina
<u>Linguistics</u>	
Masahiro Hara	D. Preston
<u>Materials Science and Engineering</u>	
Hyea-Weon Shin	P. Kwon
<u>Mathematics</u>	
Elmas Irmak	J. McCarthy
Chia Sien Lim	C. Rotthaus
Svetlana Roudenko	M. Frazier
William R. Vautaw	J. McCarthy
<u>Mechanical Engineering</u>	
Douglas G. Bohl	M. Koochesfahani
Tuhin Kumar Das	R. Mukherjee
Xubin Gu	T. Shih
<u>Microbiology and Molecular Genetics</u>	
Scott M. Doree	M. Mulks
Hongwei Gao	R. Schwartz
Ziqiang Li	V. Maher
Andrew J. Skildum	S. Conrad
Xi-De Wang	V. Maher
<u>Music</u>	
James David Borst	C. Conway
Donna Thomasson Emmanuel	C. Taggart
Tao-Bin Yang	C. Taggart
<u>Packaging</u>	
Cengiz Caner	B. Harte
Jong-Koo Han	S. Selke
Oranis Panyarjun	H. Hughes
<u>Park, Recreation and Tourism Resources</u>	
Kevin A. Nelson	E. Mahoney

DEGREE OF EDUCATIONAL SPECIALIST

Olena Bartkwiw Alissa J. Blaising

<u>Pharmacology and Toxicology</u>	MAJOR PROFESSOR
Amy Kissiah Lynn Banes	S. Watts
<u>Philosophy</u>	
Sarah Black Jones	A. Cafagna
<u>Physics</u>	
Sen Cheng	S. Pratt
Khalid Fatthi Eid	J. Bass
Declan Mulhall	V. Zelevinsky
<u>Plant Breeding and Genetics-Horticulture</u>	
Ekaterini Papadopoulou	R. Grumet
<u>Political Science</u>	
Misa Nishikawa	D. Patterson
Mark A. Souva	S. Gates
Jong-Tian Wang	D. Davis
<u>Political Science-Urban Studies</u>	
Shun-jie Ji	B. Silver
<u>Psychology</u>	
Catherine Meige Arrington	T. Carr
Bradford S. Bell	S. Kozlowski
Amani El-Alayli	L. Messe
Ruth Ellen Euchner	B. Karon
Lisa B. Galasso	R. Caldwell
Jessica Goodkind	C. Sullivan
Alissa Christine Huth-Bocks	A. Levendosky
Angela Mae McBride	N. Abeles
Carla Marie Monestere	D. Thornton
Regina C. O'Connell	B. Karon
<u>Rehabilitation Counselor Education</u>	
Andrew A. Phemister	N. Crewe
<u>Resource Development</u>	
Melise D. Huggins	G. Rowan
Stephen R. Pennington	S. Witter
<u>Social Science</u>	
Todd Eugene Bricker	D. Carter
Yung Hyeock Lee	F. Horvath
Karen S. Markel	P. Berg
Meghan Sarah Stroshine	P. Manning
Sean Patrick Varano	T. Bynum
<u>Sociology</u>	
Shu-Fen Kao	M. Aronoff
Nancy Jennifer Mezey	M. Zinn
<u>Statistics</u>	
Fuxia Cheng	H. Koul
Fanzhi Kong	D. Gilliland
Linyuan Li	H. Koul
Oleg V. Makhnin	A. Skorokhod & H. Salehi
Pingping Ni	H. Koul
Yichuan Xia	C. Page & V. Melfi
<u>Zoology and Ecology, Evolutionary Biology and Behavior</u>	
Puja Batra	F. Dyer
Brian E. Keas	T. Burton
David Francis Raikow	S. Hamilton

Bronwyn Marie Cobb Francisca Garcia Kidder

DEGREE OF DOCTOR OF MUSICAL ARTS

<u>Music Conducting</u>	MAJOR PROFESSOR
John Stanley Ross	J. Whitwell
<u>Music Performance</u>	
Larisa Arazovna Bairamova	S. Bagratuni
Jai Won Choi	D. Lee
Jimena Grandon	D. Moriarty
Jong-goo Kim	I. Wang
SooJin Lee	D. Lee
Jorge Luiz Richter	L. Gregorian
Ling-Yi Ou Yang	S. Bagratuni

DEGREE OF DOCTOR OF PHILOSOPHY

<u>Agricultural and Extension Education</u>	
Timothy Alan Brannan	S. Levine
Julianne Price	D. Krueger
Gary Alan Teja	S. Levine

<u>Agricultural Economics</u>	
Bishwa Bhakta Adhikari	L. Cheney
Anwar Naseem	R. Bernstein
Geo. Arthur Young	J. Allen

<u>American Studies</u>	
Peter M. Coogan	G. Hoppenstand
Aileen O'Connor Cronin	J. Ladenson
Kerry Anne Duff	S. Rachman
Mary P. Gardner	J. Ladenson
Stephen Alan Jones	D. Bailey

<u>Animal Science</u>	
Jill Anna Davidson	D. Beede
Hugo Roman-Rosario	M. Yokoyama
Luis Felipe Prada e Silva	M. VandeHaar
Jennifer Brigitte Wells Jacob	J. Burlon

<u>Anthropology</u>	
Amy Jo Hirshman	H. Pollard
Julie A. Pelletier	S. Krouse
David J. Perusek	D. Dwyer

<u>Astrophysics and Astronomy</u>	
Michael Wayne Davis	E. Loh
Brian David Sharpee	J. Baldwin

<u>Biochemistry and Molecular Biology</u>	
Rodrigo Antonio Gutierrez	P. Green
Soren Ottosen	S. Triezenberg
Lyle Adair Simmons	J. Kaguni

<u>Biochemistry and Molecular Biology and Physics</u>	
Brandon Michael Hespenheide	L. Kuhn

<u>Biosystems Engineering</u>	
Md. Taufiqul Islam	F. Bakker-Arkema
Chia-Yii Yu	W. Northcott

<u>Business Administration</u>	
Lawrence H. Bajor	E. Outslay
Cynthia Elizabeth Devers	R. Wiseman
Anne Magner Farrell	M. Shields
Katrina Savitskie	T. Stank
Ola Marie Smith	M. Shields
Elif Sonmez	R. Calantone

