

PHILIP J. HANLON
PROVOST AND EXECUTIVE VICE PRESIDENT
FOR ACADEMIC AFFAIRS

3074 FLEMING ADMINISTRATION BUILDING
503 THOMPSON STREET
ANN ARBOR, MI 48109-1340

Honored Students
Honored Faculty
Faculty Colleagues and Friends of the University

It is a pleasure to welcome you to the 88th University of Michigan Honors Convocation. On behalf of the academic leaders on the Ann Arbor, Dearborn, and Flint campuses, I thank you for joining us today.

The Honors Convocation provides us with the opportunity to recognize and celebrate the outstanding academic achievements of undergraduate students from all three of our campuses. It is one of my favorite events each year and has become an important University tradition.

Today we honor students who exemplify academic excellence, committed and creative leadership, and thoughtful service – all core values of the University. These students have demonstrated a passion for learning – challenging themselves and their teachers with tough questions and innovative ideas that stretch the boundaries of knowledge and open new pathways for exploration.

The University's mission statement states our commitment to “developing leaders who will challenge the present and enrich the future.” The students we honor today give life to that commitment through their purposeful engagement with the world.

Today we also honor a group of distinguished faculty members who have joined us for this ceremony. Recently recognized by the University for their outstanding teaching and scholarship, they represent the many individuals in our community who inspire, challenge, and support our students.

As we congratulate our students, we also recognize, with deep appreciation, the parents, family members, and friends who have nurtured and supported these remarkable students. The University of Michigan shares the pride you feel in their accomplishments. With you, we look forward to the contributions they will make to the future.

Congratulations and Welcome!

A handwritten signature in dark blue ink that reads 'Phil Hanlon'. The signature is written in a cursive, flowing style.

Phil Hanlon

ORDER OF EXERCISES

Honors Convocation, March 20, 2011

“Is There Anyone Left To Trust?”

The theme for this year’s event is intended to prompt discussion of the role trust plays in personal and professional endeavors. The aria selected by our soloist reflects this theme, as well.

PRELUDE	Selections from the <i>Sacrae Symphoniae (1597)</i> <i>Sonata Pian’e Forte</i> and <i>Canzon Quarti Toni</i> Composed by Giovanni Gabrieli University of Michigan Symphony Band Brass Choir Rodney Dorsey <i>Associate Director of University Bands</i>
*PROCESSIONAL	March No. 1 Composed by Ernest Bloch Paul Haebig <i>Doctoral Candidate, School of Music, Theatre & Dance</i>
*THE NATIONAL ANTHEM	Khuzaima Khairullah <i>Senior, College of Arts, Sciences, and Letters</i> <i>University of Michigan–Dearborn</i>
WELCOME	Philip J. Hanlon <i>Provost and Executive Vice President for Academic Affairs</i>
HONORS CONVOCATION SPEAKER	Adam A. H. Ferris <i>Senior, College of Literature, Science, and the Arts</i> <i>Six Term Angell Scholar, University Honors</i>
PRESENTATION OF HONORS STUDENTS	Philip J. Hanlon Ruth J. Person <i>Chancellor, UM-Flint</i> Daniel Little <i>Chancellor, UM-Dearborn</i> Lester P. Monts <i>Senior Vice Provost for Academic Affairs</i>

PRESENTATION OF
THURNAU PROFESSORS

Philip J. Hanlon

HONORS CONVOCATION
SPEAKER

David S. Potter
Arthur F. Thurnau Professor
Professor of Greek and Latin
Department of Classical Studies
College of Literature, Science, and the Arts

MUSICAL SELECTION

Piangeró la sorte mia
From ***Giulio Cesare***
Composed by G.F. Handel
Hailey Clark
Master's Student, School of Music, Theatre & Dance

THE CONVOCATION
ADDRESS

Mary Sue Coleman
President

CLOSING

Philip J. Hanlon

*THE ALMA MATER

The Yellow and Blue
Composed by Michael W. Balfe
Paul Haebig and the Audience
(see words on back cover)

*RECESSIONAL

Andante in G Major
Composed by Samuel Sebastian Wesley
Paul Haebig

Those who are able are asked to stand for portions of the program asterisked (). At the conclusion of the program, the audience will please remain standing until the platform party has left the auditorium.

We are grateful to the Provost's Council on Student Honors for their role in planning this event. Council members include: Co-chairs **Scott Hershovitz**, Assistant Professor of Law and **Kevin Korsyn**, Professor of Music Theory; **Elleanor Crown**, Academic Advisory, LSA Honors Program; **Elizabeth Goodenough**, Residential College Lecturer; **Lorraine Gutierrez**, Arthur F. Thurnau Professor of Psychology and Social Work; **Laura Ruetsche**, Professor of Philosophy; **Jim Walsh**, Carey Professor of Business Administration; **Gretchen Weir**, Assistant Vice Provost for Academic Affairs; and **Margaret Wooldridge**, Arthur F. Thurnau Professor of Mechanical Engineering. The Council is sponsored by Senior Vice Provost Lester P. Monts.

The University of Michigan wishes to thank **Elizabeth Clarno** and **Dorothy Mulvahill**, American Sign Language Interpreters, for their important service during this program. In addition, a viewing area equipped with real-time captioning is designated on the main floor. Please ask a faculty marshal if you need assistance locating this area.

HONORS CONVOCATION SPEAKERS

Adam A. H. Ferris

Senior, College of Literature, Science, and the Arts

Adam A. H. Ferris, who came to the University of Michigan from Lisle, Illinois, is a senior with a double major in economics and mathematics in the College of Literature, Science, and the Arts. He has engaged in numerous academic and professional activities, including recent work as a research assistant at the Center for Entrepreneurship at the College of Engineering, has earned the designation of Angell Scholar, and was inducted into Phi Beta Kappa as a junior. Additionally, he spent the summer of 2009 studying advanced Arabic at the American University of Beirut in Beirut, Lebanon. He has taken on a variety of responsibilities related to the student organization MPowered Entrepreneurship, ranging from designing a business competition to serving as vice president. He has been admitted to and plans to attend the Harvard Business School, after spending a year in Chicago working as a business analyst at Diamond Advisory (a technology strategy and management consultancy).

David S. Potter

Arthur F. Thurnau Professor

Professor of Greek and Latin

Department of Classical Studies, College of Literature, Science, and the Arts

Professor Potter was named a Thurnau Professor of Greek and Latin in 1996, in recognition of his excellence in and dedication to undergraduate education. He earned his bachelor's degree at Harvard University and his doctorate at Oxford University, then was appointed as an assistant professor at Bryn Mawr College. He joined the faculty of the University of Michigan in 1986, and has served as director of the Lloyd Hall Scholars Program, in addition to his role as a professor. His research fields include Roman imperial history, classical religion and the early church, Greek and Roman historiography, the sociology of public entertainment, and Greek and Latin inscriptions. The author of highly regarded scholarly books, his most recent monographs have focused on life in ancient Rome. His newest book is titled *The Victor's Crown: Greek and Roman Sport from Homer to Byzantium* (2011), which investigates the western tradition of competitive athletics from the eighth century B.C. to the sixth century A.D. At the University of Michigan, he has taught students in courses that range from specialized graduate seminars to a popular undergraduate survey course titled "Sports and Daily Life in Ancient Rome." Professor Potter was inducted into Phi Beta Kappa at Harvard, and as a faculty member at the University of Michigan has been presented with the Faculty Recognition Award, John H. D'Arms award for graduate supervision in the humanities, and twice was awarded the College of Literature, Science, and the Arts Teaching Award. With his extensive supervision of graduate students and dissertations, he is playing a major role in creating the next generation of scholars in classical studies.

RHODES, MARSHALL, AND MITCHELL SCHOLARSHIPS

Rhodes Scholarships and Marshall Scholarships are among the world's most prestigious academic awards for graduate students. Since the estate of British philanthropist Cecil John Rhodes established Rhodes Scholarships in 1904, twenty-six University of Michigan alumni have studied as Rhodes Scholars at Oxford University. Thirty-two Americans are named Rhodes Scholars each year. International students may apply to or be nominated by 13 other jurisdictions designated by the Rhodes Trust. Students are nominated and appointed based on literary and scholastic attainments; energy to use talents to the fullest; truth, courage, devotion to duty, unselfishness, and sympathy for and protection of the weak; and moral force of character, interest in one's fellow human beings, and the instinct to lead.

Marshall Scholarships, founded by an Act of Parliament in 1953, finance opportunities for young American scholars of high ability to study in the United Kingdom. The scholarship commemorates the humane ideals of the European Recovery Program (Marshall Plan) and funds one or two years of study. At least forty Marshall Scholarships are awarded annually to American students who demonstrate maturity, self-reliance, and self-discipline. Fourteen University of Michigan students have been named Marshall Scholars.

In 1999, the George J. Mitchell Scholarships were established for American university students. This third competitive national scholarship program, supported by the Irish and British governments and other benefactors, honors former Senator George J. Mitchell for his contributions to the Northern Ireland peace process. The prestigious award allows Americans to pursue one year of post-graduate study in Ireland and Northern Ireland. Up to twelve George J. Mitchell Scholarships are awarded annually to students who have shown both academic distinction and the potential for leadership.

We proudly recognize the following students who were endorsed by the University of Michigan this year:

Samuel Burns College of Literature, Science, and the Arts	MARSHALL NOMINEE
Dara Fisher College of Engineering	MARSHALL NOMINEE
Kelly Goodman College of Literature, Science, and the Arts	RHODES FINALIST, MARSHALL RESERVE
James Manganello College of Literature, Science, and the Arts	MARSHALL FINALIST
Paula Muldoon School of Music, Theatre & Dance	MARSHALL NOMINEE
Ian Tobasco College of Engineering	MARSHALL NOMINEE

Like the Rhodes, Marshall, and Mitchell Scholarships, the Churchill Scholarship is one of the most prestigious and academically competitive opportunities of its kind. The scholarship, named for Sir Winston Churchill, funds a year of graduate study in mathematics, biological and physical sciences, and engineering at the University of Cambridge. Fourteen scholarships are awarded each year to applicants from more than one hundred American colleges and universities. **David Montague**, a senior in the College of Literature, Science, and the Arts, has been awarded the Churchill Scholarship this year, becoming the 11th Churchill Scholar named from the University of Michigan since the program began in 1959.

UNIVERSITY OF MICHIGAN SYMPHONY BAND BRASS CHOIR

Trumpet

Katharine Cosgrove
Paul Guro
Alex Young

Horn

Christine Humphries
Jessica Pearce
Natalie Young

Trombone

Abby Mayo
Christopher Plaskato
Curtis Pritchard
Michael Walle
Irene Wu

Euphonium

Robert Benton
Ryan Chen

Tuba

Philip Bloomer
Steven Byars
Charles Mann

2011 THURNAU PROFESSORS

The Thurnau Professorships were established in 1988 to recognize and reward faculty for outstanding contributions to undergraduate education. The professorships honor tenured faculty members who, through their commitment and investment in undergraduate teaching, have had a positive impact on the intellectual development and lives of students.

Arthur F. Thurnau, for whom the Thurnau Professorship is named, attended the University of Michigan from fall of 1902 until spring of 1904. He studied a liberal arts curriculum, but he did not graduate. This was not uncommon for the time, and although his three brothers also attended the University of Michigan, only one of them graduated. In his two years here, Arthur completed 58 credits of French, German, History, English, Rhetoric, Politics, and Economics. He also was a member of the Theta Delta Chi fraternity and sang in the Freshmen Glee Club.

Arthur later returned to Chicago, and worked as an “ad man,” selling advertising space in various magazines and newspapers. In this role, he eventually rose to the position of vice president and western manager for the firm Paul Block, Inc. He was actively involved in U-M alumni events in Chicago, even trying to arrange a football game between the Wolverines and the University of Chicago Maroons during that period of time when Chicago was part of the Big 10 Conference and Michigan was not. He also put his organizational talents to work during World War II by creating events to encourage the sale of government bonds.

Arthur Thurnau’s generosity to the University of Michigan began in 1966, and continued through the rest of his life. Upon his death in 1979, his estate created the Thurnau Charitable Trust to support the University of Michigan. Since 1988, these funds have been used to support the Thurnau Professorships. Thurnau Professors receive \$20,000 grants to support activities that enhance teaching. It is this important recognition for faculty that Arthur F. Thurnau so generously provided for and that the University of Michigan celebrates.

The University is pleased to recognize this year’s Thurnau Professors.

Amy Cohn

*Arthur F. Thurnau Professor
Associate Professor of Industrial and Operations Engineering
Director of Academic Programs
College of Engineering*

Professor Cohn has a firm commitment to undergraduate teaching and the use of innovative learning strategies. Her skills as an educator have been recognized by her colleagues, who champion her “fresh ideas,” “valuable insights,” and “dedication.” From the start of her time here at U-M, Professor Cohn has worked tirelessly to creatively engage students in and outside of her classroom. For example, in her “Introduction to Optimization Methods” course she implemented a new model for office hours in which students work in groups to help each other solve problems. Professor Cohn also collaborated with her team of GSIs to design and disseminate an online system that provides self-teaching materials to struggling students. One student said that Professor Cohn is “a facilitator for our own learning who allows her students to understand and learn from our mistakes.” Another student underscored Professor Cohn’s “extraordinary capability to stimulate student minds by adding personality and humor to the course material.” Outside of the classroom, she is proactive in providing real-world opportunities for undergraduates to gain practical experience through research projects, some of which have resulted in student publications. Professor Cohn has also made a significant impact on undergraduate education as a member of the Commission on Undergraduate Engineering Education and in her role as faculty advisor for the Society of Women Engineers, the student chapter of the Institute for Industrial Engineers, and the Engineering Global Leadership Honors Program. The insight, innovation, and enthusiasm Professor Cohn brings to teaching and mentorship make her a representative of “the prestige, honor, and academic excellence associated with a Michigan education.”

Stephen DeBacker

*Arthur F. Thurnau Professor
Professor of Mathematics
College of Literature, Science, and the Arts*

Professor DeBacker has been a major force for curricular development and is “legendary in his achievements as an advisor and counselor to undergraduates.” As course coordinator for “Math 215” (introductory multivariable calculus), Professor DeBacker redesigned the labs, exams, and homework to better meet the diverse needs of the 1,400 students who come from a wide range of departments and are required to take this course. Colleagues attribute the dramatic increase in the number of majors and minors in mathematics over the past six years in large part to Professor DeBacker’s work in revamping first- and second-year undergraduate courses and his efforts to retain undergraduates who demonstrate enthusiasm in entry-level math courses. He has played a central role in the department’s advising system, encouraging faculty to distribute end-of-term emails about upcoming courses and sending letters to parents discussing the career opportunities offered in mathematics. In addition, Professor DeBacker works tirelessly to foster a strong sense of community among students. He coordinates the Undergraduate Math Club, inviting students to informal events and actively soliciting their suggestions for course improvement. In addition to his efforts with the curriculum and advising, Professor DeBacker has a reputation as an outstanding teacher who makes a lasting impact on students in his classes. In a letter of support, one student noted that Professor DeBacker “inspired deep mathematical contemplation” despite his “reputation for giving especially difficult homework.” Professor DeBacker’s dedication to providing students with a “solid educational experience” has been underscored by colleagues, one of whom wrote that his “clear communication style, calm demeanor, and tradition to always tell a joke in the middle of a lecture, make his basic calculus courses a real success.”

