

the
VISTA

April 30, 2015

STAFF

Rick Lemon, Editor-in-Chief	Lauren Capraro, Reporter
Queila Omena, Managing Editor	Ariana Muse, Reporter
Alex Brown, Copy Editor	Austin Rabon, Reporter
Daltyn Moeckel, Design Editor	Adam Ropp, Reporter
Emily Hahn, Sports Editor	Cooper Billington, Photo
Ryan Naeve, Photo Editor	Teddy Burch, Advisor

Floyd and Homer Collins, played by Garrett Haley and Quinn Herron perform a duo in UCO's College of Fine Art's and Design's production of Floyd Collins. The plays were held on April 23-26 in the Mitchell Hall Theater. Photo by Ryan Naeve, The Vista.

CONTENTS

Advertise with the Vista:

The Vista is published weekly during the fall and spring semesters, and once weekly during the summer. In all issues, The Vista has opportunities for both classified, online and print ads.

Email your questions to:

ucovista.advertising@gmail.com

News.....	4-11
Features and Opinions.....	12-13
Classifieds.....	14
Sports.....	15-19
List of Spring 2015 Graduates.....	20-23

The Vista is published as a newspaper and public forum by UCO students, semiweekly during the academic year except exam and holiday periods, and only on Wednesdays during the summer, at the University of Central Oklahoma. The issue price is free for the first copy and \$1 for each additional copy obtained.

EDITORIALS

Opinion columns, editorial cartoons, reviews and commentaries represent the views of the writer or artist and not necessarily the views of The Vista Editorial Board, the Department of Mass Communication, UCO or the Board of Regents of Oklahoma Colleges. The Vista is not an official medium of expression for the Regents or UCO.

LETTERS

The Vista encourages letters to the editor. Letters should address issues and ideas, not personalities. Letters must be typed, double-spaced, with a maximum of 250 words, and must include the author's printed name, title, major, classification and phone number. Letters are subject to editing for libel, clarity and space, or to eliminate statements of questionable taste. The Vista reserves the right not to publish submitted letters.

Address letters to:

Editor, The Vista, 100 N. University Dr., Edmond, OK 73034-5209, or deliver in person to the editor in the Communications Building, Room 131. Letters can be emailed to vistauco@gmail.com.

ON THE COVER

Congratulations to the graduating class of 2015! We know that you will continue on to do great things in your professional careers, but never forget where you came from. You are and will forever be Bronchos.
Photo by Cooper Billington, The Vista.

Watch your step, because the UCO geese are having babies. Here they search the grass for food before last Friday's rain storm. Photo by Cooper Billington, The Vista.

STREETS OF OKLAHOMA

 Dayspring
Church of Christ

E Ayers St

"Fitness and exercise is something that's really big for me. It really boosts endorphins and I find myself working out at least five times a week... running or just lifting weights. Just to help me de-stress and feel better about myself."

- Ashley Huston

E Ayers St

"Look up the story of the ant and the cicada. Don't ever be the ant."

- Julien Walker

dwards St

 UCO Liberal
Arts Building

"We're both from the Ivory Coast. We want to change the perceptions of Africa in people's minds. Like [that] Africa is a country, not a continent. And we want to promote the diversity of the African Culture." - Eva Amegboh and Evrard Koffi

High school students visit UCO in record-breaking numbers

Chase Reeser
@ chasertheprince

Contributing Writer

The 2014-2015 school year has been a record breaking one for the Campus Tours and Events Office at the University of Central Oklahoma, with over 7,500 student visitors through in the fall 2014 semester alone.

The number is up from the Fall 2013 semester by over a thousand students. The 2013-2014 school year saw over 11,500 visitors, and with the large number of students attending this semester's events put on by the Campus Tours and Events Office, that number is expected to be well exceeded.

Attendance at every event put on by the office has been up from last school year's numbers, and registrations are still pouring in for daily tours.

"I think a lot of it has to do with the programs we put on that are aimed at high school juniors and younger students," says Tours Representative Gina Hickey.

"Kids are looking into colleges earlier and earlier, and being able to come to a scavenger tour as an eighth grader and then the next year going to the events aimed at high school freshmen and sophomores makes an impact on the way they feel about college and going to UCO."

Allison Fannon, the coordinator of Campus Tours and Events, thinks that the Student Ambassadors themselves have a lot to do with the successes of the office's programs.

"I think they play a very important role because they can connect with a stu-

dent in a way that I can't," she said. "The ambassadors are able to share their own Central story as they work registration tables, direct people to their desired destinations and give campus tours, and that really changes the way a lot of students look at school."

Tours are given everyday and can range from one visitor to as many as 50 on large group tours. They usually run about an hour and 45 minutes, and are geared toward high school juniors and seniors. Spanish tours are also offered.

When the office saw an increase in younger students visiting the campus, they devised a less day to day detail version of the tour called a scavenger hunt. Since the age group for the scavenger hunts varies

from first grade to sophomore in high school, the hunts are divided into three categories: elementary, middle and high school scavenger hunts.

In addition to tours and scavenger hunts, the office puts on events such as Edmond College Night, when representatives from over 50 colleges set up booths to speak to high school juniors and seniors, High School Counselor Day, three Central Close Up days for very interested seniors, Diversity Day, Trio Day for high school and transfer students, Transfer Advisors Day and VIP Day for high school juniors.

One thing's for sure, rain or shine, sleet or snow, there is probably a tour group somewhere on campus experiencing Central for the very first time.

Junior Bria Bowler directs a campus tour for young, unsuspecting high school students. Photo by Ryan Naeve, The Vista.

UCO graduate falls ill and turns to internet for help and support

Adam Ropp

Staff Writer

Genie Bowechop, a 2010 University of Central Oklahoma graduate, is in need of help for medical and living expenses after being diagnosed with Wegener's Granulomatosis disease this past January.

To help Bowechop, her family

has set up an account at www.gofundme.com/geniebowechop

The disease is very rare, and according to Bowechop's family, it has attacked all of her organs including her lungs, kidneys, eyes, liver and sinuses, which required Bowechop to receive five chemo-

therapy treatments, seven plasma exchanges, two blood transfusions, high doses of steroids, 15 daily medications and weekly doctors visits.

Bowechop has worked the same job for 10 years and was the sole financial provider for her mother,

who is recovering from several shoulder surgeries. Now due to her illness, it is undetermined when or if Bowechop will be able to return to her job.

"When she got sick and I almost lost her in January 2015, all I could think of was how hard

she worked for us and how no one should out live their child" said Melody, Bowechop's mother.

April 1- 6, Genie was hospitalized again, this time with pulmonary embolisms in both lungs and multiple blood clots in her right leg. A filter was put in and she was put on blood thinners.

All surgeries are now on hold for at least six months.

"We rushed her back to the E.R. and almost lost her again. I cry a lot but do my best not to do it in front of her. I am waiting to wake up from this nightmare," Melody stated.

Bowechop is former girl scout who graduated from Minco High School in 2000 and was active in 4-H, FFA, as well as a volunteer for the 4-H Clover buds and Special Olympics.

She graduated in 2003 with a Bachelor's degree in Natural Science from the Chickasaw University of Science and Art of Oklahoma and graduated from the UCO in 2010 with a Bachelor's of Science in Biology.

She was inducted into the Beta Beta Beta-Psi iota Chapter Science Honor Society and was the Inter tribal Heritage Princess for three years.

"Genie is a young hard working woman and I want, like most parents, the best for my child. If I could trade places with her I would. I don't want her to worry about me, but she does."

Genie Bowechop poses at the hospital where she received treatment after being diagnosed with Wegener's Granulomatosis. Photo provided.

Project SPEAK presents No Zebras; No Excuses

Taylor Favell

Contributing Writer

Project Speak put on No Zebras; No Excuses, a lecture featuring Steve Thompson, the country's foremost expert on sexual assault and harassment, at the University of Central Oklahoma's Constitution Hall in the Nigh April 23.

Thompson has been a natural figure on the subject of sexual assault, sexual harassment and stalking for years. He was a martial arts instructor at Indiana University when the university asked him to teach self-defense classes to educate the public in assault avoidance.

Two months after the sexual assault avoidance class started, one of Thompson's students was brutally raped. He was called to the hospital to see her the night it happened.

"It was April 12, 1973 that my life was forever changed. When I got to the hospital and saw the woman I was in shock. I had never seen someone so badly beaten," said Thompson.

After he held her while she cried he said he remembers her looking up at him saying, "I failed you, I did every move that you taught me, why didn't it work?"

Thompson said the event had such a strong impact on him that it changed his entire life.

The next year after that event was a hard one for Thompson. He had marriage problems, among other things, because of the trauma of the event.

He devoted himself to studying the why and how of sexual aggression. He went into prisons around the country and interviewed rapists.

As a former athlete Thompson said he knew to defeat your opponent you must know your opponent.

During his lecture at UCO he educated the students, faculty and staff that filled the Constitution Hall on what he called "the zebra mentality."

"We have got to eliminate the zebra mentality. The zebra mentality is synonymous with the bystander," said Thompson. "When zebras are

attacked in the wild the other zebras in the pack will stand by and watch instead of helping defend the victim zebra."

Thompson encouraged the audience to use their voices if they think or know someone is being abused.

"You end the zebra mentality by noticing, interpreting and taking action," said Thompson.

He also explained the difference between judgement and responsibility. He said the world is quick to judge the victim by what their wearing or their mistakes that lead to their assault, instead of putting the responsibility on the offender.

"We need to start holding rapists accountable and stop judging the victims for their behaviors. It doesn't matter what someone does, says, wears or how they behave, no one deserves to be raped," he said.

Just in case there was any confusion on what sexual assault is, Thompson defined it for the audience.

"Sexual assault is anytime, anyone does anything of sexual nature where there is not consent. Consent cannot be given or withheld when one is drunk. People use alcohol or drugs to gain control."