<u>Communication Arts and Sciences-Mass Media</u>	
Linda J. Hofschire	B. Greenberg
Jay Newell	R. LaRose
Hyun Soon Park	C. Salmon
JoAnn Leigh Roznowski	B. Reece

THE GRADUATE SCHOOL

CANDIDATES — FALL SEMESTER, 2002

<u>Cell and Molecular Biology</u>	MAJOR PROFESSOR
Michele Ann Battle	V. Maher
Oscar Caballero	J. Walton
Maria Fernanda Pino	L. Olson

<u>Chemical Engineering</u>	
David R. Knop	M. Worden
Darrell E. Merchant	K. Jayaraman
Guangda Shi	L. Drzal

<u>Chemical Physics</u>	
Daniel Edward Groh	P. Mantica

Chemistry	

<tbl_r cells="2" ix="1" maxcspan="1" max

THE GRADUATE SCHOOL

DEGREE OF DOCTOR OF PHILOSOPHY

<u>Computer Science</u>	MAJOR PROFESSOR Boris Gelfand Jinsheng Xu Baijian Yang Yilu Zhang
<u>Counseling Psychology</u>	A. Esfahanian M. Chung A. Esfahanian J. Wang
<u>Crop and Soil Sciences</u>	F. Lopez R. Steward F. Lopez
<u>Curriculum, Teaching, and Educational Policy</u>	Mohamed Eldaw Mohamed Elwadie V. Bralts
<u>Economics</u>	C. Anderson S. Feiman-Nemser S. Feiman-Nemser S. Wilcox M. Conley J. Schwiller
<u>Electrical Engineering</u>	Scott A. Ashmann Cynthia Louise Carver Amy Wallk Katz Angia Eilene Sperflage Macomber Deborah L. Sumner Teka G. Wakjira
<u>Engineering Mechanics</u>	Scott B. Darragh Aisha Rafiqui-Masroor
<u>English</u>	C. Ballard K. Boyer
<u>Entomology</u>	N. Xi H. Khalil E. Rothwell T. Hogan R. Schlueter
<u>Environmental Engineering</u>	D. Liu
<u>Environmental Geosciences</u>	K. Harrow A. Goodson G. Smitherman
<u>Family and Child Ecology</u>	H. Melakeberhan
<u>Fisheries and Wildlife</u>	S. Masten
<u>Food Science</u>	N. Ostrom
<u>Food Science-Environmental Toxicology</u>	M. Carolan J. Keith B. Ames
<u>French, Language and Literature</u>	K. Millenbah J. Liu J. Liu P. Soranno W. Taylor
<u>Genetics</u>	G. Strasburg J. Linz
<u>Genetics and Cell and Molecular Biology</u>	Bonaventure Balla Omgba
<u>German Studies</u>	A. Norris
<u>Higher, Adult, and Lifelong Education</u>	Mitchell D. Place
<u>Hispanic Cultural Studies</u>	T. Lovik
<u>History</u>	J. Fairweather A. Austin J. Dirkx A. Austin J. Dirkx J. Dirkx A. Austin A. Austin M. Amey
<u>Horticulture</u>	Andrea Langell Beach Karen V. Busch Barbara R. Hooper Heather Mairi Irwin Robinson Timothy M. Jackson Olga V. Kristskaya J. Greg Merritt Nancy Lee Schmitt Terry Brennan Viau
<u>Human Nutrition</u>	J. Duran J. Duran J. Duran
<u>K-12 Educational Administration</u>	D. Bailey D. Robinson G. Stewart D. Hine D. Hine H. Reed L. Johnson
<u>Kinesiology</u>	R. Perry A. Zafer Makaraci
<u>Large Animal Clinical Sciences</u>	J. Flore
<u>Learning, Technology, and Culture</u>	Jean Marie Kerver
<u>Linguistics</u>	W. Song
<u>Mechanical Engineering</u>	P. Cusick
<u>Microbiology</u>	D. Plank
<u>Microbiology and Molecular Genetics</u>	Ramona Benedicto A. Alampay
<u>Music</u>	A. Austin J. Dirkx A. Austin J. Dirkx A. Austin A. Austin M. Amey
<u>Packaging</u>	Suzanne L. Burton Denise Marie Guilbault Julie Anne Scrivener
<u>Park, Recreation and Tourism Resources</u>	Antonis Kanavouras Paweeena Limjaroen Supachai Pisuchpen
<u>Pathology</u>	S. Selke B. Hart H. Lockhart
<u>Pharmacology and Toxicology</u>	J. Fridgen E. Mahoney D. Holecek
<u>Pharmacology and Toxicology-Environmental Toxicology</u>	Leann Michelle Hopkins
<u>Physics</u>	J. Gerlach
<u>Plant Biology</u>	Michael Flink Yvonne Marie Will-Murphy
<u>Plant Breeding and Genetics-Forestry</u>	Belinda Sue Hawkins Steven Byron Yee
<u>Plant Breeding and Genetics-Horticulture</u>	L. Fischer R. Roth
<u>Political Science</u>	B. Golding S. Billinge P. Duxbury M. Thoennesen
<u>Psychology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Resource Development</u>	M. Thorpe W. Lynch W. Lynch
<u>Social Science</u>	Connie Rebecca Bednarski-Meinke
<u>Sociology</u>	Wen Yue Hu
<u>Special Education</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Zoology</u>	J. Giesy
<u>Zoology and Ecology, Evolutionary Biology and Behavior</u>	Hiroyuki Fukushima Hong Geng Biman Ghosh Benjamin Andrew Simkin Lanhong Xu Jiping Zhang