Mika LaVaque-Manty

Arthur F. Thurnau Professor

Associate Professor of Political Science

Associate Professor of Philosophy

College of Literature, Science, and the Arts

In her State of the University address in October, President Coleman highlighted Professor LaVaque-Manty's exceptional teaching by describing his "Introduction to Political Theory" class as a model of the kind of "transformative classroom experience" offered by U-M. The president's recognition of Professor LaVaque-Manty's class is testament to the effectiveness of his cutting-edge pedagogy and technological innovation. Professor LaVaque-Manty is "a tech geek" who "loves to teach." In his classroom, he uses live broadcasts, podcasts, and the online teaching system – LectureTools – to actively engage students and to create the feeling of a small classroom in a large lecture hall. Professor LaVaque-Manty is a caring teacher who connects with his students in person as well as through technology. "Students praise his availability, his interest in teaching, and his timely and copious commentary on students' papers." In addition to his innovative methods for engaging students, he plays a central role in promoting teaching innovation in political science and at the University more broadly. His department has called upon him many times to spearhead efforts to enhance important components of their undergraduate experience. For example, he led efforts to rethink the Political Science Honors Program to make it available to more students and to improve their educational experience. He is also regularly involved in college-wide initiatives on teaching, and he generously mentors colleagues on the use of instructional technology. His commitment to teaching and the educational mission of the University have been recognized with numerous awards, and he has been singled out by his colleagues for his ability to "elevate engagement and critical thinking to new heights."

Barry Rabe

Arthur F. Thurnau Professor

Professor of Public Policy

Gerald R. Ford School of Public Policy

Professor of Environmental Policy

School of Natural Resources and Environment

As one colleague wrote, Professor Rabe "is a role model for how a professional school faculty member can contribute to undergraduate education." Professor Rabe is the creator of the Program in the Environment (PitE). Since it was launched in 2002, PitE has become the fastest growing undergraduate unit in LSA, attracting more than 400 students, and it has greatly expanded the size, scope, and relevance of the environmental offerings at U-M. Professor Rabe's work with PitE has had university-wide impact. He has actively recruited practitioners to teach original classes and advised other professional schools and academic units (School of Public Health, SNRE, LSA, and the Ford School of Public Policy) in creating new undergraduate course offerings and programs. Professor Rabe is not only a role model for other departments and units, he is also a visionary teacher in his own classroom. Professor Rabe has continuously chosen to teach a broad range of undergraduate classes. A student described his classroom as "a dynamic synthesis of relevant historical content and contemporary case studies." The effectiveness of Professor Rabe's strategies for narrowing the gap between theory and practice are especially relevant when it comes to assignments and activities, which are designed to simulate real-world challenges, such as having students prepare policy memos and publicly defend their positions in class. Students report that these experiences help to shape their understanding of the "reality of the policy world" and prepare them for their professional lives.

Melanie S. Sanford

Arthur F. Thurnau Professor

Professor of Chemistry

College of Literature, Science, and the Arts

A recipient of a number of teaching awards, Professor Sanford is noted for her dedication and skill in helping students learn the rigors of scientific research and experimentation in the classroom and the lab. For example, she single-handedly initiated efforts to revamp the advanced organic chemistry undergraduate lab based on the fact that changes in research had far outpaced the rate of change of undergraduate lab manuals. She introduced new topics, such as metal catalysts, and reinvigorated the lab to reflect a more authentic research experience. Her innovative approaches to research and novel pedagogies have had an impressive influence on both her students and fellow faculty. After taking Professor Sanford's "Chemistry 215" honors class, one student wrote, "Professor Sanford's lecture kindled one of these rare moments of clarity (especially for an undergraduate student) in which I began to realize the impact that these classroom concepts of organic chemistry had on the real world." This desire to help students make real-world connections has been contagious, and many of Professor Sanford's colleagues now look to her for inspiration and guidance on teaching and learning. Her colleagues have also identified Professor Sanford as an "exceptional research mentor for students from traditionally underrepresented areas in science," due to her work with the Research Experiences for Undergraduates and the Women in Science and Engineering programs. Not only is Professor Sanford devoted to teaching at the university level, she is also an active promoter of community outreach. She has worked to expand the "Science Saturday" model, a highly successful program designed to introduce precollege students to science topics, so that it includes chemistry, as well as physics. As one of her colleagues wrote, Professor Sanford "epitomizes the academic ideal of a person whose understanding and success in discovery research is accompanied by exceptional classroom pedagogy and concern for education."

Colleen Seifert

Arthur F. Thurnau Professor

Professor of Psychology

College of Literature, Science, and the Arts

Faculty Associate, Research Center for Group Dynamics

Institute for Social Research

Professor Seifert has been lauded as "one of those rare individuals who really can do it all." She has an impressive scholarly record that is complemented by her outstanding achievements in teaching. Her commitment to undergraduate education is evident in the fact that she has, for several years, been the only tenured faculty member teaching "Psychology 111," one of LSA's most popular gateway courses, which draws approximately 1200–1500 students each semester. As the director of the undergraduate honors research program, she initiated a five-year redesign effort using a two-pronged approach: contextualized student scholarship and personalized connections between students and faculty. She persisted in encouraging her faculty colleagues to identify a diverse group of promising honors students, with the goal of doubling (from 30 to 60) the number of senior undergraduates in the program. During the last year that Professor Seifert was the program's director, 80 theses were completed. Currently, Professor Seifert is embarking on a new mission as chair of the Psychology Student Academic Affairs office. In this role, Professor Seifert is in the process of undertaking a curricular review with the undergraduate committee of the 200 level 'gateway' course and laboratory course for the undergraduate program. When asked by a colleague what satisfaction she gained from teaching, Professor Seifert responded: "I just live for the occasion when they say, 'You know, I just never thought about it that way.'"

REGENTS OF THE UNIVERSITY

Julia Donovan Darlow	Ann Arbor
Laurence B. Deitch	Bingham Farms
Denise Ilitch	Bingham Farms
Olivia P. Maynard	Goodrich
Andrea Fischer Newman	Ann Arbor
Andrew C. Richner	Grosse Pointe Park
S. Martin Taylor	Grosse Pointe Farms
Katherine E. White	Ann Arbor
Mary Sue Coleman	<i>ex-officio</i>

EXECUTIVE OFFICERS

Mary Sue Coleman
President

Philip J. Hanlon
Provost and Executive Vice President for Academic Affairs

Sally J. Churchill
Vice President and Secretary of the University

Stephen R. Forrest
Vice President for Research

E. Royster Harper
Vice President for Student Affairs

David R. Lampe
Vice President for Communications

Jerry A. May
Vice President for Development

Ora Hirsch Pescovitz
Executive Vice President for Medical Affairs

Suellyn Scarnecchia
Vice President and General Counsel

Timothy P. Slottow
Executive Vice President and Chief Financial Officer

Cynthia H. Wilbanks
Vice President for Government Relations

Daniel Little
Chancellor
University of Michigan–Dearborn

Ruth J. Person
Chancellor
University of Michigan–Flint

DEANS AND REPRESENTATIVES

Frank J. Ascione, Dean, College of Pharmacy
(not represented)

Deborah Loewenberg Ball, Dean, School of Education

Rosina M. Bierbaum, Dean, School of Natural Resources and Environment

Evan H. Caminker, Dean, Law School
(not represented)

Susan M. Collins, Joan and Sanford Weill Dean of Public Policy,
Gerald R. Ford School of Public Policy

Paul N. Courant, University Librarian and Dean of University Libraries
(not represented)

Robert J. Dolan, Edward J. Frey Dean of Business, Stephen M. Ross School of Business

Christopher Kendall, Dean, School of Music, Theatre & Dance
(represented by Associate Dean Betty Anne Younker)

Laura Lein, Dean, School of Social Work
(not represented)

Jeffrey MacKie-Mason, Dean, School of Information

Terrence J. McDonald, Dean, College of Literature, Science, and the Arts

David C. Munson, Robert J. Vlasic Dean of Engineering, College of Engineering

Martin Philbert, Dean, School of Public Health
(represented by Associate Dean Nancy Janz)

Peter J. Polverini, Dean, School of Dentistry
(represented by Associate Dean Carol Anne Murdoch-Kinch)

Monica Ponce de Leon, Dean, A. Alfred Taubman College of Architecture and Urban Planning
(represented by Associate Dean Milton Curry)

Kathleen Potempa, Dean, School of Nursing
(represented by Assistant Dean Richard Redman)

Bryan Rogers, Dean, School of Art and Design

Janet A. Weiss, Dean, Horace H. Rackham School of Graduate Studies
and Vice Provost for Academic Affairs–Graduate Studies
(not represented)

James O. Woolliscroft, Dean, Medical School
(not represented)

Ronald F. Zernicke, Dean, School of Kinesiology

ACADEMIC DRESS AND CUSTOM

The colorful gowns and hoods worn by faculty members at commencement and other academic ceremonies represent the degrees, disciplines, and alma maters of the wearers. The American academic costume tradition, imported from England, dates to Colonial days.

GOWNS

Bachelor's or master's degree gowns traditionally are black, as are many doctoral gowns in the United States. Some universities prescribe that their graduates wear gowns of another solid color such as blue, crimson, or green. Gowns differ in sleeve cut and trim. For example, the bachelor's gown has long, pointed sleeves while the master's gown has oblong sleeves. Doctoral gowns, with their distinctive bell-shaped sleeves, feature velvet panels down the front and around the neck, as well as crossbars of velvet on the sleeves. Colored trim denotes the field or discipline in which the degree was earned. Usually only a single degree from one institution is indicated by a garment. If more than one degree is held, the gown and hood of the higher or highest degree usually are worn.

HOODS

The hood most precisely describes the wearer's level of degree earned, the major field of learning, and the alma mater. The level of the degree held is indicated by the hood's shape and size and the width of its velvet or velveteen trimming. The bachelor's, master's, and doctor's hoods are 36 inches, 42 inches, and 48 inches long, respectively. The velvet trim is two, three, and five inches wide, with the narrowest being for the bachelor's hood and the widest for the doctor's hood. The color of trim on the hood, as on the gown, identifies the major field of learning in which the degree was awarded. The hood is lined with the official colors of the college or university conferring the degree.

CAPS

Caps vary in style from the traditional black mortarboard to eight-, six-, and four-corner tams, and Elizabethan-style caps. The mortarboard may be of any appropriate material, such as cotton, poplin, rayon, or silk, to match the gown. Velvet is reserved for holders of doctorates.

ACADEMIC COLORS

The colors of the various disciplines are as follows:

Architecture and Urban Planning

blue violet

Business Administration

drab

Dentistry

lilac

Education

light blue

Engineering

orange

Fine Arts

brown

Information

lemon

Kinesiology

sage green

Law

purple

Literature and Arts

white

Medicine

green

Music

pink

Natural Resources and Environment

russet

Nursing

apricot

Pharmacy

olive green

Philosophy

dark blue

Public Health

salmon pink

Public Policy

peacock blue

Science

golden yellow

Social Work

citron

Mingled colors distinguish combined curriculums.

UNIVERSITY FLAGS

The flags behind the platform are arranged in the order in which the schools and colleges they represent were founded. As the audience faces the flags, the arrangement from left to right is the following:

College of Literature, Science, and the Arts
Medical School
Law School
School of Dentistry
College of Pharmacy
College of Engineering
Horace H. Rackham School of Graduate Studies
A. Alfred Taubman College of Architecture and Urban Planning
School of Education
Stephen M. Ross School of Business
President's flag
University flag
Regents' flag
School of Natural Resources and Environment
School of Music, Theatre & Dance
School of Nursing
School of Public Health
School of Social Work
University of Michigan–Flint
University of Michigan–Dearborn
School of Information
School of Art and Design
School of Kinesiology
Gerald R. Ford School of Public Policy

MARSHALS OF THE UNIVERSITY

Mika LaVaque-Manty
Associate Professor, Political
Science
College of Literature, Science,
and the Arts
Chief Marshal

Robert M. Ortega
Associate Professor, Social Work
School of Social Work
Assistant Chief Marshal

Leigh A. Woods
Professor, Theatre and Drama
School of Music, Theatre
& Dance
Assistant Chief Marshal

THE UNIVERSITY MACE

The University's mace, a symbol of authority, is carried at the head of academic processions on such important ceremonial occasions as commencements, convocations, and inaugurations. The mace being used today was given to the University in 1968 by the Senior Board, representing all the undergraduate schools and colleges. Crafted of red oak and trimmed with silver, the mace features the seals of the University and of the State of Michigan. Also engraved on the mace are the names of the University Presidents.

JAMES B. ANGELL SCHOLARS

Students who achieve an all “A” record for two or more consecutive terms are recognized as James B. Angell Scholars. The student must have taken a minimum of 14 credit hours each term, including at least 12 graded credits. Following each scholar’s name is the number of consecutive terms the student has had an all “A” record.

