

COMMENCEMENT

2008 FALL SEMESTER

MICHIGAN STATE
UNIVERSITY

COMMENCEMENT

FALL 2008

ADVANCED DEGREES

Doctoral, Educational Specialist, Master's
Friday, December 5, 2008, 7:00 p.m.
Jack Breslin Student Events Center

BACCALAUREATE DEGREES

Saturday, December 6, 2008
Jack Breslin Student Events Center

10:00 a.m.	2:00 p.m.
Arts and Letters	Agriculture and Natural Resources
Broad Business	Communication Arts and Sciences
Education	Engineering
James Madison	Lyman Briggs
Music	Natural Science
Social Science	Nursing

LAW DEGREES

Friday, December 19, 2008, 2:30 p.m.
Kellogg Hotel and Conference Center

Diplomas will be mailed to degree recipients
approximately one month after the end of the semester.

*On the cover is Beaumont Memorial Tower, constructed in 1928, a gift of
John W. Beaumont, Class of 1882.*

TABLE OF CONTENTS

The Board of Trustees.....	3
Commencement Committee.....	3
Congratulatory Letters from the President and the Provost.....	4
Michigan State University.....	5
Academic Costume.....	6
University Mace.....	7
Honorary Degrees.....	8-11
Baccalaureate Degrees.....	12
Honors.....	13
Order of Ceremonies Morning.....	14-15
Order of Ceremonies Afternoon.....	16-17
College of Agriculture and Natural Resources.....	18-19
College of Arts and Letters.....	20-21
The Eli Broad College of Business.....	22-24
College of Communication Arts and Sciences.....	25-27
College of Education.....	28
College of Engineering.....	29-30
James Madison College.....	31
Lyman Briggs College.....	32
College of Music.....	33
College of Natural Science.....	34-35
College of Nursing.....	36
College of Social Science.....	37-41
College of Veterinary Medicine.....	42
Reserve Officers Training Corps.....	43
Advanced Degrees.....	44
Order of Ceremonies.....	45
Doctoral Degrees.....	46-51
Educational Specialist Degrees.....	52
Master's Degrees.....	53-64
Medical Degrees.....	65
Doctor of Medicine.....	66
Doctor of Osteopathic Medicine.....	66
Doctor of Veterinary Medicine.....	66
Law Degrees.....	67
Master's Degrees.....	68
Juris Doctor.....	68
Graduating Class.....	69
MSU Alumni Association; Senior Class Gift.....	69

THE BOARD OF TRUSTEES

The Honorable Joel I. Ferguson, <i>Chairperson</i>	Lansing
The Honorable Melanie Foster, <i>Vice Chairperson</i>	East Lansing
The Honorable Dorothy V. Gonzales.....	East Lansing
The Honorable Colleen M. McNamara.....	Okemos
The Honorable Donald W. Nugent.....	Frankfort
The Honorable Faylene Owen.....	East Lansing
The Honorable George J. Perles.....	East Lansing
The Honorable G. Scott Romney	Birmingham

Lou Anna Kimsey Simon, <i>Ex Officio, President</i>	East Lansing
Kim A. Wilcox, <i>Provost</i>	East Lansing
William R. Beekman, <i>Secretary of the Board</i>	East Lansing

COMMENCEMENT COMMITTEE

Linda O. Stanford, *Chairperson*

Ashley Bernath <i>Student Representative</i>	Wanda Lipscomb
Cassandra Book	Theodore Minnick
Debra Dotterer	Morgan Montez
Lynn Forsblom	<i>Student Representative</i>
Raechel "Bess" German	Richard Shafer
Karen Klomparens	Betsy White
	Thomas Wolff

Advancing Knowledge.
Transforming Lives.

CONGRATULATORY LETTERS

December 2008

Dear Graduates and Families:

At Michigan State University, we recognize that graduation is an important milestone for our graduates and their families. At commencement ceremonies we acknowledge our graduates for their accomplishments at MSU, and we acknowledge the encouragement and support that family and other significant individuals have provided them. Reaching this milestone marks the completion of a degree program and the beginning of the next chapter in each student's life.

Graduates become a part of a tradition that spans more than 150 years. As a person with a long-standing connection to Michigan State—for more than three decades—I have had many opportunities to interact with alumni, students, faculty, and staff who, on a daily basis, are *Advancing Knowledge and Transforming Lives*. Although much has changed along the banks of the Red Cedar River since I first enrolled in 1970, the core values of the University remain—quality, inclusiveness, and connectivity.

Nearly a half-century ago, our legendary President John A. Hannah confirmed the bond that is forged with our graduates. He said:

Until the moment degrees are conferred and diplomas presented, a university and its students are in a temporary relationship. Either can disclaim the other at any time before that final moment. But when commencement is concluded, Michigan State University places its stamp of approval upon you. You become part of this University... forever.

In our transformation from Land-Grant to World-Grant we are seeing many meaningful firsts which have *enhanced the student experience and expanded our international reach*. In spring, the College of Agriculture and Natural Resources held a commencement ceremony in Beijing, China for students who earned a Michigan State University baccalaureate degree. This was MSU's inaugural college commencement ceremony held at an international location.

Our graduates go forth as caring global citizens, and although we bid you farewell and wish you a very bright future, we invite you to come home often.

Sincerely,

Lou Anna Kimsey Simon, Ph.D.
President

December 2008

Dear Graduates and Families:

Congratulations to our graduates and your families! As President Simon encourages you to come home often, so do I!

More than three decades ago, I earned a bachelor's degree at Michigan State University, and although I earned advanced degrees at other institutions, that first college degree has served me well. It gives me great pleasure to be here at a time when Michigan State University is extending its academic reach to new places around the world. Our students have had the opportunity to study and to expand their views, and to grow as individuals and global citizens.

As a student of Michigan State University you are a member of a vibrant community united by the common interest we share as scholars. I hope that, even after earning your degree, you will always remain members of this community—that is, be hungry to learn, to seek new knowledge, and to share and apply that knowledge for the betterment of others.

As you and your families celebrate your accomplishments at Michigan State University, we join you in that celebration and wish you the best in all of your personal and professional pursuits and in your future endeavors as Spartans. May the relationships you forged here with your professors and other students continue to inspire you.

Sincerely,

Kim A. Wilcox, Ph.D.
Provost and Vice President for Academic Affairs

MICHIGAN STATE UNIVERSITY

Michigan State University, founded in 1855, is defining what it means to be a land-grant university in the twenty-first century. From its roots as the nation's pioneer land-grant institution, the university has had a long tradition of using the research and knowledge developed at MSU to create practical solutions that make a difference in the lives of individuals and in communities across Michigan and around the world. As a major public university with global reach, MSU continues this proud tradition of *advancing knowledge and transforming lives*.

The East Lansing campus looks different than it did in 1855. 5,200 acres of land encompass 579 buildings. 15,000 acres throughout Michigan are used for agricultural, animal, and forestry research.

MSU has more than 46,000 students from all 83 counties in Michigan, all 50 states in the United States, and about 130 other countries. More than 460,000 Spartan alumni live around the globe.

Since its agricultural beginnings, MSU has grown to 17 degree-granting colleges offering more than 200 programs of study, and is the only university in the country with three on-campus medical schools. According to both *Newsweek* and MSNBC, MSU ranks as one of the Top 100 Global Universities.

The Honors College attracts young scholars internationally and enables students to waive standard graduation requirements and undertake enriched academic programs. MSU has produced more Rhodes Scholars in the past 25 years than any other Big Ten school.

Sponsored research totals nearly \$400 million a year. The top federal funding agencies include: National Science Foundation, U.S. Department of Health and Human Services, and U.S. Department of Agriculture. Other externally funded national and international research programs include the MSU-U.S. Department

of Energy Plant Research Laboratory, the Center for Advancing Microbial Risk Assessment, the Composite Vehicle Research Center, the U.S.-China Center for Research on Educational Excellence, the Center for Advanced Study of International Development, and the Center for International Business Education and Research. The National Superconducting Cyclotron Laboratory is the premier rare isotope research facility in the nation.

MSU Extension reaches into all 83 counties in Michigan to provide practical, university-based knowledge. Providing technical information and course work for Michigan citizens, the Michigan Agricultural Experiment Station funds the research of more than 300 scientists on campus and at a network of 12 field research stations across the state.

University Outreach and Engagement connects faculty with external audiences to address community issues. MSU Global extends academic and professional degree and certificate programs to off-campus learners, with more than 13,000 enrolled in 29 degree and certificate programs, making MSU one of the top three in online learning in the Big Ten.

MSU is a national leader in study abroad among U.S. public universities. MSU has more than 245 programs on all continents in 62 countries. Nearly 3,000 students study abroad each year.

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 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 areas of study by tassels of the official color as established by the Intercollegiate Code. Candidates graduating from the Honors College wear a white stole with the initials, HC. Candidates graduating "With Honor" or "With High Honor" wear a gold braid.

COLLEGE OF AGRICULTURE AND NATURAL RESOURCES.....	<i>Maize</i>
Forestry, Packaging.....	<i>Russet</i>
COLLEGE OF ARTS AND LETTERS.....	<i>White</i>
Fine Arts.....	<i>Brown</i>
Philosophy.....	<i>Dark Blue</i>
THE ELI BROAD	
COLLEGE OF BUSINESS.....	<i>Drab</i>
COLLEGE OF COMMUNICATION ARTS AND SCIENCES.....	<i>Peacock Blue</i>
Journalism.....	<i>Crimson</i>
Speech.....	<i>Silver Gray</i>
COLLEGE OF EDUCATION.....	<i>Light Blue</i>
COLLEGE OF ENGINEERING.....	<i>Orange</i>
COLLEGE OF HUMAN MEDICINE.....	<i>Green</i>

UNIVERSITY MACE

A GLIMPSE OF MICHIGAN STATE UNIVERSITY

Michigan State University is pleased to include the University mace in commencement ceremonies. The introduction of the mace, at the 2005 Founders' Day celebration and inauguration of MSU's twentieth president, serves to commemorate the sesquicentennial celebration. The University, founded in 1855, celebrated its 150th birthday in 2005. The mace is designed by University Relations and was produced by Physical Plant staff.

Historically, the mace is a symbol of authority dating from medieval times when knights carried them during processions with their kings. As the tradition grew, the mace became a ceremonial symbol of peaceful leadership, and maces were embellished with jewels and metals. Today, a university's mace is carried before the president or chancellor and platform-party dignitaries during commencement and inaugural and other academic ceremonial processions.

The Michigan State University mace, 42 inches in length, includes important institutional symbols in its finial, crown, and shaft. The finial is the circular University seal, which includes an image of "Old College Hall." This oak-carved seal derives from an 1869 State Board of Agriculture (now, Board of Trustees) authorization for a woodcut to be used as the frontispiece of the college academic catalog. College Hall, built in 1856, was the first instructional building erected in the United States for the teaching of scientific agriculture. When it collapsed in 1918, John Beaumont (class of 1882) provided funds to erect Beaumont Tower in 1928 at the same location. The tower stands as a symbol of Michigan State's beginnings as the first land-grant college dedicated to teaching "agriculture and the mechanic arts" with a "liberal and practical curriculum."

The mace's crown is trimmed with a maple samara and acorn pattern carved from walnut, a pattern drawn from the "Michigan State College" limestone relief at the Abbot Road campus entrance that also adorns markers at other campus entrances. An image of Beaumont Tower lies in the crown's oak center. Below the crown is the cylindrical shaft, whose alternating, horizontal oak and walnut bands descend to a brass tip. Its oak is purported to be "Beaumont oak," from one of the original saplings surrounding College Hall. Its walnut is from a tree removed to clear land for the Wharton Center for Performing Arts of 1982.

In its soaring verticality, Beaumont Tower continues to inspire the MSU community and is an appropriate symbol for the MSU mace. As President Robert S. Shaw (1928–41) stated at the tower's dedication, it has served as "a unifying factor" to remind us, even through our individual activities, of the overall mission of Michigan State University: to inspire us by "appealing to many of the better things in us" and to encourage us to "live up to higher standards, scholastically, socially, morally, and spiritually in all of our affairs."

HONORARY DEGREES

Jack Epps, Jr.

You are an accomplished screenwriter, counting many box office hits among your successes, and an educator who inspires creativity in students.

As a student majoring in English at Michigan State University, you founded and directed the critically acclaimed Mid-West Film Festival in the early 1970s. You were the film critic for the *MSU State News* as well as a walk-on member of the hockey team. You wrote and directed award-winning short films, one of which became an NBC Movie of the Week.

After graduation, you went to Hollywood, where you wrote scripts for the TV series *Kojak* and *Hawaii Five-O*. A 1975 meeting with Jim Cash, whose screenwriting class you had taken at MSU, launched a long-distance writing partnership that resulted in more than 25 screenplays. Together at that meeting in the MSU Union Grill you sketched out the plots for ten movies, several of which were ultimately produced. Your first movie success, *Top Gun* starring Tom Cruise, was the number one film in 1986. Subsequent films you wrote together include *The Secret of My Success* with Michael J. Fox; *Dick Tracy*, starring

Haijing Fu

You are one of the world's outstanding baritones and a well-liked and respected professor of voice.

Your career was launched when you won the 1988 Metropolitan Opera National Council Auditions for New England after studying at Boston University with esteemed soprano Phyllis Curtin. You joined the Metropolitan Opera Company, making your debut as Germont in *La Traviata*. You have performed in Europe, Canada, and South America as well as throughout the United States and in China in both operas and concert engagements.

Critics praise your powerful and expressive world-class voice and your ability to connect with your audiences. You are also respected and admired for your integrity, kindness, and generosity.

You are deeply committed to teaching and sharing your expertise in developing a successful operatic career with

Warren Beatty and Madonna; and the thriller *Anaconda* with Jennifer Lopez, Ice Cube, and Jon Voight.

Your manuscripts for those and other movies now are part of the Special Collections Division of the MSU Libraries. That gift, which includes first, second, third, and final drafts as well as tape transcriptions and out-takes, will help future students understand the scriptwriting process.

You are now chair of the writing division at the University of Southern California School of Cinematic Arts and a teacher known for guiding students toward ways to make imagination, creativity, and successful collaborations part of their lives. You describe your delight in creating a magical world through your writing and advise your students to be passionate about their work. You have also shared your expertise with MSU students in special lectures.

For your artistic accomplishments and your commitment to education, I am pleased to award you the honorary degree, Doctor of Fine Arts, from Michigan State University.

HONORARY DEGREES

James L. Herbert

You are an astute business leader who developed a start-up company based on MSU research into an international, publicly traded corporation known as one of the top small businesses in the United States.

Recruited in 1982 as CEO of the Neogen Corporation, you enlisted the support of Michigan investors and reinvested profits to advance research that led to new products. You used resources prudently, acquiring abandoned buildings and remodeling them for the company's headquarters and laboratories. You developed a strong team of scientists and sales representatives who enabled the company to grow to a \$100 million enterprise with more than 400 employees and offices around the world.

Neogen began by manufacturing and marketing test kits based on MSU research on fungal toxins that contaminate the food supply. As the company grew, Neogen scientists and university researchers developed other diagnostic products to enhance food safety as well as the health and safety of humans and animals. Your strategy for growth aims to make Neogen the dominant provider of such products. The company's success is evident in its increasing revenues and consistent profits.

Neogen has been repeatedly named to the *Forbes* magazine's list of the 200 Best Small Companies in America. The company was chosen for inclusion in the new Russell Microcap Index and the NASDAQ National Market's top tier of listed companies, the Global Select Market.

Under your guidance, Neogen has offered numerous internships and research opportunities for MSU undergraduate and graduate students and employed many MSU graduates. You were an ardent supporter and a founding member of the board of directors of the Core Technology Alliance, a large state-funded research infrastructure collaboration of Michigan's primary research universities. You served on the boards of the Michigan Biotechnology Institute and the Greater Lansing Chamber of Commerce. Governor Jennifer Granholm appointed you to the board of the Michigan Strategic Fund.

For your commitment to the state of Michigan and your accomplishments in applying scientific discoveries to food safety, I am pleased to award you the honorary degree, Doctor of Agriculture, from Michigan State University.

Thomas M. Krigas

You are known as part of the team that discovered the highly effective and widely used cancer drugs, cisplatin and carboplatin. Your contribution to this important medical advance has contributed to saving thousands of lives.

As a doctoral student at Michigan State University, working with Max T. Rogers, you carried out some of the essential magnetic resonance experiments on platinum complexes. While working part time in Barnett Rosenberg's laboratory, you helped to identify the platinum compound that was responsible for the cessation of cell division—a vital step in developing the effective clinical anti-cancer drugs.

You went on to have a successful career as a polymer research chemist studying the behavior of molten polymers and structure-property relationships. You later became manager of product development and a research consultant in oriented plastic films.

You maintained strong ties with the MSU Department of Chemistry, helping to establish and continue support of the Max T. Rogers Lecture Series. You were a charter member of the Dean's Board of Advisors for the College of Natural Science and regularly provided assistance in forming industrial connections, helpful insights and counsel about changes in the industrial approach to chemistry, and advice on ways to prepare students for careers in industry. You have also been active in your community, serving on charitable and foundation boards.

For your important scientific discoveries that contributed significantly to human health and your generosity in supporting and sharing your wisdom with students, I am pleased to award you the honorary degree, Doctor of Science, from Michigan State University.

HONORARY DEGREES

John B. McCoy

You are a business leader in national financial services markets, known for carrying out innovative strategies to meet the challenges of a competitive industry.

The third generation of your family to lead Bank One, you continued your father's acquisition program that expanded the Columbus, Ohio, bank throughout the state. You took the company even farther while retaining its focus on small business and middle-market customers, maintaining high expectations, and encouraging innovation. In three decades at the bank, you set strategic goals for growth and quality improvement. Under your leadership, Bank One grew from \$4 billion to \$270 billion and completed more than 100 acquisitions to become one of the largest banks in the nation.

You have maintained a strong commitment to your community, serving on boards of charities, arts organizations, educational institutions, and economic development associations

David C. Morris

You are known for your stewardship of resources, your appreciation for applied learning, and your dedication to the future of Michigan agriculture and your community.

With knowledge gained from the agricultural technology course at Michigan State College in the 1940s plus careful stewardship and astute business decisions, you and your wife Betty turned your 245-acre family farm into a thriving livestock operation growing to almost 1,700 acres. It was a model agricultural enterprise that you made available as a virtual laboratory for thousands of Michigan State University students.

You have worked to ensure the success of your community and Michigan's agriculture industry, serving as a leader in the Michigan Farm Bureau, a township supervisor, and county commissioner. A visionary leader, you showed foresight in creating a joint fire and emergency medical service long before such consolidated services were common. You were an early advocate of the principles of environmental, economic, and community sustainability.

as well as numerous companies. You were chairperson of the boards of Corillian, a provider of eFinance solutions for the Internet; the Battelle Memorial Institute, the world's largest non-profit independent research and development organization; and Kenyon College.

You were a trustee of Stanford University, where you earned an M.B.A. and a director of the Stanford Management Company, which oversees the university's investments. You established the John B. McCoy Fellowship Fund to assist Stanford M.B.A. students. At Bank One you supported continuing education programs for senior executives as well as middle managers and also encouraged advanced education for entry-level positions.

For your business leadership, your commitment to education, and your investment of time and energy in your community, I am pleased to award you the honorary degree, Doctor of Business, from Michigan State University.

HONORARY DEGREES

Calvin T. Rapson

You are a respected leader known for your integrity, commitment to fairness, and advocacy for working men and women worldwide.

You are in your second term as vice president of the International Union, United Automobile, Aerospace and Agriculture Implement Workers of America—the UAW. Your career with General Motors and the UAW began after attending Michigan State University in the 1960s.

You graduated from the UAW-GM apprenticeship program and soon were elected to committee chair positions in Local 659. As you took on greater challenges, you were recognized as a creative coalition builder and played key roles in bargaining National Agreements with GM in the 1980s and 1990s. In 1995 you became assistant director of Region 1-C, an eleven-county area in south-central Michigan with 90,000 active and retired members, and were elected director in 1998. You became UAW vice president in 2002. You are the only American labor union member elected to the Adam Opel AG Supervisory Board in Germany.

Steven W. Squyres

You are the principal scientific investigator on the team that designed the Mars rovers Spirit and Opportunity, both of which have exceeded expectations for their time on Mars.

An expert on the large solid bodies of the solar system, you were part of the Voyager science team, participating in analysis of images from Jupiter and Saturn. You were a radar investigator on the Magellan mission to Venus, a member of the Mars Observer gamma-ray spectrometer flight investigation team, and a co-investigator on the Russian Mars '96 mission.

In addition to your role on the Mars Exploration Rover Mission, you are a co-investigator on the Mars Express and the Mars Reconnaissance Orbiter missions. You are part of the gamma-ray spectrometer flight investigation team for the Mars Odyssey mission and a member of the imaging team for the Cassini mission to Saturn.

Spirit and Opportunity, the rovers launched in 2003 and 2004 for missions expected to last 90 days, are still exploring Mars, reading the geologic record at various sites to study the

You are committed to supporting union members and working toward win-win solutions that are fair to both employees and employers. You have shown foresight in adjusting negotiations to global and economic changes that affect the automotive industry. A recent negotiation demonstrated your courage and intelligence and resulted in a precedent-setting bargaining agreement with effects that will be felt for decades. Because of your honesty, your ability to understand complex situations, and your genuine concern for others, individuals on both sides of the negotiating table consider you a friend.

You recognize the social responsibilities of the union and lead in charitable and community causes that benefit all. A strong advocate for education, you worked with the MSU School of Labor and Industrial Relations to offer a two-year certificate program in Modern Labor Concepts for workers. You have also created a scholarship at MSU for union workers and their dependents.

For your commitment to the well-being of workers and your support of education and community causes, I am pleased to award you the honorary degree, Doctor of Humanities, from Michigan State University.

role of water and whether conditions at some point in the past might have been favorable for life. Data from the rovers demonstrate that Mars was habitable at some point but not whether life existed.

You are a Goldwin Smith professor of astronomy at Cornell University and a sought-after speaker and commentator on space exploration. You provide regular Web site updates on the Mars mission for the public and contributed to an IMAX film, "Roving Mars," about the rovers and their development.

A former student of the late Carl Sagan, you received the 2004 Carl Sagan Memorial Award for your contributions to exploration of the cosmos. Among other awards, you received the prestigious Benjamin Franklin Medal in Earth and Environmental Science from the Franklin Institute in 2007.

For your scientific accomplishments and your commitment to communicating about science to the public and especially to young people, I am pleased to award you the honorary degree, Doctor of Science, from Michigan State University.