DEGREE OF DOCTOR OF PHILOSOPHY

<u>Computer Science</u>	MAJOR PROFESSOR A. Diaz M. Zhuang
<u>Counseling Psychology</u>	Cori L. Ignatovich Figem Lacin
<u>Crop and Soil Sciences</u>	L. Mansfield V. Yuzbasiyan-Gurkan
<u>Curriculum, Teaching, and Educational Policy</u>	Robin Jeanne Kastenmayer Daniel Zemke
<u>Economics</u>	V. Yuzbasiyan-Gurkan
<u>Electrical Engineering</u>	Héctor Luis Ayala del Río April Alison Taggie Hoffman
<u>Engineering Mechanics</u>	Harry Sung Lee Jung Woo Park
<u>English</u>	J. Tiedje J. Tiedje J. McCormick
<u>Entomology</u>	M. Bagdasarian R. Patterson
<u>Environmental Engineering</u>	C. Taggart C. Taggart
<u>Environmental Geosciences</u>	B. Campbell
<u>Family and Child Ecology</u>	S. Selke B. Hart
<u>Fisheries and Wildlife</u>	H. Lockhart
<u>Food Science</u>	J. Fridgen
<u>Food Science-Environmental Toxicology</u>	Azlizam Aziz Omar Moufakkir
<u>French, Language and Literature</u>	E. Mahoney
<u>Genetics</u>	D. Holecek
<u>German Studies</u>	Leann Michelle Hopkins
<u>Higher, Adult, and Lifelong Education</u>	J. Gerlach
<u>Hispanic Cultural Studies</u>	Michael Flink Yvonne Marie Will-Murphy
<u>History</u>	W. Atchison K. Lookingland
<u>Horticulture</u>	Belinda Sue Hawkins Steven Byron Yee
<u>Human Nutrition</u>	L. Fischer R. Roth
<u>K-12 Educational Administration</u>	Connie Rebecca Bednarski-Meinke
<u>Kinesiology</u>	B. Golding S. Billinge P. Duxbury M. Thoennesen
<u>Large Animal Clinical Sciences</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Learning, Technology, and Culture</u>	M. Thorpe W. Lynch W. Lynch
<u>Linguistics</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Mechanical Engineering</u>	Connie Rebecca Bednarski-Meinke
<u>Microbiology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Microbiology and Molecular Genetics</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Music</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Packaging</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Park, Recreation and Tourism Resources</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Pathology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Pharmacology and Toxicology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Pharmacology and Toxicology-Environmental Toxicology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Physics</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Plant Biology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Plant Breeding and Genetics-Forestry</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Plant Breeding and Genetics-Horticulture</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Political Science</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Psychology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Resource Development</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Social Science</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Sociology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Special Education</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Zoology</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan
<u>Zoology and Ecology, Evolutionary Biology and Behavior</u>	Emil S. Bozin Radu Dobrin Paul R. Heckman Andrew J. Rader Richard John Shomin Wanpeng Tan

THE GRADUATE SCHOOL

DEGREE OF EDUCATIONAL SPECIALIST

Michael Gary Lorenzen

MEDICAL DEGREES

College of Human Medicine

GLENN DAVIS, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF DOCTOR OF MEDICINE

Rebecca Lew Armour
 Naveen Cherukuri
 Stephanie Comings
 Timothy James Crone
 Regina Louise Edmond
 Tiffany Michele Hébert

Christopher Edward Herald
 Christine Fouad Ibrahim
 Michele M. Johnson
 Michael A. King
 Stacia Gilda-Marie LaGarde
 Michelle Marie McLean

Jennifer Anne Palamara
 Jennifer J. Parks
 Jan Ruth Penrose-Yi
 James Patrick Picotte Jr.
 Gennaro Marc Polverino

Michael Allen Racine
 Melissa Sue Rayburg
 Heather H. Towery
 Bryan S. Williams
 Heather J. Zaluski

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF DOCTOR OF MEDICINE

Sylvia Cota Castro
 Veronica Yvette Miller
 Delphine L. Walker

College of Osteopathic Medicine

WILLIAM STRAMPEL, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF DOCTOR OF OSTEOPATHIC MEDICINE

Lené Annette Heinlen
 Elina Vaysman Pales

CANDIDATE — FALL SEMESTER, 2002

DEGREE OF DOCTOR OF OSTEOPATHIC MEDICINE

Daniel Paul Cesario

College of Veterinary Medicine

LONNIE J. KING, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF DOCTOR OF VETERINARY MEDICINE

Antje Nicole Beth-Joslin

MASTER'S DEGREES

College of Agriculture and Natural Resources

JEFFREY D. ARMSTRONG, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Agricultural and Extension Education

Jason Robert Griffith
 Lyndon L. Kelley
 Kelly E. MacGregor
 Tricia Lynn Marshall
 Gerald L. Piche Jr.

Agricultural Economics

Hikuepi B. Katjuongua
 Chhime Tshering

Animal Science

Erin Gwen Brown
 Laurie Ellen Davis
 Martin F. Ledwaba
 Matthew John Ritter
 Jason Michael Scheffler
 Jeffrey Joseph Sindelar

Biosystems Engineering

Nicholas Robert Friant
 Scott C. Millsap

Building Construction Management

Kristin De Ridder
 Namita Mehrotra
 Reshma Sambare

Crop and Soil Sciences

Pingping Jiang

Fisheries and Wildlife

Laura Faitel Cimo
 Tameka NaMoi Dandridge
 Eric L. Heimerl
 Richard C. Mykut
 Todd Christian Wills

Food Science

Tasha Carlson
 Gwen E. DeVay
 Nancy A. Esterline

Horticulture

James Gordon Kincaid
 Katherine Susan Nemeth
 Stephen James Vanos
 Roger S. Wenk

Land Resource Development

Kerry Marie Boris

Plant Breeding and Genetics-Crop and Soil Sciences

Carmela M. Rios
 Charles L. Rohwer

Packaging

Bridgette Michele Johnson
 Kobdaj Vanichvarod
 Keith L. Vorst

Resource Development

Eleanor Wendell Ogilvie
 Christopher Michael Purdy

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Agricultural and Extension Education

Pamela Anne Bartholomew
 Delsa Denise Chapman
 Catherine Ann Courtade
 Rebecca A. Fowler