9 TERM ANGELL SCHOLARS

Rana A. Al-Dabagh
Wan Ying Teoh

College of Arts and Sciences, Flint
College of Literature, Science, and the Arts, Ann Arbor

8 TERM ANGELL SCHOLARS

Dmitriy Ansolis
Andrew Herbert Bissonette
Frank Michael Davis
Stephanie R. Mantey
Lesley Helen Plimpton
Katie A. Schott
Charles Frank Schuler IV
Jessica L. Turner

College of Engineering and Computer Science, Dearborn
College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
School of Health Professions and Studies, Flint
Gerald R. Ford School of Public Policy, Ann Arbor
College of Arts and Sciences, Flint
College of Literature, Science, and the Arts, Ann Arbor
College of Engineering and Computer Science, Dearborn

7 TERM ANGELL SCHOLARS

Daniel Paul Anderson, Jr.
Jacki Lynn Anderson
Tamara Grace Andrade
Austin Vance Arnett
Azalea Ayuningtyas
Julie Elizabeth Bordato
Sara Emily Burke
David Byron Chapel
Jeffrey John Chenhall
Virginia Goudreau Cline
Sean Michael Collins
Melanie Mirdell Conn
Austyn Marie Foster
Traci Jessica Grant
Andrew John Hayhurst
Tiffany Ann Hsueh
Corrie Zwanet Janssens
Jacqueline Kay Kauza
Miranda Rae Klenow
Melissa A. Leemhuis
Kathleen Yin Leung
Paul Dunbar Lewis
Colin Alfred Bryant Maloney
Lauren A. Martyn
Lauren Christine McBride
Charles Adam Mouch
Kathryn Frances Mueller
Nicole Prairie Premo
Paul Thomas Rink

College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
School of Music, Theatre & Dance, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
College of Engineering, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
School of Music, Theatre & Dance, Ann Arbor
School of Art and Design, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
School of Music, Theatre & Dance, Ann Arbor
Stephen M. Ross School of Business, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
School of Nursing, Ann Arbor
College of Arts and Sciences, Flint
School of Music, Theatre & Dance, Ann Arbor
School of Music, Theatre & Dance, Ann Arbor
Gerald R. Ford School of Public Policy, Ann Arbor
College of Arts and Sciences, Flint
School of Nursing, Ann Arbor
School of Kinesiology, Ann Arbor
School of Music, Theatre & Dance, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor
College of Literature, Science, and the Arts, Ann Arbor

Lauren Elizabeth Rivard	College of Literature, Science, and the Arts, Ann Arbor
Alyssa Melanie Roy	School of Nursing, Ann Arbor
Anthony Michael Rubin	College of Literature, Science, and the Arts, Ann Arbor
Amber-Jean Vlasti Samson	College of Literature, Science, and the Arts, Ann Arbor
Spencer Douglas Smith	College of Literature, Science, and the Arts, Ann Arbor
Marie Lynn Ternes	College of Engineering, Ann Arbor
Erika Nicole Valdivieso	College of Literature, Science, and the Arts, Ann Arbor
Bryan Joseph Vanduinen	College of Engineering, Ann Arbor
Rebecca M. Wilczak	College of Arts, Sciences, and Letters, Dearborn
Jared Harold Alexander Worthington	College of Literature, Science, and the Arts, Ann Arbor

A. ALFRED TAUBMAN COLLEGE OF ARCHITECTURE AND URBAN PLANNING

University of Michigan — Ann Arbor

Joshua Lawton Hendershot, B.S. 2	Alyssa Moskala 2	Sophia Adalaine Zhou 5
Lauren Ashley Jones 2	Christopher Frederic Niswander 2	
Hailey Nicole Landis 2	Kyle Douglas Reich, B.S. 2	

SCHOOL OF ART AND DESIGN

University of Michigan — Ann Arbor

Jaclyn Leigh Benninger 2	Vaishnavi Ilankamban 3	Simone Mallory Sukhdeo, A.B., A.B. 4
Emma Suszan Berger 2	Ian James Matchett 3	Heather Suzanne Ziegenmeyer, B.F.A. 2
Melanie Mirdell Conn 7	Dana Pennington 2	
Jamie Kayla Fishman 2	Marian A. Perez 2	
Carly Jaclyn Gertler 2	Trisha Marie Previte 5	
Alecia J. Hlebechuk 2	Stephanie Ann Schutter 2	

STEPHEN M. ROSS SCHOOL OF BUSINESS

University of Michigan — Ann Arbor

Cameron Ramsey Alcala 2	Junichi Robert Hara 3	Vinit Sanjay Parikh 3
Jake Atkinson 2	Kristen Patricia Henkels, B.B.A. 2	Yezi Peng 3
Jonathan Andrew Berger 3	Elizabeth Mary Hickey 2	Rebecca Michele Portney 2
Allison Peri Berman 2	Tiffany Ann Hsueh 7	Kevin James Prior 2
Christine Marie Bertsch 5	Jordan Isom 2	Nabeel Qadri, B.B.A. 4
Erfang Chen 3	William James Kane 2	Madeline Elisabeth Reeves 2
Wenqin Chen 3	Shuying Ke 3	Ifat Ribon 4
Allison Paige Cooper 2	Hong San Kim 2	Andrew Ross Rubin 2
James Edward Cooper 5	Thomas Robert Knauff 4	Federico Ruiz 2
Leo Augustine Criste 3	Allison M. Konkel 4	Mary Therese Rzepka, B.B.A. 2
Yichen Cui 3	Michael Jared Kopinsky 2	Vishrudh Ashwin Santaprakash 3
Ryan Nolan Daar 3	Molly Ann Lafave 2	Jakob Austin Schmidt 2
Poonam Rajesh Dagli 4	Lucas Laurel 2	John Jordan Schoettle 2
Derek Austin Darket 2	Brandon Joshua Lebowitz 3	Adam Charles Schubatis 5
Samuel James Ditter, B.B.A., B.S.E.I.O. 2	William Guanzhou Liu 2	Bala Chandran Sekaran 2
Eric Alan Dudek 4	Ariel Matthew Luks 3	Alexander Joseph Shek 3
Martha Elyse Everett 6	Christopher Jay Machielse 3	Todd Andrew Siegal 2
Kevin Thomas Fennell 3	Lauren Kendall Materne 2	Sarah Ellen Spath 3
Haofei Ge 2	Leslie Fay Materne 2	Nicole Jayne Sweet 3
Andrew Burns Gillespie 3	Justin Scott Matson 3	Gregory William Taylor 2
Melissa Stacy Goodhart 2	Ben Alexander Mercure 2	Justin Michael Teplitz 5
Daniel Johan Robert Gottlander 2	Christopher Michael Meszaros, B.B.A. 3	Terrie Marcus Tin 3
Michael Haoming Guo, B.B.A., B.S. 3	Benjamin Ross Meyer 2	Michael John Vander Roest, A.B., B.B.A. 2
Daniel Joel Guslits 2	Vincent William Mocerri 2	Christopher Bernard Williams 2
Holly Susan Gwizdz 4	David Paul Morse 2	Yue Xi 3
David Brett Hackner 3	Austin Douglas Campbel Murtland 2	Karen Rebecca Zelby 2
James Anthony Hadel 4	Timothy Conrad Myers 3	Jerry Aaron Zhao 3
Jonathon Conner Hammond 2	Alexander Ivanov Nestorov 5	
	Jeffrey Jia-Ming Ong 2	

SCHOOL OF EDUCATION

University of Michigan — Ann Arbor

Ana Cristina Calleros 2	Bradley Leonard Linden, A.B.Ed. 2	Ryan Douglas Ridenour 4
Claire Helen Castine 2	Meredith Marie Lynn 3	Leslie Lynn Shellito 2
Rachel Dawn Cohen 3	Alyssa Sue Matt 2	Sandra Soong 3
Megan Ann Deshong, B.F.A. 2	Caroline Victoria Maxwell 3	Kent Douglas Sparks 2
Claire Elise Foster 4	Allison Courtney McKee 2	Alyse Marie Stegman 5
Angela Tristan Germaine 2	Amy Lynn Munslow 2	Caitlin Eileen Tommasulo 2
Danica Lynell Kasner 3	Cameron Scott Neveu 2	Deanna Lynn Willis 5
Karleigh McKenna Kroll 5	Leanna Marie Petersen 2	
Danielle Susan Lacasse 4	Kelly Marie Power 2	

COLLEGE OF ENGINEERING

University of Michigan — Ann Arbor

Nirmit Agarwala 4	Kevin Christopher Connolly 3	William Donald Hass 2
Alex Todd Albaugh 3	Zachary Alan Crites 2	Joe Franz Hidakatsu 2
Erik William Anderson 2	Timothy Robert Curran 3	Jing Hu 2
Ryan Matthew Anderson 2	Catherine Rose Davlin 3	Jingjie Hu 2
Varun Prasad Annadi 2	Jessica Ann De Jong 3	Julian Thomas Hungerford 3
Sergei Sergeevich Avedisov 3	Hannah Eileen Denomme 2	Steve Hwang 3
Evan Michael Avery 3	Akshay Dilip Desai 4	Ashvin Kumar Jsvantlal 2
Guha Balakrishnan, B.S.E.C.S., B.S.E.Comp 6	Samuel Drew Dettling 3	Nader Ibrahim Jawad, B.S.E.C.S. 2
Justin R. Ball 2	Philip Carlton Dodge 3	Alyssa Renee Jenkins, B.S.E.Civ 3
Jonathan Grant Barr, B.S.E.Aero 2	Ellen Jane Dupler 2	Jia Ji 2
Marc F. Becchetti, B.S.E.NERS 2	Brian Robert Easton, B.S.E.Civ 4	Lei Jin, B.S.E.B.E. 2
Matthew Joseph Bekken 2	Nicholas Steven Eddy 2	Drew Coulson Johnson 2
David James Bernthal 5	Meera Rifad El-Farhan 3	Tyler Bridge Johnson 4
William Erwin Beyer 2	Matthew Salim Elissa 2	Kevin John Joseph 2
Roy Ilya Blankman 2	Brandon Adam Evans 2	Steven Michael Kast 5
Elizabeth Ann Boettner 4	Kyle Evan Fassnacht 2	Erdan Kayupov, B.S.E.B.E. 2
Christopher Louis Bove 2	Connor Thomas Field 5	Mohammad Khalid Jawed 5
Benjamin John Brelje 2	Dara Ruth Fisher 2	Sarah Marine Khan 2
Ross Benjamin Broms, B.S.E.I.O. 3	Colin Edson Fitzner 2	Shayaan Siddharth Khanna 3
Joel David Brooks, B.S.E.C.S. 6	Rebecca Frances Frank 3	Eeshan Jatin Khanpara 3
Rex Andrew Brown 5	Nicholas Donald Fredricks 2	Adam Scott Kidder 3
Stephen James Brown 3	Hilary Ann Frimenco 2	Barton Andrew Kiley 2
Amy Elizabeth Burke, B.S.E.Civ 2	Christopher Michael Frost 2	Hyun-Do Kim 2
Timothy Patrick Burke 2	Thomas Aaron Frost 5	Sangwoo Kim 2
Nicholas Charles Butler 3	Avinash Kaur Gadok 2	Michael Charles Kines 2
David Julian Caldwell 4	Jeremy Jonathan Gam 4	Bret Michael Kirchner 3
Jacob Matthew Carless 2	Nicholas Alan Garant 3	Alex Wellman Kiturkes, B.S.E.B.E. 4
Sean Eamon Carney 4	Jason Matthew Gargrave 4	Benjamin Andrew Kosinski 4
Emily Jane Carpenter 2	Nadav Geva 3	Sara Margaret Kreinbrink 3
Gregory Cass 3	Megan Teresa Ghastin 2	Gaurav Kulkarni 2
Matthew Steven Chegash 2	Ernest Peter Gillard 5	Andrew Ky Kuo 2
Liting Chen 6	Eliott Olivier-Helene Gilson 3	Stephanie Lynn Kuo 3
Ryan Dar-Shiun Chen 2	Jonathon David Gold 2	Brett Ryan Kuprel 4
Thomas Chih Chen 2	Kirk Joseph Goodman 3	Joseph Donald Kurleto 4
Jeffrey John Chenhall 7	Kristin Heidi Graf 2	Eric Bowman Kuykendall 2
Edward Chong Meng Cheung 2	Walter Federico Graf, B.S., B.S.E.Civ 4	Marissa Anne Lafata 2
Weicheng Chin, B.S.E.Aero 4	Elizabeth Lynn Grobbel 3	Matthew John Laing 3
Ari Simmons Chivukula 2	Sarah Ann Groeneweg 3	Yihong Lan, B.S.E.I.O. 3
Victoria Anne Choe 3	Jerome Francis Grunnagle 4	Derek Michael Lax 2
Sophia Louise Christian 2	Lee M. Gunderson 5	Marc Alain Lecerf 2
Sarah Catherine Clark 3	Geoffrey Alexander Gunow 2	James Anthony Lee 3
Steven Ward Clarkson 4	Nicholas James Gutschow 3	Joseph David Lelli 3
Nicholas James Cobane 3	Michael John Hand 4	Adrienne Paige Lemberger 5
Scott Edward Coblitz 2	Jacob Scott Harding, B.S.E.C.S. 2	Katherine Julie Leska 3
		Donald J. Li 2

Jialin Li 2
 Mengxian Li 2
 Yue Li 3
 Tzia Woon Vivienne Lim 2
 Wandu Lin 2
 Jiechao Liu 2
 Wenjia Liu 2
 Jason Shijia Long 2
 Kevin Schaefer Lounds 2
 Katherine Lu 5
 Kyle Alexander Luck 3
 Joshua Mark Lumley 3
 Ryan Matthew Lumley 3
 Etienne Deepak Lussiez 3
 Danielle Jamie Mai 2
 Joshua David Mann, B.S.E.NERS 3
 Marissa Jo Mantey 4
 Anne Dorothy Marinar 6
 Maxim Markov 5
 Joseph Robert Martoglio 2
 Joshua William Matthews 3
 Kevin James Matzen, B.S.E.C.S.,
 B.S.E.Comp 2
 Steven Andrew Mazur 3
 Matthew Ross McCullough 4
 Kyle Robert McDevitt 4
 Nathan Gerard McKay 3
 Darin Joseph McLeskey 2
 Patrick James McMahon 2
 Christopher Thomas McMullen 2
 Aakash Darshan Mehta 2
 Kunal Shreyas Mehta 5
 Sarah Ann Menchak 5
 Fanbo Meng 2
 Joseph Allan Mifsud 2
 Duncan L. Miller 3
 Samantha Gail Miller 4
 Kelly Anne Morga 2
 Prithvi Murthy 3
 Karl Hasbrouck Nagengast 4
 Christina Lee Nicolai 3
 Sean Shekhar Nimkar 3
 Donald L. Norman 2
 Michael John O'Connor 3
 Ryoji Okada, B.S.E.Aero 2
 Evan Russell Olexa 2
 Tyler J. Olsen 3
 Jin Woo Park 2
 Christopher Jay Parmer 2
 Hetav Vijay Patel, B.S.E.Aero 2
 Keval Dipan Patel 3
 Tapan Patel 2
 Kaitlyn Rose Peale 2
 Powell Perng 5
 Laura Rose Pillari 3
 Paul Philip Plucinsky 5
 Ryan Thomas Pollard 2
 Sethapatch Pongpasuth, B.S.E.I.O. 3
 Carlos Alberto Pons Siepermann 2
 Nathan John Porter 6
 Chloe' A. Powell 5
 Mollie Jean Pozolo 2
 Alvin Pranata, B.S.E.I.O. 4
 Joseph James Prichard 2
 Robert Gerald Przybylski,
 B.S.E.B.E. 4
 Yan Qi 2
 Shihan Qin 3
 Xin Qiu 3
 Xingzhi Qiu 3
 Aniruddha Raina 2
 Marc Alexander Ranke 4
 Paul Jeffrey Rigge 3
 Alex Dwane Robinson 3
 Frankie Rogers, B.S.E.Civ 3
 Christopher Mark Rossi, B.S.E.Aero 6
 Alan David Rowe, B.S.E.C.S. 2
 Hanni Nadim Saab 4
 Devina Pribadi Sanjaya 2
 Andrew Arthur Sayles, B.S.E.Aero 2
 Ross Philip Schmaeman 3
 Maria Thompson Schneider 2
 Michael Charles Sedenquist 2
 Shayan Sengupta 3
 Jonah Samuel Shapiro 4
 Hao Shi 2
 Kaihang Shi 2
 Sarah Margaret Shrosbree 2
 John Sidhom 2
 Preston James Smith 2
 Kathryn Vanderweele Snyder 2
 Ethan Michael Stark 2
 Timothy Russell Stevens 2
 Jordan Benjamin Stoecker 3
 Corwin James Stout 2
 Ian Anthony Stuart-Hoff 3
 Jacob Martin Suchoski 3
 Yuying Sun 2
 Sita Marie Syal 2
 Sheng Hong Tan 4
 Yaoyu Tao 2
 Kyle A. Tauzer 5
 Yun Yuan Tay 5
 Marie Lynn Ternes 7
 Vivek Thanabal 2
 Raj Krishen Thapar, B.S.E.Elec 3
 Caroline Cooke Thompson 2
 Ian Scott Tobasco 6
 Robert William Turer, B.S.E.Comp 2
 Peter William Turpel 3
 Dhruva Tuteja, B.S.E.Mech 2
 Nathan Andrew Van Nortwick 2
 Bryan Joseph Vanduin 7
 Joseph Robert Vanvalkenburg 2
 Matthew Paul Viscomi 2
 Kullen Wayne Waggoner 3
 Ethan Paul Wampler 2
 Kedao Wang 2
 Xing Wang 2
 Chirapon Wangwongwiroj 2
 Alexander James Webster 2
 Jeffrey Devon Weiner, B.S.E.C.S. 2
 Carl Robert Welch 3
 Eric Cousino Welch 2
 Kevin Eugene Wenzke, B.S.E.B.E. 3
 Alexandria Machel Western 2
 Reynold Irsian Wijaya, B.S.E.I.O. 4
 Ronald Irsien Wijaya 2
 David Warren Wilkins 2
 Caitlin O'Brien Winget 2
 Thomas Richard Witkin 3
 Abraham Wolf 4
 Rebecca Gail Wolkoff 2
 Hao Wu 2
 Junjie Wu 2
 Meng Wu 3
 Qi Wu 3
 Amanda Szeto Xi, B.S.E.B.E. 2
 Yuan Xiang 3
 Zhe Xiang 3
 Zhenxi Yang 2
 Sidharta Surya Yaputra, B.S.E.Elec 3
 Gianting Yeh 2
 Meghan Elizabeth Zelony 3
 Chentian Zhang, B.S.E.B.E. 4
 Jay Zhejian Zhang 3
 Xiaoran Zhang 2
 Yiting Zhang, B.S.E.Elec 2
 Ang Zhao 2
 Boyang Zhao 2
 Siyi Zhao 2
 Lian Zhu 3
 Xinxin Zhu 2
 Sean David Zimmerman 3
 Emily Ruth Zumbrennen 3
 Jacob Mark Zwier 4