His unique approach is a result of over 28 years of research and street experience involving hundreds of interviews with survivors of offenders. He has presented over 1,500 programs dealing with sexual assault, stalking, relationship violence, workplace violence and harassment throughout the country.

For more information on Thompson, the program or to get help with a sexual assault situation go to www.nozebrasandmore.com.

For immediate help if you are in imminent danger of sexual abuse go to <http://www.uco.edu/wellness>.

Before and after the No Zebras; No Excuses event, attendees were able to write messages of support to victims of sexual assault. Photo by Ryan Naeve, The Vista.

Who is worthy of becoming the next Buddy the Broncho?

Chase Reeser

@ chasertheprince

Contributing Writer

The University of Central Oklahoma is looking for the next Buddy the Broncho, and it could be you. The UCO spirit teams will be holding tryouts for the esteemed mascot position Sunday, May 3 at 3:30 p.m. inside Hamilton Field House.

They are searching for two spirited Bronchos for the position, and those selected will receive a scholarship.

The current Buddy the Broncho, graduating senior Matt Frech, enjoyed his time as Buddy, but could not pick just one favorite experience during his time in the fuzzy horse head.

“With each event, it seems like there is something new and crazy that makes for a really great story,” he said. “But the thing I will remember above all the great stories is the smile that Buddy can put on people’s faces. It is a feeling like no other to see people light up the way some do just because of Buddy Broncho.”

Before trying out, students need to fill out a form found on Orgsync by Friday, May 1.

The tryouts are open to all students of UCO, incoming or continuing. Other than having enough school spirit to turn even the meanest Broncho hater into a number one fan of the oldest institution of higher

learning in Oklahoma, there are a few more requirements for being Central’s mascot: the student must have a 2.5 cumulative GPA as a graduating HS senior or a 2.5 cumulative and semester GPA as a current UCO student.

Buddy is responsible for inciting massive fandom at any and all sporting events, so if you’re thinking about trying out, it’s important to be athletic and able to run, dance, jump and work in the Buddy suit.

There is a height requirement as well, Buddy needs to be between 5 feet 8 inches and 6 feet 2 inches tall.

When trying out there is no need to come prepared with a skit or activity, all of the instructions will be given the day of. Comfortable clothing and tennis shoes are recommended.

Fun fact about the mascot: Buddy made his first appearance in the October 3, 1932 issue of The Vista, and it was not until 1979 that the live mascot was commissioned and debuted at Homecoming.

If you have any questions about the tryouts or about Buddy the Broncho in general, contact Kay Robinson, coordinator of Campus Activities, at kr Robinson21@uco.edu or 405-974-2363.

Do you have what it takes to be the next Buddy Broncho? Try outs will be held on on Sunday, May 3 in the Hamilton Field House. Try outs are open to all students, and the two bronchos chosen will receive a scholarship along with the honor of calling themselves Buddy the Broncho. Photo by Ryan Naeve, The Vista.

\$90 RESERVES YOUR APARTMENT AT OXFORD OAKS

TIME IS RUNNING OUT!!!

1920 East Street
Edmond, OK 73034 (405) 348-2431
Reserve your new home today online at
www.Oxfordoaksapts.com
*Some restrictions apply.

Community Amenities

- Basketball court
- Play Ground
- Tennis Court
- 2 Swimming Pools
- Hot Tub
- Wooded Courtyards
- State of the Art Fitness Center
- Business Center with Wi-Fi
- Pet Stations throughout property

Apartment Amenities

- New Kitchen Appliances
- All Electric
- Roommate Floor Plans
- New Washer and Dryer in Every Apartment
- Stainless Steel Sinks
- Extra Storage in Some
- Spacious Closets
- Mini Blinds
- Individual Heat and Air
- New Hot Water Heaters
- Some with Patio or Balcony
- 24 Hour Emergency Maintenance
- Courtyard View
- Handicap Unit

Project Speak and the School of Criminal Justice screens “The Hunting Ground”

Lauren Capraro
@ laurencapraro

Staff Writer

The University of Central Oklahoma School of Criminal Justice teamed up with UCO's Project SPEAK, to screen "The Hunting Ground", a 2015 documentary about sexual assaults on college campuses, last night in the Nigh University Center's Constitution Hall. The screening was free and open to the public, and was followed by a panel discussion.

"The Hunting Ground" features former University of North Carolina students Annie Clark and Andrea Pino, who were both raped on campus. Despite retaliation, harassment and push-back, the pair's fight for justice led to a Title IX complaint against UNC.

The documentary debuted at Sundance Film Festival this January, and has received critical acclaim.

UCO School of Criminal Justice joined with UCO's Project SPEAK to make the screening possible. Project SPEAK is an organization that is designed to support, promote, educate and advocate for knowledge about domestic violence, sexual assault, stalking and bullying.

"This particular documentary was picked, because here at UCO we want to let students know that this is an issue across all campuses, but that at UCO we do our best to protect and support our students," said Michelle Stansel, Prevention & Advocacy coordinator for Project SPEAK.

"It's a discussion that needs to happen, one that is imperative for our student body to witness and be a part of."

The documentary follows undergraduate rape survivors pursuing both education and justice, while exposing a system of institutional cover-ups, victim-blaming and denial.

"Sexual assault survivors in the audience should be aware that these

accounts may trigger their own memories of being attacked. In addition, the raw emotions of the young women whose cases are the main focus of the film are palpable, and the audience should be prepared for that--they may want to bring tissues," said UCO Criminal Justice professor, Dr. Shawna Cleary.

A panel discussion following the film will address awareness of sexual assault on college campuses, a discussion of response efforts, policies and resources available to students at UCO, bystander intervention and how the state of Oklahoma ranks in the area of sexual assault.

Panelists at the discussion following the film will include Andrea Edmondson, rape prevention and education coordinator for the Oklahoma State Department of Health; Adrienne Martinez, Title IX coordinator for UCO; Brad Morelli, J.D., senior legal counsel for UCO; and Stansel DeWade Langley, Ed.D., director of Central's School of Criminal Justice and former director of the Oklahoma State Bureau of Investigation, will serve as emcee.

"Sexual victimization on college and university campuses across the U.S. has been documented by studies for decades, but instead of addressing the issue head-on, the consistent reaction by those universities has been to ignore the problem, whitewash it or, even worse, blame the victims," said Cleary.

For more information about "The Hunting Ground," visit www.thehuntinggroundfilm.com

To learn more about Project SPEAK, visit www.uco.edu/student-affairs/vpp

To learn more about UCO's School of Criminal Justice, visit www.uco.edu/la/criminal-justice.

The official motion picture promotional picture of "The Hunting Ground". Photo provided.

Association of Latin American Students host Brazilian barbeque on campus

Ariana Muse
@arianamarie93

Staff Writer

The University of Central Oklahoma's Association of Latin American Students hosted a Brazilian Barbecue at the UCO International House on March 26 to share their culture and food with the students of UCO.

Brazilians usually have cook-outs for special occasions or just for fun. For most holidays, a barbecue is the way they celebrate.

They usually always have these sorts of cookouts or celebrations on Sundays. Cooking the different kinds of meat is treated almost like an art because of the special care and time they put into preparing the meat.

Brazilians are known for the way they cook and serve the meat. Usually the meat comes out of the kitchen in large chunks on large skewers and the waiter shaves off pieces with a huge knife right onto your plate.

The waiters keep bringing more and more meat because there are so many different kinds of meat, and the way each is prepared is different too.

Members of ALAS prepared the meal and they bought the "picanha" at The Meat House in

Edmond.

"Picanha, in Portuguese, is the top sirloin cut in a different way in order to keep the fat layer of top sirloin. This fat layer give an special flavor to the beef," said Franciele Normberg, a member of the association.

"I think it's really important when American students learn how different countries or different cultures work. I think it's a great opportunity for them to get to know more about different countries, different cultures," said Wanderley Vital de Sousa Jr., a sophomore from Brazil studying food engineering at UCO.

The event took place outside, where tables and chairs were set up and good music was played as well. Volleyball, soccer and basketball were played while the food was cooking.

Rice was offered, as well as many different kinds of meat, veggies, bread and soda-- all in all making it a delicious meal and a wonderful time.

"UCO is a great university because the university offers lots of opportunities for international students, and I like it," said Sousa.

Top: Several attendees to the Brazilian Barbecue prepare food in the kitchen. The Barbecue was held at the UCO international house on Saturday, April 25. Photo by Cooper Billington, The Vista.

Bottom: Several international UCO students play with a soccer ball at the Brazilian Barbecue. Photo by Cooper Billington, The Vista.

National Free the Nipple movement finds student support on the campus of UCO

Chase Reeser
@ chaserttheprince

Contributing Writer

The national movement Free The Nipple is getting quite a bit of support from well known artists, celebrities, women's equality groups and even students at the University of Central Oklahoma.

Free The Nipple is a movement born out of the 2014 film, "Free The Nipple." The film follows a group of young women walking topless through the streets of New York City protesting censorship laws in the U.S., specifically those outlawing female toplessness. One student in particular is doing her part to raise awareness for the cause.

MayGthecat, a junior General Studies major, became involved with the movement after being introduced to it by an Instagram post from Miley Cyrus last year.

"I wanted to be apart of it when I first saw it, but I had to make it okay with myself first. Being secure in my body and being able to enjoy the same freedom as men was awesome and I wanted other people to feel the way I felt," she said.

As the website says, "Free The Nipple is a film, an equality movement, and a mission to empower women across the world...The issues we're addressing are equal rights for men and women, a more balanced system

of censorship and legal rights for all women to breastfeed in public."

The argument is that female breasts have been sexualized and must be hidden from public view to protect the innocence of society. Girls are taught from early ages to cover their chests to protect them from unwarranted advances.

"It might not seem like a big deal to people but when you're told from when you are younger that you have to cover up a part of your body because other people would be offended," she continued, "and I have to cover myself to protect me from people who would hurt me just because I have boobs, it's a big deal."

MayGthecat is a supporter of the organization through social media and raising awareness of the issue locally by attending events wearing only colorful pasties to cover her nipples and writing #FreeTheNipple on her body.