Animal Science

McGuire
 Erin J. Parker
 Heather Anne Pratt
 Ernesto Restaino
 Abby Lynn Rubley

Biosystems Engineering

Benjamin Bowman Bailey

Building Construction Management

Dana M. Kirk

Crop and Soil Sciences

Kevin A. Kowalk

Forestry-Urban Studies

Karina Gorostiaga Martino

Fisheries and Wildlife

Zarini Muhammad-Tahir

Horticulture

Alison Paige Omura

Land Resource Development

Sharon A. Vennix

Plant Breeding and Genetics-Horticulture

Rirong Chen

Packaging

Julie Jean DeJongh

Resource Development

Tatika Jones

Soil Sciences

Anthony J. Kipp

Water Resources

Dario M. Martino

Wildlife Resources

Ijeoma O. Okpala

Wood Products

Edmund John Tanhehco

Agricultural and Extension Education

Gerry Ann McCully
 Matthew P. McCurdy
 Zachary H. Myers
 Brian C. Tooker

Biosystems Engineering

Rirong Chen

Building Construction Management

Julie Jean DeJongh

Crop and Soil Sciences

Kerri Latrice Harris

Forestry-Urban Studies

Tanisha Jordan

Fisheries and Wildlife

Ijeoma O. Okpala

Horticulture

Edmund John Tanhehco

Land Resource Development

Lee Scott Nancarrow

Plant Breeding and Genetics-Crop and Soil Sciences

Laura A. Schreag

Packaging

Leigh Ann Spence

Resource Development

Stanley Janos Cindry

Soil Sciences

Susan Halsey Creagh

Water Resources

Anne Mary Maasberg

Wildlife Resources

Ariel Rodriguez

Wood Products

Renisha Sampract

Wildlife Resources

Brian Robert Valentine

Wood Products

Chad B. Osborn

Wildlife Resources

Paul Laurence Van Tongeren

College of Arts and Letters

WENDY WILKINS, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF ARTS

Comparative Literature
Veronica M. Barreto
Olabode Ibironke

History of Art
Carolyn Sue Wolfe

Linguistics
Ming Xiang

Literature in English
Stephen Andrew Gaertner
Amanda Z. McGuire

Wendy Ann Fortson
McHarris

Russian
Yulia Mikhailova

Teaching English to
Speakers of Other
Languages
Alina C. Pajtek
Yan Wang

Theatre
Julia J. Crawford
Benjamin Phillip Sumrall

DEGREE OF MASTER OF FINE ARTS

Studio Art
Yiran Lin

DEGREE OF MASTER OF MUSIC

Music Conducting
Gregory James Black
Sarah Jane Hintz
Sheri Hila Tulloch

Music Education
Jeanna Ines Cervantes
Barbara Jean Hendricks
Steven Robert Lorenz
Kristen Leigh Patee

Music Therapy
Karin Akamatsu

Piano Pedagogy
Yuko Kishimoto

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF ARTS

Critical Studies in the
Teaching of English
Amelia Pawlow

German Studies
Angelika N. Kraemer
Sara Richter

History
Geoffrey Todd Pippenger
Christina Marie Hermann
Pruett
Marshanda Ann Latrice
Smith

History of Art
Nicole Renee Bahl
Angela Therese Horton

Russian
Marina Le Grand

Teaching English to
Speakers of Other
Languages
Vera Viktorovna
Bondartsova

Linguistics
Ahmad Al-Rumaih
Hsiang-Hua Chang

Spanish-Secondary
School Teaching
Matthew Carlton Bayley

Teaching English to
Speakers of Other
Languages
Jonathan William deHaan
Yu-Ling Hsu
Jiyoun Nam

DEGREE OF MASTER OF MUSIC

Music Conducting
David Wesley Rogers
Jason Arthur Thoms

Music Education
Jason Thomas Skube

Music Performance
Matthew Kyle Brown
Rachael England
Jung Woo Lee

Music Theory
Andrew Lane Hamric

Piano Pedagogy
Liudmila Bondar
Debra Kay Pajtas
Lana Jarkas Sharif

The Eli Broad Graduate School Of Management

ROBERT B. DUNCAN, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF ARTS

Economics
Ziyu Liu

DEGREE OF MASTER OF BUSINESS ADMINISTRATION

Eron Wynell Butler
Kenneth Donald Cameron
Charles Douglas Cruce Jr.

Ryan N. Derderian
Miles Michael Logothetis

John Oliver Mikkola
Brian J. Niepoky

Bernadette Ramos
Raymundo
Jun Yang

DEGREE OF MASTER OF SCIENCE

Manufacturing
Management
Jayson Robert Harris
Nancy Elizabeth Weiss

Professional Accounting
Yoon-Sun Choi
Melanie Renee Hava
Matthew Charles Kammann

Karen Jing-Wen Liang
Patrick J. Mahoney

Megan S. Menkveld
Xiaofeng Peng

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF BUSINESS ADMINISTRATION

Integrative Management
Mark E. Arrigan
Jennifer L. Askew
Leland Andrew Babitch
Victoria Badics
Michael D. Bennett
Richard Bryce Bergethon
Adam Desmond Bertoia
Peter G. Boss
Dale C. Bowman
Jeffrey Nicholas Bremmer
Timothy James Bridges
Michele Justice Buckler
Stanley Chan
Walter A. Chimitski
Marcus D. Christensen
Michelle Jennifer Cobb
Michelle L. Cook
Denise Lynn
Van Houweling Dahl
Peter Darveau
Jennifer Anastasia
Daugherty
Renato Domenic
Dell' Osso III
James A. DeVries

Valentina Djokaj
Mark Elliott Dunn
Hagay Dvir
Bruce Paul Eckert
Tresa L. Fordham
Laura A. Funk
Kala J. Gibson
Stephan C. Glander
Timothy Jay Grai
Roger P. Gray II
Clifford Schuyler Hale
Nicholas Halopulos
Christopher James Harper
Hua He
Kristoffer J. Hoffman
Anil K. Ippalapelli
Harish Jayaram
Scot Lyn Johnston
Dana Joseph Katinas
Halil I. Kinaci
Scott E. Krebs
Nanda Kishore Lakkaraju
Tuan T. Le
Eero Leismann
Jing Ling

Thomas C. Longo
Weiping Ma
Robert D. McClelland
Hugh A. Milne
Hidemitsu Mizusawa
Chad Michael Moriarty
William M. Muir
Brian D. Murray
Alphonso Nickson Jr.
Timothy J. Olthoff
John Mark Otten
Frederick Paul Pacheco
Timothy J. Padot
Hasmukh J. Patel
Mineshkumar N. Patel
Daniel Mark Peplinski
Kristen R. Rash
Angela L. Reaume
Bernard W. Reeves Jr.
George Frederick Renaud Jr.
Dean E. Roberts
Michael L. Sampson
Mary Ann Sattler
Nathan Emil Schmidt

Joseph A. Schudt
Kevin A. Shaw
Girish Shirhatti
Lisa H. Sieradski
Jason Thaddeus Smith
Michelle Ann Speicher
Robert D. Spinetto
Kevin P. Springer
Shaina Rebecca Tanner
Craig M. Tedder
Keith Edwin Toole
Giuseppe Veller
Venkateswara Sastry
Vempati
Robert A. Wade
John G. Waechter III
Melissa L. Warren
Karen E. Wiant
Michael Joseph Widgren
Eric John Wieber
Timothy Lee Woods
Xiang Dong Mike Yu
Chad A. Zollman