SCHOOL OF KINESIOLOGY

University of Michigan — Ann Arbor

Micah Briana Aaron 2
James Buchanan Bircher 2
Robert James Blaesser 3
Kristopher Nicholas Blythe 2
Alayna Grace Bosma 2
Kelsie Elizabeth Clark 3
Joshua Ari Cohen 2
Nicole Michelle Cook 2
Kelsey Anne Delave 2
Jeffrey Adam Diamond 4
Drew Michael Donnell, B.S. 3
Allison Clare Everett 3

Emily Jo Finn 5
Ryan James Friendewey, B.S. 2
Mark Miroslaw Gruca 5
David Elston Hamilton 2
Chrystina Leigh James 2
Jennifer Anne Kern 2
Shana Ashley Manning 2
Charles Adam Mouch 7
Christopher Alexander Mull 2
Anne Elizabeth Murphy 2
David Matthew Noble 3
Kathryn Elizabeth Oppenlander 2

Chelsey Nicole Quinlan 3
Brandon Scott Rhodes 2
Adam Jay Rosenblum 3
Anthony Joseph Sanna 2
Amanda Hartman Schutte 3
Jessica Ester Schwartz 2
Chelsea Elise Selden 3
Steven William Van Rees 3
William Beebe Wimbrow, A.B. 2
Eric Steven Wong, A.B. 2

COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS

University of Michigan — Ann Arbor

Fulla Abdul-Jabbar 2
Claire Marie Abraham 2
Tessa Adzemovic 2
Christina Marie Aegerter 4
Divya Agarwal 2
Leonard Agranat 2
Hannah Ahn 2
Amir Abdelwahhab Alawneh 2
Emily Kathryn Albertson, A.B. 2
Ahmed Basim Al-Khafaji 2
Hasenin Al-Khersan 3
Duane Michael Allen 2
Katharine Rose Allen 2
Kamal Sammy Al-Shalby 2
Ruchi Kaushik Amin, B.S. 6
Elizabeth Ann Anastasia 5
Scott Considine Andersen 3
Christopher Paul Anderson 5
Jacki Lynn Anderson, A.B. 7
Linnea Kristine Anderson 2
Steven Ross Anderson 2
Daniel Paul Anderson, Jr., A.B. 7
Juan Jose Andino 2
Tamara Grace Andrade 7
Mark Christopher Andreae, B.S. 2
Jacqueline Michelle Appleman, A.B. 2
Daniel M. Archdeacon 2
Megan Rose Argillander 2
Laura Evelyn Argintar 2
Samantha Lynn Ashinoff 4
Kerith Marie Asma 5
Alexandra Rose Assaf 2
Josephine Sheron Au 3
Katherine Suzanne Autin 2
Nieri Avanesian 3
Azalea Ayuningtyas 7
Jamie Rose Bachmann 5
Anna Badalian 3
Torie Michele Bader, A.B. 3
Anna Elizabeth Bakeman 5
Andrew R. Baker 2

Claire Elizabeth Baker 5
Lama M. Bandar 2
Josh Barash 2
Michael Anthony Barera 5
Amanda K. Barks 2
Shira Baron, A.B. 4
Jami Michele Barretta 2
Lauren Leigh Barris 3
Renee Lynne Barry 2
Robert Levi Barry 4
Rebekah Sarah Bartlett 5
Sarah Tamar Baruch 4
Brittany Klara Batell 5
Ahmad Akram Bazzi 3
Hassan R. Bazzi 2
Rachel Anne Beaupre 2
Morgan Yvonne Beckett 2
Kristin Savita Beharry 3
Sydney Elizabeth Behrmann 3
Aaron Thomas Bekemeyer 5
Megan Marie Bekolay 2
Brian Anthony Benenati 2
Steven Timothy Bengal, A.B. 2
Jamie Faryl Bennett 3
Bryan Benson, B.S. 2
Jonathan Liron Ben-Ze'ev 2
Molly Sarah Berenhaus 2
Katherine Eleanor Bergen 2
Stephanie Mestan Berger 2
Jillian Laine Bergsma 5
Katrina Lirie Berishaj 4
Stephanie Anne Berliant 2
Kourosh Beroukhim, B.S. 3
Christina Lyn Bertrand, A.B. 2
Kristen Elise Bialik 4
Sarah Jo Bichsel 2
Heather Lynn Bicknell 3
Katherine Jean Bies 3
Kevin Joseph Binder 3
Marc Sebastian Biondo 2
Mary Mari Birkett 5

Samuel Hersch Birnbaum 3
Andrew Herbert Bissonette, B.S. 8
Elizabeth Anna Bizer 2
Alexander John Blahunka 2
Julie Anne Blaszcak 3
Panagiotis Bletsis 3
Maria Janet Blood, A.B. 2
Kylie Morgan Boehlke 2
Christopher Kyle Boffi 4
Steven Louis Bokshan 5
Alexandria Dea Bond 4
Kirsten Seetha Bondalapati, A.B. 2
Phillip John Bonofiglio 3
Julie Elizabeth Bordato, A.B. 7
Ariela Miriam Borkan, A.B. 3
Joshua Jay Bornstein 4
Michael Vincent Borromeo 2
Emily Robertson Boudreau 3
Gabriella Larissa Boufford 3
Emily Hulet Bouton 5
Aimee Nicole Bowen, A.B. 4
Adam Byron Bowman 2
Lianna Denise Bowman 2
Leyla Ayse Bozer 4
Hannah Overseth Bozian 2
Caroline Sarah Braden 4
Vincent Michael Bradley 2
Joshua Ray Brady 4
Jay Manoj Brahmabhatt 2
Eileen Rose Brandes 3
Michael Brandon 2
Meredith Schaeffer Brandt 2
Brandon Scott Breslow 2
Adam Shea Brewster 2
Iris Sarada Brilliant, A.B. 2
Nicholas Jay Bringardner 5
Amanda Vivian Broderick 2
Elyse Marin Brogdon 3
Elizabeth Anne Bronson 2
Jonathan Edmund Browalski 5
Alexander Stephen Brown 3

Chelsea Lynn Brown 3
 Maxwell Jacob Brown 4
 Melissa Margarette Brown 4
 Sean William Brownridge 2
 Brigitte Anne Bucholz, B.S. 2
 Caroline Tatem Buck 3
 Ilan Moshe Buckman 2
 Mark Lewis Buckner 2
 Erica Lynn Budge 2
 Joshua Brannon Buoy 2
 Vivian Elizabeth Burgett 2
 Leah Rose Burgin 3
 Sara Emily Burke 7
 Ross Jesse Burkholder 4
 Maya Sarah Burns, A.B. 2
 Nicole Lynn Burns 3
 Thomas James Butler III 2
 Jessica Elizabeth Byler 2
 Erin J. Cable, B.S. 2
 Joseph Robert Cadagin 3
 Aimee Jo Cairati 6
 Shane Patrick Callaghan 2
 Elizabeth Kramer Callan, A.B. 2
 Kevin Andrew Callender, A.B. 6
 Laura Beth Campion 3
 Courtney Elyse Canada 4
 Caroline Ruth Canning 3
 Alyssa Marilyn Cantor, A.B. 5
 Yaser P. Carcora 2
 Melissa Marie Card 2
 Azhar Iqbal Carim 3
 Alexander James Carney 5
 Vincent Michael Caruso 2
 Taylor Reed Casarez 3
 Shelby Landers Cashman 3
 Sarah Jane Casinelli, A.B. 2
 Lana E. Castor, A.B. 4
 Andrew Steven Cauzillo 2
 Nicholas Lawrence Caverly 2
 Margaret Cease 2
 Apurba Kent Chakrabarti 4
 Hemant Chaparala 3
 Melanie Lynn Chapekis, B.S. 6
 David Byron Chapel 7
 Hilary Thornhill Chapman, A.B. 2
 Sarah Elizabeth Chappell 5
 Daniel Louis Chardell 2
 Ben Gossin Charoenwong 3
 Shannon Leah Chase 2
 Ka Yan Nichol Chau 2
 Andrew C. Chen 2
 Kari Chen 3
 Patricia Qing Lian Chen, B.S. 3
 Samantha Chen 2
 Xisui Chen 3
 Yulan Chen 2
 Zesheng Chen 5
 Frank Dustin Chi 5
 Madeline Kay Chimka 2
 Emily Man-Ming Chiu 3
 Shulamite Sian Chiu, A.B. 3
 Eunil Cho 2
 May Yee Chow 3
 Pavel Vladimirovich Chvykov 3
 Rosalie Helen Cicala 3
 Jillian McCauley Clark 2
 Matthew Lewis Clark, B.S. 2
 Allison Owen Clayman 2
 Christopher Robert Clement 2
 Kathleen Curley Clement 2
 Virginia Goudreau Cline, A.B. 7
 David Corwin Clyde 4
 Nathaniel Lee Coggins 5
 Elan Aaron Cohen 3
 Maor Yaakov Cohen 4
 Rachel Maria Cohen 2
 Sara Allyse Cohen 3
 Adam Isaac Cole 3
 Riley Jeanette Collins 4
 Seth Walter Collins 2
 Sean Michael Collon 3
 Ryan Matthew Comins, A.B. 5
 Dayna Rae-Ann Compeau 4
 Philip Christopher Conklin 2
 Maura Patricia Connahan 2
 Madeline Kay Conway 2
 Katherine Jane Cook 3
 Samantha Rae Coponen 2
 Jonathan Lewis Coren 2
 Sarah H. Correa 2
 Joshua Michael Corriveau 3
 Allison Sara Cossman 4
 Christina Delacroix Costakis 3
 Devan Romeo Cote 2
 Alex Joseph Couture, A.B. 2
 Evelyn Marie Coves-Datson 2
 Charles Garfield Cox 2
 Sarah Marie Craig 2
 Molly Elizabeth Cravens 2
 Sarah Stilwell Cremer 3
 Mitchell Arden Crispell 6
 David Coulton Cron 3
 Lucienne Hope Cross 6
 Alexandria Lynne-Lamiman Cruz 4
 Xinyi Cui, B.S. 5
 Robin Joy Czerwinski 5
 Michael Stuart Dagleish 3
 Nathaniel Hugh Daly 2
 Caitlin Rebecca Dane, B.S. 2
 Mary Darghali, A.B. 2
 John Paul Daukas 2
 James Andrew David, B.S. 6
 Anna Katherine Davis 2
 Frank Michael Davis, B.S. 8
 Scott Joseph Dawsey 4
 Kelly Lynne Day 2
 Cameron Hopkins Dean 5
 Christopher Cole DeCou 4
 Michael Richard Delaney 4
 Nader Delavari 2
 Kaitlyn Elizabeth Delbene 2
 Kyle Kelley Deming 3
 Jessica Forsythe Dennis 3
 Meredith Elizabeth Dennis 2
 Hannah Inez Derose-Wilson 2
 Anne Caitlyn Devine 2
 David Elan Devries 3
 Vishan D. Dhamsania 4
 Jamie Elizabeth Diamond 3
 Leslie Ann Dickinson 3
 Kyle Kisun Dimaggio 2
 Yue Ding 2
 Laura Margaret Lehman Distel 3
 Eileen Erin Divringi 5
 Courtney Jane Doman, B.S. 3
 Meghan Elizabeth Donald 4
 Jonathan Patrick Doubek, B.S. 3
 Ella Frances Douglas-Durham 2
 Sian Christina Downey 3
 Aylin Deniz Downey, A.B. 2
 Lauren Elizabeth Dreifus 3
 Julie Beth Dressler 2
 Carrie Lauren Dubin, B.S. 3
 Lisa Nicole Dubow 2
 Jack Robert Duiven 2
 Karl Warren Dunkle Werner 2
 Danielle Marie Dunn 2
 Janae Eileen Dupuis 3
 Alexander Julian Edwards 3
 Daniela Yumiko Edwards 3
 Sara Allyson Eidelman 5
 Alexa Kara Eisenberg 4
 Jordan Michael Eizenga 2
 Eve Krystyna Ejsmont, A.B. 3
 John Anthony Ellenikiotis 3
 Joseph Carlton Elliott 2
 Shannon R. Elliott 2
 Zein Salam El-Zein 3
 Georgia Corinne Ennis, A.B. 4
 Pouya Entezami, B.S. 3
 Natalie Dayer Erb 2
 Joseph Solomon Eskin 3
 Bradley Edward Estes 2
 Deena Jae Etter 3
 Stephanie C. Exton 2
 Roberto Daniel Facusse Mena 2
 Olivia Fitzgerald Fajen 6
 Anna Catharine Faller 2
 Lia Rose Farb 3
 Alanna Rose Farber 6
 Hannah Beth Farkas 2
 Anthony R. Fastiggi 2
 Sarah Bradley Feenstra 5
 Ashley Elizabeth Felber 4
 Julia Valli Stark Feldman 3
 Samantha Anne Feldman 2
 Claire Margaret Felt 3
 Eleanor Katherine Ferguson, B.S. 2
 Maya Hanna Fernandez 2
 Adam Ahmed Hassen Ferris 6
 Michael Lawrence Fialkoff 4
 Benjamin Alex Field 6
 Elana Lauren Firsh 2
 Anniejae Erwine Fischburg 3
 Ellen Duncan Flaherty 4
 Margaret Anne Fleckenstein 2
 Michelle Rose Fleming 5
 James Skidmore Fogel 4
 Wai Khong Fong, B.S. 2
 Clifford Lewis Fosmore 2
 Austyn Marie Foster 7
 Dean D. Fouchia 2

