

COMMENCEMENT
SPRING 2011

COMMENTS FROM THE PRESIDENT

Congratulations University of Central Oklahoma graduates!

Commencement is always a joyous milestone, not only for you the graduating students, but also for your families and friends, your teachers and all who have nurtured, mentored and cherished you. Your Central diploma will provide endless opportunities for professional and personal growth, and you should be very proud of your success.

This is a day for all to recognize what you have achieved. The years of commitment, the long nights of study, the sacrifices and encouragement from those close to you — all these things make possible the symbols of achievement that we proudly give today.

As you receive your diploma, it is important to know that you have been provided an education that goes beyond preparing you for your chosen field. You have been given transformative experiences that will help you become productive, creative, ethical and engaged

citizens and leaders, contributing to the intellectual, cultural, economic and social advancement of the communities you serve.

Your transformational journey at Central has been guided by our core values of Character, Civility and Community. You have been equipped to take leadership roles, centered on learning and focused by integrity, stewardship and service. You have learned to solve problems through research, and scholarly and creative activities. You have been prepared for involvement in public life, ethical reasoning and lifelong learning. You have learned to communicate effectively in a complex world, to function in diverse environments and to adapt to the continuously changing global society. You have learned that health and wellness are central to living a full life, with vitality and meaning.

Your future choices will produce strong personal lives that will give you a base for contributing to the community.

It is my sincere hope that you will take all that you have learned here at Central to help build a better world. I would like to thank you for the contributions you have made to our campus, and I want you to know that we will always cherish the time we had together.

I hope that you feel UCO has served you well, and that you will join us as loyal alumni in making our wonderful campus strong in its commitment to our mission. Our highest hopes and affectionate pride go with you.

Again, congratulations!

W. Roger Webb
W. Roger Webb, J.D.
President

UNIVERSITY OF CENTRAL OKLAHOMA EXECUTIVE OFFICERS

W. Roger Webb, J.D.

President

Kathryn Gage, Ph.D.

Vice President, Student Affairs

Douglas G. Fox, J.D.

Executive-in-Residence

William J. Radke, Ph.D.

*Provost and Vice President,
Academic Affairs*

Cynthia E. Rolfe, Ed.D., Ph.D.

*Assistant to the President and Vice
President, Information Technology*

Anne Holzberlein

Vice President, Development

Steve Kreidler

Executive Vice President, Administration

Myron Pope, Ed.D.

Vice President, Enrollment Management

Charles Johnson

Vice President, University Relations

REGIONAL UNIVERSITY SYSTEM OF OKLAHOMA

Connie Reilly

*Chair
Okemah*

Terry Matlock

*Secretary
Garvin*

Harold Jackson

Chickasha

Michael W. Mitchel, J.D.

*Vice Chair
Alva*

Jan Gordon

Broken Arrow

Richard C. Ogden, J.D.

Oklahoma City

Janet Barresi

*(Co-Terminus)
Oklahoma City*

Joe Anna Hibler, Ed.D.

Weatherford

Sheridan A. McCaffree, J.D.

*Executive Director
Oklahoma City*

Belva Howard

Tulsa

OKLAHOMA STATE REGENTS FOR HIGHER EDUCATION

Joseph L. Parker Jr.

*Chair
Tulsa*

James D. "Jimmy" Harrel

*Assistant Secretary
Leedey*

Michael C. Turpen, J.D.

Oklahoma City

Julie K. Carson, J.D.

*Vice Chair
Claremore*

Don Davis, J.D.

Lawton

Ronald H. White, M.D.

Oklahoma City

Marlin "Ike" Glass Jr.

*Secretary
Newkirk*

John Massey

Durant

Glen D. Johnson, J.D.

*Chancellor
Oklahoma City*

William Stuart Price, J.D.

Tulsa

A TRIBUTE TO PRESIDENT W. ROGER WEBB

The University of Central Oklahoma community salutes W. Roger Webb, our university president since 1997, who is retiring in June.

In his 14 years as UCO's president, the Central campus has witnessed monumental positive changes, resulting in a better place, a stronger education and a more promising future for our graduates, our current students and the ones who follow.

Today, thanks to President Webb, we see ourselves differently. The world sees us differently. Students who arrive at Central have more confidence, a clarity about why they are here and the challenges before them, an excitement about being here. Our graduates have more pride in the degree they receive and the institution they are leaving.

From academic and program development to the beautification projects to new construction to sustainability efforts to record enrollment numbers and so much more, Central has grown into a major metropolitan university during President Webb's years, and for that we all can be grateful. He has been our cheerleader, our defender, our mentor, and often the person who has challenged us

to think differently about what we do and how we do it.

The Chronicle for Higher Education, accrediting bodies, government agencies and a long list of influential individuals and groups have all recognized our accomplishments, awarded our endeavors and frequently acknowledged the work of our leader.

During his time here, Central has awarded 35,387 degrees, including those being conferred today. These degree numbers represent students whose lives have been made better because of the education they received and an educational experi-

ence made stronger because of the leadership of President Webb.

The great news is that the work he has done, the climate and campus he has created, represent something lasting, not because of bricks and mortar, but because of how we feel about ourselves.

We salute President Webb for being the engineer who has designed our unique road. Now, all of us, including our Spring 2011 graduates, only need follow it.

For all you have done, we thank you President Webb.

SYMBOLS OF AUTHORITY

THE MACE

Among ancient orders, the mace was a heavy staff or club made of wood and metal that was borne by, carried before or placed near a magistrate or other dignitary as an ensign of authority. Central's Industrial Arts students and faculty constructed the university's mace. It is approximately 25 inches in length.

Near its top is a miniature of Old North encompassed within a bronze crown. Thirteen pieces of solid walnut wood make up the majority of the mace. Old North is in pecan. The base on which the bronze medallion sits is

rosewood. A bronze band encircling the mace is inscribed "University of Central Oklahoma."

THE MEDALLION

Beginning with the Spring 2008 commencement, UCO began using a new medallion. Designed and fabricated by Charleen D. Weidell, M.F.A., chair of the UCO Art Department, it was created as a lightweight piece for easy wearing with a contemporary, minimalist style. Sterling silver and gold overlay were used to create 18 pieces of hollow jewelry, each representing significant parts of the university and the

educational experience. Blue sapphires and yellow cubic zirconia accent stones represent UCO's Bronze and Blue.

The focal point is the center piece designed to symbolize hands cupped around the flame of knowledge, being carefully passed one to another. Resting on the shoulders of the wearer are pieces representing wings, reminding that victory over ignorance and prejudice is fleeting, always in need of sustained effort. The wings also represent a desire for a guardian angel to protect the wearer as well as the event and tradition.

GRADUATION WITH HONORS

BACCALAUREATE DEGREES

- Summa Cum Laude to graduating seniors with a GPA of 3.90 or higher
- Magna Cum Laude to graduating seniors whose GPA is 3.80 - 3.89
- Cum Laude to graduating seniors with a GPA of 3.70 - 3.79

GRADUATE DEGREES

Graduation with Honors graduate degrees are conferred to those with a 4.0 average in all graduate course work.

ASSOCIATE DEGREES

Graduation with Honors associate degrees are conferred to those with a 4.0 average in all course work.

MINIMUM FOR HONORS

To be eligible to graduate with honors, baccalaureate candidates must have at least 45 hours at the University of Central Oklahoma.

Graduation with honors and degrees conferred are pending a final check by Graduation Support Services.

SPECIAL NOTES FOR GRADUATES AND THEIR GUESTS

- Free ice water will be available in the south lobby concession area throughout the ceremony. TV monitors and extra seating also will be available in the lobby.
 - Guests may not take photos from the Field House floor during the commencement ceremony.
 - As a point of courtesy, and to maintain the dignity of this formal ceremony, guests and graduates should remain in the Field House until the commencement is formally concluded with the recessional.
 - At the conclusion of commencement, all graduates will be led off the Field House floor as part of the recessional.
- It is important that all graduates immediately exit the Field House as part of the recessional. Guests should meet graduates there, not inside the Field House.

VIDEO OF CEREMONY AVAILABLE

Graduation Nation, a commencement video company, will be producing today's commencement ceremony from start to finish. To purchase a DVD of the video, please visit online at www.GraduationNation.com.

Orders will take 6 to 8 weeks to ship; consist of the entire ceremony, including all graduates crossing the stage; and come with a money-back guarantee.

This is a contract service. The University of Central Oklahoma assumes no responsibility or liability for orders.

PHOTOGRAPHIC SERVICES

Commencement photographs will be taken by the professional photography firm of Graduation Foto.

Graduation Foto is a private vendor, not affiliated with the University of Central Oklahoma. The University of Central Oklahoma assumes no responsibility or liability with respect to the photographic

services performed by Graduation Foto. UCO graduates and their families may purchase photographs at their option from Graduation Foto.

In order to maintain the dignity of the commencement exercise, only authorized representatives of Graduation Foto will be allowed within the restricted area to photograph

graduates during the commencement ceremony.

Visit www.gradfoto.com to order photos. Commencement's event number will be e-mailed to each student.

For more information, contact Graduation Foto at bob@gradfoto.com or call (405) 364-1779.

THE TRADITION OF ACADEMIC DRESS

The precise origins of the several parts of academic dress still remain a matter of conjecture. The unheated buildings which medieval scholars frequented may have necessitated the wearing of gowns for comfort's sake. The gowns and the hoods were common at British universities before the 14th century; the square cap is thought to be a 16th century import from the University of Paris. European universities continue to use a wide variety in the cut and color of gowns and the type of headdress worn.

Academic attire began to appear quite generally on United States campuses in the late 1890s. Since that time, its use has become universal for solemn university functions, and its pattern highly uniform. From the color and size of the American academic attire, one may determine the institution from which the wearer received the degree and the degree earned.

THE CAP

The mortarboard has become the universally accepted style in United States colleges and universities. The standard tassel worn by faculty is black. However those with doctorate degrees

may wear a gold tassel. Candidates for degrees have colored tassels, which identify the student's college as follows:

Business Administration	Drab
Education & Professional Studies	Light Blue
Fine Arts & Design ...	Chocolate Brown
Liberal Arts	Kelly Green
Mathematics & Science.....	Golden Yellow
Graduate	Bronze and Blue
Associate	Gray

THE GOWN

The bachelor's gown has a long, pleated front with shirring across the shoulders and back. The flowing sleeves are pointed at the fingertip and are almost knee length.

The master's degree gown has oblong sleeves, reaching well below the knees. The sleeves are cut so that the forearm comes through a slit just above the elbow.

The doctor's gown has broad, velvet panels down the front, and three velvet bars on full, round sleeves. This velvet trimming may be either black or a color distinctive of the degree.

The associate degree gown is the same style as a bachelor's, but dark gray.

THE HOOD

The Master's Hooding Ceremony focuses on advanced degree candidates and their accomplishments, while adding visual meaning. The color of the hood's silk lining represents university colors, which for Central is Bronze and Blue. The color of the hood's velvet border represents the field of learning, such as light blue for Education or golden yellow for Science.

THE COLORS

The fields of learning identified by the color of the velvet panels and sleeve bars on the gown or the edging of the hood include the following:

Arts and Letters.....	White
Business.....	Drab
Education.....	Light Blue
Engineering.....	Orange
Fine Arts	Brown
Law	Purple
Medicine	Green
Music	Pink
Nursing.....	Apricot
Philosophy	Dark Blue
Physical Education	Sage Yellow
Science	Golden Yellow
Social Science.....	Citron
Theology.....	Scarlet

MAHALA RENEE BITTMAN
COLLEGE OF BUSINESS ADMINISTRATION

KARA NICOLE BOOKOUT
COLLEGE OF LIBERAL ARTS

SHERRI DRWENSKI
COLLEGE OF EDUCATION &
PROFESSIONAL STUDIES

EMERALD LESSLEY MCBRIDE
COLLEGE OF FINE ARTS & DESIGN

UNIVERSITY
OF CENTRAL
OKLAHOMA
CLASS
MARSHALS
SPRING 2011

ETHAN B. ROWELL
COLLEGE OF MATHEMATICS & SCIENCE

CLASS MARSHALS - SPRING 2011

For commencement, each of the University of Central Oklahoma's five undergraduate colleges award a student the title of Class Marshal. These five students have the highest grade-point averages and number of Central credit hours in their respective colleges.

Each honoree receives a Class Marshal stole, signifying the highest degree of academic excellence. First presented in 1994, the stoles have become a UCO tradition, now enhanced by a bronze Class Marshal graduation gown.

The following are the Class Marshals for the Spring 2011 Commencement.

Mahala Renee Bittman is an Accounting major with a 3.97 grade point in the College of Business Administration. From Oklahoma City, she was named the 2009-10 Outstanding Accounting Student by the Oklahoma Society of CPAs. On the President's Honor Roll for seven semesters, she twice received the BKD, LLP Scholarship, funded by the national accounting firm BKD, LLP. She has been a member of the Alpha Chi Honor Society, the Accounting Club and Central S.T.A.F., and she has worked in the accounting department

of First American Bank while in college. She plans to pursue a master's in business administration and to become a CPA.

