

DUKE UNIVERSITY COMMENCEMENT

One Hundred Sixty-Third Commencement

Sunday, the Tenth of May, Two Thousand and Fifteen

Notes on Academic Dress

Academic dress had its origin in the Middle Ages. When the European universities were taking form in the thirteenth and fourteenth centuries, scholars were also clerics, and they adopted robes similar to those of their monastic orders. Caps were a necessity in drafty buildings, and capes or capes with hoods attached were needed for warmth. As the control of universities gradually passed from the church, academic costume began to take on brighter hues and to employ varied patterns in cut and color of gown and type of headdress.

The use of academic costume in the United States has been continuous since Colonial times, but a clear protocol did not emerge until an intercollegiate commission in 1893 recommended a uniform code. In this country, the design of a gown varies with the degree held. The bachelor's gown is relatively simple with long pointed sleeves as its distinguishing mark. The gown for the master's degree has an oblong sleeve with the rear part cut square and the front part with a cutaway arc. The most elaborate academic costume is the doctoral gown with velvet panels down the front and three bars of the same material across the sleeves. The velvet is usually black, but it may be a color designating the field of study to which the degree pertains. The gown itself, usually black like those of the lower degrees, may be of a color distinctive of a particular university.

The hood bears a still larger symbolic burden: the width of its velvet trimming designates the level of the degree; the color heralds the major field of study; and the lining identifies the institution that granted the degree. Duke University is symbolized by a lining of Duke blue with a white chevron.

The cap, originally round, is usually a square mortarboard and is the same for all degrees. The standard tassel for the cap is black, but the cap worn with the doctoral robe may have a gold tassel. The Duke doctoral gown is in the authentic Duke blue. The Duke University shield, embroidered in blue on white, is applied to each front panel. With this gown there may be worn a black velvet, four-pointed, soft tam with a square top and a gold metallic bullion tassel.

Significance of Colors

Colors indicating fields of study and colors identifying some of the universities represented by members of the faculties of the University are:

Arts, Letters, Humanities: white
Business Administration: drab
Dentistry: lavender
Divinity, Theology: scarlet
Economics: copper
Education: light blue
Engineering: orange
Fine Arts: brown
Forestry: russet
Law: purple
Medicine: green
Music: pink
Nursing: apricot
Philosophy: dark blue
Physical Therapy: teal
Public Health: salmon
Science: golden yellow

Mace and Chain of Office

Again at commencement, ceremonial use is made of two important insignia given to Duke University in memory of Benjamin N. Duke. Both the mace and chain of office are the gifts of anonymous donors and of the Mary Duke Biddle Foundation. They were designed and executed by Professor Kurt J. Matzdorf of New Paltz, New York, and were dedicated and first used at the inaugural ceremonies of President Sanford in 1970.

The Mace, the symbol of authority of the University, is made of sterling silver throughout. It is thirty-seven inches long and weighs about eight pounds. At the lower end of the hammered shaft is a gilt (gold-plated) pine cone. The upper end of the shaft displays the inscription *Universitas Dukiana 1838*. This inscription is surmounted by a short, hammered neck followed by the head which has eight flutings alternating with eight gilt ribs. Above the head of the mace, a band carries the motto of Duke University: *Eruditio et Religio*. The upper end of the mace is a crown of gilt laurel leaves which carries the seal of Duke University surrounded by the three symbols of the Trinity to indicate that Duke University emerged from Trinity College.

The Chain of Office of the President of Duke University is pictured on the front cover. It is four feet long and is also made of sterling silver throughout. The main part consists of nine silver pine cones alternating with ten gilt clusters of three laurel leaves each. In the front hangs the gilt medallion with the official seal of Duke University surrounded by a laurel wreath into which are set the three symbols of the Trinity. In the back is the gilt coat of arms of the Duke family with the motto *In Adversis Idem* set in a sterling wreath of laurel leaves and bearing the inscription *Duke*.

COMMENCEMENT PROGRAM

Presiding

Richard H. Brodhead, President of the University

When the Duke Wind Symphony sounds the fanfare for the entrance of the faculty, the audience and candidates will rise and remain standing through the invocation.

Processional March

FLOURISH FOR WIND BAND *Ralph Vaughan Williams* (1872-1958)

Candidates for Degrees

Members of the Faculty

Members of the University Administration

Members of the Board of Trustees

Members of the Platform Party

National Anthem

Arielle Marie Arichea Brackett, Zachary Boutwell Hopping,

Thomas Isaac Neufeld, Phoenica Lily Zhang

Candidates for the Degree of Bachelor of Science

Katherine Jean Congleton, Rebecca Byers Dickerson, Jaclyn Marie Grace,

Natalie Alston Hall, Stephen Robin, Jordan Pierce Thomas

Candidates for the Degree of Bachelor of Arts

Kevin Lin Hu

Candidate for the Degree of Bachelor of Science in Engineering

Invocation

Luke A. Powery, Dean of Duke Chapel

Welcoming Remarks

Remarks by a Student

Andrew Woodall Kragie

Candidate for the Degree of Bachelor of Arts

Conferring of Honorary Degrees

Introduction

David M. Rubenstein, Chair of the Board of Trustees

Commencement Address

Paul Farmer

Co-founder of Partners In Health

Conferring of Earned Degrees

Introduction and Presentations

Sally Kornbluth, Provost

Deans of Schools

Concluding Remarks

Alma Mater

Vocalists: listed under National Anthem

The audience stands for the Alma Mater and remains standing until the platform party and the faculty leave the ballpark.

Dear Old Duke, thy name we'll sing.
To thee our voices raise, we'll raise,
To thee our anthems ring
in everlasting praise.

And though on life's broad sea
Our fates may far us bear,
We'll ever turn to thee
Our Alma Mater dear.
—R. H. James '24

Closing Processional

LA MORISQUE (*from The Danserye*)

Tielman Susato (c.1510 – c.1570)/ arr. Dunnigan

BLUE AND WHITE (*Fight Song*)

COMMENCEMENT SPEAKER

Paul Farmer

CO-FOUNDER OF PARTNERS IN HEALTH

Paul Farmer has dedicated his life to improving health care for the world's poorest people. A board-certified physician in

internal medicine and infectious disease, he is the Kolokotrones University Professor and chair of the Department of Global Health and Social Medicine at Harvard Medical School and Chief of the Division of Global Health Equity at Brigham and Women's Hospital in Boston.

Paul Farmer attended Duke University as a Benjamin N. Duke Scholar, graduating *summa cum laude* in 1982 with an A.B. degree in anthropology. He went on to Harvard University, earning an M.D. and a Ph.D. in medical anthropology.

In 1987, Farmer co-founded Partners In Health, an international nonprofit organization with a model for providing health care to parts of the world with very limited resources. Partners In Health provides direct health care services, undertakes research, and advocates on behalf of people who are sick and living in poverty. In addition to 12 sites in Haiti, Farmer oversees projects in 12 other countries, including Russia, Rwanda, Lesotho, Malawi and Peru.

Paul Farmer's work has been recognized with many awards, including a MacArthur Fellowship, the Conrad N. Hilton Humanitarian Prize for Partners In Health, and the S. Roger Horchow Award for Greatest Public Service by a Private Citizen, an award given out annually by the Jefferson Awards. Farmer is an elected member of the Institute of Medicine and the American Academy of Arts and Sciences. He was named by *Foreign Policy* magazine in 2011 to its list of top global thinkers.

Farmer was elected to the Duke University Board of Trustees in 2009 and serves on the Academic Affairs Committee and the Medical Center Academic Affairs Committee.

HONORARY DEGREE RECIPIENT

France Córdova

DOCTOR OF SCIENCE

Faculty Sponsor: Robert Calderbank

France Córdova was sworn in as the 14th director of the National Science Foundation on March 31, 2014. Córdova leads

the only government science agency charged with advancing discovery, innovation, education and training in the fields of science, technology, engineering and mathematics (STEM). Córdova is the first woman and the first person of Hispanic descent to hold this role.

Córdova is an astrophysicist whose scientific contributions have been in the areas of observational and experimental astrophysics, multi-spectral research on x-ray and gamma ray sources and space-borne instrumentation.

Córdova received her B.A. in English from Stanford University and her Ph.D. in physics from the California Institute of Technology in 1979. For the next decade, she worked at Los Alamos National Laboratory, and she was later named NASA's chief scientist. She then began a distinguished career in academic leadership, serving as vice chancellor for research at the University of California at Santa Barbara and chancellor of the University of California at Riverside. She was president of Purdue University from 2007 to 2012.

Córdova was elected to the American Academy of Arts and Sciences and is a National Associate of the National Academies. She is also a fellow of the American Association for the Advancement of Science. She is a recipient of NASA's highest honor, the Distinguished Service Medal. Córdova served as chair of the Board of Regents of the Smithsonian Institution and on the Board of Trustees of Mayo Clinic.

HONORARY DEGREE RECIPIENT

Renée Fleming

DOCTOR OF ARTS

Faculty Sponsor: Scott Lindroth

Called “a superstar by any measure” by the *New York Times*, Renée Fleming is the most celebrated opera singer of our time. Fleming has

a full lyric soprano voice that shines through a wide variety of works, including Baroque opera, Mozart, the Italian bel canto repertoire, Verdi, Massenet, Puccini, Richard Strauss, contemporary operas, jazz and songs from all eras.

Fleming balances her role as creative consultant to the Lyric Opera of Chicago with a demanding recital schedule that spans the globe. In 2013, she joined with the John F. Kennedy Center for the Performing Arts to present *American Voices*, a concert and festival that became a *Great Performances* documentary on PBS in January of 2015.

A musical ambassador, Fleming has performed at distinguished occasions around the world, including the 2006 Nobel Peace Prize ceremony, the 2008 Olympic Games in Beijing, and President Obama’s inaugural celebration in 2009. In 2012, she sang on the balcony of Buckingham Palace in the Diamond Jubilee Concert for HM Queen Elizabeth II, and in 2014 she became the first classical artist to sing the National Anthem at the Super Bowl. At a White House ceremony in 2013, this four-time Grammy Award winner received the National Medal of Arts, America’s highest honor for an individual artist.

Renée Fleming graduated from the State University of New York at Potsdam in 1981 with a degree in music education. She did graduate work at Rochester’s Eastman School of Music, went to Frankfurt on a Fulbright Scholarship, and completed her studies at the Juilliard School.

HONORARY DEGREE RECIPIENT

Rakesh Jain

DOCTOR OF SCIENCE

Faculty Sponsor: Christopher Willett

Rakesh Jain is the Andrew W. Cook Professor of Tumor Biology in the Department of Radiation Oncology at Harvard

Jain received his bachelor's degree in 1972 from the Indian Institute of Technology in Kanpur, India, and his M.S. and Ph.D. degrees in 1974 and 1976 from the University of Delaware, all in chemical engineering. He taught at Columbia University and Carnegie Mellon University before joining the Harvard faculty in 1991.

Medical School. A pioneer in tumor biology, Jain introduced the idea that a solid tumor is not simply a collection of cancer cells but an organ-like structure. He proposed the groundbreaking hypothesis—and then validated it in mice and cancer patients—that “normalizing” the tumor microenvironment can improve the treatment outcome. Jain’s discoveries have led to clinical trials that have had a major impact in improving therapies for the treatment of many forms of cancer.

A mentor to more than 200 master’s, doctoral and postdoctoral students from over a dozen different disciplines and 20 countries, and a collaborator with clinicians and scientists worldwide, Jain has more than 600 publications to his name. He has edited seven books on topics ranging from engineering to cancer.

He is a recipient of more than 50 awards, including a Guggenheim Fellowship, a Humboldt Senior Scientist Award, and awards from the National Cancer Institute and the U.S. Department of Defense. He is one of 20 people ever to be elected to all three U.S. National Academies—the National Academy of Sciences, the National Academy of Engineering and the Institute of Medicine.

HONORARY DEGREE RECIPIENT

Michael Feinberg and David Levin

DOCTOR OF HUMANE LETTERS

Faculty Sponsor: Kenneth Dodge

Michael Feinberg and David Levin met in 1992 while they were both teaching fifth grade in inner-city public schools in Houston as part of Teach For America. In 1994, they started their own free, open-enrollment middle school in Houston with just 50 students and called it KIPP—the Knowledge Is Power Program. A year later, Levin established KIPP Academy New York in the South Bronx.

Today, KIPP is a national network of 141 high-performing public schools in 20 states and the District of Columbia, serving 50,000 students—86% of whom come from low-income families and 95% of whom are Black or Hispanic. To date, more than 90% of KIPP middle schoolers have graduated from high school, and more than 80% have gone on to college.

In recognition of their innovative contributions to education, Feinberg and Levin have earned many awards, such as the S. Roger Horchow Award for Greatest Public Service by a Private Citizen, presented by the Jefferson Awards; the Thomas Fordham Foundation Prize for Valor; and the Charles Bronfman Prize. They received the Presidential Citizen's Medal from President George W. Bush in 2008.

Feinberg received his undergraduate degree from the University of Pennsylvania, and Levin received his from Yale. They both currently hold leadership roles in the KIPP Foundation and serve on the Board of Directors of KIPP.

HONORARY DEGREE RECIPIENT

Harold Mooney

DOCTOR OF SCIENCE

Faculty Sponsors: Norman Christensen and Boyd Strain

Harold “Hal” Mooney received his Ph.D. in 1960 from Duke University, where he studied under Dr. W. Dwight Billings,

considered the father of physiological plant ecology in the United States.

Mooney joined the faculty at Stanford University in 1968; today he is the Paul S. Achilles Professor of Environmental Biology, Emeritus and a Senior Fellow Emeritus with the Stanford Woods Institute for the Environment. He is an expert on plants and the functioning of ecosystems from the tropics to the Arctic. Mooney has analyzed the impacts of global change on terrestrial ecosystems, especially biodiversity, and the invasion of non-indigenous plant species.

Mooney has been a national and international leader in the efforts to build scientific consensus on climate change and biodiversity. He has served as president of the Ecological Society of America and the American Institute of Biological Science and has been secretary general of the International Council for Science. He was scientific panel co-chair of the Millennium Ecosystem Assessment from 2000 to 2005 and was chair of DIVERSITAS, an international program on biodiversity science, from 2008 to 2011.

Mooney has been elected to the National Academy of Sciences and the American Academy of Arts and Sciences. He has received numerous awards, including the Tyler Prize, the Blue Planet Prize, the Ramon Margalef Prize in Ecology and Environmental Sciences and the Eminent Ecologist Award.

HONORARY DEGREE RECIPIENT

McCoy Tyner
DOCTOR OF ARTS

Faculty Sponsor: John Brown

It has been argued, as one music critic put it, that McCoy Tyner has been “the most prolific, consistently brilliant and straight-out *important* jazz musician of the last half-century.” His immortality in jazz circles is assured by his contributions in the 1960s as the pianist in the original John Coltrane Quartet. The band, which also included drummer Elvin Jones and bassist Jimmy Garrison, had an extraordinary chemistry, grounded by Tyner’s close, brotherly relationship with Coltrane.

Tyner was 17 when he first began playing with Coltrane. Once Coltrane left Miles Davis’ band, Tyner joined Coltrane for the album *My Favorite Things*. From 1960 through 1965, Tyner performed on Coltrane’s classic recordings such as *Live at the Village Vanguard*, *Impressions* and Coltrane’s signature suite, *A Love Supreme*.

McCoy Tyner’s artistry and versatility have enabled him to embrace a multitude of styles, from African and Latin rhythms to the modal harmonies of the post-bebop era. An inventive composer, Tyner has been a major influence on the adoption of quartal and quintal harmonies, modes and pentatonic scales in jazz music. Tyner has continued to record and tour regularly, releasing 37 albums between 1980 and 2000.

Tyner studied at the West Philadelphia Music School and later at Granoff School of Music. His work has been honored with five Grammy awards, a Presidential Merit Award from the Grammy Foundation, and a Jazz Master award from the National Endowment for the Arts.

This writer looks across a window towards a second figure holding a globe.
Both are on the tower of Perkins Library above its entrance.

CANDIDATES FOR DEGREES

GRADUATE SCHOOL

DOCTOR OF PHILOSOPHY *Presented by Dean Paula D. McClain*

September 1, 2014

Jeannette Acevedo Rivera

† "Would You Write Something in my Album?" Social Customs and their Literary Depiction in Nineteenth-Century France and Spain

Andrew Frederick Adler

Non-viral Transfection and Direct Reprogramming of Fibroblasts to Neurons and Glia: Importance of Physical and Chemical Microenvironments

Kari Leigh Allen

Endocranial Volume and Shape Variation in Early Anthropoid Evolution

Leah Claire Allen

Facts and Fictions: Feminist Literary Criticism and Cultural Critique, 1968-2012

Taryn Margaret Allen

Quality of Life and Neurocognitive Functioning in Children with Sickle Cell Disease: Investigating the Feasibility of a Computerized Cognitive Training Program

Mariah Christine Arnold

Impacts of Mountaintop Removal Coal Mining on the Mud River, West Virginia: Selenium Accumulation, Trophic Transfer, and Toxicity in Fish

David Leo Barack

Mindcraft: A Dynamical Systems Theory of Cognition

Benjamin Scholes Barber IV

The Political Economy of Decline

Jared James Barrott

Targeting Ectopic Hsp90 in Breast Cancer

Brian Patrick Bernard

Wave Propagation in Nonlinear Systems of Coupled Oscillators

Zachary Marshall Blas

Informatic Opacity: Biometric Facial Recognition and the Aesthetics and Politics of Defacement

Katrina Poetzl Blomquist

Jealousy in Close Relationships among Emerging Adults

Mary Elizabeth Broadbent

Semiparametric Bayesian Regression with Applications in Astronomy

Sonja Nicole Brun

Molecular Regulators of Stem Cell Fate and Tumor Development in the Cerebellum

Joseph Moorer Cantey Jr.

Parsing Parley: Strategy and Outcome in Negotiations between States and Non-state Armed Groups

Qiang Cao

Understanding and Defending Against Malicious Identities in Online Social Networks

Syandan Chakraborty

Synthetic Biology-Based Approaches to Enhance Transgene Attributes

Chen Chen

Regulation of DNA Double Strand Break Response

Yutao Chen

Nutritional Control of L1 Arrest and Recovery in *Caenorhabditis elegans* by Insulin-like Peptides and Signaling

Kency Cornejo

Visual Disobedience: The Geopolitics of Experimental Art in Central America, 1990-Present

Jason Marc Cross

Metrics & Democratization: Law, Technology & Democratic Expertise in Postwar El Salvador

Laura Kathleen Barnard Crosskey

Exploring Shame and Guilt When it Matters Most: How Our Reactions to Personally Relevant Transgressions Relate to Well-Being or Distress

Anastasia C. Deckard

Constructing Mathematical Models of Gene Regulatory Networks for the Yeast Cell Cycle and Other Periodic Processes

Arianne Dorval

Rebuilding the Common at the Border of the Nation: The Politics of *Sans Papiers* in Marseille

Adrian Harry Down

Partitioning Biological and Anthropogenic Methane Sources

Jatin Dua

Regulating the Ocean: Piracy and Protection along the East African Coast

Qing Duan

Real-Time and Data-Driven Operation Optimization and Knowledge Discovery for an Enterprise Information System

Paul Alexander Pinette Durst

Ecological Factors and Historical Biogeography Influence the Evolutionary Divergence of Insular Rodents

Yesu Feng

Accessing Long-lived Nuclear Spin States in Chemically Equivalent Spin Systems: Theory, Simulation, Experiment and Implication for Hyperpolarization

Andrew Thomas Franks

Development of Stimulus-Responsive Ligands for the Modulation of Copper and Iron Coordination

Diana Fusco

Protein Crystallization: Soft Matter and Chemical Physics Perspectives

Cynthia Renee Greenlee

"Due to Her Tender Age": Black Girls and Childhood on Trial in South Carolina, 1885-1920

Adrienne Greenough

Integrative Genomics Reveals a Role for GNA13 in Lymphomagenesis

Lia Haro

The End(s) of the End of Poverty

Nathaniel Joseph Harris

War and Pestilence: Conflict, Refugees, and the Human Immunodeficiency Virus in Sub-Saharan Africa

Jacqueline Renée Hersh

Can Computers Assist Treatment? Virtual Reality as a Possible Cue Exposure Technique with Adolescent Substance Abusers

Aaron Mitchell Houck

Judicial Review, the Long-Run Game: Endogenous Institutional Change at the U.S. Supreme Court

Inderpreet Singh Jalli

An Experimental and Quantitative Analysis of *E. coli* Stress Response: Metabolic and Antibiotic Stressors

Nooshin Kiarashi

Towards Realizing Virtual Clinical Trials for Optimization and Evaluation of Breast Imaging Systems

Patrick James Killela

Genetic Studies Identify Critical Biomarkers and Refine the Classification of Malignant Gliomas

Deidre Renee Krupp

Genes, Environment, and Epigenetics in Neural Tube Defects

- Jessica Ivy Lake**
Emotional Modulation of Time Perception
- Jaclyn Mary Lautz**
Non-axisymmetric and Steerable Acoustic Field for Enhanced Stone Comminution in Shock Wave Lithotripsy
- Clarissa Ai Ling Lee**
Speculative Physics: The Ontology of Theory and Experiment in High Energy Particle Physics and Science Fiction
- Sandra Jessica Ley Gutierrez**
Citizens in Fear: Political Participation and Voting Behavior in the Midst of Violence
- Yin Lin**
Efficient, Reliable and Secure Content Delivery
- Genevieve Marie Lipp**
Single-track Vehicle Dynamics and Stability
- Miao Liu**
Efficient Bayesian Nonparametric Methods for Model-Free Reinforcement Learning in Centralized and Decentralized Sequential Environments
- Yan Liu**
Essays on Financial Economics
- Kimberly Ruggles Marion Suisseya**
The Justice Gap in Global Forest Governance
- Erin Elena Martinez**
Postoperative Depression, Eating Behaviors, and Physical Activity as Indicators of Weight Loss in Gastric Bypass Patients
- Michael Benjamin Mayhew**
Computational Systems Biology of *Saccharomyces cerevisiae* Cell Growth and Division
- China Renee Medel**
Border Images and Imaginaries: Spectral Aesthetics and Visual Medias of Americanity at the U.S.-Mexico Border
- Jose Eduardo de Carvalho Meireles**
The Effects of Geography, Environment and Phylogeny on Community Assembly and Gene Flow Dynamics
- Jungki Min**
Molecular Mechanism of Persistence Mediated by HipBA: Gene Regulation of HipBA in *Escherichia coli* and Identification of Consensus Motif of HipA Substrates
- Lihong Mo**
Membrane GRP78: Pathologic and Therapeutic Roles in Ovarian Cancer
- Ashley A. Moskovich**
Maladaptive Rule-Governed Behavior in Anorexia Nervosa: The Need for Certainty and Control
- Alexander Michael Mrozack**
Implicit and Explicit Codes for Diffraction Tomography
- Farnaz Nojavan A.**
Bayesian Statistical Analysis in Coastal Eutrophication Models: Challenges and Solutions
- Benjamin Andrew Michael Owens**
Dynamics of Electromagnetic Systems for Energy Harvesting and Filtering
- Wendy Yen Xian Peh**
Imaging Learned Song Representations in Populations of Sensorimotor Neurons Essential to Vocal Communication
- Nicole Lynn Pershing**
Evaluation of Altered Kras Codon Bias and NOS Inhibition during Lung Tumorigenesis
- Anne Marie Phillips**
Contracting Freedom: Governance and East Indian Indenture in the British Atlantic, 1838-1917
- Mauricio G. Pilo-Pais**
Metallic Nanostructures Based on Self-Assembling DNA Templates for Studying Optical Phenomena
- Ion Valentin Pistol**
Practical Dynamic Information-Flow Tracking on Mobile Devices
- Christopher Samuel Pollard**
A Search for $t\bar{t}$, Resonances in the Lepton Plus Jets Channel from Proton-Proton Collisions at $\sqrt{s} = 8$ TeV with the ATLAS Detector
- Sara Kathleen Powell**
The Regulated Loading and Distribution of the Mcm2-7 Helicase during G1
- Megan M. Reynolds**
Power, Policy and Health in Rich Democracies
- Deborah Tammy Rho**
Essays in Economics of Immigration
- Caroline Lee Ring**
Uncertainty in the Bifurcation Diagram of a Model of Heart Rhythm Dynamics
- Kyle Eugene Roberts**
Novel Computational Protein Design Algorithms with Applications to Cystic Fibrosis and HIV
- Stephen Joseph Rosenzweig**
Implementation and Algorithm Development of 3D ARFI and SWEI Imaging for in vivo Detection of Prostate Cancer
- Mashal Saif**
The 'Ulamā and the State: Negotiating Tradition, Authority and Sovereignty in Contemporary Pakistan
- René San Martín Ulloa**
Attentional Biases in Value-Based Decision-Making
- Carmen Schwechheimer**
Outer Membrane Vesicle Production in *Escherichia coli* Relieves Envelope Stress and is Modulated by Changes in Peptidoglycan
- Erin Mackey Sigel**
A Next-Generation Approach to Systematics in the Classic Reticulate *Polypodium vulgare* Species Complex (Polypodiaceae)
- Yu Song**
Lateral Diffusion of Receptors at Synapse Influenced by Synapse Geometry and Macromolecular Crowding
- Ergys David Subashi**
Dynamic Contrast-Enhanced MR Microscopy: Functional Imaging in Preclinical Models of Cancer
- Yair Taylor**
Essays on Innovation, Competition and Regulation in the Pharmaceutical Industry
- Ashley Mead Trama**
The Ontogeny of Mucosal and Systemic Antibody Responses to HIV-1 Infection
- Reny Blue Tyson**
Fine-Scale Foraging Behavior of Humpback Whales *Megaptera novaeangliae* in the Near-Shore Waters of the Western Antarctic Peninsula
- Katharina Bozena Uhde**
Psychologische Musik, Joseph Joachim, and the Search for a New Music Aesthetic in the 1850s
- Elise Kristen Van Buskirk**
The Function and Regulation of Photobodies in Phytochrome Signaling
- Chris Varghese**
Dynamics on and of Complex Networks
- Qiming Wang**
Active Surfaces and Interfaces of Soft Materials
- Moses Sichangi Wanyonyi**
The Adjuvant Activity and Mechanisms of Action for Mastoparan 7 Peptide after Intranasal Immunization in Mice
- Wei Wei**
Essays on Debt Maturity
- Thomas Oliver Worley-Morse**
Antisense Gene Silencing and Bacteriophages as Novel Disinfection Processes for Engineered Systems

- Luke Xie**
† Magnetic Resonance Imaging Biomarkers of Renal Structure and Function
- Ying Xue**
The Regulation of Moral Hazard in Retail Transactions
- Susu Yan**
On-board Robotic Multi-pinhole SPECT System for Region-of-interest (ROI) Imaging

- Galip Gürkan Yardımcı**
Tracking Transcription Factors on the Genome by their DNase-seq Footprints
- Hao Zhang**
Electronic and Spin Correlations in Asymmetric Quantum Point Contacts
- Heqing Zhu**
Corporate Governance and Institutional Trading

December 30, 2014

- Geoffrey Keith Adams**
Foraging for Information in the Prefrontal Cortex
- Bartłomiej Bartkowiak**
Characterization of dCDK12, hCDK12, and hCDK13 in the Context of RNA Polymerase II CTD Phosphorylation and Transcription-associated Events
- Jordan Seth Besnoff**
Exploiting Near Field and Surface Wave Propagation for Implantable Devices
- Dirk Ervin Black**
Essays on Other Comprehensive Income
- Jonathan Lomax Boyd**
Genetic Contributions to the Evolution of Human Brain Traits
- Shanshan Cao**
Heavy Flavor Dynamics in Relativistic Heavy-ion Collisions
- Tracy Melissa Cheung**
Permeability and Mechanotransduction in Aging Endothelial Cells
- Eva Szalkai Csaky**
Smallholder Global Value Chain Participation: The Role of Aggregation
- Changrong Deng**
Essays on the Role of Negative Externalities in Mechanism and Market Design
- Jill Marie Desmond**
Using Channel-specific Models to Detect and Mitigate Reverberation in Cochlear Implants
- Nicholas Kurshan DeWind**
The Neural Basis of the Number Sense
- Daniel Carl Dunn**
On the Dynamic Management of Marine Resources
- Robert Edward Freeland**
Occupational Stratification and the Multidimensional Structure of Symbolic Meaning
- Henry Li-Wei Fu**
Development of Clinically Translatable Technologies for Optical Image-guided Breast Tumor Removal Surgery
- Gertrude Robin Gauthier**
Anatomies of Kinship: Diversity in the Formal Structures of American Families
- Matthew Philip Gemberling**
Mechanisms that Drive Cardiomyocyte Proliferation during Zebrafish Heart Regeneration
- Christopher Lawrence Grigsby**
Improving Nonviral Gene Transfer and Cellular Reprogramming with Microfluidic Nanomanufacturing
- Kathleen Elizabeth Grogan**
Exploring the Impacts of Major Histocompatibility Complex Variation on Fitness in the Ring-tailed Lemur (*Lemur catta*): Parasite Resistance, Survival, Mate Choice and Olfactory Ornamentation, and Reproduction
- Marian Elizabeth Helsel**
Evaluation and Development of Metal-Binding Agents that Alter Copper Bioavailability
- Jianghai Ho**
Explorations in Olfactory Receptor Structure and Function
- Peter Joseph Hollender**
Mapping Myocardial Elasticity with Intracardiac Acoustic Radiation Force Impulse Methods
- Bradley Morgan Hover**
Mechanistic Characterization of Cyclic Pyranopterin Monophosphate Formation in Molybdenum Cofactor Biosynthesis
- Angus Hucknall**
A Novel Immunoassay Platform Enabled by Non-fouling Poly(OEGMA) Surfaces
- Adam Noah Jacobvitz**
Coset Coding to Extend the Lifetime of Non-Volatile Memory
- Yun Jian**
Prediction of Mosquito Abundance in Temperate Regions, using Ecological, Hydrological and Remote Sensing Models
- Xiaolei Jiang**
Genomic Analysis of Cancer Heterogeneity and Oncogenic Mechanisms
- S. Sivaram Kaushik**
Translational Imaging of Pulmonary Gas-exchange using Hyperpolarized ¹²⁹Xe Magnetic Resonance Imaging
- Zachary Shane Kean**
Force-responsive Polymers, Networks, and Catalysts
- Abigail Judith Langston**
Beyond Measure: Whiteness in the Twenty-First Century
- Teresa Ena Lee**
Galactokinase is a Novel Modifier of Calcineurin-induced Cardiomyopathy in *Drosophila*
- Young Ji Victoria Lee**
Recoding Capital: Socialist Realism and Maoist Images (1949-1976)
- Shenduo Li**
Nuclear Basic Fibroblast Growth Factor Regulation of Triple--negative Breast Cancer Dormancy/Recurrence
- Tingyu Liu**
Examining Glucose Metabolism in Survival and Proliferation of B Cell Derived Leukemia
- Wenjie Lu**
Autonomous Sensor Path Planning and Control for Active Information Gathering
- Sarah Reagan MacEwan**
Controlled Cellular Uptake of Elastin-Like Polypeptide Diblock Copolymers for Thermally Targeted Drug Delivery
- Carlos Mariscal**
Universal Biology
- Stephen John Martin IV**
Irresistible Reasons, Immovable Minds, and the Miracle of Rational Persuasion
- Stephanie Edith Mauthner**
Degenerin/Epithelial Sodium Channels (DEG/ENaCs) Required for Mechanical Nociception Responses in *Drosophila melanogaster*
- Allison Wolff McClure**
Pheromone Gradient Tracking Mechanisms during Yeast Mating
- Sara Lynne McDonald**
A Social and Ecological Evaluation of Marine Mammal Take Reduction Teams

Katherine LaFiura Misuraca

Regional Differences in Glioma: The Role of Pax3
in the Mechanisms and Cellular Origins of Brainstem Glioma

Sarah Elaine Neill

The Modernist Kaleidoscope: Schoenberg's Reception History
in England, America, Germany and Austria 1908-1924

Vishwa Nellore

Mathematical Modeling and Experimental Verification of Resonance Energy
Transfer Networks: Applications in Cryptography and Biological Sensing

Thais Viana Paiva

Multiple Imputation Methods for Nonignorable Nonresponse,
Adaptive Survey Design, and Dissemination of Synthetic Geographies

Salman Parsa

Algorithms for the Reeb Graph and Related Concepts

Tamika Leola Payne

Mechanisms of CD8+ T Cell Mediated Virus Inhibition
in HIV-1 Virus Controllers

Christopher James Pirozzi

Driving Brain Tumorigenesis: Generation and Biological Characterization
of a Mutant IDH1 Mouse Model

Chai Hoon Quek

Near-Infrared Quantum Dots for Bioimaging and Targeting Applications

Jeffrey Scott Rawson

Exploration of Porphyrin-based Semiconductors for Negative Charge
Transport Applications using Synthetic, Spectroscopic, Potentiometric,
Magnetic Resonance, and Computational Methods

Matthew Thomas Daniel Rinehart

Development of Quantitative Phase Imaging for Temporal and
Spectral Analysis of Dynamic Microscopic Samples

Emily Remsen Hogan Roberts

Microfluidics-generated Biodegradable Polymeric Microparticles
for Controlled Drug Delivery

Simon Clay Roberts

PBDE Metabolism and Effects on Thyroid Hormone Regulation
in Human Astrocytes

May 10, 2015**Jagat Adhikari**

Global Analysis of Protein Folding Thermodynamics
for Disease State Characterization and Biomarker Discovery

Mukesh Agrawal

Optimization of Test and Design-for-Testability Solutions
for Many-Core System-on-Chip Designs

Sandeep Rajkumar Agrawal

Harnessing Data Parallel Hardware for Server Workloads

Jared Kent Ashworth

Dynamic Models of Human Capital Investment

Ayomide Adebola Atewologun

A Semi-Empirical Monte Carlo Model of Organic Photovoltaic Device
Performance in Resonant Infrared, Matrix-Assisted Pulsed Laser
Evaporation (RIR-MAPLE) Films

Lori Ann Robinson Baron

The Shema in John's Gospel Against its Backgrounds
in Second Temple Judaism

John Patrick Barrett

Design of Functional Active RF Metamaterials with Embedded
Transistor-Based Circuits and Devices

Ian Lawrence Belle

Roles of Id3 and IL-13 in a Mouse Model of Autoimmune Exocrinopathy

Fanny Maud Besem

Aeroelastic Instabilities due to Unsteady Aerodynamics

Clifford Allen Robinson

The Longest Transference: Self-Consolation and Politics
in Latin Philosophical Literature

David Alexander Schwarz

Wireless Electrophysiology of Locomotor Behaviors
in Unrestrained Rhesus Macaques

Juhhyung Shim

Haunted Borderland: The Politics on the Border War against China
in post-Cold War Vietnam

Laura Elizabeth Strong

Thermally Responsive Hydrogel-Nanoparticle Composite Materials
for Therapeutic Delivery

Alan William Todd

Feasts and the Social Order in Early Jewish Society
(ca. Third Century B.C.E.-Third Century C.E.)