Andrew William Fowler 3
 Andrew Owen Frame 3
 Alyssa Mary Francini 3
 Michael Edward Franczak 2
 Michael Joshua Frank 3
 Allison Marie Frayer, B.S. 2
 Anna Rose Frick 2
 Melanie Aigen Fried 2
 Rose Wise Friedlander 2
 Andrea Beth Friedman, B.S. 5
 Jed Beck Friedman 4
 Maya Catherine Friedman 3
 Zachary Bryan Friedman 2
 Lauren Hanna Frisch 2
 John Sefedin Futchko 2
 Nell Elizabeth Gable 2
 Nicholas Abed Gable 3
 Laura Beth Gabriel 3
 Adva Gadoth-Goodman, B.S. 4
 Amanda C. Gallaher, B.S. 2
 Ashley Bianca Gam 5
 Yara Ganem 2
 Melissa Lynne Gansler 4
 Xiaodi Gao 4
 Stephanie Michelle Garbarino 3
 Aaron Favio Garcia 2
 Sarah Juliann Gaubatz 3
 Jordan Lee Gavin 3
 Daniel Joseph Gawron 2
 Amanda Kristine Gehrke 5
 Erika Marie George 4
 Jenny Sarah George 2
 Ariana K. Gerber 2
 Rachel Virginia German 3
 Emily Lee Gesmundo, A.B. 5
 Kendall Marie Getts 2
 Laura E. Giddy 2
 Marisa Claire Grimes Gies, A.B. 4
 Haramol Singh Gill 2
 Sabriye Nermin Gill 2
 Matthew Lloyd Gilles 2
 Kathryn Samantha Gilliam 3
 Sara Palazzo Ginzberg 2
 Eileen Catherine Giudice 2
 Rebecca Diane Gleit 3
 Taylor Marie Glinski 3
 Holly Michele Godden 2
 Alex Leland Goldberg 2
 Zachary Robert Goldsmith 5
 Amanda Karr Goldstone 4
 Aaron Jacob Goodman 4
 Kelly Adele Goodman, A.B. 2
 Samuel Eitan Goodman 3
 Shayna Beth Goodman 3
 Michaela Marie Goralski 4
 Matthew Brian Gordon 3
 Stephanie Cara Gorin 2
 Adam William Gorrington 2
 Kathleen Maria Gorski 2
 Emily Clarke Goyert 2
 Janelle Lynne Grai 5
 Kimberly Erin Grambo 3
 Eric Michael Granowicz 2
 Megan Renee Grant, A.B. 6
 Traci Jessica Grant, A.B. 7
 Alexandria Renee' Grasel 4
 Brendan Power Green 2
 Matthew Lasser Green 2
 Nicole Jaclyn Green 3
 Samuel Paul Greenberg 2
 Emily Elizabeth Greer 4
 Nicole Danielle Grinstein 3
 Kala Ayako Groscurth 2
 Aliza Gross 3
 Bridget Rose Gross, B.S. 2
 Martin Michael Gruca 2
 Melissa Jill Gruhin 4
 Jacqueline Lara Gubow, A.B. 6
 Rebecca Marcon Guerriero 3
 Michael William Guisinger 2
 Katrina Megan Gumbinner 4
 Abra Yarbai Guo 3
 Elyssa F. Guslits, A.B. 3
 Brooke Renee Gustafson 2
 Karen Guy, B.S. 2
 Nicholas Semi Haas 5
 Nicholas Eugene Fox Hac 4
 Lauren Dunbar Hacias 2
 Angela S. Haddad 3
 Adam Syed Hafeez 3
 Kaitlyn Rose Hagan 2
 Gabrielle Hagege, A.B. 2
 Tonya Marie Hajek, B.S. 2
 Adrian Danny Halim 3
 Claire Lynn Hall 2
 Alyssa Marie Hallgren 3
 Sarah Rose Hallinen 4
 Hussein Sami Hamid 5
 Elizabeth Ann Hamilton 6
 James Henry Hammond 3
 Joshua Michael Hammond 2
 Angela Jean Hanchar 5
 Joshua Keith Handell 2
 Saul Edgar Hankin 2
 Mary Elizabeth Hannahan 2
 Kaoru Harada 5
 Kristin Jane Harden 2
 Alison Harley, A.B. 4
 Danielle Nicole Harris 2
 Duncan Walker Harris 3
 Molly Sainer Harris 3
 Aws Kamal Hasan 5
 Lauren Elise Hasday 2
 Rachel Elizabeth Hatcliffe 6
 Bryn G. Hauk 2
 Allison Michelle Hawkins 2
 Melody Xian He 2
 Lisa Marie Hebda 2
 Kyle Michael Heckaman 2
 Dorothy Julia Heebner 4
 Anna Victoria Heiselman 2
 Eric Lendburgh Heisser 2
 Kyle Thomas Helzer 2
 Molly Ann Hendricks 2
 Sean Patrick Henry 3
 Jasmine Shuree Hentschel 2
 Alexander Franklin Hermann 3
 Renuka Emilda Hermon 2
 Maia Tao Herring 2
 Ilana Chrystal Herzberg 2
 Laura Heymann 2
 Thomas Carl Hickey 2
 Jessica Lynn Highfield 2
 Candyce Lynn Hill 2
 Rachel Marie Hillabrand 2
 Loretta Skye Skye Hillier 2
 Lauren Elizabeth Hipp, B.S. 3
 Amanda Courtney Hirsch 2
 Erika Nicole Hirsch 3
 Andrew Richard Hirschel 4
 Alicia Marie Hirt 4
 Steven C. Hoelscher 2
 Allyson Cody Marie Hoffman 2
 Melissa Brooke Hoffman 3
 Jennifer Lynn Hogg 2
 Brian Charles Hohn 3
 Tyler Scott Hooper 2
 Sean Charles Houchins 3
 Leah Rebecca House 2
 Rebecca Susan House 3
 Shih Ju Hsu 2
 Sean Robert Huff 3
 Jonathon Robert Hunacek 3
 Linda Seohee Hwang 2
 Mathew T. Idichandy 2
 Laura Mae Inch 2
 Elizabeth Mary Irish 2
 Elizabeth Joanna Isaacoff, B.S. 2
 Christopher Timothy Isham 2
 Amit Iyengar 3
 Preeti Iyer, B.S. 2
 Melanie Rose Jackson 2
 David Kerwin Jacobs, A.B. 2
 Sona Hareesh Jani 2
 Corrie Zwanet Janssens 7
 Vijay Babu Jarodiya 2
 Judy Jinn 2
 Joanna Rose Joels 2
 Jennifer Susan Johnson, A.B. 2
 Kaitlin Lee Johnson 2
 Katherine Marie Johnson 3
 Martha Christine Johnson 3
 Miles Bernard Johnson 2
 Jonathan Hubbert Jones 5
 Tyler Leland Jones 2
 Jessica Jou 3
 William Euisuk Juhn, A.B. 2
 Sarah Jukaku, A.B. 2
 Ha Nul Jun 4
 Hajin Jun 2
 Andrew John Kalenkiewicz 3
 Miriam Leah Kamil 2
 Blake Andrew Kandah 2
 Anqi Kang 2
 Shae Marie Kangas 4
 Robert John Kanser 3
 Chester Jingshiu Kao 5
 Christopher Jinghan Kao 3
 Robert Howard Kaplain 2
 Aaron Fine Kaplan, A.B. 2
 Rebecca Anne Kaplan 3
 Allison Claire Kapsner 2

Janelle C. Kariniemi 3
 Saahil Ninad Karpe 2
 Erin Kelly Kastelz 2
 Anastasia Starr Katai 2
 Derek Robert Kauserud 2
 Jacqueline Kay Kauza 7
 Bashar F. Kazanji 2
 Jia Jin Kee 4
 Caelan Ann Keenan 2
 Josephine Alice Keenan 2
 Nicholas Steven Keglovitz 3
 Lauren Renee Keils, A.B. 2
 Daniel K. Keith 3
 Molly Frances Kellogg 2
 Amelia Gale Kelly 2
 Elizabeth Ann Kelly 5
 Erin Louise Kelly 2
 Rebecca Leigh Kendis 2
 Kristyn Michelle Lee Kenn 4
 James Patrick Kennedy 2
 Lauren Elizabeth Kennedy 4
 Catherine Lindsay Kent 5
 Julie Michele Kerner, A.B. 2
 Nathaniel Robert Kerns 3
 Amy Elizabeth Ketner 3
 Lafi Saba Khalil 2
 Alisha Khan, A.B. 2
 Habib Mujib Khan 4
 Hasan Mujib Khan 2
 Humza Mujib Khan 3
 Michael Maher Kheir 6
 Yen Yen Khoo 5
 Evan William Killeen 2
 Alexander Kim, B.G.S. 2
 Bennet Jinil Kim 2
 Bright Hyun Woo Kim 3
 Eunnie Kim 2
 Min Jung Kim 2
 Stacy Kim 2
 Tae Yean Kim 4
 Veronica Elizabeth Kincaid 2
 Genevieve Ann King 2
 David Robert Kinzer 3
 Nicholas James Kirkpatrick 2
 Alyssa Katharine Kirsch 2
 Danielle Fay Klavons 2
 Amanda Livia Kleeman 2
 Jessica H. Klein 3
 Anastasia Klimchynskaya 2
 Stephen Andrew Kline 2
 Katherine Joanne Knapp 2
 Karol Aleksander Kobylecki, A.B. 6
 Kathleen Marie Koehl 2
 Jeffrey Koelzer, A.B. 2
 Joshua Daniel Koenig 2
 Ernest Seng Yoong Koh 5
 Rachael Elizabeth Kohl 4
 Sarah Robyn Kolchinsky 2
 Michael Paul Kolton 2
 Taryn Michelle Konevich 2
 Lindsey Elise Kooistra 3
 Aubrey Reanne Kowalski 2
 Olivia Suzanne Kramer 4
 Caroline Margaret Kreafler 4
 Lauren Rose Kreinbrink 2
 Alex James Kremzier 5
 Anna Rachel Kriegel 2
 Sari Friedman Krumholz 2
 Kelly Vinchy Ku 2
 Henry Kuang 3
 Elizabeth Rose Kuiper 3
 Heidi Joy Kuipers 5
 Alex Thomas Gray Kulick 2
 Amandeep Sammy Singh Kullar,
 A.B. 2
 Juhi Singh Kushwaha 3
 Elaine Rose Lafay 3
 Julien Matthieu Lafortune 5
 Lucas Steven Lafreniere 3
 Laurie Michelle Lai 6
 Samantha Anne Laing 6
 Vivian Wai-Yin Lam 4
 Chelsea Nicole Lambert 2
 Adam Saul Lamm 2
 Emily Rose Landgraf 6
 Michelle Alexandra Landis 2
 Conor Kane Lane 3
 Jeffrey Daniel Lang 2
 Timothy Clarke Lang 2
 Caroline Elizabeth Larder 4
 Mary Elizabeth Larijani 2
 Julie Elizabeth Larson 2
 Madeline Marie Larue 2
 Eve Nancy Lasswell 2
 Rosa Rachelle Latva 5
 Alexandra Elizabeth Lawrence 4
 Jessica Catalina Leal 3
 Mackenzie Elizabeth Lebeis 2
 Katherine Ruriko Lebioda, A.B. 2
 Chelsea Jean LeBlanc 6
 Rachel Shira Lebovic, B.S. 2
 Clara Taeyoon Lee 2
 Jade Lee 2
 Joo Yeup Lee 3
 Olivia Grace Lee 2
 Patrick S. Lee 3
 Pei-Hsuan Lee 2
 Mark Kenneth Leemon 3
 Rose Irene Lefevre-Levy 2
 Sarah Pauline Leitman 4
 Alexander William Lemmen 2
 Brittani Lynn Lemonds 3
 Kelly Anne Lenkevich 2
 Robert William Lentz 5
 James Michael Leonard 2
 Andrew James Leslie 2
 Caitlin Elizabeth LeStrange 2
 Zachary Solomon Levene 2
 Nina Jackson Levin 2
 Brittany Danielle Lewis, B.S. 2
 Samuel Johnson Lewis 3
 Han Li 3
 Shuyi Li 3
 Tao Li 2
 Emily Rose Lichko 2
 Stephen Thomas Lichtenstein 2
 Andrew Kent Lieberman 3
 Yonah Rachamim Lieberman 2
 Justin Michael Liedel 2
 Jeannie Rose Lieder 6
 Ho Lieh Lim, A.B. 2
 Joshua Zhi Han Lim, B.S. 6
 Seong Gee Lim 2
 Randall Frederick Limberg 3
 Andy Lin 2
 Christopher Daokai Lin 2
 Lan Lin 5
 Todd Terrill Lindberg 2
 Christopher Ray Link 5
 Behnam Abbas Litkouhi, A.B. 2
 Chester Liu 2
 Jessica Liu 2
 Eugene Sean Lo 2
 Caroline Bingham Logan 3
 Abigail Jane Longhurst 4
 Alina Yinan Lou 5
 Michelle Andrine Loubert 2
 Brittany Rachelle Louth 2
 Meng Lu 2
 Connor Sigmund Luczak 2
 Wyatt LeGalley Lundy 4
 Madeline Claire Lupei 3
 Carolyn Frances Lusch 4
 Minjie Ma 2
 Katya Luise Mack 2
 Teija Madhusoodanan 2
 Shai Madjar 3
 Aaron Howard Magid 3
 Sylvia Siobhan Mahaffey 2
 Syed Hamzah Mahmood 3
 Syed Taha Mahmood 2
 Jill Ann Mailing 3
 Ian Michael Makowske 4
 Alyson Sara Makstein 2
 Omar Malas 3
 Brett Jordan Malbin 2
 Claire Elise Malley 2
 Brian Donald Malloure 2
 Karen Rebecca Mallozzi 6
 Natalie Regina Mandel 4
 Stacy Lynn Mann 4
 Lynae Christine Manthei, B.S. 3
 Kathryn Ann Marchetti 2
 Hilary Rose Markus 3
 Alexandra Michelle Maron 4
 Kristen Anne Marotta 3
 Rebecca Amy Marshall, A.B. 2
 Gabriella Elizabeth Martin 3
 Jonathan Seelye Martin, A.B. 3
 Maria Lynn Martinez 4
 Kira Kirsch Mascho 2
 Jennifer Lynn Mason, A.B. 2
 Maya Massing-Schaffer 4
 Thomas Mathew 6
 Erin Kathleen Matthys 3
 Nichole Marie Mattila 4
 Mariusz Matyszewski 2
 Emalee May Maus 2
 Erika Lynn Mayer 5
 Marina Helene Mayne 5
 Blair Elizabeth Mayrand 2
 Kellen Joshua McClain 2