BACCALAUREATE DEGREES

MSU Fight Song

*On the banks of the Red Cedar
Is a school that's known to all;
Its speciality is winning,
And those Spartans play good ball;
Spartan teams are never beaten,
All through the games they fight;
Fight for the only colors,
Green and White.*

*Go right thru' for MSU,
Watch the points keep growing.
Spartan teams are bound to win,
They're fighting with a vim.
RAH! RAH! RAH!
See their team is weakening,
We're going to win this game.
Fight! Fight! Rah! Team, Fight!
Victory for MSU.*

Lyrics by Francis Irvin Lankey, (MSU Engineering, 1916).
Arranged by Diego H. Rivera, Instructor, College of Music.

Star-Spangled Banner

*Oh, say, can you see, by the dawn's early light,
What so proudly we hailed at the twilight's last gleaming.
Whose broad stripes and bright stars, through the perilous fight,
O'er the ramparts we watched were so gallantly streaming?
And the rockets' red glare, the bombs bursting in air,
Gave proof thro' the night that our flag was still there.
O, say, does that star-spangled banner yet wave
O'er the land of the free, and the home of the brave!*

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 lyrics of the Alma Mater were written by Bernard Traynor (MSC Athletic Department, 1925-1927). The melody is based on Donizetti's *Lucia di Lammermoor*. It was not until March 30, 1949, after a vote by the students, that the popular song on campus known as the *MSC Shadows* was finally adopted as the official Alma Mater. Today, the Alma Mater is known as the *MSU Shadows*.

BACCALAUREATE DEGREES

HONORS

BOARD OF TRUSTEES AWARDS

Summer Semester, 2008

Kate Christine Burdick
Alison Renee Cole
Erin Elizabeth Critchett
David Anthony Glandon
Andrew John Hoffman
John McLain Pray

Fall Semester, 2008

Jocelyn Christine Frey
Michelle Kristine Gleason
Katherine Maree Sarow
Grace Katherine Trueman
Amanda Ann Willyard
Tyler Scott Wright

The University acknowledges candidates for the bachelor's degree who will graduate as *Academic Scholars* (A), from the *Honors College* (H), *With Honor* (*), or *With High Honor* (**). *Academic Scholars* completed a two-year honors program including at least four honors-caliber courses. *Honors College* graduates are academically talented students who have participated in rigorous, highly individualized programs of study, including at least eight honors-caliber courses. *Graduation Honors*. The current minimum grade-point average for seniors graduating *With Honor* is 3.55 and those graduating *With High Honor* is 3.82, which is approximately 20 percent of graduating seniors who have earned the highest grade-point averages. Recognition of graduation honors in the commencement program is based on the grade-point average of all work at MSU completed prior to the opening of the semester of graduation. To be eligible for graduation honors, transfer students must earn a minimum of 50 semester credits at MSU.

BACCALAUREATE DEGREES

Order of Ceremonies

Morning

Presiding

Lou Anna Kimsey Simon, President, Michigan State University

Processional The MSU Jazz Orchestra I (Be-Bop Spartans)
Rodney T. Whitaker, *Conductor*

Star-Spangled Banner *Francis Scott Key*
Arranged by Michael D. Sailors
Andrea N. Wood, Jazz Studies major
The MSU Jazz Orchestra I (Be-Bop Spartans)
Lyrics, page 12

Moment of Silence

Presentation of Honorary Degree Candidates J. Ian Gray, *Vice President for Research and Graduate Studies*

Address John B. McCoy
Retired Chairman and Chief Executive Officer
Bank One Corporation
Chicago, Illinois

Special Music Brazil..... *Ary Barroso and S. K. Russell*
Arranged by Michael Philip Mossman
The MSU Jazz Orchestra I (Be-Bop Spartans)
Rodney T. Whitaker, *Conductor*

Introduction and Remarks The Honorable Joel I. Ferguson, *Chairperson, MSU Board of Trustees*

Senior Class Remarks Sara-Rose Kite

Presentation of Class Gift Justin P. St. Charles and Chelsea Marie Woell

Morning (Continued)

Conferring of Degrees Lou Anna Kimsey Simon, *President*

Presentation of Board of Trustees Awards The Honorable Joel I. Ferguson, *Chairperson, MSU Board of Trustees*

Recognition of Honors and High Honors Kim A. Wilcox, *Provost*

Presentation of Diplomas Lou Anna Kimsey Simon, *President*

Concluding Remarks Lou Anna Kimsey Simon, *President*

Alma Mater *Bernard Traynor*
(The Orchestra, Ms. Wood and Audience)
Lyrics, page 12

Recessional The MSU Jazz Orchestra I (Be-Bop Spartans)
Rodney T. Whitaker, *Conductor*

Professor Harold A. Hughes, Vice Chairperson, Executive Committee of Academic Council, is the academic mace bearer.
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.

BACCALAUREATE DEGREES

Order of Ceremonies

Afternoon

Presiding

Lou Anna Kimsey Simon, President, Michigan State University

Processional The MSU Jazz Orchestra I (Be-Bop Spartans)
Rodney T. Whitaker, *Conductor*

Star-Spangled Banner

.....*Francis Scott Key*
Arranged by Derrick Gardner
Stacey Carter, Jazz Studies, Master's degree student
The MSU Jazz Orchestra I (Be-Bop Spartans)
Lyrics, page 12

Moment of Silence

Presentation of Honorary Degree Candidates J. Ian Gray, *Vice President for Research and Graduate Studies*

Address Jack Epps, Jr.
English, BA 1972, Michigan State University
Associate Professor and Chairperson
Writing for Screen and Television
University of Southern California
Los Angeles, California

Special Music Brazil.....*Ary Barroso and S. K. Russell*
Arranged by Michael Philip Mossman
The MSU Jazz Orchestra I (Be-Bop Spartans)
Rodney T. Whitaker, *Conductor*

Introduction and Remarks The Honorable Melanie Foster, *Vice Chairperson, MSU Board of Trustees*

Senior Class Remarks Hyojin Yoon

Presentation of Class Gift Susan Marie-Martinson Carpenedo-Zupan and Justin P. St. Charles

Afternoon (*Continued*)

Conferring of Degrees Lou Anna Kimsey Simon, *President*

Presentation of Board of Trustees Awards The Honorable Melanie Foster, *Vice Chairperson, MSU Board of Trustees*

Recognition of Honors and High Honors Kim A. Wilcox, *Provost*

Presentation of Diplomas Lou Anna Kimsey Simon, *President*

Concluding Remarks Lou Anna Kimsey Simon, *President*

Alma Mater*Bernard Traynor*
(The Orchestra, Ms. Carter and Audience)
Lyrics, page 12

Recessional The MSU Jazz Orchestra I (Be-Bop Spartans)
Rodney T. Whitaker, *Conductor*

Professor Harold A. Hughes, Vice Chairperson, Executive Committee of Academic Council, is the academic mace bearer.
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.

BACCALAUREATE DEGREES

COLLEGE OF AGRICULTURE AND NATURAL RESOURCES

COLLEGE OF AGRICULTURE AND NATURAL RESOURCES

Jeffrey D. Armstrong, Dean

Graduated—Summer Semester, 2008

Degree of Bachelor of Science

Agribusiness Management

H* Adam Steven Dorr
Kerra Lynn Gray
David Caleb Moll
Pieter A. Serne

Agriscience

Deborah Lauren Bonner
Bailey Kristine Garwood
Anthony John McCaul

Animal Science

Jordan Ashlee Ball
Meredith Jeanne Freeney
Katharine Marie James
H Julianne Janine Kalmar
Nicole Marie Lauzon
Melissa Ann Liszewski
Elizabeth Marie Metz
Scott Ryan Perugia
H Kolina Marie Riley
Kimberly Marie Sabo
Ashley Renee Sebesta
Taysha Lee Short
Laura Christine Werner

Construction Management

Brian Douglas Alef
Todd Bertram Elkins
Casey John Knoerr
* Shane Steven Zuiderveen

Crop and Soil Sciences

Youli Dai
Brian James DeVries
* Jeffrey C. Dunne
* Calvin Farrell Glaspie

* Di Hu
* Jing Hu
* Kai Huang
* Minjie Huang
* Lu Jin
Jared Paul Knoodle
* Dongmei Li
** Xiang Li
* Yunxia Liao
* Bilei Liu
* Jing Pan
* Yan Qian
Fang Ren
Jiongjia Shen
** Rui Sun
** Wen Tian
* Hao Wang
Huichuan Xu
Can Yang
** Sijing Zhao
* Yuan Zhao

Dietetics

Kristine May Bates
Lori Beth Bendersky
Qeyana M. Brown
Jenna Elizabeth Christina
Violaine Elisabeth
Dily-Duguet
Josephine Renee Dunham
Samantha Kay Gordon
Dana L. Ingebretson
Amy Elizabeth Lehto
Erin Mayer
Robert Richard Miller
Katrina Alyssa Mirasol
Dana Michelle Olejnik

Candidates—Fall Semester, 2008

Degree of Bachelor of Arts

Interior Design

Alisha Marie Cochrun
Elizabeth Ann Murphy

Degree of Bachelor of Science

Agribusiness Management

R. Benjamin Barkow
H** Juliette Anne King
Keith Anthony Kumor
Gabriel Adam Papoi
Ryan K. Peterson
Nicholas Craig Scheurer
Mark Evan Wiley

Animal Science

Jody S. Bugaiski
Katrina Joyce Cedar
Jason Joseph Dollman-Jersey
* Colleen Louise Jackson
Samantha Marie Kline
Angela Marie Lindsey

Sara Marie Loeffler

Jessica L. McNaughton
Angela Rose Pechota
Minnette Susan Prentice
Abbra Anne Puvalowski
Benjamin Paul Richmond
Melyssa Ann Shanholz
Nicole Lorriann Smith
Alexandra Nicole Tarr
Thomas Scott Varney

** Amber Faye Waun

Lindsay Michelle Wever
** Amanda Ann Willyard
Heather Lynn Wood
Casey Lynn Wright

Construction Management

Ronald James Billmeier
Brian Jack Brickel
James Benjamin Cianfarani

Degree of Bachelor of Science

Construction Management (Continued)

Brian Fredrick Conklin
* Jordan Allan Gougeon
Corey Lee Michael Hoover
Jeffrey Michael Huguelet
Jessica Renee Kolp
Jeffrey Frank Liska

Joseph Maurice Luther
Nicholas Francis Stromp
Peraino

Thomas Victor St Louis Jr.
* Matthew Glen Stoddard
* Christopher Allan Weeks

Packaging

Jessica Lynn Bannasch
Thomas Mark Chlebek
Hale Cho

Leonard Young Chung
Adam George Crandell
Matthew Jeffrey Dingee
Michael James Driesenga

Bradley David Dyke
Jerrett Ryan Gogola
Brooke Lee Hills
James Michael Hing
Gregory James Janicki
* Elizabeth Noel Klein
Angelee Ilene

Krumm-Toribio

H* Ashley Rae Moyers
Kuen Woong Park
Adam James Puretz
Ryan Paul Reznik

William Larkin Shipley
Christopher Harper Steckler
Matthew Christian Vuja

Caitlin G. C. Wettle

Park, Recreation and Tourism Resources

Kyle Thomas Hosler
Kelly Sue McLaughlin
Anne L. Ruehle

H* Jessica Helen Silveri

Plant Pathology

Justin Louis DeMaagd

Cannon Marie Porter
Stephanie R. Sochacki
Megan Rose Theuerkorn
Bethany Marie Wardell

** Andrea Nicole Watson
Andrea Lynn Williams
Kendra Kay Wolverton

Joseph Maurice Luther
Nicholas Francis Stromp
Peraino

Thomas Victor St Louis Jr.
* Matthew Glen Stoddard
* Christopher Allan Weeks

Environmental Economics and Policy

Trevor Harald Friedeberg

Environmental Studies and Applications

Ian Edward Fudalski
Keren Ann Valkner

Crop and Soil Sciences

* David W. Ackerman

* Brandon Michael Drzewicki

* Anthony Andrew Fedewa

Eric Gerard Gentner

Alexander Joseph Hylenki

Ross Joseph Kershak

Rene Anne Davis

Sophia Veronica DiPietro

Kristin Danae Licking

Joel David Meyering

Jeffrey Leo Monette

Derek Ryan Morton

Bryce Craig Rinkenberger

Anthony Michael Satkowiak

Taylor Anne Smith

Karl Frederick Trost

Dietetics

Sarah Ann Anderson

Erika M. Behrmann

Danielle Nicole Bryant

* Lauren Rae Carosio

Sarah Elizabeth Corey

Andrea Lynn Dubois

Tameria Rhedell English

Mark Ray Fernandez

Elaine Marie Ferrel

Marcia Shirelle Goodson

Meghan Sue Herrild

Ashley M. Holzer

Preeti Kaur Jaswal

Karla Kristina Johnson

Karen Elizabeth Lindke

Sarah Marie Martin

Amber Marie Nusbaum

Christina Marie Pleimann

Food Science
Brigette Ann Bristol
Sean Michael Heslip
Linda Michelle Ross

Forestry

Jesse Richard Edward Bramer
Jason William Darling
Ross Alexander Hickok
John Lee Rademacher

Horticulture

Nathan Daniel DuRussel
Nicole Haut

** Juliette Anne King

Solomon Kirk Lamam

Joel David Meyering

Sarah Lynn Schippa

Ian Andrew Smith

Dana Betse Sobie

* Maria Carmen Tracey

Packaging

H Kathryn Elizabeth Alore
Nancy Anna Battaglini
Jonathon James Beach

Bryn Charles Beaman

Nicole Terese Betz

Steven Wayne Black

Wesley E. Bush

Brent Alan Carpenter

* Christopher Charles Chase
Kate Alexandra Chouinard
Lesley Anne Dasaro

Patrick Fitzgerald Deane

Nicholas Michael DeBone

Stephen Henry Gizicki

David Lorren Goodsell

Jack Gordon

* Colin Hoover Greenberg

Brandon Lloyd Hampton

* Christopher William Hart

Amanda Margaret Humes

Steven P. Jaglowski

Kaitlyn Marie Sova

Jon Karl Steinhoff

Darren Gerard Swan

Benjamin Joseph Wilson

Bryan Thomas MacKenzie
* Colleen Kelly Myles
Huzaifah Nasir
Aaron Lee Nickels
Evan James Orr
Brett Taylor Read

Ross Jerome Reynolds
Ashley Kathleen Rudy
Mitchell Alan Saxton
Ashley Barratt Schmiege
Christopher Ian Scott

H** John Paul Severin
Nathan Daniel DuRussel
Nicole Haut

** Juliette Anne King
Solomon Kirk Lamam
Joel David Meyering
Sarah Lynn Schippa

Ian Andrew Smith
Dana Betse Sobie
* Maria Carmen Tracey

Packaging
H Kathryn Elizabeth Alore
Nancy Anna Battaglini
Jonathon James Beach
Bryn Charles Beaman
Nicole Terese Betz
Steven Wayne Black
Wesley E. Bush

Brent Alan Carpenter
* Christopher Charles Chase
Kate Alexandra Chouinard
Lesley Anne Dasaro

Patrick Fitzgerald Deane
Nicholas Michael DeBone
Stephen Henry Gizicki
David Lorren Goodsell

Jack Gordon
* Colin Hoover Greenberg
Brandon Lloyd Hampton

* Christopher William Hart
Amanda Margaret Humes
Steven P. Jaglowski
John Robert Kennedy

Scott Benjamin Kondak
Kyle Andrew Kunkel
Darya Sergeevna Kuzmenko
Nathan Louis Laming

Jason Diep Le
Gregory Andrew Losey
* Jennie Marie Macaluso

Park, Recreation and Tourism Resources
** Brian Edward Barnes
Matthew Scott Haeussler
Ji Eun Hong
Kasey Ann Elisabeth Mahony

Jonathan Jay Miller
Sarah Eileen Pernick
Kristy Lynn Peterson
Kaitlyn Marie Sova

Jon Karl Steinhoff
Darren Gerard Swan
Benjamin Joseph Wilson

Technology Systems Management
Michael William Baker
Scott Andrew Vangilder

COLLEGE OF ARTS AND LETTERS

Karin A. Wurst, Dean

Degree of Bachelor of Arts

American Studies

Rachael Colleen Hodder

Art History and Visual CultureWhitney Denise Gravelle
Katherine Frances Jaede
** Jamie Cristen Kulhanek
Maura Elizabeth Stackpole**English**David Michael Adams
David Cameron Angell
Rebecca Diane Beeson
Timothy Webber Bingham
Heather Ashley Bishop
Scott Michael Black
Elliott Decoursey Carter
** Jennifer Rae Chizek
Christopher Dean Cobb
Elizabeth Noel Collins
David Christopher Dill
Rebekah Ann Ewing
Lauren Elizabeth Fischetti
Diane L. Forfar
Ann Marie Hall
* Ashley Nicole Heckman
Amy Rose Hitchingham
Hillary Martha Holman
Dzondria Denise Jackson
Eric Thomas Kohlbrand
Brenna Margaret Kwasky
Maria Rose LaCross
Athena Ilya Lamberis
* Megan Leigh Lavoy

Degree of Bachelor of Fine Arts

Art EducationMichelle Lynn Aimar
* Meghan Alanna Collins
Jaffe Rae Davis
Amanda Ali Ossipove**Studio Art**H* Emily Marie Matis
Kevin Matthew Zmick**Theatre**

Amanda Lacey Meldrum

Degree of Bachelor of Science

Apparel and Textile DesignKia Yonte Colbert
* Leah Lynn Dahlgren
Kendall Marie Dolmyer

Anthony George Gianacakos

Erin Elizabeth Johnson
Asia Bianca Neal
Kelly Ann O'Connell

Melissa Anne Piorkowski

* Michelle Therese Porebski
Cody Lee Quinn

Eun Jeong Seo

* Virginia Ann Stevenson
Jillian Renée Telman

Graduated—Summer Semester, 2008

Samuel Clemens Long
* Emily Marie Matis
* Taylor Ashley Mroczeck
H Cammy Lynn Otto
Stacy Lynn Randolph
Alex Christopher Reyme
Andrew Stephen Rusin
Eric Matthew Russell
Jeremy Ramon Wayne Scott
Melissa Marie Small

A** Lisa Elizabeth Sparks
Rachel Elizabeth Spencer
Curtis Neal Stuible
* Eva Tena Tambouridis
Asmaith Leya Tewelde
Carolyn Matir Thoma
Joel Raymond Tripp
Rachel Ward
Marissa Eve Yardley
Leroy Edward Zagata

French
* Caitlin Marie Annatoyn
H** Jennifer Rachel Burstein
Nicholas Scott Gordon

German
Julia Marie Martin
Cherilyn Nicole Schlotz
History
Garrett Evan Bond
H Jeremy Stephen Brock
Jeffrey Howard Brown
Paul Raymond Chimko

Katherine Elizabeth Crips
* Chelsea Pascoe Forster
Rory Wade Geml
H* Jonathon Paul Huguelet
Christopher Patrick Korinek
* Maren Elizabeth Jean
Kroening
Ryan Arthur Moss
Brian Jeffrey Weathers

H Sidney Joyce
Wilkinson-Flicker
Stephanie Diane York

Humanities—Prelaw
Noah A. Mallon
Tyler Adam Roebke
William Lawrence Saranow

Interdisciplinary Humanities
Maria A. Cejmer
Elizabeth Walton Medlar
Jamii Lynnette Nesbitt
Abigail O'Neil Parks
Katherine Rebecca Passamani
H Kelley Kathleen Schacht

Linguistics
* David Edward Lutz
Carley Annette Sirlin

Philosophy
Brian D. Brinker
Joseph Brandon Gaylord
** Kenneth Charles Roubal

Professional Writing
Christopher Ryan Bell
Kyle David Funk
Laura Marie Robertson

Spanish
** Allisence Yuiwen Chang
* Caitlin Marie Dark
Aubrey Lynne Devine
Amy Lynn Flight
Moniqoralia Guevara

H Linda Marie Hetherington
Kristy Lynn Oosterhouse
Teresa Leonor Reyna
Saisha Kristina Riojas
Jillian Renée Telman
Elizabeth Jane VanderLaan

Studio Art
Graham Robert John Hannah
Linda Marie Hetherington
Kristy Lynn Oosterhouse
Teresa Leonor Reyna
Saisha Kristina Riojas
Jillian Renée Telman
Elizabeth Jane VanderLaan

H Sarah Elise Wilson

Theatre

Allison Phylicia Lepech
Anne Elizabeth Mosbacher
Alanna M. Payton
Magdalena Petrita Peña

Degree of Bachelor of Arts

Art History and Visual Culture* Eunil Lee
Casey Renee Vigus**East Asian Languages and Cultures**Colin David Boocker
Kathryn Lynn Manojlovich
Harlan Joseph McCaffery
H* Andrew Thomas Smith**English**Elizabeth Ellen Arntson
* Mycah Leigh ArtisKristina Marie Atwood
Katherine Marie Baluha
Jerrad Scott Billington
Craig Allen Bowers IIMegan Elizabeth Carlisle
Robert Edward Coleman
Kaitlin Maureen Croskey
Jordan Ryan Dotson* Leigh Michelle Gardner
David Andrew Hadley
* Erich Stephen Haezebrouck
Jonathan Peter Haga

Nathan Clark Hall

FrenchErika Leigh Doster
H** Michelle Kristine Gleason** Kendra Bailey Hayes
Katherine Louise Jones
Jennifer Lee Thompson**German**Sarah Catherine Demery
Justine Lynn Radies**History**Heather Lynn Hymes
** Phillip Robert Leslie
James Brian Sutton
Jon-Paul Z. Vicari**Linguistics**Rebecca Ann Anders
Dwayne A. Brown
Kathryn Lynn Manojlovich**Studio Art**

** Katherine Joelle Milan

PhilosophyBrian Patrick Murphy
Brandon John Vasos**Professional Writing**Noah Alexander Blon
Lindsey Marie Walter**Theatre**Ashley Lauren Strahm
Vincent Jacob Suchanek
Bradley Steven Warsh

Candidates—Fall Semester, 2008

Humanities—PrelawPatrick Constantine Lambros
Alexandra Lowery
Modlin-CrabilJose Pereira Jr.
Brian Jon Schrotboer**Interdisciplinary Humanities**H Diane May Dennell
Jennifer Marie Gould
Anthony Robert Grace
Rebecca Sue Hawkins
David Mark Hertel

* Eunil Lee

Cona Sava Marie Marshall
Amber Nicole Smith
Emily Jane Springsteen
Casey Nicole Wright**Linguistics**Rebecca Ann Anders
Dwayne A. Brown
Kathryn Lynn Manojlovich**Studio Art**** Danah Mufeed Abdal
Colin Blair Brooks
Matthew Gerald Donaldson
Karreen Louise Reed
Angela Lynn Rivera**Theatre*** Paul Robert Bourne
Nastassja Kajean Whitman**Religious Studies**

Daniel Ryan Kay

SpanishH** Jennifer Jean Adams
Marcos Bonafede
Dana Catherine DuBose
Karl Raynol Hatcher Jr.
Brian Christopher Hejka
Christine Elizabeth Hetzner
Jennifer Lauren Hurst
Rebecca Ann McBride
Jason Daniel McCartney
Kayla Nicole Oxender
Christyn Diane Reuter
* Anne Christine Rub
Eric Ryan Sams
Heather Rae Shoffstall
Cassandra Lynn Smith
Liliana Angelica Torres
Elena Frances Uppstrom**Philosophy**Danah Mufeed Abdal
Colin Blair Brooks
Matthew Gerald Donaldson
Karreen Louise Reed
Angela Lynn Rivera**Theatre*** Paul Robert Bourne
Nastassja Kajean Whitman

Degree of Bachelor of Fine Arts

Studio ArtAly Stefany Berman
* Kelly Elizabeth McRay

Degree of Bachelor of Science

Apparel and Textile Design* Jennifer Nichole Andries
Brittany Lynn Wolff ConroyVanessa Leigh Hanba
Diane Elizabeth Hightower
Jessica Leigh Kauffman
Casey Lee RainesVictoria Lynn Schall
* Ashley Ann Schiele
Matthew Brian Serafin* Lindsey Kate Sloan
* Tyler Anthony Walz
Ryan Michael WitvoetJanelle Renee Young
** Jessica Lee Zulli**French**

Erika Leigh Doster

H** Michelle Kristine Gleason

** Kendra Bailey Hayes
Katherine Louise Jones

Jennifer Lee Thompson

GermanSarah Catherine Demery
Justine Lynn Radies**History**Heather Lynn Hymes
** Phillip Robert LeslieJames Brian Sutton
Jon-Paul Z. Vicari**Theatre**

* Amy Renee Shelton

Roosevelt Morgan Jr.