Kara Nicole Bookout is an English major with a 4.0 grade point in the College of Liberal Arts. From Blackwell, she received the UCO Transfer and the English Waiver scholarships. She has been a member of Alpha Chi Honor Society, on the President's Honor Roll and, for the last two years, a student worker in the UCO bursar's office. She hopes to work as a book editor and have a family.

Sherri Drwenski is an Elementary Education major with a 4.0 grade point in the College of Education and Professional Studies. She and her husband, Gregory, have three children and live in Oklahoma City. She has been a member of Kappa Delta Pi Honor Society, Alpha Chi Honor Society and the Association for Childhood Education International. On the President's Honor Roll, she is a member of the first cohort/scholarship class for UCO's Urban Teacher Preparation Academy. She plans to teach elementary education at an urban school.

Emerald Lessley McBride is a Vocal Performance major with a 3.9 grade point in the College of Fine Arts and Design. From Edmond, she has been a member of Pi Kappa Lambda and a recipient of the UCO Choral and UCO Foundation scholarships. She has been on the President's Honor Roll. She plans to pursue a master's degree, then doctorate, with plans to teach at the college level, becoming "wildly famous" in the process.

Ethan B. Rowell is a Biology major with a 4.0 grade point in the College of Mathematics and Science. From Ninnekah, he has been a member of the Biology Club, the Alpha Chi Honor Society and the UCO Commons Hall Council, while having membership in the Texas Society of Mammalogists and the Southwestern Association of Naturalists. He was named a Oklahoma Louis Stokes Alliance for Minority Participation (OK-LSAMP) Scholar. Future plans include pursuing a master's at UCO.

PROGRAM - 3 P.M. FRIDAY, MAY 6, 2011

COLLEGE OF EDUCATION & PROFESSIONAL STUDIES

Processional*	Graduates, Official Party and Faculty Music by the UCO Brass Quintet Ensemble
Call to Order and Introductions	William Radke, Ph.D., Provost and Vice President, Academic Affairs
National Anthem*	Haley Jane Pierce, accompanied by Sallie Pollack, D.M.A.
Dean's Remarks	James Machell, Ph.D., Dean, College of Education & Professional Studies
Regent's Greeting	
Special Music	" <i>This is the Moment</i> " by Frank Wildhorn, performed by Dallas Lish
Undergraduate Honors	Geoff Willis, Ph.D.
Presentation of Candidates and Recommendations to Confer Degrees	Provost Radke
President's Remarks & Conferring Degrees	President W. Roger Webb, J.D.
Presentation of Diplomas	Dean Machell, and Bill Pink, Ph.D., Associate Dean, College of Education & Professional Studies
Alma Mater*	Ms. Pierce, accompanied by Dr. Pollack
Recessional*	Official Party, Faculty and Graduates Music by the UCO Brass Quintet Ensemble

Interpretation for the hearing impaired by Joan Blake

*Audience is invited to stand.

PROGRAM - 7 P.M. FRIDAY, MAY 6, 2011

JACKSON COLLEGE OF GRADUATE STUDIES

Processional*	Graduates, Official Party and Faculty Music by the UCO Brass Quintet Ensemble
Call to Order and Introductions	William Radke, Ph.D., Provost and Vice President, Academic Affairs
National Anthem*	Haley Jane Pierce, accompanied by Sallie Pollack, D.M.A.
Dean's Remarks	Richard Bernard, Ph.D., Dean, Jackson College of Graduate Studies
Regent's Greetings	
Special Music	" <i>This is the Moment</i> " by Frank Wildhorn, performed by Dallas Lish
Graduate Honors	Rudi Nollert, Ph.D.
Presentation of Candidates and Recommendations to Confer Degrees	Provost Radke
President's Remarks & Conferring Degrees	President W. Roger Webb, J.D.
Master's Hooding	Dean Bernard, and James Machell, Ph.D., Dean, College of Education & Professional Studies
Presentation of Diplomas	Mickey Hepner, Ph.D., Dean, College of Business Administration; and Pamela Washington, Ph.D., Dean, College of Liberal Arts
Alma Mater*	Ms. Pierce, accompanied by Dr. Pollack
Recessional*	Official Party, Faculty and Graduates Music by the UCO Brass Quintet Ensemble

Interpretation for the hearing impaired by Joan Blake

*Audience is invited to stand.

PROGRAM - 10 A.M. SATURDAY, MAY 7, 2011

COLLEGE OF FINE ARTS & DESIGN AND
COLLEGE OF BUSINESS ADMINISTRATION

Processional*	Graduates, Official Party and Faculty Music by the UCO Brass Quintet Ensemble
Call to Order and Introductions	William Radke, Ph.D., Provost and Vice President, Academic Affairs
National Anthem*	Haley Jane Pierce, accompanied by Sallie Pollack, D.M.A.
Dean's Remarks	John Clinton, Ph.D., Dean, College of Fine Arts & Design
Regent's Greeting	
Special Music	" <i>Seasons of Love</i> " by Jonathan Larson, performed by Music Theatre Graduates and directed by Greg White, Ph.D.
Undergraduate Honors	Geoff Willis, Ph.D.
Presentation of Candidates and Recommendations to Confer Degrees	Provost Radke
President's Remarks & Conferring Degrees	President W. Roger Webb, J.D.
Presentation of Diplomas	Dean Clinton, and Gayle Kearns, Ed.D., Associate Dean, College of Fine Arts & Design Mickey Hepner, Ph.D., Dean, College of Business Administration; and Timothy Bridges, Ph.D., Associate Dean, College of Business Administration
Alma Mater*	Ms. Pierce, accompanied by Dr. Pollack
Recessional*	Official Party, Faculty and Graduates Music by the UCO Brass Quintet Ensemble

Interpretation for the hearing impaired by Joan Blake

*Audience is invited to stand.

PROGRAM - 2 P.M. SATURDAY, MAY 7, 2011

COLLEGE OF MATHEMATICS & SCIENCE AND
COLLEGE OF LIBERAL ARTS

Processional*	Graduates, Official Party and Faculty Music by the UCO Brass Quintet Ensemble
Call to Order and Introductions	William Radke, Ph.D., Provost and Vice President, Academic Affairs
National Anthem*	Haley Jane Pierce, accompanied by Sallie Pollack, D.M.A.
Dean's Remarks	Pamela Washington, Ph.D., Dean, College of Liberal Arts
Regent's Greetings	
Special Music	<i>"This is the Moment"</i> by Frank Wildhorn, performed by Dallas Lish
Undergraduate Honors	Rudi Nollert, Ph.D.
Presentation of Candidates and Recommendations to Confer Degrees	Provost Radke
President's Remarks & Conferring Degrees	President W. Roger Webb, J.D.
Presentation of Diplomas	John Barthell, Ph.D., Dean, College of Mathematics & Science; and Charlotte Simmons, Ph.D., Associate Dean, College of Mathematics & Science Dean Washington, and Gary Steward, Ph.D., Associate Dean, College of Liberal Arts
Alma Mater*	Ms. Pierce, accompanied by Dr. Pollack
Recessional*	Official Party, Faculty and Graduates Music by the UCO Brass Quintet Ensemble

Interpretation for the hearing impaired by Joan Blake

*Audience is invited to stand.

CANDIDATES FOR GRADUATE DEGREES SPRING 2011

COLLEGE OF BUSINESS ADMINISTRATION

Master of Business Administration

Business Administration

Agee, Matthew Richard
 Atteberry, Darin J.
 Ben Hsain, Hicham
 Benefield, Joshua Brent
 Bierschenk, Joe R.
 Colbert, Ashley Rene
 Dickson, Tyler Robert
 Dorran, Dustin Stephen
 Elledge, Jordan Taylor
 Ferguson, Adam George
 Gianos, Fotini
 Griffin, Liezl Virginia
 Herr, Emily M.
 Ji, Mengzhu
 Johnson, Christina Marie
 Johnson, Daniel T. - *With Honors*
 Kwei, Sarah A.
 Lubitz, Max J.
 Markel, Melissa Anne - *With Honors*
 McFee, Christy Marie
 Norton, Sydne Diane - *With Honors*
 Nowicki, Christopher Tad
 Orr, Kelly S.
 Zhang, Roy Renyi
(Accounting)
 Johnson, Brent A.
 Silva, Katherine A.

COLLEGE OF EDUCATION & PROFESSIONAL STUDIES

Master of Arts

Psychology (Counseling)

Anang, Rhoda Maikori
 Anderson, Matthew William - *With Honors*
 Atkison, James Ray
 Braudrick, Amber Lynne - *With Honors*
 Buell, Stephanie
 Funk, Vanessa Vermillion
 Lyons, Whitney Rene
 Massay, Jeannie Marie
 Olson, Michelle Dawn
 Sanders, Sara Dawn - *With Honors*
(General Experimental)
 Ferrell, Jason Don - *With Honors*
 Hurst, Ashalee C. - *With Honors*
 Mayfield, Patrick Bryce
 Preddy, Douglas A.
 Silasi-Mansat, Crina Daciana - *With Honors*
(General Psychology)
 Matkins, Brian J.
(School Psychology)
 Baca, Stephen Paul
 Ballard, Nicole Renee - *With Honors*
 Hanneman, Wesley William
 Jackson, Jennifer Lee
 Kasiri, Hallie Frances
 Winterrowd, Claire Barras - *With Honors*

Master of Education

Adult Education (Gerontology)

Abbott, Rosetta F. - *With Honors*

Farley, Jessica Jo
 Ginn, Donna K.
 King, Djuana M. - *With Honors*
 Maddox, William Alan
 Pellum, Annamaria P. - *With Honors*
(Training)
 Barnes, Ann G. - *With Honors*
 Clear, Charlotte Kristin - *With Honors*
 Corn, Bradley D. - *With Honors*
 Delk, Kimberly Ann - *With Honors*
 Erolin, Ferdinand - *With Honors*
 Foster, Misti D. - *With Honors*
 Hensley, Ronald Wayne - *With Honors*
 Johnson, Russell Lee - *With Honors*
 Massay, Mark K. - *With Honors*
 Mitchell, Lactetia Shree
 Moore, Raymond John II
 Ray, Amanda Esther - *With Honors*
 Travis, Chasity Danielle

Early Childhood Education Matt, Rebecca K.

Education (Bilingual Education/TESL)

Arnold, Darla Jean
 Brooks, Laurie Jayne - *With Honors*
 Chao, Hsuan-Peng
 Choi, Hyungmi - *With Honors*
 Choi, Miran - *With Honors*
 Conway, Shawna Elaine - *With Honors*
 Gambrell, Tammy
 Hawk, Evelyn I. - *With Honors*
 Henderson, Jill Elissa
 Hildebrand, Kathryn Elizabeth - *With Honors*
 Holzheuser, Katherine King - *With Honors*
 Hong, Sun Og - *With Honors*
 Jo, Jin Yeong
 Kao, Ai-Feng - *With Honors*
 Knight, Gloria S.

Kuan, Wan-Chun
 Ledbetter, Judy A.T. - *With Honors*
 Lee, Eunhee - *With Honors*
 Lehnert, Ashley Dawn
 Lester, Thomas Neil
 Loafman, Lucinda - *With Honors*
 Luna, Gumercinda
 Nguyen, Tam Thanh Thi - *With Honors*
 Park, Hye Rim
 Peng, Xiao - *With Honors*
 Qualls, Jamie L. - *With Honors*
 Reeves, Holly Jan
 Salazar, Theresa Ann
 Sharp, Terry Glen - *With Honors*
 Sin, Mi Sook - *With Honors*
 Son, Young Gui - *With Honors*
 St. John, Amy M.
 Stone, Leah D. - *With Honors*
 Sung, Yeongeun - *With Honors*
 Taliaferro, Jennifer Lynn - *With Honors*
 Tejada, Wendi Michelle
 Terrazas, Alejandra A. - *With Honors*
 Vogel, Adam Louis
 Winburn, Polly Iva - *With Honors*

(General Education)

Betz, Jessica Elizabeth
 Busler, Jennifer Renee
 Cauffiel, Cynthia
 Dedmon, Lisa Elaine
 Derrick, Tiamber J.
 Ferguson, Janis Marie - *With Honors*
 Feuerborn, Kevin Donald - *With Honors*
 Johnson, Kimberly Nicole
 Maree, Melanie
 Newton, Jody
 Quinn, Ryan Matthew
 Schooling, Nathan Alan
 Taghavi-Burris, Akram Alsatat
 Tillis, Cherrelle Nicole
 Yerant, Lauren Kay
 Zerger, Maggie Mae

(Secondary Education)

Beswick, Christopher Sean - *With Honors*
 Cummings, Caleb Dwight
 Houts, Catherine L.
 Lowe, Linkous Mack IV

Martin, Steven Chase
 Roy, Kelli Marie
 Stebbins, Vicki
 Terry, Stephanie M. - *With Honors*
 Watkins, Crystal Renee
 Wright, Ginamarie - *With Honors*
 Zimmerman, Julie Marie

Education Guidance & Counseling

Brakefield, Sarah Elizabeth - *With Honors*
 Cameron, Courtney Wilson
 Clayton, Kristi - *With Honors*
 Doll, Krista Marie - *With Honors*
 Duncan, Caroline K.
 Gales, Ambra Sue - *With Honors*
 Golliver, Robert R.
 Howell, Sharla Janell
 Lawrence, Melanie Krista - *With Honors*
 Rowlan, Marcia C.
 Slinkard, Emily Nicole
 Tosh, Kristen Jency - *With Honors*
 Tucker, Angela Marie
 Wilkinson, Melanie K. - *With Honors*

Educational Administration

Beach, James D.
 Collins, Rachel G. - *With Honors*
 Erickson, Danielle R.
 Flores, Amy
 Kalinski, John Christopher - *With Honors*
 Kennedy, Kimberly M.
 Lester, Stacy Annette - *With Honors*
 Mack, Jason Alexander
 Mcadoo, Christopher Dale - *With Honors*
 McGee, Laura Lea - *With Honors*
 Penning, Michael - *With Honors*
 Rathjen, Thomas R. - *With Honors*
 Strickland, Jae Lynn - *With Honors*
 Weber, Rebecca Lynn - *With Honors*

Elementary Education

Greer, Meredith Allison
 Mays, Jillian Belyn
 Woodard, Darla S.