Jennifer Anne McCoy 5
 Jessica Nicole McCrury 3
 Alison Rae McDonald 2
 Allison Chelsea McDonald, A.B. 5
 Evan Phillip McGlinn 3
 Daniel Raymond McGraw 3
 Sean Patrick McHenry 4
 Faith Cameron McKnight 2
 Wesley Nolan McLaughlin 2
 Elizabeth Julia Medendorp 5
 Sachin Mehta 4
 Jian Ping Mei 5
 Veronica Estela Menaldi 2
 Yael Tzipora Mendelson 3
 Amanda Michelle Mennis, A.B. 2
 Courtney Elizabeth Mercier 2
 Matthew Patrick Merlo 3
 Tarek Nabil Metwally 3
 Julia Marie Mhlaba 2
 Kimberly Gail Michalik, A.B. 2
 Anna Heather Mickols 2
 Jordan Thomas Milanowski 2
 Brittney Ann Miller 4
 Joseph John Miller 2
 Matthew Voll Miller, A.B. 4
 Evan Grant Millman 2
 Andrew Gardner Mills 3
 Mara Talin Minasian 3
 Jasmine Lauren Mirdamadi 2
 Cara Anton Miserendino 3
 Matthew Paul Misiak 2
 Anastasia Christopher Mitropoulos-
 Rundus 2
 Derek Robert Moen 3
 Ankita Mohanty, A.B. 3
 Zi Yi Mok 2
 David Wayne Montague 5
 Mira Mooreville 2
 Kyle Michael Morrison, A.B. 2
 Lauren Anne Morrison 2
 Frances Jane Morton 2
 David Robert Moskowitz 2
 Gabriel Walpole Moss 5
 Noha Khaled Moustafa 3
 Brandon Michael Mulcrone 2
 Celia Ann Mulder 2
 Katie Grace Mullins 3
 Lauren Alisa Mullins 2
 Kathleen Ann Munn, A.B. 5
 Fernando A. Munoz 2
 Ryan Muraglia 3
 Ian Christopher Murray 6
 Sabrina Diana Na 5
 Matan Naamani 2
 Surya Deepak Nagaraja 3
 Elizabeth Claire Nagler 3
 Mohamad Jihad Naim 2
 Zara Nasir, A.B. 2
 James Edward Nati 2
 Anthony Basil Natoci 2
 Amy Maryam Navvab 2
 David Allen Nesbitt 2
 Douglas Lee Nestorovski 5
 Annalyn Ng Li-Ting 5
 Bach Minh Nguyen 3
 Alexandra Jane Nish, A.B. 3
 Hannah Helton Noah 2
 Sarah Nichole North, B.S. 2
 Azure Elizabeth Nowara 4
 Kai Liang Nyoj 3
 Sameer Rajendra Oak, B.S. 5
 Sarah Elizabeth Oas, A.B. 4
 Nolan Baird O'Hara 2
 Riley Anne O'Hara, B.S. 3
 Chikezie Ndubisi Okeagu 2
 Yasamin Nicole Oloomi 3
 Leah Katherine Olsen 3
 James Christopher Olson 3
 Alison Blair Oreh 3
 Kathryn Susan Orlando 2
 Julie Ann Ortega 3
 Shardae Marie Osuna 6
 Kelsey Elaine Otterbein 2
 Shira Oyserman, A.B. 3
 Gabrielle Lyn Palanca 4
 Vincent Andrew Pallazola 3
 Sabrina Maria Palombo 2
 Harsha Panduranga 3
 Anna Elizabeth Paone 2
 Hyunsun Koh Park 2
 Jae Hyung Park 2
 Joo Won Park, A.B. 2
 Sarah Esther Park 2
 Jessica Parlove 2
 Nishita Fattesinh Parmar 2
 Kaela Jo Denenfeld Parnicky 5
 Devin Marie Parsons 2
 Dipa Dinesh Patel, B.S. 4
 Jasmin Rajesh Patel 2
 Kush Ashok Patel 2
 Melan A. Patel 3
 Mital Vinod Patel 2
 Carolyn Michelle Payne 2
 Tyler Bates Peacock 2
 Benjamin Ryan Pearlman, A.B. 4
 Eric Alexander Peist 2
 Tinya Ting Peng 2
 Marisa Judith Perera 2
 Daniel Alan Perry 3
 Bethany Danielle Pester 4
 Jessica Dara Pester 4
 William Croix Petrich 6
 Brent J. Petrone 4
 Julia Dawn Petty 2
 Anthony Calvin Phan 2
 Stephen George Philip 2
 Ramez Hany Wadie Philips 3
 Stephen Scott Phillips, B.S. 4
 Erin Leigh Piell 2
 Trevor Anthony Pierce 2
 Matthew George Pinos 3
 Randy Arthur Piper 2
 Timothy Joseph Pituch 2
 Andrea Marie Plawecki 2
 Kastor Filip Podgorski 3
 Brian Carl Poggrund, A.B. 2
 Jana Helen Pohorelsky 2
 Alexandra Blaire Pop 2
 Cristina Georgiana Popa, A.B. 3
 Andrea Marie Posh 2
 Leah Erin Potkin 2
 Michael James Powers 4
 Nicole Prairie Premo, A.B. 7
 Jessica Lynn Pressley 4
 Stephanie Peri Priel 2
 Justin David Priest 3
 Danika Kira Prochaska 2
 Rachel Aura Proudfoot 2
 Matthew Robert Purkey 4
 Scot Curtis Putzig, A.B. 4
 Samantha Anastasia Puzzuoli 2
 Xiaotian Qi 2
 Michael Anthony Quail 6
 Olivia Renee Quinn 2
 Sean Christopher Radler 2
 Shaoon Shajib Rahman 2
 Elizabeth Ashley Ramus, A.B. 2
 Melissa Marie Range 2
 Elyse Nicole Reamer 2
 Scott Ellison Reed 3
 Ashley Rebecca Reeve 3
 Mahnoor Rehman 3
 Emma Katherine Reid, A.B. 3
 Nicole Leigh Reiner 5
 Sarah Louise Reinhardt 6
 Hannah Elizabeth Reitan 2
 Amanda Hilary Remer 4
 Sarah Catherine Reno, A.B. 4
 Eitan Joseph Reshef 2
 Talia Mirit Ribnick 2
 Adam Rice 2
 Rachel Lee Rickard 3
 Maria Christine Rieman-Klingler 2
 Thomas Daniel Riley 2
 Paul Thomas Rink 7
 Lane Laurel Ritchie 3
 Lauren Elizabeth Rivard 7
 Sherif Nabil Rizk 2
 Erin Lynn Roach, A.B. 2
 Scott Douglas Robbins 2
 Katelyn Hope Roberts 5
 Michelle Lauren Robinette 2
 Joseph Cole Rome 3
 Trent Jacob Rook 3
 Jillian Elise Rosati 5
 Emily Risha Rosen 2
 Hannah Rebecca Rosenblum 2
 Caroline Sivan Rosenzweig 3
 Collette Marie Rothe 3
 Jillian Joan Rothman 4
 Alexandra Marie Rothschild 2
 Douglas Alan Rottmann 4
 Hannah Theresa Roussel 4
 Jessie Caitlin Roy, A.B. 3
 Kelly Marie Roy 2
 Sofya Leonidovna Rozenblat 2
 Anthony Michael Rubin, B.S. 7
 Jamie Nicole Rubinstein 2
 Christopher Frank Russo 2
 Ian Matthias Rust 5
 Mary Loretta Ryan 2
 Sean Patrick Ryan, B.S. 5

Ksenija Sabic 4
 Eyelle Elizabeth Sacher 3
 Noveed Leon Safipour 2
 Jacqueline Sarah Sahagian 3
 Megan Elizabeth Sajewski 5
 Fahad Muhammad Sajid 2
 Robby Ray Saldana 2
 Vincent Christopher Sallan 2
 Katelyn Marie Salowitz 2
 Hayley Elizabeth Saltzman 4
 Surya Kumaraguru Sambandan 3
 Areej Fatima Sami 2
 Chelsea Rose Samples-Steele 4
 Amber-Jean Vlasti Samson 7
 Benjamin John Sanford 5
 Neal Dev Sangal 6
 Katrina Nicole Santos 2
 Jennifer Rittmaster Saper 2
 Elyse Share Saretsky 3
 Benjamin Thomas Sasamoto 4
 Pooja Satish 2
 Meredith Rachel Savatsky 2
 Megan Marie Savel 2
 Jody Hannah Schechter 5
 Naomi Miriam Scheinerman 2
 Anthony William Bernthal Schiro 3
 Caitilin Rain Schlitt, A.B. 4
 Bradley Tyler Schmidt 4
 Katie Ann Schmidt, B.S. 3
 Jacob David Schnee 2
 Jaime Marie Schramm 2
 Jordan Michael Schreuder 3
 John Will Schroeder 5
 Charles Frank Schuler IV, B.S. 8
 Alison Marie Schumacher 2
 Lisa Schuster 2
 Austin Bradley Schwartz 4
 Brittany Linden Schwikert 2
 Michelle Ann Seager 3
 Rachel Cory Segal 4
 Jessica Blanche Seidman 2
 Cydney Kate Seigerman 3
 Sahil Singh Sekhon 2
 Romeissa Selmane 4
 Rachel Ann Seltz 4
 Rebecca Jean Senn 2
 Anthony Primo Sensoli 6
 Syed Hammad Shabbir, B.S. 3
 Anuj M. Shah 5
 Vikram Shamji Shah, A.B. 2
 Syed Nabil Shahabudin 2
 Bahbak Shariat-Madar 4
 Codi Alexis Sharp 3
 Stephanie Michelle Shatzman 4
 Albana Shehaj, A.B. 2
 Yang Sheng 3
 Julie Maren Sherbill 2
 Laura Marie Sherbrook 2
 David Alfred Sherman 3
 Raquel Ilana Sherman 3
 Connie Rong Shi 3
 Hung-Jen Shih 2
 Soo Yeon Shim 5
 Sushma Rao Shiravanthe 2
 Michelle Kristine Shirk 2
 Jamie Michelle Shoag 2
 Michael Joseph Showalter 4
 Emily Ward Stuart 3
 Sarah Joy Shubert 2
 Ryan Joseph Shumacher, A.B. 3
 Elizabeth Rose Shy, B.S. 4
 Kartik Sidhar 4
 Danielle Whitney Siegel 3
 Laura Kaitlyn Sigler 2
 Bethanie Glaser Silversmith 2
 Khai Zhi Sim 2
 Poh Ying Sim 2
 Blake Myles Simon 2
 Danyelle Kristin Simon 2
 Molly Ilana King Simon 2
 Emily Rebekah Simons 2
 Helene Rachel Simons 4
 Cara Michelle Singer, A.B. 2
 Emily Katharine Sinn 2
 Nicole Sara Siporin 5
 Savannah Mae Sisk 3
 John Eric Sisson 5
 Aaron Skolnik, B.S. 6
 Amanda Baskin Slade 2
 Chelsea Lynne Slater, A.B. 2
 Colleen Margaret Smith 2
 Erica Mitchell Smith 2
 Sarah Rebekah Smith 3
 Spencer Douglas Smith 7
 Tracy Katherine Smith 3
 William John Smith 2
 Samuel Alex Smolkin, A.B. 3
 Lauren Marie Snoeyink 2
 Seth Nathan Soderborg 2
 Andrea Grace Solochek 2
 Peng Song, B.S. 2
 Sarah Elizabeth Sorenson 2
 Anthony Benedict Sottile 3
 Dominic Michael Spadacene 5
 Stephen Michael Spadafore 2
 Nicholas Charles Spar 2
 David Jones Sparks 2
 Jared Alexander Spitz 2
 Paul Joseph Springer 3
 David Matthew Springstead 5
 Nattavadee Srisutthiyakorn, B.S. 2
 Zachary Ronald Stangebye, B.S. 6
 Adam Joseph Stefanick 3
 Nicole Anne Stegmeier 3
 Matthew C. Stehney, A.B. 3
 Scott Michael Steinberg 5
 Shelby Marie Steinhaus 4
 Christina Babcock Steinman 3
 Julia Nichole Stella 4
 Emily Elizabeth Sterling 5
 Michael Arthur Stewart 5
 Charles Henry Stibitz 3
 Allyson Rose Stieber 2
 Matthew Tyler Stier 3
 Jonathan Michael Stoddard 4
 Jessica Suzanne Stokes 3
 William Porter Stone, B.S. 3
 Eliza Meredith Stout 3
 Martha Ruth Stuit 2
 Eric Lee Stulberg 2
 John Wallace Sturgis VII 3
 Zachary Robert Sturley, A.B. 2
 Mark Edward Suchyta 2
 Christina Hyein Suh 4
 Michael Joseph Sullivan 2
 Jennifer Karen Sun 3
 Tyler Jason Suomala 3
 Rushi Kamlesh Surati 3
 Joshua Zane Symes 2
 Adam Louis Szajner 2
 Penny Ann Szeto, A.B. 4
 Arisa Alyssa Taguchi 2
 Selene Bonggianni Takats 2
 Paul John Talpos 2
 Albert Shyn Kwan Tan 5
 Alvin Wen Shiao Tan 2
 Ooi Haw Tan 2
 Kyle Marshall Tangney 2
 Rebecca Hart Targan, A.B. 4
 Rachel Zinnen Tasker 3
 Andrea Teresa Taverna 4
 Jonathan Barahal Taylor 5
 Steven Paul Taylor, A.B. 5
 Wan Ying Teoh, B.S. 9
 Brittany Kathryn Teramo 2
 Alexander Vladimirovich
 Tereshchenko 3
 Emily Joyce Thibodeau 2
 Angela Kristine Thick 2
 Caroline Leigh Thomas, B.S. 3
 Hillary Elyse Thomas 4
 Samantha Marie Thomas 5
 Denise Louise Thompson 2
 Sarah Thompson 3
 Jenna Claire Thurlow 2
 David James Tigges 3
 Rosaline Tio 6
 Rebecca Lynn Toback 2
 Kiley Alyssa Tobel 2
 Thea Hatton Torek 2
 Elizabeth Lauren Traison 2
 Vanthuong-Amy Thanhtram Tran 2
 Benjamin Charles Treweek 3
 Nicholas George Triantafillou 3
 Arden Grace Trickey-Glassman 2
 Iris Pang Tseng 3
 Jacob Keller Tugendrajch 3
 Laura Irene Tyson 2
 Ayesha Usmani 2
 Erika Nicole Valdivieso 7
 Patrick Joseph Valenti 3
 Lauren Ann Valle 3
 Ellen Rae Van Meter 3
 Jacob David Van Oosterhout 2
 Sara Beth Vander Zanden 5
 Jacob Adrian Vander-Starre 3
 Natalie Ann Vandeven, B.S. 3
 Emily Frances Ventola 2
 Tanu Priya Verma 3
 Erika Vjih 2
 Eric John Vis 2
 Kristine Lynn Vliet 2