"This, to me, is the biggest step I can take to open people's eyes for equality with Free the Nipple."

The movement is working to fight female oppression and censorship through social media, the 2014 film and by building a

grassroots campaign not only in the U.S., but also around the globe. It has gained support from a number of influential celebrities, including singer/actress Cyrus, and actresses Liv Tyler and Lena Dunham.

Though it is currently legal in 33 states for women to be topless in public, most cities and towns have ordinances which nullify the legality. Furthermore, even New York City, located in a state where toplessness is legal for both genders, and with its own pro topless laws passed in 1992, women can be and are arrested for showing their breasts in public, though not charged.

Most of the penalties are minor fines or less, but of course each city and state's law codes vary. In Louisiana, for example, an exposed nipple could cost a woman \$2,500 in fines and up to three years in jail.

While state law does not legalize female toplessness outright, it does not necessarily make it illegal. Oklahoma is one of 14 states with ambiguous laws on the topic, so much is left up to city codes.

The municipal code of the City of Edmond has a relatively standard definition of nudity, as "the showing of the human male or female genitals, pubic area, or buttocks

with less than a full opaque covering." It is then further explained that nudity also includes "the showing of the female breast with less than a full opaque covering of any portion thereof below the top of the nipple,"--exactly the type of phrase that the organization wants to erase from law books.

Becoming a part of a controversial movement leads to attention, but not all of it is positive. Many shame those supporting the movement as 'sluts', but MayGthecat isn't bothered.

"People will and do say what they want to say about me not wearing a top in public, and most of the time it's not nice, but if I can help someone else feel comfortable in their own skin and fight for equality at the same time, all those negative vibes won't stop me from doing it again."

The film "Free The Nipple" is available to watch on Netflix.

For more information on the movement or the film, go to www.freethenipple.com or you can follow them on Twitter @FreeTheNipple. For more information about local events, follow Maygthecat on Twitter @maygthecat.

#FreeTheNipple

www.FreeTheNipple.com

SERVERS & HOSTESSES

Apply in person
2p-4p Tues-Sat

Mahogany[®]
PRIME STEAKHOUSE

3241 West Memorial Rd

What to do over Summer Break

Queila Omena
@ queilaomena

Managing Editor

The best part of the year has come to many college students that dedicate their hours to endless studying, revising, writing and staying focused on their degree. It's almost summer break, and we are more than ready for it.

It's time to pack your school supplies, and take a trip to visit your grandma in North Carolina. It's also the time to ride your blue bike outside, while taking advantage of the bright sun and the warm weather.

Visiting some friends over the weekend and having a picnic at the park all are great ideas for summer adventures. Write them down.

Summer break it's great; it's a time to sit back and relax for a while. But don't go forgetting all you learned in school the previous semester.

According to the National Summer Learning Association, all young people experience learning losses when they do not engage in activities during the summer. Research shows that students typically scored lower on standardized tests at the end of the summer.

I understand that summer break means complete freedom from responsibilities at school, but you don't have to let all the hard work go undone. Stay focused even outside of school.

There are many ways students can engage in activities while they are on break, and power their brains to work even better. Students can rent books for free at the library, and enjoy a ride into the

unknown.

They can write a novel over the break, or have responsibilities towards the chores at the house.

Some students prefer to take intersession classes, or summer classes as well. It's a good way to stay focused while still being able to relax and have a night out with some friends.

If you are staying local during the summer, you should invest in some classes and get some school hours out of the way.

School is here to help and motivate students to do better in life, and achieve greatness. It's incredible that schools have implemented summer classes over the break, promoting activities on campus and assisting whenever they need.

Don't forget to be active. Research also shows that students not only lose academic knowledge during summer break, but also have the tendency to gain weight over the relaxed break. There are many ways to stay active, and to be engaged with school activities as well.

Take your dog to walk a couple times a week, or take a martial class that you are interested in. Use your time with productive activities that will help you prosper.

College years will fly by, and opportunities might not be the same. It's important to take advantage of what your school has to offer, and be fully committed to your classes.

But don't forget to have fun.

Photo used with permission from CreativeOutlet.com

Winds of Change? Or just another storm?

Rick Lemon
@ lemon_rick

Editor-in-Chief

UNREST IN BALTIMORE

The city of Baltimore has had a dark cloud of tension over their town for the last two weeks. Monday afternoon, that cloud erupted into a full blown thunderstorm.

The tension started when one Baltimore citizen, Freddie Gray, was arrested under ambiguous circumstances on the morning of April 12, with the best explanation for his incarceration being that he "made eye-contact with an officer and took off running," issued by the city of Baltimore.

Gray would later be found to have suffered a severe spinal cord injury that would cause his death on April 19-- an injury that he apparently received while he was in police custody and hidden from public view.

Freddie Gray is just the latest victim in what has become the increasingly public

issue of fatal encounters between black men and police officers. Just last Tuesday, a Tulsa reserve sheriff's deputy pleaded not-guilty to second-degree manslaughter in a case where he was caught by his own body camera shooting the suspect when he accidentally mistook his firearm for his Taser gun.

What has developed during these instances of police violence and the public outcry that has followed has been a disturbing trend however. A trend of increased violence is out of proportion and out of control with the justifiable outrage at perceived police brutality.

The tides have turned on what was perceived in Ferguson, Missouri as peaceful protests and marches that led to extreme police response. What was being report-

ed in Baltimore yesterday was a storm of riots and looting that resulted in a State of Emergency being issued by the Governor of Maryland and the National Guard being deployed to restore order.

Public outrage over what is one of the more vivid and brutal, if not mysterious, cases of police misconduct in recent history is a good thing. Justice is deserved and will be delivered for Freddie Gray and his family, but public outrage cannot turn into public destruction-- doing so undermines everything that the movement to end police brutality stands for.

What is needed by this grassroots movement trying to shine light on a decades-old issue of mistreatment of black men by police officers is a voice of reason-- a strong leader to show the way. Right now

there is only a national movement that travels the country like a cloud.

It is an idea, a dream without a physical manifestation showing itself whenever an issue arises and another black male loses his life under conspicuous circumstances. If however this idea wants to establish itself and truly start standing up to wrongdoings, someone must step forward from the storm and give the nation a face and a voice to rally behind.

Until someone steps forward, a storm will continue to rage around the country. The problem with storms however, is that they might tear down existing structures, but without someone there watching, those same structures quickly can, and will, be rebuilt.

A demonstrator raises his fist as police stand in formation as a store burns, Monday, April 27, 2015, during unrest following the funeral of Freddie Gray in Baltimore. (Algerina Perna/The Baltimore Sun via AP)

A protestor faces police enforcing a curfew Tuesday, April 28, 2015, in Baltimore. A line of police behind riot shields hurled smoke grenades and fired pepper balls at dozens of protesters to enforce a citywide curfew. (AP Photo/Matt Rourke)

SANDWICHES FREAKY FAST

SERIOUS DELIVERY!™

**TO FIND THE LOCATION NEAREST YOU
VISIT JIMMYJOHNS.COM**

©2014 JIMMY JOHN'S FRANCHISE, LLC. ALL RIGHTS RESERVED.

Classifieds

Fast-paced, high-end restaurant seeks motivated servers for AM & PM shifts. Apply in person at Lottinville's Restaurant & Bar (15th & Kelly in Edmond), or online at www.aarcareer.com

Come Join Our Helpful Team

Senior Services of Oklahoma is looking for fun, energetic people to fill part time positions. Several 9 a.m.-1 p.m. shifts and 1:30-5:30 p.m. shifts are available for Monday- Friday. We pay \$10.00 per hour plus great perks for energetic phone work educating senior citizens on healthcare issues. Business is located at 1417 N.W. 150th St. in Edmond. Call 879-1888 to set up interview. Ask for Hayden or Collin.

PT certified lifeguards and pool managers needed, Edmond and NW OKC, Memorial to Labor Day. Flexible hours, good pay and bonus, apply online : www.nwpoolmanagement.com

VISTA SPORTS

PAGE 16

**UCO WINS THIRD STRAIGHT
MIAA CHAMPIONSHIP**

WHATS NEXT FOR FOR THE THUNDER

PAGE 17

PAGE 19

**MENS GOLF PEAKING
AT THE RIGHT TIME**

PAGE 18

**EXTRA TIME WITH EMILY:
A RUN TO REMEMBER**

UCO Women's golf wins third straight MIAA championship

Joshua Palmer
@_JoshuaPalmer

Contributing Writer

MIAA CHAMPIONS

Having captured the past two MIAA championships, the University of Central Oklahoma's women's golf team claimed the school's third conference title in a row on Wednesday.

The Bronchos won the 10-team tournament by an incredible 32-shot margin. Lindenwood University came in second place, while Northeastern State finished third.

It is Central Oklahoma's ninth team championship in 11 competitions so far this season.

Freshman standout Marla Souvannasing earned her fourth individual championship of the golfing season with a final score of 228, two shots ahead of second-place. She has secured a top-10 finish in every tournament this year except one.

UCO senior Bethany Darrough placed third with a 235, and Bronchos golfers Katie Bensch and Daniela Martinez

each had a total score of 236, good for fourth place.

The women faced considerable adversity in the tournament, especially on the first day. High winds altered many shots, and the rough weather caused most of the athletes' scores to shoot up.

Central Oklahoma held a one-shot advantage at the end of the day-- a lead they would maintain for the rest of the week. Martinez found herself with the best score for the Bronchos, a 76, that put her two shots behind the leader for the individual title.

The second round went much smoother as the Bronchos cut down nine strokes from their first-round total. Souvannasing and Darrough led UCO this time around, scoring a 76 each.

The good team play extended Central Oklahoma's lead to 13 strokes. Martinez remained two shots behind the

individual frontrunner, but Souvannasing's round brought her within three shots of the leader.

The final round took place on Wednesday, and the Bronchos devoured the competition with their best team score yet. The team earned a 32-shot win by shooting eight less strokes than their second round.