Jennifer Kristen Schultz

Lauren Frances Thiel
Ericka Samone Tyson

Elvin C. Lashbrooke, Interim Dean**Graduated—Summer Semester, 2008****Degree of Bachelor of Arts****Accounting**

Elizabeth Ryan Alexander
Amy Marie Anton
** Eric James Aytes
* Jennifer Lee Baumgartner
* Mark Richard Canoy

H** Ming-un Myron Chang
Kyung Jin Cho
* Daniel Thomas Cole

Kristi Linn Crawley
** Erin Elizabeth Critchett

* Jonathan David Elson

Shawn Oliver Gillespie
** Bridget Nicole Glazier

* Ryan Thomas Gray

H** Andrew John Hoffman

Jeffrey Raymond Hummel

Di Krause
Cheng Xiao Lu

Caitlin Rose Mahoney

* Michael Henry McKeown

Matthew Harold Medema

H** Brendon Steven Mika

A Alan Patrick Murphy

* Brian Daniel Murphy

Junko Okamoto

Melissa Anne Piorkowski

Michael David Provenzano

* Sara Ann Rebman

* Scott Steven Rohlig

Brian Alexander Sak

Ashley Nicole Sinacola

Angelo Michael Tocco

Karey McLea Van Gelder

Debra Kay VanSweden

Jeffrey Charles Versical

Kristi Ann Walker

* Jesse John Wright

Scott Ameer Youmans

Derek Gerard Zawislak

Economics

Jeffrey Francis Steinberger

Finance

Arash M. Ahmadpour

Janneke Patricia Alberts

* Michael Thomas Alderink

Manuel Aaron Bartolo

Andrew Thomas Bishop

Daniel Robert Blazo

Kelley Grace Bottoms

Clark Benton Walker Bradley

Daniel William Burke

Jarrell Donnell Burkett

Kelly Elise Burns

Bret Adrian Burton

* Man Fung Cheung

Garrett Gregory Christopher

Patrick Gerard Cullerot

David Marshall Demallie

Thomas Neal Devereaux

Matthew Lee Diamond

* Arynne Marie Elsdoerfer

Kristin Elizabeth Frey

General Business Administration—Prelaw

* Andrew Joseph Bednar

Susan Elizabeth Borke

Alex Gerard Cavanaugh

Michael James Cole

H** Christie Lynn Dagostini

Trevor Walter Fitzgerald

Michael Paul Gifford

Adam Charles Kocaj

Sean W. Leaym

Timothy Miles Lockwood

Joelle Renee Marsico

* Alice Sara Mychaljonka

** Diana Catherine Obradovich

Anslee Reece Stuber-Powell

Megan Colleen Thompson

General Management

** John Paul Attisha

Roselyn Jean Behrik

Michael Ryan Biehl

General Business Administration—Prelaw

* Andrew Joseph Bednar

Susan Elizabeth Borke

Alex Gerard Cavanaugh

Michael James Cole

H** Christie Lynn Dagostini

Trevor Walter Fitzgerald

Michael Paul Gifford

Adam Charles Kocaj

Sean W. Leaym

Timothy Miles Lockwood

Joelle Renee Marsico

* Alice Sara Mychaljonka

** Diana Catherine Obradovich

Anslee Reece Stuber-Powell

Megan Colleen Thompson

General Management

** John Paul Attisha

Roselyn Jean Behrik

Michael Ryan Biehl

General Business Administration—Prelaw

* Andrew Joseph Bednar

Susan Elizabeth Borke

Alex Gerard Cavanaugh

Michael James Cole

H** Christie Lynn Dagostini

Trevor Walter Fitzgerald

Michael Paul Gifford

Adam Charles Kocaj

Sean W. Leaym

Timothy Miles Lockwood

Joelle Renee Marsico

* Alice Sara Mychaljonka

** Diana Catherine Obradovich

Anslee Reece Stuber-Powell

Megan Colleen Thompson

General Management

** John Paul Attisha

Roselyn Jean Behrik

Michael Ryan Biehl

General Business Administration—Prelaw

* Andrew Joseph Bednar

Susan Elizabeth Borke

Alex Gerard Cavanaugh

Michael James Cole

H** Christie Lynn Dagostini

Trevor Walter Fitzgerald

Michael Paul Gifford

Adam Charles Kocaj

Sean W. Leaym

Timothy Miles Lockwood

Joelle Renee Marsico

* Alice Sara Mychaljonka

** Diana Catherine Obradovich

Anslee Reece Stuber-Powell

Megan Colleen Thompson

General Management

** John Paul Attisha

Roselyn Jean Behrik

Michael Ryan Biehl

General Business Administration—Prelaw

* Andrew Joseph Bednar

Susan Elizabeth Borke

Alex Gerard Cavanaugh

Michael James Cole

H** Christie Lynn Dagostini

Trevor Walter Fitzgerald

Michael Paul Gifford

Adam Charles Kocaj

Sean W. Leaym

Timothy Miles Lockwood

Joelle Renee Marsico

* Alice Sara Mychaljonka

** Diana Catherine Obradovich

Anslee Reece Stuber-Powell

Megan Colleen Thompson

General Management

** John Paul Attisha

Roselyn Jean Behrik

Michael Ryan Biehl

General Business Administration—Prelaw

* Andrew Joseph Bednar

Susan Elizabeth Borke

Alex Gerard Cavanaugh

Michael James Cole

H** Christie Lynn Dagostini

Trevor Walter Fitzgerald

Michael Paul Gifford

Adam Charles Kocaj

Sean W. Leaym

Timothy Miles Lockwood

Joelle Renee Marsico

* Alice Sara Mychaljonka

** Diana Catherine Obradovich

Anslee Reece Stuber-Powell

Megan Colleen Thompson

General Management

** John Paul Attisha

Roselyn Jean Behrik

Michael Ryan Biehl

General Business Administration—Prelaw

* Andrew Joseph Bednar

Susan Elizabeth Borke

Alex Gerard Cavanaugh

Michael James Cole

H** Christie Lynn Dagostini

Trevor Walter Fitzgerald

Michael Paul Gifford

Adam Charles Kocaj

Sean W. Leaym

Timothy Miles Lockwood

Joelle Renee Marsico

* Alice Sara Mychaljonka

** Diana Catherine Obradovich

Anslee Reece Stuber-Powell

Megan Colleen Thompson

General Management

** John Paul Attisha

Roselyn Jean Behrik

Degree of Bachelor of Science**Retailing**

Audrey Simone Dawson
Marisol De La O
Jenna Ann Ferrigan
Lori Vesely Flaska

Erika Jo Fracassa
Jason Robert Gutowski
Amber Miriam Harris Echols
Roosevelt Morgan Jr.

Neda Lili Nikoui
Katie Nicole Patzer
Nina Francine Rabi-Lumbert
Ashley Sierra Reed

Andrea Marie Simonetti
Alla Alexandra Sullivant
Adam Michael Wheeler
Alison Dee Zaret

Degree of Bachelor of Science**Retailing**

Michael Billingslea Jr.
Michael James Cordell
* Caitlin Rose Cummings
Natalie Debs

Lindsay M. Goldfaden
Gabrielle Christine Hubler
Catherine Roseanne Lentine
Marisa Elaine Long

Kimberly Michelle Mahoney
Patrick James Maine
Zakiya Mandisa Malone
Jonathan Dion Rhodes

Donald Wilcox Jr.
Chad Garrett Wroblewski
Jennifer Marie Wuokko
Sandra Sabrina Zevallos

Candidates—Fall Semester, 2008**Degree of Bachelor of Arts****Advertising**

Danah Mufeed Abdal
Christen Elizabeth Andrews
Lauren Margaret Astry
Austin T. Baker
Angela Maria Beasley
Erin Ashley White Belt
Michellena Renee Belton
* Keri Elizabeth Brown
Shantinique Tenn'e Burns
** Danielle Renee Burtzloff
Robert Brandon Castillon
Scott Allan Ceglarek
* May Chia Cheong
* Tiffany Choi
Youn-Sun Choi
Sharifa Dominique Crawford
Lindsay Ann Davis
Paige Constance Davis
** Kathryn Ann DenHollander
Renee Elizabeth Deren
Michael Scott Eisensmith
Ianna Lizbeth Filos
Ashley Elizabeth Fons
Jacquelyn Rene Friel
Ermelyn Gail Garcia
Anthony Dale Germain
* Adam Raker Grant
Lauren Ann Grice
Kyle Juwuan Hall
Sangeun Karen Han
Kelly Anne Herman
Lydia Lauren Jenaras
Scott Michael Johnston
Austin Jay Keane
Stacy Marie Keene
Ji un Kim
Sarah Anne Kunst
Erin Anne Larson
Joshua Francis LePage
Ashley Kathryn Luke
Joseph Paul Madurski
* Jessica Nicole Makolin
Thomas Joseph Marneris
Sean Allan Maynarich
Rebecca Ann Mitchell
John Patrick Moylan
Thomas Emil Paci
Kelli Elizabeth Papiernik
Christopher Dongyoung Park
Won Park
Dimple H. Patel
Amy Ingrid Lois Phillips
Kristina Marie Slater
Manuel Michael Soto
Daniel Steven Spencer
Erin Jessica Stewart

Nathaniel Wren Stine
Woo Gi Sung
Mark Thomas Szczepanski

* Matthew James Tanski
Stefanie Jillian Thalmann
** Matthew Joseph Valant
Brandon Lee VanBuskirk
Christine Collins White
Thomas James White
Brent Michael Whitten
* Hannah Rae Williams
Kelly Marie Wilson
Kathryn Mary Yurgelaitis
Diane M. Zickel

Communication

Christen Elizabeth Andrews
* Bethany Rose Archer
* Rania Mhana Badin
Matthew Thomas Bishop
Erin Ann Boyle
Devon Marie Bradley
Rachael Anne Brocker
MaryJo Frances Brode
Irie I. Brown
Stephanie Ann Campbell
Christopher Michael Carlson
Amanda Mae Carpenter
Katherine Gayle Clifford
Rachel Dawn Coombs
Benjamin James Couillard
Lindsay Marie Currier
H* Rachel Hope Custer
* Natalie Kae Dasher
Stacie Marie DeCumen
Catherine Denise Dempster
Jessica Allison Denbow
Eric William Dimoff
Matthew James Domsic
Amy Kathleen Eisenhart
Laura Ann Fogel
Brittney Nicole Franks
Katrina Marie Fuller
Whitney Samantha Geller
Petronela Harrell
Shanee Faith Harris
Krystal L. Hildebrandt
Ashley Elizabeth Hinz
Jordan Marie Johnson
Whitney Ann Klinkner
** Woon Hau Glen Lee
Rebecca Ann McBride
Corey Alan McMullen
Ashley R. Middleton
* Josephine Nicole Momont
Mark Joseph Montgomery
Hillary Leigh Moorhead

H** Elizabeth Teresa Hunt
* Lauren Marie Michalsen
Jessica Lynn Migliore
Kristen Marie Raabis
Elizabeth Lynn Rehor
Rachael Lauren Sabol
* Marzieh Marie Saffarian
Jennifer Kristin Smith
Jillian Louise Wilkerson
Jacqueline Colleen Wilson

Melissa Ann Morin
Britney Renee Osbern
Peter Albert Pacheco

* Jamie Nicole Patterson
Thomas William Pittman
Kristin Rae Porter
Elizabeth Lynn Rehor
Kirsten Lee Rock
** Erin Rene Rygiel
Randi Nicole Schaefer
Andrew Louis Smith
Nabina Song
Brian James Spyke Jr.
Jessica Anne Valade
Jessica Ashley Varner
John M. Watt
* Margaret Ann Westerhof

Communicative Sciences and Disorders

Sona Nitin Ambani
Erin Brenna Duffy
Wendy Ann Erzel
Melissa Lynn Gardner
Ashleigh Marzel Harris
Elizabeth Teresa Hunt
* Lauren Marie Michalsen
Jessica Lynn Migliore
Kristen Marie Raabis
Elizabeth Lynn Rehor
Rachael Lauren Sabol
* Marzieh Marie Saffarian
Jennifer Kristin Smith
Jillian Louise Wilkerson
Jacqueline Colleen Wilson

Journalism

Timothy James Alberta
Rhiannon Nicole Banda-Scott
Whitney Paige Bonnier
* Brendan Michael Bouffard
* Courtney Ann Bowerman
Brittany Lauren Bradley
Leah Rae Breslin
Brandi Michelle Bridges
Thomas William Castiglione
Thomas Ryan Darling
Joshua Clay Dutt
Sarah Catherine Harbison
Maryhelen Marie Harper
Cody Robert Hedquist
Elizabeth Anne Hoyt
Kristine Joy Jourdan
Kelly Elizabeth Kane
* Nikki T. Koliopoulos
Elyse Michelle Kuriata

Celeste Claire Maturen
Peter David Melkus
Peter James Nichols

Matthew Stephen Normand
Andrea Ali Podob
Roland N. Reese
Andrea Kathleen Ricker
* Megan Anne Roney
Paula Harsenia Crichton
Scott
Evan D. Steiner
Jordan Christopher Sweet
Macklin Cole White
Seo Yean You

Telecommunication, Information Studies and Media

Eric John Angell
Mario Camhi
Jeffrey Scott Ceresnie
Ashley M. Clabuesch
Kevin Matthew Curtis
Robert Ivy Davis
Derrick Luther Edwards
Rocky Generio Fletcher
Wesley Barron Forbes
Ashley Marie Framalini
Anthony Grinblat
Steven Leon Hamilton
Alex Christina Herta
Eric Breon Hines
Sean Reagen Hirten
James Adam Hutchinson
Shaun Ryan Jacobs
Bryce Robert Jesswein
* Carl David Kondrat

Jasan James Krupka
Bruce Robert Lack
Nicholas James Lucas
Ondra J. Malone
Allen Eugene Merck
Liban Abdi Karim Musa
John Patrick Nolan
Matthew Rene Ortlieb
Hyeon Ju Park
** Jeffrey Scott Putnam
Quenton Ross
Eric Ryan Schmidt
Stephen James Schroeder
Heath Patrick Smythe
Ravi Subramanian
Catherine Nicole Talifer
Phillip Mark Tularak
Matthew Scott VanNuys
* Matthew Thomas Walker
Michael T. S. Wu

COLLEGE OF EDUCATION

Carole Ames, Dean

Graduated—Summer Semester, 2008

Degree of Bachelor of Arts

- Education**
- * Michael Thomas Adams
- Mallory Lynn Adamson
- * Sean Jeffrey Addley
- Elizabeth Kaye Allen
- * Caroline Ann Bodnar
- Rachel Kay Brown
- Ryan James Butler
- Julie Lynne Cantin
- * Cammi LeAnn Carnes
- Sarah Lynn Conlon
- Bryan James Coscia
- Kailey Nicole Costin
- Elizabeth Anne Dilworth
- Amy Grace Dowrick
- Sarah Elizabeth Fogle
- * Jennifer Katherine Forker
- Jessica Leigh Forrester
- Scott Howard Germansky
- * Alison B. Gilchrist

- H Kevin Ronald Ruff
- Golumbeck
- H Katelynd Elizabeth Haggerty
- Amanda Marie Hayden
- Neale Elizabeth Holmes
- Sara Lyn St.John
- * Stephen Blair Shier
- Cody Allen Slone
- Kerri L. Smith
- Natasha Lynn Smith
- Nicole Ann Dakhlian
- * Tessa Elizabeth Stokfisz
- Ashley Ann Kaminski
- Cassandra Nicole Knape
- Allison Sheehan LaVoie
- Nicole Louise Lendo
- Jay Andrew MacDougal
- Julie Marie Meschini
- Michael John Moher
- H Bethany Marie Mugridge
- Lindsey Nicole Padlo
- Caitlin Rose Quattrone
- Kelly Lea Reid
- Melissa Ann Sainz
- Andrew Michael Schiller
- Carly Michelle Schwab
- * Special Education—Deaf Education
- Olivia Grace Hollow
- Rebecca Anne Woodman
- * Special Education—Learning Disabilities
- Jessica Emily Abbott
- Steven Aaron Berkley

Degree of Bachelor of Science

- Athletic Training**
- * Christopher John Albert
- Cornell
- Sidney Lynn Jones
- Michael Scott Little
- Kinesiology**
- Stephanie Marie Arseneau
- Emily Ann Baker
- Breana Kathleen Ballard
- Kerrie Ellen Ballard
- Elizabeth Anne Berdanier
- Gina Marie Blaauw
- Stella Charlene Bunn
- ** Kate Christine Burdick
- Abraham Robert Cross

- Callie Angela David
- Randy Allen Dembosky
- Ryan David Dick
- Katherine Kim Drew
- Sean Brett Ellis
- Kristin Marie Fetterley
- Erika Beth Friedman
- Nathaniel Paul Fuentes
- Michael Joseph Fuller
- Breanne Lynn Gerbe
- Patrick Charles Gifford
- Sharla A. Gillespie
- Deirdre Elizabeth Guenther
- Kelly Lynn Hannon
- Kathryn Jane Hegener
- Zachary Gerard Hilbers
- Thomas J. Hilker
- * Steven Paul Huber
- Erin Elizabeth Iafrate
- Allison Marie Jagoda
- Jeffery Andrew Karwowski
- Cody Matthew Keilen
- Erika Ellen Kern
- ** Matthew Charles Laurich
- Rachel Lyn Leach
- * April Michelle Loney
- Valerie Nicole Louzon
- Daniel Patrick Manning
- William Verdell McCray
- Andrew Joseph Morris
- Bryan Robert Parker
- Adam Thomas Ringler
- Rebecca Kathleen Robins
- Brenton Michael Rozycski
- * Daniel M. Schubert Jr.
- Amy Elizabeth Serota
- Kishon Ashley Shillinger
- Anthony Joseph Sorgi
- Steven George Stowers
- Jay Lewis Swanson
- Amy Marie Vandenbossche
- Meagan Blair Webb
- Elizabeth Sara Wehner
- Ryan Scott Wolok
- Kimbo Edward Yee

Candidates—Fall Semester, 2008

Degree of Bachelor of Arts

- Education**
- Miranda Lynn Eaton
- Erin Elizabeth Langley
- * Amanda Ashley Lick
- Samuel James Robinson
- Anne Marie Zillins

- Special Education—Deaf Education**
- Charise Michelle Antoniewicz
- ** Katherine Maree Sarow

Degree of Bachelor of Science

- Athletic Training**
- H** Lindsey Anne Pyc
- Kinesiology**
- * Amy Joy Barnabo
- Gregory Jackson Calbeck
- David Michael Cary
- Krishana Theresa Clark
- Raffi Faouzi Elchemmas

- Carla Marie Fiorenzo
- Jonathan Jay Greene
- * Jessica Stacey Haynes
- Jennifer Marie Hoard
- Ashley Ann Hudson
- Heather Michelle Kay
- Sarah Elizabeth Kercher
- Alicia Ann Lawson
- Jessica Lynn LeTourneau
- Barre Alden Mackie
- Michelle Kristine Manery
- Robert George Matouk
- Morgan Lee Milspop
- Camilla Nicole Nelson
- Lesley Anne Noel
- April Ann Packard
- Nicholas Alexander Ruffing
- Ashley Rose Schipper
- Amy Ruth Schneider
- * Ashley Kay Short
- * Meagan Ann Smith
- * Pamela Jeanette Snyder
- ** Ryan William Stringer
- Joseph David Thom
- Mallory Nicole Walker
- Matthew Alan Wiktorski
- ** Bradley Nathan Witte