Wei Chou Tseng

A Novel Function of Giant Ankyrin-G in Promoting the Formation
of Somatodendritic GABA_A Receptor Synaptogenesis

Su Wang

Structural Analysis of Heterodimeric and Homooligomeric Protein
Complexes by 4-D Fast NMR

Yingjian Wang

Application of Stochastic Processes in Nonparametric Bayes

Adam Wesley Whisnant

Interactions of Mammalian Retroviruses with Cellular MicroRNA Biogenesis
and Effector Pathways

Fangming Ye

Knowledge-driven Board-level Functional Fault Diagnosis

Jianming Zhang

Conformational and Mechanical Characterization of Organic Thin Films
on Surfaces by Neutron Reflection and Atomic Force Microscopy

Paul Roman Zurek

Quantitative Trait Locus Mapping Reveals Regions
of the Maize Genome Controlling Root System Architecture

David Allen Bielen

Economic Policy in the Energy-Environment Nexus

Jessica Lynn Bolton

Developmental Programming of Brain and Behavior:
A Role for the Innate Immune System of the Placenta and Brain?

Audrey Jayne Bone

Incorporating Environmental Realism into the Toxicity of Nanoparticles
to Early Life Stage Fish

Marie-Pier Boucher

Architectures of Aliveness: Building Beyond Gravity

Nicholas Charles Brandley

Ultimate Causes and Consequences of Coloration
in North American Black Widows

Joshua Daniel Brandstatter

Mechanisms of Natural Killer Cell Activation to Viral Infection

David Thoburn Brocker

Improved Efficacy and Efficiency of Non-Regular Temporal Patterns
of Deep Brain Stimulation for Parkinson's Disease

Sarah Rachel Brody

Physical Drivers of the Spring Phytoplankton Bloom
in the Subpolar North Atlantic Ocean

Nga Le Brown

The Tissue Response to Infectious Burden and Implantable Devices
in Healthy and Diabetic Animal Models

- Rose Marie Bucklew**
† Betting on Black and White: Race and the Making of Problem Gambling
- Liana Twardosz Burghardt**
The Influence of Genetic and Environmental Factors on the Phenology and Life-Cycle Expression of *Arabidopsis thaliana*
- David Edwin Carlson**
Stochastic Inference and Bayesian Nonparametric Models in Electrophysiological Time Series
- Ben Cerio**
Evidence of Higgs Boson Production through Vector Boson Fusion
- Alan Chen Chen**
Characterization of the Role of Transferrin Receptor 1 (Tfr1) in the Intestinal Epithelium, Pancreas, and Skin
- Yu-tsung Chen**
Structural Dynamics and Novel Biological Function of Topoisomerase 2
- Bryan William Christian**
Cardano: Chamber Opera for Three Singers, Actor, and Ensemble and "Combination-Tone Class Sets and Redefining the Role of *les Couleurs* in Claude Vivier's *Bouchara*"
- Calina Andraida Ciobanu**
Disposable Life: The Literary Imagination and the Contemporary Novel
- Jacqueline Laurie Cowan**
No "Idle Fancy:" The Imagination's Work in Poetry and Natural Philosophy from Sidney to Sprat
- Irving Arturo De Lira Salvatierra**
Essays in Financial Econometrics
- Lindsay Nicole Deis**
Conformational Heterogeneity of a Multifunctional Protein
- Yiting Deng**
A Household Level Model of Television Viewing with Implications for Advertising Targeting
- Laura Victoria Dishaw**
Halogenated Organophosphate Flame Retardants: Developmental Toxicity and Endocrine Disruptive Effects
- Peng Dong**
Explore Rb/E2F Activation Dynamics to Define the Control Logic of Cell Cycle Entry in Single Cells
- Cassy Lynn Dorff**
Civilian Autonomy and Resilience in the Midst of Armed Conflict
- Jennifer Faye Doss**
The Erythrocyte Transcriptome: Global Characterization and Therapeutic Implication
- Sancha Lyns Doxilly**
Race, Class, Poverty, and Social Capital Inequality in Urban Disasters
- Risha Amadea Druckman**
The Nature of the Wind: Myth, Fact, and Faith in the Development of Wind Knowledge in Early Modern England
- Meagan Mná Dunphy-Daly**
A Meta-analysis of the Value of Marine Protected Areas for Pelagic Apex Predators
- David Edwin Eagle**
Supersized Christianity: The Origins and Consequences of Protestant Megachurches in America
- Mingliang Fang**
Characterizing the Binding Potential, Activity, and Bioaccessibility of Peroxisome Proliferator Activated Receptor Gamma (PPAR γ) Ligands in Indoor Dust
- Lynne Marie Feeley**
Ground Plans: Conceptualizing Ecology in the Antebellum United States
- Sean William Finch**
Double-Beta Decay of 96Zr and Double-Electron Capture of 156Dy to Excited Final States
- Tierney Antoinette Foster-Wittig**
Mobile Sensors: Assessment of Fugitive Methane Emissions from Near and Far-Field Sources
- Matthew J. Fox**
Transcending Death through Organizational Birth
- Matthew Stouten Freeman**
The Efficiency Limits of Spin Exchange Optical Pumping Methods of ^{129}Xe Hyperpolarization: Implications for *in vivo* MRI Applications
- Vanessa Grace Freije**
Journalists, Scandal, and the Unraveling of One-Party Rule in Mexico, 1960-1988
- Qiang Fu**
The Global Epidemic of Childhood Obesity and Its Non-medical Costs
- Brad Robert Fulton**
Bridging and Bonding: How Diverse Networks Influence Organizational Outcomes
- Benjamin Charles Gaines**
Aspects of the (0,2)-McKay Correspondence
- Tingran Gao**
Hypoelliptic Diffusion Maps and Their Applications in Automated Geometric Morphometrics
- Rebecca Dowd Geoffroy-Schwinden**
Politics, the French Revolution, and Performance: Parisian Musicians as an Emergent Professional Class, 1749-1802
- Nathaniel Cross Gindele**
A Naturalistic Philosophy of Play
- Oliver Kent Glass**
Aerobic Training-Induced Host Changes Alter Breast Cancer Cell Phenotypes and Tumor Progression
- Andrew Stewart Goetz**
The Einstein-Klein-Gordon Equations, Wave Dark Matter, and the Tully-Fisher Relation
- Benjamin Douglas Goldman**
An Aeroelastic Evaluation of the Flexible Thermal Protection System for an Inflatable Aerodynamic Decelerator
- Mariano González-Roglich**
Spatio-temporal Dynamics of Woody Plant-cover in Argentine Savannas: Encroachment, Agriculture Conversion and Changes in Carbon Stocks at Varying Scales
- Adam Gorka**
A Novel Experimental Method for Measuring Proactive and Reactive Responses to Threat and an Examination of Their Personality and Neural Correlates
- Marina Mileo Gorsuch**
Three Essays on Gender, Population Studies, and Labor Economics
- Bin Gu**
A Peptide Selectively Uncoupling BDNF Receptor TrkB from Phospholipase C γ 1 Prevents Epilepsy and Anxiety-like Disorder
- Robert Joseph Harris**
Mechanistic Investigations of Gold(I) Catalyzed Hydrofunctionalizations of C-C Multiple Bonds
- Christina Lehmkuhl Hofmann**
Delivery of Myoglobin Polymericosomes Results in Tumor Hemorrhagic Necrosis and Enhanced Radiation Response
- Florian M. Hollenbach**
Elite Politics and Inequality: The Development of Fiscal Capacity in Authoritarian Regimes
- Bryan Howell**
Design of Electrodes for Efficient and Selective Electrical Stimulation of Nervous Tissue
- Ming-Feng Hsueh**
Elucidating the Molecular Architecture of Cartilage by Proteomics

Jing Hu

Roles of MicroRNAs in Regulating the Biological Properties of Glioma-initiating Cells and their Responses to Hypoxia

Jingchen Hu

Dirichlet Process Mixture Models for Nested Categorical Data

Manman Hu

Chemo-Hydro-Geomechanics of Enhanced Crack Propagation

Weiwei Hu

Essays on NYC High Schools

Bofu Huang

Metabolic Control of CaMKII-mediated Caspase-2 Suppression by B55 β /PP2A

Lu Huang

The Role of Redox-dependent Reactions with Kras Cysteine 118 in Tumorigenesis

Marie Claire Hull

Essays in the Economics of Education

Priscilla Y. Hwang

Cadherin-Mediated Cell-Cell Interactions Regulates Phenotype and Morphology of Nucleus Pulpous Cells of the Intervertebral Disc

Nicholas Shane Ingwersen

A Study of the Impact of a Natural Disaster on Economic Behavior and Human Capital across the Life Course

Swati Jain

RNA 3D Structure Analysis and Validation, and Design Algorithms for Proteins and RNA

Nicholas Walton Daniel Jarrett

Nonlinear Prediction in Credit Forecasting and Cloud Computing Deployment Optimization

Wen Jiang

Adaptive Spline-based Finite Element Method with Application to Phase-field Models of Biomembranes

Yuanjie Jin

Functional Analysis of INDETERMINATE DOMAIN 1 and 2 in Gibberellin Signaling in *Arabidopsis thaliana*

Zachary Lee Johnson

Structural and Functional Studies of Concentrative Nucleoside Transporters

Jessica Eileen Jones

Feeling America Otherwise: Ground as an Earth that Quakes

Melody Christina Jue

Wild Blue Media: Thinking through Seawater

Kristen Leigh Jurcic Smith

Examining Mycobacterial Interactions with Host Cellular Pathways

Ami Meda Kabadi

Engineering Transcription Factors to Program Cell Fate Decisions

Uri Kaplan

Transforming Orthodoxies: Buddhist Curriculums and Educational Institutions in Contemporary South Korea

Meghan Danielle Kapur

The Regulation of Lipid Metabolism and Mitochondrial Quality Control in Health and Disease

Azeen A. Khan

The Subaltern Clinic

Erik Henry Knelson

Heparan Sulfate Signaling in Neuroblastoma Pathogenesis and Differentiation Therapy

Alison Chesley Koenka

Grade Expectations: An Investigation of Performance Feedback, Classroom Goal Structures, and the Motivational Consequences of their Dynamic Interplay

Amanda May Koltz

The Changing Structure and Function of Arthropod Food Webs in a Warming Arctic

Kevin A. Kordek

Theta Functions and the Structure of Torelli Groups in Low Genus

Deanna Petra Koretsky

Suicidal Romanticism: Race, Gender, and the End(s) of Individualism

Daniel Joseph Krcmaric

The Justice Dilemma: International Criminal Accountability, Mass Atrocities, and Civil Conflict

Katherine Elisabeth Kretovich Billmyre

Multiple Roles of Epithelial Signaling during Craniofacial and Foregut Morphogenesis

Megan Louise Lanier

Method Development for the Stereoselective Synthesis of Medium-Sized Cyclic Ethers and Application to Natural Product Synthesis:

Part I. Organocatalytic Oxa-Conjugate Addition for α,α' -trans-Oxepanes

Part II. Gold(I)-Catalyzed Alkoxylation for α,α' -cis-Oxocenes

Part III. Studies toward the Synthesis of (+)-Intricenyne

Georgios Laskaris

Photodisintegration of ^3He with Double Polarizations

Bobin Lee

Characterizing the Mechanical Strengths of Chemical Bonds via Sonochemical Polymer Mechanochemistry

Jeeyun Lee

Structural and Biochemical Characterization of an Archaeal ParA Protein

Fay-Wei Li

Seeing the Light: The Origin and Evolution of Plant Photoreceptors

Lisong Li

Essays in Risk and Risk-Coping in Developing Settings

Qingyun Li

Developmental Strategy for Generating Sensory Neuron Diversity

Ying Li

Essays in Industrial Organization

Regina Junhui Lin

Targeting T Cells for the Immune-Modulation of Human Diseases

Fangjie Liu

Surface Energy Powered Processes upon Drop Coalescence

Lily Yanli Liu

Essays in Applied Econometrics and Empirical Asset Pricing

Miaoyuan Liu

Gauge Boson Coupling Measurements in Final States of a W Boson Produced with Additional Photons with the ATLAS Detector

Dominic Robert Luciano

Modeling the Integration Potential of Postnatal Neural Stem Cell Progeny

Jacquelyn Marie Lykken

B Cells and the Antibody-Dependent Immune Response in Cancer and Infection

Siying Ma

Multiplex Gene Synthesis and Error Correction from Microchips
Oligonucleotides and High-throughput Gene Screening
with Programmable Double Emulsion Microfluidics Droplets

Marisa Elena Macias

Functional Integration of the Hominin Forelimb

John Samuel MacMaster

Solution-Phase Nuclear Magnetic Resonance Studies of a Nonribosomal Peptide Synthetase Adenylation Domain, of a Bacterial Glycosyltransferase, and the Rational Design of Inhibitors and Mutants of Glycosyltransferases

Kenneth Rayman Maksimchuk

Investigation into Molecular Mechanisms of Substrate Recognition for Chlamydial Protease-Like Activity Factor (CPAF)

- Heather Elizabeth Mann**
† An Honest Dissertation: Exploring the Roles of Culture and Character in Shaping Individual Dishonesty
- Steven Dean Mann**
Investigation of Improved Quantification Techniques in Dedicated Breast SPECT-CT
- Lawrence Joseph Mazur II**
Essays in Industrial Organization
- Frances McDonald**
Laughter without Humor: Affective Passages through Post-War Culture
- Stacey Leigh McDonald**
Copper-Catalyzed Electrophilic Amination of sp₂ and sp₃ C-H Bonds
- Meredith Jones McGee**
Effects and Mechanisms of Patterned Electrical Stimulation of Pudendal Afferents for Bladder Control
- Thomas Dwight McGlothlin**
Raised to Newness of Life: Resurrection and Moral Transformation in Second- and Third-Century Christian Theology
- Abigail Brunner McLeod**
Targeting Histone Deacetylases in Advanced Prostate Cancer
- Ali Altaf Mian**
Surviving Modernity: Ashraf 'Alī Thānví (1863-1943) and the Making of Muslim Orthodoxy in Colonial India
- Yuxuan Miao**
Mechanisms of Bacterial Expulsion as a Cell Autonomous Defense Strategy In the Bladder Epithelium
- Casey Lynn Migliore**
Renal Disease Risk and Risk Perceptions among African-American Women with Type 2 Diabetes
- Andrew Ashton Miles**
Using Culture and Identities to Improve Models of Action
- Christina Frances Mobley**
The Kongolese Atlantic: Central African Slavery & Culture from Mayombe to Haiti
- Everett James Moding**
Dissecting Tumor Response to Radiation Therapy using Genetically Engineered Mouse Models
- Emily Elizabeth Mount**
High Fidelity Single Qubit Manipulation in a Microfabricated Ion Trap
- Darren Mueller**
At the Vanguard of Vinyl:
A Cultural History of the Long-Playing Record in Jazz
- Priyaanka Nanduri**
Characterizing the Molecular Switch from Proteasomes to Autophagy in Aggresome Processing
- Ralph Nathan**
Using Runtime Floating Point Accuracy Feedback to Make Automated Precision/Performance Improvements or Tradeoffs
- Mateja Nenadovic**
Participation for Conservation: The Role of Social Capital in Multi-level Governance of Small-scale Fisheries
- Lawrence Ngo**
Component Neural Networks of Morality
- Sarah Ann O'Brien**
The Gatekeeper of TCR Signaling:
LAT in T cell Homeostasis and Autoimmunity
- James Abordo Ong**
Inhabiting Difference
- Madhusudan A. Padmanabhan**
A Theoretical and Computational Study of Limit Cycle Oscillations in High Performance Aircraft
- Ketaki Pant**
Homes of Capital: Merchants and Mobility across Indian Ocean Gujarat
- Erin Deborah Parish**
The Bittersweet Coast: Environments of War and Aftermath in Columbia
- Casey Crowell Perley**
Mycobacterium tuberculosis Surface-binding Antibodies Influence Early Infection Events
- Christina Diem-Chi Pham**
Developmentally Regulated Antigens for Immunologic Targeting of Molecular Subtypes of Medulloblastoma
- Mamie Quarmyne**
Protein Tyrosine Phosphatase Receptor Type S (PTPRS)
Regulates Hematopoietic Stem Cell Self-Renewal
- Christina Ann Rader**
Misjudging our Influence on Others: Blind Spots in Perceptions of Peer Use of Advice
- Tyler Matthew Ransom**
Dynamic Models of Human Capital Accumulation
- Owen Walker Reagan IV**
A Beautiful Noise: A History of Contemporary Worship Music in Modern America
- Aaron Berwick Roberts**
The Background to Politics in an Age of Pluralism and Polarization
- Mark Allen Rossi**
Basal Ganglia Regulation of Motivated Behaviors
- Christopher Ryan Rowland**
Development of Cartilage-derived Matrix Scaffolds via Crosslinking, Decellularization, and Ice-Template
- Grace Ellen Schwartz**
Biogeochemical Transformations of Trace Element Pollutants during Coal Combustion Product Disposal
- Amy Scurria**
Pearl, An Opera in Two Acts
- Lindsey Nicole Seldin**
The Role of Spindle Orientation in Epidermal Development and Homeostasis
- Titilayo Oyinkan Shodiy**
Utilization of Nano-Catalysts for Green Electric Power Generation
- Jacopo Soriano**
Bayesian Methods for Two-Sample Comparison
- Ariel Ballinger Starr**
From Magnitudes to Math: Developmental Precursors of Quantitative Reasoning
- Michael Stauch, Jr.**
Wildcat of the Streets: Race, Class and the Punitive Turn in 1970s Detroit
- Joshua T. Stecher**
Synthesis, Functionalization, and Characterization of Dominant UV Emitting Upconverting Nanocrystals and Absolute Quantum Yield and Power Dependence Metrics for the Elucidation of Upconversion Mechanisms
- Gordon J. Steenbergen**
Understanding Cognition: How Our Best Science of the Mind Explains
- David Scott Steinberg**
Lizard Communication
- Daniel Jeremy Stephens**
The Sage's Psychology: Confucianism Naturalized
- Leonor Añó Stephens**
Using Novel Genetically Engineered Mouse Models of Soft Tissue Sarcoma to Interrogate the Contribution of Cell of Origin and Tissue Injury to Sarcoma Development
- Poh Lin Tan**
Determinants of Teenage Childbearing in the United States

- Jie-Sheng Tan-Soo**
Three Essays on Air Pollution in Developing Countries
- Louis Yun Shou Tee**
Cellular Mechanism of Obsessive-Compulsive Disorder
- Horia Todor**
Dynamic Regulation of Metabolism in Archaea
- Pantana Tor-ngern**
Comparisons of Carbon and Water Fluxes of Pine Forests in Boreal and Temperate Climatic Zones
- Lauren Polstein Toth**
Light-Inducible Gene Regulation in Mammalian Cells
- Whitney Anne Trettien**
Cut/Copy/Paste: Composing Devotion at Little Gidding
- Urelmaa Tsolmon**
Gaining Competitive Advantage from Human Capital: Role of Markets and Firm Structure
- Rosen Zhivkov Valchev**
Essays in International Finance
- Sandra van Ginhouven**
The Role of the Antwerp Painter-Dealer Guilliam Forchondt in the Large-Scale Distribution of New Imagery in Europe and the Americas during the Seventeenth Century
- Douglas Nielsen VanDerwerken**
Methodological Improvements to Markov Chain Monte Carlo
- Tana Elizabeth Villafana**
Ultrafast Pump-Probe Microscopy in Cultural Heritage Research
- Manav Vohra**
Development and Calibration of Reaction Models for Multilayered Nanocomposites
- Michelle Ariel Geer Wallace**
Evaluation of Energetics-based Techniques for Proteome-Wide Studies of Protein-ligand Binding Interactions
- Junpeng Wang**
Characterization and Applications of Force-induced Reactions
- Tatsunari Watanabe**
Rational Points of Universal Curves in Positive Characteristics
- Brian Edward Watts**
Investigations into Multivalent Ligand Binding Thermodynamics
- Georgia Paige Welch**
Right-of-Way: Equal Employment Opportunity on the Trans Alaska Oil Pipeline, 1968-1977
- Simon W. Weschle**
Bribes, Campaign Donations, and Revolving Doors: Endogenous Types of Special Interest Money
- Christopher Joseph Williams**
Using C-Alpha Geometry to Describe Protein Secondary Structure and Motifs
- Kenady Colleen Wilson**
Integrating Multiple Technologies to Understand the Foraging Behavior and Habitat Use of Monk Seals in the Main Hawaiian Islands
- Justin Gregory Winokur**
Adaptive Sparse Grid Approaches to Polynomial Chaos Expansions for Uncertainty Quantification
- Jessica Louise Wojtaszek**
Structure and Implication of the Scaffolding Function of Polymerase RevI in Translesion Synthesis and Interstrand Crosslink Repair
- Garrett Wayne Wood**
Interspecies Scaling in Blast Neurotrauma
- Chia-Lung Wu**
The Effects of Obesity on Stem Cell Function and the Development of Osteoarthritis
- Zhengming Xing**
Bayesian Nonparametric Modeling of Latent Structures
- Xiaoming Xu**
Network Externality and Mechanism Design
- Guang Yang**
Immunity and Autoimmunity: Host Mimicry by HIV-1
- Minsi Zhang**
The Role of HIF-1 α in Sarcoma Metastasis and Response to Radiation Therapy
- Tianhe Zhang**
Model-Based Optimization of Spinal Cord Stimulation
- Wuzhou Zhang**
Geometric Computing over Uncertain Data
- You Zhang**
Optimization of Image Guided Radiation Therapy for Lung Cancer using Limited-angle Projections
- Yuan Zhang**
Applications of Spatial Models to Ecology and Social Systems
- Zoey Yi Zhao**
Bayesian Multiregression Dynamic Models with Applications in Finance and Business
- Tong Zhou**
Data Collection, Dissemination, and Security in Vehicular Ad Hoc Network
- Edward Yun Zhu**
Circuit and Behavioral Basis of Egg-laying Site Selection in *Drosophila melanogaster*

DOCTOR OF PHILOSOPHY IN GERMAN STUDIES*Presented by Dean Paula D. McClain**Jointly with The University of North Carolina, Chapel Hill, North Carolina***May 10, 2015****Emma Barbara Durst Woelk**Folk Fiction: Yiddish and the Negotiation of Literary Legacy
in Germany after 1945**MASTER OF SCIENCE** *Presented by Dean Paula D. McClain***September 1, 2014**

Tushin Agrawal	Brian David Drollette	Lilya S. Ouksel	Steven Allan Sumner	Weiwei Zhang
Evan Xuguang Chen	Alireza Ghatreh Samani	Mauricio G. Pilo-Pais	Smruthi Suryaprakash	Ruijuan Zhou
Nicholas Michael Czarnek	Kyra Moore Holt	Alison Elyse Ponn	L. Gayani Tilkeratne	
Yifei Ding	Ashlee Georish Johnson	John William Stanifer	Ke Xue	

December 30, 2014

Walter Lafayette Barnes IV	Chao Fang	Karthik Kumaravelu	Matthew Thomas Daniel	Joel Lyle Weinert
David Edwin Carlson	Christopher David Glynn	Ksenia Kyzyurova	Rinehart	Terrance Ray White
Zhuoqing Chang	Alana Michelle Green	Gary Joshua Larson	Valerie Samantha Rojas	Yan Xia
Roger Leroy Chavez	Alexandra Nicole Guerra	Seung Yun Lee	Abinader	Xiaolei Xu
Sameer Dev Chervu	Haoming Huang	Fangfan Li	Jennifer Wedebrock Sedloff	Fan Zhang
Peter Chhoy	Kaoru Irie	Lei Li	Yan Shang	Kungang Zhang
Itay Menachem Cnaan-On	Hyung Ju Jeon	Michael Chen Li	Siddharth Shivaprakash	Zoey Yi Zhao
Shaocheng Cui	Yang Jiang	Michael Scott Lindon	Edward Charles Skolnick	
Jieqing Dai	Antoine Romain Kaelsin	Kelli Michelle Luginbuhl	Jonathan Boyd Soli	
Nicole Marie Dalzell	Dmitry Kalika	Brett Joshua Mattison	Tu M. Tran	
Matthew Clarke Dickenson	Adam M. Konneker	Maria Andreina Ortiz	Yingjian Wang	

May 10, 2015

Reema Abu Ghezaleh	Sisira Gorthala	Laura Beth Lewandowski	Nicole Amelia Pelot	Tom Sanpaworn Vamvanij
Olanrewaju Michael Akande	Erinn Michelle Philbert Grigsby	Hui Li	Marisha Marie Perkins	Madhurima Vardhan
Bandar Jubran Alqahtani	Joshua Abram John	Junhao Li	Lisa Ellen Philippone	Andrew James Wald
Elizabeth Suzanne Asma	Hinds Hammer	Jixin Liao	Linda Jean Poplawski	Wenqi Wang
Naz Belkaya	Yuzhang Han	Ryan Ridenour Lion	Kedar Shriram Prabhudesai	Xiaohang Wang
Henry Givan Berghoff	Mehadi Hassan	Chi Liu	Alex Tyler Price	Zhong Wang
Abhishek Jonathan	Xi He	Junshi Liu	Fangzhou Qiu	James Thomas Gantt Ward
Bose-Kolau	Zhengyi He	Patrick Ryan Llull	Megan Ramaiya	Hongchuan Wei
Melissa Suzanne Burroughs	Kyle John Higgins	Kelly Kathleen Loman	Taylor Carroll Rosa	Haley Nicole Whitehead
Pená	Rui Hou	Dominic Francis Lucero	Claire Chepkemoi Rotich	Genevieve Alison Wolpert
Zhongzhou Cai	Junwei Hu	Joseph Lunyera	Allison Lindsey Schmidt	Kenneth Roland Womack II
Joseph Alexander Camilo	Yifeng Huang	Xiao Luo	Sindhura Varna Sevala	Chuan Xia
Yong Cao	Louis Frank Isabella	Jun Lyu	Alexandra Katherine Shannon	Wenquan Xing
Yunzhe Cao	He Jiang	Javian Cecil John Malcolm	Chengcheng Shen	Minhui Yang
Gary Jonathan Carbell	Sheng Jiang	Dorothy Imbuwa Mangale	Liangjun Shi	Shuyang Yao
Shawn Michael Cherry	Wendi Jiang	Amy Frees Martinez	Yachen Shu	Lauren Christina Zalla
Ethan Van Crockett	Xinyun Jiang	Elizabeth Wanja Mathenge	Pariya Sithikong	Irene Joan Zawisza
Huayang Cui	Yue Jiang	Opeoluwa Matthews	Liang Song	Liusu Zeng
Taoran Cui	Darlena Holly Kern	Chelsea Lee McMullen	Carl W. Stanhope	Xiaoxi Zhang
Fan Dai	Eeshan Khandekar	Chia-Kuei Mo	Kayla Marie Stankevitz	Mengzhe Zhao
Dean Darnell	Elizabeth Ann Krebs	Neeraja Nagarajan	Andrew Joseph Stershic	Shuxin Zhao
David William Erickson	Tendai Kwaramba	Jeff Wade Nawrocki	Xuan Sun	Yi Zhao
Jacob Charles Fisher	Kyle Jon Lafata	Nithesh Reddy Nelvoy	Ross Kenneth Taggart	Jianling Zhong
Anthony Thomas Fuller	Francesco LaRocca	Hoan Thanh Ngo	Pranali Kiran Tambe	Yan Zhong
Tingran Gao	Mark Lay	Brandon Scott Nichols	Yixiang Tao	Xiaoqin Zhu
Enying Gong	Anna Jisu Lee	Kaetochi Chiebere Okemgbo	Kyle Richard Ulrich	Sophia Natalie Zieman
Morgan Emily Goodwin	Gen Joo Lee	Fengdi Pei	Caryn Alexa Urbanczyk	Seth Turner Zissette

MASTER OF ARTS *Presented by Dean Paula D. McClain***September 1, 2014**

Raquel Elizabeth Araujo	Kita Douglas	Rosa Li	Michelle Rae Rudolph	Amanda Vamvas Utevsky
Villagra	Emma Wu Dowd	Raymond Clement Liang	Lucy Coleman Sorensen	Solveig Ann Viste
Samantha Danielle Arten	Bernadette Monica Gillis	Benjamin Ross Loebner	Ajay Sridhar	Jeong Sang Yoo
Karmel Wong Choi	Shana Alexandra Hall	Katherine Elena Abrams	Phillip Stillman	
Ying Cui	Karen R. Hendrickson	MacDuffie	Kaylyn Elizabeth Swankoski	
Benjamin Justin Daniels	Katrina Pelagia	Vivek Oberoi	Anna I. Szajnert-Klein	
Fiammetta Di Lorenzo	Jongman-Sereno	Christopher Bautista Ramos	Justin Mark Tierney	
Kathryn Jean Diebels	Catherine Ann Lewis	Guadalupe Rojo	Katherine Nyquist Toran	

December 30, 2014

Nina Arutyunyan	David William Fawley	Noah Broad Lavine	Brian Charles Prest	Yihuan Xu
Yinebeb Girma Atel	Jonathan-David Mackinley	Chang-Yuan Lee	Joshua Brimhall Rasmussen	Ashley Yea
Asli Cansunar	Howard	Dan Zhang Lee	Gauté Rygh	Meiting You
Irving Arturo De Lira	Katherine Lynn Justice	Victoria Kristen Lee	Eli Benjamin Sellinger-Liebman	Khaing Pyone Zaw
Salvatierrez	Kyungjin Kim	Liqun Liu	Katherine Grey Senger	Xiaoyu Zhang
Zachary A. Doenges	Weining Koh	Salma Mohamed Hesham	Dierdre Reynolds Shipman	Bowen Zhao
I. Augustus Durham	Michele Garrett Lanpher	Mansour	Gabriel Daisy Smith	Weizheng Zhou
Paul Joseph Eliason	Brenda Lara	Bryan Dong Wook Oh	Xiaoou Wang	

May 10, 2015

Yakein Abdelmagid	Tiancheng Chen	Michelle L. Hanes	Jonathan Howard Morgan	Cheryl Spinner
Ahmed Abdel-Azzim Abdou	Xi Chen	Michael Collins Hawley	Collin William Mueller	Daniel Joseph Spisak
Kathryn Jeanne Alexander	Xin Chen	Bryant Gregory Hopkins	Keun se Na	Brooke McKenzie Soufie
Hussain Abdulraouf	Ru Cui	Huang Huang	Jessica Pauline Gans Newman	LaCresha Xavia Styles
Alshammasi	Brent Harrison Curdy	Yan Huang	Kevin Truong Nguyen	Shannon Rose Sullivan
Kenny Chidozie Anunike	Jared Fergus Daugherty	Xian Jiang	Alexander Christian Nickley	Kendal Marie Swanson
Felicia Ann Arriaga	Judea Shechinah Davis	Shi Jing	Joseph John Stoltz Oehmke	Chuanyi Tang
Gaurav Bagwe	Jessica Irene Dawson	Mari Joerstad	Tatsushi Okuda	Michael Tauschinger-Dempsey
Mark J. Baker	Nicholas Christopher della	Hiroshi Kawata	Alexandra Oprea	Carlos Daniel Tavares
Samuel Joseph Baker	Cioppa	Mahrulk Afzal Kayani	William James Osborn	Ajay Jacob Thomas
Emily Ray Barber	Yexi Ding	Christopher Scott Kennedy	Daniel Osuna Gómez	Zhaorong Tian
Bryce Jon Bartlett	Jiayun Dong	Marrium Khan	Gonca Zeynep Ozdemir	Francesca Lee Tocci
Catherine P. Barzler	Cassy Lynn Dorff	Young Eun Kim	Wai Yan Paing	Birong Wang
Julie K. Beauvais	Jessica Lynn Dougherty	Osman Yavuz Kocas	Seongjin Park	Jiafu Wang
Adam Marshall Bergeron	Amanda Rose Dugan	Colin Blake Kolhoven	Phillip Andrew Parnell	Jingyi Wang
Runhua Bian	Charles Cecil Duncan III	Micah Roland Lattanner	Stephanie Elise Pearl	Shuang Wang
Kimberly Nicole Bickham	Victoria Holly Eastman	Hoseok Lee	Cheng Qian	Xinwei Wang
Anna Marie Birkenbach	Idil Edes	Jaemin Lee	Ziyu Qing	Yenan Wang
Vladislav Bouchouev	Keith Lamont Ellis	Jason Jaehyun Lee	Robert L. Reece	Yonghang Wang
Margaret Simpson Brill	Anatoly Fedorko	Rebecca Lillian Lehrman	Wenjun Ruan	Maya Lynn Ward
Agnese Bukovska	Gregory David Fennell	Xue Li	Lauren Alexa Sampson	Matthew David Wiseman
Lex Marvon Butler	Ellen Rivers Gambrell	Mengyang Lin	Deniz Sanin	Erica Elise Woods Tucker
Yi Cai	Han Gao	Xiaoxue Lin	Hans Ebner Sapochak	Danqi Wu
Jin Cao	Christian Lance Garciga	Yao Liu	Bing Sha	Shiyi Xiang
Beatrice Helene Capestan	Kiah Alexis Glenn	Zhen Liu	Yihong Shao	Jian Xu
Alexandra Bea Carlevaro	Leigh Phillips Goller	Alexander Thomas Long	Minhui Shen	Wenyi Yang
Davide Guido Carozza	Eric S. Green	Miranda Shayne Marks	Yimin Shen	Di Yu
Maria Carla Cellia	Jiajun Guan	Johannes Maus	Junzhe Shi	Congshan Zhang
Kaijue Chen	Yifang Guo	Shahryar Farooq Minhas	Timothy L. Sloan	Zihe Zhang
Rong Chen	Nazli Gürdarlar	Angel Miguel Mira	Ian Edward Sloat	Shuo Zhao
Shuxian Chen	Lyndsey Marie Haas	Christopher Daniel Moldes	Rachel Diane Smithson	Bing Zhu

MASTER OF ARTS IN TEACHING *Presented by Dean Paula D. McClain*

September 1, 2014

John Coy Allums	Jessica Elizabeth Friedlander	Alyssa Kay Martinez	Mauricio Ernesto Pantoja	Brittany Allyn Torres
Laurel Elizabeth Burk	Joseph Lawrence Holthaus	Courtney Anne Mauck	Villarruel	Savannah Lee Windham
Jennifer Leigh Dutton	George McCook Hulbert	Matthew John Miller	Peiran Peng	Benton Richard Wise
Monica Lee Flamini	Derrick Wayne Kay		Margo Lynne Raynor	