Darrough shot a solid 75, and Bensch pitched in with a 77 on the final day.

Souvannasing accentuated her great play with the lowest round of the entire tournament, a 71 on a par-72 course. The remarkable comeback gave her the individual championship by two strokes.

Central Oklahoma now takes a three-tournament win streak into the NCAA Division II Central Regional. The Regional will begin on May 3, in Bartlesville, Oklahoma

Marla Souvannasing has had a stand out freshman year for the Bronchos and that continued in Kansas over the weekend at the conference tournament. Photo used with permission from BronchoSports.com

UCO head coach Michael Bond talks with senior Lindsey Bensch at the tee earlier this season. The Bronchos clenched a regional berth this past weekend. Photo used with permission from BronchoSports.com

What is on the horizon for the Oklahoma City Thunder organization?

Ryan Fields
@ RyanFields92

Contributing Writer

The Oklahoma City Thunder has parted ways with head coach Scott Brooks. Moving on from Brooks may have been the right move, but it is still a risk.

A risk the Thunder were willing to take to try to win a championship.

Firing Brooks came as a surprise to some and was seen as inevitable to others. Brooks' lack of both creativity and structure on offense, led to mind boggling shot selections in late game situations.

Pair that with bad defensive fundamentals, stubborn player rotation and some bad luck with injuries-- a change in leadership was needed.

What now?

The future of the two superstars, Kevin Durant and Russell Westbrook, has never been in more peril. The key to keeping the two in Oklahoma City over the next few years may fall on who GM Sam Presti chooses to hire as the next lead man on the bench.

The all-conservative Thunder have become increasingly active over the past year. Presti is putting all his chips in the 2015-2016 season hoping that a new coach will lead to a championship, which will also lead to Kevin Durant recommitting to the Thunder for the future.

The next man to sit where Brooks sat for seven seasons has a big task at hand. He must earn the trust of a roster that was adamant

about defending Brooks before the firing.

He has to get along with the powerful personality of Russell Westbrook, who just happens to be a Top five player in the league and a key to success in OKC.

If Brooks was fired in part for his lack of late-game offense creativity and defensive philosophy, then the new guy must fill that void. Fair or unfair, the comparisons will be made to Brooks pending the success rate of those end-game moments.

Championship or bust.

The new coach, likely a coach with zero NBA head coaching experience, will be expected to win a championship.

Take one of the deepest and most talented rosters in the league, two top-five players with plenty of playoff experience and anything less than a championship is a disappointment. Not an easy assignment for a first year coach just trying to figure out the NBA season as a whole.

First year success for a head coach is not unheard of and there are two examples this season. Steve Kerr and David Blatt, two first year NBA head coaches who have their ball clubs right in the thick of the championship hunt.

Although we do not know who the next head coach will be, it better be the right guy. If not, this may be the end of the Thunder as we know it.

In this May 31, 2014, file photo, Oklahoma City Thunder coach Scott Brooks, left, and forward Kevin Durant pause during a break against the San Antonio Spurs in the second half of Game 6 of the Western Conference finals NBA basketball playoff series in Oklahoma City. The Thunder fired Brooks on Wednesday, April 22, 2015. (AP Photo/Sue Ogrcocki)

In this Feb. 25, 2015, file photo, Oklahoma City Thunder coach Scott Brooks gestures to his team during the fourth quarter of an NBA basketball game against the Indiana Pacers in Oklahoma City. The Thunder fired Brooks on Wednesday, April 22, 2015. (AP Photo/Sue Ogrcocki)

Extra time with Emily: The Oklahoma City Marathon celebrates it's 15th year.

Emily Hahn
@emilyjhahn

Sports Editor

Oklahomans and others affected by the April 19, 1995 bombing of the Murrah Federal building have come together to remember and honor the lives lost 20 years ago.

One way Oklahoma has honored the tragic event is with the Oklahoma City Memorial Marathon. This year was the 15th year of the race and there was a record turn out.

You would be hard pressed to not know someone who was participating in any part of the race whether it was a runner, volunteer or donor.

But what makes the Marathon such a wonderful event?

It's the fact that when faced with adversity, Oklahomans respond with the Oklahoma Standard. Strangers helping strangers and treating them like family in time of need. People give countless hours of their own time to make sure others needs are met.

The race to remember is a constant reminder of the Oklahoma standard. Thousands of volunteers help runners on race day and before to ensure the experience is a positive, safe environment.

In this year's race, that is also a Boston Marathon qualifying race, 43 of the 50 states were represented, seven different countries and 14,000 runners-- plus almost 900 relay teams. To say that the

TOP: Oklahoma native Camille Herron signals three as she crosses the finish line with her third win in the women's division of the event, in Oklahoma City, Sunday, April 26, 2015. (AP Photo/Sue Ogrocki)

Oklahoma City memorial is a part of our state, and the people in it, would be an accurate description.

To some involved, it might have just been a race, but to a lot, the race meant that together we were striving for a more positive future for our state, and also to make it known that out of all the chaos and brokenness of April 19, 1995, life and hope have come to our state.

I was too young to remember the events of that day, but the stories I have seen from survivors, and families who lost loved ones that day makes me hate that anyone would do such a senseless thing.

One thing we as Oklahomans can all do is pay homage to the victims by visiting the beautiful memorial in downtown OKC, by participating in the Run to Remember, and by making sure we do all we can to prevent breeding hate.

Feeling inspired to run? I myself must admit telling my best friend that if I ever sign up for a marathon to check the state of my mental health, but after seeing Oklahoma come together and run in the Race to Remember, I think I'll do it next year.

You can do it too.

Only 362 days, better get to training.

BOTTOM: Racers begin the 15th annual Oklahoma City Memorial Marathon in Oklahoma City, Sunday, April 26, 2015. (AP Photo/Sue Ogrocki)

Men's Golf peaking at the right time as season comes to an end.

Ryan Fields
@ RyanFields92

Contributing Writer

BRONCHO GOLF

With the weather always being so unpredictable in the Sooner state, some schools in the state might find it hard to find time to hit the links and get adequate practice time. This isn't the case for the University of Central Oklahoma's men's golf team.

Despite the rainy weather we have had in the state during April, the Broncho golf team has earned a spot in the NCAA Division II Men's Golf Championships. The Bronchos will travel to Lemont Illinois May 4-6 for the Central/Midwest Regional.

The Broncho men's golf team had an excellent 2015 season, ranked 16th in the country, and they racked up five tournament wins and three other top-five finishes in 11 events. The Bronchos will head to famous Cog Hill Golf Country club, with 19 other schools to compete in the Cen-

tral/Midwest Regional.

Cog Hill has hosted many PGA Tour events, and for a few years it was the stop for the BMW Championship one-leg of the Fed-Ex Cup Playoffs. It is a very challenging course, and the Bronchos will need to be on their game if they want to play well.

There will be three other regional tournaments going around the country, and the top-three teams from each regional tournament advancing to the Championship Finals May 18-22 in Conover, North Carolina. This is the time of year when all those long days on the putting green and range will payoff with a chance to move on and play in the finals.

The Bronchos have been led by Junior Eric Kline, who birdied the first playoff hole to capture the individual

championship and lead UCO to a runner-up finish in the MIAA golf championships. Kline shot a final round 74 to end up with a tie with Central Missouri's Travis Hayes with a three-round total of 221.

Then, he eventually beat him on the first playoff-hole at Alvarado Golf Club on the 10th hole.

It has been a great year for UCO sports, with a Hockey National Championship, Chris Watson winning the National Championship in wrestling and being named NCAA Division II Wrestler of the Year. The UCO men's golf team wants to get into that action, and with strong play in Illinois they just might have the chance to bring some more hardware home back to Edmond.

Eric Kline captured an individual championship and helped lead the Bronchos to a second place finish in the MIAA conference tournament over the weekend. Photo used with permission from Bronchosports.com

Alexander Hughes putts earlier this season for UCO. The No. 16-ranked Bronchos have enjoyed a stellar 2014-15 campaign with five tournament wins and three other top-three finishes in 11 events. Photo used with permission from Bronchosports.com

THE UNIVERSITY OF CENTRAL OKLAHOMA

GRADUATING CLASS OF 2015

COLLEGE OF BUSINESS

Akin, Stephanie
Al Shabaan, Murtadha
Alahmed, Mohammed
Aldawish, Abdulrahman
Aldossary, Faisal
Aldossary, Mohammed
Alduhaish, Mishari
Alfadhil, Maajed
Almoutaa, Mohamed
Alnabhani, Saja
Alnaser, Abdulrahman
Alotaibi, Jali
Alsharidah, Adnan
Althaqib, Faisal
Alyami, Ali
Alzaid, Dalal
Andrus, Matthew
Anzede, Laila
Babb, Misty
Babcock, Connor
Bacon, Paul
Bailey, Phil
Ball, Marlie
Barron, Jennifer
Biggerstaff, Ryan
Biorato, Joey
Biorato, Joey
Blair, Kasey
Blomberg, Justin
Brakefield, Brittany
Brinson, Shaelyn
Broadus, Arilla
Brown, Cory
Bruxvoort, Cassandra
Bryan, Jillian
Buckley, Andrew
Burns, Alexandra
Carlson, David
Champion, Anna
Chavarria, Martin
Cheatwood, Jeffrey
Chi, Kok Zheng

Cochran, Christopher
Conaway, Carl
Contreras, Angelica
Cook, Taylor
Coulibaly, Ahmed
Cowles, Tina
Cox, Nolan
Crabtree, David
Culbertson, Amy
Dadulo, John Mark
Danner, Amber
Darrough, Bethany
Davis, Carra
Davis, Jacob
Deaton, Lacey
Dekat, Lora
Dement, Megan
Deupree, Terra
Dicken, Amanda
Doan, Cuong
Dobbs, Bailey
Dresel, Brannon
Dunbar, KaLeigh
Dunsworth, Bryce
Easttom, Taylor
Eberle, Miranda
Ee, Jern Shiung
El-Wakil, Hani
Engel, Cayla
Enneking, Kyle
Escobar, Cristal
Esparza, Ricardo
Fannon, Lance
Fernandez, James
Ferrell, Justina
Fields, Ryon
Flores, Wilfredo
Fox, Daniella
Fullingim, Kami
Gallant, Madonna
Garcia Bertrand, Beatriz
Garrett, Angela