COLLEGE OF ENGINEERING

Satish S. Udpal, Dean

Graduated—Summer Semester, 2008

Degree of Bachelor of Science

- | | | |
|---|--|--|
| Applied Engineering Sciences
Carl Zachary Domitz
Demetrius Ramon Fisher
Jennifer Lynn Licus
Joseph Allen Ludlow
Brian Joseph McLaughlin
Ashley Margaret Seidl
Akiyuki Tanaka
Kamela Shea Webster | Computer Science
Clayton Thomas Boylan
Nathan Richard Crosty
Justin Thomas Gronos
Tamy Xuexia Liang
Sean Patrick Murphy
* Jared Adam Wein | Materials Science and Engineering
Megan Ann Galdes
Melissa Marie Wilson |
| Civil Engineering
Ryan Brady Fox
Stephanie Elizabeth Fox
Putri Arum Jati
LeeTal Levran
Andrew Elliot Minshall
Therese Elizabeth Pasichnyk
Ana Petrovic | Mechanical Engineering
Marquise William Abbey
Matthew Eli Christy
Rollin J. Garcia
Kenneth J. Kleszcz
Nicholas Oliver Rowe
Donald B. Snyder
Keith Edward Srebinski
John Nathan Woodruff | Electrical Engineering
Daniel John Little
* Martin Cody Priess
Ryan Russell Rieck
Devin David Looney
Daniel Joseph Martin
Ottavio Mario Palazzolo |
| Biosystems Engineering
Andrew David Zawisza | Chemical Engineering
Abdulla Mohammed Al-Attiya
Eric James Kuptz | Computer Engineering
Richard Jordan Cantor
Jason Keith Payne |

Candidates—Fall Semester, 2008

Degree of Bachelor of Science

- | | | |
|---|--|---|
| Applied Engineering Sciences
H Daniel Joseph Pabst | Computer Engineering
Taylor Paul Marshall
Ashleigh Montgomery New | Materials Science and Engineering
Mohd Khalid Mohd Saufee
Thomas Kyle Swartz
Danny Dinh Tran |
| Biosystems Engineering
Tracy Lynne Svanda
** Tyler Scott Wright | Civil Engineering
H* Charles Anthony Otto
Jonathan Paul Schultz
Kristopher Frederick Steis
Christopher Warner Sutton | * Nicholas Terrence Vogtmann
H Michael Benjamin Weingarten
Bryan Andrew Witherspoon
Craig Martin Zofchak |
| Chemical Engineering
* Kiel Thomas Mahaffy
Holly Marie Morgan | Computer Science
H* Angela Renee Rhone
James Allan Robertson
Brett Michael Scafuri
Jonathan Paul Schultz
Kristopher Frederick Steis
Christopher Warner Sutton | Mechanical Engineering
H* Ronald James Rodriguez
Joshua Reuben Roy
Julian Richard Simioni
Brian Christopher Walsh |
| Civil Engineering
Jamie Antoniewicz
Andis Dainis Berzins
Christopher Gideon Bowker | Computer Engineering
Tom Avihey Aprik
Mark James Blair
Thomas Stanley Hancasky
Namruth Nalla
Rebecca Ann Wahmhoff | Electrical Engineering
George Peter Ballios
Sui Lee Chan
Weinling Chang
Kyle Lucas Covert
Michael William Dow |
| * Spencer Neil Cain
Matthew Eric Chumbley
* Andrew Patrick Crandall
Joel D. Cutler
Robert Cade Dahmen
Danielle Valentine Sophie Dresch
Elibe Ama Elibe
Justin Matthew Fudge
Brian Robert Galietti
Thomas Austin Gavin
Elise Kathleen Kappahn
Kurt Philip Kivistö
John Ronald Kotes
Angela Grace Lierman
Jason Daniel McCartney
Brent Douglas Morgensen
Cara Lynn Parks
* Joseph Herbert Podolsky | H* Yee Mon Joshua Joseph Wong
Computer Science
David William Ackerman
Thomas Richard Alexander
Meshal Fahad Alsahl
H** Keith Brian Barber II
Andrew Martin Daniels
Jacob John Denzer
Joshua Martin Detwiler
Jordan Alexander Fish
Derek Steven Gebhard
* Michael Patrick Haine
Jeffrey Ignatius
H* Michael Jay Jeffery
Michael Richard Korynski
* Scott Thomas Lamparski
H** Thomas Jeffrey Lavoy | * Sean Gerard Hatch
Robert Anthony Jankowski
Jeli Suriani Joegiono
Justin Dean King
Jeremy Robert Konz
Michael Andrew Kovalcik
Chi-Fai Lo
** Qingxian Luo
Jakub Mazur
Vijay Sravan Reddy
Mukkamalla
Michael Patrick Mullinger
Francis Ifeanyi Okonkwo
* Kristen Renee Pace |

Degree of Bachelor of Science**Mechanical Engineering
(Continued)**

Ravi Parimal Jadia
Alexander Max Kerstein
* Daejung Kim
Jacob Paul Kloss
* Hani G. Kobty
Joshua Adam Kowalski

Brian Andrew Kunkel
Jonathan W. Luckhardt
Zachary Charles McIntyre
Brielle Alise Meadows
Justin David Milburn
Drew Clarke Mosner
Michael Stephen Priebe Jr.
Brandon Thomas Quaranto

Daniel Bradley Raphael
Bradley Allen Rutledge
Vivek Reddy Sarasam
H* Lauren Marie Sharp
Scott Louis Slingerland
Neal Anthony Spitzley
Zachary Paul Steffes
* Ryan Edward Stull

H** Christopher Ryan Sweeney
H Keith Odell Tenbusch
* Bryce Charles Thelen
* Richard James Wahl
* Kipp Charles Wallace
Alexander Michael Wright
Kevin T. Wright

JAMES MADISON COLLEGE**Sherman W. Garnett, Dean****Graduated—Summer Semester, 2008****Degree of Bachelor of Arts**

H* Emily Jean Adama
Aisha Yetunde Adekunle
Ozichi Olanma Aguwa
Charles Ivan Allport
Tj Arthur Bartczak
James R. Bennett
H Garret Scott Bowman
Hunter Nathaniel Brawn
Lisa M. Brunetti
H Amy Frost Bucknell
Brittany Anne Costello
* Christopher Ewan Dawood
Morgan Catherine Diedrich

Rachel Marie Eernisse
Ashley Anne Eveleth
* Ryan Matthew Felber
Rachel Marguerite Bradford
Frierson
Amanda Marie Graziano
* Daniel Isaac Gruscynski
Alexander Charles Hill
Aaron Michael Honowitz
James Finley Huston V
Yeon Joo Joh
Jason Aaron Kanter

Stefan G.
Katharios-Lanwermeyer
H* Kacie Jo Kefgen
A* Evan Michael Lowe
* Allison Anna Marlatt
Lucas Allen Marshall
Camila Araujo Matricardi
* Christina Lynn Mayfield
Brett Mellin
Joseph Michael Mondelli
Elizabeth Moffatt Mott
Keziah Ruthanna Plummer

* Jonathan W. Postema
Natalie Marie Ramirez
Payal Bharat Ravani
Erik Andrew Reed
H Albert McKinley Rice II
Caitlin Elizabeth Ryan
Matthew J. Silas
Jordan Egnater Silverman
Judith Ann Stork
Daniel Michael Ulman
Steven Robert Wiltsie
Sylvester Samawa Yavana

Candidates—Fall Semester, 2008**Degree of Bachelor of Arts**

Toby William Allen
H** Kristen Lynn Arnold
John David Asselin
* Stephanie Nicole Baer
Cora A. Bebiak
Michael James Berrios
Marcos Bonafede
Jessie Dey Bovay
Anne Marie Boyce
Kyle James Bristow
Joseph John Patek Burchi
* Jessica Rebecca Byrom
Kristin Ann Carl
Ashley Marie Casperson
Jessica Emily Clouse

Kristina Anne Crandall
Sharifa Dominique Crawford
Aditya Bharat Dalvi
Shane Michael Dicks
Sarah Elizabeth Dumas
James Donald Durkee
Jessica Lauren Emerson
Lauren Michelle Eva
* Zachary Owen Evans
Brianne Jenine Hanlon
Payton Ashlee Heins
Jeffrey James Houtteman
Meredith Kline Immens
John Paul Kelly
* Kristen Best Keye

Merissa Joanna Kovach
Jaren Andrew Kuchta
Susan W. Lambrix
H* Saira Nadia Latif
H Katherine Ann Lester
Lauren Marie Leto
Brendan Paul Maynard
Christina Renee McNeal
Angela Therese Miller
Mallory Marion Miller
Shanelle Lynn Oliver
* Andrew Seungsoo Park
Katina Petrou
Craig Stephen Puckett II
Matthew Alan Rich

Christopher Jose Silva
Lindsey Marie Spencer
Nicole Summers
Kelly Charon Tebay
H* Emily Grace Thomas
Sarah Marie Thomas
Samuel Sean Titze
Lauren Grace Tomaszczyk
Michele Sabrina Vaught
Michael Patrick Wall
Jessica Michelle Warren
David Farrell Westlake
Kristin Nicole Wianecki
Seo Yean You

LYMAN BRIGGS COLLEGE

Elizabeth H. Simmons, Dean

Candidates—Fall Semester, 2008

Degree of Bachelor of Science

Biochemistry and Molecular Biology

H** Michaela Anne Teravest

Chemistry

Anastasia Marie Legowsky

Computer Science

Eric Stephen Carlson
H Jonathan James Lindsey

Genomics and Molecular Genetics

* Danielle Michelle Fasseel

Human Biology

H Elyssa Marie Fielder
Preeti Sudhir Lingnurkar

Microbiology

H Maleena Eryn Garry
Abbey Dyanne Mullen

Microbiology

Alvin Lee Davis Jr.
Preeti Sudhir Lingnurkar

Science and Technology Studies

H* Jessica Ruth Collister
Priestley
Brooke Michelle Viele
Matthew Timothy Wirsing

Nutritional Sciences

H* Terra Starr Young
Nicole Danielle Osier

Zoology

* Danielle Michelle Fasseel
Nicholas Cho Ahn

Medical Technology

Deanna Renae Gray
* Chelsea Emelia Grimes

Physiology

H** Scott Thomas Allen
Kayla Ilene Byrd

Degree of Bachelor of Arts

Music

* Michael Thomas Adams
* Kathryn Diane Beyer

Degree of Bachelor of Music

Composition and Music Theory

Lisa Roberta Teverbaugh

Jazz Studies

Music Education

James Thomas Holden

Music Performance

Loren Marie Gardner

Music Therapy

Andrea Kathryn Dunlap
Sarah Ann Olechowski

Candidates—Fall Semester, 2008

Degree of Bachelor of Arts

Music

H** Courtney Alane Rizzo
Thomas Rashid Sklutz

Degree of Bachelor of Music

Composition and Music Theory

David Michael Petre

Jazz Studies

David Robert Thompson

Music Education

H** Jessica June DeZess
Jeremiah Edward Figlewicz

* Jessica Lee Maynard

* DeAnne Rachel Morell

* Leslie Ann Nielsen

* David Joshua Permut

Elizabeth Anne Peters
H** Kathryn Elizabeth Sare
Dustin John Stoner

Meghan Mary Grinczel
Madison Mikenna Root

Music Therapy

H** Natsumi Asanuma

H* Sara Renee Buccilli

** Sayako Fujii

Ji Yeun Lee

COLLEGE OF NATURAL SCIENCE

R. James Kirkpatrick, Dean

Graduated—Summer Semester, 2008

Degree of Bachelor of Arts

Chemistry
Janelle Aspen Bradley
Melissa Kay Clements
* Eli Benchell Eisman
Caitlin Marie McCormick

Mathematics
Troy William Gearhart
Jennifer Candice Gray

Patrick Holmes Greeley
* Maria Marilyn McLane
Kara Kristine Peltier

Physics
Stephen Ashley
Cooper-McCann
Lindsay Marie Hebeler
Troy Michael Lictawa

Degree of Bachelor of Science

Astrophysics
Julian Antoine von Eye

Biochemistry and Molecular Biology
Ross Joseph Brothers
No-Ya Hung
Yow-Rong Liao
Jason Phillip Zatkoff

Biochemistry and Molecular Biology/Biotechnology
Kelly Jo Schwartz

Biological Science
* Molly Esther Christian
* Stephanie Marie DeMarco
Jonathan Daniel Kendall
Tara M. Lehman
Brian Pierce Rambadt
Daniel Gordon Winther

Clinical Laboratory Sciences
Andrea Elise Feigley
Amanda Marie Fitch
Melinda Wai sum Kwok

Earth Science
Emily Ann Davidson
Tori Ann Holmes

Environmental Biology/Zoology
* Jan-Michael Hessenauer

Environmental Geosciences
Ryan Raymond Danescu III
Elizabeth Kathryn Woodward

Geological Sciences
H* Michael Robert Ackerson
H Michael Stanley Morse
Joshua Robert Townshend

Human Biology
Craig Alan Beversdorf
Matthew J. Booth

Al-Salhien S. Bughrara
Rohit Shivshankar Burde

* Jonathan Frederick Clinthorne
Craig Derek Cushman
John Davis

Marissa Lynn Desrosiers
Dean Albert DeWilder
Erin Renee Doan

Mosaed A. Eljahmi
Courtney Anne Garrison

** Eric Jacob Greenberg
Brian Donald Hill
Chad Bedell Hopkins
Sarah Louise Johnson

Samuel John Kuenker
Kirsten Brett Migoski
Danielle Ann Nastas

Aaron James Overly
Christopher David Schneider

Brittany Manners Sheets
Theresa Marie Sierawski

H* Brittany Victoria Slaughter
Tracy Jane Smith
Tristan Michael Spierling

Beraht Raja Thapa
Meaghan Lynn Trainor

David Wieseckel
Danielle Renee

Winiesdorffer

Lyman Briggs School

Ashley Ruth Abramson
Chike V. Anadumaka
Alicia Lauren Baldwin

* Robert James Brown
Marc Leonard Brzozowski
Allyson Marie DeGraw

H Rebecca Ann Evers
Amanda Lambert Gnaau
Brittany Mary Gunther

H Christina Lee Gurski
Lauren Michelle Herrala
Andrew James Jackson

Lia Sona Jamian
Allister William Malcolm
Jason Eli Miller

Dana Michelle Olejnik

Physical Science

Christopher Charles
Schlappi

Elizabeth L. Reed
* Caleb Hartley Springsteen
Patrick Jon Stone
Lauren Michelle Strawaine

H* Erin Patricia Ward
H Trisha Margaret Westerhof
Leslie Allison Wetzel

Mathematics
Chadwick Earl Halsted
Michael Douglas Hunter

Joseph Paul Koppin
Kyle Dillon Martin

Janelle Elizabeth Orser
Katherine Marie Parfitt

Scott Thomas Pelak
Jacob Daniel Suhajda

Medical Technology
Allyson Leigh Chirio
Alicia Terese Edgeworth

Mosaed A. Eljahmi
Kathryn Jean Fabis

Melissa Emily Greene
Lakisha Lennette Hairston

Katya Roma Prybula
Cory Curtis Rickett

Microbiology
Mark Joseph Gaynor
* Jennifer Lynn Härsch

** Nathan Bradley Zokoe

Nutritional Sciences
Ashley Melissa Borin

H* Robert James Brown
Katherine Joann Ervin

H Amalia Sue Geiersbach
Alyson Marie DeGraw

H Rebecca Ann Evers
Amanda Lambert Gnaau

Brittany Mary Gunther

H Christina Lee Gurski
Lauren Michelle Herrala

Andrew James Jackson
Lia Sona Jamian

Allister William Malcolm
Jason Eli Miller

Dana Michelle Olejnik

H* Hamood Zafir Arham
Jonathan Matthew Bovee
Kyle Scott DeGrave

Physiology
* Tyler Newton Allerdings

Georgia Lynn Brown
Won-Suk Chung

Sarah Anne Czarnecki
Kristina Ellen Dawkins

H Jason Barrett Hall
* Joseph William McCollom

Jason Matthew Pero
Madison Yen Pham

Lauren Meta Ramsey
Sandeep Bharath Viswanath

Jennifer Marie Ward

Statistics
Jared Steven Hoppe
Jonathan Michael Matuszak

Zoology
* Katherine Jean Borr
Emily Jean Chaffin

** Alison Renee Cole
A Shannon Colleen College

** Audrey Laura
DeRose-Wilson

Michael Vincent Driscoll
April Ann Freehling

Christopher Michael Gertiser
Jessica Nichole Huston

Melissa Nicole Jaroneski
Joshua Alexander Loveman

Sara Marie Maltese
Mary Lynn Mankus

Paul Richard McKenna
Reneé Christine McUmber

Austin Leslie Pernia
* Matthew Colin Porter

Kristen Anne Rappa
Heidi Marie Rausch

Daniel Jose Rodriguez
Hung-Che Chris Weng

** Kristin Anne Whitworth
* Leslie Renee Wintz

Degree of Bachelor of Arts

Chemistry
** Benjamin Thomas Maatman
* Jessica Anne Williams

Mathematics
Amanda Marie Alandt
Laura Michelle Cremerius
Jenna Lynn Rekowski

Physics
Kevin Timothy Johnston

Degree of Bachelor of Science

Biochemistry and Molecular Biology
Satyanarayana Raju Byrraju

Michael T. Evenson
Daniel Lee Johnson
Jaclyn Christine Peraino
Luke Thomas Sadowski
Janice Wong

Biochemistry and Molecular Biology/Biotechnology
* Farideddin Nossoni
Michael Benjamin Sweet

Chemistry
Bradley James Dobryden
Kyle Robert Essennmacher
Jacob Aaron Stricker

Clinical Laboratory Sciences
Jacob Alan Adams
Jamie Lynn Ervin
Samantha Lynn Fogel
Stephanie Lynn Frick
Deanna Renae Gray

* Karin Lynn Klettke
Natalie Renee Sledz
Amber Maree Smith
* Ashli Ryan Wesley

Computational Mathematics
H* Thomas Jeffrey Lavoy
Richard Robert Reichenbach

Earth Science
Matthew Brady Cramton
Adam Wesley Scheurer

Environmental Biology/Microbiology
* Andrew Thomas Buss

Environmental Biology/Zoology
H* Michael Thomas Cook
Christopher Joseph McGarry
Scott Patrick Prajzner

Genomics and Molecular Genetics
Marcello Pasquale
Castelvetere
Rachel Quinn Talaski

Mathematics
Aaron Frederick Fezatte
Sean Tyler Barkan

Geological Sciences
Ryan Christopher Smith

Human Biology

Jacob Alan Adams

* Priyanka Harshad Annigeri
James Alexander Campbell

Reema A. Cherian
Julie Ann Christopherson

Anne Mary Clayton
Megan Lauren Conway

Jonathan James Crocker
Haley Rose Crowe

Ashley Nicole Curtis
Tiffany Patrice Davis

Brianna Patrice Dial
Joseph James Egan

Geoffrey E. Feen
Sara Cathryn Fukuzawa

* Katie Lee Golden
Haley Elizabeth Jenkins
Kristin Leigh Kalember

Haram Kang
David Benjamin Kazanowski

Megan Marie Keim
Dilpreet Kaur Khaira

Brandon Anthony Kolo
Nicole Marie Korc

Justin Ryan Lukasik
Heather Joy McGovern

Craig Thomas Meissner
Jason Roland Mitchell

Flavio Carlan Mosci
Eric Christopher Pattok

Jill Nicola Phillipi
Mike M. Raishouini

* Lauren Elizabeth Rule
Brenda Jean Satterthwaite

Wesan Shawn Shango
Sonya Shyam

Lara Ann Silveri
Elizabeth Leigh Singleton

Molly Louise Stewart
Jennifer Elizabeth Sweet

Michelle Nichole Thompson
Judy Tran

H* Rachel Beth Tucker
H* Katrina Anne Weirauch

Zoology
** Ryan Lee Buryta
* Arjun Dupati

H** Jocelyn Christine Frey
** Abhishek Nandan

Harinandan
H** Asma Hasan

Roderick Dwayne Hudson
Deidre Erin Killgrove

Jennilee Kolb
Ashley Marie McKay

Donald Clare Monroe

Flavio Carlan Mosci
* Thomas Joseph Prebish

Jennifer Ann Ratkowiak
Aaron Levar Walls

Jeremy James Young

Microbiology
* Matthew Lee Aardema

* Katelyn Elizabeth Chalifoux
Jennifer Augusta Clark

Rebecca Marie Collick
Sophia Veronica DiPietro

Megan Renee Garrett
Alexandra Diane Haluska

Bradley James Keusch
Deanna Bailie Laderoot

Sonya Marie Lambkin
Jessica Marie LeFevre

Ryan William Majauskas
* Melissa Sue Morgan

Danielle Marie Morris
Carolyn Darnell Packer

Tyler Evan Pearsall
Jennifer LouAnn Ramsey

Physical Science
H Kenneth George Rogers

Nicole Lyn Ross
Desireé Nicole Roth

Elizabert Ann Russell
H** Cassandra Nicole Stieler

Brent William Tluczek
Lindsay Patricia Virga

Lauren Taylor Walker
Kathryn M. Wearsch

* Gwendolyn Joy Webster
Kathryn Elizabeth Wright

Sarah Elise Yaeger
* Amber Layne Zelman

COLLEGE OF NURSING

Mary H. Mundt, Dean

Graduated—Summer Semester, 2008

Degree of Bachelor of Science in Nursing

Melissa Kathleen Campbell
Michele Elaine Germain

Emmanuel Okpan Ijere
Lindsey Ann James

Amanda Catherine Janisse
* Claire Elizabeth McCarthy

Sara Lou Richardville
H* Spencer Adam Winters

Candidates—Fall Semester, 2008

Degree of Bachelor of Science in Nursing

* Anne Marie Abel
Nicole Marie Baad
Rachel Mary Boguth
Tara Renee Boling
Katarzyna Marta Borkowski
Dinah Rebekah Clark
Kelly Elizabeth Coudron
* Katie Lynn Czopp
Lisa Jean Davy
* Melissa Ann-Marie DeHem
Christina Marie Dickson
* Julia Valentine Farner

* Brooke Mishon Fobes
Kristina Kay Friedmann
* Anne Marie Frycek
Lauren Joan Giglio
Heather Marie Gorman
* Deidra Marie Gray
Mallory Anne Greketis
Courtney Erin Hahn
Nicholas Lauda Hammond
Rachel Kelley Hill
* Phung Ngoc Huynh
Stephanie Ann Jones

Leann Nicole Kaiser
H** Courtney Shannon Keating
* Jillian Rebekah Kouri
Aylin Elizabeth Kyte
** Julia Josephine Malfeld
Ashley Rose Meyers
Megan Marie Moir
* Bridget Joy Mulcahy
Katelyn Elizabeth Murray
Christin Lynn Nycek
Shana Marie Olk

Andrea Jean Petty
* Luke Anthony Rohlf
Amanda Christine Romijn
Mia Yvette Snowden
Dezirae Fern Sparrow
* Amy Marie Tremain
Margaret Anne Turley
H* Hilary Felice Wagner
Lindsey Nicole Watters
* Katherine Wechter
Hyojin Yoon

COLLEGE OF SOCIAL SCIENCE

Marietta L. Baba, Dean

Graduated—Summer Semester, 2008

Degree of Bachelor of Arts

Anthropology
Erica Lee Baker
H* Anne Marie Desiderio
** Heidi Lynn Kershner
Phillip Paul Kreiner
Nichole Grace VanBlaricum

Criminal Justice
Ozichi Olanma Aguwa
H* Ashlee Reaven Barnes
Tiffany Sue Blaine
Michael Andrew Clement
Caitlin Elizabeth Cuddohy
Jennifer Vawn Eberhardt
Diana Guadalupe Fernandez
Melissa Marie Forshey
Daniel A. Goyette
Amanda Marie Graziano
Stephen M. Greaves

Lisarenee Rowe Haun
Steven Harrison Hertz
Richard Edward Jackson
Jason Donald Kimpel
Andrew Joseph Kole

William Roger Lehman
Elizabeth Louise Leon
Cherise Nichole Maddox
Peter Christian Mason III
Geoffrey Frank McAdam
Patricia Reshawn McMillon
** Tyler Curtis Mensing
Sandra L. Minaeeghaeinipour
Jimmie Pharr Jr.