May 10, 2015

Auburn Rose James

MASTER OF FINE ARTS *Presented by Dean Paula D. McClain*

December 30, 2014

Jonna Elinor McKone

May 10, 2015

Aaron Scott Canipe	Anna Kipervaser	Evelyn Ingrid Lowrey	Inana Windrose Stanback-Kauai	Grant Michael Yarolin
Matthew John Cicanese	Aaron Yisrael Kutnick	Nicholas Leo Casmir Pilarski	Elizabeth Striegl	
Tracy Shannon Fish	Haodong Li	Mendal Diana Nicole Polish	Alina Jane Taalman	

MASTER OF ARTS IN GERMAN STUDIES

Presented by Dean Paula D. McClain

Jointly with The University of North Carolina, Chapel Hill, North Carolina

May 10, 2015

Hillary Jane Conkey

SCHOOL OF MEDICINE

DOCTOR OF MEDICINE *Presented by Dean Nancy C. Andrews*

May 10, 2015

Jon Stephen Andrews	Nerlyne Desravines	Betty Si-Yuan Jiang	Chinazo O. Nwankwo	Yasmine R. Tameze
Ritu Arya	Chioma O. Erondu	Jennifer H. Kang	Ayamo Gina Oben	Nicholas Elias Tsipis
Amy Liao Askew	Joanna Leigh Perez Evans	†Erik Henry Knelson	Jonathan David O'Donnell	Lena Van Nimwegen
Fatu Bangura	Nina Anne Fainberg	Yiannis Koulias	J. Thomas Paliga	Sky Breeden Vanderburg
Nicholas Rene Berlon	Marcelo Figueiredo Fernandes	Omobolawa Kukoyi	†Nicole Lynn Pershing	Nermarie Velázquez González
Manisha Bhattacharya	Jesse Keiser Fitzpatrick	Whitney O'Neill Lane	Irene J. Pien	Terence Verla
Kendall Elizabeth Bradley	Rikesh Anil Gandhi	Angela Liou	Laura Rachel Platt	Tyler James Vovos
†Joshua Daniel Brandstader	Amy Claire Gaultney	Angel Long	Vijay Krishna Prabhakar	Shrilakshmi Vyas
Young May Cha	Junève Gracieux	Taylor Y. Lu	Sendhilnathan Ramalingam	Qinyun Wang
Gustavo Chagoya	Daniel D. Graham	Ethan Bernard Ludmir	Bharath Gopal Rathakrishnan	Xiaowen Wang
Alan Lee Chang	Andrew Jordan Grier	Benjamin Radcliff	Victoria R. Rendell	Allison Margaret Brown Webb
Jean Marie Chavez	Eugene Gu	Macadangdang	Matthew Karl Robinson	Jasmine Michele Weiss
Rui Cheng	Duriel Isaiah Hardy	Robin George Mansour	Adam Louis Rothman	Maya Nicole White
Joshua Youngil Choi	Jeffrey Bejan Hatef, Jr.	Michael Joseph McNeil	Trisha Saha	John Robert Yerxa
Tiffany Michele Cobb	Karissa Leigh Heck	Lindsey Christine Michel	Shakira LaRose Sanchez-Collins	Haijing Zhang
Katharine R. Colton	Nicole Leigh Helmke	†Everett James Moding	Sarah Jo Stephens	†Minsi Zhang
Rachele Angela Degraff	Elizabeth Daly Hicks	†Lawrence Ngo	Benjamin D. Streufert	Jacqueline Marie Zillioux
Philip Joaquim DeSouza	Sameer Alkarim Hirji	Diana Catherine Norton	Allison de Groot Ta	Rena C. Zuo

DOCTOR OF PHYSICAL THERAPY *Presented by Dean Nancy C. Andrews*

May 10, 2015

Lauren Anne Alpert	Cassandra Elizabeth Deitrick	Jennifer Lauren Hilmer	Alwin Charles Elliott Miller	Katrina M. Schenck
Adrienne Michele Barr	Brent Douglas Denisar	Joshua Hamilton Holskey	Stacie Cherie Morris	Elizabeth Lynn Schuppert
Bradley Anthony Basch	Sarah Bethany Dickey	Mollie Liv Hope	Morgan Elizabeth Mowery	Justin Gregory Stambaugh
Allison Marie Bell	Dylan Buckley Elliott	Emily Kathleen Kemp	Kelsey Ryann Nix	Brittany Kay Torres
Brittany Lou Boehnke	Ramiro Alexander Garrido	Katherine Elizabeth Kinsinger	Carter Elizabeth Norbo	Charliann Scott Viviano
Laura Michelle Boose	Jess Gilliam Godfrey	Natasha Roxane Kopecky	Lauren Michelle Ott	Jonathan Paul Weinhold
Elizabeth Formby Buice	Noemi Crystina Gomez	Zainab Kothari	Danielle Marie Overcash	Keenan Elizabeth Whitesides
Haley Melissa Carter	Laura Elaine Good	David J. Lawton	Kenneth Scott Palmer	Chelsea Allyn Wolfe
Jeffrey Daniel Chelette	Laura Lynn Grabowski	Sarah Michelle Lehman	Monica Jenkins Pamer	Justin Andrew Zych
Spencer Andrew Cole	Stephanie Elaine Hare	Bradley David Matthews	Bryan Michael Pyrc	
Kimberle Ann Cratsenberg	Haley Elena Harrell	Claire Elizabeth McCormick	Susan Alaine Rhea	
Neal Alexander Darmody	Taylor Katherine Harrington	Kerry Leigh McLaughlin	Matthew Allan Rossman	
Devin Marie DeGreif	Jarod Scott Hill	Anne Catherine McLean	Lauren Anne Ryan	

MASTER OF HEALTH SCIENCES *Presented by Dean Nancy C. Andrews***September 1, 2014**

Teresa Marie Clayton

Christian P Harold

Dustin Charles Jones

May 10, 2015

Stephanie Erin Agoncillo	Julia Power Constant	Meghan Ellen Kehoe	Erynn Elizabeth Meier	Kathleen Irene Strahm
Heather Anne Alcorn	Kristin Victoria Danford	Edward J. Kim	Megan Elizabeth Minter	Amanda Leigh Thomas
Heather Lynne Alhanati	Margot Ayumi Deeny	Angela Nicole King	Blaine K. Montague	Tifi Toilolo
Bethany Marie Applebome	Stacy Lynn Drew	Matthew Hayner Klein	Andrew Ralph Murphy, Jr.	Lauren Marie Tuccelli
Cari Lin Azevedo	Heidi M. Ekis	Rachel Lynne Kramer	Sheila Ailinh Nguyen	Daryl Holden Turlington
Yelena Viktorovna Babashova	Stephanie D. English	Connie K. Lee	Jeremy Menko Finley Nicoloff	Lauren Anne Van Aken
Katelyn C. Baker	Alejandro Daniel Espino	Lindsey Michelle Lee	Jason Thomas O'Brien	John Daniel Vrnak
Christina Jeanette Barba	Lauren Elizabeth Faidley	Melvin Nelson Levers III	Michelle Rie Okada	Sara Lacey Wajek
Jason Allen Black	Dorothy Elizabeth Ferguson	Krysta Marie Lindley	Austin Richard Okelberry	Lacey Jane White
Afua Boatemaa	Lenea Rae Ferrantelli	Carla L. Longanecker	Holly J. O'Sullivan	Bradley Theodor Winkel
Tishira Raniese Brewington	Margaret Renn Freuchtel	Corina Erica Lopez	Katherine Andreski Peregrin	Liana Wong
Megan Diminich Bunch	Oscar Rene Garcia	Tilani Nguyen Lowman	Gabrielle L. Peters	Tammy Suek-Wun Wong
Nicole Vanderbosch Bush	Lauren Elizabeth Graham	Brittany Denise Macon	Kelsey Alicia Reeves	Chenie Chenyi Xu
Adam Christopher Cady	Erica Renee Gresham	Peggy Elizabeth Mahoney	David Paul Richardson, Jr.	Christian Nash Zebedeo
Christina Marie Cady	Casey Elizabeth Herdson	Mario Mani	Kathleen M. Robertson	Anna Glockler Zelov
Heather Kathleen Ann Cash	Taylor Lynne Hoff	Gaea Annice McCaig	Jenna Leigh Sasser	Brandy Bump Zerby
Julia Laurel Chen	Scott Nathaniel Jones	Katie Corinne McGrath	Elizabeth Aaron Sermons	Allison Brooke Snyder
Michael Lee Clark	Laura Diann Kading	Andrew D. McGraw	Kyle Elaine Sloate	
Matthew A. Cocchiola	Serena Ivy-May Kaylor	Todd McVeigh		

MASTER OF HEALTH SCIENCES IN CLINICAL RESEARCH*Presented by Dean Nancy C. Andrews***September 1, 2014**

Obinna Ogochukwu Adibe Marie Sandra Thearle

December 30, 2014Amisha V. Barochia Betty Si-Yuan Jiang Daniel Martins Moreira
Lu Gan Gina LaRocca Haley Bharat Naik**May 10, 2015**Prapimporn Shantavasinkul Dean Aria Edwards Janet K. Horton Arif Hossain Kamal Nan Soon Wong
Chattranukulchai Matthew Galen Hartwig Kristen Anne Hyland Wayne Mark Tsuang Rebekah Ryanne Wu**MASTER OF HEALTH SCIENCES IN CLINICAL LEADERSHIP***Presented by Dean Nancy C. Andrews***December 30, 2014**

Jacob Anthony Bustoz Gordon G. Gonyea Kenyatta Y. Lee

MASTER OF BIOSTATISTICS *Presented by Dean Nancy C. Andrews***May 10, 2015**Theodore Samuel Zimmerman Aaron Douglas Jones Wen-Wei Liu Siyun Yang Run Zhou
Berkowitz Rachel V. Kozink Ryan Simmons Siyi Zhang
Rui Duan Qingyu Li Xizi Sun Ying Zhang
Yating Gu Xuechan Li Haolin Xu Jingkang Zhao

SCHOOL OF LAW**DOCTOR OF JURIDICAL SCIENCE** *Presented by Dean David F. Levi***December 30, 2014****Mong-Hwa Chin**

† A Social Psychological Perspective on the Decisionmaking Processes
of Trial Judges in Taiwan

Rasmus Goksoor

Scandinavian Private Law: Nationalism, Realism, and Instrumentalism
in Private Law

Pedro de Paranagua Moniz

Brazil's Copyright Law Revision - Tropicalia 3.0?

Dian Diana Abdul Hamed Shah

Constitutionalizing Religion and Religious Freedom:
A Comparative Study of Indonesia, Malaysia, and Sri Lanka

Haochen Sun

A Theory of Ethical Copyright

May 10, 2015**Nir Shnaierman**

Prosecution and Punishment of Atrocity Crimes in Perspective:
A Comparative Study

Xiao Recio-Blanco

Beyond Area-Based Ocean Management

Cheng-Yun Tsang

Market Discipline in the Post-Crisis Banking System:
A Proposed Collaborative Approach and Its Theoretical Application in China

JURIS DOCTOR *Presented by Dean David F. Levi***September 1, 2014**

Julienne Nichole DeWalt

David Alexander Wulkan

December 30, 2014

Melissa D Boatner

Heather Groves Cox

Brandon Craig Edmond

Elisa Sielski

May 10, 2015

John Taylor Adams	Rachel C Cohn	Christopher A. Girouard	Lauren M. Kole	Baraem Nah
Scott David Anderson	Thomas M. Cull	Chelsea Gabrielle Glover	Robert Benjamin Kornweiss	Alison Meryl Newman
Sean William Anderson	Christopher E. D'Alessio	Dennis Edward Grabowski	Jana M. Kovich	Jessica Pauline Gans Newman
Daria D. Anichkova	Eric Wesley Darling	Katherine Hopkins Graham	Sarah Anne Krajewski	Yuping Niou
Nicole A Annunziato	Ian James Darrow	Jamie Heather Greenwood	James J. Lambert	Todd William Noelle
Veronica F. Badway	Chauneice Desiree Davis	Christopher Jeffrey Grice	Eduardo Miro Leal Larralde	William D. O'Connell
Samuel Joseph Baker	Nichole Renée Davis	Robert Groot	Shanna Ariel Lehrman	Joseph John Stoltz Oehmke
Young Bin Bang	Judea Shechinah Davis	Yonatan Lev Grossman-Boder	Ming Lei	Kaetochi Chiebere Okembo
Leah Elizabeth Barnes	Benjamin Thomas DiCamillo	Lyndsey Marie Haas	William E. Leister	Matthew Patrick O'Sullivan
Taylor B. Bartholomew	Andrea Ballar Dicolen	Daniel J. Harrist	Hui Li	Eric B Pacifici
Nathaniel Kent Bascom	Michael Anthony D'Ippolito III	Jonathan Wyatt Hayes	Andrew David Ligon	Om K. Pandya
Daniel P. Beaulieu	Matthew Ross Diton	Andrew J. Hermiller	Zhe Lin	John Feeley Pararas
Tori Monique Bennette	Joline Yvonne Doedens	Richard Scott Hevier, Jr.	Joseph Zachary Lloyd	Lucy Mead Partain
Daniel Dunkley Benson	Alexis Dominey	Anhkiet H Hoang	Marc Lyle Lomasky	Stephanie Elise Pearl
Erin Virginia Bergey	Kyle M. Druding	Madeleine Lott Hogue	Matthew Richard Lowe	Joy Peng
Adam A. Berkland	Cody Christopher Duncan	Christopher Julian Hood	Richard Grant Mannion	Stephanie Peral
Ellison McAlister Berryhill	Sarah Patricia Dzurik	Mark Andrew Horosko	Eric R Manor	Fangzhou Qiu
Mitchel E Blanchard	Samuel P. Egendorf	Alessandra Lauren Hylander	Ryan L. Marcus	Anushka Niwusha Rahman
Karlee Starr Blank	Kaitlin Marie Ek	Celeste F Jackson	Anna Orsini Margius	Holly Lynne Ratliff
Grant E. Blumberg	Mariana Estévez Gómez	Meredith Lynn Jewitt	Huitt Everett Mattox IV	Marylynn Brittany Cassell
Francesca F. Bochner	TG R Falcon	Patrick Jhoo	Ryan A. McCarthy	Raway
Christopher Lyle Boone	Jerry J. Fang	Ju Yun Kang	Raul Roberto Mendoza	Rachel Jordan Reagor
James Timothy Buchanan	Adam James Fine	Jennifer Elise Kathleen	John William Messick	Benjamin Edwards Reed
Richard Gonzalo Canedo	Sean Christopher Fitzpatrick	Kendrex	Marie-Anaïs Meudic-Role	Norman Albert Reilly III
Sophia Malyne Sarah Carter	Margaret Louise Flatt	Darlena Holly Kern	Eva Nell Rachael Michaels	Olivia Hale Renensland
Arjun Chandran	Joshua Michael Fliegel	Mariya Khvatskaya	Haniya Hasan Mir	Daniel Bruce Rice
Sarah E. Chappell	William Mates Friedman	Gregory Hiroshi Kikkawa	Logan T. Mohs	Grant Thomas Rice
Ashley Rona Chase	Weston J. Gaines	Lorna Ashley Knick	Melissa Ann Morgan	Brandi Ilana Ripp
Julia Cheung	John William Gerl	Matthew Robert Koerner	Andrew B. Motten	Christopher Jarrett Robins
Jennifer Diane Cieluch	Sriram Balaji Giridharan	Denai Koh	Rachel Elissa Mueller	Kristy Dahl Rogers

Jeffrey Rood	Jeung Il Seu	Brianna J. Strange	Joshua Montgomery Turner	Talley Kate Wood
Daniel C. Rowe	Zharna Shah	Suzan N. Su	Matthew Joseph Tyson	James Philip Zhiming Wu Zhu
Niyati Roy	Sarah Sheridan	Louis Si-Wai Ta	Jacob Daniel Unger	Peter Hunt Wyman Jr.
Robert C Ruefenacht	Alexander Ebert Shieckman	Edward Kwan Siu Tang	Kathleen Virginia Wade	Zhuoran Xu
Alyssa Marie Rutsch	Peter D. Singh Jr.	Philip Alexander Tarpley	Xin (Yvonne) Wang	Nathan Chi-Heng Yang
Rebecca Jo Ryan	Rachel Diane Smithson	Benjamin Luke Taylor	Nimasha Prasangi Weliwitigoda	Trevor Matthew Young
Benjamin Lankenau Sachs	Gordon Elliott Sommers	Sarah Catherine Curley Tishler	Tessa P. White	Joshua R. Zalasky
Lauren Alexa Sampson	Patrick Grayson Spaugh	Luis A. Torres Cervantes	Jacob Whiten	Wuji Zeng
Brett Ryan Schroeder	Paulina Stanfel	Tsung-yu Joy Tsai	Brian Kurt Wilke	Pao San Lucy Zhang
David Albert Schwartz	Karina Rokale Roe Stanhope	Chad Daniel Turner	Cameron Bruce Williamson	Minglei Zhao
Bryan Robert Seelig	Lindsey E. Stephens	Christine Elizabeth Turner	Nicholas Frank Wilson	Xiaoju Zheng

MASTER OF LAWS *Presented by Dean David F. Levi*

December 30, 2014

Meishu Wang

May 10, 2015

Ruslan Abdirashid	Sherif Alaaeldin AbdelHalim	Yusuke Kondo	Shormeh Amma Manko Omaboe	George C. Spence
Milot Ahma	Ahmed Elatafy	Nurzhan Kosbayev	Daisuke Oshita	Maya Kiera Steite Masri
Al Waleed Y. Al Kiyumi	Bezaliel Basuki Erlan	Sharanya Kruti Vasan	Ki Beom Park	Mi Cheung Suh
Mohammed Saud Al Rasheed	Wolfgang Joachim Christian Ettengruber	Thomas Lapierre	Maria Helena Pessôa de Queiroz	Jakub Telicka
María Teresa Aldunate Fernández	Yueqian Fan	Sangjae Lee	Marcelo Madureira Prates	Masatoshi Terasawa
Hannah Elisabeth Wood Alexander	Yoichi Fukui	Elisa Legorreta	Thomas Prommer	Maria Teresa Tienda Rivera
Abdul Sabour Aram	Yexiang Gao	Wei-Chih Liao	Cristobal Ramirez	Yasuo Tsukitome
Sebastián Avilés B.	Carla Gonzalez Gerard	Moritz Maassen	Lucie Retif	Masaru Umeda
Hala Khaled Bakhsh	Ricardo Heredia Salazar	Jeffrey William Macdonald	Hira Arif Riar	François-Xavier Van der Mersch
Aidé Fernanda Banda Mendoza	Yaohua Hu	Clémence Martinez	Javier Sabido Guerra	Morgane Viel
Sheroy Mac Bodhanwalla	Prasad Hurra	Nisim Matari	Ana Carolina Saenz Gammans	Magnus Wallsten
Hrafnhildur Bragadottir	Jong Phil Hwang	Ryo Matsukura	Osman Safak	Hsin-Yi Wu
Phong The Bui	Kensei Ikeda	Nirmal Meettook	Takashi Saito	Shuang Wu
Wai Hei Chan	Onur Irmak	Tamara Momirov	Shu Sasaki	Wenjie Xu
Carlos Alberto Chávez Pereda	Takashi Itokawa	Daniel Montalva	Daniel Tobias Florian Schrembs	Takashi Yamaguchi
Jaechul Cho	Lei Jing	Christopher Arthur Mooney	Shizu Shiono	Wei Yang
José Joaquín Cox Perry	Yoshiyuki Kambayashi	Yoshimune Muraji	Robin Atletha Sirleaf	Risnan Yosal
Frédéric de la Rozière	Shivani Kapur	Lea N Nehmeh	Pedro Silveira Campos Soares	Rodrigo Ignacio Zegers Quiroga
	Eun Kyung Kim	Huy Quang Nguyen	Yiyang Song	Enbo Zhang
	Eunkwon Kim	Kara Elizabeth Nisbet		Jixuan Zhang

MASTER OF LAWS, International and Comparative Law

May 10, 2015

John Taylor Adams	Joline Yvonne Doedens	Marylynn Brittany Cassell	Sarah Catherine Curley Tishler	Tessa P. White
Leah Elizabeth Barnes	Mariana Estévez Gómez	Raway	Melissa Lynn Turcios	James Philip Zhiming Wu Zhu
Daniel P. Beaulieu	Chelsea Gabrielle Glover	Robert C Ruefenacht	Chad Daniel Turner	Nathan Chi-Heng Yang
Ashley Rona Chase	Katherine Hopkins Graham	Louis Si-Wai Ta	Kathleen Virginia Wade	
Julia Cheung	Jana M. Kovich	Edward Kwan Siu Tang	Xin (Yvonne) Wang	

MASTER OF LAWS, Law and Entrepreneurship

May 10, 2015

Hope M. Collis	Robert Vance Hoy II	Eric Preston Malloff	William O'Brien	Nicole Danielle Francine
Craig W. Fitch	Emmanuel Montez-Curtis	Michael Ryan McCollum	Howard Sadoskas	Simpson
Megan Erin Gemunder	Johnson	Bryan Andrew McGann	Joshua David Schneider	Ian Michael Walker
Marcus H. Harjani	Xiaohua Li		Sadie Elizabeth Short	

DIVINITY SCHOOL

DOCTOR OF MINISTRY *Presented by Dean Richard B. Hays*

December 30, 2014

Edward Charles Andercheck

May 10, 2015

Derick Brennan	Lori Anne Brown	Brian Daniel Maguire
----------------	-----------------	----------------------

DOCTOR OF THEOLOGY *Presented by Dean Richard B. Hays*

September 1, 2014

Presian Renee Burroughs

‡ Liberation in the Midst of Futility and Destruction:
Romans 8:19-22 and the Christian Vocation of Nourishing Life

Joshua Eugene Leim

The Father and the Son: Matthew's Theological Grammar

William David Orlando Taylor

Feeding and Forming: John Calvin, Materiality, and the Flourishing
of the Liturgical Arts

December 30, 2014

Donyelle Charlotte McCray

The Censored Pulpit: Julian of Norwich as Preacher

May 10, 2015

Justin Parrish Ashworth

Electing Citizens and Aliens:
A Theology of Migration, Borders, and Belonging

Elizabeth Anne DeGaynor

Learning (Re)formation: An Ethnographic Study of Theological Vision
and Educational Praxis at Grand Rapids Christian Schools

Mark Christopher Gorman

On the Love of God

Laura Anne Rodgers Levens

Leaving Home and Finding Home: Theology and Practice
of Ann Hasseltine Judson and the American Baptist Mission to Burma,
1812-1826

Emily Anne Peck-McClain

Revealing the Power: New Creation Epistemology for Adolescent Girls

MASTER OF THEOLOGY *Presented by Dean Richard B. Hays*

September 1, 2014

Jill Floyd Carattini

Sean Patrick Kelley

L. Reagan Lunn

Naaman Keith Wood

December 30, 2014

Kathryn Anne-Kissling Blakely

Austin David Pfeiffer

Daniel Reay Wilson

May 10, 2015

Kevin J Jean

Joshua Rodning McIntyre

Thomas Brent Politz

MASTER OF DIVINITY *Presented by Dean Richard B. Hays***September 1, 2014**

Michael Tobias Burns

Alan Phillips Felton

December 30, 2014Ernesto Enrique Barriguate
Boris McKinley BaylessJacob Paul Breeze
Francisco Garcia-Velasquez

Eric Wade Little

Katelyn Elizabeth Arnold
RobertsTiffany Louisa Webster
Brenton David Yadon**May 10, 2015**

Lars Andrew Jacob Åkerson	Jami Denise Britt	Elizabeth Hatch Hilliard	Timothy Reeves McLeod	Barbara Wynne Modelska Styers
Cathy Alston-Kearney	Alease Anjeanette Brown	Susan Barbara Holland	Derrick Lamar Mercer	Cameron Poerner Supak
Adrian Federico Apecena	Katherine Heather Burgett	Christine Allen Houghton	Brandon Dravious Merritt	Michael Ray Swenson
Guillermo Alejandro Arboleda	Kyle John Burrows	Kennetra Keyana Louise Irby	Jon-Erik St. Clair Misz	Debra Ann Chrismont Swing
Geoffrey Scott Arnold	Kelly Anna Conner	Sheldon Kenneth Johnson	Daniel Thomas Moore	Lisa Laign Tanico
David Jonathon Arriola	Wayne Emmanuel Credle, Jr.	Russell William Joyce	Collin William Mueller	Rachel Elizabeth Taylor
Isaac Alatalo Arten	Josiah Mark Daniels	Young Han Kim	Steven Michael Murphy	Benjamin Paul Theimer
Alexis Arzuaga-Morales	Jason Ray Dickerson	Minoo William Kim	Brandon T. Nichols	Rachel Claire Thompson
John David Badley	Kristin Marie Dollar	Nicholas Jon Krause	Michelle Rene Osborne	Cara Lea Thompson
David L. Ballinger	Jacob Edward Drake	Joshua David Kurtz	John Dempsey Parker	John Charles Thornton
Adam Franklin Barnard	Timothy James Dunham	Allison DeLargy Lancaster	Christina Eileen Parrish	Robert Joseph Tucker
Wendy Von Seggern Barnes	Devon Maust Earle	Jabe Lenwood Largen	D'Najah Monet Pendergrass	Jonathan David Tuttle
James William Barton	Ryan Casey Edwardson	Colby Pate Leonard	Andrew Ryan Phillips	Corey Allison Tyson
Evan Timothy Bassler	John Mark Elliott	Christa Marie Levesque	Laura Elena Popa	Allison Faith Vuyovich
Kevin Thomas Bates	Katherine Meredith Faggart	David Brent Levy	Caitlin Rose Proctor	Rachel Peters Wallace
Sara Darlene Bayles	Denvil Edgar Farley II	Veronica M. Lewis	Dustin Alan Rawlings	David Cuenod Wantland
Dustin Davis Benac	Thomas Charles Fifer	Jeffrey Tyler Lewis	Daniel Milton Ray	Allison Staci Waters
Candice Marie Benbow	Kevin Scott Georgas	Sunny Baek Limm	Paul Bradley Richards	Regina Beth Wenger
Bryan J. Biba	Racquel Chifon-Nicole Gill	Todd M. Lovell	Elizabeth Anne Ridgway-Hanna	Michael Inho Whang
Amy Carol Blevins	Ryan Allan Grove	Elise Rodgers Low	Anne Katherine Ritche	Kameron Michael Wilds
David Russell Bollen	Paul Andrew Hammond	Jessica Ann Lowe	Matthew Douglas Ross	Bryan A. Wilson
Mitchell Cliff Boughman	Chauncey Diego Francisco	William Douglas Lucas	Matthew Devin Seaton	Stephanie Anne Woods
Kenneth Darrel Bowles	Handy	Sarah Lynn Martindell	Allen Tippett Stanton	Rebekah Page Worley
Thomas James Breedlove	Thomas Edward Hargis Jr	Michelle Leigh Matthews	Kelly Ann Steele	John Robert Zambenini
Taylor James Breshears	Kathryn Amanda Harris	William Miller McLeane	Olivia Jean Stella	

MASTER OF THEOLOGICAL STUDIES *Presented by Dean Richard B. Hays***September 1, 2014**

Joshua Daniel Arthur Edwin Jeremy Robinson Cody Howard Strecker

December 30, 2014

Mary Kaitlin Anderson Michael James DePue Erin Leigh Sandford Bradley Huber Underwood

May 10, 2015

Russell Eugene Ames	Christopher William Howell	Leah Evans Pannell	Taylor Campbell Wooten Ross	Man Jia Janet Xiao
Alemayehu W Bahta	Roger Lee Leonard	Melisa Ann Peebles	Andrew Walker Sutherland	
James Columcille Dever IV	Ihan Martoyo	L Madison Perry	Emily Anne Terrell	
Emma Hilary DeVries	Timothy Joseph McDermott	Thomas Christian Pfenson	Evan Roland Underbrink	
Justin Andrew Egge	Brian James Myers	Matthew Kellon Robinson	Addison Blair Wilner	

MASTER OF ARTS IN CHRISTIAN STUDIES *Presented by Dean Richard B. Hays***September 1, 2014**

Stephen Irvine Hithe, Jr. Daniel Casey Kim

December 30, 2014

Matthew Cimoroni Guerrieri Jesse Danforth Merritt II Heather Marie Starkey

May 10, 2015

Frieda Farfour Brown	Hannah Mae Dyar	Granvel D. Johnson	Maralis Beatriz Mercado
Philip Jaekyung Choi	Christopher John Fortunato	Dezmond Rashawn Johnson	Emerson
Eva Linn DePue	Clarence Bernard France Jr.	Jessina Lynn Leonard	Kenneth Douglas Wilson II

MASTER OF ARTS IN CHRISTIAN PRACTICE *Presented by Dean Richard B. Hays***September 1, 2014**

Paula Jene Alford	Ryan Douglas Dunn	Lawrence Mackay Lee	Devon Goddard Smyth	Elizabeth Desirae Stroff
Amy Hudson Cole	Michael David Haun	Kyle Lynn Sigmon	Katherine Michelle de la Rosa	James David Taylor III
Jason Buie Darden	Colette Pement Krontz	Alysun Lamb Skinner	Salazar	Jasmine Adelle Young

December 30, 2014

Christopher Frank Oliver Erin Goodman Silver

May 10, 2015

Monica Gabriell Wood

SCHOOL OF NURSING**DOCTOR OF NURSING PRACTICE** *Presented by Dean Marion E. Broome***September 1, 2014**

Alison Dawn Bell	Crystal Sue Hambley	Nilda S. Pineiro-Serrano
Monique Julianne Grant-Coke	Kathryn Sanders Lytle	Luisa Soler Gonzalez Vega

December 30, 2014

Frances M. Cavanaugh	Lynne Kuipers Eggert	Deborah B. Hummer	Chris Davies Nevin
----------------------	----------------------	-------------------	--------------------

May 10, 2015

Susan Lee Baker	Deborah Ann Dumphy	Fang Huang	Crystal Rogers Newton	Jessica Meyerhoff VanGessel
Ashley Lynn Barba	Tracie Lorraine Gadler	Mary Elizabeth Jenko	Martha Adair Nolen-Vesterlund	Crystal Patrice Vasquez
Whitney Wardlaw Brock	Teresa Ann Gaston	Mary Brantley Johnson	Mary Elizabeth Paden	Melody Rae Wilkinson
Kelsey Anne Chinnadurai	Sarah Elizabeth Gay	Deanna Dianne Jung	Lorraine Kime Perkins	Jessica Lynn Wood
Natalie Susan Clarke	Aline Teh Hooi Ming	Kimberly Berger LaBree	Karen J. Richardson	
Sage Mari' Davis	Maureen Kittner	Scion Canlas Mangubat	Barbara Gayle Rosato	
Jacob Lee Deeds	Haskie-Palomino	Charlotte Clark McNeill	Jeffrey Deen Thompson	
Jennifer Manansala Dizon	Kate Lynn Hetzer	Maureen Ann Merkl	Diane M Uzarski	

MASTER OF SCIENCE IN NURSING *Presented by Dean Marion E. Broome***September 1, 2014**

Brittany Marie Alexander	Kenya Chante' Chavis-Gomez	Alison Denise Harrison	Andrew Joseph Overby	Heather Norene Thornburg
Katherine Ann Archut	Carrie Mew Lin Chun	Miranda Ammons Hilburn	Corissa Elizabeth Peate	Jeremy Lane Waddell
Tara M. Arevalo	Ashley May Clark	Benjamin Allison Hocutt	Libiya Baby Pooney	Lena G. Wasmus
Amanda Claire Bandy	Mark Russell Constable	Paul William Hoffman	Richard Carlyle Raynor	Natalie Paige Watanasiriroch
Susan Loree Bell	Lindsay Anne Cronin	Nina Brooks Hundley	Sandra Ann Richardson	Courtney Renée Wheeler
Jennifer Maria Bennett	Callie Rogers Dragh	Mary Nicole John	Richard Andrew Rosebrock	Gina Marie Wilson
Jonna Lynn Blum	Amanda JaLynn Davis	Hyeonjeong Kim	Elizabeth Frick Ross	John Conrad Withrow
Jacqueline S. Brown	Sage Mari' Davis	Eunhye Grace Kwon	Sarah Ashley Roy	Teresa Nicole Workman
Nadia Campos de Andrade	Erika Kirsten De Kam	Frantzley James LeRoy	Kaci Donelle Ruffing	Rosemarie Odette Wyatt
Marla Ruth Capes	Kayla Leann Delk	Jennifer Jolynn Meadows	Mallory Gail Salter	
Suzanne Noelle Carr	Neha Kiran Desai	Rachel Felice Kelley Merton	Lynnetta Marie Shoop	
Melissa Nicole Carter	Ingrid Mary Gunther	Kathleen Anne Morrow	Jane Elizabeth Snowden	
Christy Michelle Cassas	Margaret Meyer Harding	Chima Iheanacho Okam	Ashley Drew Sprouse	

December 30, 2014

Mary Jordan Armstrong	Jennifer Michele Ellman	Jocelyn Hoffman	Rebecca Sue Phillips	Elizabeth Carlyle White
Katherine Elizabeth Atkins	Karl Cristie F. Figuracion	Alyson Nicole Insull	Meredith Ingrid Phipps	Trumbower
Sara Christin Ayre	Sarah Unity Frank	Alexandra Megan Jackson	Katie Helena-Calhoun	Mari Jordon Underwood
Jessica Lynn Bennett	Hope D. Frye	Rebecca Trotman Jones	Poindexter	Stephanie Yolanda Webb
Caroline Farris Bernthal	Susan Gayk	Melissa Klafter	Catherine Wade Samples	Christopher Jay Wiggins Sr.
Kristina N. Buran	Ashley Nicole Gentile	Lynn Michelle Klett	Camille Nicole Scronce	Elaina M Williams
Carmen Kathleen Cederholm	Courtney Pangle Greenough	Sandra Helen Machon	Janet Catherine Shortelle	Elizabeth Ann Young
Amanda Denise Chase	Sally Ann Harmon	Mary Rebecca Martin	Coretta Parks Smith	Stefanie Rose Zeihen
Annette Aldridge Clark	Shelby Frances Harrigan	Jennifer Powers Mewshaw	Karla Ann Stapes	May Zhou
Lindsay Hunt Ellis Cooke	Meredith Lea Harris	Evina Lustria Nonato	Kelly Lauren Sullivan	Angela Dawn Zimmerman
Kimberley Szafran Crook	Deborah Anne Hatton	Alexa Michelle Ortiz	Jamie Parker Talton	
Burke Hamilton Dickens	Kristine Ann Hedrick	Laura Kotas Overton	Michelle Ann Thomas	
Monika Marie Duitch	Brittany Peacock Henderson	Jael Kanani Pellegrini		