DEGREE OF MASTER OF SCIENCE

Foodservice Management
Stephen M. Cherry
Lucretia Marie Mansfield
Anthony David Santuomo
Lan Tong

Professional Accounting
Matthew M. Flaminio
Elon Friedman
Adam Daniel Kirklin
Jamie Paul Lemke

Danielle Marie Hoisington
McNally
Aparna Mithal
Shanna K. Seelye
Sara Michelle Syrajamaki

R. Adrianus Tirtarhardja
James J. Walters
Richard Jongkoo Yo
Jing Zhang

College of Communication Arts and Sciences

JAMES D. SPANILO, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF ARTS

Advertising
Harshavardhan S.
Gangadharbatla
Lin Wang

Audiology and Speech Sciences
Joanna Crawford
Jennifer Marie Donnelly

DEGREE OF MASTER OF ARTS

Advertising
Guillermo Enrique Avila-Saavedra
I-Ting Cher Chang
Sara Jenning
Carol H. Y. Ko
Caroline Kyteen Kuo
Shu Ki Lau
Catherine Margaret Powell
Paolo A. von Nuremberg
Hsinyu Yang

Audiology and Speech Sciences
Tamara L. Graham
Barbara Elizabeth Holmes

Donnareakica T. Holder
Douglas A. Logel Jr.
Kathryn Marie Phillips
Stephen M. Reddick

Communication
Amy Christen Bauer
Phyllis J. Kendrick-Wright
Patric Roy Spence

Communication-Urban Studies
Priyanka Banerjee
Junko Takada

Journalism
Sooyoung Cho

Public Relations
Pattarajit Tantichusak

Telecommunication
Ching Ju Sunny Lee
JaeSeok Lim
Janice Catherine Miller

CANDIDATES — FALL SEMESTER, 2002

Communication
Esragul Bayraktar
Jonathan Michael Bowman
Nithyakalyani Muthuswamy

Communication-Urban Studies
Melissa Steelman-Okenka

Health Communication
Linda Wefel Shankland

Journalism
Audrey LaShonda
Qwendolyn Tamiko
Barney

Arvind Diddi
Maria Elena Gil
Kristen M. Tuinstra

Public Relations
Betty En-ying Hsia
Cheng-se Hsu

Communication-Urban Studies
Diona Evette Williams

Health Communication
Alison Kraai McKee
Heather Michelle Meyers
Jiyoung Seo

Journalism
Rosemalin Sirikanjanapong
Shih-Ping Nancy Wang

Telecommunication
Kyounghee Cho
Murad Shahnawaz Habibi
Kelly Christine McCabe

Communication
Harold Mondol
Jeremy David Radvansky
Victoria A. Sawyer
Indeok Song
Ming Tang
Xue Mei Wang
Yung-Te Wang

College of Education

CAROLE AMES, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF ARTS

Counseling
Wen-Hsin Chen
Miki Shirai
Kimika Tashima
Tiffanyne Michelle Tonsing

Curriculum and Teaching
Charles L. Alberts
Dala S. Alderman
Lisa Michele Alkemade
Hassiatou Amadou
Hamidou
Sarah Emelie Angott
Karen B. Antwan
Anne M. Arnold
Denise Basdekkis Aungst
Neville Avery
Carrie L. Baic
Sara Baquero-Garcia
Karrie M. Beachum
Jessica M. Benavides

Sara Lynn Benner
Christine Joy Beno
Lisa Gay Bignall
Marcia Bishop
Kristi Lynn Black
Marie-France Blais
Amy Elizabeth Bocian
Carolyn Bolduc
Melissa M. Braman
Jason Douglas Brooks
Kirsten Ann Brownell
Jennifer Marie Bryant
Erica Joyce Buchanan
Catherine Ann Bumstead
Michele Lee Burt
Jennifer Lynn Runyan
Buskirk
Evelyn H. Cahoon
Amy Lynn Cannon
Sundus Cebecioglu
Nian-Nian Chen

Michelle Renee Choe
Lorraine J. Christenson
Amber Marie Chumley
Michael John Cieslak
Maria Anna Cini
Linda Marie Clark
Michelle Leigh Clark
Cristin Colbert
Pamela Jo Collins
Julie Beth Colthorpe
Katherine Coveyou
Kristi Lee Craig
Molly Ann Cummings
Michael Patrick
Daraskovich Jr.
Brad Michael Davies
Janice E. Davies
Laura M. DeMaria
Melissa C. Dentry
Carrie L. Eliuk
Erin M. Etue

M. Nicole Faricy
Camille Marie Ferrera
Margaret Vinetta Foley
Kelly Lynn Fortier
Danielle Renee Foss
Stacie E. Foster
Bethany Gilbert
Dimitra Glystra
Trevor Scott Goedert
Michelle L. Goldsworthy
Brandy Christina Gottman
Robert Levi Gould
Deborah Sheaffer Grant
Christina Marie Gravel
Robert L. Grekowicz
Jennifer L. Guenther
Kelly Jean Halvorsen
Terry Beth Ham
Judith E. Hart
Lori Jean Hart
Lisa Marie Haugh

DEGREE OF MASTER OF ARTS

Curriculum and Teaching (Continued)