* Jaclyn Riane Polsinelli
William Edward Richeson Jr.
April Louise Salava
Adam Joseph Schmitt
Jorge A. Sigala
Sonja Loren Soto
Kimberly Diane Turner
Latia Katrice Williams
Marcia Marie Williamson
Tarah Chavon Dyan Young

Economics
Abdulaziz Mohammed
Al-Failakawi
Joshua Edward Bradstreet
Michael Robert Byrnes
Rebecca Lena Cape
Paul Nicholas Deimling

* Anthony Jess Foote
Daniel Steven Houser
Punisia Narmada
Liyanaarachchi

Bradley David Mayes
Ke Ken Ning
Benjamin Owen Patterson
Jake Anthony Piper
Gregory James Pope
Michael Thomas Rachfal
Scott Christopher Sweeney
David Ross Thelen
Cameron Scott Torre
Ryan Thomas Zrebski

Kaley Suzanne Dzwonkowski
Aaron Patrick Jupp
H Bradley Christopher
Richman
Ashleigh Rae Rugero
Jessica Lynn Trudel

Christine Elizabeth Johnson

Interdisciplinary Studies in Social Science—Environmental Policy
Katherine Carol-Grace Skrzynski
Camille Elizabeth Slemp
George Keiston Wirick
Tolga Yaprak

Interdisciplinary Studies in Social Science—Health Studies

Melissa X. Gutierrez

Krystal Louise Phillips

Jennifer Marie Wilson

Interdisciplinary Studies in Social Science—International Studies
Jordan David Delay
Kaley Suzanne Dzwonkowski
Aaron Patrick Jupp
H Bradley Christopher
Richman
Ashleigh Rae Rugero
Jessica Lynn Trudel

Jamie Renee D'Luge

Jamie Renee D'Luge

Anthoni George Hamo

Ashley Jean Jenkins

Interdisciplinary Studies in Social Science—Law and Society

A Academic Scholar H Honors College * With Honor ** With High Honor

Family Community Services
Lindsay Christine Gala
Brittin Alissa Pollack
* Hannah Elizabeth Shaver
Janeva Roslyn Shaw
Amy Marie Vomastek

Geography
Luke Foster Adams
** Lindsay P. Campbell
Travis Christopher Perkins
Robert Joseph Viola

Global and Area Studies—Social Science
Taylor Pilar Hernandez
H Sidney Joyce
Wilkinson-Flicker

History
** Joseph Michael Brya
* Laura Jo Chamberlain
Heather Lynn Cole
Rachel Marguerite Bradford
Frierson

H* James Patrick Higgins
Allison Lynn Ianni
* Elizabeth Ann Kaminsky
** Heidi Lynn Kershner

* Kevin John Kuehn
* Erin Elizabeth Maresko
Crystal Nycole Micko
Ryan Scott Pajor
Theodore Graham
Szczepanski

James Ronald Stewart IV
Amy Lynn Wilson
Maranda Jean Winchester
Amy Sue Ykimoff

Interdisciplinary Studies in Social Science—Community Relations
Jordan David Delay
Kaley Suzanne Dzwonkowski
Aaron Patrick Jupp
H Bradley Christopher
Richman
Ashleigh Rae Rugero
Jessica Lynn Trudel

Jamie Renee D'Luge

H Anne Kimball Dykema
Katy Ann Gozalka
* Elizabeth Ann Heavenrich
Timothy Andrew Jones II
Ashley H. Juengling
Sabrina Geanne Keesee

* Kevin John Kuehn
Joseph Andrew Masinick
* Katherine Carol-Grace Skrzynski
Camille Elizabeth Slemp
George Keiston Wirick
Tolga Yaprak

Interdisciplinary Studies in Social Science—Health Studies
Melissa X. Gutierrez
Krystal Louise Phillips
Jennifer Marie Wilson

Interdisciplinary Studies in Social Science—International Studies

Jamie Renee D'Luge

A Academic Scholar H Honors College * With Honor ** With High Honor

Interdisciplinary Studies in Social Science—Human Resources and Society
Scott Tyler Arnold
Danielle Nicole Boone
Bryan Thomas Brighton
Kylie Linn Caniglia
Cheran Michelle Davis
Michael George Dendrinos
Yuliya Aleksandrovna Dossova

* Katelyn Marie Farrell
Rebecca Christen Gasiorek
Carmen Alicia Gray
Nathan J. Gunthorpe
Katelyn Anne Henika
Hazel Ann Hoard
Paul Thomas Huston

Derek Jon Jankowski
Kevin Thomas Jaseckas
Aditya Kannan
* Eric Donald Kern
Trent James Keyton
Sau Ting Kong
Troy Krider
Jasna Leova

Jamie Marie MacDonald
** Christopher Wayne Madzik
David Wayne Ingold
Christopher Randall Johnson
Nicole Emily Johnston
Brian Luke LaPrairie

* Thomas Gerard McCarty Jr.
Maxwell Thomas Miller
Noah Leo Moskowitz
David Louis Newman
Dallas Christopher Solomon
Levi Dave Tripp
Elizabeth Vang
Kristin Danielle Wiggins

Interdisciplinary Studies in Social Science—International Studies
Jamie Renee D'Luge

H Anne Kimball Dykema
Katy Ann Gozalka
* Elizabeth Ann Heavenrich
Timothy Andrew Jones II
Ashley H. Juengling
Sabrina Geanne Keesee

* Kevin John Kuehn
Joseph Andrew Masinick
* Katherine Carol-Grace Skrzynski
Camille Elizabeth Slemp
George Keiston Wirick
Tolga Yaprak

Political Science
Ryan Sean Connor
Sholeen Mustafa Damarwala
Prasid Dhital

H Anne Kimball Dykema
Thomas E. Fahey
H Tara Christine Farrell
Melissa Marie Forshey
Michael James Fossitt
Teela N. Gill

Michael Anthony Haught
Christopher William Hewitt
David Wayne Ingold
Christopher Randall Johnson
Nicole Emily Johnston
Brian Luke LaPrairie

* Thomas Gerard McCarty Jr.
Brian Patrick Moriarty
Zachary Aaron Norris
Shannon Marie Proch
Kristen Dian Ransbury
Saisha Kristina Rojas
Kelly Marie Robinson
Jonathan Christophor Sheerin
Patrick D. Zemanski

Political Science—Prelaw
H* Caitlin Marie Annatoyn
Joshua Scott Beagle
Philip Joseph Berens
Nathan Patrick Boerma
Tenecia Charlon Butler
Jennifer Mary Cavanagh
Blake Gregory Conklin
Leonardo Jonathan De La Cruz

* Yuriy Demidko
* Thomas Emilio Fabbri
Christopher John Ferency
Denise Jane Fesdjian
Robert William Gagniuk II
Raheem A. Hanifa
James Elden Keathley
Kristina Anne Kenyon

H Katie Lynn Krueger
Shaun Allen Lampkins

Degree of Bachelor of Arts**Political Science—Prelaw
(Continued)**

H** Brendon Steven Mika
David Justin Palmer
Gary A. Rasmussen II
Meghan Kathleen Sarb
Adam M. Schwartz
Eric Lloyd Simpson
Krista Marie Stoumbos
Ilana Hope Sussman
Peter Dimitri Tomchuck
Paul Alonzo Turner III
Ashonda Kamari Walker
Jacob Allen Walls
Herbert Terrell Washington
Daniel James Wernstrom
* Michael Adam Wolf
Bryan Matthew Woods
Adam Tyler Wright

Psychology

Robyn Jeanet Abel
Karley Michelle Anchill
LaDale Anthony Anderson
* Ashlee Reaven Barnes
* Jamie Angelica-Joy Bender
* Erin Mariel Berard
Autumn Elizabeth Boggues
Derek Creighton Broecker
Ryan Charles Brown
Leah Nichole Brundige
Lisa Danielle Buch

Degree of Bachelor of Science**Anthropology**

Cynthia Jean Fitzpatrick
Sarah Lynn Magro
Blair Rose Starnes
* Christopher John Tinti
Tarah Chavon Dyan Young

Child Development

Caeth O'Rourke Bourbeau
Laura Isbell Boyd
Jennifer M. Daveluy
Kate Elizabeth Davis
* Christine Nicole Dorn
Allison Kay Farran
Katelyn Elizabeth Gold
Christa Marie Hanley
Kathryn Marie O'Hara
Michelle Kristine Roehl

Economics

Aaron Michael Honsowetz

Family Community Services

Aerial Talise Ali
LaRissa T. Anderson
Jazmin Jean Andrews
Jessica Lynn Bay
Kristen Marie Bohannon
Lauren Alexandria Cage
* Amy Jane Carey

Renee Marilyn Butchbaker
Katherine Anne Callas
Gregory Robert Cannava
Carol Lee Clift
Bridget Vergie Cochran
Ladonna Gwendolyn Cook
Sara Rebecca Cook
Elisabeth Ann Cross
Maggie Mae Rose Davis
Megan Kathleen Davis
Kirkland J'Narvis Dawson
Jacqueline Meredith Dombrowski
Kathryn Mary Elenz-Martin
Stephanie Meryl Ericson
Melissa Marie Forshey
Ryan William Gardner
Danielle Marie Gordon
Janice Marie Harley
Samantha Joy Heberlein
Kathryn Mary Hendricks
Jessica Bell Hiatt
James Michael Hollenbach
Latasha Tamika Holmes
Ryan J. Hudson
* Carolyn Anne Kirkman
Phillip Paul Kreiner
Taylor Andrew Langley
Andrea Kristy Martin
Michael Lawrence McAfee Villanueva
Ashley Lauran McCollum
April Shauntay McGee

Stephani Ann McIsaac
Ronald John Mottola Jr.
Matthew Paul Murphy
Shannon Marie Murphy
Naomi Nitz
Alice Patricia Overland
Ryan Keith Peterson
Nicole Ann Podgorski
Dominique Nicole Powells
* Brian Anthony Reinerth
** Kenneth Charles Roubal
Kelly Lynn Rypkowski
Kristen Marie Salminen
Daniel John Schemmel
Reisa Michelle Shanaman
Loren Renee Shiener
* Stephanie Kera Smith
Stephanie Elizabeth Somerville
* Amanda Marie Stapula
Brian Raymond Stewart
Justin Michael Thorne
April Dawn Thurston
Allison Marie Tremblay
Jamie Artie Trimble
Michael Denune Trumbull
Kimberly Diane Turner
Ryan John Vella
Andrea Elizabeth-Renee
Villanueva
Brandee Marie Williams
Marcia Marie Williamson

* Kayla Lynn Winkler
Anthony Daniel Zagajewski
Simran Kaur Gill
H** Brian Thomas Mund
** David Anthony Glandon
* Eric Charles Haynes
Aidar Makybavich Akkazynov
Nathaniel Robert Henne
Sabrina Geanne Keesee
* Yessymkan Toktarbekovich
Oralbayev

Social Work

Tristan Melrose Archambault
Lauren Jessica Beck
Tenaicsha Shuna Boyce
Erin Leigh Hager
Amanda Jade Lilley
Bethany Elizabeth Little
Stephanie Lauren ParTEE
Lindsey Marie Reinhart
Laura Ann Schmidt

Sociology

Ryan Lee Angst
Steven Christopher Leaf
Lina Nicolai
Summer Ciera Shanklin
Antanessa Latrice Staten
Brenda Gail Wapner

Degree of Bachelor of Science**Psychology
(Continued)**

Amanda Marie Gehrls
Simran Kaur Gill
* Brian Thomas Mund
Anh Vo Nguyen
* Katie Elaine Poe
Rachael Lorraine Henley
H** Michael Douglas Hunter
Evan M. Johnson
Lauryn Dominique-Camille
Johnson
Kathryn Elizabeth Kidd
Ashley Irene Leonard

Social Work

Kelly Copeland Lutz
Gina Marie Magri
Justin John Morin
Charlotte H. H. van der Laag
Meghan Erica Wafer
Anthony James Warner
Lindsey Lee Wilner
Amanda M. Zechar
Fan Zhang
Molly Suingunpar
Zolianbawi

Karen Christine Smreker
* Katherine Anne Spinale
Sarah Amy Gwillim
Jennifer Leigh Taylor
Urban and Regional Planning
Daniel Christopher Beard
Rachel Lyn Diskin
Kyle Martin Karwowski
Jay Havard Roberts

* Karen Christine Smreker
* Katherine Anne Spinale
Linh Phuong-Kim Tran
Charlotte H. H. van der Laag
Meghan Erica Wafer
Anthony James Warner
Lindsey Lee Wilner
Amanda M. Zechar
Fan Zhang
Molly Suingunpar
Zolianbawi

Candidates—Fall Semester, 2008**Degree of Bachelor of Arts****Anthropology**

** Jasmine Samar
Angelini-Knoll
Adam T. Hallett
Laura K. V. Luckins
Rachel Lynn Melody
Christopher Alan Szelong

Criminal Justice

** Jennifer Jean Adams
Charlotte Ruth Black
Courtney Dwayne Brunson
Michael David Burns

* Tanya Marie Campos
Ryan Joseph Clark
Anthony Michael Clausen
Mark Keegan Connolly
Chelsea Kim Daza
Brian Glen Dow

Eric Allen Duncan
Richard Walter Ely

Matthew Herbert Engwis
Kely Lynn Ensign
Bradley Morrison Field
Autumn Monique Fields
Isael Flores

Evan Daniel Friedland
* Jorge Alfredo Garcia
Matthew Christopher Giering

Amanda Erin Grimsley
Peter Choo Soo Han
Amber Jasmine Marie Harbert

Karla Ann Hubchik
Eboni Denise Jackson
Marcela Jaramillo
Nicheli Carrie Johnson

Charles Louis Kupovits
Ciera LaSha Lewis
Justin Ross Maiers
Jennifer Marie Makowski

Duncan II
Mary Elizabeth Meerschaert
Evan Robert Melanson
Bryan David Miller

Jesse Ray Miller
Ashleigh Loren Moro
Alex James Gerback
Julia M. Greenwald

Matthew John Halama
Preston Mathew Havens
Brian Christopher Hejka
Steven King Hill
Jason Robert Hofer
Susan Hwang
Graham Darrel Joniec
Stephen Donald Juhl
Michael Khakham
Andrew Donghyeon Kim
Kyle William Krueger
Michael David Krupnik
Kevin James Patrick Lappe
Rui Li

Hao-Jen Liao
Ryan Thomas Marshall
Derrick Anthony Martin
Whitney DeShawn Martin
Divij Mehra
Ryan Anthony Miller
Korey Jonathon Mortimer
Brian Christopher Murchie
Manit Sachin Parikh
Stephen James Pearse
Benjamin James Puchala
Joshua James Pyles
William Enrique Quinones
Perry Lee Reynolds
Michael Dennis Roder
Victor Manuel Ruiz

* Kaitlyn Marjorie Campbell
Krystal Rose Canterbury
Jared John Chambers
Hao Jen Cheng
Ting Yen Chiang

Brittany Michelle Copeland
Jessica Lynn Darin
Ryan Joseph Deisenroth
Stephen Paul Desantis
Caglar Mustafa Donmezler

Dwaine Anthoney
Duncan II
Amanda Michele Dunn
Chad Michael Enicks

Nathan Erhardt Fredrick
Jesse Ray Miller
Alex James Gerback
Julia M. Greenwald

Christopher Michael Young
Matthew Michael Zander

Family Community Services
* Ashleigh Marjorie Boardway
Whitney Lynn Holloway

Geography
Thomas Ronald Wilcox

Global and Area Studies—Social Science
Erica Marie Ervin

History
Matthew William Dabakey
Charles M. Horner
Amy Beth Ingram
Valerie Alysse LeCompte
H Katherine Ann Lester
Erin Rebekah Raymond
* Jessica Sue Wise

Interdisciplinary Studies in Social Science—Community Relations
Keyanta Ashanti Bishaw
Darnell LaVon Holmes
Axel E. Brian Hoyer
Stephanie Ann Lantzy
Marina E. Martinez
Sean Andrew Scherer

Interdisciplinary Studies in Social Science—Environmental Policy
Megan Elizabeth Carlisle
Patrick Steven Gaynor

Interdisciplinary Studies in Social Science—Health Studies
Cy'Kenya J. Ford
Dayna Domonique Lewis
Elisabeth Anne Platz
Celeste Kathleen Stachurski

Degree of Bachelor of Arts

Interdisciplinary Studies in Social Science—Human Resources and Society
 Randi Mercedes Alexander
 Douglas James Bock
 H** Kelly Ann Davis
 Allison Lee Duffy
 Tori Renee Gonyea
 Laurie Ann Hall
 Jemilia Lashay Hoskins
 Justin Andrew Kershaw
 Chelsea Marie Koch
 Dana Ashli Lake
 Wendy Ann Merritt
 Scott Russell Minich
 Steven Michael Mitchell
 Ryan Stanley Perry
 Patrick Michael Peterson
 Eric Ryan Sams
 Megan Sue Sharkey
 Jessica Loran Sherman
 John Shin
 Andrew Christopher Wells
 Derek James Wideman
 Lionel Garcia Williams II

Interdisciplinary Studies in Social Science—International Studies
 Stephanie Marie Cady
 Karl Russell Gierach
 Patrick Brian Harrison
 H** Britni Hayward Johnson
 Michael Christopher Morga
 Hwajung Nam
 Liliana Angelica Torres
 Peter Matthew Weiss
 * Olena Yuryivna Zabielia

Interdisciplinary Studies in Social Science—Public Policy Studies
 Jourdan Leigh Clandening
 Amber Lynn Laskowsky
 H** Tiffany Lee Worthy
Political Science
 ** Jasmine Samar
 Angelini-Knoll
 Paxton Morris Bates
 Alexandra Marie Beaton
 Cole Arthur Benbow
 ** Wendy L. Booth
 Robert George Derocha
 Alexandra Merideth Duda
 David Joseph Flynn
 Susan Diane Grigas
 David Harold Hicks
 * William Hudson
 * Marty David Jandik
 Christopher Timmons
 Johnson
 Daniel Lee Papineau
Political Science—Prelaw
 ** Julie Nicole Agueros
 Dane Paul Brockett
 Eric Thomas Chapman
 ReAnn Rose Gorton
 Lee Alan Green
 Shneera Habib
 H* Jeffrey Albert Hoard
 Miranda Rose Hobbel
 Jeron A. Jackson
 Sadie Kay Jones
 Erinn Roberta Kane
 H** Brandon Timothy Martin
 Franchella Latish Moore

Katherine Irene Neill
 Jonathan David Rengering
 * Scott Nathan Stawiasz
 Danielle Christine Strace
 Matthew Lewis Thompson
 Jason Lee Tinti
 ** Grace Katherine Truemann
 Colin Stephen Whipple
Psychology
 ** Katherine Michelle Anderson
 * Taylor Marie Anglin
 Taneika Natasha Bates
 Steven Frederick Baum
 Tranell Bell-Mills
 Kevin Edward Blohm
 Erin Rochele Bone
 Haley M. Boucher
 Amber Leigh Brooks
 * Keira Paige Chartier-Jones
 H* Jenna Lee Claeis
 Jonathan Andrew Collins
 Anna Celeste Donaldson
 Gran Frederick Flennoy II
 * Jillian Renee Geyman
 Elizabeth Kathryn Griffin
 Nicole Lynn Heinrich
 Brian James Hertenstein
 Geoffrey William
 Hertenstein
 Kimberly Lorette Howard
 Candace Catherine Jarjosa
 Jacqueline Ruth Jones
 Marcyan Elizabeth Kilian
 ** Felicia Diane Konopka
 Vincent Patrick Libiran
 Meagan Theresa
 Mahoney-Lamson
 Jenna Marie Maynard

Degree of Bachelor of Science

Psychology
 ** Douglas Stuart McCotter
 Ashley Brooks McIntosh
 Ashleigh Loren Moro
 H* Angela Marie Newland
 * Sally June Newton
 Michelle Nicole Nickerson
 Nikki Lyn Nicosia
 Adam Bernardo Pascual
 Kasaundra Rogers
 Thomas Joseph Rossana
 Shayla Raeshawn Sanford
 * Ashley Ann Schiele
 Lindsay Catherine Smale
 Brandon Richard Smith
 Deshawnna L. Stevenson
 Andrew Alan Vuckovich
Public Administration and Public Policy
 Pandak Kuot Deng
 Catherine Jean Limmer
 Taylor Adam Radtke
Social Work
 Rita Ameka Rogers
 Jasmine Camille Wier

Heather Renee Harbaugh
 Kenneth Thurgood Harrison
 Nicolas Harry Hodge
 Magin Allyse Kebert
 Cartyea Cierre Mathies
 Constance Denise Montville
 Rebecca Marie Moyle
 H* Joshua Patrick Droog
 H* Corinne Rae Fleming
 * Nicholas Logan Graff
 Matthew John Halama
 * Pathatai Rangnoktai

Stacey Marie Richardson
 Tulica Alice Singh
 Matthew Mark Smith
 Shefali Thitha
 Lingyan Ye
Sociology
 Robert Spencer Grobel
 Elizabeth Marie Maitner
 ** Douglas Stuart McCotter
 Andrew Timothy Schaedig

Urban and Regional Planning
 Stacey Kristine Fedewa
 * Alexander Scott Flood
 Neil Frederick Henne
 Annie Margaret Matouka
 Jacob William Pettengill
 ** Jana Lynn Pritchard
 Kevin David Schronce
 Valerie Marie Smith
 Gwen Elizabeth Webster
 H* Holly Marie Zoe

Degree of Bachelor of Science

Anthropology
 Erika Jean Christian
 Jonathan Ryan Crispin
 Michael Vincent Hensley
 Ashley Anne Hessel
 Katlin Joanna Kennedy
 Harlan Joseph McCaffery
 Rachael Virginia Porter

Economics
 Samakab Abdullahi Askar
 Jonathan David Crawford
 Steven Thomas Garrison
 Drew Allen Klier
 ** Birkir Larusson
 ** Wok Jin Park

Family Community Services
 ** Abbie Christine Barrett
 Katherine Anne Bell
 Sara Michele Brown
 Mi-Hyun Kil
 Stacy Leanne Mills
 Abby Fay Morley

Courtney Renae Neely
 Leticia Raquel Rodriguez
Geographic Information Science
 Charles Henry Bissell
 Alia Shay Koczara
 Sterling Mitchell Raehzt
Geography
 David Marc Purtell
 Wendy Jane Wolf

Interdisciplinary Studies in Social Science—Community Relations
 Paul Grayson Herman
 Courtney Dolores Hill

Interdisciplinary Studies in Social Science—Health Studies
 Elizabeth Nicole Albulov
 Radhika Dinesh Bhavsar

Anne Allaire Cowan
 Amanda Louise Ervin
 * Hannah Ruth Baker
 Ferenchick
 Elon Lauren Geffrard
 Mark Kyle Grafton II
 Emery Maurice McCoy
 Hanna
 Marcy Ann Hatfield
 Kate Marie Latty
 Kedein Kayon Lewis
 An-meil Louise Finfgeld
 Louis-Goff
 Ashley Nichole Lowe
 Ryan Anthony MacFarlane
 Cartyea Cierre Mathies
 Shemekia L. Paschal
 Courtney L. Pistolesi
 Chiquilla Chautell Porter
 Adalberto Joel Quinones Jr.
 Rose Ann Ribbens
 Allison Renee Romant
 Danielle M. St.Onge
 Bryanne Nicole Standifer

Interdisciplinary Studies in Social Science—Human Resources and Society
 Cheron Denise Freeman
 Kenneth Thurgood Harrison
 Ulysses Liggins III
 Christopher Donald Jin
 Maes
 Leah Reva Meerkov
 Matthew Thomas Snell
 Tiffany Irene Whyte

Interdisciplinary Studies in Social Science—International Studies
 Ryan Joseph Bush

BACCALAUREATE DEGREES

COLLEGE OF VETERINARY MEDICINE

Christopher M. Brown, Dean

Graduated—Summer Semester, 2008

Degree of Bachelor of Science

Veterinary Medicine
Edyie Jolene Hanna

Veterinary Technology
Monica Sue Collins
Marianne Cotzias

Erin Elizabeth Justen
Lisa Marie Pollard

Nichelle Lynn Southworth

RESERVE OFFICERS TRAINING CORPS
Douglas W. Estry, Associate Provost for Undergraduate Education
and Dean of Undergraduate Studies

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.