May 10, 2015

Sarah Lindsay Alexander	Theresa-Lynda Melissa D'Souza	Alex Michael Kolascz	Jarah Mikayle Nordin	Mary Elisabeth Sley
A. Linette Alvis	Sarah Elizabeth Dunn	Erin Crutchfield Kosich	Ryan James Oliver	Yolanda Cherry Smith
Kyle Wesley Atkins	Whitney White Elvis	Kuniko Nicole Kurosu	Renee Leigh Olszewski	Kaitlin Rebecca Spring
Heather Lynn Bayless	Jennifer Endresen	Jennifer Ashley LaChance	Travis Sinclair Osborne	Amanda Michelle Streets
Julianne Shae Beach	Jessica Ifeoma Ezika	Sherri Lynn Lammerding	Brennan Michelle Parmelee	Casey Ruth Thompson
Erica Lynn Beldegreen	Megan Cox Frasure	Analuisa Lares	Komal Dilipkumar Patel	Lynn Bao Tran
Margo McMillin Black	Brandilynne Ashley Freeman	Andrea Marie Laursen	Amanda Nicole Paya	Jennifer Michelle Trumble
Kelley Nichele Boling	Christina Nichole Garner	Mark Brian Ligad	Katherine Elizabeth Prince	Kimberly L. Turnage
Whitney Wardlaw Brock	Paulette Gonzalez	Allison Lauren Lundstrom	Ryan Daniel Ress	Kathryn Kelly Tysinger
Samantha Denise Brown	Ashley Whitlow Gravitt	Kyle David Lundwall	Phylisia Resha Richardson	Laura Elena Urko
Kayla Bianca Butler	Kayla Anne Hall	Catherine Marie McCalley	Amanda Eileen Rivera	Lydia Camille VanWormer
Timothy Joe Carter	Lacey Edwards Hartz	Gretchen Crowe McNab	Alyssa Rose Roegner	Kimberly Carruth Wade
Chelsea Stevens Cheng	Lauren Ashley Hess	Kelly Anne Montgomery	Amy Elizabeth Runk	Danielle Leigh Ward
Lauren Bailey Chriscoe	Kendra Michelle Hetrick	Lesli Ann Morcom	Allison Allen Seefield	Jaclyn Marie White
Traven Rousseau Cunningham	Stephanie Renee Hodges	Ashley Elizabeth Munteanu	Catherine F. Sellers	Sonnet Elizabeth Ziegahn
Rita Thacker Curran	Sarah Louise Holbrooks	Elizabeth Louise Nash	Mari-Jane Webber Shaffer	
Rachel Elizabeth Curry	Amanda Traughber Janes	Hilary Brooke Nicholls	Kate Helen Shirkey	
Barbara DiGrande	Alicia Lynn Kitchel	Stephanie Eaton Niemchak	Megan Ashley Sledz	

BACHELOR OF SCIENCE IN NURSING Presented by Dean Marion E. Broome**September 1, 2014**

Eyefujirin Endurance Ukpomwan

December 30, 2014

Rebecca Van Zandt Albertson	Courtney Kay Cottrell	Amanda Marie Lattanzio	Myles Nelligan	Mark A. Sprenz
Rachael Jean Andrews	Carrie Rebecca D'Andrea	Kerrie Alyssa Levine	Rochelle Kristine Nieblas	Daniel Ray Stanley
Gypsy Rose Matugas Arranguez	Brittany Louise Davis	Michelle Ashley Lewis	Brianna Renee Palmerson	Shannon Victoria Swain
Shasheena Dione Atkins	Brittany Morgan Edmonson	Shuqin Li	Sarah Elizabeth Pearce	Sarah Ruth Tabb
Kaylene Ka-Mae Baugh-Brown	Sharine P. Forbes	Camille Defêche Mackler	Maryann Elizabeth Pompili	Caroline Taylor
Adam Norman Beam	Jennifer Mary Forsman	Christine C. Madubueze	Nicholas John Popowycz	Cate Taylor
Becky Lynn Bowler	Candace Jane Harrison	Erin Kathleen Maroney	Amalia Helen Postier	Yadankulish Tefera
Daniel Marvin Brenner	Melinda Yvonne House	Julia Marcella Martin	Hallen Rebecca Ramsey	William Newton Turk Jr.
Elizabeth Gorman Brunk	Lauren Michelle Hughes	Sharon McCarthy	Samantha Gabrielle Rodriguez	Kara Lynn Vassily
Visha Katherine Jean Burkart	Joseph Carmona Iacino	Bridget Aileen McDugall	Spencer James Scanlon	Lauren Bernadette Warner
Cheryl Kathryn Burris	Stephen M Immordino	Courtney Brown McFadden	Lauren E. Scheid	Jennifer Nicole Werfal
Jasmin Carey	Jamie Rae Kanehl	Kristen McGill	Emily Marie Scirica	Erin Elizabeth Willenborg
Anna Marie Clemenson	Margaret Lee Karlovec	Jennifer Michelle Miller	Anna Downing Sholl	
Diane Frances Cordova	Kelsey Maria Lapenas	Ann Clarke Million	Andrea Michelle Sigmund	

May 10, 2015

Jennine Eva Lou Alesandrelli	Dana Marie Drake	Lauren Elizabeth Hoover	Catherine McLeod-Moya	Amanda Joy Shirazi
Daniel James Arthur	Natili Anne Ekker	Jamie Hopkins	Robyn Marie Mical	Kelsey Leigh Spurrier
John Thomas Barrett	Hannah Catherine Fenn	Stefanie Lynne Hultgren	TaTreka Polite Middleton	Lindsay Jean Sutton
Anne Elizabeth Boyst	Meredith Paige Foscue	Jennifer Ann Johnson	Laura Barlow Moore	Katie LeAnne Swan
Latina Layshawn Brooks	Katherine Cecilia Fossum	Chrislyn Joan King	Tiffany Marie Morales	Emma Lea Teman
Stephanie Lynn Brown	Allyson Grace Fredrickson	Lenora Justine Knudson	Christine Nazario	Drew E Thabault
Lesley Anne Cates	Amanda Lea Gatling	Louie Alexander Labate	Catharyn deSales Nosek	Ronnacia D'chelle Thomas
Meghan Danielle Causey	Giselle Marie Greene	Jessika Domanique Lauore	Erin Elizabeth OBrien	David Nnamdi Ugokwe
Kathy Yan Chin	Tara Keaveny Hart	Leanna Christine Lawson	Brittany Tremaine Orkney	Henry Matthew Van Pala
Devon Meredith Clark	Kathryn A Healy	Jong Chul Lee	Danielle M Pipher	Sarah Elizabeth Wilkins
Matthew Coley Crabtree	Ivy Marie Hill	Blaire Brinnen Maloney	Danielle Butler Rourke	Amy Elizabeth Wilson
Sarah Anne Crowley	Micaela Katharine Hines	Haiyan Mao	Jennifer Morgan Schafer	
Catherine E Dobbs	Whitney Paige Hines	Julia Grace Martens	Ciara Sentelik	

FUQUA SCHOOL OF BUSINESS

MASTER OF BUSINESS ADMINISTRATION

Presented by Dean William F. Boulding

December 30, 2014

Stylianos Leonidas Alatsis	David Charles Engler	Matthew John Klimek	Manit C Motwani	Sameer Siddiqui
Ana Sofía Alemán Arosemena	Yuan Fang	Hari Hara Murthy Konda	Roopesh Bhaskaran Nagathil	Rahul Singh
Robin Blaise Allemand	Ryan Whittemore Fawcett	Harshad Vinay Kolte	Anand Narayanan	Vibhore Singh
Nisarg Kiran Amin	Bader Qais Fazea	Lee Evan Kornfeld	Sridhar Nateri	Joseph Anthony Smilari
John Arroyave	Ekaterina Stanislavovna Fedorenko	John Anthony Kresser	Michael A. Newell	Brian Matthew Smith
Sergey Arzamastsev	Sarina Carmela Fiore	Alexey G. Kuvshinov	Kellen Troy Newhouse	Wesley Allen Smith
Naveen Kumar Avuthu	Gregory Andrew Frank	Rohit Ramesh Lakhani	Faraz Nomani	Kristopher Jon Soderstrom
Jeffrey Larson Baiocchi	Nancy Franks	Brian Andrew Lang	Karl Wayne Noronha	Evan Ely Coulter Speece
Kate Foster Battle	Abraham John Gage	Robert Thomas Larsen	Gaurav Nukala	Daniel Gerard Speirs
Janeen Susanne Bedard	Vishal Ganjoo	John Powell Leachman	Obajuwon Oladimeji Obadina	Jason Ian Stamm
Karan Bedi	Maria Camila Garcia Caballero	Benjamin Neal Leftwich	Omollo Obong'o	Richard Darius Stone, Jr.
Amy Lynn Berke	Anish Abraham George	Matthew Joseph Lekawa	Deepa Pamidimukkala	Sofia Suarez Cristiani
Alejandra Bernal	Blessil B. George	Victoria Rosteslavovna	Brendon J. O'Donovan	Rajaram Subramanian
Srikanth Bharatham	Matthew Alan Ginsburg	Leontjeva	Richard Andrew Opitz	Breanna Marie Suess
Troy Paul Bienstock	Anirudh Gomadam	Chad Levine	Olutoye Olunuga Osunbunmi	Matthew Donald Sumner
Joshua William Billiel	Parthasarathy	Xiufeng Li	Brahma Prakash Pandey	Li Sun
Tobias James Blackburn	Ryan Martin Graven	Rachel Anne Lichte	Rajasudarsan Parthasarathy	Vako Aba Tamaklo
Katie Nicole Blatzheim	Benjamin Jacob Gronemeyer	Tomas Lili	Jayneel Jaydev Patel	Matthew John Therrien
David Ryan Bradbury	Maria Hadjistefanou	Joshua Peter Lingenfelser	Premal Dinesh Patel	Rebecca Danielle Thompson
Trent Jeffrey Brendon	Eric George Hagen	William Liu	Hari Venkatram Pedaprolu	Ruth Tolman
Emily Catherine Brooks	Mujteba Haidri	Jontue Draper Long	Craig David Pilley	Kevin Patrick Trainor
Craig T. Buerstadte	Maura Elizabeth Halloran	Sayedeh Mahmood	Srinivasan A. Prabhushankar	Hoang Quang Vinh Tran
Artur Baraldi Bullio	Patrick Staples Hamer	Pierre Jean Maitre	Christopher Bruce Pratt	Eric Edward Turowski
Jennifer Nicole Cabrera	Matthew Lawrence Hanley	Kristin Kari Makhobey	Lindsay Fay Pruden	Michelle Eden Vasu
Xianming Cai	Nur Hayat	Srinivas Malkapuram	David Robert Pulito	Rajesh Kumar Verma
Richard Alexander Capitaine	Jason Michael Hilleary	Swetha Manda	Sriram Ramadurai	George Stafford Via
Douglas Nascimento Carvalho	Adam Carmichael Hilton	Alice Kelly Mannion	Bharath Ramesh	Eduardo Viera
Kalipha Ceesay	William Arthur Alan Hodge	Hamilton Francis Marx	Prajakta S. Remulkar	Alexey Vladimirovich Vigdorchik
Matthew Hennessy Chadwick	Mary Jaco Hopkins	Jack A-Mwanza Masangu	Karen Riviere	James Lloyd Wagner
Frank Chavez	Amin Hussaini	Brandon Jared Massie	Andrew Stober Robinson	Charlotte Nicole Walton
Mark Yu-Chiang Chen	Arvin Ulysses Isabelo	Valerie Ann Matena	Jason Joseph Romanosky	Marc David Wasserman
Anthony Shohow Chiu	Srinivasan Janardhan	Richard Charles Mather III	Ardhyendu Roy	Gay Wehrli
Nilesh Rameshla Chordiya	Howard Lamberth Jeffries III	Nitin Mathur	Christopher Daniel Mark Royal	Janelle Tricia Williams
Bryan Marshall Clary	Melanie Gularde Jolivet	Wesley Reid Maxwell	Geoffrey David Rubin	Keely Anne Wilson
Kenneth Randall Click	Benjamin Auclair Jones	John Baker McCaleb	Stanford Benjamin Rudnick	Aaron Max Wolff
John Joseph Condi, Jr.	Abhishek Sharadchandra Joshi	Kevin Andrew McClure	Lory Jane Miranda Sangalang	Mark Charles Wright
Sara Pierce Conneighton	Saju Daniel Joy	Clifford Estewart Medina	Ankur Sanghi	Vikramaditya Yadav
Lindy Leigh Crain	Aaron Paul Judice	Kashif Mehmood	Alejandro Sanroman	Srikanth Babu Yellanki
Rahul Dalvi	Kenneth James Juskowiak	Karl Melo	Santanu Sarkar	Selin Bedia Yilmaz
Robert Michael Dickens	Unni R. Kaniattu	Michael C. Meyer	Jeffrey Brian Schiller	Nichole Ya-Ju Young-Lin
Preeti Shamkumar Dixit	Praveen G. Karandikar	Muqassirsha Mohammed	Eric Christopher Schwebach	Caixin Cindy Zhang
Maribeth Duggins	Latisha Kimber	Sangeetha Mohan	Apurva Gautam Shah	Nannan Zhong
Wesley Price Dunaway	Jacek John Klecha	Juan Manuel Mojica	Jyotika Sharma	Shepherd Zimunya
Brandon Craig Edmond		Miguel Y. Mondonedo	Donald C. Sherrill	

May 10, 2015

Maher Hashem Abolgar	Sherry B. Anderson	Kevin Tyler Belt	Joaquin Brahm	Hunter Campbell Cardwell
Akrati Agarwal	Juan Manuel Andion Arnau	Tatyana Bergelson	Marisa Christine Bricca	Kaitlin Marie Carr
Ibiyinka Omotola Agbi	Christian Javier Araya	Manisha Bhattacharya	Kevin Lawford Brilliant	José Antonio Ceballos Sandino
Nerses Hagop Agopian	Maria Cristina Arellano	Rupa R. Bhojraj	Denis Brusnikin	Raul Alejandro Celi
Prakhar Agrawal	Omar David Arriaga Torres	Alberto Bielsa Noveleta	Charlotte Susan Buchanan	Ashish Chandola
Saurabh Agrawal	Piero Alessandro Arrigoni Lineros	Kathryn Marie Binns	Brian Gary Buckley	Eric Thomas Chappell
Theophilus Ahadome	Clayton Burns Neel Avent	Rafael Inocêncio de Andrade Bitencourt	Alexander George Bues	Marc Imad Chatila
John Aikman	Georgiana Paula Avram	Charles Toomey Blue, Jr.	Taylor Bull	Preet Singh Chawla
Robert Casey Akerblom	Anand Balasubramanian	Yohan Osei Kamau Bobcombe	Herman Eugene Bulls, Jr.	Ke Chen
Fahad Z. B. S. Albader	Matthew Alexander Baris	Grant James Boyadjian	Jonah L. Burfield	Li Chen
Eapen Muthoot Alexander	Matthew Jacob Barnard	Mark Ronan Boyle	Jordan L. Burfield	Nikhil Reddy Cheruku
Ahsan Ali	Shambil Basit	Barton Dale Bradshaw	Bettina Caitano	Hsin-mei Chien
Daniella Maria Allam			Allison Elizabeth Caldwell	Anirudh Chitlangia

Sonya Cho	Li Guan	Stavros Panagiotis	Christopher Robert McGirr	David Francis Pandullo
Daniel Raymond Chow	Ignacio Andres Guarda Poblete	Koutoulogenis	Kevin Patrick McGowan	Katherine Mearns Parker
Matthew James Christensen	Jiangtuo Guo	Maria Krasnova	Emilie Chilton McKenna	Kartik Rajnikant Patel
Steven Chi-Man Chung	Venessa Yan Guo	Arun Krishnan	Trevor Rowe McKinnon	Monal Subhash Patel
Dana Elizabeth Cogdell	Ross Daniel Guttler	Vicente Krolikowski	JohnThomas McLain	Jay Harlow Pendrak
Jeremy Mellor Conley	Alonso Xavier Guzman	Rebecca Kullman	Maria Elizabeth McMlemore	John David Peretti
Blaise Charles Cote	Brendan R. Haag	Ramesh Kumar	Nathan John McNamara	Sebastian Perez Viana
Angela Cox	Ana Maria Hail Sucilla	Apinard Kunanopparat	Ashley Anne McPhail	Tanmayi Pervela
Zachary Ross Crisan	Prashanth Halappa	Paul Kundel	Brian Michael McVeety	Matthew David Petrocci
Deborah Cynn	Marianna Muse Hamilton	Sherin Kurian	James Owen Megivern	Siddharth Phadkar
Alexandre Bueno Damado	Enoch Han	Janelle Millie Kwan	Elisabeth Ashley Meinert	Matthew Pittorf
Saad Majeed Dar	Marwan Ahmed Harara	Nikhil Lakshminarayan	Tal Meirovitch	Cameron Jay Platt
Somen Dawn	Michael Ryan Harrell	Adrienne Marie Lalle	Pablo Mejia Reyes	David Allen Platter
Nicolas De Narvaez	Christyna Jihan Harris	Heather Stacey Langerman	Julian David Melo Alvarado	Enrique Plaza García
Bruno Borghetti de Queiroz	Matthew Scott Harris	Ryan Wade Lanman	Antonio Menchaca Ballesteros	Bryce I. Poll
Campos	James Delaplane Haugh, Jr.	Nathan John Lawler	Rafael Enrico Mercado	Paula Soledad Pontiliano
Jessica Powell Dennis	Ruiming Leean He	Thao Nguyen Le Nguyen	Thibault Edmond Hubert	Evelyn Regina Powery
Diego Roberto Desentis Calleja	Stanley Booth Hendley	Jonathan Lee	Mercier	Raghunath Prabhu
Ayu Kartika Dewi	Armando Hernandez	Ju Han Lee	Jorge Andrés Merino Stitic	Eduardo Prada
Radiris Diaz	Adán Hervás Fernández	Wonkyun Lee	Adrian Alejandro Meyer	Pushkar Prateek
Catherine Christina Dixon	Tanya Marie Higgins	Nick Te-Yen Lee	Iraklı Mindadze	Sara Diane Ptakowski
Nicholas Djokic	Andrew Thompson Hill	Eugene Frederick Leffler III	Marcelo Mirisola	Paul Andrew Rademacher
Benjamin C. Donahue	Vineet Suneel Hingwe	Brandon Michael Lemesh	Renee Terese Mitch	Rajarajan Rajendran
Casey James Donohue	Caroline Lisina Hoch	Adam Sharpe Lenarz	Vaughan Charles Mitchell	Pablo Ramos Amtmann
Natalia D. Drullinsky	Maya Hodroj	Enrico Piero Lenzi	Sameer Mithal	William Harrison Ranish
Elizabeth Jean Dunn	Benjamin Alan Horwitz	Kathryn Sara Levene	Upayan Mitra	Prianka Rauniyar
Patrick Colin Dunnigan	Victoria Changjie Huang	Alan Jack Levy Quintini	Laura Ellen Barnes Mixter	Aditya Ravi
Ifeoma O. Egbuna	Ashley Brooke Humienny	Ron Li	Balaji Mohanam	Saba Zehra Raza
Laura M. Eisenbeis	Tal Huss	Ying Li	Adam William Mohr	Andrea Readhimer
Constantine Phillip Elefter	Hyunchul Hwang	Yin Eva Li	Ivdad Ahmed Khan Mojlish	Jake Oliver Kingston Reeder
Luis Francisco Elizondo Arrieta	Soonyoung Hwang	Brian M. Liebert	Thomas Matthew Moran	Charles Bartlett Reichenbach
Eden David Ellis	Luis Felipe Inurritegui Maurtua	Chien-Ju Lin	Gal Alfred Mordechai	Matheus Andrade Ribeiro
Katherine Joy Ellison	Queen Chidimma Isu	Loree B. Lipstein	Whitney Ross Morehouse	Itai Rikovitch
Brandon Michael Ervin	Marcelo Salvador Jabif	Bo Liu	Megan deLescaule Moreland	Antenor J. Rizo Patron
Paul A. Escajadillo	Epsztejn	Dawei Liu	Timothy Byrnes Morilla	Nathan Richard Robertson
Eduardo Arturo Escalante	Joanna Machado Jardim	Liang Liu	Hugh William Morton	Alexei Robsky
Rachael Emily Exon	Candyce Shari Jefferson	Ning Liu	Julia Louise Mote	W. Carson Rockett, Jr.
Sanaz Falahatpisheh	Liren Ji	Weiwei Liu	Margaret Louise Mountjoy	David Pierce Rokeach
Dawei Feng	Jason Christopher Johnson	Andrew Chen Liu	Jacob Simon Mullin	Thomas Peter Rosenberger
Travis Michael Ferber	Trevor Ide Johnson	Billy Jack Liu	Francisco J. Murrieta Pendola	Rebecca Marie Ross
Michelle Fernandes	Kara Jones	Matthew James Lloyd	Je Do Myoung	Scott Mueller Roulston
Pedro Fernandez Cuellar	Woohyun Jung	Chi-Ming David Lo	Mjumo Mzyece	Prapapan Rungruangwuddikrai
Jonathan Andrew Fox	Josh Aaron Kahn	Peter John Lockinger	Omar Naeem	Chamara Lasantha Rupasinghe
Monica Madeline Frey	Ikuo Kajitani	Kate Cannon Luce	Laura Cray Neely	Julie Marie Ryan
Xinghua Fu	Kevin James Kalkwarf	Christine B. Lugo	Cedric Ngatchou Nana	Peter Basil Saba
Pablo Matias Fulcheri	Jeffrey David Kaloski	Davies Branson Lutta	Ryan Joseph Nguyen	Santiago Saenz Rozas
Anne Sydnor Gammon	David Joel Kaminsky	Steven Shizhao Ma	Lie Nie	Andrés Ignacio Saint-Jean
Manuel Francisco Gana	Hemant Kapoor	Patricia Mackenna Ureta	Craig Forrest Noell	Sierpe
Mackenna	Umut Karaarslan	Wyatt Cameron MacKenzie	Kellie Ann O'Connor	Yutaka Sakashita
Suman Gandham	Marina Karavias	Yekaterina Makovik	Mary Frances O'Donnell	Amber Marie Sands
Tai Katherine Crossett Garber	Hiroyuki Katayama	Emily Ragan Malkin	Somayaina F. Ofulue	Mohit Sangwan
David J. Garcia	Obinna Jamike Keke	Catalina Mancebo	Seungjin Oh	Susruta Sesh Sarathy
Samuel Garcia Cuellar	Christopher Patterson Kenyon	Ryan Alexander Manion	Kazeem Olawale Oladepo	Takuya Sato
Kathrin Gassner	Debra Michelle Kerr	Christina A. Mannarino	Tolulope Anna Oleru	Minette Jessica Schwartz
Matthew Noble Gaylord	Natdanai Khanittaweekul	Michael Joseph Edward	Manuel Anthony Olguin	Sahil Nath Segal
Charles Prentice Gelatt	Pretty Khare	Mannella	John Matthew Oliver	Joshua Samuel Seidenfeld
Alan Major Germano	Saurabh Khatri	William Michael Mannschreck	Feyi Solomon Olubodun	Benjamin Arnott Seltzer
Tamoghna Ghosh	Sandy Khoman	Benjamin Max Markowitz	Charlene Marie Ondak	Youngjin Seo
Thomas Goellner	Sun Jung Kim	Sofia Victoria Martinez	Frank Kwabena Oppong	Myrza Serikov
Jessica Anne Goldman	Michelle See Kim	Marisol Martinez Ramos	Steven Orell	Shaily M. Shah
Diego Armando Gomez Rubio	Michael Andrew Klaiber	Paola Carolina Martinez Suarez	Brian Scott Ottinger	Sumit Sharan
Ting Gong	Hyunjung Ko	Huitt Everett Mattox IV	Alice Hsun-Chia Pai	Amit Kumar Sharma
Diana Maria Gonzalez	Adam Jake Kornblit	Timothy Justin McDonald	Meeta Bharat Palan	Jessica Kathryn Sher
Shannon Leath Gorman	Kimberly L. Koss	Christine Harley McEnergy	Abhay Pandey	Travis Jarrod Kendall Sherman
Kathryn Stewart Grissom		Kristen McGann		

Hyun Jun Shin	Brett K. Stier	Bering Tsang	Meng Wang	Andrew Jeffrey Wright
Jason Stewart Sierra	Veronika Yordanova Stoilova	Jennifer Tseng	Sisi Wang	Lucille Tingyao Wu
Saurabh Singh	Page Elizabeth Stoup	Adam Benjamin Tyner	Zuanwen Wang	Yishuang Xia
Shailendra Singh	Watcharapong Suwandumrong	Javier A. Valenzuela	Diana Jan-Mei Wang	Tao Xu
Elizabeth Redding Smith	Vijay Swaminathan	Bryan Philip Van Itallie	Stephen A. Wardle	Rahul Yedavalli
Thomas Stuart Smith, Jr.	Edward Kwan Siu Tang	Sarah Katherine Vanden Broek	Robert Lee Waterhouse, Jr.	Tamara York-Day
Gregory Scott Snyder	Mitesh Rajesh Tank	Eric John Vandenbergk	Michael Thomas Weigand	Heonsu Yu
Thomas Gilbert Somerville	Matthew Tham	Maria Alejandra Venegas Pinto	Adam Barry Weintraub	Stephanie Evelyn Yu
Hyung Chul Song	Iby Kolasharil Thamph	Christopher Sage Vincent	Megan J. Weis	Camden Maylan Yumori
Jiale Roger Song	Nathan Mark Thomson	Diana Olivia Vining	Daniel David Weller	Mordechai Yehonatan
Matthew Salemme Sopher	Venkat R. Tippireddy	Harsha Viswanathan	Hui Wen	Zandberg
Jorge Armando Soriano	Jeffrey Walton Todd	Kim Linh Vu	Daniel P. Wentzell	Vivian Zeldis
Kirk Richard Soule	Peter G. Tolles II	Alvin Eugene Wade, Jr.	Roman Gabriel Wilson	Sizhong Zhang
Frederick Adjei Sowah	Urosch Tomovich	Hsia-Hsin Wang	Camille Lauran Wingo	Zhong Zheng
Melissa Srinawakoon	Dorothy Tong	Jianli Wang	Alexander Jeh Hoon Woo	Shina Zhu
Masan Stankovic	Enrique Toubes Tova	Jingya Wang	Passaworn Worawiwat	Christopher Eugene Ziegler
Katharine Davidson Sternstein	Hugh Henry Trout IV	Lihao Wang	Marc O. Wrage	

MASTER OF MANAGEMENT STUDIES *Presented by Dean William F. Boulding***May 10, 2015**

Cansu Acik	Andrew MacGregor Gates	Robert Ryan McDonnell	Patrick Gorman Resch	Meghan Judith Thomas
Jennifer Grace Alfino	Selen Gokce	Meaghan Elizabeth McGarry	Jeffrey M. Ritter	Zhen Tian
Colin Stephens Baker	Sankranth Gubbi	John Douglas McKissick	Jennifer Thayer Rosene	Onyinye Anne Udenze
Edward M. Barrett	Vrinda Gupta	Lu Meng	Michael Jon Rosenfeld	Apiththa Unahalekhaka
Matthew L. Berezo	Huong Thu Ha	Chris Mengel	Alexis Danielle Rousselle	Kelsey Elizabeth Vachon
Sonal Nikki Bhatia	Bryan Cale Hammond	Yaroslav Vasilyevich Merkulov	Jessica Michele Rubin	Dian Wang
Alexandra Maria Bölké	Jacob Rueywen Hwang	Alexander Lewis Miltenyi	John Charles Ruch	Shu Wang
Carter Hamilton Boyle	Nadia Iqbal	Andrew Scott Mix	Megan Renae Russell	Xin Wen
Usman Jazab Chaudhry	Anshul Jain	Chay'daa Roselle Mohammed	Aja Nicole Salazar	Ricky Charles White
Tingting Chen	Can Jiang	Sean Gordon Monahan	Tara Anne Schwitter	Cameron Elise Williams
Xinyi Chen	Laura Franja Jones	Meagan Kathleen Montgomery	Kirstyn Noelle Scott	Rose Khin Mee Mee Win
Dax Christopher Cohan	Ryan Philip King	Roman Emanuel Moser	Ankit Seth	Angus Jack Wyatt
Aaron Scott Cohn	Hunter Stephen Ramsey Knight	Arlene Mercedes Munn	Seema Jugalkishor Shah	Xinyu Xia
Dorehn Paris Coleman	Kenneth Krieger	Brendan Paul Nagle	Shichao Song	Suzanne Yu Xu
Chris Crowell	Hyun Joung Ryan Lee	Katherine Marguerite O'Connor	Rishi Sreedharan	Shu Yuan
Zeal Desai	Samantha A. Leonetti	Yuhan Pan	Joshua James Stiffin	Zhan Yuan
Vasilios Panagiotis Dimopoulos	Shuangli Li	Iosif Papathanasiou	Julio A. Stuart, Jr.	Syed Kamil Zaidi
Gilda Giannina Doria	Xinlin Li	Benoit Paradis	Griselda Puspa Sukmoro	Zhichen Zhang
Rafal Dworak	Weitao Liu	Ha Thao Pham	Fang Sun	Yuan Zhao
Phillip Ryan Fairleigh	Yue Liu	Derek Michael Phillips	Christopher Nathaniel Svensson	Mengting Zuo
Brendan Fowler	Anqi Lu	Jorge Juan Primo Planta	Tarrah Joanne Tate	
Brandon Kenneth Gambucci	Nick Lu	Aparna Rao	Savannah Leigh Taylor	
Joseph Anthony Gandolfo	Siseko Mahlati	Anshul Rawat		

May 20, 2015

Tian Bai	Xueqing Jin	Jingzhu Liu	Fan Mo	Oscar Vela
Jingduo Bi	Julia Elizabeth Katz	Nian Liu	Jonathan Isaac Mordh	Shichao Weng
Symone Marie Bullock	Jinyong Kil	Yansheng Liu	Simeon Joseph Morris	Zhongxiang Xue
Lucia Soledad Garcia	Jiashu Li	Shuni Lou	Anisha Murarka	Yunning Zhang
Melanie Goldman	Longxing Li	Yangbeibei Lu	Ryan Phillip Safian	
Kun Huang	Tian Tian Li	Lingxue Lyu	Mikhail Shalygin	
Yuanyuan Huang	Yiyang Li	Angel David Medina Rodriguez	Austin David Taylor	

NICHOLAS SCHOOL OF THE ENVIRONMENT

MASTER OF FORESTRY *Presented by Dean Alan R. Townsend*

December 30, 2014

Alec Peterson Brown Lauren Ashley Fety	Mimi Gong	Christopher Redington Hoagland	Charles Steele Marx Rebecca Florence Schoonover
---	-----------	-----------------------------------	--

May 10, 2015

Edward Lloyd Jordan

MASTER OF ENVIRONMENTAL MANAGEMENT

Presented by Dean Alan R. Townsend

December 30, 2014

Alec Peterson Brown Marta Renee Darby	Lauren Ashley Fety Mimi Gong	Christopher Redington Hoagland	Rachel Anne Lichte Charles Steele Marx	Julia Susanne Rockwell Rebecca Florence Schoonover
--	---------------------------------	-----------------------------------	---	---

May 10, 2015

Caitlin Marie Adams Lisa Michelle Appel Audrey Marlena Archer Clayton Burns Neel Avent Ellis James Baehr Chelsea Lauren Baldino Danielle Hannah Barrs Melissa J Bauer Laura Eileen Bennett Emily Jeanne Blanchard Michael Lawrence Blum Alexis Evelyn Bolton Katherine Ruth Bradshaw Ashley Nicole Brasovan Aaron Jewett Bryant James Paul Burgess Christopher Thomas Campbell Sahil Chaini Sylvia Wai Chuen Chang Emily Claire Chapin Eric Thomas Chappell Kok Chung Cheang Julia Hsu Chen Miranda Chien-Hale Daniel Raymond Chow Andrew Mark Christopher Theophilos John Collins Kayla Justine DeCarr Ran Ding Matthew Jordan Doolin Courtney Brooke Edwards	Margaret Mary Ernest Joanna Furgiuele Nicholas Gadri Eileen Teresa Gallagher Nicholas Glenn Garafola Supriti Jaya Ghosh Emma Glidden-Lyon Gabriel Fondaras Goffman Genna Leigh Gomes Michael Phillip Goralczyk Benjamin Thomas Green Andrew Joseph Guerra Katherine Jane Townsend Guttenplan Yuejiao Ha Isaac Patrick Hacerola Saira Mumtaz Haider Erika Lynne Hansen Kimberly Marie Harmon Megan Eileen Hayes Lincheng He Allison Victoria DeAngelis Hensch Samuel Jon Hile Alexandria Maura Hunt Ashley Green Italia Kara Jones Edward Lloyd Jordan Julie Judkins Elena Kazarov Emma Ann Kelley	Elizabeth Anne Kendall Eleanor Fay Kern Kellie Marie Laity Judith Patricia Landsberg Siying Li Xiangjun Li Xiangyi Li Xin Li Yazhou Li Yufei Li Isaac Bernard Liberman Sara Bethany Lindenfeld Jiahong Liu Avery Elizabeth Livengood Julia Christine Livermore Matthew James Lloyd Sarah Rochelle Ludwig-Monty Ian Paul Markham Emma Lea Maschal Neil Nicholas Matouka Abigail Rose McEwen Graham Fisher McHenry Emma Simone Mendelsohn John Paul Miller Fiona Mulligan Alison Joy Murphy Alyson Stacy Myers Joshua Lonny Nichols William Grant Norsten Cameron Davis Okie Carla Ortiz Fuentes	Cassandra Marie Pallai Stephanie Rene Panlasigui Dan Plechaty Alayne Maris Potter Maria Trimarco Prebble Julieann Prettyman Siyu Qin Martin Miguel Ramirez-Mejia Meghan Elizabeth Rickard Michael Robert Rinaldi Katelyn Dobbs Robinson Dana Nicolette Rollison Perthalia Noery Perdanasari Rosul Leyla Marie Sanker Sarah Elizabeth Sargent Corrine Marie Schirall Joshua Samuel Seidenfeld Meiling Shi Avery Mae Siciliano Amitpal Singh Luke Matthew Slivinski Colin John Stief Shengyuan Su Xiaochen Sun William Raymond Supple IV Tripti Suwal Shannon Leigh Switzer Jing Tan Kyle Hunter Thomas Urosh Tomovich	Michelle Tran Marshall Lanier Upshaw Lauren Jennifer Vorhees Anna Merrill Wade Amy Nicole Wagner Zhe Wang Peyton Lawrence Ward Megan Kohl Ware Jennifer Leigh Williams Cherie Camille Wilson Jianyu Wu Shiyao Wu Charlene J. Wu Jingwen Xu Marina Arkadiyevna Yakhnis Cha Yang Muxi Yang Nuor Yang Peizhi Yang Pa Ye Wenting Ye Michael Vincent Younis Mengjun Yu Erika A. Zambello Qi Zhang Xinxing Zhang Yitian Zhang Weinan Zheng Ying Zhong Wenjia Zhu
--	---	--	--	---

SANFORD SCHOOL OF PUBLIC POLICY**MASTER OF INTERNATIONAL DEVELOPMENT POLICY***Presented by Dean Kelly D. Brownell***September 1, 2014**

Serhan Acikgoz	Selim Erbagci	Esin Keles	Eudora Pritchard	Husnu Tekin
Rabindra Kumar Agarwal	Emiko Imao	Ahmet Onur Öztürk	Selvakumar Seerangarayan	Alejandro Jose Weinstein
Muhsin Alci	Leny Permata Indrawan	Tashi Penjore	Ramesh Kumar Sudhanshu	
Yerzhan Burkhanov	Arti Kanwar	Darat Agung Adi Pranoto	Satyaprakash T.L.	