**Instructional Media
(Library Information)**

Bailey, Alyson L.
 Bennett, Cynthia Renee
 Burch, Jessica Grace
 Contreras, Susan M. - *With Honors*
 Creed, Rebecca Leigh
 Hall, Erin Nicole - *With Honors*
 Herbert, Denae
 Martin, Kristy Gaye
 McDuffey, Charlise Lee
 McReynolds, Amy Faye
 Mick, Jeri Alane
 Murrow, Teresa Lynn
 Shelton, Lea Anne
 Shoaf, Shannon Snow
 Short, Teresa Lyn - *With Honors*

**Professional Health
Occupations**

Burton, Sherrie Renea
 Darwiche, Genevieve K. - *With Honors*
 Findley, Erika G.
 French, Sheri Lee

Reading

Ritter, Jill D. - *With Honors*

**Special Education
(Mild/Moderate Disability)**

Ajaga, Lookman Olatunji
 Eke, Benjamin Iheanyi
 Schaffel, Howard Jason
 Weathers, Sharla Dawn - *With Honors*
(Severe-Profound/Multiple Disabilities)
 Branum, Alicia R. - *With Honors*
 Hong, Ee Rea

Master of Science

Athletic Training

Beaty, Leslie L.
 Brown, Dominique Jacinta
 Collins, Rachel Lauren
 Hernandez, Marisol
 Siegel, Daun L.

**Family & Child Studies
(Family Life Education)**

Boss, Favour Lorelyn
Britt, Angie
Brownlow, Traci L.
Caban, Rebekah Marie
Chansombat, Debbie L. - *With Honors*
Hall, Denesha N.

Napier, Kortnie Von
Smith, Dione Nicole
Widener, Amanda M.
(Family Support Specialist)

Jackson, Candice L.
(Infant/Child Specialist)

Clark, Jennifer Lee
Cummings, Melody O.
Wright, Adrien Diane - *With Honors*
**(Licensed Marriage &
Family Therapist)**

Barrick, Lacinda Leigh
Smith, McKenzie Marie
Wells, Justin L.
Williams, Mary Catherine - *With Honors*
Yoxall, Ashlee Renee

**Nutrition & Food
Management**

Bruner, Tiffany Dawn - *With Honors*
Edwards, Meaghan A.
Gunter, Emily Ann - *With Honors*
May, Jessica K.
Mund, Kristin Marie - *With Honors*
Tilford, Lauren Lynn - *With Honors*
Upchurch, Lindsay - *With Honors*

Speech/Language Pathology

Byrd, Shawna Dawn - *With Honors*
Clayburn, Starla René
Criner, Audrey Elise - *With Honors*
Edmonds, Candace Eileen
Fairsheets, Whitney - *With Honors*
Faneros, Ila Miranda - *With Honors*
Geter, Ashley Lyn - *With Honors*
Headrick, Aimee Louise - *With Honors*
Hutcherson, Kaitlyn Elise - *With Honors*
Koerner, Renee Hannah - *With Honors*
Lewis, Halley Renae - *With Honors*

Massie, Julia L.
Parsons, Jessica
Raju, Mitsie
Reed, Melissa Marie
Reighard, Ashley Eden - *With Honors*
Rooker, Emily K.
Saffle, Kirk Steven
Thomas, Stephanie Michelle
Thompson, Allison Leigh
Tims, Sencera Miskee - *With Honors*
Ward, Tiffany Rachel
Welsh, Shelly Lynn - *With Honors*

**Wellness Management
(Exercise Science)**

Adams, Larissa Janell
Allen, Rachel Lynn - *With Honors*
Gresham-Fiegel, Carolyn - *With Honors*
Kamoonah, Keyvan
Nimz, Kara Elizabeth

**COLLEGE OF FINE ARTS
& DESIGN**

Master of Fine Arts

Design

Silver, Peggy Roark

Master of Music

**Jazz Studies
(Commercial Music
Production)**

Easter, Lonnie Jr. - *With Honors*
Huh, Semin

Music

Brown, Isaiah Julius
Bryant, Angela Latrece
Cink, Brandon Louis
Krottinger, Jay Leland
Reynolds, Sharon Susanne
Trussell, Gavin Quay - *With Honors*

**COLLEGE
OF LIBERAL ARTS**

Master of Arts

**Criminal Justice
Management &
Administration**

Bradley, Cora Marie
Brooks, Tashika T.
Dickinson, David A.
Dixon-Shelton, Mable Catherine
Elmange, Lacey Ann - *With Honors*
Gadlin, Kristen Danielle
Goddard, Roy Lee III
Hames, Dustin Randal - *With Honors*
Lillard, Jeri L. - *With Honors*
Sharp, Andrew Mark
Smiddy, Travis Allen
Smith, Candaisy
Stevenson, Grace Ruth

**English
(20th & 21st Century
Studies)**

Billings, Nathan Parke - *With Honors*
Korsmo, Jamie Kathryn
McDonald, Kevin Patrick - *With Honors*
(Composition & Rhetoric)

Brandeberry, Lauren Judith
Chalk, Jennifer Ann
(Creative Writing)

Cividanes, Meggan L.
O'Neal, Erik M.
(Teaching ESL)

Moon, Hyun Ju
Yan, Xue
(Traditional Studies)

Crawford, Kyle Ray - *With Honors*
Dearinger, Lindsay D. - *With Honors*
Murphy, Meghan Rebecca
Potter, Diane Elizabeth

History

Dormiani, Angela A.
Reikowsky, Stacy Michelle - *With Honors*
Vick, Mary Margaret - *With Honors*

Political Science

Nwachuku, Alex Chukuemeka
(International Affairs)
Busingye, Lilian
Pedraza, Jason E.
Zhao, Fangfei
(Public Administration)
Branton, Brittany R.
Wilkerson, Aaron Michael - *With Honors*

Master of Fine Arts

Creative Writing

Dearinger, Chase Evan
Giles, Roy Don - *With Honors*
Goodine, John Stephen
Milligan, Noah Marshall - *With Honors*
Mingura, Corey Don - *With Honors*
Schonauer, Paula Sophia

**COLLEGE
OF MATHEMATICS &
SCIENCE**

Master of Science

**Applied Mathematical
Science**

(Mathematics)
Rong, Daqian
Rush, Derek B.
Yuh, Byung Hack
(Mathematics & Statistics)
Akiba, Yumiko
Bokhari, Faryal Hussain
(Mathematics Teaching)
Miller, Courtney Ann

Biology

Clement, Meredith L.
Curtis, Jennifer Lynne

Engineering Physics

Kiser, Chris Carson
McEntire, Samantha Nicole

**INTERDISCIPLINARY
PROGRAM**

Forensic Science

Jones, Keisha Marie - *With Honors*
Li, Haodu
(Criminalistics)
Brown, Candace Evonne
Christophe, Deion Patrick
Wang, Xiaowei
(Technical Investigations)
Rosinski, Julie RaLene - *With Honors*

*Note: This is a complete list of candidates
who applied for graduation by 5 p.m.*

March 25 for inclusion in the program.

CANDIDATES FOR UNDERGRADUATE DEGREES SPRING 2011

COLLEGE OF BUSINESS ADMINISTRATION

Bachelor of Arts

Economics

Chambers, Christopher Duncan
Zeavin, William Delano

Bachelor of Business Administration

Business Administration (General Business)

Augustine, Brandon David
Backus, Patrick A.
Baker, Kyle
Bostic, Chris E.
Brannon, Jana Kay
Broom, Emmanuel D.
Brown, Colby Benjamin
Bruce, Amy Nicole
Carlin, Matthew Bernard
Carroll, Katie Ann
Chansombat, Maly
Cochran, Rindi Michelle
Conrady, Tyler David
Dan, Cierra L.
Dindy, Ramona Yolanda
Early, Justin Lee
Edge, Michael A.
Freeman, Randall James
Gambill, Carrie Lynne - *Magna Cum Laude*
Grow, Clint
Gunn, Justin Timothy
Haag, Rachel Nicole
Hinkley, Loresten Leroy
Hudspeth, Brandon Jarac
Manandhar, Robin Bhakta
Miller, Tiara Cherie
Montgomery, Jonathon S.

O'Dell, Jillian Lee
Payne, Sontina N.
Ranjit, Shristy
Richardson, Erin Marie
Riggs, Charlene
Riggs, Stacey Amber
Roberson, Johnny Joe III
Sharber, Katy M.
Shepherd, Christina Marie
Shrestha, Irosa
Sisney, Kyle David
Smiley, Christina Marie
Steger, Paul W.
Thach, Jack Michael
Thompson, Christopher J. - *Cum Laude*
Tinsley, Sarah A.
Trabant, Jacob Allen
Washington, Candice M.
Wilson, Stefani Dannielle
Winford, Emily R.
(International Business)
Kassimi, Fatima Zahra
Koffi, Andre Nadia Rebbir
Lopez, Maricela
Nguyen, Tran Hong Phuc
Watson, Ryan D.
(International Trade)
Benson, Micshaw Demetrise
Dib, Rony Louis
Fonseka, Gardihewa Aparna
Fullerton, Emily Beth
Goshi, Shimpei
Keisling, Brooke N.
Khalid, Aimun
Leissner, Samantha D.
Warren, Bret Micheal
(Legal Studies)
Boyles, Danita K.
Davis, Darmaine Lawnta
Evans, Tristin Nicole
Gonzalez, Miguel V.
Heidarpour, Andrew William

Jackson, Lauren Ashley
Tarbutton, Karen S.
Ward, Samuel Nicholas

Economics

Koukoui, Benie Sandra
Lawter, Jason Edward
Marks, Treyson Robert
Maxon, Kyle Patrick
Rawal-White, Imee
Tompkins, Matthew William

Finance

Arzola, Manuel
Baldwin, Greg Thomas
Barnett, Tyler J.
Biggs, Nathan Kyle
Bowler, Dekovan
Butler, Kasha Ann
Campbell,Carolynn L.
Charlson, Matt A.
Croy, Alena M.
Dawson, Tierra R.
Duke, Jeffrey Alan
Dunning, Evan Lee
Fields, Melissa Jean
Greis, Heather Lynn - *Summa Cum Laude*
Hill, DeWayne L.
Hook, Ashley Jean
Hopson, Brian Eugene
James, Cody Austin
Keck, Joseph A.
Kemp, Philip Waverly
Kershaw, Robert LeRoy
Knight, Wesley
McCauley, Stephanie Leann
Moore, Katherine M.
Nichols, Derek Craig
Pham, Ngan Kim - *Summa Cum Laude*
Pickard, Natalie Renee - *Magna Cum
Laude*
Pitts, Chanda Leah

Reeves, Heather D.
 Robbins, Christopher J.
 Shackelford, Jacob W.
 Shropshire, Trey Bryant
 Silwal, Mamata
 Stewart, Christopher Ray
 Templeton, Gregory Eric
 Vap, Caren Allene
 Vara, Jorge A. II
 Walton, Tracy Lynn
 Weaver, Spencer E.
 Wedberg, Meaghan Elizabeth
 Williams, Brady
 Wolff, Chris J.
 Yearout, Blake A.

(Insurance)

Adkins, Jenna Marie
 Baghvardani, Mina Marie - *Magna Cum Laude*
 Harlan, Stephen Terry
 Miller, Jamie A.

Information & Operations Management (Management Information Systems)

Bond, Edward Mitchell
 Dia, Ibrahim Boubacar
 Ehnert, Jerry Lee Jr.
 Eidson, Cody D.
 Foster, Paul Duane
 Johnson, Forrest Cameron
 Lai, Tyler
 Lemus, Jose
 Minson, Jonathan M. - *Magna Cum Laude*
 Mozahid, Md
 Naff, Kayla Donyea
 Simpson, Stephen Wayne
 Tarkington, Christopher Blake
(Operations Management & Analysis)
 Beggs, Kyle Douglas
 Cich, Allan D.
 Crowell, Steven V.
 King, Garrett Lucas
 Linley, John Edward - *Magna Cum Laude*

Rudek, Kristi Nichole
 Walls, Robert B.