Candidates—Fall Semester, 2008

Degree of Bachelor of Science

Veterinary Medicine
Lacey Hudson
Ashley J. Lange

* Kimberly M. Quandt
** Jessica W. Reum

Veterinary Technology
Alexandra Micque Biggart

Jessica Marie Ruselowski

Aerospace Studies

Logistics Readiness Officer
Caitlin G. C. Wettle

Military Science

Field Artillery
Peter Christian Mason III
Michael Lawrence McAfee

Infantry
Ryan Arthur Moss

Graduated—Summer Semester, 2008

Aerospace Studies

Intelligence Officer
Sarah Elizabeth Kercher

Military Science

Army Nurse Corps
++ Mallory Anne Greketicis

Field Artillery
++ Geoffrey William Hertenstein
Jason Roland Mitchell

Medical Service Corps
Andrew Joseph Cremonete

Quartermaster Corps
+ James John Agius

ADVANCED DEGREES

Star-Spangled Banner

*Oh, say, can you see, by the dawn's early light,
What so proudly we hailed at the twilight's last gleaming.
Whose broad stripes and bright stars, through the perilous fight,
O'er the ramparts we watched were so gallantly streaming?
And the rockets' red glare, the bombs bursting in air,
Gave proof thro' the night that our flag was still there.
O, say, does that star-spangled banner yet wave
O'er the land of the free, and the home of the brave!*

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 lyrics of the Alma Mater were written by Bernard Traynor (MSC Athletic Department, 1925-1927). The melody is based on Donizetti's *Lucia di Lammermoor*. It was not until March 30, 1949, after a vote by the students, that the popular song on campus known as the *MSC Shadows* was finally adopted as the official Alma Mater. Today, the Alma Mater is known as the *MSU Shadows*.

ADVANCED DEGREES

Order of Ceremonies

Presiding

Lou Anna Kimsey Simon, President, Michigan State University

Processional The MSU Symphony Band
John T. Madden, *Conductor*

Star-Spangled Banner
Pia Broden Williams
Master of Music in Music Performance
The MSU Symphony Band and Audience
Lyrics, page 44

Francis Scott Key

Moment of Silence

Presentation of Honorary Degree Candidates J. Ian Gray, *Vice President for Research and Graduate Studies*

Address Steven W. Squyres
Scientific Principal Investigator, Mars Exploration Rovers
Author, *Roving Mars: Spirit, Opportunity and the Exploration of the Red Planet*
Goldwin Smith Professor of Astronomy
Cornell University
Ithaca, New York

Special Music Academic Festival Overture.....
Johannes Brahms
Arranged by Joseph Spaniola

The MSU Symphony Band
John T. Madden, *Conductor*

Introduction and Remarks The Honorable Donald W. Nugent, *MSU Board of Trustees*

Conferring of Degrees Lou Anna Kimsey Simon, *President*

Alma Mater
Bernard Traynor
Arranged by Leonard Falcone, Edited by John T. Madden
(The Band, Ms. Broden Williams and Audience)
Lyrics, page 44

Recessional The MSU Symphony Band
John T. Madden, *Conductor*

DOCTORAL DEGREES

THE GRADUATE SCHOOL

**Karen L. Klomparens, Associate Provost
for Graduate Education and Dean**

Graduated—Summer Semester, 2008

Degree of Doctor of Musical Arts

Music Performance	Major Professor
Hsiao-Pei Huang	D. Moriarty
Yoojin Jung	L. Campbell

Degree of Doctor of Philosophy

Agricultural Economics	Major Professor	Chemistry and Biochemistry and Molecular Biology	Major Professor
Mary W. Kiiru Mathenge	D. Tschirley	Shujuan Xu	J. McCracken
Catherine R. Ragasa	S. Thornsby		
Shaufique Fahmi Ahmad Sidiqe	S. Joshi & F. Lupi		
American Studies	Major Professor	Civil Engineering	Major Professor
Helen Louise Davis	A. Larabee	Mohammad Shareef Ghanim	F. Dion
Jeffrey K. Johnson	G. Hoppenstand	Nizar Lajnef	E. Niell
Makito Yurita	A. Larabee	Zhe Li	R. Burgueno
Animal Science	Major Professor	Communication	Major Professor
Juliana Pérez Laspiur	N. Trottier	Jayson Lee Dibble	T. Devine
		Sarah Katherine Foregger	S. Smith
		Xiaowen Guan	H. Park
		Hye-Eun Lee	H. Park
		Amber Nicole W. Raile	H. Park
Anthropology	Major Professor	Communication Arts and Sciences—Mass Media	Major Professor
Karen Denise Kelly-Blake	J. Pugh	Doo Hwang Lee	R. LaRose
Mary Ann Jucutan Ladia	J. Pugh		
Applied Mathematics	Major Professor	Communication Arts and Sciences—Media and Information Studies	Major Professor
Weihua Geng	G. Wei	Julie A. Goldsmith	L. Davenport
Mingfei Li	D. Gilliland & Z. Zhou	Emily Marie Meyer	L. Post
Ying Zhang	T. Li		
Astrophysics and Astronomy	Major Professor	Community, Agriculture, Recreation and Resource Studies	Major Professor
Kenneth Wentworth Cavagnolo	M. Donahue	Betty Tomoko Izumi	M. Hamm
Nathan Michael De Lee	H. Smith		
Aaron Patrick LaCluyzé	J. Baldwin		
Young Sun Lee	T. Beers		
Biochemistry and Molecular Biology	Major Professor	Comparative Medicine and Integrative Biology	Major Professor
Colleen J. Doherty	M. Thomashow	Madhu P. Sirivelu	S. Mohan Kumar
Joseph Wayne Frentzel	P. Fraker		
Leron Jay Katsis	G. Howe		
Business Administration	Major Professor	Criminal Justice	Major Professor
Freddy Christian Coronado	M. Shields	Jin Seong Cheong	C. Maxwell
Mark Allen Jacobs	M. Swink	Onder Karakus	E. McGarrell
Shawn Rocco Jones	D. Closs		
Michael J. Mannor II	K. Miller		
Brandis Burdis Phillips	C. Speier		
Pankaj Seria	V. Sambamurthy & S. Vickery		
Michael Andrew Stanko	R. Calatone & C. Droke		
Mehmet Berk Talay	R. Calatone		
Alexander Woods	R. Krishnan & K. Sedatole		
Chemistry	Major Professor	Curriculum, Teaching, and Educational Policy	Major Professor
In Chung	M. Kanatzidis	Hasan Mahmoud	A. Anderson
Xin Sun	T. Pinnavaia	Abdelkareem	L. Fendler
Erin Beth Vogel	G. Baker	James Edward Fredricksen	A. Anderson
		David John Gruber	E. Smith
		Kristin Lee Gunckel	A. Segall
		Won Pyo Hong	M. Juzwik
		Denise Kay Ives	M. Conley
		Kathleen D. Moxley	

Degree of Doctor of Philosophy

Curriculum, Teaching, and Educational Policy (Continued)	Major Professor	Fisheries and Wildlife and Ecology, Evolutionary Biology and Behavior	Major Professor
Jill Annette Newton	G. Lappan	Kevin Lee Pang	S. Peacor
Rui Niu	L. Paine		
Kelly E. Reffitt	M. Lundeberg		
Kevin Christopher Roxas	S. Melnick		
Sandra Jane Schmidt	A. Segall		
Sharon Kay Strickland	L. Fendler		
Blakely Katelin Tsurusaki	A. Anderson		
Marcy Britta Wood	H. Featherstone		
Economics	Major Professor	Food Science	Major Professor
Merve Cebi	S. Woodbury	Robin Sue	G. Strasburg
Deborah Kaye Foster	S. Haider	Malone-Dickmann	
Paula Mehboob Kazi	S. Haider		
Marek Kolar	A. Herrera		
Gabriele Mario Lepori	R. Baillie		
Tao Peng	R. Minetti		
Makoto Tanaka	J. Wilson		
Educational Policy	Major Professor	Food Science—Environmental Toxicology	Major Professor
Thomas Edward Davis	D. Arsen	Yuhui Shi	J. Pestka
Regina Rose Umpstead	G. Sykes		
Educational Psychology and Educational Technology	Major Professor	Forestry and Ecology, Evolutionary Biology and Behavior	Major Professor
Kathryn Hershey Dirkin	P. Mishra	Sarah McCarthy Neumann	R. Kobe
Lindsey Mohan	M. Lundeberg		
Stephen Micheal Vassallo	L. Fendler		
Electrical Engineering	Major Professor	French, Language and Literature	Major Professor
Lihua Chen	F. Peng	Gerard Alain-Gabriel Beck	E. Ahmed
Quan Shi	N. Xi		
Chao Yang	A. Mason		
Engineering Mechanics	Major Professor	Genetics	Major Professor
Guojing Li	D. Liu	Adam Michael Nelson	T. Whittam
		Kanchan Amol Pavangadkar	S. Triezenberg
English	Major Professor	German Studies	Major Professor
Emron Lee Esplin	S. Hassan & S. Michaelson	Angelika N. Kraemer	K. Wurst & C. Polio
Christopher Kuria Githiora	G. Smitherman		
Olabode Ibinorke	K. Harrow		
Krishna Kumari Manavalli	J. Singh		
Kayode Omoniyi Ogunfolabi	K. Harrow		
Ildiko Csilla Olasz	S. Juengel		
Robert Anthony Petrone	M. Wilson & J. Lindquist		
Kanchanakesi Channa P. Warnapala	J. Stoddart		
Entomology	Major Professor	Human Environment: Design and Management	Major Professor
Mary Margaret Gardiner	D. Landis	Kim Yvonne Hiller Connell	M. Sontag
Eric James Hoffmann	J. Wise		
Environmental Engineering	Major Professor	K-12 Educational Administration	Major Professor
Shawn Patrick McElmurry	T. Voice	Patrick Kim Halladay	G. Sykes
Fulin Wang	V. Tarabara		
Epidemiology	Major Professor	Kinesiology	Major Professor
Ting Hong	N. Paneth	Melissa Grace-Fraser	G. Dummer
		Alexander	D. Feltz
		Todd Anders Gilson	Y. Smith
		Jeong-Dae Lee	
Family and Child Ecology	Major Professor	Mathematics	Major Professor
Paul Elam Jr.	C. Taylor	Mehmet Fırat Arıkan	S. Akbulut
Dorothy Elizabeth Alexandra Jordan	H. Brophy-Herb	Daniel Selahi Durusoy	S. Akbulut
Kyung Sook Lee	L. Phenice	Joerg Enders	J. Wolfson
Toko Oshio	T. Luster	Adam C. Knapp	R. Fintushel
Fisheries and Wildlife	Major Professor	Chih-Hsiung Tsai	T. Li
Roger Allen Bergstedt	W. Taylor		
Measurement and Quantitative Methods	Major Professor	Measurement and Quantitative Methods	Major Professor
SoYeon Ahn	K. Maier		
Mechanical Engineering	Major Professor	Mechanical Engineering	Major Professor
Deep Bandyopadhyay	A. Benard	Jimmy Samir Issa	
	R. Mukherjee	Shahram Pouya	
Neuroscience	Major Professor	Neuroscience	Major Professor
Xian Cao	D. Kreulen		
Stacie Leigh Demel	J. Galligan		
Park, Recreation and Tourism Resources	Major Professor	Park, Recreation and Tourism Resources	Major Professor
Sang-Mi Jeon	E. Mahoney		
Pavlina Latkova	C. Vogt		
Heng-Chieh Jamie Wu	L. VanEgeren		

Degree of Doctor of Philosophy

Pathology Mark James Hoenerhoff	Major Professor T. Mullaney
Pharmacology and Toxicology Alexandra Hlavacova Wei Li	J. Galligan G. Fink
Pharmacology and Toxicology—Environmental Toxicology Patrick Joseph Shaw	R. Roth
Philosophy Noel J. Boyle John Carl Zillmer	J. Susse J. Nelson
Physics Neil L. Aaronson † Mustafa Yousef Al-Hajdarwish	W. Hartmann J. Bass
Plant Breeding and Genetics—Crop and Soil Sciences Clarice Akos Mensah	D. Wang
Political Science David Robert Dreyer Somadoda Fikeni Rebecca Danielle Wood	M. Colaresi M. Bratton R. Sheehan
Psychology Elizabeth Ann Helder Babcock Michelle Marie Martel Eyiitayo Olufemi Onifade Debra Ann Patterson	R. Zacks J. Nigg W. Davidson R. Campbell

Rehabilitation Counselor Education Jae Chul Lee	Major Professor J. Kosciulek
Retailing Eun-Jung Choi	P. Huddleston
Rhetoric and Writing Qwo-Li Driskill Angela Marie Haas Stewart Neal Whittemore	M. Powell M. Powell J. Grabbill
School Psychology Julia Ann Ogg	J. Carlson
Social Science Mary Kathryn Hamman	P. Berg
Social Work Victoria Ann Fitton Muthoni G. Imungi Carolyn Anne McAllister Judith Eileen Ravenhorstmeerman	R. Harold P. Freedolino R. Harold R. Harold
Sociology Stacie Marie Gibson Deborah Sue Wilson Lowry Christopher Scott Oliver	T. Conner N. Johnson T. Dietz
Sociology—Urban Studies Ya-Chien Wang	T. Ten Eyck
Zoology and Ecology, Evolutionary Biology and Behavior Wiline Mallory Pangle Kathryn Elizabeth Wharton	K. Holekamp T. Getty

Degree of Doctor of Philosophy

Audiology and Speech Sciences Rana Anas Al Khamra	Major Professor B. Rakerd	Community, Agriculture, Recreation and Resource Studies Chifumi Takagi Afke vander Woud	Major Professor M. Suvedi C. Nelson
Biochemistry and Molecular Biology Philip David Bates James Edward Johnson Jr. Namjoon Kim Jessica Ann Neal	J. Ohlrogge C. Hoogstraten S. Ferguson-Miller V. Maher	Comparative Medicine and Integrative Biology Stephan Anthony Carey Larissa Reifur	J. Hark D. Koslowsky
Biochemistry and Molecular Biology/ Environmental Toxicology Joshua Caleb Kwekel	T. Zacharewski	Computer Science Borzo Bonakdarpour Haibin Cheng Shaolin Qu	S. Kulkarni P. Chan J. Chai
Business Administration Laird Allen Burns Wesley Alan Pollitte	S. Melynk D. Griffith	Criminal Justice Bilal Sevinc	E. McGarrell
Cell and Molecular Biology Sheenu Mittal Tharakeswari Selvakumar	L. Kroos R. Henry	Crop and Soil Sciences Tracy Lyn Beedy Bradley Eric Fronning Christopher Ryan Penton	S. Snapp K. Thelen J. Tiedje
Chemical Engineering Joseph Aaron Gredell Weipeng Liu Steven Robert Nartker Ketan Pradeep Pimparkar Elizabeth Diane Sendich Nikki Sgriccia Yaoyan Xi	P. Walton R. Narayan L. Drza D. Miller B. Dale M. Hawley D. Miller	Crop and Soil Sciences— Environmental Toxicology Erick Cardenas Poire Theng Theng Fong Yu Yang	J. Tiedje J. Rose J. Tiedje
Chemical Engineering and Biochemistry and Molecular Biology Xuerui Yang	C. Chan	Curriculum, Teaching, and Educational Policy Megan Leigh Birch Susan Kay Brondyk Juliet Lynne Halladay John Lockhart Karen Larsen Maloley Cherice Michelle Montgomery Irfan Muzaffar Han Han Thi	E. Heilman S. Wilson S. Wilson D. Anagnostopoulos D. Anagnostopoulos
Chemistry Jill Susan Berryman Somnath Bhattacharjee Maria Chondroudi Yingrui Dai Zhenheng Ding Hua Dong Jason Scott Fisk Jennifer Marie Froelich Luiza Juliana Genes Aurelie Gueguen Jennifer Elizabeth Jacobs Xiaofei Jia Troy Elvin Knight Teresa D'Amico Oblak D. J. Osborn III Madushri Upendrika Raththagala Joshua Bradshaw Stoker Chintha Wasanthi Subasinghe Marina Tanasova Bingwei Xu Fei Yam Xi Zhang	P. Mantica M. Bruening M. Kanatzidis G. Swain W. Wulff G. Swain J. Tepe G. Reid D. Spence M. Kanatzidis J. Jackson J. Geiger J. McCusker D. Spence G. Baker D. Spence P. Manita	Educational Policy Rachel Ann Fulcher-Dawson	G. Sykes
Educational Psychology and Educational Technology Alison Knight Billman Jill Oglesby Dehlin Howard Glasser Katherine Rene Hildren	N. Duke R. Spiro J. Smith N. Duke	Electrical Engineering Ho Yin Chan Yongju Cho Keyur Hemantkumar Desai Gary Dean Dester Muhammad Farhan James F. Kelly Muhammad Ajmal Khan Khawar Khurshid Mrityunjay Kumar Jin Young Lee Xin Liu Zeyong Shan Tao Wu Xiaozheng Zeng	D. Aslam H. Radha J. Deller E. Rothwell T. Hogan R. McGough T. Hogan R. McGough P. Ramuhalli H. Radha L. Udupa S. Aviyente S. Biswas R. McGough
Animal Science Charles Andrew McPeake Holly Sue Spooner Carissa L. Wickens	Major Professor S. Rust B. Nielsen S. Bursian & C. Heleski	Communication Arts and Sciences—Mass Media Sungjoong Kim Ryan Lance Lange Eunsun Lee Melissa Lynn Lewis	English Huang-Hua Chen Barbara Postema
Animal Science— Environmental Toxicology Jiyou Han	K. Chou	J. Bauer R. LaRose S. Edwards R. LaRose	S. Juengel J. Roof
Anthropology Suzanne Marie Kent	A. Louie		
Applied Mathematics Paul Harrison Speaker	C. MacClure		

Candidates—Fall Semester, 2008**Degree of Doctor of Musical Arts**

Music Composition John William Richard	Major Professor J. Hutcheson
Music Conducting Keith Allen Rushing	J. Whitwell

Degree of Doctor of Philosophy

African American and African Studies Jeffery Delshawn Robinson	Major Professor G. Smitherman
Agricultural Economics Lilian Wambui Kirimi	T. Jayne
Agricultural Economics and Economics Honglin Wang	T. Reardon
American Studies Laurie Catherine Dickens Mico T. Slattery Shuichi Takebayashi	C. Harris P. Bellfy D. Stowe

Degree of Doctor of Philosophy

Entomology Stephanie Alexandra Dole	Major Professor A. Cognato
Environmental Geosciences Anthony D. Kendall Colleen Elizabeth McLean	Major Professor D. Hyndman D. Long
Environmental Geosciences and Biosystems Engineering Dean Garry Baas	Major Professor D. Long
Epidemiology Hui Cheng Sangsoon Jeon Nicole Marie Jones	Major Professor J. Anthony M. Reeves C. Holzman
Family and Child Ecology Yoon Kyung Choi Hsiu-Shuo Hu	Major Professor D. Johnson L. Phenice
Fisheries and Wildlife Melanie Lynn Barbier Tammy Chase Coleman Nancy Jacynthe Leonard Ashok Ragavendran	Major Professor G. Habron D. Garling W. Taylor G. Rosa
Fisheries and Wildlife and Ecology, Evolutionary Biology and Behavior Gabriel Lee Hamer Nicholas Scott Johnson Lance Jay Roberts	Major Professor E. Walker W. Li B. Maurer
Food Science Samir Chandrakant Amin	Major Professor A. Booren
Forestry Qing Xiang	Major Professor R. Yin
Forestry and Ecology, Evolutionary Biology and Behavior Stephen Daniel LeDuc	Major Professor D. Rothstein
Genetics Amal Tawfik Mahmoud Abdul-Hafez Andrea Bräeutigam Eliana Gonzales Vigil delValle Marc Linka	Major Professor B. Uhal A. Weber G. How A. Weber
Geography Stephen Robert Cameron Ryan Paul Shadbolt Yi Shi	Major Professor D. Skole J. Harmon A. Shortridge
Geological Sciences Dushantha Helapriya Jayawickreme	Major Professor D. Hyndman
German Studies Anna Driggers	Major Professor G. Peters & D. Hardison
Higher, Adult, and Lifelong Education Angela Danyell Allen Phillip Douglas Chapman Rozmina Albarali Jaffer	Major Professor K. Renn A. Austin M. Davis
Hispanic Cultural Studies Gustavo Rodriguez-Moran	Major Professor M. Cabanas