December 30, 2014

Jung Won Bae	Joonghyun Cho	Seungjoon Lee	Changjun Yoon
Jae Hoon Bahn	Dohyoung Kim	Gyujin Shim	

May 10, 2015

Paul Ahey	Lyttelton Braima Braima	Ellen Rose Jeffrys-White	Gerald Namoma	Marie Veyrier
Nayef Ibrahim Ali Alkhawaldeh	Zohara Qudsia Dastgir	Gaukhar Kizatolla	Mercy Samantha Njolomole	Del-Francis N. Wreh
Asset Baisynov	Pranisa Ekachote	Young Ho Lee	HasanŞahin	Teale Louise Yalch
Makhsat Bereketov	Luis Felipe Gil Solis	Felipe Ignacio Magofke	Luiz Alberto Teixeira Pinto	Sun Young Yun
Sebastián José Bowen Carranza	Mikayel Grigoryan	Rodriguez	Junior	
	Mehmet Akif Güldali	Sona Nahapetyan	Daniela Tort Sanchez	

MASTER OF PUBLIC POLICY *Presented by Dean Kelly D. Brownell***December 30, 2014**

Jacob Andrew Neal Blanton

May 10, 2015

Justin Hunter Allen	Timothy Curtin	Sonia Helena Hatfield	Robin Fay Millican	Justin Ryan Simons
Toumil Reza Samonte Allen	Mark Phillip Dakkak	Elizabeth Alison Hendrix	Jeremy Andrew Moore	Caitlin Marie Skinder
Zoe Marie Bamberg	Anne Helena DeCecco	Maxwell McKenrick Irvine	Patrick Edward Moran	Sachi Takahashi-Rial
Ivan Bardarov	Kaitlan Marsden Doying	Valerie Suzanne Jaffee	Jane Schuyler Nicholson	Nicholas Ryan Turza
Faith Eileen Begay	Matthias Wilhelm Dreher	Congming Jiang	Kanayo Hakeem Onyekwuluje	Brianna Nicole Van
Laura Elise Bennett	Eden David Ellis	Sheldon Kenneth Johnson	Jeffrey Daniel Paulk	Stekelenburg
Anthony Michael Berglund	Rachael Katherine Estes	Vivian Lap Ying Kan	Richard Lawrence Puglisi	María Luisa Vásquez Rossi
Joaquin Brahm	Robin Elizabeth Fail	Connor Lyndon Kincaid	Jake Oliver Kingston Reeder	Ashley Elizabeth Wagner
Matthew Harlan Clark	Adriana Barratt Gobbo	Andrew James Knutson	Sara Jimena Rico Straffon	Yi Yang
Abigail Marie Attinger Cohen	Suraj Kumar Goyle	Jessie Hancock Maxwell	Emily Elizabeth Riehl	Sara Zetune Calderón
Jack Landon Coombes	Sherri Lyn Haas	Peter James McElroy	Lindsay Michele Robinson	Tess Anaïs Zinnes
Carmen Ann Cummings	Katherine Marie Hagan	Brendan Liam McGovern	Luke Nelson Roniger	

PRATT SCHOOL OF ENGINEERING

MASTER OF ENGINEERING MANAGEMENT *Presented by Dean Tom Katsouleas*

September 1, 2014

Amine Mohamed Bounoughaz Dayna Cole	Jinwei Hu Imelda Yaa Kwakye-Ackah	Corinne Lampe	Moyosoreoluwa Oluwatoni Orekoya	Hunter Davis Roux
--	--------------------------------------	---------------	------------------------------------	-------------------

December 30, 2014

Ashish Shravankumar Agarwal	Aditya Nandan Bipinkumar Gupta	Zheng Li	James Tucker Risman	Dhaval Mukesh Trivedi
Daniel Enrique Alvarado Rangel	Qiao Liang	Syed Ahsaan Panjtan Rizvi	Shreevaishnavi Venugopalan	
Harsh Ambekar	Akash Gupta	Shan Lin	Ysabel Cristina Rondon	Abdul Wadood
Aldo Ray Ayala	Sachin Kumar Gupta	Rong Luo	Frontado	Arjun Wadwalkar
Nikhil Balasubramanian	Varun Gupta	Siyuan Ma	Tansu Sagdic	Xiaotong Wang
Saurav Sauresh Banerjee	Varun Himamshu	Ye Ma	Ninad Mukund Shah	Yimeng Wang
Sri Vidyा Bulusu	Ju Huang	Akhshata Shrenik Mehta	Samkit Shah	Michael Robert Weyenberg
Jie Cai	Sarah Alana Jamison	Zihe Meng	Aaron Michael Shakin	Nathaniel Timothy Wood
Jin Dai	Chitra Kannan	Anuraag Mishra	Apaar Sharma	Dashang Wu
Lu Dai	Sharvari Karnik	Manu Mohan	Muhammad Osama Shehzad	Yaxi Wu
Richard Okyere Dansoh	Sudharshanaa Karthigeyan	Umar Nadeem	Esha Shukla	Jiayi Xu
Apoorva Dasari	Neha Sudheer Kesari	Varun Narayanan	Akansha Singh	Hanwen Zhang
Pranav Prasad Deshpande	Ajay Krishnan	Jie Min Ong	Anurag Sodhi	Junwen Zhang
Madhumitha Elango	Vaibhavi Shripad Kulkarni	Anuradha Parameswaran	Sachin Varghese Solomon	Wei Zhang
Muhammad Fuzail	Eason Lee	Swathy Parvathareddy	Minyu Sun	Leinuo Zhao
Malvika Gandhi	Yang Li	Aditya Raghurama	Shizhu Sun	Tai Zheng
Keertana Guduru	Yi Li	Sobhanachala Prathipati	Xiang Tan	Weiqiang Zhu
Siqiang Guo	Yichen Li	Zhuoyun Pu	Murali Krishnan Thiagarajan	Ying Zuo

May 10, 2015

David Jude Adamek	Han Chen	Alexander Stovall Jebb	Aaron Boon Guan Poh	Bradley Thomas Stankey
Renu Asuti	Daniel Chen	Kanchana Karthikeyan	Bryson Palaniandi Rajendran	Khalil Sultan
Idaliz Marie Báez	Vishnudas Cheruvally	Joseph Jason Koessler	Fernando Rivera González	Igor Alexander Tregub
Frances Marie Baez-Lugo	Christina Maria Choueiri	Antony Sebastian Korah	Max Joseph Robinson	Francisco Javier Vargas
Hunter McPherson Barns	Courtne-Symone Currie	Lian Liu	Andrés Antonio Rochefort Rojas	Vishnu Venkatesh
Christopher Allen Bayles	Sasha Alexandra Doust	Rohit Rajender Masand	Namratha Saligrama Manjunath	Venkatachalam
Mohamed Khalil Ben Naceur	Natacha Andréa Dumondel	Cesar Matamoros Meneses	Nikhita Reddy Sanikommu	Aalisha Abdul Wahab
Christopher Charles Laird	Bradley Thomas Echols	Steven Mazzarelli	Daniel Timothy Schulz	William Robert Walitsch
Bliven	Manigandan Ganesan	Andrew Dennis McKillip	Aditya Sharma	Andrew Scott Weinstein
Marc Julien Bollens	Dharanish Venkata Gollamudi	Aastha Modwal	Mrigank Vinay Sharma	Anna Alexandra Yanko
Bridget Botchwey	Derek Ross Grimm	Alfredo Monge	Xinyue Shi	Dejia Zhang
Nicholas Thomas Callahan	Eric Francis Hickman	Timothy Ryan O'Connor	Brendan Edward Smith	
Mathieu Jean René Chauveau	Kruti Jain	Charles Ivan Pittenger		

MASTER OF ENGINEERING *Presented by Dean Tom Katsouleas***December 30, 2014**

Joel Nicholas Ayala	Lance Ong-Siong Co Ting Keh	Chelsea M. McKiernan	Derek Austin Smith	Rolf Erik Ypma
Vaidehi Bachoti	Gregory Evan Coulter	Aditya Suresh Murthy	Benjamin Lee Trautman	Michael David Zarella
Daniel Frazier Booth	Matthew Gerhard deBock	Bhargavi Puppala	Loïc Van Horne	
Jiaxiang Cai	Sapna Anilkumar Desai	Wenhan Qiu	Yueyang Wang	
Astha Chawla	Justin T. Lee	Stuart Michael Sheehan	Guanran Wei	

May 10, 2015

Georgios Bikos	Boyi Cui	Jayson Isaac Garmizo	Yujie Ni	You Wu
Jiawei Chen	Cooper Fielden Eben	Hai Huang	Laura Geneviève Élise Pacyna	Yongjiao Yu
Mario Esteban Contreras	Yu Fan	Meng Huang	Zijian Qiao	Sijing Zhang
Gamboa	Mansi Ganatra	Zhiping Mao	Albert Torres	

BACHELOR OF SCIENCE IN ENGINEERING *Presented by Dean Tom Katsouleas***December 30, 2014**

Abhishek Nandakumar	Tomek Andrzej Brzezinski	Altamash Shamsul Hassan	Darrin Shang-Shyan Lim	Tara Marie Porter
Balakrishnan	Kimanthi Gicovi	Garrett Michael Kelly	André Joseph St. George May	Kelsey Rose Tarzia

May 10, 2015

Abdelghani Abada	Samuel David Butensky	Katherine Lorraine Ernst	Chloe Alexandra Howard	Charlotte Anne Lawrence
Priya Mona Achaibar	Christopher Alan Buxton	Eric Daniel Essoyan	Kevin Lin Hu	Jae Min Lee
Michael Bennett Adams	Connie Xuan Cai	Natalie S Fahey	David Huang	Michael Jinsuk Lee
Andre Ese Tolulope Aganbi	Marcus Anthony Cain	Henry Jacob Farley	Tracy Yueling Huang	Caroline Carter Lehman
Yeong-Ran Ahn	Gregory Humberto Canal	Mengchao Feng	Woonyung Hur	Virginia Noelle Leilani Lehman
Nicholas James Albertson	Abigail Rose Carignan	Isa Louise Ferrall	Brian L Huynh	Bradley Rollin Levergood
Rachel Evan Albright	Edward Philip Catterall	Stefan Erhard Fertala	Allison Therese Hyans	Jennifer Ann Levin
Rasheed Alhadi	Michael David Cervino	Jeremy Aaron Fischer	Minhzul Islam	Zachary Saul Leytus
Jessica Brooke Allen	Allison Marie Chaffo	Ryan Elliott Fishel	Sanmay Jain	Ang Li
Jachimike Chisom Amalunweze	Brandon Chao	Ashley Bolick Flynn	Kevin Accord Jian	Daniel Kaiming Li
John Frederick Anderson	Bojia Chen	James Thomas Flynn	Zhiyu Jiang	Kevin J Liang
Robert Scott Ansel	Howard An Hao Chen	Robinson LeBeau Ford	Lucas Andrew Johnston	Lin Liao
Diana Svea Anthony	Rhea Devang Chitalia	Brett Stephen Fox	Thaddeus Dery Jones	Hannah Rose Light
Ruslan Ardashev	Jia Chu	Sean Anders Frith	Chase McLane Keesling	Emily Thomas Lim
Dillon Tanner Arey	Crystal Ifeyinwa Tricia	Justin Jeng-Young Fu	Mark Kenneth Kellish	Aohui Lin
Obinna Charles Asinugo	Chukwurah	Niklas Alexander Gahm	Kevin Francis Keppel	Clarissa Wei Liu
Emily Jane Auger	Hojeannie Chung	Thomas Gerard Garrambone	Immanuel Destin Kerr-Brown	Hao Liu
Kayla Nicole Bakhshian	Michael Jonas Cogo	Cameron James Gillespie	Hyunsoo Kim	Katherine Maeve Livingston
Steven W Bao	Marcus Christopher Coleman	John G Gitau	Justine Ji Hyun Kim	Andrew James Lokker
Rodolfo E. Baquerizo	Robert Bristol Collins III	Matthew Clifford Glaswand	Paul Hyung Suk Kim	Erick McKendrie Lowe
Martha Massee Barker	Danielle Leigh Colson	John Robert Godbey	Sang Yeon Kim	Matthew Lee Lu
Matthew Ford Baron	Griffin Ashley Cooper	Ekaterina Vladimirovna	Yeahoon Kim	Mengyun Lu
Rebekah Bau	Kendall Marie Covington	Gorbacheva	Brianca Laverne King	Andrew David Lynch
Samantha Rose Bernstein	Molly Jeanette Culhane	Miranda Rachel Gorman	Lindsey Brooke Kirschenbaum	Kevin Hao Ma
Gaurav Bhat	Bradley Raymond Curran	Leeviana Peng Gray	Thomas Philip Klebanoff	Katherine Mary MacAdam
Kyle Raj Bhatia	Spencer Robert Dahl	Charles Joseph Guthrie	Anna Elizabeth Knight	Matthew Jacob Mallick
EeShan Chetan Bhatt	Mona Qi Dai	Elena Maria Haag	Todd Westen Koorbusch	Catrina Maria Mancini
Brian Emmett Bolze	Reid William D'Amico	Ellen Elisa Hammett	David Russel Kornberg	Destina Mantar
Ali Habib Bootwala	Jeffrey Robert Day	Grace Yanni Han	Roman Oleksander Kowalchuk	Kayla Patricia Manzi
Julian Christopher Borrey	Xavier de Gunten	Kirsten Lee Harlan	Benjamin Taylor Krebs	Pritam Mathivanan
Bianca Bracht	Jingwei Deng	Garrett Marshall Harmsen	Morgan Wood Krey	Kevin Martin Mauro
Andrew Wentz Bradshaw	Anthony Diaz	Bennett Leanna Haskin	Aaron Benjamin Krolik	Kenneth Nakakuki McAndrews
Emily Fitch Briere	John McKenzie Dickinson	Eric Parker Hegstrom	Alexander Joseph Kunycky	Samuel Spence McCachren III
Katherine Elizabeth Brock	Tiffany Wei Dong	Matthew Zhao Hendricks	Maddison Michele Larson	Mahkyla Mariah McKenzie
McKenzie Francis Brown	Thomas Murphy Donley	Eduardo Hernandez-Nieves	Taylor Rose Laub	Karmyn Antoinette McKnight
Robert Wallace Bruce III	Justin Wolcott Erickson	Juwon Hong	Stephanie Nicole Laughton	Gregory Ramon Syntel McLean

Shanice Jada McLean	Victoria ShiZhen Png	Jacob Bricklin Schwab	Lucas William Suchomel	Mikayla Margaret Wickman
Kevin Patrick McVay	Nathan Charles Prabhu	Kenneth Segall	Gerhart Schott Suppiger IV	Zachary Samuel Wiener
Kyle Douglas Meadows	Anshuman Prasad	Sabrina Concepción Serrano	Daniel Joseph Sykora	Caroline Collins Williams
Graham Cleveland Miller	Thomas Andrew Puglisi	Ankur Rajiv Shah	Gueorgui Iliyanov Terziev	Jessie Alene Wilson
Kitt Loynd Miller	Talal Javed Qadri	Jake Matthew Sharaf	Matthew David Tiberii	Meron Zekarias Wolde-Tensae
Joshua Alexander Mitchell	Le Qi	William Daniel Shelburne	Garrick Michael Tolley	M. Fikret Yalcinbas
Henrique Rusca Queiroz de Moraes	Alexander Mieszko Radek	Liangbo Shen	Michael Robert Tomaino	Jenny Yao
Matthew Robert Morgan	Karthika Raja	Kevin Morris Shenk	Brian Alexander Tong	Haigreeva Narayana Sainath
Alex Cameron Morrill	Michael Marvin Rees	John Braddock Shoemaker	Ryan Mason Toussaint	Yedla
William Flaude Morris IV	Daniel Aaron Reiff	Michael Alan Short	Benson Wally Tran	Hamit Kemal Yildirim
Christopher John Murphy	Jonathan Reshef	Lauren Joy Silverstein	Martha Bibani Treviño-Garrido	Peter Kyubin Yom
Kristin Marie Murray	Jason Edward Rice	Alexander Paul Simko	Mackenzie X Tunick	Jung Hui Yoon
Lauren Olivia Musso	Lucas Wesley Rose	Morgan Geraghty Simons	Broderick Devonta Turner	Elder Massahiro Yoshida
Kenny Ng	David Thomas Rosenberg	Ian Simpkins	Claire Marie Regan Vannelli	Wayne Xiaowen You
Kevin Michael Nikolaus	Jordana Paige Rosenberg	Sean Quinn Stivers Simpson	Noel Amado Vera-Gonzalez	Justin Xiyaoy Yu
Gift Nyikayaramba	Matthew Alexander Roy	Brendan Philip Smith	Jonathan Matthew Victor	Yancheng Zeng
Jason Paul Oettinger	Suvayan B Roy	Melina Veronica Smith	Nikhil Cheyne Viswanathan	Jimmy Y. Zhang
Max Henry Orenstein	Clay Michael Sanders	James Henry Spellings	Vignesh Vudatha	Shiqian Zhang
Gavin Grant Ovsak	Timo Juhani Santala Jr.	Benjamin French Spilsbury	Taylor Doores Waanders	Yaqi Zhang
Crystal Elaine Owens	Deepak Sathyaranarayanan	David Foster Spruill	Russell William Wagstaff	Yiqun Zhang
Samantha Melinda Perez	Christine Elise Schindler	Nicholas Norman Strelke	Joshua Robert Waldman	Ananya Zutshi
	Derek Darren Schocken	Logan Wang Su	Mingjun Wang	

TRINITY COLLEGE OF ARTS AND SCIENCES

BACHELOR OF SCIENCE *Presented by Dean Laurie L. Patton***September 1, 2014**

Priyanka Agarwal	Nestor Sebastian Cifuentes	David James Henry	Shannon Leigh Kalsow	Adravit Mukherjee
James Alin	Fangdi Cong	Susan Hilbig	Alexander G Kazandjian	Andrew Rowan Murray
Kelby William Brown Jr.	Amberlene Jaymie De La Rocha	Elizabeth Pennington Howell	Michael Corson Kelly	Ciera Annette Price
Mark William Carrabine	Gordon Alan Fierce	Eric Huang	Joyce Lau	Peter Wayne Winterhof
Thilini Lakmalie Chandrasekera	Joseph Lewis Graves III	Katherine E Kabotyanski	Adeeb Ahmed Minhaj	

December 30, 2014

Joyce Yu Jung Bae	William David Gilmore	Tyler Calvin Nisonoff	Samuel Roh	Michelle Yijun Wu
Frank Fengqi Cai	Catherine Rose Henry	Sooryoun Park	Harrison Ross Sarner	Christine Yiting Zhang
Kevin Lee Ceballos	WeiQiao Huang	Sung Bae Park	Gregory William Stewart	Devon Marie Zorn
Daniel J Choi	Ji Hyun Lee	Nihir Patel	Guangda Su	
Sierra Crowe	Keshav Mahendru	Chinmay Mahadeo Patwardhan	Laken Juhvale Tomlinson	
Advait Raghavendra Ghuge	Ulises Munoz Jr	Nicholas Michael Piscotty	Jie Wang	

May 10, 2015

Adam Michael Abelson	Augustine John Bowe	Nicholas Brian Chilson	Zhou Fang	Jonathan M. Hanna
Amanda Brooke Abrams	Hilary Clement Bowman	Joseph Choi	Margaret Abigail Farley	Joshua Clyde Hao
Francesco Robert Agostì	Cristina Theresa Brackeen	Dhanaporn Choong	Chenchen Feng	Emily Marie Harris
Fariyah Janan Ahmed	Arielle Marie Arichea Brackett	Dennis Yu-Hua Chou	James Alexander Ferguson	Thomas Tryon Hart
Gaurav Nandan Albal	Nicholas Paul Branson	David Stone Chui	Erica Lauren Figueroa	Marie-EEmily C Hasse
Andrew Alin	Mollie Caroline Breen	Howard Chung	Lucas William Fisher	Falon Macawley Hassett
Talal Salem Al-Sabah	William Travis Britain	Rachel DePaul Clausen	Wilson Alan Moore Fisher	Garrett Michael Hayward
Nicole Marie Antoine	Valerie Brito	Clara Colombaro	James M Fitzgerald	Yu Ting He
Alejandro Aquino	William Richard Broughton	Jacob Sidney Cooper	Thomas Houston Fitzpatrick IV	Sheetal R Hegde
Janani Arangan	Dylan Spencer Brown	Keegan Rooney Cotton	Jordan Eugene Forte	Raphael Hemmeler
†Abby Elizabeth Ardis	Emily Ann Brown	Michelle Teresa Craig	Matthew Wynne Foster	David Russell Hemminger
Shubhangi Arora	Zachary Benjamin Brown	Rebecca Ashley Cray	Isaac Fraynd	Erick Anibal Hernandez
Laura Arteaga-Lopez	Oren Bukspan	Caitlin Anne Cristante	Benjamin Jake Freeberg	Donovan James Higbee
Gina Gar Mun Au	Katherine Maxfield Bulger	Sarah Elizabeth Crockett	Alexa Grace Frink	Connor Patrick Higgins
Chun Sun Baak	Zoe Maxfield Bulger	Kenneth Andrew Cutshaw Jr.	Nicole Ashley Gagnon	Amanda Michelle Ho
Mingru Bai	Thomas Richard Bunning	Yue Dai	Ryan Taylor Galaz	Anita Phuong Mai Hoang
Michael Forster Baker	Caley Jane Burrus	Tara Elizabeth Dalton	Jingxing Gan	Elizabeth Marie Hoerauf
Edgar Earl Baldridge IV	John Welborn Byers IV	Michelle Mixue Dang	Veer Gangwal	Samuel Augustus Hofacker
Tristan Connors Ballard	Brianna Helen Cadalzo	Matthew Darlow	Jonathan Yunshan Gao	Abigail Stuart Hoffman
Rachel Ellen Bangle	Stephen Michael Cameron	Chandni Sinha Das	Sarah Ann Garland	Russell James Hollis
Carson Edward Barnes	Jay Alexander Canarick	Kelly Elizabeth Daus	Raffi Garnighian	Hannah Jo Hopkins
Ryan Joseph Bartoszek	Richard Jiyu Cao	Adarsh R Dave	Anastasia Gazgalis	Zachary Boutwell Hopping
Ethan Max Baruch	Tony Cao	John Bentley Davis	Momin Khan Ghaffar	John Thomas Hosey, Jr.
Sean Michael Basile	Hannah Meredith Carl	Daniela Frank De Albuquerque	Audrey Leigh Gibson	Shajuti Tasnim Hossain
John Ellis Baskin	Brooks Allen Carney	Ariel Lenai Dees	Suman Umesh Gidwani	Tanner Matthew Hough
Nicholas Eli Becker	Cole Christian Carpenter	Patricia McCoy Delacey	Alexa Zinz Ginsburg	Elizabeth Burke Howell
Olivia Nicole Bergesen	Payal Chakraborty	Stephen John Desilets	Michael Joseph Gloudemans	Mao Inay Hu
Garrett Alexander Berk	Michael McComas Chapman	Emma Ashby Devereux	Sonia Sanjay Godbole	Alice Mingfei Huang
Adam Landers Berkowitz	Tony Chau	Devin J Devrai	Aisha Sabeer Golaub	Amy Michelle Huang
Sean Tyler Berkowitz	Mary Christina Chavarria	Ryan Singh Dhindsa	Taliya Iman Golzar-Shabestary	Brendan Huang
Wylan Ellis Bernitt	Mark Alexander Chee	Daniel Yifan Ding	Gabriela Teresa Gomez	Pinkun Huang
Brendan Michael Bernstein	Sai Kiran Cheemalapati	Li Ding	Naihua Natalie Gong	Yu-Sheng Huang
Elisa Rachel Berson	Edward Zheyu Chen	Gregory Allen Dixon II	Claire Matias Gonzales	Samantha Marie Huerta
Zeena Bhakta	Ilene Chen	Allison Helene Dorogi	Connor Nathaniel Gordon	Bonnie Olivia Hughes
Courtney Bibbs	Jane Jinyan Chen	Nikolai Bogdanov Doytchinov	Ethan Henry Gottlieb	Anastasia Alexandra Hunt
Benjamin Levy Biederman	Olivia Ya-Wei Chen	Emily Du	Daniel Gruber	Alexandra Grace Huttler
Winnie Jebet Biwott	Shulei Shelley Chen	Nika Duan	Max Anthony Gryziak	Virginia Isava
Barbara Blachut	Tailun Chen	Jordan Edward Dyslin	Yaqi Guo	Dylan George Stiebel Jackson
Nijai Jourdan Blackwell	Tong Chen	Andreas Dyvig	Wendy Melissa Guzman	Samuel Noah Jactel
Catherine Anne Blebea	Victor Likang Chen	Tiffany Uzoamaka Ejikeme	Emily Catherine Hadley	Ritika Jain
Kathleen Jane Messier Blum	Wei Zheng Chen	Samantha Anne Emmert	Stephen Hafferamp	Ishaan Jalan
Scott Paul Boisvert	Xinyuan Chen	Ross Alexander Emory	Meron Haillu	Kirstie Elizabeth James
Jackson Matthew Borchardt	Anna Min Cheng	Stefanie Maria Engert	Andrew Nolan Hall	Paul Daniel Jaskowski
Jozsef Taksony Bordas	Melissa Lane Chieffe	Harish Eswaran	Samantha Marie Hall	Kaitlin Claire Jeffries
Emily Rebecca Borland	Tiffany Chien	Christopher Wendell Evans	Victoria Olivia Haney	Stephanie Marie Jensen

† Duke Undergraduate Teaching Fellow

Xiaoyu Jiang	William George Liakos III	Teron Anthony Nezwek	Dylan Thomas Ryan	Martina Zoran Stojanovska
Zhiyun Jiang	Abigail Lin	Alan Mingsu Ni	Wilhelmina Louise Ryan	Carlos Eduardo Reyes
Jingxiao Jin	Molly Abigail Linabarger	Hunter Morris Nisonoff	Aditi Sabhlok	Stoneham
Hailey Austin Johnson	Max Ferris Lipscomb	Martine Marie Obieta-Chichizola	Shikha Sachdeva	Eliza Price Strong
Karli Noel Johonnott	Chang Liu	Courtney Anne O'Brien	Ahmad Mansoor Safi	Brian Christopher Strubbe
Courtney Elisabeth Jones	Danli Liu	Patrick Oh	Kaushik Sahoo	Elysia Bo Su
David Carlton Jones	Diana Wuqiong Liu	Anna Chirotara Ola Olekanma	Julian Andres Salazar	Jenny Yujing Su
Lauren Meredith Kane	Edward Yang Liu	Lindsey Anne Olivere	Thomas Wirt Sale IV	Langting Su
Lillian Kang	Haisi Liu	Mark Christian Tanco Ong	Rachel Diane Salvador	Kelly Illese Suchman
Min Su Kang	Jeffrey Guanzhe Liu	Lauren Jane Ord	Alexandra Armenia Sansosti	Xinshu Sui
Evan David Kaplan	Wenshun Liu	Madeline Louise O'Sullivan	Akshay Vinod Save	Joseph Anthony Sullivan
Norah Sue Karlovich	Xinran Lilly Liu	Nealesh Vikas Padhye	Susan Elizabeth Sawyer	Lillian Dongyan Sun
Arun Joseph Karottu	James Patrick Loder	Ilheon Park	Meghan Nicole Scanlon	Chandra Weimui Swanson
Laurel Helene Kaye	Yuchen Long	Lilly Ha Won Park	Jackson Morgan Scharf	Christopher William Szeremeta
Tiffany Marie Kearse	Shane Michael Loomis	Se Eun Park	Jonathan Andre Schmidt	Zixuan Tai
Eleanor Davis Kenimer	Austin Qingfeng Lu	Sejung Park	Brett Thomas Schnobrich	Inder Singh Takhar
Lauren Taylor Kerivan	Eileen Lu	Jackson Lyon Parker	Jacob Greenwell Schreiner	Andrea Tan
Alexandra Leigh Kershner	David Torrey Lubkin	Lawder Williams Paul	Michael Scott Schreiner	Christelle Kim Tan
Aleisha Khan	Daniel Frank Luker	Tyler John Pease	Benjamin Matthew Schwab	Yunqian Tang
Minn Htet Khine	Andrew David Luo	Spencer Michael Pecha	Benjamin Alan Schwartz	Mahsa Taskindoust
Brian Khoe	Brian Luo	Jason Michael Pedowitz	Oenone Jennifer Katharine Scott	Lauren Jennifer Taylor
Marianne Henry Khoury	Job Ma	Bo Peng	Sean Alan Scott	Lauren Victoria Teague
Chai Yoon Kim	James Hennessy Machak	Samantha Michelle Phillips	Eric Tyler Scotti	Brian Tepera
Duke Duk Kyeom Kim	Abigail Judith Maciejewski	Paul Anthony Pisani	Gim Lim Seah	Kahsa Teum
Hajung Kristie Kim	James Francis Maffey	Sruti Pisharody	John Samuel Selig	Aarti Maitreya Thakkar
Jason Yutchell Kim	Elizabeth Ann Malcolm	William Elliot Plautz	Jiwon Seo	Anthony Jai Therattil
Jun Hong Kim	Edward Jiachen Mao	Christopher John Podracky	Janvi Chetan Shah	Jasmine Darnell Thompson
Seung Gee Rebecca Kim	Rui-Min Diana Mao	Cassidy Amber Pomeroy-Carter	Priyang Gaurang Shah	Shaun Patrick Thompson
Woojin Kim	Lalita Devi Maraj	Jennifer Nathalie Margono	Nachiketha Krishnamurthy Shampasad	Lydia Sherwood Thurman
Melissa Diane Klein	Michael Thomas Marion	Michael Thomas Marion	Heather Brooke Shapiro	Yun Bo Tian
Joseph Michael Kleinhenz	Anna Carolyn Jee Markowitz	Deepika Rukmini Potarazu	Elizabeth Wrenn Sharkey	Dominic Benjamin Tjia
William Walton Knowles	Pawan Jacob Mathew	James Hilton Powers	Akhil Sharma	Jake Ryan Toffler
Mariya Kononenko	Viju Johnny Mathew	Ankit Prasad	Keshav Kumar Sharma	Tyler Jay Toren
Daniel Nathan Kort	Nathan Scott McClafferty	Mark Rohit Prasad	Thomas Shelbourn	Ha Lexuan Tran
Connor Jay Kozin	Shannon B McClintock	Aly Moze Premji	Chen Shen	Kelsey Kendall Traunero
Alexander Matthew Kreger	Kelly Brice McCrum	Jessica Elaine Prescott	Christine Yijing Shen	Victoria Marie Treboschi
Vaishnavi Krishnan	Kenai Iman McFadden	Matthew Julian Pun	Gary Yan Sheng	Amy Trey
Danielle Marie Kubicki	Connor James McKhann	Nithin Satya Pusapat	Rachel Flora Shenker	Cameron Henry Tripp
Molly Elizabeth Kuo	Caroline Beauchamp Meade	Anna Quian	Taylor Anne Shepard	Samantha Quynh-Nhien Truong
Elena Paula Lagon	Rim Daniel Mehari	Zoya Qureshy	Rebecca Tiffany Shey	Kaylin Kealaonaonaonalani
Kelsey Amanda Lakowske	Kurren Ash Mehta	Eugene Simon Rabinovich	Hyun Moh Shin	Tsukayama
Anastasia Sophia Lambrou	Nicolaas Watson Meiring	Sania Rahim	Yekaterina Sergeevna Shpanskaya	Taylor Alyssa Turkeltaub
Christina Lan Lan	Haley Noel Mendoza-Romero	Asif Rahman	Rachel Helen Silver	Caroline Elise Sternthal Tybout
Mary Claire Lark	Vijay Vettath Menon	Vishwaesh Rajiv	Marshall Messer Ratliff	Matthew Dylan Tyler
Joshua Pinilla Latner	Nathan Pinto Mercado	April Darcy Ratliff	Robert Joshua Ravanshenas	Fabiola Valenzuela
Joshua Philip Laveman	Amanda Christine Meyer	Marshall Messer Ratliff	Patrick Allen Ray	Christy Jessica Vaughn
Dominic Le	Michelle Alexis Michelson	Robert Joshua Ravanshenas	Michael Triest Reintgen	Kari Elizabeth Vaughn
John Matthew LeBeau, Jr.	Kimberly Paige Mihalsky	Patrick Allen Ray	Sandy Ren	Graham George Vehovec
Christina Yi-Hsui Lee	Rebecca Victoria Milian	Michael Triest Reintgen	Elber Galindo Reyes	Rebecca Lee Vernon
Hillary Chiao Lee	Laura Mkumba	Sandy Ren	Harrison Marc Richard	Silvia de Denaro Vieira
Joonkyu Lee	Avinash Moondra	Elber Galindo Reyes	Kevin Andrew Riley	Nadia Nicole Viscuso
Joshua Lee	Harold Gregory Moore IV	Harrison Marc Richard	Marina Natasha Rinzler	Kevin T Vo
Jung Min Lee	Kyle Donovan Moran	Kevin Andrew Riley	Dylan Barrett Robbins	Rashi Sharad Vora
Ray Alan Lee	Margaret Taylor Morrison	Marina Natasha Rinzler	Monica Alessandra Robelo	Shawn Rohinton Wadia
Seunghyun Lee	Paige Elsie Muggeridge	Dylan Barrett Robbins	Callie Mackenzie Roberts	Lisa Chinyere Wanda
William Hoyong Lee	Zanele Tanyaradzwa Munyikwa	Monica Alessandra Robelo	Daniel Eller Roeder	Benjamin Ye-Bin Wang
James Calvin Leeds	Aleis Marie Murphy	Callie Mackenzie Roberts	Laura Alice Rogers	Cynthia L. Wang
Bret Stein Lesavoy	Michael David Mussafer	Daniel Eller Roeder	Alexis Rosalyn Roper	Helena Margaret Wang
Kevin Leu	Neil Nagda	Laura Alice Rogers	Teresa Davis Rosenberger	Jay Meng Wang
Shelby Denise Leverett	Rachel Lynn Narowski	Alexis Rosalyn Roper	Margaret Elizabeth Rote	Joyce Wang
Elissa Jaclyn Levine	Brahma Darshni Natarajan	Teresa Davis Rosenberger	Matthew Joseph Rotondo	Ran Wang
Scott David LeVine	Jasmine C. Nee	Margaret Elizabeth Rote	Bailey Elizabeth Ryan	Rui Wang
Esther Lho	Thomas Isaac Neufeld	Matthew Joseph Rotondo	Emily Nguyen Steemers	Vincent Wang
Edward Li	Hannah Alyse Neville	Bailey Elizabeth Ryan	Samantha Alexandra Stitt	Wandi Wang
Emilia Liakhovitser				Xiao Wang