Gerding, Andrew
Gervasi, Ashley
Gibson, Shane
Gibson, Jeffrey
Gill, Laura
Glendening, Robert
Goad, Mikayla
Goforth, Brandi
Goodwin, Susan
Gos, Brittainy
Grandstaff, Holly
Grummert, Sara
Grummert, Sara
Ha, Dao
Hall, Alicia
Hanks, Sarah
Hatfield, Kristyn
Hefner, Venetta
Henton, Matthew
Heo, Gagyong
Hernandez, Esequiel
Hillard, Foster
Hilterbran, Austin
Hoang, Van
Hodges, Tanner
Holliday, Kathryn
Hopson, Dakota
Horn, Skylar
Horton, Catherine
Hudgins, Matthew
Hunter, Britney
Hunter, Brock
Huynh, Diana
Huynh, Chi
Ittiworakit, Patsakorn
Jackson, Suszanne
Jay, Brent
Jenkins, Cory
Jenkins, Lisa
Jennings, Macy
Jennings, Cassandra
Ji, Enqi

Jiang, Junyi
Jo, Eunhye
Johnson, Marcia
Johnson, Alicia
Jorgensen, April
Jung, Donghwan
Junkin, Daniel
Kates, Ariel
Keith, Mariah
Kemp, Meredith
Khazaic, Nasim
King, Joshua
King, Joshua
Knight, Willis
Kruskopp, Anna
Lanzner, Manny
Lara, Johnny
Le, Hai Thanh
Le, Dung
Le, Vincent
Le, An Thi Ngoc
Lee, Changwoo
Lee, Shelby
Li, Qi
Li, Meifeng
Lisowe, Tracey
Liu, Grace
Liu, Xiaoyao
Liu, Weiye
Loehrs, Devin
Lowry, Heather
Lu, Wenjue
Ludwig, Kacee
Lunsford, Kyler
Lyles, Jennifer
Mabrey, Carmen
Mack, Meredith
Magerus, Anthony
Mangus, Matthew
Maren, Ryan
Marie, Tony
Maroti Perez, Laura Paola

Martinez, Karen
Masias, Melissa-Nicole
Mastbrook, Kathleen
McCall, Ashton
McCool, Corinne
McCune, Shane
McGuigan, Stefan
McLean, Brandon
McNatt, Colin
Melvin, Michael
Mills, Tess
Mitchell, Ryan
Mollah, Ruisul
Mongold, Gray
Montgomery, Hannah
Moon, Kacie
Mora, Kalisa
Morgal, Christopher
Morgan, Landon
Mrchkovska, Nela
Mussyal, Brett
Nehanda, David
Nguyen, Kayla
Nguyen, Jacqueline
Nguyen, Tri
Nida, Justin
O'Keefe, Ryan
Ola-Niyi, Olamide
Olateru, Samson
Pando, Jessica
Parker, Kelly
Parsons, Greg
Pursons, Justin
Patchett, Bretton
Patterson, Tyler
Pedergrast, Kelly
Pham Dao, Remy
Phan, Khoi
Phillips, Michael
Plant, Evan
Plante, Maegan
Postoak, Daine

Postoak, Daine
Pruitt, Talon
Ramirez, Erick
Rasmussen, Austin
Rector, Bradley
Reed, Jessica
Renfro, Rebecca
Richardson, Jenny
Riddle, Johnathan
Risinger, Sean
Risve, Md
Robinson, Tanner
Robison, Julieann
Rundle, Tyka
Russell, Jeffrey
Russell, Kari
Sambe, Mouhamed
Santos, Silva Joao
Sartin, Brent
Sayers, Megan
Scherber, Stephanie
Schwan, Nathan
Scott, Christina
Selby, Rachel
Serna, Misael
Sharp, Daniel
Shepard, Meredith
Shields, Marines
Shrestha, Rupak
Shrestha, Manisha
Shrestha, Sajana
Silcox, Daren
Sires, Shelby
Slough, Dallas
Smith, Jared
Spomer, Derek
Steinhagen, Lee-Ann
Stelling, Trey
Strasse, Jacob
Swank, Brittany
Tabrizi, Michelle
Tamura, Trenton

Tate, Christopher
Thiessen, Mackenzie
Townley, Elizabeth
Tran, Mindy
Tran, Dung
Tran, Dalena
Tsuiji, Takahiro
Vaglienty, Karla
Vaughn, Justin
Vergis, Christine
Votaw, Zachary
Wallace, Bradley
Wang, Rui
Ward, Tanner
Washburn, Chase
Watkins, Justin
Watson, Christopher
Welch, Matthew
Welch, Korey
West, Erica
West, Jennifer
Wiginton, Dallas
Williams, Sterling
Wilson, Jamie
Wood, John
Wright, Mason
Wu, Fei
Xun, Junnan
Yetter, Hillary
Yoder, Kenneth
Young, Kathryn
Zaghloul, Zakaria
Zavadi, Zdenek
Zerr, Heather
Zhang, Yue
Zhang, Daiwei
Zhou, Lun

COLLEGE OF FINE ARTS AND DESIGN

Aldridge, Samantha
Allen, Ryan
Andersen, Robert
Anderson, Teresa
Becton, Kylie
Bell, Maxwell
Bilbrey, Brad
Blazs, Jennifer
Bodnar, Ivory
Breimo, Michael
Brown, Andra
Brown, Elizabeth
Bushong, Chelsea
Cain, Monica
Caro, Ivan
Cavallo, Krystal
Chapman, Ashlyn

Collier, Elizabeth
Cox, Cara
Craig, Rebecca
Davis, Kelly
De Loera, Nayeli
Demers, Michelle
Doan, Annie
Doyle, Allyson
Drace, Madison
Dunkelberg, Kevan
Edminsten, John
Eldridge, Carrie
Estes, Amanda
Faglie, Shooter
Frantz, Benjamin
Fuller, Patrick
German, Daniel

Ghassempour, Heidi
Grigg, Hayley
Hader, Malenda
Ham, Dwight
Han, Yixuan
Heinrichs, Matthew
Jeong, Jiyeon
Jiang, Ya
Jones, Caitlin
Katayama, Megumi
Kiper, Sarah
Knoche, Sarah Rose
Krein, Caroline
Kuo, Meng-Chieh
Ladecky, Nir
LaVictoire, Griffin
Lawson, Lisa

Li, Weiting
Li, Ziyun
Liu, Pengfei
Madsen, Sebastian
Mahaliyanage, Denethi
Malloy, Dyana
Mathis, Aubree
McConnell, Cortney
McElhaney, Kristina
McFarland, Mitchell
McGinley, Ann
Meng, Keke
Mosley, Catherine
Murray, Marie-Ange
Needham, Nicholas
Neu, Samantha
Olsen, McKenna

Ottesen, Sara
Overton, Sarah
Panchal, Aditi
Perez, Kiara
Perez, Pedro
Pickens, Stacy
Plagg, Emery
Ramirez, Orlando
Reese, Samuelle
Richardson, Brittany
Rodgers, Taylor
Rogers, Shelby
Romano, Anthony
Murray, Olivia
Schrock, Ann
Schuerman, Sunne
Scott, Erick

Sendall, McKenna
Sinkhorn, Jenna
Small, Troy
Sneath, Caleb
Spake, James
Speights, Emily
Stroud, Gunnar
Tice, Rachel
Tigert, Daniel
Tolbert, Kimmie
Treadwell, Stephen
Upton, Melissa
Wall, Ashley
Washam, Stephen
Watley, Aiesha
Watson, Kayla
Waugh, Mykah

Westmuckett, Jasmin
Westmuckett, Jasmin
Wiley, Nathan
Willis, Michael
Wilson, Kylie
Windham, Christina
Winterrowd, Nicholas
Wong, Tong-Yu
Wynn, Brock
Zhang, Yihui
Zuniga, Amber

COLLEGE OF MATHEMATICS AND SCIENCE

Bisig, Steven
 Ekwugha, Chukwunonso
 Lim, Hui Min
 Slifer, Carl
 Han, Ara
 Kim, Hyunjong
 Renaldi, FNU
 Xi, Bo
 Stone, Jonathan
 Li, Wenwen
 Sin, Eng Hong
 Stevenson, Kristina
 Anderson, Randie
 Anderson, Riley
 Baigent, Michael
 Bartnicki, Jory
 Biorato, Amanda
 Black, Brian
 Calbert, Courtney
 Chartier, Angeline
 Chigwedere, Mellisa
 Christoffel, Katie
 Coffman, Cristina
 Daugherty, Sara
 del Rosario, Marielle Ysabel
 Despain, Danielle
 Eberhardt, Chase
 Griswold, Ryan
 Haque, Solemanul

Hood, Timothy
 Howard, Danielle
 Johnson, Britney
 Kwak, Sukyoung
 Lipcaman, Kayla
 Littlefield, Michelle
 Long, Christopher
 Marshall, Jessica
 Mascote, Amy
 Mueller, Morgan
 Osburn, Felicia
 Owen, Bryttinni
 Peters, Jarod
 Redd, JeAnna
 Roberts, Dylan
 Rundel, Grace
 Shin, Eun Kyung
 Shrestha, Aman
 Small, Mariah
 Tankersley, Amy
 Vaughn, ChyAnn
 Velasco, Rigo
 Walling, Jennifer
 Webster, BrieAunna
 Wilhelm, Trenton
 Womack, Kasi
 Hunter, Amanda
 Lyon, Maximilian
 Richett, Shelbi