Emily Jean Parker
Stacie L. Patten
Martha Runkel Hauser
Denise Lynn Hazen
Lynell M. Hemphill
Patrice Jean Hill
Jennifer Joy Himebaugh
Marcie Marlene Hintz
Tara Colleen Hogan
Erin Leigh Howe
Mary Elizabeth Hubert
Amy Allyson Huszczo
Freddie Allan Hutchinson
Heather Ann Idalski
Nekeya Marie Irby
Jillian Nicole Isaac
Maura A. Jary
Jennifer Anne Javor
Rhonda Louise Jenks
Star Lynn Kroes Jensen
Kelly Ann Johnson
Rita M. Jolly
Andrea Kay Jones
Michelle Marie Kalchik
Sherry Elaine Ray Kamm
Steven David Keller
Amy Lynn Kelly
Courtney Kipke
Conrad Glen Klima
Heather Leatte Kronemeyer
Kimberly A. Krzisnik
Meredith Ann Kuhlman
Joel D. Lake
Brian Richard Langley
Joshua Adam Leader
Catherine Anne Leon
Stephanie May Livingston
Lucy M. Logsdon
Michele Ann Lozen
Kimberly Anne Lund
Dennis MacKinnon
Mary Ann T. Manatlao
Amy Suzette Martin
Kimberly Sue McCallister
Shoup
Angela Marie McCauslin
Ann McDonough
Katherine A. McIntosh
Karrie E. McLean
Daniella Medford
Tracy Elizabeth Menard
Brett Leigh Meteyer
Hannah R. Miller
Nicole Alane Modrzejewski
Scott Edward
Modrzejewski
Robin Ann Moritz
Stephen Michael Morris
John Michael Mott
Carl H. Moyer Jr.
Kimberly Ann Mrozinski
Jessica Rae Mueller
Lori Ann Mullet
Alexis S. Mullin
Colleen Theresa Murray
Angela N. Novotny
Jennifer Ann Oleksiak

Education
Robin M. Kyburg
Erin John MacGregor

Educational Technology and Instructional Design
Mark F. Arnold
Thomas Frederick Auch

DEGREE OF MASTER OF SCIENCE

Kinesiology
Angela Leigh Charsha
Erin Primrose Connors
Maegan Marie Dibble

Matthew David Ferrell
Maureen K. Hamlin
Eric Paul Horning
Ethel Ruth Leslie

Laura Lynne Beckman
Julia Erin Bertrand
Nicholas Edward Counts
Barbara Ann Fardell
Cathy Jean Flickinger
Lauren Sue Hutchins
Gonzalez

Ann Marie Gorney
William Henry Greer
Eric Marshall Hillstrom
Michael Hirn
Christine Lynne Host
Marion Gerarda Maria
Keijzers

Laura Elizabeth Kelly
Bradley Kurtz
David Alan Legg
Russell L. Long
Soha Hassan Kamel

Mahmoud
Wendy Thompson Martin
Khader Mah'd

Abdel-Razzaq Matarieh
Linda C. Maxwell
Barbara Messenger
Ian Maurice Delacy Nixon
Kathryn Ortman

Michelle L. Poertner
Jane Bowles Powell
Valerie Kae Poynter
Sara Lynn Quigley
Carrienne Quinn

Ryan P. Ranger
Jodi Elizabeth Riegel
Gregory Alan Rosenberger
Bobbette Michelle Ross
Kevin Matthew Rossiter

Suzanne Marie Shermak
Steven Raymond Sickle
Jennifer E. Spate
Paul Leyton Stanley
Dorothy Lee Steward
Jennifer Sullivan-Brown

Jeffrey Alan Swanson
Joel D. Tallman
Michele Lynn Thomas
Jennifer Susan Williams

Higher, Adult, and Lifelong Education
Saleh Ibrahim M. Ali
Christopher M. Conzolo

Morgan Marie Nelson
Michelle Marie Shields
Nadya Mohd H. Zainal

K-12 Educational Administration
Paul James Ballard
Bruce Wayne Bennett Jr.

Brian Patrick Byars
Margaret Mary Clifford
Jennifer Lynn DeBruyn

Susanne Marie DeWolfe
Jasen James Filipiak
Lorenda Leigh Jonas

Teaching and Learning with Technology
Cally Marissa Betts
Jennifer L. Block

Deborah A. Burks
Colleen Ruth Carmody
Allison Marie Cosgrove

April Lynn Dodd
Heather Marie Dolby
Elizabeth Manette Goepfert
Cynthia Marie Goff

Ann Elizabeth Goodman
Shelley Marie Havera
Melissa Louise Koronka
Kristopher T. Lodge

Robert Carl Losinger
Daniel Scott Love
Kimberly Ann Makel

Lonnie H. Mitchell
Linda Mondol
Pamella A. Pilant

Mark Ryan Ponstine
Moriah N. Richardson
Laura Marie Seal

Marlene A. Segal
Amy Anne Smith
Dawn Marie Stark

Patricia L. Stewart
Joseph Melvin Tinsley
Michelle Patti Villerot
Amiee Marie Vondrasek
Melissa Walter
Jeremy Zubal

EDUCATION

Marcy Ellen Kinzer
Cynthia D. Maher
Heather Lynn McClintic

Mary M. Ombonga
Daniel P. Parent
Brent Allen Pohlonski
Rochelle Anne Rogers

Roy M. Stallworth
Emily Ruth Timis

Literacy Instruction
Linda L. Baughan
Sarah R. Ellis
Yu-Li Huang

Rehabilitation Counseling
Aimee Marie Gross
Delile G. Langeni

Special Education
Dawn Renee Fillhard
Eric K. Hofschild
Julie A. Tueros

Student Affairs Administration
Jennifer Lynn Avery
Benardo Jerrold Dargan

Christina Davis
Felicity Kaluke Ntwanano
Mawila
Rebekah Leigh Starkenburg

Teaching and Learning with Technology
Cally Marissa Betts
Jennifer L. Block

Deborah A. Burks
Colleen Ruth Carmody
Allison Marie Cosgrove

April Lynn Dodd
Heather Marie Dolby
Elizabeth Manette Goepfert

Cynthia Marie Goff
Ann Elizabeth Goodman
Shelley Marie Havera

Melissa Louise Koronka
Kristopher T. Lodge
Robert Carl Losinger

Daniel Scott Love
Kimberly Ann Makel

Lonnie H. Mitchell
Linda Mondol
Pamella A. Pilant

Mark Ryan Ponstine
Moriah N. Richardson
Laura Marie Seal

Marlene A. Segal
Amy Anne Smith
Dawn Marie Stark

Patricia L. Stewart
Joseph Melvin Tinsley
Michelle Patti Villerot

Amiee Marie Vondrasek
Melissa Walter
Jeremy Zubal

Miguel Angel Narvaez Silva
Michael Richard Swift

EDUCATION

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF ARTS

Adult and Continuing Education
Amy Lynn Sides

Curriculum and Teaching
Kristine Diane Amey
D. Stephanie Barish
Nevada Breniser
Brett B. Butcher
Karen Lee Campbell
LaKeisha Michelle Collins
Susan Gail Deeb
Jennifer Ann Evenson
Karena Corlee Fitch
Christopher James Gardner
Kimberly Ann Gardner
Jennifer Eileen Grivins
Jennifer Ann Hadden
Jennifer Ann Hammerle
Chao-Jui Judy Huang
David A. Landers
Melissa Helen Leffler
Ching-Chun Lin
Lesa N. Louch