Sean Robert Wareham	Natalie Marion Williams	Julian Zhuning Xie	Yifan Ye	Jingxian Zhang
Samuel Stone Waters	Sonora A Williams	Rui Xu	Jeannie Yim	Jinzi Zhang
Aaron Foley Webb	Anna Rose Willoughby	Sonia Xu	Jisoo Yoon	Kelly Zhang
Anthony Christopher Weishampel	Jonathan Jay Willoughby	Roshan Sudhakar Yadama	Joon Sang Yoon	Phoenixa Lily Zhang
Emma Lewis Weitzner	Ronnie JaMaal Wimberley Jr.	Ege Ayse Yalcinbas	Alice Luyun You	Teresa Zhang
Katherine Anne West	David Steven Winegar	Wai-Heng Nicholas Yam	Jina Yun	Lloyd Zhao
Ryan Max Westphal	Peter Konrad Wojcik	Jiayu Yang	Zohair Shams Zaidi	Zenia Zoe Zheng
Hoel Wiesner	Spencer Arlen Woody	Katie Yang	Tahsin Ahmed Zaman	Ruiliun Zhong
Elizabeth Olatayo Williams	Eric Wu	Lucie Luxi Yang	Dennis Born Zhan	Qi Zhou
Evan Nathaniel Williams	Jasmine Huannan Wu	Marty Gilman Yang	Daniel Yitao Zhang	Joshua Abraham Zlotnick
	Qizhen Xiao	Si Yang	Janet Shunhua Zhang	Jennifer Shen Zou

BACHELOR OF ARTS *Presented by Dean Laurie L. Patton***September 1, 2014**

Blair Janssen Ballard	Tucker Morgan Deane-Krantz	Hunter Stephen Ramsey Knight	Margaret Abigail Oliver	Matthew Benjamin Thiery
Briarlee Madeline Barrow	Lara Ann Funk	Matthew Edward Kunkel	Stephen Patten Potter II	Tyler Damascus Thornton
Jacques Cullen Bristow	Fei Gao	Tasleemah Tolu Lawal	Christopher Paul Poulos	David Alec Wierzbicki
Elia Xiomara Cabrera	Andrew Leon Hanna	Elliott Jeffries Lynch	Riley Moreau Pratt	Adelyn J Wyngaarden
Kanchan Chauhan	Jerome McKinley Henderson Jr.	Gillian Natasha Marcus	Andreea Ioana Rodiniciuc	
Ji Young Chun	James Julian Ivker	Kaya Cheynelle Massey	Abby Marie Starnes	
James Cameron Crawford	Bree A Jordan	Kevin Alan McDonnell	Nebyat Tesfaye Teklu	

December 30, 2014

Daniel Aaron Altman	Jamison Wesley Crowder	Mary Kathryn Hoch	Hans Alicks Lie-Nielsen	Jessica Rae Springsteen
Anna Katherine Ault	Sean Akira Davis	Raven Michelle Holbrooks	Immanuel Coullej Mahmoud	Erin Elizabeth Stidham
Jenna Michelle Barbee	Kaley Chase Deal	Da In Hong	Jacob Campbell Martin	Georgia Taylor Swee
Issac Jamal Blakeney	Braxton Hayes Deaver	Alexander Jordan Horne	Ryan Patrick McLoughlin	Chandler Lara Thomas
Anthony Marcellas Boone	Jordan DeWalt	Nathan Thomas Hsieh	Daniel Eugene O'Keefe	Tenzing Thabkhe Thondup
Jamal Raynard Bruce	Lucy Marie Dicks-Mireaux	Jonathan Everett Jones	Camille Elise Peebles	Jamal Shabazz Wallace
Jeremy Charles Cash	Michael Donnalley	Aman Dev Kansal	Dylan Hamlet Peterson	James Haoxu Wang
Hwamin Chung	David Laurence Eiber	Natasha Raquel Katz Kirtchuk	Stephen Robin	Arthur Maxwell Whyte
Takoby Cordell Cofield	Imran Hafiz	Marie Lynn Komori	Tria Michelle Smothers	Michael Jianqiu Zhang
Samuel Jackson Coleman	Benjamin Hand-Bender	Joo Hun Lee	Mackenzie James Sovereign	

May 10, 2015

Eileen Grace Adams	Jesse Mei Bandeen	Elizabeth Wilder Borders	Gia Cardi Calabrese	Jeffrey Blake Cicurel
Eric Douglas Adams	James Patrick Bando	Paul Bosonetto	Hadley Patton Callaway	Rachael Sarah Clark
Ari Michael Adler	Ella Michelle Bańka	Jared Lewis Boyd	Jeffrey Joseph Campbell	Isabel Marie Clayton
Brigitte Louise Alanis	Sydney Kristina Barfield	Allison Susana Breuer	Brian Patrick Campbell Jr.	Jeremy Brian Clift
Yara Badii Alemi	Alexa McGovern Barrett	Nicholas Fitch Briere	Daniel Harrison Carp	Kelly Ann Cobb
Reem Adel Alfaihad	Taylor Ashley Barron	Chelsea Marie Bright	Maria Elena Carvajal	Christina Kelby Cohan
Natalie Lena Allen	Brielle Kathleen Batesko	Paige Marie Brinton	Giulia Caterini	Emily Paige Cohen
†Katelyn Taylor Alley	Dominique A Beaudry	Nathaniel Shaw Brody	Leah Catherine Catotti	Eric Ross Cohen
Diala Ammar Alqadi	Jamie Walker Bell	Dalton James Brown	Lexia Sharee Chadwick	Tori Alexandra Cohen
Safa Hamood Mohammed	Abby Beltrani	Ellen Dorothea Brown	Becky Chao	Katy Elizabeth Colas
Al-Saeedi	Kevin William Bennert	Kerri Ann Brown	Elizabeth Katie Chaplin	Sarah Elizabeth Collins
Jessica Estela Alvarez	Nathalie Sarah Berger	Kristina Michelle Brown	Mariel Alejandra Charles	Colin James Colter
†Marcus James Trdat Aprahamian	Jamie Paulette Bergstrom	Megan Hui Fong Ling Brown	Rosario	Robert Andrew Colton
Caroline Allen Ardery	Sarah Norman Berndt	Kristin Estelle Brunn	Harish Eswar Chatrathi	Katherine Jean Congleton
Mert Ermen Arkan	Kyle Andrew Berner	William Charles Augustus	Jill Harley Chatzinooff	Caroline Raye Conklin
Shayan Sayad Asadi	Devon Nicole Beverly	Bryant	Christiana Yingyi Chen	Benjamin Whitcomb Cook
Dustin Spencer Ashley	Natalie Eve Birnbaum	Benedikt Ludwig Bscher	Lucy Ruoxi Chen	Korrine Eileen Cook
Yea Jee Bae	Tierney Kathleen Bishop	John Andrew Bush	Jasmine Nkechi Chigbu	Quinn Alexander Cook
Kevin Charles Baker	Sophia Marcia Blair	Emily Anne Butcher	Christopher Choi	Erik Lovschal Cooney
Nicholas George Balkissoon	Michael Walter Blair Jr.	Jessica Noella Buttlinger	David Ping Chou	Kathryn Oprah Yvonne Cooper
Brittney Nicole Balser	Stephen Joseph Boals	Jacob Ross Butwin	Raisa Sharif Chowdhury	Kaitlyn Corey
	Blake Elizabeth Bohlig	Ryan Ross Buxbaum	Eugene Henry Chung	Sophie Hannah Corwin

† Duke Undergraduate Teaching Fellow

Christine Rose Costello	Jack Reese Fines	Destiny Love Hemphill	Sean Michael Kelly	Phoebe Edgerton Long
Amanda Coulson-Drasner	Liliana Fiorenti	William Leutze Hendrickson	Jolie Faye Kemp	King King Lu
Alexandra Elaine Cox	Melissa Claire Fisch	Anthony Samuel Henry	James Wilson Kennedy	Francis William Luby
Claire Chaffinch Coyne	Maxime Louis Fischer-Zernin	Lauren Rose Henschel	Christopher McCourt Kenny	Jennifer Amalie Lunde
Florian Chris Ani Craan	Clare Taylor Fisher	Amber Elizabeth Henson	Elizabeth Paige Kerpon	Joel William Luther
Jacob Bradley Crim	Maya Caroline Flippin	Melanie Frances Heredia	Jamie Ilana Kessler	Kathleen Sumner Lyons
Russell Ethan Crock	Robert Sanford Florian	Jennifer Hernandez	Kurt David Kessler	Alexis Leigh Macdermott
Lia Michelle Rozycki Cromwell	Rebecca Lynn Forcier	Caroline Margarete Herrmann	Bryan Heejeon Kim	Joseph Algirdas Maciunas
Keegan Jarrett Cross	Callie Rose Francis	Mark Benjamin Herzog	Rachel Ashley Kiner	Marissa Yaeko Maetani
Spencer Edward Cue	Mary Kathryn Francis	Marcela Heywood	Karl Stuart Kingma	Anne Wiseley Magee
Katharine Hayes Cummings	Andrew Lloyd Franklin	Nicholas Charles Hill	Fred Morgan Kirby IV	Nicholas Stephen Magnuson
Marquese Jediah Cunningham-Robinson	Zachary Dell Freeman	Jonathan M. Hill-Rorie	Alexander Edward Klassen	Jason Michael Maher
Cortnay-Beth Jayne Cymrot	Megan Camille Friedman	Whitney Christine Hills	Samantha Faye Klein	Sujata Vijay Mahtaney
Seliat Dairo	Adriana Celina Froehlich	Heather Brask Hoffman	Stefan Cole Knight	Mayyadda Munkunjae Major
David Kaimalu Dame-Boyle	Jennifer Marie Frush	Josephine Farrell Holasek	Bryce Eric Knutzen	Chloe Frances Maleski
Mary Elizabeth D'Amico	Grace Whitney Fullerton	William Chapney Holloway	Patricia Jean Kolman	Addison Elizabeth Mansfield
Grace Ann Danello	Gianandrea Gaetani dell'Aquila d'Aragona	†Rebecca Alyssa Holmes	Kassa Kamau Korley	Malone
Renita Elise Daniels	James Andrew Gallagher	Victor Jacob Stolt-Nielsen	Mark David Koslow	Michael Hunter Margolis
Steven Russell Davidson	Natalia Arenas Gallo	Holten	Ann Margaret Krabbenschmidt	Anne Katherine Martin
Jeffrey Tyler Daye	Kaidi Gao	Emily Alexandra Holway	Andrew Woodall Kragie	Ashley Theresa Martin
Breno Carlos de Lima Maciel	Ryan Michael Gaylord	Jacqueline Jialin Hong	Nicole Erin Krantz	Luke Andrew Martin
Maria Helena Deane	Christopher George Geary	Min Kyung Hong	Arden Rachel Kreeger	Roxana Martinez
Chelsea Marie Decaminada	Sina Gebre-Ab	Christopher M Hoover	Vignesh S Krishnaswamy	Kerrin Rose Maurer
Albert T. DeCaprio	Natalie Michelle Geisler	Mia Morgan Hopper	Emily Kuo	Taylor Rae Mavrikos
Victor Alexander Del Porto	Christina Irene Gellos	Daryn Mary Howland	Etka Kurucan	Ngozi Marcia Max-Macarthy
Kathryn Lee Sofia Delgado	Erica Dawn Gendell	Sydney Page Howland	Gregory Anthony-Bedway	Alison Leigh Mayer
Jordan Scott DeLoatch	Justin Kingsbury George	Christopher Michael Hull	Lahood	Carolyn Younghee Mayer
Christiane Alexander Delp	Lauren Imani Gerald	Patrick Lee Hunnicutt	Sejal Lahoti	Deborah Lynn Mayers
Christiane April Demack	Alex Victor Gerositz	Justin Wannamaker Hunt	Dechen Dolma Elizabeth Lama	Sarah Elizabeth Mayo
Lauren Clair Devendorf	Audrey Leigh Gibson	Julia de Laureal Hunter	Anna Katelin Lamb	Tracy Njweng Mbouben
Rebecca Byers Dickerson	Amanda Ruth Giddon	Christopher Michael Hurtado	Rainey Elizabeth Lancaster	Grant Matthew McCabe
Virginia Louise Dillon	Rebecca Elizabeth Gil	Lindsey Gail Huth	Jessica Lois Jalufka Lance	†Megan Elizabeth McCarroll
Lizete Silvana Dos Santos	William Frederick Giles V	Aissa Huysmans	Chelsea Garretson Landon	Lance Patrick McClanahan
Isabel P Dover	Nali Julia Gillespie	John Frederick Tiango Hyde	Taylor O'Neill Lane	William Upton McClendon
Andrea Jane Dragone	Carson Avery Ginn	Imani Keside Ifedi	Jenna V Lanz	Kathryn Alexandra McCormick
Anne Elizabeth Drescher	Divya Shyam Giyanani	Jonathan Igne-Bianchi	Cayley Anne Larimer	Reed Adam McGinley-Stempel
Eugenie Helene Dubin	Mattie Lee Goldman	Ernst Casimir II	Alexander Lark	†Erin Lynn McInerney
Chelsea Maria Ducille	Cassandra Florin Goldring	Trish Ifeatu Ike	Elizabeth Ann Lash	Ian Patrick McKiernan
Megan Nicole Duffy	Jullian Michael Goncalves	Shariq Nadeem Iqbal	Mollie McVay Laverack	Mary Elizabeth McLaughlin
Carolyn Jane Dugas	Julia Caroline Goodman	Andrew James Istler	Carlton Allan Lawrence	Rebecca Suzanne McMahon
Sophia Durand	Miranda Goodwin-Raab	David Stephenson Ivey	Megan Louise Lax	Brian Gerard McPartland
Heather Jeanine Durham	Jacob Diedrich Goyne	Leigh Stoughton Ix	Charlotte McIntosh Lee	Andrea Carolina McRostie
Julia Ames Durnan	Jaclyn Marie Grace	Ava Brianne Jackson	Michelle Heeyun Lee	Evelyn Ainsley McWilliams
Stephanie Janice Egeler	Harli E Grant	Najib Eddine Jai	Avery Grace Lennard	Andrea Mendoza
Nathanael Warren Eggleston	Jenna Rose Greenspan	Roshni D. Jain	Bradley David Lenz	Cecelia Gene Mercer
Allison Sarah Eisen	Zachary Michael Wu Groffsky	Samuel David Jamieson-Drake	Theodore Lawrence Leonhardt	Claire Helen Meriwether
Zachary Steven Elder	Jessica Marguerite-Mayo	Sheila Janardhan	Timothy Charles Lerow	Lucas Thomas Metropulos
Mallory Kathryn Ellingson	Gronna	Julia Ann Janco	Benedict Hei Yu Leung	Caroline Minton Michelman
Emily Grace Ellsworth	Matthew Stone Grossman	Remy Zachary Janco	Natasia Leung	Julianna Mark Miller
Hanna Dolores Elmore	†Hillary Taylor Grubbs	Elizabeth Ann Janicki	Alexa Nicole Levy	Nicole Elizabeth Miller
Leena Samir El-Sadek	Aruni Gunaratne	David Kenneth Johnson	Julia Lindsay Levy	Hodan Ahmed Mohamoud
Sarah Ahmed Elsheryie	Sarah Elizabeth Haas	Ka'lia Breana Johnson	Trinity Walker Lewis	Gabrielle Moisedouge
Alexandra Michelle Enzor	Charlotte Browning Hall	Kiera Nicole Jones	Erin Elizabeth Leyson	Sharon Moon
Emelyn Carrie Erickson	Natalie Alston Hall	Asa Toreen Jordan	Jingjing Li	Connor James Moore
Marc Jonathan Eshaghpour	Maggie Laine Hammerle	Maxwell Schneider Joseph	Meaghan Li	Jennifer Priscilla Moreno
Ngosi Chizoba Esomonu	Lauren Elizabeth Hansson	Irene Yoon Jung	Ray Ming Li	Biaunca S Morris
Dylan James Faitell	Cordelia Qiqi Hao	Rosalyn Kaddache	Victor Liao	Corinne Zophia Morris
Shadi Elizabeth Feddin	Asraiel Jemima Rachel	Michael Peter Kaelin Jr.	Tiffany Jia-Huey Lieu	Paige Elizabeth Morschauser
Emily Zhe-Yun Feng	Harewood	Alvin Donghyun Kang	Samuel Yuhshyang Lin	Alexis Shamal Morton
Jenny C Feng	Tess Edna Harper	Maya Barr Katalan	Leah Caroline Ling	Avery Cordeon Morton
Taylor Paige Festa	Benjamin Francis Hatt	Liza Paige Katz	Kelsey Claire Linton	Madison Walker Moyle
Amanda Rae Fetter	Emily Sara Hatton	Thomas M Kavanagh	Kimberly Liu	Nana-Ama Ampong Mpiani
Nadia-Estelle Papit Fiat	William Eugene Haus	Charlotte Wan Ke	Priscilla Chi Liu	Ann Gambee Mulholland
Carly Alison Field	David Hennen Helton	Courtney Amber Kedra	Yiran Liu	Miles Michael Clayton Muller
		Ryan Foley Kelly	Emma Louise Loewe	Danielle Helen Muoio

David Anthony Muoser	Emily Anne Pinnes	Erin Elizabeth Russell	Corey Adam Spar	Annabel Zishuo Wang
Courtney Aleia Murray	†Anne Katherine Piotrowski	Anthony Daniel Russo	Anna Mauldin Speth	Cynthia Xiaolu Wang
Michael Frederick Myers Jr.	Katherine Gray Plevka	Leasly Salazar	Sophia Barbara Norton Staal	Jeanny Hualing Wang
Elizabeth Newman Nadler	Marshall Harrison Plumlee	Esteban Alejandro Saldana	Meredith Taylor Stabel	Monica Wang
Simardeep Kaur Nagyal	†Ashley Amber Pollard	Gabriella Bianca Salva	Alexis Ann Stanley	Yi Archer Wang
Brittany Alexis Nanan	Elisabeth Nagel Ponce	Sonja Anneli Samant	Kierra Shade Stanley	Jennifer Standish Ward
Leah Marie Nash	Corrie Marie Potter	Michael Donald Samuels	Nicole Elizabeth Stanners	Nicole Janine Wardlaw
Lauren Nathan	†Shannon Elizabeth Potter	Mario D'Andre Sanders	Alexis Fontaine Steinhiber	Kelsey Rachel Warner
Laura Addison Navarro	Jaya Zhane Powell	Jizhuoma Sang	Megan Lindsay Steinkirchner	Kemper Browne Warren
Terrence Lenard Neal	Austin Finn Powers	Pablo Shiao Santander	Hannah Grace Stephanz	Michael Ryan Washington
Lawrence Nemeh	Alison Preston	Karina Santellano	Conner Mahan Stevens	Amber Sarah Watson
Brandon Che Nesfield	Anne Catherine Preston	Corinne Amy Santoro	Kenneth M. Strickland	Olivia Rebecca Wax
Abigail Rae Ness	Malena Marguerite Price	Emily Virginia Sanz	Daniel Edan Stublen	Katie Michelle Weidman
Ryan Joseph Neu	Miurel Jeannette Price	Carina Adrienne Sarda	Kelsey Layne Sturman	Steven Gabriel Wenguer
Michelle Nguyen	William Randolph Prince	Brandon Sassouni	Jennifer Oluwaseun Sunmonu	Lincoln Alexander Wensley
Minali Nigam	Joseph Severin Provenzano	Nicole Cathleen Savage	Trent Austin Swart	Heather Kristine White
Edward Scott Nitetz	Ashley Qian	†Katharine Wheeler Saveliff	Jason Joshua Tahir	Cara Emily Williams
Elizabeth Ann Novaski	Anna Qiu	Anjali Rashmee Sawh	Amee Sarah Lian-Tjie Tan	Christopher Steven Williams
Rosaria Marie Nowhitney	Diego Albert Quezada	Elizabeth Landes Schaack	Rikera Latrese Taylor	Jillian Marie Williams
Charles C. Nucci	Ryder Alexander Quigley	Samantha Leigh Schafrank	Charles Edward Taylor Jr.	†Kelsey Elizabeth Williams
Osaro Esohe Obanor	Conor Andrew Quinn	Courtney Brooke Schatt	Erin Cecelia Tenneson	Tabria Shaniece Williford
Ehijeme Christine Obeime	Anand Krishna Raghuraman	Brandt Carpenter	Crystal Whitney Terry	John West Wise
Erin Morgan O'Connor	Laxmi Rajak	Scheidemantel	Ishan Yatin Thakore	Jessica Witchger
Kaitlyn Elizabeth O'Connor	Benjamin Seth Ramsey	Samuel Lawrence Schloss	Jordan Pierce Thomas	Stacey Meryl Wolfson
Timothy William Odzer	Maximilian Moses Ramseyer	Colleen Ann Schmidt	Angelita Sylvia Thompson	Ilana Lee Wolpert
Stephanie Nwanne Ogwo	Neha Venkata Ravi	Alexander James Schnapp	Willa Johanna Townsend	Paul Thomas Wright
Curtis Jaehoon Oh	Matthew Jamieson Ray	Brian Stephen Schoepfer	Tara Moran Trahey	Joseph Hong Wu
Sarkis Ohanian	David Napoleon Reeves Jr.	Alexandra Lynn Schwartz	Hayley Michelle Trainer	Kevin Wu
Elisa Dolores Oliver	Joao Eduardo Remedios	Tanner Matthew Scott	Tra Thanh Tran	Yixin Xu
Amanda Simone Onate-Trules	Michael James Ren	Tré Ellis Terrell Scott	Katherine Marie Trees	David Hershel Yassky
Elizabeth Hamcke Onstwedder	Tianyi Ren	John Scott-Jones	Margaret Taylor Trimble	Shida Ye
Wendi Paige Oppenheim	Lauren Marleen Reuter	Sarah Jordan Scriven	Margot Katherine Tuchler	Ian Ariel Yochai
William Douglas Overton	Derek Sedarius Rhodes	Aneesha Winifred Sehgal	Tunku Elana Khyra Tunku	Nikita Yogeshwarun
Burcu Ozler	Michael Costanzo Jorge	Maxwell Lane Semler	Yaacob	Hannibal Yohannes
James Cruise Palmer	Ricaurte	Kevin William Shamieh	Kyle Andrew Turri	Jonathan McKenzie York
Nicholas David Palodichuk	Jade Nichelle Richard-Craven	Sachin Sharma	Brendane Arrica Tynes	Luya You
Natasha Jitendra Parekh	Kelsey Jane Richards	Meaghan Kathleen Shaw	Josephine Margaret Ubben	Chelsia Ching-Yun Yu
Maxwell William Parlin	Rebecca Anne Richards	Rod Shayesteh	John Marcus Un	Hilary Rose Zarnett
Sayari Ghanshyam Patel	Benjamin Joseph Richter	Alice Shieh	Shanelle Clementina Van	Ana Maøa Zayas Echenique
Sarah Elizabeth Patterson	David Gregor Robertson	Emily Ann Shroads	Pauline Amelie Vargas	Yohana Zecarias
Alexis Marie Pearce	David Cody Robinson	James Donald Silberstein	Arpita Elizabeth Varghese	Sabrina Lin Zeller
Emily Alexandra Pearlman	Ian Bradley Rock	Katie Taylor Simmons	Maryann Asha Verghese	Erica Elizabeth Zeno
Andrew Michael Pearson	Sara Elizabeth Rogers	Bailey Elizabeth Sincox	Samuel Marshall VI	Angela Yu Zhang
Gregory Ashton Pemberton	Julie Marie Rohde	Ian Chavannes Singleton	Benjamin Villacres	Chi Zhang
Andrew Patrick Perez	Mica Michelle Rollock	Matthew Harris Slotnick	Chad Antonio Vincente	Jacklyn Yiwen Zhang
William Henslee Perrott	Nicholle E Romero	Alexandra Elizabeth Smith	Aymeric Pierre Vincenti	Yueran Zhang
Margaret Elizabeth Perry	Danielle Lichaa Rosen	Brigid Murphy Smith	Christopher Viret	Qiaochu Zhou
Connor Michael Peters	Lindsay Diane Rosenthal	Cherranda Elizabeth Ann Smith	Kristen Michelle Wade	Jared Ray Ziment
Caralena Christina Peterson	Jack Hetsley Rowe	Sungmin Sohn	Karolina Wadolowska	Jacob Elisha Sarick Zionce
Jacqueline Anna Pfeiffer	Andrew Lawrence Rubenstein	Walter Mauricio Solorzano	Ariel Brooke Wainer	Julia Wenyuan Zou
Anh Phuc Pham	Jill Alana Rubin	Chandler Leigh Sopko	Avery Elizabeth Waite	Eric Adam Zwilling
Eric Isaac Picard	Nicole Clair Rudden	Michael Evan Sotsky	Patience Michelle Wall	
Clay Parker Pinckney	Oluwatobi Olayinka Runsewe	Turner Hillman Southe-Gordon	Taylor Nicole Walls	

Hidden away on a turret in an older section of Duke Hospital, this figure is encountered most often by workers making rooftop repairs.

HONORS AND DISTINCTIONS

TRINITY COLLEGE OF ARTS AND SCIENCES

Summa cum laude

Jeffrey Joseph Campbell	Emily Marie Harris	Tiffany Jia-Huey Lieu	Sung Bae Park	Zhang Song
Jay Alexander Canarick	David Russell Hemminger	Abigail Lin	Maxwell William Parlin	Meredith Taylor Stabel
Hannah Meredith Carl	Destiny Love Hemphill	Diana Wuqiong Liu	Camille Elise Peebles	Alexis Ann Stanley
Olivia Ya-Wei Chen	Melanie Frances Heredia	Haisi Liu	Cassidy Amber Pomeroy-Carter	Lillian Dongyan Sun
Hwamin Chung	Samuel Augustus Hofacker	Austin Qingfeng Lu	Matthew Julian Pun	Christelle Kim Tan
Fangdi Cong	Emily Alexandra Holway	Megan Elizabeth McCarroll	Eugene Simon Rabinovich	Yunqian Tang
Katherine Jean Congleton	Eric Huang	Kathryn Alexandra McCormick	Anand Krishna Raghuaraman	Tara Moran Trahey
Christine Alexander Delp	Alexandra Grace Huttler	Reed Adam McGinley-Stempel	Rebecca Anne Richards	Samantha Quynh-Nhien Truong
Lucy Marie Dicks-Mireaux	Jingxiao Jin	Mary Elizabeth McLaughlin	Lindsay Diane Rosenthal	Rebecca Lee Vernon
Nikolai Bogdanov Doytchinov	Lauren Meredith Kane	Margaret Taylor Morrison	Meghan Nicole Scanlon	Jay Meng Wang
Emelyn Carrie Erickson	Jamie Ilana Kessler	Brahma Darshni Natarajan	Samuel Lawrence Schloss	Ran Wang
Jonathan Yunshan Gao	Woojin Kim	Lauren Nathan	Yekaterina Sergeevna Shpanskaya	Katie Michelle Weidman
Amanda Ruth Giddon	Danielle Marie Kubicki	Jasmine C. Nee	Jordyn F Silverstein	Marty Gilman Yang
Michael Joseph Gloudemans	Gregory Anthony-Bedway	Abigail Rae Ness	Jeffrey Ryan Sims	Yueran Zhang
Naihua Natalie Gong	Lahood	Tyler Calvin Nisonoff	Won Ji Beth Song	
Jaclyn Marie Grace	Natasia Leung	Lauren Jane Ord		

Magna cum laude

Shubhangi Arora	Breno Carlos de Lima Maciel	Daniel Nathan Kort	Samantha Michelle Phillips	Xinshu Sui
Chun Sun Baak	Ryan Singh Dhindsa	Mark David Koslow	Anne Katherine Piotrowski	Amee Sarah Lian-Tjie Tan
Mingru Bai	Heather Jeanine Durham	Molly Elizabeth Kuo	Christopher John Podracky	Kelsey Kendall Traunero
Blair Janssen Ballard	Harish Eswaran	Joshua Pinilla Latner	Elisabeth Nagel Ponce	Victoria Marie Treboschi
Tristan Connors Ballard	Zhou Fang	Mollie McVay Laverack	Shannon Elizabeth Potter	Margot Katherine Tuchler
Natalie Eve Birnbaum	Erica Lauren Figueroa	Charlotte McIntosh Lee	James Hilton Powers	Shanelle Clementina Van
Catherine Anne Blebea	Thomas Houston Fitzpatrick IV	Hillary Chiao Lee	Jessica Elaine Prescott	Arpita Elizabeth Varghese
Elizabeth Wilder Borders	Maya Caroline Flippin	Jung Min Lee	Alison Preston	Christy Jessica Vaughn
Hilary Clement Bowman	Anastasia Gazgalis	Michelle Heeyun Lee	Vishwaesh Rajiv	Christophe Viret
Zoe Maxfield Bulger	Alex Victor Gersovitz	Ray Alan Lee	Jade Nichelle Richard-Craven	Avery Elizabeth Waite
Thomas Richard Bunning	Sonia Sanjay Godbole	Theodore Lawrence Leonhardt	Jill Alana Rubin	Annabel Zishuo Wang
Jacob Ross Butwin	Aruni Gunaratne	Timothy Charles Lerow	Nicole Clair Rudden	Olivia Rebecca Wax
Ryan Ross Buxbaum	Yaqi Guo	Alexa Nicole Levy	Erin Elizabeth Russell	Emma Lewis Weitzner
Frank Fengqi Cai	Charlotte Browning Hall	Julia Lindsay Levy	Aditi Sabhlok	Natalie Marion Williams
Leah Catherine Catotti	Andrew Leon Hanna	Erin Elizabeth Leyson	Ahmad Mansoor Safi	Jonathan Jay Willoughby
Mary Christina Chavarria	Benjamin Francis Hatt	Ray Ming Li	Carina Adrienne Sarda	Peter Konrad Wojcik
Mark Alexander Chee	Garrett Michael Hayward	Wenshun Liu	Nicole Kathleen Savage	Stacey Meryl Wolfson
Jane Jinyan Chen	Catherine Rose Henry	Xinran Lilly Liu	Akshay Vinod Save	Ilana Lee Wolpert
Tong Chen	Mark Benjamin Herzog	David Torrey Lubkin	Samantha Leigh Schafrank	Joseph Hong Wu
Dhanaporn Choong	Donovan James Higbee	Lalita Devi Maraj	Brett Thomas Schnobrich	Ege Ayse Yalcinbas
David Stone Chui	Amanda Michelle Ho	Anne Katherine Martin	Eric Tyler Scotti	Wai-Heng Nicholas Yam
Jeffrey Blake Cicurel	Elizabeth Marie Hoerauf	Carolyn Younghee Mayer	Gim Lim Seah	Jiayu Yang
Clara Colombarotto	WeiQiao Huang	Claire Helen Meriwether	Keshav Kumar Sharma	David Hershel Yassky
Benjamin Whitcomb Cook	Elizabeth Ann Janicki	Miles Michael Clayton Muller	Alice Shieh	Elan Ariel Yochai
Christine Rose Costello	David Carlton Jones	Michael Frederick Myers Jr.	Hyun Moh Shin	Janet Shunhua Zhang
Alexandra Elaine Cox	Lillian Kang	Thomas Isaac Neufeld	Emily Ann Shroads	Lloyd Zhao
Katharine Hayes Cummings	Min Su Kang	Minali Nigam	Bryan Gregg Silverman	Zenia Zoe Zheng
Kenneth Andrew Cutshaw Jr.	Norah Sue Karlovich	Edward Scott Nimetz	Bailey Elizabeth Sincox	Jacob Elisha Sarick Zionce
Michelle Mixue Dang	Thomas M Kavanagh	Hunter Morris Nisonoff	Ian Chavannes Singleton	Joshua Abraham Zlotnick
John Bentley Davis	Eleanor Davis Kenimer	Illeon Park	Mathias Herman Skadow	
Jeffrey Tyler Daye	Christopher McCourt Kenny	Sarah Elizabeth Patterson	Michael Evan Sotsky	
Daniela Frank De Albuquerque	Karl Stuart Kingma	Jason Michael Pedowitz	Guangda Su	

Cum laude

Eileen Grace Adams	Jamie Paulette Bergstrom	Katherine Maxfield Bulger	Rebecca Ashley Cray	Zachary Steven Elder
Brigitte Louise Alanis	Sean Tyler Berkowitz	John Welborn Byers IV	Matthew Darlow	Samantha Anne Emmert
Daniel Aaron Altman	Brendan Michael Bernstein	Stephen Michael Cameron	Sean Akira Davis	Stefanie Maria Engert
Caroline Allen Ardery	Elisa Rachel Berson	Mark William Carrabine	Emma Ashby Devereux	Emily Zhe-Yun Feng
Nicholas George Balkissoon	Barbara Blachut	Giulia Caterini	Lizete Silvana Dos Santos	Nadia-Estelle Papit Fiat
Carson Edward Barnes	Jacques Cullen Bristow	Shulei Shelley Chen	Emily Du	Melissa Claire Fisch
Alexa McGovern Barrett	Emily Ann Brown	Tiffany Chien	Nika Duan	Adriana Celina Froehlich
Nicholas Eli Becker	Kerri Ann Brown	Rachael Sarah Clark	Eugenie Helene Dubin	Christina Irene Gellos
Jamie Walker Bell	Benedikt Ludwig Bscher	Amanda Coulson-Drasner	Julia Ames Durnan	Audrey Leigh Gibson