Megan Elise Vogt 2
 Katie Lorraine Voss 2
 Samantha Jane Vredevelde 3
 Natasha Rose Wahid 6
 Kathryn Tanya Wainfan, A.B. 3
 Marley Ellen Waldman 2
 Kayla Nichole Waldron, A.B. 3
 Nicholas Ryan Walker-Craig 2
 Amelia Brooke Wallace 4
 Mary Elizabeth Walle 3
 Jackie Yixian Wang 5
 Jingran Wang 2
 Julia Wang 2
 Meng-Chieh Wang 2
 Ruth Yuan Wang 3
 Shuhan Wang 3
 Sihong Wang 5
 Weichao Wang 2
 Zhengyao Wang 2
 James Warczak 2
 Jackson Paul Warner 2
 David Aaron Warshaw 2
 George Rostyslaw Wasylshyn 2
 Megan Elizabeth Waters 2
 Lilliane Paris Webb 2
 Amanda Christine Webster 2
 Jack William Weick 3
 Daniel Weinberg 2
 John Anderson Weiss 3
 Maya Rachel Weitzer 2
 Meredith Susan Welch 2
 Trevor Andrew Weltman 4
 George Russel Wendt 2
 Nikola Lazar Whallon 4
 Patricia Brooke White 2
 Sydney Renee Whitford 2
 Verena Nathalie Wieditz, A.B. 2
 Alexandra Brooke Wiese 2
 Jonathan Dillon Wilen 2
 Holly Lynn Williams 3
 Kelly Marie Williams, A.B. 5
 Kristen Cecilia Williams 4
 Alec Edward Wilson 2
 Amy Elizabeth Wilson, A.B. 5
 Colin Bruce Wilson 6
 Jacqueline Renee Wilton 3
 Alex Lloyd Winkelman 2
 Jennifer Brooke Winkes 2
 Julia Kemling Withee 2
 Sloane Meredith Wolf 2
 David Francise Wolfgang 2
 Jonathan Jay Wolgin 2
 Matthew Phillip Wollack, A.B. 2
 Adi Wollstein 6
 Michelle Gee Cun Wong, A.B. 3
 Katie Elizabeth Wood 2
 Elise Nicole Wooten 2
 Abigail Katherine Work 5
 Jared Harold Alexander Worthington,
 B.S. 7
 Laura Elizabeth Wright 4
 Emily Kay Wu 3
 Helen Yunyue Wu, A.B. 2
 Weiwei Wu 2
 Edward Hua Xiao 3
 Tianling Xiao 2
 Malia Krystine Xie 3
 Yang Xiu 2
 Lu Xu 2
 Ran Xu 2
 Yusuke Yagi 3
 He Yang 4
 Jae Hyeok Yang 2
 Robert Yang 2
 Seong Kyu Yang 3
 Sushan Yang 6
 Ziheng Yang 3
 Karen Lynn Ye 3
 Ariella Jae Yedwab 3
 Somin Yoo 5
 Kira Youryevna Youdina, A.B. 2
 Danielle Renae Young, A.B. 2
 Ameena Seraji Yovan 2
 Joshua See-Chee Yu 2
 Lo-Hua Isabel Yuan 2
 Steven Patrick Zadora 3
 Christina Rosa Zager 3
 Benjamin Reed Zakarin, A.B. 6
 Anthony Luke Zaki 2
 Stephen Thomas Zavitz 4
 Stuart Meyer Zeltzer 6
 Jessica Robin Zelvin 5
 Carlen Zhang, A.B. 4
 Han Han Zhang 2
 Helen Zhang, B.S. 2
 Lily Yili Zhang 3
 Li Zhao 2
 Weixiong Zheng 2
 Linglu Zhou 3
 Shiwei Zhou, B.S. 2
 Ali Ilyse Ziegler 4
 Jacqueline Marie Zillioux 6
 Meredith Ashley Zingle 6
 Katharine Rose Zurek 2

SCHOOL OF MUSIC, THEATRE & DANCE

University of Michigan — Ann Arbor

Chanah Ambuter 3
 Austin Vance Arnett, A.B., B.Mus. 7
 Michael Avitabile 3
 Samantha Jane Biniker, B.Mus. 3
 Amy Louise Blackman 2
 Leah Renee Bobbey 4
 Jane Elizabeth Bruce 3
 Landres Trevor Bryant, B.Mus. 2
 Jonathan Keith Butler, B.Mus. 2
 Amy Penberthy Cave, B.Mus. 2
 Alina Cho 2
 Jonathan Edward Christopher,
 B.Mus. 5
 Abra Beth Cohen, A.B., B.F.A. 2
 Britney Ellen-Martha Coleman 2
 Sean Michael Collins 7
 Maureen Elizabeth Conway 2
 Erin Briana Cousins 6
 Derek Michael Crescenti 3
 Andrea Kelsey Davis 3
 Juliet Marie Dawson 2
 Pierre Nezahualcoyotl Derycz 3
 Peter Harty Dodds 3
 Rainer Joseph Eudeikis 2
 Peter George Felsman 2
 Carrie Royce Fisk 3
 James Thomas Ginn 3
 Alexandra E. Gordon 2
 Brandon Francis Grimes 5
 Robert Franklin Griswold, A.B. 2
 Paula Ann Guro 3
 Lauren Regina Halyo 2
 Kieran John Hanlon 2
 Jacqueline Louise Hanson 3
 Alexandra Marie Harris 2
 Colin Nathan Hartman 5
 Andrew John Hayhurst 7
 Trent Marshall Hibbard 2
 Madeline Rohmann Huberth 2
 Shin Hwang, B.Mus. 4
 Laura Antoinette Irion 2
 James Jaffe, B.Mus. 5
 Andrew Huntington Jones 2
 Min Hee Kim 2
 Jonathan Charles Konopinski,
 B.Mus., B.S. 4
 Alexandra Mary Kozak 3
 Laura Ann Lapidus, B.F.A. 5
 Kathleen Yin Leung 7
 Cory James Levinson 3
 Paul Dunbar Lewis 7
 Abby Ruth Lewis-Lakin 3
 Christine Harada Li 2
 Samuel Sheridan Lips 2
 Laura Emi Longman 3
 Paige Elaine Lucas 2
 Emily Asunta Lyon 2
 Nathaniel James Magyar 2
 Anne Marie Markt, B.F.A. 2
 Mary Katherine Martin, B.Mus. 4
 Samantha Massell 5
 Michael Joshua Matlock 6
 Nathaniel Philip May 3
 Gail Lindsey McCormick, B.S.,
 B.T.A. 4
 Kevin Wakefield McKinney 3
 Meghan Michelle McLoughlin 2
 Julie Carolyn Michael 2
 Daniel Thomas Miller 2

Patrick Thomas Montgomery 2
Kelly Nicole Moran, B.Mus. 2
Kathryn Frances Mueller 7
Alan W. Nagel 3
Adam Charles Neuenschwander 2
Hoi Yue Ng 2
Erin Kathleen O'Shea 3
Sarah Lordan Paquet 5
Samuel Luca Rast 2
Laura Reed 4
Carolyn Delia Reich 2
Daniel K. Remme 2

Sarah Maguerite Ring 3
Hannah Bank Robbins 2
Alex Martin Robertson 2
Jennifer Kathryn Roloff 2
Caroline Woods Ross 3
Francesco Gugliotta Salpietro 2
Emilie Catherine Samuelsen 6
Annabeth Marcia Shirley 6
Kalila Kingsford Smith 2
Trevor Scott St. John-Gilbert 2
Mira Elise Stanley 4
Timothy Brennan Steeves 5

Zachary Evan Stern 2
James Winston Tolbert II 2
Yuma Uesaka 2
Scott Francis Verduin 2
Kiana June Weber 5
Jeffrey David Wilkinson 3
Camran Phillip Wilson, B.Mus. 2
Samantha Rachael Winter 5
Aya Stephanie Yamamoto, B.Mus. 2
Zhu Zhu, B.Mus. 2
Kelly Patricia Zimba 2

SCHOOL OF NURSING

University of Michigan — Ann Arbor

Sarah Nicole Anderson, A.B.,
B.S.N. 4
Anna Lynn Berry-Krumrey 2
Robyn Susan Brock 2
Mary Kathleen Carmody, M.P.H.,
B.S.N. 2
Adam Chaignot, B.S.N. 2
Meagan Ruth Chuey, A.B., B.S.N. 3
Stephanie Jane Clapham 6
Kathryn Elisabeth Clark 6
Lindsay Marie Cleghorn, A.B. 2
Caroline Elizabeth Connolly 3
Tyacie Corle, B.S.E.Aero, B.S.N. 3
Thomas John Donnelly 6
Natalie Mary Dulzo 3
Rachel Elizabeth England 3
Anna Marie Evola 3
Katherine Ann Fatum 4
Michelle Christine Fauver 2
Brianna Leigh Freedman 5
Christopher Kenneth Gargala 6
Kathryn Ann Gorsuch 2
Christine Ribbens Grimm, A.B.,
B.S.N. 3
Heather Elizabeth Harroun 4
Cassandra Regina Dianne Hawkins 2
Melanie Hearsch, B.S.N. 2
Kayleigh Marie Hendricks 3

Elizabeth Hetrick, B.S., B.S.N. 3
Mary Carol Brennan Higgins, A.B.,
M.P.H., B.S.N. 3
James Michael Hogle, B.S.N. 3
Rachael Marie Hollern 5
Tatiana Hortig 4
Theresa Howard, B.S.N. 3
Robert Humburg, M. Eng., B.S.N. 2
Lauren Elizabeth Izzard, A.B. 2
Amira Raquel Jackson, B.S.N. 2
David Andrew Kalvelage 4
Rachelle Frances Kilburg 3
Miranda Rae Klenow, B.S.N. 7
Caitlyn Christine Kochanski 5
Wyatt Alexander Kopka 4
Blaine Elizabeth Krach 2
Sara Michelle Lebovic 3
Kelly Francy Leja, B.S.N. 6
Amy Michelle Levinger 2
Elsa Rose Lindquist 6
Wilma Mackenzie, B.S.N. 3
Alison Marie Martineau 5
Lauren Christine McBride 7
Angela Kaye McCracken 2
Edward Hunter McTaggart, A.B. 2
Megan Antoinette Morath 3
Kristen Muehlhauser, B.S.N. 3

Katherine Ann Mulvaney, B.S.,
B.S.N. 3
Christine Catherine Novotny,
B.S.N. 3
Dipti N. Patel 4
Stephanie Rebecca Peterman, A.B. 2
Rebecca Marie Reits 4
Hannah Marie Richardson 3
Jenelle Renae Ritchie 2
Alyssa Melanie Roy, B.S. 7
Jenna Rose Sargent 4
Jessica Katherine Schultz 3
Shariel Karsha Leslie Scott 3
Kathryn Hilton Shanks 3
Elizabeth Ann Shea 4
Jesse Smith, B.S.N. 3
Denise Carol Soulliere 3
Emily Ann Stanton 3
Nicole Louise Stiltner 4
Brianna Jenette Stowell 3
Brandon Roberts Streb 3
Chelsea Elizabeth Teague 5
Laura Ann Theiler, A.B. 3
Annabel van Holsbeeck, B.S.,
B.S.N. 4
Joelle Elise Van Valkenburg 3
Jiayi Wan 3
Molly Elizabeth Wenzel 2

COLLEGE OF PHARMACY

University of Michigan — Ann Arbor

Caitlin Rose Early 2
Marilyn Joyce Jen 2

Kyann Wisse 2

Silu Zuo 2

GERALD R. FORD SCHOOL OF PUBLIC POLICY

University of Michigan — Ann Arbor

Yevgeniya Abramovich, A.B. 2
Candice Ann Ammori 5
Andrew Jacob Chinsky 3
Molly Elizabeth Cohen 5

Nathan Edwin Cole 2
Gareth Robert Collins, A.B. 2
An-Li Herring 3
Robert Schaefer Hinck 3

Beatrice Elizabeth-Ann Hinton 3
Meredith Leigh Horowski 5
Brandon Joshua Kappy 5
Emily Caroline Knoll 2

Kyle Richard Kreshover 3
Phillip Raymond Kurdunowicz,
A.B. 4
Jeremy Michael Levy 3
Colin Alfred Bryant Maloney, A.B. 7
Laura Annette Mason 4
Carl Andrew Patchen 2

Tommaso Pavone, A.B. 6
Lesley Helen Plimpton, A.B. 8
Karen Donna Ritter 4
Joseph Mullin Sandman 2
Ajooni Kaur Sethi 2
Douglas Adams Sharp 6
Christopher John Sorenson 2

Kelsey Alexandra Vanoverloop 4
Matthew Brian Wald, A.B. 3
Lauren Elizabeth Wisniewski 2
Zachary N. Zucker, A.B. 2
Steven Andrew Zuckerman 2

COLLEGE OF ARTS, SCIENCES, AND LETTERS

University of Michigan — Dearborn

Rami S. Al-Aref 3
Ridha A. Al-Wishah 2
Dayna M. Anderegg 3
Kaitlyn E. Arent 3
Brandon J. Baker 2
Sumit Bandekar 2
Elizabeth A. Bartles 3
Evan Z. Belknap 2
Avery L. Bodenmiller 3
Amanda Ruth G. Bower 2
Claire M. Brisson 2
Celeste A. Campbell, A.B. 2
Alexandra T. Chis, B.S. 4
Paul J. Collins 2
Amanda R. Connolly 2
Youssef A. Daklallah 3
Alaina M. De Biasi 2
Stacy D. DeShano 3

William P. Dillon 4
Racha El Ladki 4
Reyna M. Esquivel-King, A.B. 4
Elissa M. Grzincic 2
Zane S. Hatahet 2
Michael P. Hoose 3
Harris S. Imam 5
Anthony C. Iwelunmor, A.B. 2
Marwa H. Jaber, B.S. 2
Mohamad Ali M. Jawad 2
Asraa Kenaan 3
Nabilah N. Khachab, A.B. 2
Renee D. Knight 2
Jessica G. Lamontagne 3
Long T. Lieu 2
Marsel P. Matka 4
Darene S. Moqbel 2
Joseph C. Noles 3