Management

Akhtar, Mohammad Bilal Pervez
 Allen, Jeremiah Daniel
 Biyikoglu, Emel
 Cleary, Colby Kyle
 Deacon, Eric Neal
 Deloera, Roberto E.
 Doyal, Kyle DeWayne
 Foster, Zachary Michael
 Harvey, Clinton Patrick
 Hawkins, Don Ray
 Hebensperger, Nathan D.
 Hightower, Dean Alan
 Johnson, Karen
 Juarez Tovar, Monica Yazmin
 Kunwar, Suruchi
 Leong, Ka Hou
 Maloney, Brice D.
 Purdy, Christopher A.
 Rusnack, Jordan Michael - *Cum Laude*
 Sanchez, Roberto Noe
 Stas-Hull, Patricia May
 Stover, Jordan D.
 Taylor, Allison Virginia
 Thomas, Marques D.
 Trent, Cory J.
 Warner, Wesley W.
 Welch, Ryan Michael

(Hotel & Food Service Administration)

Bigby, Holly Marie - *Magna Cum Laude*
 Johnson, Quintrell
 McMillan, Rebekah A.
(Human Resource Management)
 Andrade, Kimberly M.
 Bista, Kuwait
 Blair, Lauren Olivia - *Cum Laude*
 Blakeney, Kristi
 Blankenburg, Sierra D.
 Cox, Audrey
 Daudani, Sahreen Sikander
 Denton, Sherita LaVon

Dron, Sarah Christine
 Gibbs, Candice Tenille
 Godfrey, Melinda Lee
 Haeske, Dylan Augustus
 Hebert, Heather Anne
 Hill, Ashlee Renee
 Hunt, Megan L.
 Khadka, Milan
 Meador, Norma L.
 Michaud, Timothy C.
 Naney, Lauren Nicole
 Petrimoulx, Kortnee P.
 Pote, Jesse Lee
 Regmi, Anusha
 Snyder, Stephen Nathan
 Stuart, Daniel Alan - *Cum Laude*
 Suhre, Ryan Craig
 Thompson, Ryan S.
 Ulaby, Hiba

Marketing

Adom, Zuela
 Alfonzo, Adriann M.
 Allcox, Chad
 Block, Brent
 Brown, Blake Kelly
 Chiconas, Christine Catherine
 Costello, Roxanna R.
 Cramer, Erin K.
 Emerson, Allie Marie
 Gullely, Martha P.
 Hale, Paul Daniel
 Herber, David R.
 Jones, Elizabeth Sue - *Summa Cum Laude*
 Lawter, Jenna Amanda
 Lowe, Maurice
 Mackay, Stephanie I.
 Marcotte, Beth Anne - *Cum Laude*
 McArthur, Tyler Wayne
 Meyer, Ashley K.
 Miller, Kathryn K.
 Pham, Ngan Kim - *Summa Cum Laude*
 Phillips, Tyler Reed
 Prince, Shavon R.
 Rathnayake, Ruwangi Kaushallya - *Cum Laude*

Schultes, Allison D.
Soliman, Miranda Rose
Stewart, Jaime Danielle
Sutton, Nicole D.
Tinsley, Sarah A.

Bachelor of Science

Accounting

Adams, Lauren Elizabeth - *Cum Laude*
Alfonso, Maria Clara
Armstrong, Lindsay Nicole - *Magna Cum Laude*
Biggs, Nathan Kyle
Bittman, Mahala Renee - *Summa Cum Laude*
Cao, Huijie
Caraker, Jade Marie
Choi, Moon Yeol
Clemons, Brittany
Cochran, Kimberly L.
Custer, Desiderata Ramirez
Dechant, Lola A. - *Magna Cum Laude*
DeLeon, April Danielle
Dusenbery, Karen L.
Etuk, Nsikan Tolulope - *Magna Cum Laude*
Fields, Melissa Jean
Francis, Lawrence Raymond
Fryhover, Bettina Doreen
Ghimire, Deepa
Greis, Heather Lynn - *Summa Cum Laude*
Harrington, Chandra Faye
Hendricks, Tiffany - *Magna Cum Laude*
Hoerr, Bruce
Holdridge, Joshua P. - *Cum Laude*
Kamau, David Macharia
Kearns, Jeffrey A.
Kofod, David A. - *Cum Laude*
Lehmann, Casey John
Lewis, Randal T.
Looney, Cayla Renee
McKinzie, Courtney M.
Miller, Amanda Alayne
Morey, Laura
Nam, Se Chan

Ogan, Andrew David
Olson, Clay Matthew
Panday, Dipika
Pars, Aryana
Pendarvis, Joel Lawrence
Reed, Randi Dawn
Ries, William B. Jr.
Russell, William John III
Santos, Carlos Andre Ferreira Dos
Shepherd, Ryan Douglas
Smith, Janine Victoria
Steinhoff, Alyssa Lynn
Stephens, Brian Scott
Stoitzev, Stoyan Kroumov - *Magna Cum Laude*
Tharp, Erin Roxanne - *Magna Cum Laude*
Trett, Robbie William
Upadhyaya, Dilish
Wells, Travis W.
Wijono, Caroline
Wolf, Jennifer Rose
Ziesenis, Kelly M.

COLLEGE OF EDUCATION & PROFESSIONAL STUDIES

Bachelor of Arts

Psychology

Ackerson, Sa'Toya D.
Allen, Kyle Bruce
Bakel, Julie L. - *Summa Cum Laude*
Bayless, Marcia Lynn - *Magna Cum Laude*
Bradshaw, Jacob A.
Brown, David Wayne Jr.
Cooper, Jeremy T.
Cooper, Tychala C.
Deleon, Vanessa Elizabeth
Duckett, Rheagen Kay - *Magna Cum Laude*
Gibbons, Justin Wayne
Haftek, Melissa Ann
Harris, Caroll
Harvey, Timothy Mitchell

Heird, Vanessa S.
Henry, Maurice Gregory
Hoeffner, Natasha
Houser, Jaime Gail
Kendrick, Kyle B.
Laughlin, Kendra L.
LuGrand, Domonique Montrell
Macias, Marcella Deanna
Macias, Meghan N.
McBride, Amanda Kay
McMillan, Sean Marshall - *Summa Cum Laude*
Montgomery, Ashley K.
Moore, Lorie Jean
Motohashi, Katsuya
Napier, Joshua David
Newton, Sarah Rachel
Ott, Megan E. - *Cum Laude*
Patel, Felicia A.
Pote, Tammy K.
Rogers, Nathan C.
Starks, LeTeecia V.
Stevens, Alison K.
Stuecken, Tatonnia Lyris
Thornton, Sharryc Etta-Bernice
Trotter, Mikela M.
Volanoski, Jessica

Bachelor of Science

Career and Technology Education (Allied Health Education)
Moss, Clyde W.
(Business & Information Technology Education/Marketing Education)
Conner, Austin Coleman
(Family & Consumer Science Education)
Buller, Leah Rose - *Summa Cum Laude*
Cochran, Jamie Lynne
Harris, Laura Melissa
Mason, Jennifer Lynn
Snyder-Renfro, Carrie Lyn
Switzer, Brooke A. - *Summa Cum Laude*

(Trade & Industrial Education)

Belvin, Megann L.
 Craft, Donald Lee - *Magna Cum Laude*
 Dilbeck, Gregory Alan
 Estes, Stacy Kyle
 Lindsay, Justin Jefferson
 Meloy, Michael L.
 Speligene, Quinnia - *Magna Cum Laude*
 Thacker, Aaron Thomas

Community Health

Coughlan, Blair Nicole
 Gable, Shelby L. - *Magna Cum Laude*
 Hodge, Logan B.
 Lee, Jenny Kay
 Marlett, Erin Rae
 Price, Nicole Renea
 Wilson, Angela F.
 Young, Ashley Kay

Family Life Education (Child Development)

Collins, Tatiana Brentay
 Hames, Amber Lynn
 Jackson, Roshawn
 Lang, Jillian R.
 Lindsay, Sarah C.
 Mason, Courtney Dawn
 Nilson, Rachel M. - *Magna Cum Laude*
 Peoples, Laura Ann
 Powell, Sarah Lynne
 Ryan, Rachael Kaye
 Simpson, Tamara Rose
 Stanley, LaShelle M.
 Trujillo, Paige Nicole - *Magna Cum Laude*
 Whittall, Abby S. - *Summa Cum Laude*

(Gerontology)

Brown, Nancy Ann
 McDaniel, Katelyn Kay
(Marriage & Family)
 Crabtree, Laura
 Grimm, Whitney
 Powell, Leigh Marie

Fashion Marketing

Crewson, Sarah R.

General Studies

Abe, Misako
 Albright, Jeffery Colin
 Allen, Megan
 Alvarez, William
 Anderson, Peggy Joyce
 Bayliss, Steven C.
 Blankenburg, Jayde
 Bressman, Carrie Leigh
 Britton, Carl D. Jr.
 Brown, Jessie L.
 Burch, Sondra Kay
 Carter, Amber
 Cherry, Jessica Ruth
 Clayton, Matthew J.
 Clytus, Kapri J.
 Coble, Ryan Christopher
 Collodi, Daryla Davis
 Cooper, Sherrie Michelle
 Corbett, Katherine Elaine
 Crockett, Sarah Elaine
 Daws, Chelsie Dawn
 Deaton, Patrick William
 Deitas, Alaina Kate
 Dick, Charles L. Jr.
 Dire, Daniel Joseph
 Domfort, Aaron M.
 Doss, Lauren R.
 Dowe, Jeremy
 Doyel, Sandi R.
 Edmunds, James B.
 Eley, George E.
 Estill, Michelle J.
 Evans, Dawn Marie
 Evans, Nathaniel E.
 Everett, Chassie Lynn
 Ferguson, Susan Nicole
 Forrester, Pamela C.
 Franklin, La'Fawn
 Gaither, Stephen Jon
 Gillen, Jenny Marie
 Godwin, Shanna Michele
 Gordon, Summer Dawn
 Grant, Ralph Robert
 Griffin, Shereen LaShaun
 Haden, Stephanie Wade

Hamissou, Karim Abdoul
 Hanan, Emily Marie
 Hanson, Adair Lenore
 Hayhurst, Taylor Whitney
 Heatley, Tiffany Nicole
 Henderson, Anteshia Marie
 Hodges, Forrest
 Horton, Jessica Kristine
 Houts, Katrina Elyse
 Huggins, Jared Dewitt
 Hunt, Niki
 Hutton, Brighton
 Jackson, Ronlon
 James, Nathan Taylor
 Jennings, Desiree J.
 Jones, Mark A.
 Jones-Mosley, Tracey Lynn
 Karlovitz, Emily Christina
 Karuga, Shannan L.
 Keith, Meagan R.
 Ketner, Caroline Francesann
 Kohout, Amber Michelle
 Labrie, Amanda L.
 Laetsang, Ditiro
 Lansdown, Angela C.
 LeBegue, Jennifer Lynn
 Lewis, Aisha L.
 Lewis, Jennifer Gene
 Loeb, Andrew Thomas
 Long, Ryne D.
 Lusch, Dayna M.
 Lyon, Elizabeth A.
 May, Chelsea L.
 McCombs, Kasey D.
 McGregor, Paul D.
 Mize, Brynnon Marie-Renae
 Monday, Sarah Gelene
 Moss, Deedra
 Motley, Lora Jennifer - *Cum Laude*
 Mustin, Astarsha Serenity
 Ndinguri, Monica Nyambura
 Newport, Melissa LeeAnn
 Nguyen, Ngoc Kim
 Nigh, Jason Douglas
 Osterman, Jessica A.
 Ota, Chikage

Park, Michael
 Patterson, Brent A.
 Pinard, Cindi R.
 Potter, Rachel Suzanne
 Purkeypille, Benjamin Ray
 Randle, Anita L.
 Relerford, Quanetta Maria
 Renz, Alyssa
 Resler-Smith, Susan Rae
 Roberts, Jennifer Coleman
 Roy, Mason A.
 Rush, Hayley Elizabeth
 Schlernitzauer, Aimee Ellen
 Smith, Cynthia Denece
 Smith, Holley D.
 Stafford, Tia Danielle
 Stephens, Amber Dawn
 Steverson, Lana Jae
 Strout, Laurence H.
 Syrus, Charity June
 Syrus, Loretta F.
 Szecsodi, Derek Michael
 Talbert, Justin Daniel
 Tapp, Kerri Lynn
 Taylor, Heather Michelle
 Thomas, Barbara Malea
 Traylor, Kristalynn C.
 Waddell, Krystal Michelle
 Waitman, Lauren
 Wakley, Stacy Ann - *Summa Cum Laude*
 Weissert, John
 Whelpley, Joy Ann
 Wiens, Larin David
 Wilson, Valorie Nicole
 Wright, Lance D.

Industrial Safety

Brazeal, Matthew Terrell
 Carter, Jordan Christopher
 DeHerrera, Amanda Leigh
 Flanagan, Dustin George
 Gonzales, Daniel Keith
 Helm, Austin Mark
 Jackson, Kevin
 Long, Michael Andrew
 Parham, Tatum Marie

Shariff, Sadaf
 Simpson, Stephen Paul - *Cum Laude*
 Starks, Brody Lane
 Terry, John David
 Turner, Christopher Michael
 Watkins, Daniel Logan
 Wolfe, Ian - *Summa Cum Laude*
 Zamudio, Dustyn M.