Troester, Collin
 Wood, Nathan
 Brown, Paul
 Haque, Yoseful
 Kameni, Alain
 Muzjakovich, Dylan
 Wilkinson, Jack
 Banjara, Mahesh
 Echavarri Ibarra, Carlos
 Daniel
 Hensley, Rhiannon
 Spencer, Chelsea
 Webb, Jessica
 Smith, Regina
 Allen, Jennie
 Jackson, Keith
 Magiera, Kelsie
 Bain, Katie
 Greiner, Benjamin
 Harris, Markel
 Kaiser, Travis
 Kanaa, Hussam
 McKinley, Ryan
 Rennels, Aaron
 Roddy, Ryan
 Sicardo, Ariana
 Taschereau, Raryn
 Alahmed, Roqiah
 Bop, Serigne

Pham, Truc
 Gajurel, Sajana
 Colon, Giselle
 Conner, Joshua
 Theis, Travis
 Tran, Thuy
 Hanks, Susan
 Lee, Donghan
 Barnett, Lynn
 Burden, Raymon
 Chishti, Zain
 Dang, Huy
 Graff, Christopher
 Hsu, Chang Kai
 McDaniel, Lyndsey
 Patel, Tanay
 Pena III, Carlos
 Shah, Keyurkumar
 Wardworth, Elliott
 Falcao Rabello de Omena,
 Thiago
 Neighbors, Matthew
 Teigland, Loren
 Collins, Charles
 Topp, Ira
 Semands, John
 Al-Rashdan, Hamzah
 Azartash-Namin, Kooroush
 Bush, Kenneth

Jordan, Ryan
 Khlystov, Pavel
 Kluge, Dustin
 Li, Yanling
 Stewart, James
 Hohenberger, Alexis
 Ando, Ayao
 Blake, Toni
 Evans, Heidi
 Hutchinson, Andrew
 Kroier, Aaron
 Loafman, Davis
 Magrudern, Katelyn
 Rivera, Erika
 Ross, Marisa
 Schinstock, Taylor
 Emerson, Mollie
 Bennett, Olivia
 Bean, Brooke
 Conrad, Courtney
 Irwin, Benjamin
 McKinley, Karrah
 Russell, Joshua
 Bennett, Olivia
 Garrouthe, Sami
 Kone, Mahika
 Adair, Roblee
 Anderson, Jennie
 Andrus, Meagan

Bakare, Rebecca
 Barnett, Aubrey
 Carter, Cora
 Cooper, Zachariah
 Delp, Rachel
 DiChristopher, Tisha
 Eskridge, Hailee
 Goetz, Kaitlin
 Grothe, Kelli
 Horsley, Allison
 Janjua, Tyler
 Johnson, Michelle
 Jones, Jamie
 Martin, Cassidi
 McCracken, Shannon
 Mendez, Rylee
 Moses, Stephanie
 Oh, Tracy
 Owens, Kasey
 Prines, Ashley
 Singleton, Kate
 Steffy, Justin
 Stein, Sew Keng
 Taggart, Beverly
 Tang, Huixian
 Thomas, Betsy
 Trent, Jennifer
 Vannarath, Chan
 Wang, Wei

Wells, Mercy
 White, Whitney
 Zamora, Amber
 Feroli, Lynn Ann
 Glick, Jennifer
 Grellner, Kelsey
 Rivera, Emily
 Smith, Heather
 Welch, Lacey
 Zeiset, Carissa
 Green, Jessica
 Loerke, Courtney
 McGough, Keely
 McLennon, Sarah
 Seiter, Sarah
 Godfrey, Samantha
 Harryman, April
 Robinson, Aubrey
 Channel, Robyn
 Dhungana, Richa
 Floyd, Stephanie
 Mack, Rebekah
 Walter, Trista

COLLEGE OF INTERDISCIPLINARY STUDIES

Afagh Pour, Azita
 Ando, Ayao
 Blackford, Barbara
 Calamateo, Ernesto
 Coffman, Cristina
 Coleman, Robbi

Duncan, Kelsey
 Eberhardt, Chase
 Elliott, Valerie
 Garcia, Melissa
 Harper, Alyssa
 Hooker, Mica

Jaksons, Joyclin
 Jarreit, Sadie
 Johnson, Katie
 Kilburn, Cristine
 Kwak, Sukyoung
 Landon, Jacob

Leichter, Larisa
 Martinez, Jennifer
 Mihandoost, Robyn
 Moore-Davies, Sunny
 Nguyen, Phong
 Ottesen, Sara

Palmer, Megan
 Pena III, Carlos
 Philip, Grace
 Potts, Kristina
 Powers, Heather
 Pyle, Jordan

Retieffe, Elisabeth
 Robinson, Lisa
 Robison, Brady
 Schneider, Micah
 Schwarz, Jenna
 Snead, Wesley

Stroud, Whitney
 Taylor, Allison
 Vargas, Roberto
 Yang, Shujian

COLLEGE OF EDUCATION

Aguilar Escamilla, Hiana
 Agyei, Enoch
 Ahrens, John
 Ainsworth, Juliana
 Akhtar, Omier
 Al Maweed, Abdullah
 Al Nasef, Hassan
 Albert, Austin
 Albert, Dylan
 Alcalá, Wendy
 Aldrich, Mandy
 AlGhamdi, Abcer
 Alheji, Abdullah
 Aljumayi, Hana
 Almond, Annette
 Alshaiikh, Qassim
 Alvis, Rafael
 Amegboh, Eva
 Anderson, Jaclyn
 Anderson, Courtney
 Anderson, Vanessa
 Apple, Hanah

Argo, Tori
 Armitage, Mary
 Arrow, Benita
 Arteaga, Nancy-Marie
 Ashford, Jay
 Askins, Allison
 Asner, Jennifer
 Aud, Kayla
 Babiak, Matthew
 Baird, Kiyana
 Baker, Melissa
 Baker, Nina
 Baldwin, Chase
 Ballinger, Jameson
 Banister, Kiara
 Barksdale, Tiffany
 Barnett, Lauren
 Barrow, Madison
 Bary, Calvin
 Basks, Jordan
 Beard, Logan
 Beasler, Nicole

Beauchamp, Robin
 Beavers, Josh
 Becerra, Delfino
 Beck, Amanda
 Becker, Jennifer
 Belflower, Philip
 Bendure, James
 Bennett, Kyla
 Berryman, Madison
 Black, Kaitlin
 Blackaby, Alan
 Blackstock, Morgan
 Blizard, Leslie
 Bouidel, Danae
 Bradshaw, Candice
 Brady, Lydia
 Braese, Lori
 Braly, Adam
 Brandon, Jordan
 Brandt, Suzzanne
 Bray, Delayna
 Breidel, Ryan

Brickell, Brandt
 Brinlee, Breanna
 Brown, Jessica
 Brown, Danielle
 Brownell, Cade
 Brumley, Tressa
 Bryan, Lois
 Bennett, Emily
 Burghart, Jason
 Burghart, Randy
 Burnett, Kaitlyn
 Burriell, Lou Ann
 Busby, Rebecca
 Butler, Jodi
 Byas, Valerie
 Caldwell-Oraene, Mikki
 Calloway, Vernice
 Calmes, Kirsten
 Campbell, Megan
 Canada, Tobey
 Canaday, Abbey
 Cannon, Michael

Cap, Jennifer
 Carper, Felicia
 Carr, Frank
 Carrasco, Belinda
 Carter, Samantha
 Carter, Benjamin
 Cavanaugh, Seth
 Buckingham, Emily
 Burghart, Jason
 Burghart, Randy
 Burnett, Kaitlyn
 Burriell, Lou Ann
 Busby, Rebecca
 Butler, Jodi
 Byas, Valerie
 Caldwell-Oraene, Mikki
 Calloway, Vernice
 Calmes, Kirsten
 Campbell, Megan
 Canada, Tobey
 Canaday, Abbey
 Cannon, Michael

Combs, Christie
 Compton, Tyler
 Conine, Stephanie
 Converse, Jama
 Cook, Michelle
 Cook, Mariah
 Copher, Nathan
 Cerey, Kellie
 Couch, Kayla
 Cozad, Alyssa
 Crabtree, Shelby
 Childress, Denise
 Chilton, McKenzie
 Chism, Alicia
 Clark, Laura
 Claver, Ashley
 Clipson, Bree
 Coats, Tori
 Cockrum, Maryann
 Coday, Tyler
 Colacicco, Michael
 Colwell, Karen

Custer, Kaitlin
 Cutshall, Carrie
 Dags, Marsha
 Daniels, Mary
 Daugherty, Kylee
 Davis, Kelsie
 Davis, Jennifer
 Day, Lakecia
 Deckard, Brian
 Deleon, Idalmi
 Delgado, David
 DeWitt, Tony
 Dhungana, Kritana
 Dickson, Brett
 Dix, Taylor
 Dockrey, Jessica
 Dolezal, Robyn
 Donnell, Sylvia
 Donovan, Shannan
 Dooner, Kevin
 Dowers, Andrew
 Dozier, Devoris