Higher Adult, and Lifelong Education
Teresa Renee Parker

K-12 Educational Administration
Julie Baldree
Andrew John Ball
Dragana Bjelobrk
Kimberly D. Carnahan
Michelle Moore Coles
Jeremy Aaron Cramer
Deanne K. Crowley
Molly Elise Darnell
Cheryl Rae Davis

Tina Y. Johnson Davis
Corinne B. Nastasi
Deshá Elizabeth Perkins
Samuel Thomas Potts
Martha E. Rogers
Heather Suzanne Verbaan
Carrie Lynn Wandless

Literacy Instruction
Young Oug Kang

DEGREE OF MASTER OF SCIENCE

Kinesiology
Julie Cummings Allanson
Jeremy Christian Allen

Kristy Burchett Anderson
Mary Joleen Barron
Adam Michael Coughlin

Jason R. D'Amelio
Matthew Robert Green
James C. Harmon II

Rehabilitation Counseling
David A. McCaugna

Special Education
Sheila David
Melinda A. Derby
Sara Ann Jeisy
Aimee M. LeTarte
Therese Ann Milam
Kelly Jean Nevison
Douglas Eldon Penfield

Student Affairs Administration
David P. Turner

Teaching and Learning with Technology
Matthew David Backus
Darren Roger Frechette
Ghazala Anwar Khan

DEGREE OF MASTER OF SCIENCE

Chemical Engineering
La Keya Ann Belcher
Madhu Namani

Civil Engineering
Kamran Ahmed
Shakeel Ahmed
Kedar M. Bhide
John Randolph Elliott Jr.
Peter Erik Johnson
Rahul Mohan Kowli
Hyoongzoo Lee
Tam Trinh Nguyen
Vladimir Vladimirovich Oulevski
Andreaanne Simard
Atiq Ur-Rehman Syed
Uday Bhaskar Tallapragada
Christopher Edgar Zull

Computer Science
Jonathan Paul Babbage
Yunduan Bao
Karunkumar N. Biyani
Anthony Leroy Broomes
Gautam Chakrabarti

Electrical Engineering
Jeffrey H. Ahrens
Syed Irtiza Ali
Shweta Bapna
Ramesh Bollepalli
Sriramya Bommarreddy
Akshay Narayan Dhavle
Adam D. Downey
Venkat Ram Dukkipati
Ameet V. Joshi
Nao Kawano
Aaron J. Kelley

Materials Science and Engineering
David D. Hokens

Mechanical Engineering
Ahmad Aizaz
Anthony Brendan Christie
Sriharsha Chunduru
Ramcharan Kumar Dhondi
Daniel D. Fickes
Yanbing Li
Swaroop Manepalli
Douglas Richard Neal
Richard James Prevost
Jeffrey Larkin Quinby
Aravindhan Ravisekar
Drew R. Reichenbach
Andrew Alan Sasak
Manish Sharma
Jakob LaVerne Steffey
Yuzhi Sun
Deepak Tiwari
Praveen K. Vasam
Sean Nandakumar Vidanage
Monica Widjaya
Huseyin Yuce

CANDIDATES — FALL SEMESTER, 2002

ENGINEERING

College of Engineering

JANIE M. FOUGE, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Chemical Engineering
Johnny I. Andraous

Civil Engineering
Barbara J. Arens
Qasim Ali Asghar
Jeffrey S. Bagdade
Antonio Cordero-Domenech

Computer Science
Xing Fang
Yiu Cho Lau
Honadarangallage Don
Kapila Moonesinghe
Robert A. Post Jr.

Amit Sahoo
Zhiwen Zou

Electrical Engineering
Siddharth Ananthakrishnan
Pedro Barba
Brian Talandia Fath
Xubin Gu
Zhijian Huang
Lilton Nathaniel Hunt
Freddy Adi Kharoliwalla
Iftikhar Haider Makhdoom
Lambert Mathias
Sharadha Parthasarathy

Engineering Mechanics
Jianwei Bai
Yihong Fan
Alexander Macomb Rucker

Environmental Engineering
Saradhi J. Balla
Daewook Park

Materials Science and Engineering
Bejir D. Brooks

Mechanical Engineering
Nader Elias Abedrabbo
Xingkai Chi
Damien J. Fron
Gregory Alan Goodall
Matthew C. Maher
Tyler Monroe Nester
Michael K. Penner
Naeem Zafar

DEGREE OF MASTER OF ARTS

Child Development
Barbara K. Ciffin
Rachelle Davidson-Wheeler
Toko Oshio

Community Services
Sonya Bey
Pamela Lynn Conners

Human Nutrition
Mark A. Howell
Cynthia Ann Jones
Kazumi Toyozato

Merchandising Management
Wan Zawiyah Wan Halim

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Child Development
Lynne Kristine Dallmann
Shannon E. Ellis

Family Studies
Robyn Lyn Corey
Krista M. Surowiec

Marriage and Family Therapy
Melissa Anne Rogers

Community Services
Andrea Andrews
Kimberlyn Rene Carroll

Human Nutrition
Calvin B. Gardner Sr.
Deborah Denise Harris

Merchandising Management
Jonathan Scott Mosier

College of Human Medicine

GLENN DAVIS, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Epidemiology

Emily Taylor Murray

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Epidemiology

Brian Joseph Birosak
Stacey Jane Elder

Deborah Banazak Wagenaar
Julia Jennifer Wirth

College of Natural Science

GEORGE E. LEROI, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF ARTS FOR TEACHERS

General Science

Julie Mackay
Sheryl J. Meisterheim

Kellie Kathleen Ruhno
Clara L. Swihart

Mathematics

Malini Vinita Samarasinghe

DEGREE OF MASTER OF SCIENCE

Biological Science

Nicole H. Norris
Clarence E. Rudat
Michael Matthew Sampson
Marlo Dawn Wiltse

Rodrigo J. Mercader
Laura S. Palombi
Linda K. Williams

Operations Research- Statistics

Georgia Savvas
Hadjicharalambous

Botany and Plant Pathology
Matthew Ryan Durkin
Jason Scott Kilgore
Carrie Leigh Woodrum