Kinesiology (Exercise/Fitness Management)

Arneson, Kerry L.
 Borgert, Kirsten D. - *Magna Cum Laude*
 Burrell, Kenneth J.
 Dowling, Erica Dawn
 Ellett, Cody Harris
 Few, Ryan S.
 Garver, Kayla Daris - *Magna Cum Laude*
 Icke, Eric Elgin
 Meza, Rogelio Jr.
 Ousley, Colby T.
 Turner, Rachel Marie
**(Outdoor & Community
 Recreation)**
 Barry, Heather A.
 DeLong, Riley Jonathan
 Spaulding, Catherine P.
 Steggles, Shawn Thomas

Nutrition, Dietetics, & Food Management

Childs, Emily R.
 Frary, Nicholas Daniel
 Ho, Chun
 Jun, Gwihyun
 Mirick, Rochelle Ashley
 Olson, Craig Joseph

Organizational Leadership

Breath, Laveta D.
 Conrady, Jarod Paul
 Gallimore, Sharon Kay
 Green, Jaylie D.
 Haines, Amanda Mahrie
 Strassle, Mike J.

Speech/Language Pathology

Ayers, Angela Nicole
 Branstetter, Megan Jean
 Cortez, John R.
 Ford, Yvonne Ruiz
 Green, Xuan T.
 Greer, Brittani Dione
 Laxton, Lauren Jillian
 Le, Elizabeth Thuong - *Cum Laude*
 Lorenz, Lynae Joy - *Magna Cum Laude*
 Meeks, Amanda Jennifer - *Magna Cum
 Laude*
 Powell, Taylor
 Riley, Shanna
 Springer, Emily E. - *Summa Cum Laude*
 Stice, Breanna Dawn
 Tompkins, Alexis

Bachelor of Science in Education

Early Childhood Education

Alley, Lindsey N. - *Magna Cum Laude*
 Berggren, Cherie Leone - *Cum Laude*
 Beshears, Krista Nichole
 Birdwell, Lori Dawn
 Boughten, Brittany Lea - *Magna Cum
 Laude*
 Bowen, Jaclyn Paige
 Brownell, Amy Dawn
 Burk, Vallan Renee
 Byars, Jessica Faye - *Summa Cum Laude*
 Esquivel, Yolanda
 Eubanks, Diana
 Gerding, Jessica R.
 Guy, Candy - *Cum Laude*
 Hogle, Danielle Renae
 Holloway, Calondra Maryce
 Horton, Margaret Ruth
 Inmon, Kellie C.
 Julian, Ashley Renee
 Keyser, Jessica L.
 Knoch, Amy
 Lanham, Jordan Rachelle
 Lausen, Sarah - *Summa Cum Laude*
 Lough, Jessica Nicole

Luster, Torie M.
 Miller, Amy Christine
 Nix, Julie C.
 Ritz, Kristin Dayle
 Sawyer, Leah Denise
 Simons, Diana B.
 Simpson, Megan D.
 Sloan, Darci Renee
 Stephenson, Nicole Dawn
 Stout, Brittany Nicole
 Takahata, Lynn Maki - *Summa Cum Laude*
 Williams, Sharyce Lavonn
 Young, Laci Rene

Elementary Education

Aduddell, Eden Cyne
 Austin, Sarah N.
 Baker, Josephine Lynn
 Bankston, Jenna Lynn
 Best, Katelyn Janae
 Beverly, Amanda N.
 Bowen, Fallan E.
 Burris, Jennifer L. - *Summa Cum Laude*
 Campbell, Karen J.
 Cummins, Candace M.
 De Lara, Diana G.
 Drwenski, Sherri R. - *Summa Cum Laude*
 DuBose, Tamika Ann
 Easley, Lyna Michelle
 Eckman, Randi Jo - *Cum Laude*
 Elliott, Malinda D.
 Farley, Brandi P.
 Ferguson, Traci Lynn
 Fletcher, Justin Thomas
 Godwin, Samantha Jo
 Graffigna, Rebecka
 Griffith, Candice Marie
 Hinkle, Amber Jo
 Johnson, Billy W. - *Summa Cum Laude*
 Kinsley, Pamela Joyce - *Magna Cum Laude*
 Mathis, Amber Dawn
 Matney, Rachel A.
 McElvany, Kalyn Danae

McMullin, Molly Elaine Katie
 Minshull, Laura Ann
 Morgan, Sally Sabrina
 Picard, Briana Mary Rose - *Cum Laude*
 Richardson, JaRod L. - *Magna Cum Laude*
 Robinson, Jennifer C.
 Smith, Jenna R.
 Smith, Robert Monroe
 Smith, Samantha Lee
 Stephens, Cori Ashley
 Templeton, Collette J.
 Upson, Taylor Jeanelle
 Vaught, Lisa Marie
 Warcup, Jessica Denise
 White, Raylen S. - *Magna Cum Laude*
 Willingham, Crystal Dawn
 Woods, Bianca C.
 Wortham, Anita Danyell
 Yingling, Amanda Jolyn - *Cum Laude*
 Young, Bryan Jacob - *Cum Laude*
 Young, Natalie Nichole

Physical Education/Health

Allen, Jarred Dewayne
 Barton, Lanora Kay
 Carolan, Casey L.
 Craig, Philip Alan
 Schoonover, Ryan M.

**Special Education
 (Mild/Moderate Disability)**

Cammack, Stephanie
 Epling, Jared Taylor
 Headrick, Hillari K.
 Scantlin, Tabithia Ann
 Tynes, Mikayla Jo
(Severe-Profound/Multiple Disabilities)
 Howard, Lynzi Marie
 Still, Susan M.

**COLLEGE OF FINE ARTS
 & DESIGN**

**Bachelor of Arts
 in Education**

Dance Education

Conwell, Carrie Elizabeth
 Krey, Maria A.
 Reyes, Erika C.

Bachelor of Fine Arts

Art

(Art History)

Grlicky, Sarah Lynn
 Haddad, Nicole Marie
 Qualls, Linda Sue

(Studio Art)

Luper, Christina Lataé
 Mohler, Monica Lyn
 Panizzo, Anthony Michael
 Peters, Courtney LeAnn
 Waldrop, Jennifer Marie
 Yarbor, Julie Love - *Magna Cum Laude*

Dance

Fink, Brandon Christopher
 Tipton, Lakeysta D.
 Yoshioka, Yukari - *Cum Laude*

Design

(Graphic Design)

Axtell, Katherine Elaine
 Bruno, Travis W. - *Cum Laude*
 Dallas, Wayne Franklin II
 Hugo, Alicia Brooke
 Nimz, Kaleb Christian
 Sosa, Omar A.

Stearman, Mary Katherine
 Treadwell, Stephen Morris
 Walker, Zack Clay

(Interior Design)

Eggleston, Jamie M.
 Farrar, Jennifer DeLynn
 Loop, Sarah Naomi

Lucas, Brandy J.
 Lukasiewicz, Lacey Ann
 Mayorca Hernandez, Beatriz Alicia
 Padget, Carie Louise
 Pagoria, Claire Nicole
 Phan, Bao Nguyen
 Powell, Jessica Ann
 Raley, Alyssa
 Sanders, Laci A.

**Theatre Arts
 (Design & Technology)**

Spidell, Matthew Rosburg - *Cum Laude*

(Performance)

Carpenter, David
 Fowler, Matthew Warren
 Gibson, Craig E.
 Tomlinson, Justin Wayne

**Bachelor of Fine Arts
 Education**

Art Education

Ford, Julie
 Labay, Meagan C.
 Phillips, Denise Renee

**Theatre Arts
 (Theatre/Communication
 Education)**

Ballard, Racey McKel - *Cum Laude*
 Pain, Mason Scott

Bachelor of Music

**Music
 (Music Theatre)**

Carroll, Kassie Michelle
 Clemons, Erin E.
 Contreras, Ethan Ross
 Cormack, Kelli Nichole
 Pierce, Haley Jane
 Ridley, Allyson Lavetta

(String)

Cook, Brian David - *Cum Laude*
 Kuo, Meng-Chieh
 Nowels, Ryan Dean

(Vocal)

McBride, Emerald Lessley - *Summa Cum*

Laude

(Wind)

Irons, Jeremy Michael
 Regier, Trevor Dean
 Richardson, Rachel Leigh
 Thompson, Timothy Alan
 Webb, Johnny Ray

**Bachelor of Music
 Education**

**Music Education
 (Instrumental)**

Janeway, Julianne Nicole - *Magna Cum*

Laude

Poff, Anna Elizabeth
 Scott, Elizabeth Rachelle
 Shepherd, Jamie Kristine
 Turner, Joshua Dean

(Vocal)

Fowler, Heather Nicole
 Jackson, Kristen Jeane
 Rogers, Sarah Denise - *Magna Cum Laude*
 Womack, Elizabeth Ashley

**Associate in Applied
 Science**

**Contemporary Music
 (Contemporary Music
 Performance)**

Bello, Charles L.
 Blanton, Molly K.
 Blumer, Keri LeAnn
 Bohlen, Jonathan R.
 Branscum, Jeffrey D.
 Bruner, Joshua Keith
 Crawley, Aslan Benton
 Dillard, Tara S.
 Downes, Amy Kathleen
 Edwards, Jeffrey Brian
 Fite, Matt J.
 Goad, David Earl
 Harris, Jordan Michael

Hart, Scott Ryan
 Hogan, William J. - *With Honors*
 Jordison, Braden Lee
 Mann, Jacob Garrison
 Marlow, Michael B.
 Marsel, Charles Bernard
 McKinney, Brian Scott
 Mitchell, Harvey Ethan
 Nichols, Jennifay Joy
 Panter, Addi Ann
 Price, Joel Christopher
 Qualls, Joshua M.
 Reynolds, Ryan Neal
 Roring, Ryan Andrew
 Sisson, Allan E.
 Smith, Jordan Lee
 Sowinski, Chandler R.
 Squirrel, Aaron Richard
 Stabler, Zachary Paul
 Sutton, Blair E.
 Thomas, Allison Lynne
 Vines, Lloyd F.
 Waters, Caitlyn H.
 White, Samuel K.
**(Contemporary Music
 Production)**
 Anderson, Seth Michael
 Beals, Matthew Tyler
 Bello, Joseph L.
 Benton, Andrew P.
 Brewer, Matthew Cole
 Buchanan, Nathan Bryant
 Buggs, Alton G. II
 Butcher, Michael Todd
 Carder, Todd Stevenson
 Cash, Joshua E.
 Coleman, Alex L.
 Collins, Gereme
 Dennis, Tallon Jeremy
 Djajkovski, Matej
 Dubberstein, Jake Ryan
 Everett, Caleb Adam
 Greenwood, Cody B.
 Hall, Zachary Andrew
 Hampton, Martin S.
 Jones, Dante Lamire

Jones, Haassan Vaughnell
 Kaczka, Zachary John
 Lewis, Jayson Kyle
 McColey, Jonathan Kyle
 McElwain, Ian David
 Nedbalek, Zachary Griffith
 Parish, Kyle Edward
 Perieda, Jon N.
 Permenter, Johnny Lee
 Powell, J.N. Shelton - *With Honors*
 Redfearn, Grant Andrew
 Robinson, Aaron W.
 Sears, Andrew Joseph Notar
 See, Benjamin Jonathan
 Smith, Logan Scott
 Spake, James Frederick
 Wallace, Christopher Ingram
 Weigel, Jordan T.
 Wheeler, Tyler Cash
 White, Kelcy Paul

COLLEGE OF LIBERAL ARTS

Bachelor of Arts

Applied Liberal Arts

Davis, Meredith LeeAnn Cherry
 Munden, Kenneth J.
 Teague, Tramesha Donyell
 Tucker, Deanna Lynn

Criminal Justice (General Criminal Justice)

Atwood, Sarah K.
 Bryan, Andrea M. - *Magna Cum Laude*
 Burris, Joel Christian
 Bustos, Jessica
 Caldwell, Lacy Anne
 Caroselli, Crystal Renee
 Carpenter, Scott Matthew
 Chael, Zachary T. - *Summa Cum Laude*
 Charloe, Kevin Edward
 Crump, Jordan L. - *Magna Cum Laude*
 Duncan, Teresa Lynn

Ezell, Sheneka Dianne
 Goodman, Jeana Markisha
 Hall, Cameron Q.
 Hampton, Krystle L.
 Krebbs, LaTosha Leann
 Loughmiller, Shannon N.
 Messer, Sonya G.
 Mullaliu, Enis
 Radford, Whitney
 Robinson, Jahkia Shante
 Siler, Jakob K.
 Snow, Terry Lyn
 Stewart, Susan D.
 Teegarden, Lisa Lynette
 Tiger, Kelsey Nicole
 Vance, Christopher C.
 Yazel, Derrick W.
(Police)
 Caruso, Heather M.
 Ervin, Kimberly Dawn
 Fogt, Cynthia Jane
 Seelke, Courtney
 Siany, Michael D.