- Drennan, Shawncie
Duff, Chelsie
DuFour, Joe
Dunlap, Thomas
Duplichan, Therasia
Durham, Justin
Durning, Kiersten
Earle, Natasha
Edgemon, Elizabeth
Edwards, Toya
Edwards, Garet
Edwards, Eric
Elliston, LaDonna
Enderlein, Tiana
English, Sara
Enmeier, Brock
Erickson, Mindy
Evans, Michelle
Fagala, Krista
Falata, Hawaa
Farbes, Summèr
Farley, Scott
Farley, Brandi
Farris, Heather
Fawcett, Naomi
Ferguson, Kayleigh
Ferrell, Tanner
Fibus, Daniel
Figueroa, Taylor
Filson, Brittany
Fisher, Zane
Fleshman, Cherie
Fletcher, Tiffany
Flinner, Joshua
Fluhr, Brienne
Fortune, Angela
Foskin, Lauren
Foster, Lindsey
Fox, Joshua
Franklin, Nekyla
Freeman, Shannon
Freeman, Casey
Freiner, Saxon
Friar, Tina
Frizell, James
Fuller, Carrie
Fuller, Jenifer
Furr, Kellie
Gammon, Christy
Garrett, Julia
Gentry, Howard
George, Shaina
Gerred, Dylan
Ghafil, Jalal
Gilliam, Zachary
Gilliland, Tara
Ginter, Andrea
Gitau, June
Glenn, Haleigh
Gober, Kevin
Godwin, Catherine
Gooch, Abby
Goolsby, Robert
Gordon, Alicia
- Gray, Bobbie
Gray, Dorian
Grayson, Cherie
Green, Jessica
Green, Mitchell
Green, Loranda
Greene, Ginger
Greenhaw, Tyler
Greenwood, Caitlin
Grider, Amy
Grulkey, Baylie
Guadagno, Valerie
Gumaer, Nicole
Gusan, Hillary
Haben, Annette
Haile, Matt
Halferty, April
Hall, Kristy
Hampton, Christopher
Harper, Courtney
Harper, Roy
Harper, Alyssa
Harris, Patricia
Harris, Jacqueline
Harris, Velvie
Hatch, Megan
Haws, James
Hayes, Megan
Hays, Jennifer
Heagen, Jennifer
Herndon, Rebecca
Hicks, Emily
Hill, Marcellia
Hilterman, Nancy
Hodges, Molly
Hofegartner, Christina
Hoffmeier, Kathryn
Hoisington, Julie
Holman, Cheryl
Holt, Jacqueline
Homan, Mary
Homer-Talley, Marcia
Hornbeak, Monesha
Howard, Destiny
Howlett, Michael
Howze, Christine
Hsueh, Chin Shan
Hu, Zong
Huang, Shanshan
Huckleberry, Danielle
Humphries, Michael
Huskey, Alisa
Hutton, Kristin
Hwang, Gukhee
Hyams, Linda
Ice, Cyndi
Interwicz, John
Irwin, Cassey
Island-Hicks, Paula
Ivie, Meagan
Jackson, Angeliesha
Jackson, Joanna
Jackson, Allen
Jacobs, Kristopher
- James, Loren
James, Kailee
Jarman, Kayla
Jarrett, Sadie
Jarzombek, Andi
Jean, Jessica
Jeannot, Stevana
Jenkins, Tanner
Jensen, Kayla
Johnson, Sean
Johnson, Matthew
Johnson, Sarah
Johnson, Glenda
Johnson, Chelsie
Johnson, Mark
Johnson, Cydni
Johnson, Russell
Johnston, Shelly
Jones, Amy
Jones, Brittany
Joubert, Shaniqua
Juttner, Alyssa
Kamer, Adrienne
Kellerman, Lisa
Kelton, Corey
Kemp, Bryce
Khan, Maliha
Kilburn, Cristine
Kimble, Magen
Kinsey, Rylie
Kirkwood, Tammy
Knight, Ellis
Knight, David
Kobs, Samantha
Koit, Ken Jee
Korff, Haley
Kostelecky, Hannah
Lakins, Joshua
Lambros, Jewels
Landon, Jacob
Langley, Judith
Larson, Rebecca
Lavarnway, Jared
LaVarnway, Jamie
Lawson, Jesi
Lawton, Vara
Leach, Natalie
Leclair, Amy
Lee, Wendy
Lee, Jennifer
Lesser, Taylor
Leverich, Pamela
Levinson, Tiara
Levy, Courtney
Lewis, Felecia
Leyrer, Rachel
Lieber, Stephanie
Littlejohn, Paul
Littlejohn, Amber
Lockwood, Angela
Lodes, Emily
Lofton, Lisa
Loken, Katherine
Long, Robert
- Loreto, Christina
Lott, M'Kayla
Lovel, Lauren
Lozano, Andrea
Lynch, Clay
MacDurmon, Lindsay
Mackay, Emily
Madonna, Cecilia
Malbrough, Adrian
Malzer, Jennifer
Mandrell, Tori
Maple, Jordin
Martin, Todd
Martin, Joy
Martin, Heather
Martinez, Adrienne
Matli, Jordan
Matthiessen, Austin
Mays, Sunny
Mays, Lauren
McAlister, Kristy
McArthur, Chelsey
McBride, Ashley
McCausland, Courtney
McClure, Mercedes
McComb, Daniel
McCoy, April
McCullough, Tori
McDonald, Marlie
McDonald, Anthony
McDonald, Jacob
McFarland, Honor
McFarland, Tara
McGee, Alayna
McGlavery, Katelyn
McGuinness, George
McGuire, Tracy
McKinney, Lindsey
McMillin, Kaycee
McNeely, Andre
McNeill, Hillary
Medford, Jamie
Medina, Manuel
Medina, Danielle
Meek, Diana
Mercado, Kristin
Mercado, Loryn
Metheny, Jennifer
Meyer, Robert
Meyers, Stephanie
Mikles, Timothy
Miller, Whitney
Miller, Michelle
Mills, Gary
Mitchell, Emily
Mitchell, Cheyenne
Molloy, Megan
Montes, Clelia
Moon, Amanda
Moore, Brittini
Moore, Christopher
Moore, Carol
Moran, Megan
Morgan, Danielle
- Morgan, Stasha
Moriarty, Patrick
Morris, Randee
Morris, Stephanie
Morris, Kristle
Morton, Courtney
Moss, Sarah
Moya, Lene
Mullendore, Heather
Mullins, Jessica
Neal, Brenna
Newell, Holly
Newnam, Roy
Niavarani, Layla
Nicholson, Michele
Nieto, Daryl
Nightingale, Blake
Nikolovska, Emiliya
Nolen, Emily
Nolen, Virginia
Ochoa, Antonio
Olstad, Amanda
Ostapowich, Dalton
Owais, Sherry
Owens, Ashley
Oxford, Stephanie
Page, Keeley
Palmer, Joseph
Park, Ashley
Parker, Natalie
Parker, Maston
Parks, Holly
Parks, Anita
Peck, Barrett
Péck, Courtney
Peevyhouse, Barbara
Pennington, Jeremie
Pestic, Petra
Petty, Tara
Pfeiffer, Jonathan
Pham, Winne
Philip, Grace
Phillips, Breyonna
Phillips, Jordan
Phillips, William
Pickett, Aerial
Pierce, Tara
Poore-Rodgers, Paula
Powell, Anne
Powers, Kaitlin
Prather, Alexia
Prestidge, Casey
Price, Audrey
Proctor, Cory
Proc, Kyla
Pugh, Heather
Purcell, Trena
Pyle, Jordan
Quinton, Austin
Rackley, Shelby
Ragland, Jamie
Rahimi, Maryam
Ramsey, Emily
Ratcliffe, Stephanie
- Ratliff, Emily
Rayburn, Alex
Redman, Amanda
Reese, Drew
Regier, Steven
Revilla, Randle
Reyes, Genis
Riddle, Sydney
Ries, Lindsey
Riggin, Brittany
Riley, Karissa
Riley, Ashley
Riley, Shanna
Roane, Sharon
Roberts, Chelsie
Robinson, Pamela
Robinson, Ashley
Robinson, Lisa
Rodriguez, Fausto
Rogers, James
Rogers, Justin
Roman, Victoria
Romee, Amber
Rosenberg, Eric
Russell, Tyler
Russell, Marguerite
Russell, Bailey
Saaidi, Anna
Sagar-Smith, Kaitlin
Sager, Jenny
Sanchez, Luis
Sanders, Cody
Sanders, Charlotte
Santo, Adriana
Sapp, Courtney
Sartain, Amanda
Sartin, Aubra
Satlow, Amanda
Sawyer, Amber
Schneider, Micah
Schornick, Sarah
Schratwieser, Matthew
Seals, Morgan
Seibel, Ryan
Shannon, Richard
Shannon, Chelsea
Sheets, Andrea
Shelton, Deanna
Shipman, Marissa
Shirali, Yasmin
Shockley, Melissa
Shreve, Jaylin
Sickels, Lauren
Siharat, Ampivanh
Siler, Kyle
Silvers, Veronica
Simon, Lance
Sims, Chelsea
Simunek, Haylie
Singh, Ruby
Sisney, Jessica
Sisson, Michelle
Sixkiller, Megan
Skaggs, Jennifer
- Skocik, Jacquelynn
Slayton, Paige
Smiley, Amanda
Smith, Natasha
Smith, Brent
Smith, Spencer
Smith, David
Smith, Leahanne
Snoddy, April
Snow, Tanner
Soliz, Deborah
Sparks, Melissa
Spasic, Rythm
Spaulding, James
Spencer, Cleda
Spencer, Erin
Spencer, Cristy
St Clair, Kristina
Staab, Chrysandra
Stambaugh, Alexandria
Standige, Amanda
Starks, Dwain
Steverson, Alayna
Stewart, Margaret
Stiles, Kristen
Stinnett, Jason
Stoneberg, Danielle
Storm, George
Stowe, Nela
Stratmoen, Evelyn
Streets, Robert
Suhaib, Hooria
Sunstrum, Zack
Swank, Christine
Swiggart, Parker
Taiwo, Abiola
Tapassi, Kristen
Taylor, Ashley
Taylor, Eric
Taylor, Rosetta
Taylor, Tia
Taylor, Betsy
Taylor, Thomas
Tech, Leesa
Terneus, Ashley
Theis, Jacob
Thomas, Hailey
Thompson, Jessica
Thompson, Lauren
Thompson, Becki
Thompson, Shane
Thompson, Mandy
Thornton, Jessica
Thrastardottir, Soley
Tian, Ran
Tippett, Ricky
Tobace, Joey
Tottress, Shawanda
Tran, Le
Tran, Michael
Treater, Morgan
Trecartin, Laurin
Tubbs, Carrie
Tullos, Whitney

Turney, Brandon
Tyler, Jacob
Van Dyke, Zachary
Van Meter, Hannah
VandenBosch, Tegan
Vargas-Lazo, Lisbeth
Varnedoe, Candace
Vaughan, Destiny
Verner, James