Degree of Doctor of Philosophy

History Tamba Eadric Mbayo Stuart David Willis	Major Professor D. Robinson S. Sleeper-Smith
Horticulture Lingxia Sun	Major Professor S. van Nocker
Human Nutrition Kathleen Grace Barrett	Major Professor M. Bennink
K-12 Educational Administration Nancy Jean Lubeski	Major Professor B. Smith
Kinesiology Adam James Bruenger William Rudolph Hughes Kristen Elizabeth Murray Mark Andrew Sarzynski	Major Professor E. Brown Y. Smith D. Gould J. Eisenmann
Large Animal Clinical Sciences James John Averill Roxanne Bee Pillars	Major Professor R. Erskine D. Grooms & J. Kaneene
Learning, Technology, and Culture Brian Patrick Collins	Major Professor R. Spiro
Linguistics Hsiang-Hua Chang	Major Professor C. Schmitt
Materials Science and Engineering Alison Camille Fowlks Ke Bin Low Jeffrey Paul Quast Devesh Srivastava	Major Professor R. Narayan D. Grummon C. Boehlert I. Lee
Mathematics Kimberly Ann Dyer Tingyao Xiong	Major Professor U. Meierfrankenfeld K. Hall
Mathematics Education Dong-Joong Kim	Major Professor J. Ferrini-Mundy
Measurement and Quantitative Methods Yu Fang Tianshu Pan Dipendra Raj Subedi	Major Professor K. Maier M. Reckase M. Reckase & K. Maier
Mechanical Engineering Umar Farooq Huayu Li Zhaorui Li Eric Gregory Meyer Jorge A. Olortegui-Yume Murat Yaldizli Chao Yu	Major Professor B. Feeny H. Ki F. Jaberri R. Haut P. Kwon F. Jaberri M. Zhuang
Microbiology and Molecular Genetics Mo Chen Paul Richard Himes	Major Professor J. Dodgson L. Kroos
Music Carolyn Sue Cruse Mark D. Garberich Eunmi Emily Kwak Bridget Mary Sweet	Major Professor M. Robinson J. Kratus F. Tims M. Robinson & S. Snow
Neuroscience Laurel Amanda Beck Bahareh Behrouz Kelly Lynn Janis Jamie Ann Johansen	Major Professor J. Wade J. Goudreau J. Goudreau C. Jordan
Packaging Cristina Fernanda Guzman Siller	Major Professor D. Twede
Park, Recreation and Tourism Resources Sung Hee Park Paige Patrice Schneider Charles Jin Yen Shih	Major Professor E. Mahoney C. Vogt S. Nicholls
Pathology Ghida Rakad Banat Van Thu Dang Markus Rick	Major Professor S. Fitzgerald K. Meek K. Williams
Philosophy James Eric Lambert Alison Nicole Crane Reiheld	Major Professor R. Peterson J. Nelson
Physics Jorge Armando Benitez Ivan Brida Morewell Gasseller George Wesley Hitt Andrew Michael Rogers Amit Sharma Rahmi Unalan	Major Professor R. Brock F. Nunes S. Tessmer R. Zegers W. Lynch J. Bass H. Weerts
Physics and Mathematics Johannes Andreas Grote Alexey A. Poklonskiy	Major Professor M. Berz M. Berz
Physiology Theodore Francis Towse	Major Professor R. Meyer
Plant Biology Orlando Alvarez-Fuentes	Major Professor A. Prather
Plant Breeding and Genetics—Horticulture Kaori Ando	Major Professor R. Grumet
Plant Pathology Kelly Lynne Peacock	Major Professor D. Fulbright
Political Science Chelsea Lynn Haring Frederick Stewart Wood	Major Professor R. Hula S. Schneider
Zoology Casey Leigh Henley Wooyeong Joo Page Ellen Van Meter	Major Professor L. Clemens S. Gage K. Holekamp
Zoology and Ecology, Evolutionary Biology and Behavior Kevin Robert Theis Lindsey Anne Walters	Major Professor K. Holekamp T. Getty

EDUCATIONAL SPECIALIST DEGREES

THE GRADUATE SCHOOL

Karen L. Klomparens, Associate Provost
for Graduate Education and Dean

Graduated—Summer Semester, 2008

School Psychology
Lisa Marie Nawrockibauer

Candidates—Fall Semester, 2008

K-12 Educational Administration
Stephen John Keskes
Marla Michelle Philpot

MASTER'S DEGREES

COLLEGE OF AGRICULTURE AND NATURAL RESOURCES

Jeffrey D. Armstrong, Dean

Graduated—Summer Semester, 2008

Degree of Master of Science

Agricultural and Extension Education

Loretta Kay Benjamin
Heather Marie Dexter
Lucas Benton Gabbard
Sue Jean Smith

Agricultural Economics

Mariah Branch
Benedito Armando Cunguara
Lili Gao
David John Gebben
Nicole Marie Mason
Tomokazu Nagai
Nicole Jennifer Olynk
Lee Leslie Schulz
Julius Kirimi Sindi

Animal Science
Lisa Anne Ondersma

Community, Agriculture, Recreation and Resource Studies
Eric Michael Clark
Sarah Kathryn Halter
Lauren Kramer Olson
Emily Rose Styes

Construction Management
Karzan Abdulrahman
Varun Vivek Potbhare
Anubhav Shandilya

Crop and Soil Sciences
Timothy Dayne VanLoo

Entomology
Yu-Lun Fu
Jaree Lenore Johnson

Fisheries and Wildlife
Elizabeth Lauren Ball
Jonathan Ford Hansen
Tracy Leah Kolb
Arun Kumar Nayak
Pamela L. Roy

Forestry
James Daniel Gray

Horticulture
Theoharis A. Ouzounis
Sara Rose Tanis

Human Nutrition
Richard Anthony Miles

Packaging
Ethan Barrie Jacoby
Ki Yong Kim
Pakapol Kittipinyovath
Santosh Sharnappa Madival
Jason Ray Niedzwiecki
Yuichi Ohtsu

Resource Development
Catherine Ann Cole
Monica Day
Jennifer A. Olson

Degree of Master of Arts

Interior Design and Facilities Management

Hee Jung Hong
Bo Kyung Kim

Degree of Master of Science

Agricultural Economics

Eric Burham Bailey
Marcus Alan Coleman
Michelle N. Corzine
Anna Marie Nayga Medrano
Mukwiti Ncholli Mwiinga
Hunter Herzberg Nielson
Patrick Kojo Ofori
Philip Eugene Taylor
Alda Armindo Tomo
Fang Xie

Animal Science
Sean Avery Lederman
Surabhi Rao
Amanjeet Singh

Ankur Singhal
Michael John Sonko
Jingyue Xu

Crop and Soil Sciences
Brian Edwin Daley
Lisa Marie McGivern
Steven Andrew Wagstaff

Entomology
Shih-Ying Chen
Susan Elizabeth Spaulding
Kendra Brooke Tabor

Food Science
Tswelelo Yvonne Chinyanga
Lorelei Madaj
Aileen Diana Tanojo

Forestry
Wendy Sue Klooster
Linsey Ann Newton
Aaron Lynn Warsaw

Horticulture
Janette Marie Birmingham

Human Nutrition
Nissa Kristine Austad
Reichenbach

Packaging
Aaron Emery Walworth

Plant Breeding and Genetics—Crop and Soil Sciences
Evan Michael Wright

Plant Breeding and Genetics—Horticulture
Catherine Jennifer Erhardt

Plant Pathology
Irwin Ronaldo
Donis-Gonzalez

Plant Pathology
Catherine Jennifer Erhardt

COLLEGE OF ARTS AND LETTERS

Karin A. Wurst, Dean

Graduated—Summer Semester, 2008

Degree of Master of Arts

African American and African Studies
Daniel Ryan Davis

Applied Spanish Linguistics
Valerie Noelle Godigna

Critical Studies in Literacy and Pedagogy
Mawusi Akwokwo Johnstone
Dawn Marie Reed

Digital Rhetoric and Professional Writing
Suzanne Webb

Literature in English
Emily Jane Freeman

Theatre
Myron Wade Curenton

French
Elizabeth Jane Muszynski

Candidates—Fall Semester, 2008

Degree of Master of Arts

American Studies
Julie Katherine Purdom
Lindblad

Digital Rhetoric and Professional Writing
Lisa Marie Eldred

French
Nicolas Gael Pommereau

Teaching English to Speakers of Other Languages
Eun Joo Kim
Marilyn Yukiko Schlieff
Patricia Alberte Speers
Ryowa Tsurunaga

Theatre
Sonja Elaine Baker

THE ELI BROAD GRADUATE SCHOOL OF MANAGEMENT

Elvin C. Lashbrooke, Interim Dean

Graduated—Summer Semester, 2008

Degree of Master of Business Administration

Ryan Michael Beard
Angela R. Crockett
Nicole J. Falk

Douglas Allan Gilmour
Samuel Ernest Hogg
Ryan Elliott Johns

Kelly Marie Jordan
Eric Ross Shapiro

Scott Reed Hart Wicke
Shannon Farrell Hart Wicke

Degree of Master of Science

Accounting
Chad Michael Baragar
Maureen Elizabeth Barney
Joseph Nicholas Baslico
Marcus Donald Belanger
Eric Michael Conforti
Audrey Lynn Culver
Jon Michael Davison
Brittany Nicole Dykla
Christopher Michael Ferrell
Kerry Lynn Halloran
Sylvia K. Hambright

Tiffany Mishel Holloway
Natalie Renee Hughes
Katherine Elizabeth Johnson
Brian Russell Kenny
Nicole Marie Kessinger
Stephen Craig Klein
E-Jei Liang
Jennifer Christine Matera
Joseph Anthony Meier
James Paul Murawski
Matthew Brian Mykytiak

Nicole Ann Parsons
Jennifer Rose Pearson
Arnaud Ruiz
Thomas John Solomon
Jennifer Proctor Stewart
Yaman Iyad Subei

Young Ho Lee
Hongki Min
Ilkyu Park
Youngju Roh

Hospitality Business
Ji Soo Bae

Supply Chain Management
Joseph Michael Hamelin
Justin Longsworth Jagger

Candidates—Fall Semester, 2008

Degree of Master of Business Administration

Osman Burak Akyalcin
Seth Andrew Andersen
Andrew Vernon Arends
Donald Bruce Bain III
Ali I. Beydoun
Murali Krishna Bhupatiraju
Alejandro G. Bisogno
Ajay R. Borwankar
Matthew Joseph Bozung
Colin John Butts
David L. Caldwell
Adam Edward Carlson
Marcelo P. Castro
Tiago P. Castro
Chenna R. Chakka
Rajesh Chandramouli
William Christopher Cornwell
David John Desrochers
Antonio DelCerro Gaston
Jason A. Di Grande
Kiran M. Divekar
Veronica Lynn Duffield
Srinivas Eaty
Silvia Escher
Michael Bruce Fairbanks
Nicholas Patrick Gates
Yavuz Goktas

Karen Gold
Seshuram S. Gonella
Anand Gopalakrishnan
Perry Pearson Gordon
Larry R. Griffith
Akono Jabari Gross
Todd Ryan Hack
Paul Allan Hambleton
Elizabeth M. Hammond
Jason Ashley Harsant
Jonathan Matthew Hartline
Jr. Henderson
Jessica Ann Henry
Michelle Lee Hernandez
Erik D. Hicks
Eric Martin Hoelzhammer
Pei-Hsiu Huang
William S. Hull
Jeffrey G. Jackson
Frank Thomas Jere
Ajit Kumar Jha
Cleber Eastin Jordan V
Tejas K. Karmarkar
Shashi M. Karve
Michael David Keeney
Divya Khanna
Brad A. Larm
Michael A. Logli

Brandon Gregory Lupp
Yvonne M. Malmgren
Vinay Samuel Mascarenhas
Brian Keith X. Meriweather
Kausik Pradip Mitra
Michael Richard Morgan
Robert Thomas Morris
Donald Philip Morrisett
Patrick Joseph Murtha Jr.
Weston D. Newman
Brian S. Nuno
Renee Michele Owings
Sara Noel Parent
Suvarna Pathy
Rajesh Raghavan
Venkata Subba Rao
Lindsay Erin Rawlings
Thumebesh Prasad Halnur
Renukananda
Brian Corbin Roberts
Christina Brenda Saikus
Christopher Andrew Saikus
James Edward Salliotte Jr.
Demetrios J. Samohin
Abhijit Sarkar
Dawn Marie Schafer
Jennifer E. Schleicher
Joshua A. Schultz

Paula Ann Scott
Jignesh Shah
Rakesh G. Siddalaghatta
Yadvinder Singh Sidhu
Sonya Nolita Smith
Sulabh Srivastava
Darryl A. Stolarczyk
Joel P. Sundman
Prasannakumar M. Swaminathan
Pamela Marie Swihart
James Bradley Taylor
Srinivas N. Thota
Brian Frederick Thumm
Cara Lynn Toneyes
Daniel Scott Trammell
Tod S. Triemstra
Michael Carmine Valentino
Renata Mollica Vallesse
Scott N. VanderWel
Arvind S. Watsa
Todd Patrick Weller
David Joseph Wilkie
Ramana V. Yalavarty
Kylie M. Yeiter
Christopher John Charles Zimmerman Jr.

Degree of Master of Science

Accounting
 Ayaz Ahmed
 Trevor Thomas Amorose
 Jingyu Gao
 Lindsey Shawn Grulke
 Daria Kapustina
 Derek Martin Kaulfuss
 Anthony Joseph Licavoli
 Wentao Liu
 Yunli Liu
 Brendan James Long
 Fei Lu
 Peter Jarrett Matz
 Lauren Angela Mavis
 Sara Uangfah Nopareporn

Aaron James Pahl
 Srikanth Ramani
 Xuemei Ren
 James Michael Safian
 Matthew David Szubinski
 Ian Michael Tarrant
 Jerry Thien Tran
 Yuanjing Xu
 Melissa Mai-Li Yee

Finance
 Kang Bong Chang
 Seong Min Cho
 Chang Ho Choi

Chano Choi
 Jae Hyo Choi
 Jae Pil Choi
 Sungjin Chung
 Bong Ki Kim
 Tae Wan Kim
 Bongkil Ko
 Jung Hyun Kwak
 Joo Hwan Lee
 Seung Jae Lee

Hospitality Business
 Kang Kuk Jung
 Praneet Randhawa

Supply Chain Management
 Luiz S. Caires
 Andrew Ansel Ehret
 Megan Ashleigh Emery
 Juan Carlos Garcia-Huidobro
 Paul Joseph Kasowski
 Sara Lynn Miller
 James Walter Myers Jr.
 Jonathan Bernard Ostrowski
 Eric John Topa
 Kevin Richard Turner
 Ronny Ramon Versey
 Colin William Yankee

COLLEGE OF COMMUNICATION ARTS AND SCIENCES**Charles T. Salmon, Dean****Graduated—Summer Semester, 2008****Degree of Master of Arts**

Advertising
 Sungwon Chung
 Maris Dahlberg
 Pradnya Ramesh Joshi
 Joonghwa Lee

Communication
 Tatsuya Imai
 Stephanie Tom Tong

Health Communication
 Michelle A. Bruneau

Journalism
 Soe Yoon Choi
 Nicholas David Meador

Public Relations
 Hye Jeong Choi
 Alison Terese Glowacki
 Kate Irene Koltvedt

Telecommunication, Information Studies and Media
 Konstantinos Efstratios Kripintiris
 Hung-Wen Kuo
 Jeffrey Michael Siarto

Candidates—Fall Semester, 2008**Degree of Master of Arts**

Advertising
 Dong Jun Ahn
 Zhongpu Fu
 Ashley Brooke Hamilton
 Chia-Wang Ho
 Dongwool Kim
 Jenny Jia Liu
 Elizabeth Ann McIncrow
 Glenise Ann Rice
 Jessica Lyn Robbins
 Erick Davison Tandrup

Communication
 Ayako Asai
 Jessica Marie Faist
 Allison Soo-Jung Shaw

Communicative Sciences and Disorders
 Michelle Renee Leonard

Health Communication
 Cassandra Clare Burke
 Sun Hee Kim

Communication
 Laurel Kaye Wedel
 Mary Elizabeth Wittberg

Journalism
 Anisa Yasmin Abid
 Michael David Kohon

Public Relations
 Kanjana Koovichitsuwan
 Ni Lu
 Brandi Nichole Marino

Telecommunication, Information Studies and Media
 Christina Ann Hunter
 Mary Frances Stanish
 Mark Robert Weber

Vidya Sawhny
 Yi-Wen Wang

Degree of Master of Science

Retailing
 Shih-Mei Chen

Ko Eun Kim

Sonia Arun Manjeshwar

COLLEGE OF EDUCATION**Carole Ames, Dean****Graduated—Summer Semester, 2008****Degree of Master of Arts**

Counseling
 Jennifer Anna Newman
 Angela Nicole Anderson
 Brett Eldridge Cain
 Amy Lyn Dewyre
 Shannon Renee Gregory
 Keisha Marie Hatcher
 Molly Elizabeth Heyn
 Katheryn Jane Mackie
 Christopher Emmet Nichol
 George Christopher Ray

Curriculum and Teaching
 Joseph Leroy Acker
 Lyndsay Virginia Ames
 Mark Edward Barrera
 Tara Lynn Becker
 Blake Ryan Bernstein
 Karen Jean Berry
 Michelle Lynn Bohy
 Beth Anne Bolhuis
 Zoa-Gay Deborah Michell Bonofiglio

Erin C. Bouck
 Loni Marie Brent
 Lindsey Marie Broek
 Aunita Marie Brown
 Elizabeth Ashley Brown
 Alexander L. Clark
 Brian Lawrence Clifford
 Jarrett Nicholas Cogswell
 Jill Nicole Conte
 Ty Howard Cotter
 Jason Peter DeLille
 Megan Elizabeth DeRuiter
 Alyson Lynn Dobbins
 Sarah Lynne Dodds
 Amanda Lynn Fischer
 Jennifer Jean Harsant
 Callie Marie Heck
 Tracy Marie Heinrich
 Elisabeth Steere Hodges
 Francie Joanne Hofer
 Tracy Lee Jewell
 Justin Lee Johnson
 April Ann Killewald
 Dana Michelle King
 Diana Maria Kish
 Douglas Henry Klein
 Anna J. Knott

Kimberly Anne Knysz
 Allison Christina Koepsell
 Rachel Marie Krone
 Julie Ann Lademan
 Kathleen Marie LeBoeuf
 Katie Marie Marasco
 William L. Martin IV
 Cameron Colister McCord
 Thomas Richard McGlinnen Jr.
 Christie Lynn McGraw
 Laura Michele Miedlar
 Erica Lynn Moore
 Daniel John Moses

Jill Ross
 Stacey Lynn Jarocha
 Penny K. Kalski
 Stacey Leigh Pawlak
 Laurie Lynn Peters
 Joanna Kate Porco
 Jennifer Adele Prouty
 Julie Ann Rahmberg
 Holly Marie Reisenrath
 Jenny Lou Reno
 Kristine Ann Rider
 Nathan Michael Rick
 Keyan Allena Roberts
 Emily Gilbert Robertson
 Kathryn Jean Romence
 Tracy Lynn Rubin
 Kristen Burgess Ruud
 Kelly Weirauch Ryckaert
 Tama Rae Salisbury
 Kasey Ann Schaub
 Alexis Rose Schell
 Brian Christopher Schniedewind
 Schneidewind
 Christina Elizabeth Secord
 Mark W. Sharpe
 Lindsey Marie Shrewsbury
 Aunita Marie Brown
 Elizabeth Ashley Brown
 Kimberly Lynn Sitka
 Rebecca L. Snyder
 Katharine E. Sophiea
 Jarrett Nicholas Cogswell
 Jill Nicole Conte
 Ty Howard Cotter
 Jason Peter DeLille
 Megan Elizabeth DeRuiter
 Alyson Lynn Dobbins
 Sarah Lynne Dodds
 Amanda Lynn Fischer
 Jennifer Jean Harsant
 Callie Marie Heck
 Tracy Marie Heinrich
 Elisabeth Steere Hodges
 Francie Joanne Hofer
 Tracy Lee Jewell
 Justin Lee Johnson
 April Ann Killewald
 Dana Michelle King
 Diana Maria Kish
 Douglas Henry Klein
 Anna J. Knott

Kimberly Anne Knysz
 Allison Christina Koepsell
 Rachel Marie Krone
 Julie Ann Lademan
 Kathleen Marie LeBoeuf
 Katie Marie Marasco
 William L. Martin IV
 Cameron Colister McCord
 Thomas Richard McGlinnen Jr.
 Christie Lynn McGraw
 Laura Michele Miedlar
 Erica Lynn Moore
 Daniel John Moses

Education
 Amanda Kay Ackerson
 Brent Allen Atkinson
 Christina Marie Barnard
 Mark Alan Bengian
 Amanda La Pointe Bladzik
 Ingrid Zimmerman Brang
 Barbara Louise Brown
 James Jonathan Cale
 William Peter Cataldo
 Eliezer Raphael Cohn
 Katherine Louise Coon
 Kevin Anthony Bucalo
 Crowther
 Carole Janeen-Smith Davis
 Vaughn Keith Davis
 John Edmund Drallos
 Annie Faye Dunigan
 Scott P. Fisher
 Stephanie Ann Guzdzial
 Ethan Michael Hawker
 Kurt Eugene Hillegonds

John Michael Quick
 Stephanie Elaine Richardson
 Kelly Ann Royer
 Celeste W. Rush
 Sahngyoon Seo
 Sarita Joye Shetenhelm
 Matthew John Smith
 Nicholas Allen Stanko
 John Kenneth Taylor
 William Brent
 VanderMeyden
 Jeremy Clint Walker
 Jill M. Warner
 April Leigh Warren
 Carrie Ann Webb
 Amy Kathryn O'Neill Williams
 Monique E. Williams
 Cresta Louise Wright