English

Bjorklund, Holli Ann
 Bookout, Kara Nicole - *Summa Cum Laude*
 Causey, Esther Nicole
 Cherry, Matthew L.
 Cox, Tandi June
 DuBois, Jennifer Gail
 Dunning, Michael Thomas
 Harris, William Robert
 Horne, Thomas Mathews
 Hylton, Najah A.
 Keys, Ashley Nicole
 McGee, Maggie Y.
 Richard, Michael Justin
 Riggs, Blaine Elizabeth
 Swift, Logan David
 Van Scoyoc, Blair Michelle
(Creative Studies)
 Brockhaus, Jessica Le
 Brown, Margaret Ann
 Cleek, Tony Charles
 Davis, Benjamin Fletcher

Hodgeson, Kellen Gene
 Lee, Kwan Hon Clement
 Mirll, Teresa Marie - *Summa Cum Laude*

Geography

Avey, William R.
 Bliss, Jeffrey Thomas
 Cude, Stephen Douglas
 Ferguson, Traci Lynn
 Powell, Hannah Elise - *Summa Cum Laude*
 Risinger, Matt L.
 Smith, Robert John - *Cum Laude*
 Williams, Stacy Lou
 Young, Marcus T.

History

(General)

Burruss, Peggy L. - *Magna Cum Laude*

Ellison, Twanica Shereese
 Hartman, Joseph Andrew
 Henderson, Sean E.
 Kuntz, Justin Tyler
 Mayhew, Justin K.

Perkins, Justin Anthony
 Sullivan, Shaun Michael
 Truelove, Markus Jermaine
 Varacchi, Lindsey Marie
 Wooten, Adam Keith

(Museum Studies)

Bishop, Darrell Christopher
 Martinez, Codi M. - *Magna Cum Laude*
 Oltmanns, Shelby Marie
 Still, Kristen Elizabeth
 Williams, Michael Darin

Humanities

Alkire, Spencer Donald - *Summa Cum
 Laude*
 Cole, Hannah Kathryn
 D'Alessandro, Stephanie Kate
 Varner, Mallory Ann

Mass Communication (Advertising)

Collins, Michael Anthony
 Davenport, Morgan Denaé

Frazier, Aubrey Rachele
 Graham, Kristopher G.
 Hill, Mark W.
 Hooks, Alison Jean
 Hyde, Steven Douglas
 Juarez-Tovar, Lizeth
 Machacek, Rikki Nicole
 McMillan, Sarah Rachel
 Parrett, Brett
 Smith, Chelsea Jenae
 Thompson, Tara Nicole
(Broadcasting)
 Aranda, Johnson Sagwe
 Barry, Matthew Hudson
 Borrego, Priscilla Isabella
 Dennis, Marchella T.
 Gholami, Michael R.
 Heying, Melissa Daniela - *Cum Laude*
 Hulseberg, Ryan Lee
 Kimbrell, Caroline Lee
 Mason, Kenneth James
 Scott, Tyson Hunter
 Small, Emily Dorothy
 Soon, Pei En
 Spencer, John
 Wescott, Christopher Dean
 West, Anthony Don
**(Interpersonal
 Communication)**
 Bradley, Will Taylor
 Deffebaugh, Timothy Loren Brice -
Magna Cum Laude
 Herrera, Marco A.
 Makeever, Corey
 McKaig, Andria Kari
 Rice, Weldon Kyle
(Journalism)
 Aki, Heather Nicole
 Brooks, Kaylea Jayne
 Bruha, Jessica Alicia
 Costello, Ryan Gregory
 Croft, Ryan David
 Davis, Emily Elaine
 Hillin, Elizabeth Ivy
 Hunter, Theodore George III
 Oswald, Kory Brent

Points, Taylor S.
 Roberts, Shawndra Lizbeth
 Scott, Bethany Nadine - *Magna Cum
 Laude*
 Stinnett, Amy Jane - *Summa Cum Laude*
 Williams, Rachel Elizabeth - *Summa Cum
 Laude*
**(Organizational
 Communication)**
 Contreras, Jessica M.
 James, Trevor Douglas - *Magna Cum Laude*
 Jenkinson, Jordan Grace
 Marco, Melissa Ann
 McKeown, Amanda M. - *Summa Cum
 Laude*
 McMahan, Jamy R.
 Mercer, Kaci Denae
 Nicklos, Carlee Gail
 Prescott, Reagan R.
 Thomas, Courtney Nicole - *Summa Cum
 Laude*
(Photographic Arts)
 Alley, Logan R.
 Atkinson, Maria Drusilla
 Bean, Jennifer D.
 Campbell, Grace Anne
 Collins, Kirsten L.
 Duckworth, Lori
 Freeman, Jessica P.
 Glenn, Amanda V.
 Hey, Brandon Norman
 Lindsey, Caitlin L.
 Mooy, Clashar L.
 Nunley, Michelle D.
 Price, Donna Lee
 Seeley, Rachel Lynn
 Stanley, LaShelle M.
 Stinson, Jesse Britton
(Public Relations)
 Alicea-Hall, Angela Gabrielle
 Alikhani, Natasha Lavonne
 Baldwin, Brittny B.
 Berrigan, Ryan T.
 Clore, Lawrence William
 Collier, Lindsey M.
 de Leon, Jenefar E.

Dennison, Lauren Ashley
 Edwards, Ashley Elaine
 Elston, Erika
 Frazier, Aubrey Rachele
 Gayken, Sarah Danielle
 Jeffries, Sara Catherine
 Lubbers, Lauren Ashley
 Nichols, Lauren K.
 O'Connor, Alyssa Marie
 Ooten, Michael David
 Prentice, Crystal L.
 Schaff, Katy Elizabeth
 Steele, Brent Levi
 Suchy, Lynsey R.
 Tollison, Lauren E.
 Tremblay, Jacob Alan
 Wilson, Kristin Lea
 Wright, Nicole Lyn

**Modern Language
(French)**

Hughes, Charlotte A.
 Williams, Nicole June
(Spanish)
 Martinez, Juanita Maribel
 Zahn, Harrison Clay

Philosophy

Borremans, Alex Emile
 Clark, April Lyn
 Schaben, Matthew Stephen Jr.

Political Science

Christian, Julie Armendia
 Fenton, Virginia Marie
 Gamble, Amanda Nicole
 Garbe, William Cooper
 Jenkins, David R. - *Magna Cum Laude*
 Mitchell, Randal Wayne
 Morris, Thomas Zach
 Myers, Alonza Charleste
 Oswald, Kory Brent
 Pagel, Samuel L.
 Peevyhouse, Barbara E.
 Ramirez, Martin A. - *Summa Cum Laude*
 Vance, Christopher C.

Ward, Kelsi Lynn
(Public Administration)
 Lamey, Erin N. - *Magna Cum Laude*

Sociology

Barnes, Danielle Leleue
 Battle, Katrina R.
 Black, Brittany M.
 Bufalo, Kelli Ann
 Green, Tamara Rachelle
 Jackson, Justin Wayne
 King, Bethany D.
 Lehman, Derek Robert
(Human Services)
 Couch, Kenzi
 Cummings, Sarah Colene - *Summa Cum Laude*
 Goodman, Jeana Markisha
 Luney, Chantal J.
 McGuire, Leslie Ann
 Parrish, Virginia Ann - *Magna Cum Laude*
 Taschereau, Anya Brier
 Thomas, Sierra Lynette
 Wilkey, Rhonda Renee
(Substance Abuse Studies)
 Pershall, Nicole R.
 Rios, Albert Steve

**Bachelor of Arts
 in Education**

English Education

Adams, Christopher Lewis
 Bean, Jennifer D.
 Cusack, Bradly J.
 Eiklor, Tabitha L.
 Gerding, Jacqueline
 Low, Zachary Sean
 Martinez, Jessica Ruth
 Walkup, Michael A.

History Education

Bowles, Abby Jane
 Brown, Steven Colby
 Burkhart, Heather Dyane
 Durant, Joshua A.

Gregory, Erin
 Helm, Beth Denine
 Higeons, Brad R.
 Key, Patrick Adam
 Mares, Kaitlyn Elizabeth
 Springer, Nathaniel - *Cum Laude*
 Wilson, Courtney R.

**Modern Language Education
 (German)**

Amaya, Eleen Michelle
(Spanish)
 Green, Marcie Dion
 McNickle, Calli A. - *Cum Laude*

**Bachelor of Applied
 Technology**

**Technology Application
 Studies**

McClain, Anita Darnell

**COLLEGE
 OF MATHEMATICS &
 SCIENCE**

Bachelor of Science

Actuarial Science

Adkins, Jenna Marie
 Baghvardani, Mina Marie - *Magna Cum Laude*
 Bowman, Joshua Lee - *Summa Cum Laude*
 Christophorou, Carol Amy
 Fisher, Jennafer L.
 Gutierrez, Jacob Jared
 Kang, Chui Pheng
 Knowlton, Anastasia A.
 Philipose, Preethi Aleyama - *Summa Cum Laude*
 Yong, Wai Kit

Biology

Austin, Keenan John
 Banks, Jeffrey John - *Summa Cum Laude*

Banks, Shaquita Nicole
 Bates Albers, Leah Marie - *Summa Cum Laude*
 Bellew, Rebecca Lynn
 Biggerstaff, Ryan Matthew
 Blankenship, Bryan Michael
 Brito, Liliana Esther
 Chau, Jayson - *Magna Cum Laude*
 Cloud, Tiffany Loren - *Cum Laude*
 Cocke, William Adam
 Crail, Rachel Diane
 Cunningham, Taretha Nicole
 Darden, Valerie Marie
 Dye, Lauryn Rochelle
 Ellison, Jacob Wayne
 Federico, Arturo
 Fisher, Jacob Lynn
 Flanagan, Justin Chris
 Flanagan, Kimberly Shea
 Freeman, Kacey Nicolle
 Gurley, Jami Michelle - *Cum Laude*
 Harris, Melissa Ann - *Cum Laude*
 Hartley, Allison Cora
 Hess, Brian
 Hoang, Tien N.
 Holland, Sean David - *Magna Cum Laude*
 Jo, Daniel
 John, Jensey Rachel
 Jones, Jordyn
 Jones, Sarah Elaine
 Jose, Jovin
 Kardokus, Kalli J. - *Cum Laude*
 Klepac, Brittany L.
 Kliewer, Kristin Lynn
 Lodes, Spencer James
 Lu, Kaelyn Hae-ning
 Macharia Ruigu, Irene Wanjiru
 Matthew, Dorette M.
 McNickle, Samuel Bernard
 Miller, Kari LaRaine
 Montgomery, Tim
 Morrissey, Makenzie Rhea
 Mudvari, Ankit
 Muiruri, Victor
 Nguyen, Jeannie-Mai Thi

Ogunde, Olajumoke Rita - *Magna Cum Laude*

Patrzalek, Michael Jerry

Powers, John M.

Redick, Kaleb D. - *Cum Laude*

Roberts, Daulton William

Robnett, Anneka M.

Rowell, Ethan Bryce - *Summa Cum Laude*

Samkutty, Danny - *Summa Cum Laude*

Schwarz, Lauren D.

Sherwin, Mark Alan

Shi, Yuling

Sohl-Smith, Laura Marie

Stout, Maleah N.

Suey, David Paul III

Thapa, Prakash

Tyson, Niketa R.

VanZandt, Sidney M.

Whitaker, Katie Anne

Biomedical Engineering

Jassemnejad, Kajal

Le, Henry - *Summa Cum Laude*

Ousmane Mahamane, Mansour

Sultana, Fariha

Chemistry

(ACS Certificate)

Boswell-Casteel, Rebba Cortney

Foerster, Daniel Stanton

Garbe, William Cooper

Rains, Brittany Michele

(Health Sciences)

Chukwuma, Sarah N.

Goode, Sharome A.

Jansen, Erik Paul

Khanal, Kritesh

Clinical Lab/Medical Technology

Floyd, Kelly Dennise

Computer Science

Baldwin, Joshua William

Deras, Marco A.

Neese, Mark Allen - *Cum Laude*

(Applied)

DeBoard, Michael Greg

Epperson, Darrell Ray

Hoang, Kimberly

(Information Science)

Bastola, Prakash

Kurien, Binu Thomas

Pandey, Bishal Bahadur

Engineering Physics

(Electrical Systems)

Fish, Wilson Massey

Gerasimov, Aleksandr Nicholai

Jordan, Michael Kent

Kabuci, Andi

Stulce, Jason Harris

(Mechanical Systems)

Fleenor, Robert Shawn

French, John Paul

Macharia, Alex Mwangi

Sah, Sanjay Kumar

Shivers, Molly Jane

Todd, Michael Thomas

(Physics)

St. John, Scott Tracewell

Funeral Service

Green, Autumn Lea

Kantor, Kathleen

Kendrick, Amanda Brooke

Leach, Janna Beth

McAfee, Amy Renea

Parks, Stephanie Megan

Mathematics

Baldwin, Joshua William

Canfield, Vanessa Leigh Ann

Green, Chelsey Louise

Parks, Paul Andrew

Steele, Nathan Thomas - *Cum Laude*

Taylor, Ashley Rand

(Applied Mathematics)

Caluag, Martin Aureleus

Clutter, Staci Dawn

Klemann, Emma L.