Vernon, Lauren
Wages, Angela
Wainscott, Cody
Walker, Danisha
Waller, Jessica
Wang, Lin-Kai
Warner, Alyshia
Warren, Sandra
Watkins, Lynsie

Watkins, Rachel
Weaver, Allyson
Webb, Kimberly
Webb, Quila
Wedman, Taylor
Weides, Shauna
Weigt, Amanda
Weldon, Morgan
Werth, Jernye

Wertz, Joseph
Wharton, Michele
White, Marc
White, Lacey
Whitehead, Breecana
Whitney, Lacy
Wiley, Arienne
Wilhite, Ashlyn
Williams, Kyle

Williams, Kristina
Williams, Samantha
Wilson, Julie
Wilson, Kelsey
Wilson, Rhonda
Wilson, Stephanie
Wimer, Kileigh
Winston, Kimberly
Winterstein, Morgan

Wood, Robert
Wood, Andrea
Worley, Debra
Wright, Ginamarie
Wu, Ying
Yamah, Freda
Yarbrough, Jonathan
Yarbrough, Meghan
Yeager, Alyssa

Yeager, Matthew
Young, Benisha
Zabric, Bryce
Zerm, Rayni

COLLEGE OF LIBERAL ARTS

Abdul-Raheem, Jasmyn
Acklin, Alyson
Adams, Callie
Adams, Kevin
Ait Moussa, Kari
Alle, Kelsey
Alshadabie, Ali
Altunkaynak, Akife
Arredondo, Isaac
Ashford, Samuel
Atkinson, Alex
Bailey, Brandy
Baker, Alex
Barnhouse, Brayden
Barrow, Danae
Bartholomew, Derek
Bean, Jennifer
Bebout, Cody
Beck, Paj
Begemann, Samuel
Bell, Calvin
Bennett, Blake
Bersche, Stephanie
Bidjanga, Isabelle
Biggs, Audrey
Bills, Jared
Bishop, Micheal
Bittick, Allen
Blackford, Barbara
Blevins, Brian
Botkin, Tess
Bowman, Scarlett
Brainard, Troy
Brocklehurst, Rachel
Bromme, Tess
Brown, Kaneshia
Brown, Sherry
Browning, Brian
Brune, Kirsten
Buckles, Janessa
Burgess, Jordan
Burke, Brendan
Burton, Tomeika
Butkiewicz, Amber
Butler, Chelsea
Butterworth, Joanna
Cabaniss, Raven
Calamateo, Ernesto
Caldwell, Tashara
Callard, Kyle

Campbell, Jeffery
Cardin, Monica
Carpenter, Valerie
Carper, Megan
Carson, Christopher
Casillas, Azucena
Cazares, Rubi
Ceyler, Kathleen
Chadwell, Lindsey
Chan, Rosa
Chance, Kaycee
Cherian, Zena
Cho, Hyun Jin
Clark, Lyle
Claypool, Tylar
Coetzee, Crystal
Coleman, Robbi
Conyers, Andrew
Cooley, Kendra
Cox, Tiffanie
Craig, Lauren
Crise, Jessica
Cross, Elizabeth
Crowe, Rachel
Dahlem, Jeffery
Dalman, Kayla
Davidson, Andrew
Davis, Jaleesa
Davis, Jordan
Davis, Andrew
Degginger, Jeffery
DeQuasie, Sabrina
Deter-Billings, Mary
Dockemeyer, Chelsea
Dougherty, Kalkidan
Eckart, Charles
Eller, Garrett
Elliott, Valerie
Espey, Jacquelynn
Evans, Mary
Evans, Ronald
Everly, Clarissa
Ewing, Kelson
Faiz, Soufian
Favell, Taylor
Finnell, Karalyn
Popoussi Simo, Vanessa
Ford, Megan
Foshee, Russell
Foskin, Kelsey

Frazier, Jasmine
Frech, Matthew
Furrh, Sable
Garcia, Melissa
Garcia, Shae
Gassett, Lacie
Gentry, Charles
Gilbert, Dale
Gillette, Lucas
Given, Shane
Goble, Kristopher
Gramajo, Grecia
Grant, Ralph
Green, Jessica
Grismer, Zachary
Guinn, Christina
Gulickson, Corah
Guo, Hongjun
Haines, Garrett
Hall, Emily
Hamilton, Matthew
Hamilton, Corey
Hammack, Jessica
Hampton, Martin
Hampton, Neal
Han, Jongwoon
Hansen, Stephanie
Hardesty, Chelsea
Harmon, Jeff
Harris, Connor
Hatfield, Lauren
Haworth, Kristin
Herbolsheimer, Chancey
Hernandez, Naomi
Herrera, Erica
Hester, Charlene
Hines, Jacquelyn
Hinton, Hiley
Hoch, Sarah
Hofrichter, Sarah
Hohenberger, Alexis
Holder, Rachel
Hooker, Mica
Hotchkiss, Karla
Howard, Brittany
Howell, Christopher
Hudson, Abigail
Huffman, Crystal
Hughes, Joedon
Hughes, Melissa

Huse, Katie
Hutchison, Jordan
Iwase, Taro
Jackson, Megan
Jackson, Joseph
Jaksons, Joyclin
James, Christopher
Janey, Matthew
Jenkins, Antonio
Jewett, Andrali
Johnson, Crystal
Jordan, Dylan
Jung, Kalie
Kadariya, Sabina
Kang, Hyun Jung
Kastl, Keshia
Keels, Angelica
Keith, Jared
Kerns, Katie
Kim, Eunju
Kim, Junghyon
LaGrow, Destiny
Lance, Charles
Langdale, Ashley
Latimore, Kimberly
Leibold, Hayley
Leichter, Larisa
Lemon, Rick
Lester, Susan
Little, Toni
Loftiss, Jacob
Lollis-Breeden, Susan
Love, Mackenzie
Magruder, Talley
Mahan, Bryan
Maib, Jennifer
March, Timothy
Marion, Scott
Markley, Regan
Martin, Scott
Martin, Bradley
Martinez, Jennifer
Maytubby, Bruce
Mbolong Etienne, Brice
McClary, Cristy
McConnell, Tobiah
McCumber, Steven
McGee, Maggie
McKee, Heidi
McKinney, Brian

Michaud, Taylor
Miller, Aaron
Miller, Blake
Miller, Andrew
Mitchell, Whitney
Mitchell, Monica
Mitchell, Chelsea
Mohammed, Hadir
Monday, Sydney
Moon, So Young
Moore, Amanda
Moore, Michael
Moore-Adams, Tamesha
Mosburg, Miriam
Mosqueda Avila, Herendira
Mullins, Marsha
Murphy, Chandler
Neese, Sarah
Neff, Teresa
Nguyen, Phong
Nguyen, Hien
Nolen, Samantha
Novotny, Jennifer
Nozaki, Saki
Ortiz, Imelda
Palmer, Megan
Palmer, Helen
Park, Hee Young
Parks, Joel
Peck, Rachael
Petalcu, Alicia
Peters, Emily
Pham, Phuong
Pierce, Robert
Platt, Danielle
Poplin, Ashley
Potts, Kristina
Powers, Heather
Prince, Julianne
Pyle, Rachel
Pyle, Cindy
Qi, Guanzixin
Quick, Ashley
Quinn, Alexis
Rabon, Austin
Ralstin, Austin
Ramse, Alyssa
Rao, Nan
Rastakhiz, Abbas
Ratchford, Kimberly

Ray, Joshua
Reece, Aimee
Renuae, Gloria
Richardson, Terra
Richmond, Ashley
Riden, Charles
Roberts, Robyn
Roberts, Michael
Roberts, Melissa
Romines, Lauryn
Rowe, Tandi
Sabolich, Caitlin
Saburova, Mehrijemal
Salkeld, Patrick
Saucedo, Javier
Savill, Dennis
Schmid, Natasha
Schuldt, Alexis
Schwarz, Jenna
Shanahan, Jacob
Sharp, Krysia
Shiraiwa, Shikoh
Shirley, Margaret
Nozaki, Saki
Ortiz, Imelda
Palmer, Megan
Palmer, Helen
Park, Hee Young
Parks, Joel
Peck, Rachael
Petalcu, Alicia
Peters, Emily
Pham, Phuong
Pierce, Robert
Platt, Danielle
Poplin, Ashley
Potts, Kristina
Powers, Heather
Prince, Julianne
Pyle, Rachel
Pyle, Cindy
Qi, Guanzixin
Quick, Ashley
Quinn, Alexis
Rabon, Austin
Ralstin, Austin
Ramse, Alyssa
Rao, Nan
Rastakhiz, Abbas
Ratchford, Kimberly

Thornbrugh, Paul
Todd, Lindsay
Travis, Paul
Treadway, Linda
Trevino, Bethany
Trowbridge, Bridget
Turnbow, James
Turner, Kellan
Ugwu, Nneka
Underwood, Kaylie
Upshaw, Alysia
Vafadar, Jade
Valdez, Yesenia
Van Buskirk, Amy
Vargas, Roberto
Vasquez, Katerina
Verkler, Taylor
Villegas, Carla
Vinge, Marnie
Wagnon, Breanna
Wallace, Joshua
Wallace, Ashley
Warrior, Ruth
Washington, Raganda
Wells, Tracy
Wells, Tracy
Wells, Sophia
Wessler, Natalie
West, Jamie
Wetzel, Peyton
Whetstone, June
White, Daniel
Whitney, Rachel
Winner, Rachel
Witcosky, James
Woods, Cody
Wooley, Stephanie
Worthington, Cassie
Wright, Bonnie
Yarbrough, Gary
Young, Ryan
Yuill, Brendon
Zemke, Natali

VISTA DESIGN & PROMOTIONS

Advertise on UCO's Student Media Site:

✓ Over 3,500 hits per week!

✓ Only \$50 per week!

Offer valid through May

For more information please call (405) 974-5918 or
_____ email thevista.ads@gmail.com _____