Audrey Leigh Gibson	Maya Barr Katalan	Erin Lynn McInerney	Esteban Alejandro Saldana	Samuel Stone Waters
Connor Nathaniel Gordon	Lauren Taylor Kerivan	Rim Daniel Mehari	Thomas Wirt Sale IV	Amber Sarah Watson
Daniel Graber	Melissa Diane Klein	Caroline Minton Michelman	Rachel Diane Salvador	Ryan Max Westphal
Max Anthony Gryziak	Joseph Michael Kleinhenz	Nicole Elizabeth Miller	Alexandra Armenia Sansosti	Eric Wu
Sarah Elizabeth Haas	Ann Margaret Krabbenschmidt	Avinash Moondra	Katharine Wheeler Saveliff	Julian Zhuning Xie
Andrew Nolan Hall	Alexander Matthew Kreger	Paige Elsie Muggeridge	Elizabeth Landes Schaack	Rui Xu
Samantha Marie Hall	Elena Paula Lagon	Simardeep Kaur Nagyal	Benjamin Matthew Schwab	Lucie Luxi Yang
Maggie Laine Hammerle	Jenna V Lanz	Rachel Lynn Narowski	Alexandra Lynn Schwartz	Jeannie Yim
Jonathan M. Hanna	Elizabeth Ann Lash	Leah Marie Nash	Benjamin Alan Schwartz	Nikita Yogeshwarun
Lauren Elizabeth Hansson	Joyce Lau	Wendi Paige Oppenheim	Janvi Chetan Shah	Jisoo Yoon
Yu Ting He	Carlton Allan Lawrence	James Cruise Palmer	Christine Yijing Shen	Jina Yun
Lauren Rose Henschel	James Calvin Leeds	Lawder Williams Paul	Anusha Singh	Hilary Rose Zarnett
Abigail Stuart Hoffman	Bret Stein Lesavoy	Alexis Marie Pearce	Alexandra Elizabeth Smith	Dennis Born Zhan
Heather Brask Hoffman	Kevin Leu	Margaret Elizabeth Perry	Corey Adam Spar	Angela Yu Zhang
Mia Morgan Hopper	Max Ferris Lipscomb	Sruti Pisharody	Martina Zoran Stojanovska	Christine Yiting Zhang
Aissa Huysmans	Danli Liu	Corrie Marie Potter	Kelly Illesse Suchman	Jacklyn Yiwen Zhang
Virginia Isava	Edward Yang Liu	Malena Marguerite Price	Lauren Jennifer Taylor	Michael Jianqiu Zhang
Roshni D. Jain	Addison Elizabeth Mansfield	Zoya Qureshy	Aarti Maitreya Thakkar	Teresa Zhang
Julia Ann Jancso	Malone	Laxmi Rajak	Ishan Yatin Thakore	Devon Marie Zorn
Kaitlin Claire Jeffries	Rui-Min Diana Mao	Michael James Ren	Kevin T Vo	
Stephanie Marie Jensen	Anna Carolyn Jee Markowitz	Danielle Lichaa Rosen	Joyce Wang	
Xiaoyu Jiang	Ashley Theresa Martin	Dylan Thomas Ryan	Jennifer Standish Ward	

Graduation with Distinction

African & African American Studies	Abby Stuart Hoffman Brendan Huang Weiqiao Huang Alexandra Grace Huttler Ishaan Jalan Lillian Kang Norah Sue Karlovich Eleanor Davis Kenimer Lauren Taylor Kerivan Seung Gee (Rebecca) Kim Melissa Diane Klein Molly Elizabeth Kuo Andrew David Luo Abigail Judith Maciejewski Kurren Ash Mehta Harold Gregory Moore IV Neil Nagda Jasmine C. Nee Hannah Alyse Neville Taylor Shea Novice	Emma Lewis Weitzner Sonora A. Williams Michelle Y. Wu Jina Yun Lloyd Zhao Jennifer Shen Zou	Asrael Harewood Brendane Arrica Tynes
Art, Art History, & Visual Studies	* Megan Camille Friedman ** Lauren Rose Henschel ** Alexander Martin Lark Wenshun Liu * Sujata Vijay Mahtaney * Nicole Clair Rudden ** Tara Moran Trahey	Jinzi Zhang	Dance Ellen Dorothea Brown Rebecca Alyssa Holmes
Asian and Middle Eastern Studies	Stephanie Janice Egeler Kaidi Gao Anna Katelin Lamb ** Alexis Shamel Morton ** Courtney A. Murray * Jaya Zhane Powell Anna Quian Yi Wang	Biophysics	Earth and Ocean Sciences Virginia Isava
Biology	James Alin Gina Gar Mun Au * Ethan Max Baruch Scott Paul Boisvert Melissa Lane Chieffe Tiffany Uzoamaka Ejikeme Samantha Anne Emmert Stefanie Maria Engert Jordan Eugene Forte * Sarah Garland Samantha Marie Hall * Victoria Olivia Haney * Emily Marie Harris YuTing He	Chemistry Rachel Ellen Bangle Zeena Bhakta Barbara Blachut Cristina Theresa Brackeen Jordan Eugene Forte Jung Min Lee Lindsey Anne Olivere Christopher John Podracky Jessica Elaine Prescott Jacob Greenwell Schreiner Jiayu Yang Sabrina Lin Zeller	Economics Chun Sun Baak * Nicholas Eli Becker Winnie Jebet Biwott * Shulei Shelley Chen * Jonathan Yunshan Gao Taliya Iman Golzar-Shabestary * Russell James Hollis Ritika Jain * Minn Htet Khine * Woojin Kim Joonkyu Lee Esther Lho * Max Ferris Lipscomb Chang Liu Xinran Liu Paige Elsie Muggeridge
Computer Science	* Mollie Caroline Breen Katherine Hayes Cummings ** Michael Joseph Gloudemans Samantha Marie Huerta Kyle Donovan Moran Zanele Tanyaradzwa Munyikwa Rui Xu	Classical Studies Amanda Rae Fetter * Sonora A. Williams	Evolutionary Anthropology Jozsef Taksony Bordas Aariel Lenai Dees Patricia McCoy Delacey Hillary Chiao Lee Jennifer Margano Andrew Rowen Murray Teron Anthony Nezwek Sruti Pisharody Nithin Satya Pasupati Sania Rahim Shilpa Sridhar Kelly Illesse Suchman Chandra Weimui Swanson Cameron Henry Tripp Kevin T. Vo Anna Rose Willoughby
Cultural Anthropology	Leena Samir El-Sadek Nadia-Estelle Papit Fiat Sina Gebre-Ab	Dance Ellen Dorothea Brown Rebecca Alyssa Holmes	English ** Mary K. Hoch * Roshni D. Jain ** Jamie Ilana Kessler * Danielle Helen Muio ** Bailey Elizabeth Sincox * Meredith Taylor Stabel
Environmental Sciences and Policy	Tristan Connors Ballard Samantha Marie Hall Patrick Lee Hunnicutt Anne Katherine Martin Thomas Isaac Neufeld Laura Alice Rogers Jordan Pierce Thomas Silvia De Denaro Vieira Phoenicia Lily Zhang	Earth and Ocean Sciences Virginia Isava	

Global Health	Music	Philosophy	Psychology	Religious Studies
** Scott Paul Boisvert	** Harish Eswaran	* Kyle Andrew Berner * Clara Colombatto * Lauren Nathan * Michael Donald Samuels ** Joseph Hong Wu * Jacklyn Yiwen Zhang	Natalie Lena Allen Zoe Maxfield Bulger Jeremy Brian Clift Kaitlyn Corey Erica Lauren Figueroa Andrew Nolan Hall Min Kyung Hong Hannah Jo Hopkins Min Su Kang Daniel Nathan Kort Katherine Gray Plevka Lindsay Diane Rosenthal Aditi Sabhlok Jackson Morgan Scharf Hayley Michelle Trainer	Jonathon York
History	Neuroscience	Physics	Public Policy Studies	Romance Studies
* Isabel Marie Clayter ** Michael Peter Kaelin * Gregory A. Lahood Theodore Lawrence Leonhardt Tiffany Jia-Huey Lieu * Paige Elizabeth Morschauer ** Jill Alana Rubin * Erin Elizabeth Russell Anna Mauldin Speth Jennifer Standish Ward * Kelsye Rachel Warner	Garrett Alexander Berk Sean Tyler Berkowitz Hilary Clement Bowman Hannah Meredith Carl Payal Chakraborty Clara Colombatto Kenneth Andrew Cutshaw Matthew Darlow Daniela Frank De Albuquerque Emily Du Sonia Sanjay Godbole Gabriela Teresa Gomez Naihua Natalie Gong Sheetal R. Hegde Katherine E. Kabotyanski Lauren Meredith Kane Hajung Kristie Kim Molly Abigail Linabarger Shane Michael Loomis Pawan Jacob Mathew Samantha Michelle Phillips Arathi Ponugoti James Hilton Powers Anna Quian April Darcy Ratliff Bailey Elizabeth Ryan Alexandra Armenia Sansosti Keshav Kumar Sharma Jeffrey Ryan Sims Aarti Maitreya Thakkar Ha Lexuan Tran Caroline Elise Sternthal Tybout Joyce Wang Ege Ayse Yalcinbas Marty Gilman Yang Zohair Shams Zaidi Jingxian Zhang	* Laurel Helene Kaye * Eugene Simon Rabinovich Eric Tyler Scotti Jenny Yujing Su * Lydia Sherwood Thurman * Aaron Foley Webb	** Ryan Ross Buxbaum Hadley Patton Callaway ** Lucy Ruoxi Chen ** Katherine Congleton ** Lucy Marie Dicks-Mireux Julia Ames Durnan ** Allison Sarah Eisen ** Zachary Steven Elder ** Emily Zhe-Yun Feng ** Taylor Paige Festa ** Emily Catherine Hadley ** Andrew Leon Hanna ** Mark Benjamin Herzog Shajuti Tasnim Hossain ** Charlotte McIntosh Lee Erin Elizabeth Leyson Ngozi Marcia Max-Macarthy Megan Elizabeth McCarroll Margaret Abigail Oliver ** Camille Elise Peeples Anne Catherine Preston Conor Andrew Quinn ** Priyang Gaurang Shah ** Xinshu Sui ** Ishan Yatin Thakore Shanelle Clementina Van ** Christophe Dakota Viret Avery Elizabeth Waite Jared Ray Ziment	* Victor Likang Chen Liliana Fiorenti ** Alexis Marie Pearce Leasly Salazar ** Alexis Ann Stanley * Daniel Edan Stublen
International Comparative Studies	Political Science	Program II	Theater Studies	Statistical Science
** Diala Ammar Alqadi * Alexa McGovern Barrett Fei Gao Jaclyn Marie Grace * Laxmi Rajak * Oluwatobi Olayinka Runsewe ** Alexandra Lynn Schwartz ** Margot Katherine Tuchler Arpita Elizabeth Varghese	Amanda Dillon Coulson-Drasner Sophia Durand Maxime Louis Fischer-Zernin Gianandrea Gaetani dell'Aquila d'Aragona William Fredrick Giles Lauren E. Hansson Daryn Mary Howland Julia Ann Jancos Alexander Edward Klassen Safa Hamood Mohammed Al-Saeedi Sophia Barbara Norton Staal Jacob Elisha Sarick Zionce	John Bentley Davis Christine Alexander Delp Lara A. Funk Nali Julia Gillespie Divya Shyam Guyanani Lindsey Gail Huth Anastasia Sophia Lambrou Chandler Thomas Samantha Truong	* Yara Badii Alemi * Jamie Walker Bell ** Kelly Brice McCrum * Michael Frederick Myers * Austin Finn Powers	Tristan Connors Ballard ** Mao I. Hu Heather Brooke Shapiro Zenia Zoe Zheng
Linguistics	Psychology	Public Policy Studies	Graduation with Distinction Arts and Sciences	
** Elizabeth Ann Janicki ** Becky Chao * Emily Ann Shroads	Natalie Lena Allen Zoe Maxfield Bulger Jeremy Brian Clift Kaitlyn Corey Erica Lauren Figueroa Andrew Nolan Hall Min Kyung Hong Hannah Jo Hopkins Min Su Kang Daniel Nathan Kort Katherine Gray Plevka Lindsay Diane Rosenthal Aditi Sabhlok Jackson Morgan Scharf Hayley Michelle Trainer	** Ryan Ross Buxbaum Hadley Patton Callaway ** Lucy Ruoxi Chen ** Katherine Congleton ** Lucy Marie Dicks-Mireux Julia Ames Durnan ** Allison Sarah Eisen ** Zachary Steven Elder ** Emily Zhe-Yun Feng ** Taylor Paige Festa ** Emily Catherine Hadley ** Andrew Leon Hanna ** Mark Benjamin Herzog Shajuti Tasnim Hossain ** Charlotte McIntosh Lee Erin Elizabeth Leyson Ngozi Marcia Max-Macarthy Megan Elizabeth McCarroll Margaret Abigail Oliver ** Camille Elise Peeples Anne Catherine Preston Conor Andrew Quinn ** Priyang Gaurang Shah ** Xinshu Sui ** Ishan Yatin Thakore Shanelle Clementina Van ** Christophe Dakota Viret Avery Elizabeth Waite Jared Ray Ziment	Shubhangi Arora Chelsea Marie Bright Thomas Richard Bunning Giulia Caterini Clare Taylor Fisher Maya Caroline Flippin Maggie Laine Hammerle Sheila Janardhan Stephanie Marie Jensen Andrew Woodall Kragie Etka Kurucan King King Lu Simardeep Kaur Nagyal Annabel Zishuo Wang	
Literature	Program II	Public Policy Studies	Graduation with Distinction Arts and Sciences	
John Marcus Un Destiny Love Hemphill Jillian Marie Williams	John Bentley Davis Christine Alexander Delp Lara A. Funk Nali Julia Gillespie Divya Shyam Guyanani Lindsey Gail Huth Anastasia Sophia Lambrou Chandler Thomas Samantha Truong	** Ryan Ross Buxbaum Hadley Patton Callaway ** Lucy Ruoxi Chen ** Katherine Congleton ** Lucy Marie Dicks-Mireux Julia Ames Durnan ** Allison Sarah Eisen ** Zachary Steven Elder ** Emily Zhe-Yun Feng ** Taylor Paige Festa ** Emily Catherine Hadley ** Andrew Leon Hanna ** Mark Benjamin Herzog Shajuti Tasnim Hossain ** Charlotte McIntosh Lee Erin Elizabeth Leyson Ngozi Marcia Max-Macarthy Megan Elizabeth McCarroll Margaret Abigail Oliver ** Camille Elise Peeples Anne Catherine Preston Conor Andrew Quinn ** Priyang Gaurang Shah ** Xinshu Sui ** Ishan Yatin Thakore Shanelle Clementina Van ** Christophe Dakota Viret Avery Elizabeth Waite Jared Ray Ziment	Shubhangi Arora Chelsea Marie Bright Thomas Richard Bunning Giulia Caterini Clare Taylor Fisher Maya Caroline Flippin Maggie Laine Hammerle Sheila Janardhan Stephanie Marie Jensen Andrew Woodall Kragie Etka Kurucan King King Lu Simardeep Kaur Nagyal Annabel Zishuo Wang	
Mathematics	Program II	Public Policy Studies	Graduation with Distinction Arts and Sciences	
JingXing Gan David Russell Hemminger Xiaoyu Jiang * Hunter Morris Nisonoff Marshall Messer Ratliff Brett Thomas Schnobrich * Christy Jessica Vaughn	John Bentley Davis Christine Alexander Delp Lara A. Funk Nali Julia Gillespie Divya Shyam Guyanani Lindsey Gail Huth Anastasia Sophia Lambrou Chandler Thomas Samantha Truong	** Ryan Ross Buxbaum Hadley Patton Callaway ** Lucy Ruoxi Chen ** Katherine Congleton ** Lucy Marie Dicks-Mireux Julia Ames Durnan ** Allison Sarah Eisen ** Zachary Steven Elder ** Emily Zhe-Yun Feng ** Taylor Paige Festa ** Emily Catherine Hadley ** Andrew Leon Hanna ** Mark Benjamin Herzog Shajuti Tasnim Hossain ** Charlotte McIntosh Lee Erin Elizabeth Leyson Ngozi Marcia Max-Macarthy Megan Elizabeth McCarroll Margaret Abigail Oliver ** Camille Elise Peeples Anne Catherine Preston Conor Andrew Quinn ** Priyang Gaurang Shah ** Xinshu Sui ** Ishan Yatin Thakore Shanelle Clementina Van ** Christophe Dakota Viret Avery Elizabeth Waite Jared Ray Ziment	Shubhangi Arora Chelsea Marie Bright Thomas Richard Bunning Giulia Caterini Clare Taylor Fisher Maya Caroline Flippin Maggie Laine Hammerle Sheila Janardhan Stephanie Marie Jensen Andrew Woodall Kragie Etka Kurucan King King Lu Simardeep Kaur Nagyal Annabel Zishuo Wang	

UNDERGRADUATE HONORS

Elections to Phi Beta Kappa

Shubhangi Arora	Anastasia Gazgalis	Natasia C Leung	Anne Katherine Piotrowski	Zhiang Song
Chun Sun Baak	Amanda Ruth Giddon	Ang Li	Cassidy Amber Pomeroy-Carter	Meredith Taylor Stabel
Mingru Bai	Michael Joseph Gloudemans	Tiffany Jia-Huey Lieu	Thomas Andrew Puglisi	Alexis Ann Stanley
Katherine Elizabeth Brock	Naihua Natalie Gong	Abigail Lin	Matthew Julian Pun	Lillian Dongyan Sun
Jeffrey Joseph Campbell	Emily Marie Harris	Diana Wuqiong Liu	Eugene Simon Rabinovich	Amee Sarah Lian-Tjie Tan
Gregory Humberto Canal	David Russell Hemminger	Haisi Liu	Anand Krishna Raghuraman	Christelle Kim Tan
Jay Alexander Canarick	Destiny Love Hemphill	Austin Qingfeng Lu	Jason Edward Rice	Yunqian Tang
Hannah Meredith Carl	Melanie Frances Heredia	David Torrey Lubkin	Rebecca Anne Richards	Tara Moran Trahey
Mary Christina Chavarria	Samuel Augustus Hofacker	Kathryn Alexandra McCormick	Lindsay Diane Rosenthal	Samantha Quynh-NhienTruong
Olivia Ya-Wei Chen	Emily Alexandra Holway	Reed Adam McGinley-Stempel	Aditi Sabhlok	Rebecca Lee Vernon
Hwamin Chung	Alexandra Grace Huttler	Mary Elizabeth McLaughlin	Clay Michael Sanders	Annabel Zishuo Wang
Katherine Jean Congleton	Zhiyu Jiang	Margaret Taylor Morrison	Meghan Nicole Scanlon	Jay Meng Wang
Christine Rose Costello	Jingxiao Jin	Brahma Darshni Natarajan	Samuel Lawrence Schloss	Ran Wang
Christine Alexander Delp	David Carlton Jones	Lauren Nathan	Brett Thomas Schnobrich	Katie Michelle Weidman
Lucy Marie Dicks-Mireaux	Lauren Meredith Kane	Jasmine C. Nee	Keshov Kumar Sharma	Yueran Zhang
Nikolai Bogdanov Doytchinov	Jamie Ilana Kessler	Abigail Rae Ness	Liangbo Shen	Joshua Abraham Zlotnick
Heather Jeanine Durham	Woojin Kim	Tyler Calvin Nisonoff	Yekaterina Sergeevna	
Emelyn Carrie Erickson	Danielle Marie Kubicki	Lauren Jane Ord	Shpanskaya	
Harish Eswaran	Gregory Anthony-Bedway	Sung Bae Park	Jordyn F Silverstein	
Maya Caroline Flippin	Lahood	Maxwell William Parlin	Jeffrey Ryan Sims	
Jonathan Yunshan Gao	Timothy Charles Lerow	Camille Elise Peeples	Won Ji Beth Song	

PRATT SCHOOL OF ENGINEERING

Summa cum laude

Katherine Elizabeth Brock	Kevin Francis Keppel	Matthew Jacob Mallick	Clay Michael Sanders
Gregory Humberto Canal	Hyunsoo Kim	Alexander Mieszko Radek	Liangbo Shen
Zhiyu Jiang	Kevin J Liang	David Thomas Rosenberg	Logan Wang Su

Magna cum laude

Jessica Brooke Allen	Isa Louise Ferrall	Ang Li	Max Henry Orenstein	Michael Alan Short
Dillon Tanner Arey	Justin Jeng-Young Fu	Daniel Kaiming Li	Gavin Grant Ovsak	Benjamin French Spilsbury
Emily Fitch Briere	Garrett Marshall Harmsen	Emily Thomas Lim	Crystal Elaine Owens	Vignesh Vudatha
Connie Xuan Cai	Eric Parker Hegstrom	Aohui Lin	Nathan Charles Prabhu	Mingjun Wang
Kendall Marie Covington	Lucas Andrew Johnston	Matthew Lee Lu	Thomas Andrew Puglisi	Justin Xiyo Yu
Spencer Robert Dahl	Paul Hyung Suk Kim	Mengyun Lu	Le Qi	Yaqi Zhang
Tiffany Wei Dong	Morgan Wood Krey	Samuel Spence McCachren III	Jason Edward Rice	

Cum laude

Priya Mona Achaibar	Thomas Murphy Donley	Stephanie Nicole Laughton	Henrique Rusca Queiroz de Moraes	Morgan Geraghty Simons
Yeong-Ran Ahn	Katherine Lorraine Ernst	Jennifer Ann Levin	Kenny Ng	James Henry Spellings
Rodolfo E. Baquerizo	Jeremy Aaron Fischer	Hao Liu	Gift Nyikayaramba	Claire Marie Regan Vannelli
Martha Massee Barker	Matthew Zhao Hendricks	Andrew David Lynch	Jordana Paige Rosenberg	Mikayla Margaret Wickman
EeShan Chetan Bhatt	Chloe Alexandra Howard	Katherine Mary MacAdam	Timo Juhani Santala Jr.	Zachary Samuel Wiener
Jia Chu	David Russel Kornberg	Kitt Loynd Miller	Jake Matthew Sharaf	Shiqian Zhang
Mona Qi Dai	Roman Oleksander Kowalchuk			

Elections to Tau Beta Pi

Jessica Brooke Allen	Spencer Robert Dahl	Paul Hyung Suk Kim	Mengyun Lu	Liangbo Shen
Rodolfo E. Baquerizo	Tiffany Wei Dong	Roman Oleksander Kowalchuk	Gift Nyikayaramba	Michael Alan Short
Martha Massee Barker	Isa Louise Ferrall	Morgan Wood Krey	Max Henry Orenstein	Benjamin French Spilsbury
EeShan Chetan Bhatt	Jeremy Aaron Fischer	Jennifer Ann Levin	Gavin Grant Ovsak	Vignesh Vudatha
Katherine Elizabeth Brock	Justin Jeng-Young Fu	Ang Li	Crystal Elaine Owens	Mingjun Wang
Connie Xuan Cai	Zhiyu Jiang	Daniel Kaiming Li	Le Qi	Mikayla Margaret Wickman
Gregory Humberto Canal	Lucas Andrew Johnston	Kevin J Liang	Jason Edward Rice	Justin Xiyo Yu
Jia Chu	Kevin Francis Keppel	Emily Thomas Lim	David Thomas Rosenberg	Shiqian Zhang
Kendall Marie Covington	Hyunsoo Kim	Matthew Lee Lu	Clay Michael Sanders	Yaqi Zhang

Graduation with Departmental Distinction

Biomedical Engineering

- * Yeong-Ran Ahn
- * Dillon Tanner Arey
- Bianca Bracht
- Samuel David Butensky
- Kendall Marie Covington
- * Justin Jeng-Young Fu
- Anna Elizabeth Knight
- * Lin Liao
- Mengyun Lu
- Andrew David Lynch

Civil Engineering

- * Samuel Spence McCachren III
- * Matthew Robert Morgan
- * Michael Marvin Rees
- ** Liangbo Shen
- Morgan Geraghty Simons
- Claire Marie Regan Vannelli
- Vignesh Vudatha
- * Taylor Doores Waanders
- * Jenny Yao
- * Ananya Zutshi

Civil Engineering

- Mona Qi Dai
- Stephanie Nicole Laughton
- Mahkayla Mariah McKenzie
- Clay Michael Sanders

Electrical & Computer Engineering

- Brian Emmett Bolze
- Gregory Humberto Canal
- Minhzul Islam
- Paul Hyung Suk Kim
- Thomas Philip Klebanoff
- Kevin J Liang
- Gift Nyikayaramba
- Anshuman Prasad
- Yaqi Zhang

Mechanical Engineering

- EeShan Chetan Bhatt
- Emily Fitch Briere
- Danielle Leigh Colson
- Isa Louise Ferrall
- Lucas Andrew Johnston
- Taylor Rose Laub
- Kevin Hao Ma
- Kevin Michael Nikolaus
- Crystal Elaine Owens
- Lauren Joy Silverstein
- Mikayla Margaret Wickman

SCHOOL OF NURSING

Sigma Theta Tau International Honor Society of Nursing

Jennine Eva Lou Alesandrelli	Barbara DiGrande	Micaela Katharine Hines	Catherine McLeod-Moya	Ciara Sentelik
Sarah Lindsay Alexander	Jennifer Manansala Dizon	Whitney Paige Hines	Gretchen Crowe McNab	Mari-Jane Webber Shaffer
A. Linette Alvis	Catherine E Dobbs	Jocelyn Hoffman	Jennifer Powers Mewshaw	Amanda Joy Shirazi
John Thomas Barrett	Teresa-Lynda Melissa D'Souza	Sarah Louise Holbrooks	Robyn Marie Mical	Janet Catherine Shortelle
Julianne Shae Beach	Deborah Ann Dumphy	Stefanie Lynne Hultgren	Laura Barlow Moore	Kelly Lauren Sullivan
Erica Lynn Beldegreen	Natili Anne Ekker	Deborah B. Hummer	Tiffany Marie Morales	Lindsay Jean Sutton
Margo McMillin Black	Jennifer Endresen	Alyson Nicole Insull	Lesli Ann Morcom	Katie LeAnne Swan
Kelley Nichele Boling	Hannah Catherine Fenn	Alexandra Megan Jackson	Ashley Elizabeth Munteanu	Emma Lea Teman
Anne Elizabeth Boyst	Karl Cristie F. Figuracion	Amanda Traughber Janes	Elizabeth Louise Nash	Michelle Ann Thomas
Latina Layshawn Brooks	Allyson Grace Fredrickson	Jennifer Ann Johnson	Christine Nazario	Lynn Bao Tran
Kristina N. Buran	Tracie Lorraine Gadler	Mary Brantley Johnson	Chris Davies Nevin	Kimberly L. Turnage
Kayla Bianca Butler	Amanda Lea Gatling	Chrislyn Joan King	Evina Lustria Nonato	Laura Elena Urko
Lesley Anne Cates	Sarah Elizabeth Gay	Lenora Justine Knudson	Catharyn deSales Nosek	Jessica Meyerhoff VanGessel
Meghan Danielle Causey	Paulette Gonzalez	Kuniko Nicole Kurosu	Erin Elizabeth Obrien	Henry Matthew Van Pala
Amanda Denise Chase	Giselle Marie Greene	Louie Alexander Labate	Brittany Tremaine Orkney	Lydia Camille VanWormer
Kathy Yan Chin	Sally Ann Harmon	Sherri Lynn Lammerding	Komal Dilipkumar Patel	Stephanie Yolanda Webb
Lauren Bailey Chriscoe	Tara Keaveny Hart	Analuisa Lares	Amanda Nicole Paya	Jaclyn Marie White
Devon Meredith Clark	Lacey Edwards Hartz	Jessika Domanique Laurore	Jael Kanani Pellegrini	Christopher Jay Wiggins Sr.
Lindsay Hunt Ellis Cooke	Deborah Anne Hatton	Andrea Marie Laursen	Danielle M Pipher	Sarah Elizabeth Wilkins
Matthew Coley Crabtree	Kathryn A Healy	Leanna Christine Lawson	Katherine Elizabeth Prince	Elaina M. Williams
Kimberley Szafran Crook	Kristine Ann Hedrick	Allison Lauren Lundstrom	Alyssa Rose Roegner	Amy Elizabeth Wilson
Sarah Anne Crowgey	Lauren Ashley Hess	Sandra Helen Machon	Danielle Butler Rourke	Elizabeth Ann Young
Rita Thacker Curran	Kendra Michelle Hetrick	Julia Grace Martens	Jennifer Morgan Schafer	Stefanie Rose Zeihen
Sage Mari' Davis	Kate Lynn Hetzer	Mary Rebecca Martin	Camille Nicole Scronce	May Zhou
Jacob Lee Deeds	Ivy Marie Hill	Catherine Marie McCalley	Catherine F. Sellers	

FUQUA SCHOOL OF BUSINESS

Fuqua Scholars – Master of Business Administration

Robert Casey Akerblom	Constantine Phillip Elefter	Michael Andrew Klaiber	Timothy Justin McDonald	Jason Stewart Sierra
Stylianos Leonidas Alatsis	Eden David Ellis	Lee Evan Kornfeld	Christine Harley McEnergy	Sofia Suarez Cristiani
Matthew Jacob Barnard	Paul A. Escajadillo	Adrienne Marie Lalle	Trevor Rowe McKinnon	Edward Kwan Siu Tang
Janeen Susanne Bedard	Eduardo Arturo Escalante	Ryan Wade Lanman	Tal Meirovitch	Matthew John Therrien
Kevin Tyler Belt	Travis Michael Ferber	Joshua Peter Lingenfelser	Laura Ellen Barnes Mixter	Bering Tsang
David Ryan Bradbury	Xinghua Fu	Billy Jack Liu	Julia Louise Mote	Eric Edward Turowski
Barton Dale Bradshaw	Pablo Matias Fulcheri	Bo Liu	Richard Andrew Opitz	Adam Benjamin Tyner
Trent Jeffrey Brendon	David J. Garcia	William Liu	John David Peretti	Bryan Philip Van Itallie
Charlotte Susan Buchanan	Jiangtuo Guo	Wyatt Cameron MacKenzie	Bharath Ramesh	Diana Olivia Vining
Kaitlin Marie Carr	Nur Hayat	Emily Ragan Malkin	Jake Oliver Kingston Reeder	Stephen A. Wardle
Nilesh Rameshthal Chordiya	Abhishek Sharadchandra Joshi	Ryan Alexander Manion	David Pierce Rokeach	Marc David Wasserman
Bryan Marshall Clary	Kenneth James Juskowiak	Michael Joseph Edward	Geoffrey David Rubin	Megan J. Weis
Sara Pierce Conneighton	Kevin James Kalkwarf	Mannella	Peter Basil Saba	
Nicholas Djokic	Hemant Kapoor	Alice Kelly Mannion	Ankur Sanghi	
Wesley Price Dunaway	Pretty Khare	Valerie Ann Matena	Susruta Sesh Sarathy	

Fuqua Scholars – Master of Management Studies: Foundations of Business

Tingting Chen	Can Jiang	Jorge Juan Primo Planta	Onyinye Anne Udenze
Aaron Scott Cohn	Xinlin Li	Jeffrey M. Ritter	Syed Kamil Zaidi
Vrinda Gupta	Alexander Lewis Miltenyi	Megan Renae Russell	

DIVINITY SCHOOL

Summa cum laude

Mary Kaitlin Anderson	Thomas James Breedlove	Kevin Scott Georgas	Andrew Ryan Phillips	Benjamin Paul Theimer
Guillermo Alejandro Arboleda	Frieda Farfour Brown	Chauncey Diego Francisco	Anne Katherine Ritchey	Rachel Claire Thompson
Geoffrey Scott Arnold	Katherine Heather Burgett	Handy	Taylor Campbell Wooten Ross	John Charles Thornton
David Jonathon Arriola	Michael Tobias Burns	Elizabeth Hatch Hilliard	Kyle Lynn Sigmon	Jonathan David Tuttle
Isaac Alatalo Arten	James Columcille Dever IV	Christopher William Howell	Kelly Ann Steele	Addison Blair Wilner
Adam Franklin Barnard	Emma Hilary DeVries	Nicholas Jon Krause	Andrew Walker Sutherland	Stephanie Anne Woods
Dustin Davis Benac	Justin Andrew Egge	William Miller McLeane	Rachel Elizabeth Taylor	Man Jia Janet Xiao
		Daniel Thomas Moore		

Magna cum laude

Lars Andrew Jacob Åkerson	Timothy James Dunham	Roger Lee Leonard	Christina Eileen Parrish	Emily Anne Terrell
Joshua Daniel Arthur	Ryan Douglas Dunn	David Brent Levy	Melisa Ann Peebles	Rachel Peters Wallace
John David Badley	Hannah Mae Dyrar	Todd M. Lovell	L Madison Perry	David Cuenod Wantland
David L. Ballinger	Alan Phillips Felton	Elise Rodgers Low	Thomas Christian Pfenson	Regina Beth Wenger
Wendy Von Seggern Barnes	Thomas Charles Fifer	Jessica Ann Lowe	Laura Elena Popa	Bryan A. Wilson
James William Barton	Ryan Allan Grove	William Douglas Lucas	Daniel Milton Ray	Kenneth Douglas Wilson II
Kevin Thomas Bates	Susan Barbara Holland	Sarah Lynn Martindell	Erin Leigh Sandford	Brenton David Yadon
Bryan J. Biba	Russell William Joyce	Ihan Martoyo	Erin Goodman Silver	John Robert Zambenini
Philip Jaekyung Choi	Colette Pement Krontz	Jon-Erik St. Clair Misz	Heather Marie Starkey	
Kelly Anna Conner	Allison DeLargy Lancaster	Brandon T. Nichols	Cody Howard Strecker	
Josiah Mark Daniels	Colby Pate Leonard	Christopher Frank Oliver	Cameron Poerner Supak	
Michael James DePue	Jessina Lynn Leonard	Leah Evans Pannell	Debra Ann Chrismon Swing	

SCHOOL OF MEDICINE

Elections to Alpha Omega Alpha

Nicholas Rene Berlon	Nicole Leigh Helmke	Ethan Bernard Ludmir	Michael Joseph McNeil
Nina Anne Fainberg	Yiannis Koulias	Irene J. Pien	Sarah Jo Stephens
Jesse Keiser Fitzpatrick	Whitney O'Neill Lane	Laura Rachel Platt	John Robert Yerxa