Schlittenhardt, Timothy Paul - *Magna*

Cum Laude

Nursing

Austin, William David

Avery, Sara Darlene

Bogdahn, Brooke Lynne

Bradshaw, Laura Elizabeth

Brock, Boston Mikel

Brock, Madison Kuykendall - *Cum Laude*

Bryant, L'Tora D. - *Cum Laude*

Butler, Ryan Wade

Cao, Eric T.

Chambers, Tara Lynn

Colasacco, Melissa Marie - *Summa Cum*

Laude

Cranfill, Lauren Page

Crillo, Michelle Lynn

Dewberry-Origi, Victoria Reneé

Dunsworth, Lisa

Grimes, Amber L.

Guest, Neil Patrick

Hanebaum, Katie L.

Hemric, Stacey Amanda - *Cum Laude*

Herron, Kayla Ann

Homer, Whitney June - *Summa Cum Laude*

Ivanova, Marina Vasileva

Kemp, Daniel R.

Kim, Bora

Kromer, Edward Clay

Lenon, Stacey Michelle

Leon, Amanda JoAnn

Lewellen, Sarah K.

Martinez, Juanita Maribel

McClay, Clark J.

Murray, Kasondra Jean

Neas, Matthew Dixon

Pennington, Shane Allen

Perdue, Maleah A.

Phibbs, Caitlin

Phillips, Jennifer A.

Pitts, Julieanne

Presgrove, Casidy J.

Qualls, Jared Daniel

Ransom, Fawn N.

Roten, Katherine A.

Sadeghi, Leila Rae

Sagini, Kathleen B.

Silva, Jessica Anne

Smith, Tonya Lynn
Spahr, Robyn M.
Stensaas, Shanelle
Sumner, Morgan Christopher
Taylor, Stacy Lea
Vallandingham, Shelby Lynn
Ward, Bryant E.
Watson, Shanleigh Rhiannon
Wilkerson, Daniel Sean
Wilson, Christina Brooke - *Magna Cum
Laude*
Woods, Sara B.
Wyatt, Kasie Lynne

**Bachelor of Science
in Education**

Mathematics Education
Luttmer, Ryan Henry

**Science Education
(Biology)**
Bowens, Brittany Nicole
Garcia, Marian Stacey
(General Science)
Norman, Thomas Joel

**INTERDISCIPLINARY
PROGRAM**

Forensic Science
Atwood, Sarah K.
Bryan, Andrea M. - *Magna Cum Laude*
Caldwell, Lacy Anne
Caroselli, Crystal Renee
Caruso, Heather M.
Chael, Zachary T. - *Summa Cum Laude*
Hartley, Allison Cora

Messer, Sonya G.
Nepal, Sarik
Seelke, Courtney
Stewart, Susan D.
Stoddard, Ashley Faye

*Note: This is a complete list of candidates
who applied for graduation by 5 p.m.
March 25 for inclusion in the
program.*

CANDIDATES FOR GRADUATE DEGREES SUMMER 2011

COLLEGE OF BUSINESS ADMINISTRATION

Master of Business Administration

Business Administration

Bentley, Joshua M.
Brecheen, Scott T.
Burgett, Thomas Clark
Hancock, Ruth Elizabeth
Hayes, Sean T.
Jackson, Kaylee Dawn
Martin, Adriana
Saraya, Linda S.
Weaver, Charity A. - *With Honors*
Westbrook, Megan Nicole

COLLEGE OF EDUCATION & PROFESSIONAL STUDIES

Master of Arts

Psychology (Counseling)

Chipman-Keester, Lauren Beth
Edmondson, Jennifer Erin
Olinghouse, Nichole Danyel
Traylor-Lane, Barbara S.
(General Experimental)
Gaetan, Victoria Jean
Gibbon, Nicole Marie
(General Psychology)
Bhasin, Deepak
Hyde, Ashley M.
(School Psychology)
Bridgforth, Jeniece Ann
James, William
Minton, Noah Francis

Master of Education

Adult Education (Gerontology)

Penton, Lesley Anne - *With Honors*
Wong, Tou Kun
(Training)
Goat, Shari - *With Honors*

Education (Bilingual Education/TESL)

Eom, Yoon Joo - *With Honors*
Lee, Song Heui
(General Education)
Baggett, Julie R.
(Secondary Education)
Olorunnisola, Foluke A.
Rachlin, Michael
Waring, Kate

Education Guidance & Counseling

Byrne, Charissa Kay - *With Honors*
Weeks, Ashley Jean - *With Honors*
Weeks, Marion Olin Jr.

Educational Administration

Crawford, Jamila
Rose, Anthony L. - *With Honors*

Instructional Media (Library Information)

Liston, Cynthia - *With Honors*
Pennington, Jeanne
Walters, Christi

Reading

Bachus, Robin
Gautreaux, Laura M. - *With Honors*
Gramling, Emily Marie - *With Honors*
Hansen, Heather K.
McPhail, Ashley Renee
Williams, Jane M.

Master of Science

Family & Child Studies (Family Life Education)

Mohamed, Crystal Halima
Rowan, Sheila Jacille

Wellness Management (Exercise Science)

Suttle, Jonathan Wade
Tecmire, Matthew Robert

COLLEGE OF FINE ARTS & DESIGN

Master of Music

Music

Taylor, Kelli Jhae - *With Honors*

COLLEGE OF LIBERAL ARTS

Master of Arts

Criminal Justice Management & Administration

Edge, Meredith McKenzie - *With Honors*
Padua, Kimberly Hauser - *With Honors*
Roberts, Debra J. - *With Honors*

English (Creative Writing)

Cimock, Jason A. - *With Honors*
Keener, Judith

History

Biles, Amanda Belle - *With Honors*
Kent, Marcus Dale
McBride, Chance Wade

(Museum Studies)

Babbit, Thomaira Eleise
James, Sherry Jean - *With Honors*

COLLEGE
OF MATHEMATICS &
SCIENCE

Master of Science

Engineering Physics

Joshi, Chet Raj
Phan, Linh Ngoc Khanh

INTERDISCIPLINARY
PROGRAM

Forensic Science

Dorman, Megan Lynn
Edwards, Kimberly Ann - *With Honors*
Lee, Katherine Lauren
Reynaga, Erica N.

(Criminalistics)

Forbes, Megan Annsley - *With Honors*
Parks, Nancy Amanda - *With Honors*
Rylant, Ryan Richard - *With Honors*

(Technical Investigations)

Okonoboh, Ivorie D.

*Note: This is a complete list of candidates
who applied for graduation by 5 p.m.*

March 25 for inclusion in the program.

CANDIDATES FOR UNDERGRADUATE DEGREES
SUMMER 2011

COLLEGE OF BUSINESS
ADMINISTRATION

**Bachelor of Business
Administration**

**Business Administration
(General Business)**

Bales, Lysa M.
Barton, Tiffany Michelle
Berlin, Tiffany M.
Calame, Anthony Ross
Calhoun, A'stacia De-Shodra
Doan, Tony T.
Durley, Brittany DeShaun
Garcia, Corina R.
Head, Amanda D.
Le, Monica
Malin, Magen Sue
Musgrove, Brett E.
Newman, Michael Francis
Peters, Ke'nisha Denise
Poh, Shi Hui
Reed, Lauren M.
Ryans, Debra A.
Stephens, David A.
Stevens, Melissa Kay
Walser, Kelly A.
Winick, Jason Adam
(International Business)
Houmam, Selma
Linsenbarth, Danny M.
Wright, Patrick Joseph
(International Trade)
Boles, Ashland MaRae
Patton, Megan Kathleen
Tanifuji, Hiromi
(Legal Studies)
Leck, Kenneth M.
Russell, Lindsey Mae
Scruggs, Chynna G.

Economics

Foster, Nathan David

Finance

Beaver, Kendall O.
Chen, Yu-Hsuan
Do, Phuong Thi Thuy
Fields, Adam Eugene
Fuerte, Merle
Guerin, Alex Robert
Hermann, Michael Aka
Liu, Yang
Pointer, Kristopher Douglas
Raza, Sayyada Haider
Sanchez, Sonny A.
Sartor, Justin C.
Tharp, Jeremy P.
Tiffany, Andrew Ross
Webber, Thomas Edward

**Information & Operations
Management
(Management Information
Systems)**

Baker, Tracy Lyn
Creech, Janine E.
Kepka, Jordon Lee
Kueter, Ryan Andrew
Pham, Bao H. - *Cum Laude*
Robinett, Trevor Allan
Smith, Wayne Scott
Tong, Phong Thanh
**(Operations Management &
Analysis)**
Deerwester, Clara Anne
Lashley, Dustin C.
LeBlanc, William Joseph - *Cum Laude*
Perez, Rolando

Management

Bryant, Michael
Emery, Brittany N.
Forga, Toney Wayne

Gilreath, Trent A.
House, Keisha S.
McGuire, Michal Wayne
Myles, Kimberly Renee
Nixon, Dabnee K.
Shrestha, Suraj
Stevenson, Robert L. II
Tasawar, Muhammad Ali
**(Human Resource
Management)**
Flood, Mary Ruth
Grass, Shauna R.
Knight, Ellis
Lacy, Brittany
Orrell, Kathryn Michelle
Parker, Brad
Pata, Heather J.
Reed, Casey Shannon - *Cum Laude*
**(Small Business
Management)**
Odunze, Ernest Emeka Jr.
Marketing
Crane, Kirby Nicole
Gibson, Shane Austin
Hartley, Clayton T.
Johnson, Bradley Clark
Lancaster, Chris William
Merryfield, Denver Lee
Moss, Ashley
Myers, Zac D.
O'Dell, Casey Renee
Silberman, Carly P.
Street, Monica C.
Thomas, Tari
Wall, Lauryn Justine
Wherle, Jeremy C.
Wright, Chris R.
Yannarell, Gina M. - *Magna Cum Laude*

Bachelor of Science

Accounting

Abu Musab, Syed Muhammad
 Bollig, Thomas William
 Brown, Samantha Abigail
 Bryant, Letha Antoinette
 Chai, Sheaboon
 Chansombat, Amy L.
 Guerin, Alex Robert
 Hawkins, Casey Len
 Hillard, Foster
 James, Holly Teresa
 Marley, Ashley Ann
 Masters, Gregory James
 Mitchell, Jada Donnell
 Patel, Dipti
 Patel, Harshil Rajendrabhai
 Tran, Thu
 Warde, David A. Jr.

COLLEGE OF EDUCATION & PROFESSIONAL STUDIES

Bachelor of Arts

Psychology

Anderson, Alana Vee
 Beavers, Josh Jordan
 Boggs, Jenna L.
 Brown, Shawn R.
 Chaney, Kristin
 Crawley, Sara E.
 Franson, Amanda D.
 Harris, Sarah Joyce - *Cum Laude*
 Heald, Casey M.
 Hendricks, Audrey E.
 Marshall, Meagan K.
 Ogle, Jacob J. - *Summa Cum Laude*
 Ototivo, Benjamin Z.
 Porter, Elisia L.
 Price, Jamie
 Russell, Chad Andrew
 Russo, Sharayah Ann - *Cum Laude*

Thomas, Trisha Nikki
 Wertzberger, Kayla Belle

Bachelor of Science

Community Health

Bidwell, Rachel Renee
 Chipman, Robin Sue
 Chukwu, Mabel Chinwe
 McClain, KenYata M.
 Mosley, Holly Denise
 Udoh, Stella Sam
 Willis, Amber Nicole

Family Life Education (Child Development)

Hays, Rachel H.
 (Marriage & Family)
 Jackson, Tabitha Cheree

Fashion Marketing

Brawner, Jennifer Leanne
 Burluson, Madeline
 Coffey, Caitlin Dakota
 Dikeman, Tyler Victoria - *Cum Laude*
 Jenkins, Holly
 Jones, Joy Lee
 McKibbin, Ashlie
 Norman, Kaley L.
 Ortiz, Victoria L.
 Pugliese, Micaela
 Robinson, Megan
 Williams, Sharde D.

General Studies

Avers, Kristi R.
 Barnhart, Cameron M.
 Beagle, Shawn A.
 Beaty, Zachary Paul
 Benjamin, Gregory
 Borelli, Joseph Steven
 Carson, Helene Myrtle - *Summa Cum Laude*
 Carter, Camilla N.
 Chain, Kimberly Dianna
 Chapel, Harry Jr.

Chynoweth, Kari Lynne
 Clemons, Blake
 Coleman, Tommy Dale
 Cooper, Therese M.
 Dalton, Justin W.
 Davis, Leslie LeAnn
 Douglas, Cari Lynne
 Ellison-Purcupile, Kristina L.
 Foster, Nathan Hill
 Henderson, Franklin T.
 Licklider, Shelly Kay
 Malahy, Jayne Elisabet
 Mudgett, Brandon D.
 Outlaw, Melody Jo
 Pedlow, Myles B.
 Posner, Kimberly Michelle
 Sikes, Kendra Renee
 Simon, Acquannatta Ronya
 Smith, Joel Evan
 Smith, Kimberly D.
 Threatt, Michelle K.
 Tucker, Sarah Elizabeth
 Wimsey, Blake E.