Susanne Evelyn Biteman
Jennifer Anne Wade

Geological Sciences

Paul Barton Ciske
David N. Dean
Philip A. Ewing
Matthew R. Tuckey
Jeffrey G. Yoder

Chemistry
Kevin William Anderson
Richard Praseuth

Charles Jesse Addison
Christopher Lyle Moeller

Industrial Microbiology

Mark Tobias Bollenbach
Andrew David Davies

Entomology
Alejandro C. Costamagna
Kirsten Marie Fondren
Anne Valdes Hanley

Yinghui Li

Mathematics

Yinghui Li

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Applied Statistics

Yan Zhang

Biochemistry and
Molecular Biology
Jun Yang

Chemistry

Leah Gilpin Balko
Srivatsan Kidambi
Ronald J. Rahaim Jr.
Norbert Varga

Astrophysics and
Astronomy
Ralph Ryan Christopher
Clement

Biological Science
Angela Lynn Alexander

Entomology

Patrick Sudborough Bills
Nathan L. Cottrell
Tyler Bryce Fox
Laura Lenore Lazarus
Christian Michael LeSage
Tammy K. Wilkinson

DEGREE OF MASTER OF SCIENCE

Environmental Geosciences

Joel D. Fett
Amanda Leigh Field
Brittany Syra Graham
Adam J. Pitt

Genetics

Carri S. Duncan
Maki Saitoh

Geological Sciences

Leslie Renee Mikesell
Erica Lyn Bonkosky
Shipman
Nicholas John Waterson

Microbiology

Magdi Mahmoud Ali

Physics

Aws Abdo
Kathryn Renaud Ebrahimi
Jeremy Phelps Seitz

Physical Science

Tuell

Statistics

Satish Challa
Lacey LaRie Gunter

Mathematics

Yuchen Luo

DEGREE OF MASTER OF ARTS

Anthropology

Catherine Anderson Phillips

Economics

Vladimir Hlasny
Monika Tothova

Psychology

Patrick Daniel Converse
Lisa Marie Delano-Wood

Sociology

Mira M. Hidajat
Corey Elizabeth Ray

College of Social Science

MARIETTA L. BABA, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF LABOR RELATIONS AND HUMAN RESOURCES

Operations Research- Statistics

Markus Hoinkis
Elaine Kwan
He Lin
Tatiana Sebastianenko

Statistics

Veronica Janileth Berrocal
Zhewei Dai
Xiang Li
Yinghui Li
Yan Zhou

DEGREE OF MASTER OF PUBLIC ADMINISTRATION

Anthropology

Whelton R. Herron

Kendra Ann Weller

Mathematics

Shin-Yi Lin
Chang Ching Yeh

DEGREE OF MASTER OF SCIENCE

Criminal Justice

Alison Jean Culpepper
Kelly Jean Esslinger

Mathematics

Eui-Gab Hwang
Sarah Jo Kieckhafer

Sociology

Mirella C. Mendez
Russell C. Stewart

DEGREE OF MASTER OF SOCIAL WORK

Clinical Social Work

Robert V. Hetherton
Alyson Lucinda Burwell
Kimberly Kaye Corts
Bertha Deloris Fabin

Mathematics

Cheri Lynn Quandt
Jeannine Marie Rehberg
Denise Anne Patton
Shattuck

Sociology

Organizational and
Community Practice-
Urban Studies
Susana Herrera
Immaculata C. Osueke

SOCIAL SCIENCE

DEGREE OF MASTER IN URBAN AND REGIONAL PLANNING

Gregory Carl Grootendorst
Matthew William Simmont

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF ARTS

Anthropology
Ann M. Kroll
Suzanne D. Schneider
Shylon Michele Smith
Valerie Nicole Yavornitzky

Economics
Yelena Y. Nizalova

Interdisciplinary Studies in Social Science: Global Applications

Seong Bong Cheon

Sun Up Hwang

Byeong Ju Kim

Yong Mahn Kim

Jong-Hwan Lee

Jung-Sam Lee

Jong-Hyun Park

Soonkeun Yoon

Political Science
Monica Dorhoi

Brendan Michael Baird

Monica S. Castelhano

Mei Chao

Erika S. Dejonghe

Kerry Lynn Kelly

Sarah E. Livsey

Kenneth N. Murray
Ellen Marie O'Toole
Patrick Scott Perkins
Jennifer Sachek
Eric J. Sambolec

Psychology-Urban Studies
Sinead Natasha Younge

Sociology
Wa Yasak Ezabele

DEGREE OF MASTER OF LABOR RELATIONS AND HUMAN RESOURCES

Linda Katherine Arens
Erica Ann Bjornstad
Sylvia Bobiarska-Trabka
Jay Damon Davis
Joshua W. E. De los Reyes

Michael A. Farmer
Lindsay Farrell Fromm
Jennifer Macbeth Gabel
Shirin Zainab Ghazanfari
Jiweon Jeong

Anita LaTrice Jones
Joby Jose
Cynthia Reneé King
John Alan Klusinske
Mauricio Antonio Lopez

Megan Ruth McRill
Christopher A. Rice
Zarinah Na'il Shaheed
Jaclyn Kelly Slater
Joshua Thomas Wood

DEGREE OF MASTER OF PUBLIC ADMINISTRATION

Public Administration-Urban Studies
Alisha J. Earle

DEGREE OF MASTER OF SCIENCE

Criminal Justice
Bethany D. Annett
Ann Elizabeth Chamberlain
Catherine Marie Gamper

Daryl Darwin Green
Junseob Moon
Rima L. Sanders
Michelle Marie Stevens

Criminal Justice-Urban Studies
Norman Samuel Carter

Geography
Narumon Wiangwang

DEGREE OF MASTER OF SOCIAL WORK

Clinical Social Work
Yalana B. Bryant

DEGREE OF MASTER IN URBAN AND REGIONAL PLANNING

Il Woo Suk
Olatunbosun Tanimowo
Williams

College of Veterinary Medicine

LONNIE J. KING, DEAN

GRADUATED — SUMMER SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Large Animal Clinical Sciences
Christopher Robert Byron

CANDIDATES — FALL SEMESTER, 2002

DEGREE OF MASTER OF SCIENCE

Large Animal Clinical Sciences
Amy M. Green

Microbiology and Public Health
Stacey Renee Wilder