SPECIAL PRIZES AND AWARDS

African & African American Studies	Biostatistics and Bioinformatics	Divinity School	Education
John Hope Franklin Award for Academic Excellence Destiny Love Hemphill	Overall Academic Excellence Award Aaron Douglas Jones	Frederick Buechner Writing Award Thomas James Breedlove	D.T. Stallings Award Ngozi Marcia Max-Macarthy
Karla FC Holloway Award for University Service Destiny Love Hemphill	Student Initiative Award Theodore Samuel Zimmerman Berkowitz	Hoyt Hickman Award for Excellence in Liturgics Todd M. Lovell	Nadia Nicole Viscuso
Walter C. Burford Award for Community Service Stephanie Nwanne Ogwo	Student Leadership Award Ryan Simmons	McMurry Richey Award for Outstanding Student Pastor Joshua David Kurtz	Holton Prize for Educational Research Allison Sarah Eisen
Art, Art History & Visual Studies	Chemistry	McMurry Richey Award in Field Education Kristin Marie Dollar	Chandler Lara Thomas
Mary Duke Biddle Foundation Visual Art Award Katie Taylor Simmons Tara Moran Trahey	American Chemical Society Undergraduate Award in Analytical Chemistry Christopher John Podracky	McMurry Richey Award in Missions Lars Andrew Jacob Åkerson	With Distinction Laxmi Rajak
Nancy Kaneb Art History Award Megan Camille Friedman Tara Moran Trahey	American Chemical Society Undergraduate Award in Inorganic Chemistry Rachel Ellen Bangle	Documentary Studies	Engineering
Sue and Lee Noel Prize in Visual Arts Lauren Rose Henschel	American Chemical Society Undergraduate Award in Organic Chemistry Barbara Blachut	Julia Harper Day Award for Documentary Studies Lauren Rose Henschel	ASCE Outstanding Senior Prize James Thomas Flynn
Visual Studies Initiative Award Sujata Vijay Mahtaney Nicole Clair Rudden	Department of Chemistry Award Christopher John Podracky	Duke Global Health Institute Outstanding Master of Science in Global Health Student Anthony Thomas Fuller	Zachary Samuel Wiener
Arts of the Moving Image	Hypercube Scholar Award Jung Min Lee	Duke Human Rights Center at the Franklin Humanities Institute	Aubrey E. Palmer Award Katherine Elizabeth Brock
Outstanding Undergraduate Filmmaker Award King King Lu	Merck Index Award David Carlton Jones Jiayu Yang	Oliver W. Koonz Human Rights Prize Jaclyn Marie Grace	Zhiyu Jiang
Asian/Pacific	Classical Studies	Duke Service-Learning	Charles Ernest Seager Memorial Award Yaqi Zhang
Sirena WuDunn Memorial Scholarship Bryan Heejeh Kim Sungmin Sohn	David Taggart Clark Prize in Classical Studies Sonora A Williams	Betsy Alden Outstanding Service-Learning Award Trish Ifeatu Ike Laxmi Rajak	Charles Rowe Vail Memorial Outstanding Undergraduate Teaching Award Xavier de Gunten Leeviana Peng Gray
Asian & Middle Eastern Studies	Computer Science	Earth and Ocean Sciences	David Randall Fuller Prize Ryan Elliott Fishel Alex Cameron Morrill
Outstanding AMES Honors Thesis Alexis Shamal Morton Courtney Aleai Murray	Alex Vasilos Award Michael Joseph Gloudemans	Thomas V. Laska Award Virginia Isava	da Vinci Award Kevin Francis Keppel Kevin J Liang
Athletics	DeNardis Award Lalita Devi Maraj	Economics	Eric I. Pas Award Stephanie Nicole Laughton
ACC Plaque for Excellence, Scholarship and Athletics David Hennen Helton Elizabeth Olatayo Williams	Cultural Anthropology	Class of 2015 Award for Exceptional Growth in the Master of Economics Winnie Jebet Biwott	George Sherrerd III Memorial Award in Electrical and Computer Engineering Kevin J Liang
Biology	Judith McDade Prize in Cultural Anthropology Christine Rose Costello Nadia-Estelle Papit Fiat	Outstanding Honors Poster	Logan Wang Su
Edward C. Horn Memorial Prize for Excellence in Biology Matthew Julian Pun	Paul Farmer Award for Justice and Social Responsibility Leena Samir El-Sadek Brendane Arrica Tynes	Faculty Vote Yifan Ye	Helmholtz Award Samantha Melinda Perez
Excellence in Plant Science Prize Sarah Ann Garland	Dance	Student Vote Shulei Shelley Chen	Mechanical Engineering and Materials Science Faculty Award Alexander Mieszko Radek
James B. Rast Memorial Award in Comparative Organismal Biology Cassidy Amber Pomeroy-Carter	Clay Taliaferro Dance Award Maurice Dowell	Outstanding Symposium Presentation Nicholas Eli Becker	Otto Meier, Jr. Tau Beta Pi Award Isa Louise Ferrall
Maggie Schneider Award in Marine Biology Samantha Anne Emmert	Dance Writing Award Alexis Ann Stanley Erin Elizabeth Leyson	The Allen Starling Johnson, Jr. Awards for Excellence in Undergraduate Research	Pi Tau Sigma Scholarship Award David Thomas Rosenberg
	Julia Wray Dance Award Ellen Dorothea Brown Jennifer Nathalie Margono	Best Honor Thesis Jonathan Yunshan Gao	Pratt School of Engineering Student Service Award Anna Elizabeth Knight
		Best Honors Thesis Finalists Nicholas Eli Becker Max Ferris Lipscomb Daniel Eller Roeder Yifan Ye	Theo C. Pilkington Memorial Award Natalie S. Fahey
			Walter J. Seeley Scholastic Award Katherine Elizabeth Brock
			Zhiyu Jiang
			Logan Wang Su
			William Brewster Snow Environmental Engineering Award Katherine Elizabeth Brock

English**Academy of Americal Poets**

Yae Jee Bae

2nd place

Gabriela Gomez

Anne Flexner Fiction Award

Mary Kathryn Hoch

Award for Most Original Honors Thesis

Bailey Elizabeth Sincox

Barbara Hennstein Smith Award for Outstanding Work in Literary Criticism or Theory

Roshni D. Jain

Critical Essay

Meredith Stabel

Lucaci Award for Creative Non-Fiction

Sofia Manfredi

Chris Williams

Stanley E. Fish Award for Outstanding Work in British Literature

Tiffany Jia-Huey Lieu

Chris Stephen Williams

Environment**Sara LaBoskey Award**

Patrick Lee Hunnicutt

Fuqua School of Business**Alan D. Schwartz Award for Mentorship**

Christine Harley McEnery

Asa T. Spaulding, Sr. Award for Leadership

Julie Marie Ryan

Dean's Leadership Awards

Carter Hamilton Boyle

Aparna Rao

Tara Anne Schwitter

Deans' Recognition Awards

Dana Elizabeth Cogdell

Paul A. Escajadillo

Kathryn Stewart Grissom

Adam Jake Kornblit

Peter John Lockinger

John David Peretti

Maria Elizabeth McLemore

Elisabeth Ashley Meinert

Sean Gordon Monahan

Gal Alfred Mordechai

Jeffrey M. Ritter

Bering Tsang

Diana Olivia Vining

Distinguished Service Award

Jennifer Thayer Rosene

Jorge Armando Soriano

Keohane Leadership Award

Kate Cannon Luce

Paul Andrew Rademacher

The Breeden Award in Finance

Patricia Mackenna Ureta

History**William T. Laprade Prize**

Michael Peter Kaelin Jr.

International Comparative Studies**Capstone Research Prize**

Sung Bae Park

Distinguished Thesis Award

Alexandra Lynn Schwartz

Medicine**Academic Award**

Jesse Keiser Fitzpatrick

Yiannis Koulias

Whitney O'Neill Lane

Irene J. Pien

Sarah Jo Stephens

Albert Schweitzer Fellowship

Jon Stephen Andrews

Nicole Leigh Helmke

Nicholas Elias Tsipis

Andrew Puckett Essay Contest Award

Erik Henry Knelson

Arnold P. Gold Foundation Leonard Tow Humanism in Medicine Award

Nicholas Elias Tsipis

Clinical and Translational Science Award

Betty Si-Yuan Jiang

Davison Scholarship

Jean Marie Chavez

Nerlyne Desravines

Elizabeth Daly Hicks

Ayomo Gina Oben

Laura Rachel Platt

Sendhilnathan Ramalingham

Bharath Gopal Rathakrishnan

Shakira LaRose Sanchez-Collins

Xiaowen Wang

Dean's Merit Scholarship

Elizabeth Daly Hicks

Ethan Bernard Ludmir

Benjamin Radcliff Macadangdang

Jonathan David O'Donnell

James Thomas Paliga

Matthew Karl Robinson

Adam Louis Rothman

Benjamin D. Streufert

Dean's Recognition Award

Jon Stephen Andrews

Nerlyne Desravines

Nina Anne Fainberg

Duriel Isaiah Hardy

Betty Si-Yuan Jiang

Ethan Bernard Ludmir

Robin George Mansour

Jasmine Michele Weiss

Xiaowen Wang

Haijing Zhang

Dean's Tuition Scholarship

Gustavo Gazcon Chagoya

Marcelo Figueiredo Fernandes

Robin George Mansour

Donald B. Hackle Scholarship

Karissa Leigh Heck

Doris Duke International Clinic Research Fellowships in Global Health

Robin George Mansour

Omobolawa Kukoyi

Doris Parrish Cardiology Award

Angela Liou

Duriel Isaiah Hardy

Duke Translational Medicine Institute

Jacqueline Marie Zilliox

Eugene A. Stead Student Research Scholarship

Alan Lee Chang

Duriel Isaiah Hardy

Ayamo Gina Oben

Irene J. Pien

Vijay Krishna Prabhakar

Sarah Jo Stephens

Sky Breeden Vanderburg

Xiaowen Wang

Fogerty Research Scholarship

Sky Breeden Vanderburg

Fullerton Scholarship

Diana Catherine Norton

Howard Hughes Medical Institute - Research Training Fellowship

Ethan Bernard Ludmir

Sendhilnathan Ramalingam

Haijing Zhang

Ideal Physician Award

Allison Margaret Brown Webb

Interdisciplinary Research in Medicine - Hyperbaric Medicine Scholarship

Jon Stephen Andrews

Joseph Collins Fellowship

Nicole Leigh Helmke

Sky Breeden Vanderburg

National Institutes of Health Research Scholar Program

Chinazo O. Nwankwo

Ovarian Cancer Scholarship

Chioma O. Erondu

Palmer Award

Jon Stephen Andrews

Palumbo Family Award

Jesse Keiser Fitzpatrick

Primary Care Leadership Track

Laura Rachel Platt

Maya Nicole White

Research to Prevent Blindness Scholarship

Qinyun Wang

Ruth K. Broad Foundation Medical Fellow in the Neurosciences

Bharath Gopal Rathakrishnan

Sarnoff Fellowship Program

Taylor Y. Lu

Senior Scholarship

Joanna Leigh Perez Evans

Nina Anne Fainberg

Jesse Keiser Fitzpatrick

Rakesh Anil Gandhi

Duriel Isaiah Hardy

Nicole Leigh Helmke

Yiannis Koulias

Whitney O'Neill Lane

Taylor Y. Lu

Michael Joseph McNeil

Irene J. Pien

Bharath Gopal Rathakrishnan

Sarah Jo Stephens

Qinyun Wang

Singapore Fellowship

Diana Catherine Norton

Thomas Jefferson Award

Jesse Keiser Fitzpatrick

Vice Dean's Research Award

Jonathan David O'Donnell

Vijay Krishna Prabhakar

Military Science**Distinguished Military Graduate**

James Francis Maffey

USAA Spirit Award

Jeanny Hualing Wang

Music**Ann-Marie Parsons Memorial Prize**

Darren Mueller

Henry Schuman Music Prize

Harish Eswaran

Julia Wilkinson Mueller Prize for Excellence in Music

Jingxing Gan

Paul Hyung Suk Kim

Paul R. Bryan Award

Melissa Diane Klein

Kenneth Andrew Cutshaw Jr.

Naval Science**American Veterans**

Maddison Michele Larson

CNO Distinguished Graduate Award

John Thomas Hosey, Jr.

Colonel Frederick Knops Leadership Award

Mackenzie X Tunick

USAA Spirit Award

Matthew Zhao Hendricks

Office of Health Professions Advising**Raymond Lublin, M.D. Award**

Lillian Kang

Physical Therapy**Duke Doctor of Physical Therapy Diversity Award**

Natasha Roxane Kopecky

Helen Kaiser Duke Physical Therapy Alumni Association Award

Claire Elizabeth McCormick

Helen Kaiser Scholarship Award

Jeffrey Daniel Chellette

Devin Marie DeGrief

Laura Elaine Good

Natasha Roxane Kopecky

Claire Elizabeth McCormick

Monica Jenkins Palmer

Katrina M. Schenck

Student Recognition Award

Justin Andrew Zych

Political Science**Alona E. Evans Prize in International Law**

Emma Mary Campbell-Mohn

Andrew Woodall Kragie

Theodore Lawrence Leonhardt

Anand Krishna Raghuraman

Jason Dean Singh

Elizabeth G. Verville Award

Jacob Elisha Sarick Zionce

Ole R. Holsti Award in American Foreign Policy and International Relations

Julia Ann Janco

The Robert S. Rankin Award for Leadership and Academic Achievement

Ray Ming Li

Elizabeth Landes Schaack

Jacob Elisha Sarick Zionce

The Robert S. Rankin Award in American Government and Constitutional Law

William Fredrick Giles

The Robert S. Rankin Award in American, National, State, and Local Governments

Alex Victor Gersovitz

Psychology**Karl E. Zener Award for Outstanding Performance of an Undergraduate Major in Psychology**

Zoe Maxfield Bulger

Public Policy**Joel Fleishman Distinguished Scholar Award**

Reed Adam McGinley-Stempel

Terry Sanford Leadership Award

David Gregor Robertson

Ishan Yatin Thakore

Romance Studies**Guido Mazzoni Prize in Italian**

Mary Elizabeth D'Amico

Richard L. Predmore Award in Spanish

Alexis Marie Pearce

Robert J. Niess / Alexander Hull Award in French

Alexis Ann Stanley

School of Nursing**Annie Beery Bieber Award for Outstanding Leadership Award**

Tara Keavney Hart

Ruby L. Wilson Excellence in Clinical Practice Award

Allyson Grace Fredrickson

Danielle M. Pipher

Bonnie Jones Friedman Humanitarian Award

Karl Cristie F. Figuracion

Student Affairs**Distinguished Leadership and Service Award**

Lizete Silvana Dos Santos

Jaclyn Marie Grace

Daniel Nathan Kort

Yun Bo Tian

Karina Santellano

William J. Griffith University Service Award

Catherine Anne Blebea

Jonathan M. Hill-Rorie

Cecilia Gene Mercer

Lucas Thomas Metropulos

Jennifer Priscilla Moreno

Lauren Marleen Reuter

Titilayo Oyinkan Shodiyah

Trinity College of Arts and Sciences**Bascom Headen Palmer Literary**

Bailey Elizabeth Sincox

Edward H. Benenson Award in the Arts

Yara Badil Alemi

Ella Michelle Bańka

Jamie Walker Bell

Maria Helena Deane

Christine Alexander Delp

Cassandra Florin Goldring

Lauren Rose Henschel

Thomas M. Kavanagh

Meaghan Li

King King Lu

Jennifer Nathalie Margono

Kelly Brice McCrum

Michael Frederick Myers Jr.

Austin Finn Powers

Alexis Ann Stanley

Yi Archer Wang

James Rolleston Prize for Best Literary Honors Thesis in a Foreign Language

Alexis Ann Stanley

Louis B. Sudler Prize in the Creative Arts and Performing Arts

Lauren Rose Henschel

Undergraduate Awards**Faculty Scholar Award**

Eugene Simon Rabinovich

Tara Moran Trahey

Honorable Mention

Gift Nyikayaramba

Women's Studies**Dora Anne Little Award**

Caralena Christina Peterson

This young saxophonist blows his horn on the roof tops
overlooking Kilgo Quad's inner courtyard.

SCHOLARSHIPS AND FELLOWSHIPS

Alumni Endowed Scholarship	Angier B. Duke Memorial Scholarship	Cardea Fellows	Reginaldo Howard Scholarship	Trinity Scholarship
Caitlin Anne Cristante	Shubhangi Arora	Kristina Michelle Brown	Jordan Scott Deloatch	Ryan Michael Gaylord
Alice M. Baldwin Scholars	Olivia Ya-Wei Chen	Elia Xiomara Cabrera	Destiny Love Hemphill	James Wilson Kennedy
Reem Adel Alfahad	Nikolai Bogdanov Doytchinov	Kathryn Oprah Yvonne Cooper	Zanele Tanyaradzwa Munyikwa	David Foster Spruill
Frances Royer Bosch	Jamie Ilana Kessler	Florian Chris Ani Craan	Sarah Jordan Scriven	Christy Jessica Vaughn
Mollie Caroline Breen	Claire Helen Meriwether	Renita Elise Daniels		
Lexia Sharee Chadwick	Michael Frederick Myers Jr.	Nali Julia Gillespie	Robertson Scholarship	University Scholars Program
Isabel Marie Clayter	Gavin Grant Ovsak	Asraiel Jemima Rachel	Elisa Rachel Berson	Undergraduate Scholars
Allison Helene Dorogi	Samantha Michelle Phillips	Harewood	Scott Paul Boisvert	Jachimike Chisom Amalunweze
Jaclyn Marie Grace	Eugene Simon Rabinovich	Jonathan M. Hill-Rorie	Julian Christopher Borrey	Elena Maria Haag
Hajung Kristie Kim	Elizabeth Landes Schaack	Trish Ifeatu Ike	Oren Bukspan	Arun Joseph Karottu
Tiffany Jia-Huey Lieu	Samantha Quynh-Nhien Truong	Najib Eddine Jai	Spencer Robert Dahl	Ngozi Marcia Max-Macarthy
Addison Elizabeth Mansfield Malone	Jonathan Jay Willoughby	Priscilla Chi Liu	Emelyn Carrie Erickson	Bailey Elizabeth Ryan
Emily Anne Pinnes	Ege Ayse Yalcinbas	Tracy Njweng Mbuben	Andrew Leon Hanna	Benjamin Matthew Schwab
Karina Santellano	Benjamin N. Duke Memorial Scholarship	Laura Mkumba	Benjamin Francis Hatt	Jeannie Yim
Elizabeth Landes Schaack	Dominique A Beaudry	Nana-Ama Ampong Mpiani	Minhazul Islam	Paul Thomas Wright
Bailey Elizabeth Sincox	Grace Ann Danello	Miurel Jeannette Price	Woojin Kim	Professional School Scholars
Cherranda Elizabeth Ann Smith	Isa Louise Ferrall	Karina Santellano	Joyce Lau	Timothy Curtin
Claire Marie Regan Vannelli	Clare Taylor Fisher	Rikera Latrese Taylor	Paige Elsie Muggeridge	Saira Mumtaz Haider
	Charles Joseph Guthrie	Brendane Arrica Tynes	Minali Nigam	Daniel Bruce Rice
	Priyang Gaurang Shah	Karsh International Scholarship	Gift Nyikayaramba	Travis Jarrod Kendall Sherman
	Jordan Pierce Thomas	Winnie Jebet Biwott	Oluwatobi Olayinka Runsewe	Graduate School Scholars
	Natalie Marion Williams	Talal Javed Qadri	Lydia Sherwood Thurman	Aaron Mitchell Houck
		Laxmi Rajak		Katherine LaFiura Misuraca
				Carlos Mariscal
				Kenady Colleen Wilson
				Whitney Anne Trettien

POST GRADUATE SCHOLARSHIPS

Luce Scholarship Charlotte McIntosh Lee	Harry S. Truman Scholarship Dominique Andree Beaudry Jamie Paulette Bergstrom	Barry M. Goldwater Scholarship Eugene Simon Rabinovich
---	--	--

MILITARY SERVICE

COMMISSIONED OFFICERS IN THE UNITED STATES ARMY**Second Lieutenant, United States Army**

Sean Michael Basile

James Francis Maffey

Jeanny Hualing Wang

COMMISSIONED OFFICERS IN THE UNITED STATES MARINE CORPS**Second Lieutenant, United States Marine Corps**

Lance Patrick McClanahan

COMMISSIONED OFFICERS IN THE UNITED STATES NAVY**Ensign, United States Navy**

Jacob Bradley Crim

Matthew Zhao Hendricks

John Thomas Hosey, Jr.

Stefan Cole Knight

Maddison Michele Larson

Kevin Patrick McVay

Mackenzie X Tunick

MARSHALS

Gerald L. Wilson M.Div. '61; Ph.D. '68 <i>Associate University Marshal</i>	Joshua Havelock Bond M.A. '08 <i>Assistant University Marshal</i>	Christopher O'Neill '05 <i>Assistant University Marshal</i>	David Schmidt '07 <i>Assistant University Marshal</i>	Sterly L. Wilder '83 <i>Assistant University Marshal</i>
--	--	--	--	---

FACULTY MARSHALS

University Faculty Marshal	Pratt	Nicholas	Divinity	Medicine
Joshua Socolar	Michael Gustafson	Thomas Schultz	Curtis Freeman	Kathryn M. Andolsek
Trinity	Sanford	Fuqua	Law	Graduate
Lee D. Baker	Charles Clotfelter	James J. Anton	Charles J. Dunlap, Jr.	Katherine J. Franz
Suzanne Shanahan		Nursing	Diane Holditch-Davis	

SCHOOL MARSHALS

Trinity	Pratt	Sanford	Nursing	Medicine
Milton Blackmon	Amanda L. Dixon	Emilia Chiscop	Bebe T. Mills	John Champion McCall
Valerie Konczal	Tuhina Mandal	Nicholas	Divinity	John Stephen Wilson
Donna Kostyu	Shashikiran Pargaonkar	Cynthia Peters	Catherine Lynch Watson	Graduate
Alyssa K. Perz-Edwards	Lauren B. Stulgis	Fuqua	Law	Janet Maceda
Ingeborg Walther		Purvi Bhatt	Jason Belk	D. Lynette Roesch
		Ava Judd		
		Miranda Grace Young		

STAFF MARSHALS

*Albert Buehler	Robert Winston Carr, Jr.	Amy Gleason	Elizabeth Harlow	Megan Wilson
William K. Burig	J. Philip Duhart	Deirdre Williams Gordon	Deb LoBiondo	Babs Wise
Melanie Burkett	Valerie Glassman	Deborah Hackney	Sue Wasiolek	

STUDENT MARSHALS

Erik Bao	Christine Farrell	Neal Pierre-Gatke	Molly Walker	
<i>Chief Student Marshal</i>	<i>Chief Student Marshal</i>	<i>Chief Student Marshal</i>	<i>Chief Student Marshal</i>	
Rebecca Brenner	Nadine Goldberg	Byung Cheol Lee	Carolyn Rath	Billy Wan
Elizabeth Buckley	Megan Hastings	Eli Lichtenberg	Laura Roberts	Luxi Wan
Emma Campbell-Mohn	Alexander Hish	Runjing (Bryan) Liu	William Rooney	Stephanie Wu
Natalie Chanfreau	Quinn Holmquist	Alexis Lo	Arden Sarner	Ziquan Yang
Lefko Charalambous	Jennifer Imm	Keizra Mecklai	Kaustav Shah	Helena You
Christopher Eckersley	Andrew Jacobs	Andrew Method	Zohaib Shaikh	Jonah Yousif
Matthew Farnitano	Jennie Ju	Haley Miller	Ken Shiao	Mitchell Zhang
Jennifer Garand	Joshua Kamrass	Danielle Morrissey	Anderson Speed	Emma Zhao
Ashley Gartin	Sun Joo Kim	Sagar Patel	Haley Sullivan	
Vinay Giri	Jack King	Brian Pegno	Eitan Tye	
Ruth Godbey	Brigid Larkin	Meghan Price	William Victor	
Jessica Gold	Christie Lawrence	Jaclyn Rales	Michaela Walker	

* Albert Buehler has served as a staff marshal for 50 years.

DEGREE MARSHALS

Bachelor of Arts
Michael Ryan Washington

Bachelor of Science
Samantha Quynh-Nhien Truong

Bachelor of Science in Engineering
Anna Elizabeth Knight

Master of Engineering
Zhiping Mao

Master of Engineering Management
Christopher Allen Bayles

Master of Public Policy
Matthew Harlan Clark

Master of International Development Policy
Luiz Alberto Teixeira Pinto Junior

Master of Environmental Management and Master of Forestry
Shannon Leigh Switzer

Master of Management Studies
Carter Hamilton Boyle

Master of Business Administration
Ruth Tolman

Bachelor of Science in Nursing
Sarah Elizabeth Wilkins

Master of Science in Nursing
Catherine F. Sellers

Doctor of Nursing Practice
Melody Rae Wilkinson

Master of Arts in Christian Studies
Philip Jaekyung Choi

Master of Arts in Christian Practice
Colette Pement Krontz

Master of Theological Studies
Leah Evans Pannell

Master of Divinity
David Jonathan Arriola

Doctor of Theology
Laura Anne Rodgers Levens

Doctor of Ministry
Brian Daniel Maguire

Master of Laws, Law and Entrepreneurship
Bryan Andrew McGann

Master of Laws
Hannah Elisabeth Wood Alexander

Juris Doctor
Patrick Grayson Spaugh

Doctor of Juridical Science
Xiao Recio Blanco

Master of Biostatistics
Ryan Simmons

Master of Health Sciences in Clinical Research
Gina LaRocca

Master of Health Sciences
Melvin Nelson Levers III

Doctor of Physical Therapy
Justin Andrew Zych

Doctor of Medicine
Duriel Isaiah Hardy

Master of Fine Arts
Aaron Yisrael Kutnick

Master of Arts in Teaching
Auburn Rose James

Master of Arts
Bernadette Monica Gillis

Master of Science
Ethan Van Crockett

Doctor of Philosophy
Titilayo Oyinkan Shodiya

FLAG BEARERS

Trinity
Bret Stein Lesavoy

Pratt
Emily Fitch Briere

Sanford
Mercy Samantha Njolomole

Nicholas
Martin Miguel Ramirez-Mejia

Fuqua
Robert Lee Waterhouse, Jr.

Nursing
Tara Keaveny Hart

Divinity
Russell William Joyce

Law
Judea Shechinah Davis

Medicine
Kendall Elizabeth Bradley

Graduate
Tamika Leola Payne

MEMBERS OF THE FACULTY RETIRING

Albert Buehler (1955)*	John Matthew Falletta (1976)	Arie Y. Lewin (1974)	Michael K. Orbach (1987)	Scott L. Silliman (1993)
Peter H. Burian (1968)	Leslie M. Forman (1996)	Eric M. Meyers (1969)	Richard G. Palmer (1978)	Sidney Arthur Simon (1973)
Nell Beatty Cant (1977)	Stephen L. George (1988)	Carol L. Meyers (1977)	Rolffs S. Pinkerton (1978)	Warren James Strittmatter (1991)
Dona M. Chikaraishi (1995)	Arthur Greenberg (1997)	Uma Kant Misra (1991)	Dorothy Lewis Powell (2006)	Daniel Carl Sullivan (2007)
Allan Krekeler Chrisman (1994)	Sherman A. James (2003)	Michael M. Morton (1985)	Maureen Quilligan (1999)	Grant A. Wacker (1992)
George James Cianciolo (1995)	Robert H. Jones (1973)	J. Victor Nadler (1978)	Clive Justin Robins (1987)	
Cathy N. Davidson (1989)	Ronald Jay Kanter (1987)	Brenda Marion Nevidjon (1984)	Blair H. Sheppard (1981)	

From the sidewalk outside the entrance to Kilgo Quad, look up along the closest corner of the Kilgo bell tower and you will find this excitable scholar.

The Traditions of Commencement

Duke University traces its origin to 1838 when Brown's Schoolhouse, a one-room log subscription school, expanded to Union Institute upon the uniting of Methodist and Quaker families. Commencement exercises date from 1852 when action of the North Carolina General Assembly authorized the institution to grant degrees. Throughout the years commencement exercises have varied in scope, sometimes offering as much as a week of celebration to the graduates, their families and citizens of rural Randolph County, North Carolina, the site of the predecessor institutions to Duke University. Notable ceremonies in the nineteenth century included those of 1859 when President Braxton Craven presented diplomas reflecting a name change to Trinity College, of 1877 when the first earned M.A. degrees were awarded, and of 1878 when three sisters, Mary, Persis, and Theresa Giles earned degrees, becoming the first women graduates of the College.

The leadership of President John F. Crowell, the donation of land by Julian S. Carr, and the financial assistance of Washington Duke made possible the relocation of Trinity College to Durham in 1892. Within a decade, Trinity College established a reputation for excellence. Commencement ceremonies became more formal under the direction of a college marshal. Caps and gowns appeared, and after 1902, students received Latin honors in recognition of academic achievement. With appropriate ceremony, the college paid homage to Washington Duke, who had died in 1905, with the unveiling of his statue at the commencement of 1908.

From 1910 to 1924, President William Preston Few presided over the development of a particularly strong liberal arts college, and from 1924 until his death in 1940, he directed the successful transition to a complex research university. In December 1924, long-range planning and a lifetime of family philanthropy culminated in the public announcement of a grand design to aid higher education, hospitals, orphanages, and the Methodist Church in North and South Carolina. Acknowledging

the unique opportunity for a new identity presented by acceptance of the terms of the indenture of The Duke Endowment, the Board of Trustees of Trinity College enthusiastically agreed to organize a new institution around Trinity College. The enlarged institution was to be known as Duke University in honor of Washington Duke, benefactor and father of Mary, James Buchanan, and Benjamin Newton, all friends of the college in their own way.

Based upon the solid foundation of Trinity College, the University grew spectacularly. The curriculum expanded and succeeding commencement programs noted new degrees: B.D. and M.Ed. in 1927, Ph.D. in 1928, and LL.B. in 1929. M.D. joined the list in 1932, and B.S. in Engineering in 1933, B.S. in Nursing in 1936, and Master of Forestry in 1939. In 1972 the degree of Master of Business Administration, the last curriculum recommended by James B. Duke, joined the list of degrees awarded by Duke University.

The location of the commencement exercises themselves reflects the changing nature of the university. First held in Craven Memorial Auditorium on East Campus, they were moved to West Campus in 1931 and held successively in Page Auditorium and in the outdoor and indoor stadiums. Special ceremonies at commencement have included the laying of the cornerstone of the Gothic campus in 1928, the first use of the Chapel and the inaugural carillon and organ recitals in 1932, and the unveiling of the statue of James B. Duke in 1935. The exigencies of World War II required the awarding of degrees during the year in special ceremonies in a variety of locations.

President Terry Sanford pursued new ways to continue a single university-wide convocation of undergraduate, graduate and professional school students which would still maintain traditional exercises. In a unique format, baccalaureate services are offered three times, and the commencement exercises have now returned to an outdoor setting, first to Wallace Wade Stadium in 1974, to the East Campus quadrangle in 1980, and in 1984 back to the stadium.

DEPARTMENTAL EVENTS

For more details about recommended parking and each department's program, visit commencement.duke.edu/diplomas-ceremonies.

Art, Art History and Visual Studies

12 p.m.
Bay 7, American Tobacco Campus

Asian and Middle Eastern Studies

2 p.m.
Kirby Horton Hall, Sara P. Duke Gardens

Bachelor of Science in Engineering

4:30 p.m.
Edmund M. Cameron Indoor Stadium

Biology

1 p.m.
Wilson Recreation Center

Chemistry

1 p.m.
French Family Science Center, Terrace

Classical Studies

12 p.m.
Home of Mary T. Boatwright

Clinical Research

11:30 a.m.
Tyler's Taproom

Computer Science

12 p.m. Ceremony begins
Durham Convention Center,
301 W. Morgan Street

Cultural Anthropology

12:30 p.m.
Nelson Music Room, East Duke Building

Economics

1 p.m.
Edmund M. Cameron Indoor Stadium

English

12 p.m.
Durham Armory

Evolutionary Anthropology & Anatomy

2 p.m. Ceremony
Biological Sciences Auditorium 111

History

2 p.m. Ceremony
Baldwin Auditorium, East Campus

Information Science and Information Studies

1 p.m.
Bay 7, American Tobacco Campus

International Comparative Studies

1 p.m.
Lawn of West Duke Building, East Campus

Linguistics

1 p.m.
Old Chemistry Building, Lobby

Literature Program in Global Cultural Studies

12 p.m. - 2 p.m., Diploma pick-up only
Chapel Quadrangle, near the Allen Building

Markets & Management Studies

1 - 3:30 p.m., Certificate pick-up
Von Canon Hall, Bryan Center

Master of Fine Arts

3 p.m.
The Nasher Museum of Art, Auditorium

Mathematics (jointly with Physics)

1 p.m.
Leon S. Levine Science Research Center,
Dining Room

Neuroscience

12 p.m.
Durham Convention Center,
301 West Morgan Street

Philosophy

1 p.m.
Freeman Center, Upper Level

Physician Assistant

4 p.m.
Washington Duke Inn - President's I, II, III, IV

Physics (jointly with Mathematics)

1 p.m.
Leon S. Levine Science Research Center,
Dining Room

Political Science

11:30 a.m.
American Tobacco Campus Lawn
and Amphitheater

Program II

1 p.m.
McClendon Hall (Undergraduate Admissions),
2138 Campus Drive

Psychology

1 p.m.
Duke Chapel

Religious Studies

1 p.m.
Luncheon in Alumni Memorial Commons,
Langford Building

Slavic and Eurasian Studies

1 p.m.
Old Chemistry Building, Lobby

Sociology

1 p.m.
Griffith Film Theater, Bryan Center

Statistical Science

12 p.m.
21c Museum Hotel

Theater Studies

1 p.m.
Sheafer Theater

The Duke University Wind Symphony

The Duke University Wind Symphony, Verena Mösenbichler-Bryant, Director and Conductor, is an ensemble of sixty undergraduate and graduate students from across the United States and around the world, and is open to all Duke students by audition. The ensemble has commissioned over twenty works, many of them entering the standard repertoire of wind bands throughout the world. The "Commencement Edition" of this weekend's Wind Symphony is augmented by alumni and friends, including representatives from the 1950s to the present. Commencement 2015 is conducted by Rodney Wynkoop, Director of Duke Chorale and Chamber Choir, and Director of Chapel Music.

The announcer for today's commencement ceremony is our own "Voice of Duke" Bob Harris.

Notes About the Program

Duke's stone carvings have provided a source of conjecture, amusement and even inspiration to the students, staff and visitors who have passed through this Gothic Wonderland. Photos of these carvings are featured throughout this program.

The lists of candidates appearing in this program are not officially certified lists of graduates. Certification must come from the Registrar of the University.