Industrial Safety

Finley, Ryan P.
 Hunter, Jake
 McLain, Michael D.
 McLeod, Brian S.
 Nicholas, Brent M.
 Sheets, Kellin D.
 Shrum, Colby Allen
 Swango, Clinton Thomas
 Thomas, Brandon David

Kinesiology (Exercise/Fitness Management)

Abernathy, Meagan M.
 Alfrey, Andrew J.
 Anderson, Travis
 Barrus, Bryce Allen
 Bowie, Syiece Shanel
 Cannizzo, Jonathan Vincent
 Cephus, Khrystina Lanette
 Cody, Kyra Stephanie

Daye, Jennifer A.
 Fugett, Tyson Lonnie
 Hulse, Nathaniel Garret
 Joseph, Mathew
 Kelly, Kendal Rae
 Loder, Shelby Ann
 McLain, William Earl
 Morrell, Daniel Vincent
 Morris, Staci R.
 O'Neal, Travis Gage
 Smith, Casey Lee
 Smith, Mathew J.
 Wissler, Mark Michael
 Yeager, Cory Allen

(Outdoor & Community Recreation)

Corbin, Michelle Nicole
 Eschenbacher, Kari Lynn

Nutrition, Dietetics, & Food Management

Etuk, Mfon Omobosola
 Guthrie, Kimberly A.
 Kamau, Rose W.
 Lodes, Megan Elizabeth
 Maharjan, Sabina
 Myers, Lindsey A.
 Singh, Dibyeshwor Man

Organizational Leadership

Deaton, Charity B.
 Johnson, Angela D.
 Padilla, Kathy S.
 Pettyjohn, Pam E.
 Reed, Mark D.
 Scott, Kaci E.
 Steele, Ardis Marrs

Bachelor of Science in Education

Early Childhood Education

Brown, Whitney Leigh
 Irwin, Shelby Lynn

Physical Education/Health

Lawless, Chris Daniel

COLLEGE OF FINE ARTS & DESIGN

Bachelor of Fine Arts

Art

(Studio Art)

Dixon, Linda Jeanette - *Cum Laude*

(Art History)

Porter, Jacqueline

Bachelor of Music

Music

(Music Theatre)

Avance, James Michael

Bachelor of Music Education

Music Education

(Vocal)

Saverine, Nicholas F.

Associate in Applied Science

Contemporary Music

(Contemporary Music Performance)

Applewhite, Rodney Steven

Eller, Philip John Jr.

Howard, Vincent Dewayne

Massad, Eric Emil

Reid, Billy Adams

Soliz, Chavez O.

Ward, Benjamin Christian

(Contemporary Music Production)

Green, Calvin J. Jr.

Palesano, Ryan Lee

Wynn, Marlin Jerode

COLLEGE OF LIBERAL ARTS

Bachelor of Arts

Criminal Justice

(General Criminal Justice)

Canaday, Kylie C.

Cardillo, Lanna A.

Hood, Jessica L.

Larsen, Laura Kay

Walters, Amanda Jo

(Police)

Collier, Julia A.

Edison, Jordan Dean

Goldie, Allison Blair

Wells, Ryan Robert - *Summa Cum Laude*

English

Baccus, Angilla

Brooks, Emily Marie

Hinton, Hiley M.

McCurdy, Stephanie Diane

Meyer, Ashley Noel

Minor, Jeffrey R.

Geography

Phillips, Jonathan

History

(General)

Hightower, Ashlee René

Layn, Zackary Hall

Thompson, Megan M.

Mass Communication

(Advertising)

Coatney, Christopher Daniel

Koster, Brittany Nicole

Sidney, Amanda

Teeter, Whitney Dawne

(Broadcasting)

Hinkle, Whitney Tyler

Tesney, Nicholas Algert

**(Interpersonal
Communication)**

Evans, Allison N.
Ross, Aaron Chad

(Journalism)

Ford, Twana Nicole
Samples, Kori Chalyn
Spearman, Corrie

**(Organizational
Communication)**

Escobedo, Jennifer A.
Nelson, Shelby Donise - *Magna Cum Laude*
(Photographic Arts)

Baker, Laura B. - *Summa Cum Laude*
Williams, Ericka M.

(Public Relations)

Fibus, David Jess
Hackney, Desiree Nicole
Morris, Christopher David
Pope, Lindsey Kathleen
Williams, Margaret S.
Willis, Shane David

**Modern Language
(Spanish)**

Casillas, Azucena
Wenthold, Christen Bell
Wong-Plum, Wilvia Imara - *Magna Cum
Laude*

Philosophy

Adams, Clifford T.
Adams, Della Rae

Political Science

Babbitt, Jeffrey L.
Welch, Emily Megan
(Public Administration)
Chancey, Jack Ryan

Sociology

Hanks, Katherine Ryan
Jewell, Talisha Renea
Owens, Roshandra Tabitha
Thornton, Annie LaShawn
Ward, Kevin Ramsey - *Summa Cum Laude*

(Human Services)

Cheatham, Rachel Renae
Dickinson, Kelli - *Magna Cum Laude*
Iwuchukwu, Miranda C.
Randolph, Gerri Renae
Rawal, Grisha
Solenberg, Kelsey Marie
Winfrey, Stephanie Dawn
(Substance Abuse Studies)
Hinojos, Fidel Rodriquez

COLLEGE
OF MATHEMATICS &
SCIENCE

Bachelor of Science

Actuarial Science

Tan, Pin Wei

Biology

Applebery, Star Carrie
Duty, Sean
Ferreira, Tamara
Field, Tyler Kent - *Cum Laude*
Hoge, Stephen John - *Summa Cum Laude*
Kashef, Elma
Leverett, Stephanie Rachelle
Smith, Carrera Leigh
Speaks, Shanna Lashell
Wilson, Taylor Fitzgerald

Biomedical Engineering

Wilsey, Kendal Renae

**Chemistry
(Health Sciences)**

Moya, Carol Lynn Lucero - *Cum Laude*

**Clinical Lab/Medical
Technology**

Anyah, Anwuli Alexandra - *Summa Cum
Laude*
Ngo, Suella E.

Computer Science

Harzheim, Daniel Anthony
Shim, Chi Heon
Stanley, Donald William
(Applied)
Maslar, Scott Aaron
(Information Science)
Wardworth, Elliott Marshall

**Engineering Physics
(Mechanical Systems)**

Munoz, Sebastian

Funeral Service

Brown, Kentrell J.
Dickinson, Lucia Y.
Flores, Sammy J.
Francis, Sheri L.
Garrett, Rusty Bryce
Hurd, Natalie Jean
Isaacs, Michael Jess
Johnson, LaToria
Lussier, Laura Marie
Minst, Nichole Marie

INTERDISCIPLINARY
PROGRAM

Forensic Science

Collier, Julia A.
Marshall, Meagan K.
Mitchell, Jada Donnell
Speaks, Shanna Lashell
Williams, Spencer Donya

*Note: This is a complete list of candidates
who applied for graduation by 5 p.m.
March 25 for inclusion in the program.*

THE HISTORY OF THE UNIVERSITY OF CENTRAL OKLAHOMA

The University of Central Oklahoma was first known as the Territorial Normal School, created by the Oklahoma Territorial legislature in December 1890 to educate teachers for the one-room school houses being built across the growing territory.

Central's first students met in Edmond's First Methodist Church. In 1892, construction began on the school's first building, Old North Tower, still standing today. Over the next century, more buildings would be added, moved, torn down or rebuilt. Grass would give

construction added the Wellness Center, University Suites, the UCO Forensic Science Institute and the Center for Transformative Learning. The UCO Jazz Lab hosts world-renowned musicians on its stage and is consistently voted as a favorite venue in the Oklahoma City metro. The Academy of Contemporary Music, which opened in 2009, further solidified Central as an innovator in higher education.

Today, Central is enjoying a record enrollment of more than 17,000 students who are taking advantage of an opportunity-rich learning experience that includes 114 undergraduate and 54 graduate programs and 200-plus student organizations, along with unique partnerships like the university's designation as an official U.S. Olympic and Paralympic Training Site.

With award-winning sustainability efforts and beautification, students also enjoy an appealing campus that mirrors the quality of their education.

Using its core values of Character, Community and Civility, Central continues to cultivate creativity and innovation in every corner of campus, with a commitment to preparing future leaders through faculty and staff committed to transforming lives.

For more than 100 years, developing leaders for Oklahoma and the nation has been Central's bedrock mission.

From a territorial school of 23 students to more than 17,000 today, UCO has gone through many stages of development with more than 110,000 graduates. Now Oklahoma's third largest state university, UCO has six colleges, including the Jackson College of Graduate Studies.

way to parking lots for the huge commuter population of the '70s and '80s. Now grass grows over what used to be parking lots as the university has evolved into a beautifully landscaped campus meeting the needs of those seeking a traditional campus atmosphere while still serving the needs of the non-traditional student.

Central's evolution continues in the new century. Since 2000, new campus

IN HONOR OF RETIRING FACULTY WE RECOGNIZE THE FOLLOWING

James F. Baker, Ph.D., Professor of History, College of Liberal Arts, 41 years of service

T.H. Baughman, Ph.D., Professor of History, College of Liberal Arts, 11 years of service

David S. Bridge, Ph.D., Professor of Mathematics and Statistics, College of Mathematics & Science, 19 years of service

Sidney "Sid" D. Brown, J.D., Professor of Criminal Justice, College of Liberal Arts, 20 years of service

Robert D. Curley, Ph.D., Professor of Economics, College of Business Administration, 27 years of service

Jenna J. Hellack, Ph.D., Professor of Biology, College of Mathematics & Science, 34 years of service

William L. Hommel, Ph.D., Professor of Art, College of Fine Arts & Design, 25 years of service

Deborah Israel, Ph.D., Professor of English, College of Liberal Arts, 10 years of service

Russell W. Jones, Ph.D., Professor of Marketing, College of Business Administration, 23 years of service

Barbara K. Parrish, Ph.D., Professor of Accounting, College of Business Administration, 12 years of service

Jere W. Roberson, Ph.D., Professor of History, College of Liberal Arts, 42 years of service

Mohammad Shaaf, Ph.D., Professor of Economics, College of Business Administration, 31 years of service

Gary Sokoll, J.D., Professor of Funeral Science, College of Mathematics & Science, 23 years of service

Keith A. Swezey, Ed.D., Professor of Mass Communication, College of Liberal Arts, 20 years of service

David D. Webb, Ph.D., Professor of History, College of Liberal Arts, 43 years of service

Brent L. Wendling, Ph.D., Professor of Advanced Professional Services, 16 years of service

Janice Williams, Ed.D., Professor of Marketing, College of Business Administration, 22 years of service

UCO LEADERS IN RESIDENCE 2010-2011

The University of Central Oklahoma is grateful to the following Oklahoma leaders for enriching UCO by sharing their time, insight and expertise with students, faculty and staff.

Darrin Akins, Ph.D.
*Director of the Oklahoma IDeA Network
of Biomedical Research Excellence
(OK-INBRE)*

Retired Major General Rita Aragon
Oklahoma Secretary of Veterans Affairs

Sandip Patel
*Founder and Chief Operating Officer of
Collabo and BitConfused*

Tony Bostwick
*Chief Financial Officer of Express
Services Inc.*

IN APPRECIATION OF THEIR EFFORTS FOR THE SPRING 2011 COMMENCEMENT

Commencement Coordinator:
Lori Beasley, Ed.D.
Academic Affairs

Greg White, Ph.D.
*Director of Music Theatre
Producer for Broadway Tonight*

Lynne Webb
New Leaf Floral

Assistant Site Coordinators:
Trey Cone, Ph.D., *College of Education
& Professional Studies*

Butch Tarron
Herff Jones

Pam Lumen
Graduation Support Services

Jerel Cowan, Ph.D., *College of
Education & Professional Studies*

Jane Byram & Staff
Physical Plant

Linda Sharp
Academic Affairs

UCO Faculty Marshals

Lt. Col. Lance Newbold
Reserve Officers' Training Corps

Brenda Raimondi & Staff
Manager, UCO Bookstore

Jeff Harp & Officers
Safety & Transportation Services

Charles Johnson & Staff
University Relations

Brad Poarch & Staff
Cory's Audio-Visual Services Inc.

Kaycee Mode
UCO Dining Services

Todd Milam
*Associate Registrar,
Enrollment Management*

Julio Mata
Information Technology

Keith White, Ph.D.
Director of School of Music

STAR-SPANGLED BANNER

O 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 rocket's red glare, the bombs bursting in air,
 Gave proof through 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?

UCO ALMA MATER

Cross the plains, con-veg - ing west - ward, seek - ing hope a - new.

Set - tling here to found our col - lege, strength and hope pur - sue.

Come for learn - ing, come for grow - ing, Cen - tral is our view.

U C O, our al - ma ma - ter, ho - nor Bronze and Blue.

Words by William J. Wiseman Jr., J.D.