K-12 Educational Administration
 Zachary Thomas Abeel
 Fatina Mohammad Al-Ahmad
 Lauren Ross Arnett
 Jillian Beth Bronkema
 Danelle M. Brostrom
 Karen Elizabeth Bruce
 Richard E. Klee
 Jennifer Ann Leenhouts
 Jory Diane Marks-Lane
 Michael Bruce Pascoe

Literacy Instruction
 Sara Renee Boll
 Erin M. Cooney
 Andrea René Fox
 Lee Ann McElmurry
 Bonnie Anne Muszynski
 Erin Marie Schafer
 Dawn Ellen Vanzee
 Amy Patricia Zeff

Rehabilitation Counseling
 Mookyong Jeon
 Shienke Lenise Kimbro

School Psychology
 Justin Anthony Barterian
 Emily E. Bushouse
 Aimee Leigh Delyser
 Jack William White

Special Education
 Diana Lynn Haslick
 Karen Michelle Johnston
 Kathleen A. Nunn

Student Affairs Administration
 Sara Jeanine Doyle
 Amanda Rae Pelon
 Tonisha Brandy Shanks
 Scott Ryan Weatherman

Degree of Master of Science

Kinesiology
Jonathan Michael Burg

Seunghyun Hwang

James Matthew Nerrie

Candidates—Fall Semester, 2008**Degree of Master of Arts**

Counseling
Szu-Hui Hsing

Curriculum and Teaching
Megan Elizabeth Belinck
Amanda Elise Brzezinski
Sherry Renee Chapman
Jessica Heather Dalton
Rebecca Ellen Gray
Jamie Jeanette Green
Steven Glenn Jackson
Jill Catherine Knopic
Yuan-Ching Li
Allyson Jean Stanley
Alison Lindy Szafarczyk
Sonja Tomovska
Dionel Clinton Waters

Education
Scott Erickson Allenby
Angie Benacquisto
Laura L. Casper-Teague
Jeremy Deland Davis
Christine Elizabeth DeLano
Andrea Marie Dolan
Rebecca Ann Gold
Erica Lee Gruber

Chantal Nicole Grunert
Jessica Lucille Knott
Jacob Russell Kojiro
Amy L. Lester
Glen Edward McBride
Patricia Rose Moreno
Jonathan Charles Paddock
Stephanie Mae Riddle
Staci M. Sommer
Laura Jeanne Terry
Nathan Ryan Waterhouse

Educational Technology
Lothar Siegfried Konietzko

Higher, Adult, and Lifelong Education

Shani Leigh Feyen
Teresa Faye Magnuson
Sarah Jean Summerhill

K-12 Educational Administration
Elizabeth Leigh Bonesteel
Genta Belle Branstetter
James W. Burwell
Bethanne Marie Bush

Lynsey Rae Crowe
Casey Richard Doumitt
Myra Aman Goodrich
Cody Peter Howitt
Suzanne Keys
Louise Marie Lodge
Michael Robert Miller
Matthew Paul Nausadis
Jennifer Lyn Ostermiller
Taryn Rachelle Pereira
Petra Pruehss
Irma Reed Quinn
Randa Nabil Shoeb
Kyle Matthew Siftar
James Weston Strickland
Timothy J R M Veale
Darik G. Williams
Mindy Beth Willis
Nigel Jonathan Winnard
Amy J. Zuber Meehan

Rehabilitation Counseling
Rex Christopher Donoghue
Nora Ann Higgins
Katherine Margit Lee
Macey Deborah Lyons
Sherry Lynn Ronning

School Psychology
Stacy Lyn Bender
Dandrea Lucia Jacobs
Todd Romney Stevens

Special Education
Dana Montgomery Billings
Cynthia Morine Burget
Jonathan Lee Cotter
Laurie Ann Dreslinski
Lisa Renee Hall
Laura Lee Harkema
Angela Denise Helms
Erica Noel Johnson
Lesley Ann Krauss
Michelle Lynn Kuglar
Angela Gayle Lapworth
Rachelle Lynn Parsons
Ronald M. Polzin
Annette F. Puleo
Nicole Puza
Amy Sue Robinson
Justin Ryan Turner
Jillian Joanne Wilczynski
Cynthia Fordham Woods
Dana Yens

Degree of Master of Science

Chemical Engineering
Satish Muthu
Amanda Lynne Pless

Civil Engineering
Amna Chaudhry
Tyler Allen Dawson
Carolyn Marie Hardt
Ali Lahouti
Brent Charles Leverett
Bilal Zia Malik
Benjamin Scott Pavlich
Stephen James Sirotko
Megan Lynne Vivian

Computer Science
Ashish Narasimhan Dore
Kayra Marie Hopkins

Degree of Master of Science

Chemical Engineering
Yifei Wu

Civil Engineering
Nicholas Andrew Brake
Dong Geun Lee
Janelle Christine Riemersma
Musch

COLLEGE OF ENGINEERING

Satish S. Udpal, Dean

Graduated—Summer Semester, 2008

Computer Science
John Ward Hettinger
Ronald Nussbaum
Supriya Rathinasabapathy

Electrical Engineering
Yang Fang
Howard Vanlue Hardiman

Abdul Majid
Solimar Reyes Rodriguez

Materials Science and Engineering
Bradley Devin Hall

Mechanical Engineering
Andrew Thomas Hartsig
James L. Holtgreven
John Charles Quackenbush II
Kirit Keith Rosario
Kanishka Sharma
Shalabh Srivastava

Candidates—Fall Semester, 2008**Degree of Master of Science**

Annette Kamilah Lettsome
Andres Javier Ramirez
Adam Brent Rump
Jamie Richard Rytlewski
Eric John Smith
Yun Zhou

Electrical Engineering
Michael Lanre Archbold
Westley Stanton Evans
Keith Michael Lindsey Jr.
Kaylee McElroy
Timothy Paul Negron
Erick Nieves-Rivera
Stephen Daniel Pace
Stephan Walid Shatara
Soroor Soltani

Computer Science
Ashish Narasimhan Dore
Kayra Marie Hopkins

Casey Shelburne Wallace
Carmela Umeka Young
Miaomiao Zhang

Engineering Mechanics
Jerrod Edward Braman
Daniel Isam Isaac

Environmental Engineering
Biao Chang
Amanda B. Herzog
Geneva Marie Hulslander

Materials Science and Engineering
Hairong Jiang

Mechanical Engineering
Rajat Basu
Christopher David Bolin
Saravan Kumar Chandrasekaran
Anupam Dhyani
Jijo Oommen Joseph
Atha Ur Rahman Khan
Anirban Lahiri
Kai Long
Abinand Anbazhagan
Manorama
Mohit Shamkant Patil
Zahid Muder Rampurawala
Cody William Squibb
Marco Vagani
Andrew Philip White

Degree of Master of Science

Kinesiology
Timothy William Day Jr.
Christopher J. Edwards

Ferris Bassam Eways
Anna Kathryn Hunsinger
Cole Ian Malatinsky

Brian Douglas H. McCurdy
Michael Robert Pruchnicki
Nicholas Michael Siatras

Darijan Suton
Joseph Allen Tate
Tara Angela Yeske

COLLEGE OF HUMAN MEDICINE

Marsha D. Rapple, Dean

Graduated—Summer Semester, 2008

Degree of Master of Science

Epidemiology
Renee Christine Bloom

Debora Seti Tauiliili

Candidates—Fall Semester, 2008

Degree of Master of Science

Epidemiology
Yumin Chen
Mary Josephine Cooley
Hidecker

Khalid Ibrahim
Jean Marie Kerver

Cristin Margery Larder
Rebecca Anne Malouin

Veronika A. Skorokhod
Jianling Wang

COLLEGE OF MUSIC

James B. Forger, Dean

Graduated—Summer Semester, 2008

Degree of Master of Arts

Musicology
Luciano Simoes Silva

Degree of Master of Music

Music Composition
Pamela Judith Chelekis

Music Conducting
Aaron John Bouwman
Patrick Allan Ruddy

Music Education
Amy Elizabeth Deboer
Patrick William Dudzinski
Rodney Lamar Page
Maria George Papazahariou
Vickilyn Marie Withrow

Music Performance
Madara Gaye Graffeo
Amanda Kay Harris

Music Theory
Katrina Diane Roush
Bren Michael Shantz

Candidates—Fall Semester, 2008

Degree of Master of Arts

Musicology
Kelly Lynn Keller Yoakam

Degree of Master of Music

Jazz Studies
Robert Franklin Collazo

Music Conducting
Nichole Marie Brenna
Michael Lee Wheaton

Music Education
Silvia Sidorane
David Floyd Wullaert

Music Performance
Pia Antoinette Broden-Williams

Cari C. Cravotta
Seung-Youn Kim
Wilson Park Nichols

Music Therapy
Jody Lynn Wilfong

Piano Pedagogy
Amanda Kay Harris

COLLEGE OF NATURAL SCIENCE

R. James Kirkpatrick, Dean

Graduated—Summer Semester, 2008

Degree of Master of Arts for Teachers

General Science
Jamie Ann Klausing
Lori Marie Stone

Degree of Master of Science

Applied Statistics
Huawen Liao

Astrophysics and Astronomy
Charles August Kuehn
Jason Patrick Smolinski
David Adam Ventimiglia

Biochemistry and Molecular Biology
Susan Lynn Achberger
Katherine Marie Higginbotham

Biological Science
Jennifer Marie-Neph Baker
Steven William McClintock
James Franklin Preston Jr.
Amanda Jane Whitfield

Cell and Molecular Biology

Mary Louise Fantacone

Chemistry
Lindsay Rae Weisel

Geological Sciences
Angela Rose Donatelle
Emily Kristin Holmquist
Sarah Elizabeth Kraig
Lance Michael Paquette

Mathematics

Linkan Bian
Charles E. Hoffman
Chi Hou Lei
Samuel John Otten
Scott Thomas Pelak

Microbiology and Molecular Genetics

Brian Mark Campbell
David Michael Stepien
Amy Sue Wechsler

Physical Science

Jerri Lynn A Osmar
James Edward Parkinson
John G. Radecki
Murray Clive Wardell

Physics

Tobias Hahn
Chong Zhai

Physiology

Chu-Yin Yeh

Plant Biology
Molly Rose Conlin
Bonnie Rose V. St. John

Statistics

Sakayit Bhattacharya
Linkan Bian
Hongbo Li
Yanming Li
Guipeng Liu
Jiahuan Qian
Wenzhao Yang
Shengfan Zhou
Zhaoque Zhou

Zoology

Adam Reed Goble
Andrew Thomas Jacobs

Candidates—Fall Semester, 2008

Degree of Master of Science

Applied Statistics
Xiaodong Chen
Melissa Teniente Mata

Astrophysics and Astronomy
Matthew Scott Smith
Jia Yao
Liyun Zhang

Biochemistry and Molecular Biology
Jason C. Tew
Richard William Tobey

Biomedical Laboratory Operations
Keri Anne Niec

Chemistry
Mercy Anyika
Lindsey Louise Jamula

Thomas Leonard Jurek II
Zachary Michael Keltner
Oluwatoyin Olubukunola Olumolade

Geological Sciences
Jennifer Lynn DeLoge
Christopher Lawrence May

Clinical Laboratory Sciences
Sharon Louise Wierwille

Industrial Mathematics
Goran Ristovski
Ariel Denise Robbins

Industrial Microbiology
David A. Pecina

Microbiology and Molecular Genetics
Xiangrong Guo
Amy Louise Terry

Physical Science
Keith G. Smith

Physics
Jacob William Clifford
Kit Yu Lau
Eric John Macaulay
Kyle Patrick Siwek

Plant Biology
Rachel Anne Williams

Statistics
Zhongping Gao
Xinmei Hao
Xiaowen Kong
Michael Richard Sheppard
Xinxin Wang

Zoology
Jennifer Marie Goode
Eva Jane Lewandowski
Mercedes Bridie Ramirez
Lisa Lynett Reid

COLLEGE OF NURSING

Mary H. Mundt, Dean

Graduated—Summer Semester, 2008

Degree of Master of Science in Nursing

Lora J. Adams

Deborah Jean Bates

Candidate—Fall Semester, 2008

Degree of Master of Science in Nursing

Shelley Lynn Lee

COLLEGE OF SOCIAL SCIENCE

Marietta L. Baba, Dean

Graduated—Summer Semester, 2008

Degree of Master of Arts

Anthropology
Agatha Maria Marin
Aaron Joseph Naumann
Sharmin I. Sadequee

Political Science
Erin Alexandra Dolgov
Kristopher B. Grady
Masayoshi Takahashi

Psychology
Goran Kuljanin
Desiree Leigh Willmuth

Sociology
Xueshi Li

Youth Development
Beth Coleen Keller
Jill Marie Oettinger

Degree of Master of Human Resources and Labor Relations

Karina Isbeth Hernandez

Degree of Master of International Planning Studies

Yunock Kim

Degree of Master of Labor Relations and Human Resources

Radhika Mariserla

Yiying Tang

Degree of Master of Science

Criminal Justice
Kathleen Diane Kelley

Forensic Science
Shane Gregory Phillip
Hoffmann
Stefanie Lee Kremer

Lisa Marie Lagoo
Timothy Bryan Lange
Erin Jennifer Lenz
Lucas James Marshall

Geography
Lesley Adelle Fusina
Tara Louise LaLonde
Lowell Crosby Savage III

Degree of Master of Social Work

Clinical Social Work
Katrina Marie Aguilar
Brandy Nicole Alexander

Tamika Cora Baldwin
Donna Lynn Fair

Buffie Lynn Gillig
Shonda J. Ingram

Ashley Ryane Luplow
Julia Ann MacCormack

Degree of Master in Urban and Regional Planning

Shakeel Balroop

Nan Wang

Candidates—Fall Semester, 2008

Degree of Master of Arts

Anthropology
Melissa A. Bankroff
Jennifer Renee Brewer
Jeffrey Allen Chivis
Adrienne M. Daggett
Marcy Maria Hessling
Anna Virginia Jefferson
Kathryn Michelle Patch
Meghan Ann Sullivan
Brian Andrew Watkins
Aaron Whiteford

Child Development
Kasey Lynn Berry
Heidi Priscilla Friedel
Colette Heejin Moon

Economics
Matthew Jared Bowman
Steven Glen Dieterle
Daeun Jung
Richard Thomas Melstrom
Stacy Lynn Miller
Elizabeth Wilson Quin
Ehren Whey-Mey
Schuttringer
Andrew Barrett Webb

Family Studies
Ju-Lien Ko

Geography
Joel Bryan Gruley

History
Amaris Jacinta White
History—Secondary School Teaching
April Kay Jacques

Marriage and Family Therapy
Adam Braxton Downs

Psychology
Robert Alfred Ackerman
Bradley M. Arsznov
Paul G. Curran
Jessica Fandre
James Andrew Grand

Megan Rose Greeson
Abigail Kaye Quinn
Tara Ann Rencz
Jennifer Leah Wessel
Edward August Witt

Sociology
Derek John Roberts

Youth Development
Kay Kobes Carter
Kyle S. Kaufman
Jennifer Lynn Tallaire
Katherine Annette Wiebenga
Tiffany Lori Wright

Degree of Master of Human Resources and Labor Relations

Charles David Astleford
Laura Elizabeth De Petro
Maria Patricia Flores

Kevin Bruce Godbold
Amanda Clara Kurec
Mingzhu Nie

Brian Gene Rambo
Alexander Nikolas Teodosic

James Remington Williams
Elizabeth Anne Wisniewski

Degree of Master of International Planning Studies

Ha Hwang
Seon Ae Ko
Eulchan Lee

WonSub Lee
Geumju Mun
Young Ho Park

Sungho Ryoo
Haksan Song

Yuanming Tian
Seonghye Yun

Degree of Master of Labor Relations and Human Resources

Courtney Kariann Clark

Kristen Nicole Weber

Degree of Master of Public Administration

Liesl Eichler Clark

Degree of Master of Science

Criminal Justice
Byung Hyun Lee
Kaye Irene Marz

Forensic Science
Rachel Lynn Aikman
Rebecca Lynn Golas

Kamila Maryam Gomez
Amber Nichole Heard
Sara Lynn Jubelirer
Brianne Michelle Kiley

Christina Arlene Malone
Amy Rachel Michael

Geographic Information Science
Brian Frederick Walters

Geography
Trevor Coleman Hobbs
Jennifer Lynn Freeland
Holmstadt

Audrey Janann Joslin
Eric Allen Sandberg
Bradley Ryan Schrottenboer

Degree of Master in Urban and Regional Planning

Jennifer Michelle Gamber
Sheila Denise Moore

Kyle Patrick Wilkes
Jie Yan

Ji Sun Youm
Wing Ling Winnie Yuen

COLLEGE OF VETERINARY MEDICINE

Christopher M. Brown, Dean

Graduated—Summer Semester, 2008

Degree of Master of Science

Comparative Medicine and Integrative Biology
Erin Mhray Robertson

Food Safety
Mark Calhoun
Usha Chandru Kalro

Large Animal Clinical Sciences
Jusmeen Kaur Dhanjal
Chika Chukwunonso Okafor

Small Animal Clinical Sciences
Susan Jacobi

Diplomas will be mailed to degree recipients approximately one month after the end of the semester.

Candidates—Fall Semester, 2008

Degree of Master of Science

Comparative Medicine and Integrative Biology
Jennifer Vander Kooi Den Houter
Maria Andromah Iliopoulos

Food Safety
Barbara J.
Danielewska-Nikiel
Sarah Catherine Goreham

Tim Everett Tuck Hight
Barbara Ann Hulick
Karen Kimberly Wong-Petrie

Pathology
Rebecca Candace Smedley

MEDICAL DEGREES

COLLEGE OF HUMAN MEDICINE

Marsha D. Rapple, Dean

Graduated—Summer Semester, 2008

Degree of Doctor of Medicine

Lisa Marie Aenlle-Matusz

Sunandana Chandra

Shakthi Dharan Kumar

Darryl Curtis Smith

Candidates—Fall Semester, 2008

Degree of Doctor of Medicine

Kathleen Bronson Dussán

Rachel Hope Plum

Tanya Kezia Danielle Wilson

COLLEGE OF OSTEOPATHIC MEDICINE

William D. Strampel, Dean

Graduated—Summer Semester, 2008

Degree of Doctor of Osteopathic Medicine

Christopher J. Alvarado
Linda Hanna Assaf

Bryan Ronald Eadie
Faiz Dhia Francis

Sara Eileen Pelliccia
Shaheena Zanib Raheem

Aaron Rapson Wood

Candidates—Fall Semester, 2008

Degree of Doctor of Osteopathic Medicine

Michael Edward Geoghegan

Leana Stromsta May

Shaun Michael Moon

COLLEGE OF VETERINARY MEDICINE

Christopher M. Brown, Dean

Graduated—Summer Semester, 2008

Degree of Doctor of Veterinary Medicine

* Katie May Anderson

Elana Rachel Rybak

Elizabeth Anne Weymouth

Candidate—Fall Semester, 2008

Degree of Doctor of Veterinary Medicine

Jennifer Elizabeth Gardner

LAW DEGREES

COLLEGE OF LAW

Friday, December 19, 2008
2:30 p.m.
Kellogg Hotel and Conference Center
Big Ten Room

BOARD OF TRUSTEES

Clifton E. Haley, '61, President of the Law College
Hon. Robert E. Weiss, Vice President
Charles E. Langton, '87, Vice President
David J. Sparrow, '51, Treasurer
Linda M. Orlans, '87, Assistant Treasurer
Raymond R. Behan, '60, Secretary
G. Scott Romney, Assistant Secretary
Lou Anna Kimsey Simon, President, MSU

Teresa A. Bingman
M. Scott Bowen
Maurice G. Jenkins, '81
David L. Porteous

Hon. David W. McKeague
Colleen M. McNamara
Norman L. Lippitt, '60

Trustees Emeriti

Hon. Marianne O. Battani, '72
Joseph J. Buttigeig, '75
Richard W. Heiss, '63
President Emeritus
Edwin W. Jakeway, '61
John D. O'Hair, '54

Peter J. Palmer, '68
Kenneth J. Robinson
John F. Schaefer, '69
Hon. Richard E. Suhrheinrich, '63
President Emeritus

*Honors associated with a graduate's name are based on the individual's cumulative grade-point average through Spring 2008 and do not reflect Fall 2008 semester grades.

COLLEGE OF LAW

Joan W. Howarth, Dean

Graduated—Summer Semester, 2008

Degree of Juris Doctor

Benjamin D. Bartek
Clarence Robert
Dobronski III
Kenneth Emeka Egbuna

Brett Christopher Hunkins
♦ Jason Michael Imler
Nereida Lopez
♦♦♦ Jonathan Anthony Marlin

Georgia Lynn Marvin
♦♦ Hope Elizabeth May
Stephen Robert Pierotti

Audra Kristina Ray
Joy Linette Ray
Li Zhuang

Candidates—Fall Semester, 2008

Degree of Juris Doctor

♦ Jake J. Allen
Kim Bowman
James Paul Cortopassi
Nicole Marie Cowell
♦♦ Nancy Decker
♦♦ Brent Lee Domann
♦ Lesley Anne McIntyre
Durant
♦♦♦ Nolan Lee Erickson
Antonia Frontell Gerald

♦ Stephanie Theresa Goecke
Melissa J. Heffner-Guthrie
Jodi Lyn Hemingway
Chad Michael Hemmeke
Kimberly Marie Hidlay
Keith Bernard Johnson
Philip Ray Johnson
Won Gu Lee

♦ Bozdar Dragan Ljiljanic
Brandon Gregory Lupp
Arif Mahmood
Matthew R. Osborne
Jacob Aubrey-Lynn Raines
Shaghayegh Ramezanian
♦♦♦ Jeffrey Jon Sattler

Ellie Paula Satz
Ann Catherine Sherzer
Emily Nicole Stutz
Philippe Frederic Sweda
Minh Thanh Tran
Laura Elizabeth V'Dovick
Suzanne Elise Wasner
Shiyong Ye

Degree of Master of Laws

Samuel B. Buchalter

GRADUATING CLASS

Relationships Matter!

Connect with more than 460,000 Spartans throughout the country and around the world for social, networking and job opportunities.

Sign up now for your complimentary membership in the MSU Alumni Association by registering online at www.msualum.com.
Congratulations, graduates!

Senior Class Gift:

Information is available at www.givingto.msu.edu/seniorgift/.