Daniel G. Olszewski 2
Ksenia Petlakh 2
Michael Rizk 2
Jonathan M. Schick 4
Emily A. Shafer, A.B. 6
Emily A. Skarbinski 2
Emma V. Slonina 2
Zachary D. Smith 2
Robert J. Stanko 2
Ryan W. Stegenga 3
Brian A. Todd 2
Charles A. Toeppe 3
Megan A. Torti 3
Raquel J. Whitt 3
Joseph D. Wilczak, B.S. 2
Rebecca M. Wilczak, B.S. 7
Mariam K. Zafar 2

COLLEGE OF BUSINESS

University of Michigan — Dearborn

Elena Begunova 4
Nasir S. Bokhari 2

Bryan M. Davison 2
Kristina Karaboyas 2

Brian A. Williams, B.B.A. 2

SCHOOL OF EDUCATION

University of Michigan — Dearborn

Amal J. Alhashidi 2
Doha M. Aman 2
Megan M. Arakelian 3
Ariel R. Lossing 6

Jason T. Ostroski 2
Candice M. Penn 2
Jennifer M. Rosecrans 2
Adriana Sanchez 2

Jaclyn M. Szuba 2
Safia N. Uddin 3
Kelsey J. Wydendorf 3

COLLEGE OF ENGINEERING AND COMPUTER SCIENCE

University of Michigan — Dearborn

Nicole M. Anderson, B.S. 3
Dmitriy Ansolis, B.S., B.S., A.B. 8
Mohamad K. Ayyash 2
Daniel A. Bowden, B.S.E.C.E. 4
Steven J. Brettschneider 4
Nathaniel H. Dessert 3
Xianan Fan 3

Sarah A. Gebara 2
Justin A. Jones 3
Dalia S. Kozman 2
Simon A. Michalik 2
Robert G. Morris 2
Bradley J. Nelson 2
Molly E. Pohutski 2

Jaeyoon Shim 2
Matthew A. Smudz 2
Aidan J. Stump 2
Michael A. Suguitan 4
Eric A. Tucker 2
Jessica L. Turner, B.S.E.E.E. 8

COLLEGE OF ARTS AND SCIENCES
University of Michigan — Flint

Ellyn A. Ackerman 4	Violet A. Gilbert 2	Jeffrey T. Nugent, B.S. 4
Daniel L. Ackley 2	Kasey C. Hass 2	Joshua J. O'Brien 3
Trisiani Affandi 2	Noor Haydar 3	Patrick N. Quinlan 2
Rana A. Al-Dabagh, B.S. 9	Shawn D. Hearn 2	Meaghan M. Rachor 2
Nicholas Alexander 2	Samantha J. Honea 3	Jennifer A. Rappuhn 3
Martika R. Allen 3	Yaqi Huang 2	Katherine L. Roda 3
Dakoda J. Ash 4	David T. Jackson 2	Eric P. Rose 2
Melissa M. Babcock 2	Shannon N. Jacobs 2	Jennifer N. Ross 4
Ryan C. Bielby, B.A. 4	Timothy P. Johnson 3	Kimberly K. Sawyers 5
Simhadri A. Botta 2	SeokJoo Kwak 2	Katie A. Schott, B.A. 8
Lisa Boyle, B.A. 2	Elizabeth A. LeBlanc 5	Natalie R. Sevick 2
Lauren N. Byrd 4	Melissa A. Leemhuis 7	Kathryn M. Smith 2
Jamel H. Chokr, B.A. 2	Matthew T. Lewis 3	Jessica D. Stone 2
Joshua A. Connelly 2	Elizabeth D. Lowe 2	Sarah E. Stroup 3
David W. Craig, B.S. 2	Lauren A. Martyn, B.A. 7	Housam A. Tahboub 2
Anthony S. DeOrnellas 2	Allison L. McGarry, B.S. 2	Leila Tarakji, B.S. 5
Kristen T. Drier 5	Michelle T. McNulty 2	Alaina L. Tindall 3
Tara A. Eason 3	Alexandria L. Misner 2	Kaitlin E. Trainor 3
Dennis M. Foren 2	James A. Murawski 3	Trevor L. Westbrook 2
Valerie S. Forsyth, B.S. 5	Zachary R. Murphy 3	Shelby P. Yeary 2
Megan E. Gilbert 2	Shelly R. Nason 2	Shuwen Zhang 2

SCHOOL OF EDUCATION AND HUMAN SERVICES
University of Michigan — Flint

Renee L. Balthrop 3	Amber R. Inman 2	Elizabeth M. Reed 2
Amber B. Bedwell 5	Lauren T. Johnson 3	John M. Riskovich, B.S.W. 2
Aimee E. Boan 3	Debra L. Lintz 4	Alecia M. Schabel, B.S.W. 2
Kathleen Ferguson 2	Rebecca K. Look, B.S.W. 2	Tiffany R. Stachiw 2
Amanda L. Gibson 3	Shatina Marks, B.S.W. 2	Michelle A. Templeton 3
Melissa A. Harris, B.S. 2	Lynne A. McClure, B.S. 2	Mixsy L. Trinidad 3
Kelly A. Heikkuri 2	Bryanna R. McGarry 3	Kayla M. Trundle 3
Lauren E. Hyslop 3	Mary E. Owens 2	Michell K. Waddy 2

SCHOOL OF HEALTH PROFESSIONS AND STUDIES
University of Michigan — Flint

Kristina N. Avery, B.S.N. 2	Jill L. Hunt 2	Christina M. Sweet 2
Kristen N. Bentley 3	Joseph M. Macko 2	Michelle VanderVoord 3
Gregory M. Chittle 3	Stephanie R. Mantey, B.S. 8	Cameron K. Waites 3
Michelle R. DiCosola 4	Alison Martin 2	Andrew W. Weinrauch, B.S. 2
Scott K. Drews, B.S.N. 3	Shayna L. Pichette 4	Amy K. Worges, B.S.N. 2
Bonnie M. Durbin 2	Samantha L. Robinson 3	Kayla N. Zachary 4

SCHOOL OF MANAGEMENT
University of Michigan — Flint

Whitney L. Clarke 4	Han Li 3	Glenda M. Robb 2
Steven R. Elwart 3	Danielle R. Linker 4	Monzir M. Sabbagh, B.B.A. 2
Keith W. Galbraith 2	Scott M. Maxson, B.B.A. 3	Matthew J. Schultz 5
Danielle M. Godin 2	Marc D. Morse 3	Melissa J. Turner 2
Jordan M. Hackett 2	Kayla R. Palmer, B.B.A. 3	Like Wu 2
Stephanie R. Hawes, B.B.A. 4	Kathryn L. Pennington 2	Ashley M. Ziola 4

UNIVERSITY HONORS

The University Honors designation is awarded to students who earned a 3.5 grade point average or higher during a term. The student must have taken a minimum of 14 credit hours during the term, including at least 12 graded credits.

A. ALFRED TAUBMAN COLLEGE OF ARCHITECTURE AND URBAN PLANNING *University of Michigan — Ann Arbor*

Matthew Charles Acton
Ivan Joshua Adelson, B.S.
Paridhi Agarwal
Christopher James Anderson, B.S.
Stephanie Therese Austin, B.S.
Susan Marie Bopp, B.S.
Johanna Brandt, B.S.
Jordan Lemar Buckner
Westley Josiah Burger, B.S.
Angela Elizabeth Burke
Vaughn Joseph Calandra, B.S.
Alexander Scott Carmichael
Julie Lee Chau
Stephanie D. Choate
Stephen William Curtis, B.S.
Holly Sue Durussel
Patrick James Ethen
Timothy Joseph Harmon
Joshua Lawton Hendershot, B.S.
Michael Lewis Herrick

Kelsey Dorothy Jensen
John Natwick Johnston, B.S.
Lauren Ashley Jones
Joshua Robert Klevorn, B.S.
Marsie Kristine Klug
Dennis Martin Kinnish Knoff, B.S.
Jacqueline Liang Kow
Zunheng Lai, B.S.
Hailey Nicole Landis
Jill Ellen Lekse
Shawn Tyler Lettow
Xinyu Li
Kayla Marie Lim, B.S.
Ya-Ling Loh
Lisa Marie Macfarlane, B.S.
Lindsey Morris May, B.S.
Sonja Elise Millermaier, B.S.
Alyssa Moskala
Bethany Ann Neigebauer, A.B., B.S.
Christopher Frederic Niswander

Kyle Douglas Reich, B.S.
Kathryn June Schenk
Sarah Elizabeth Sharp, B.S.
Heain Shin, B.S.
Ian Michael Sinclair
Teresa E. Sinelli
Alexandria McFarland Stankovich,
B.S.
Kevin L. Swanson
Jonathan Vincent Swendris
Ashley Nicole Terhorst
Daniel Adam Travis, B.S.
Ashley Nicole Waldorff, B.S.
Michelle L. Whitaker
Jacob Richard Wimmer
Elizabeth Reed Yarina, B.S.
De Yi, B.S.
Sophia Adalaine Zhou

SCHOOL OF ART AND DESIGN *University of Michigan — Ann Arbor*

Melis Banu Agabigum
Karin Amy Alpert, B.F.A.
Caroline Kristjanson Aulis
Mallory Lucille Baran
Marie Leann Beard
Jaclyn Leigh Benninger
Emma Suszan Berger
Simon Kalil Borst
Dylan Dean Box
John Damian Boychuk, B.F.A.
Maxwell Miles Brake
Jill Brandwein
Kinsey Marie Brock
Katherine Anne Brooks, B.F.A.
Kellyn Claire Carpenter
Laura Anne Cavanagh
Emily Joy Cedar
Alyssa Michelle Chambo
Amanda Paige Charleson

James Loren Christian
Evan Wesley Clark
Melanie Mirdell Conn
Joseph Patrick-Wesley Connor, B.F.A.
Elizabeth Anne Cordes
Erika Renee Cross
Elaine Nancy Czech
Amanda Noel Donahue
Ashley Marie Elander, B.F.A.
Jacqueline Leigh Endres
Jaclyn Blair Fidler, B.F.A.
Michelle Mary Foot
Douglas Edward Galante, B.F.A.
Annie Elizabeth Garcia, B.F.A.
Alexandra Ann Gardner
Meirav Sylvia Gebler
Paris London Glickman
Courtney Elizabeth Graham
Anna Hutton Henrickson

Meredith Leigh Hoffman
Dmytri Andrey Hryciw, B.F.A.
Theresa Hung
Vaishnavi Ilankamban
Julia Keiser Jamieson, B.F.A.
Michelle Yeonjoo Kim
Meredith Brooke Kramer
Brian David Krasnick
Kimberly Lennex, B.F.A.
U-Bin Li
Noelle Marie Littler
Kaitlind Agnes Marek
Ian James Matchett
Micaela Katherine McCabe
Leah Katherine McKay
Chelsea Anastasia Morrison, A.B.
Zachary Sol Moscot
Erin Virginia Murray
Ellen Elizabeth Nelson

Erica Catharine Neumann
Maida Nikocevic
Carolyn Casey Nowak
Yonit Hannah Cohen Olshan
Megan Elizabeth O'Neil
Dana Pennington
Elisabeth Marjorie Peters
Trisha Marie Previtte
Paul Looker Provenza
Ariel Mei Roberts
Ellen Erickson Rutt
Emily Lara Sajewski

Megan Marie Sawyer
Eleanor Louise Schmitt
Paula Marie Schubatis
Samantha Schulman
Stephanie Ann Schutter
Elyse Danielle Shapiro
Thekla Odelia Caramia Sitompul
Brijit Renee Spencer
Stephanie Marie Starch, B.F.A.
Olivia Su, B.F.A.
Kyla Louise Suchy
Simone Mallory Sukhdeo, A.B., A.B.

Julia Windasari Tan
Laura Anne Thompson
Eileen Chee Yen Tjan, B.F.A.
Robin Carol Tuck
Victor George Uhal, B.F.A.
Sean Michael Watts
Jennifer Lucille Weber
Levester Randall Williams
Jennifer Wu
Allyson Elizabeth Zelinski
Heather Suzanne Ziegenmeyer, B.F.A.

STEPHEN M. ROSS SCHOOL OF BUSINESS

University of Michigan — Ann Arbor

Thomas Kelly Adamczyk
Matthew William Adler
Stephen Matthew Adler
Ajat Arun Aggarwal, B.B.A.
Samuel Adam Agnoli, B.B.A.
Bradley Scott Ahrens
Nikhil Ahuja, B.B.A.
Imran Khadeer Ahmed Aijazuddin
Isa Abdulmajeed Isa Abdalnabi Al Zeera
Cameron Ramsey Alcala
Patrick James Alger
Tai Cosmos Aliya, B.B.A.
Avi Trushar Amin
Premal Vishnu Amin
Ashley Christine Anderson
Ashley Elizabeth Anderson
Aanchal Aneja, A.B., B.B.A.
Allison Ruth Asher
Craig Seth Ashinsky
Jake Atkinson
Stephen William Babcock
Jan Bak
Anthony James Ballesteros
Diane D. Bao
John Samuel Barbour, Jr.
Samuel David Bass
Rebecca Carolyn Beagan
Jonathan Andrew Berger
Alyssa Michelle Berland
Allison Peri Berman
Christine Marie Bertsch
Dana Renee Beuschel
Sneha Bhattacharyya
Daniel Alim Bilen, B.B.A.
Adam Richard Block
Joshua Aaron Bostwick
Alyson Carly Brock, B.B.A.
Colin Carpenter Buck
Michael Alexander Burke, A.B., B.B.A.
Dylan Michael Wheeler Burkhardt, B.B.A.
Amanda Caryn Burriola, B.B.A.
Alexander J. Burtka
Nelson Dev Burton

Dustin Bryan Cairo
Elizabeth Ann Campbell
Gregory Douglas Caplan, B.B.A.
Stacey Michelle Caplan
Brian Andrew Carlin, B.B.A.
Alyssa Marie Carpenter
Emily Catherine Carroll
Kyle James Cash
Cynthia Guan Ying Chan
Evan Philip Chapman
Anthony Chen, B.B.A.
Chen Chen
Erfang Chen
Louie Chen
Wenqin Chen
William David Chen, B.B.A.
Mengyao Cheng, A.B., B.B.A.
Alexander T. Chi
Dylan James Chin
Michael Stanley Chmielewski
Nina Chng
Ching Wan Cristabel Choong
Arthur Lawrence Chow, B.B.A.
Jacob Wasin Chowpaknam
Joon-Young Chung
Andrew Joseph Cohen
Philip Michael Comerford III
Allison Paige Cooper
James Edward Cooper
Joseph Aaron Cox, B.B.A.
Leo Augustine Criste
Michael Walter Kline Cueter
Yichen Cui
Guillaume Adrien Curaudeau
Ryan Nolan Daar
Poonam Rajesh Dagli
Derek Austin Darket
Bryan Danilo Davila
Benjamin Jacob Davis
Lindsay Wells Davis
Rebecca Clare Deck, B.B.A.
David Ian Delucia, B.B.A., B.S.
Shawn Albert Devilla
Danya Rajiv Dhanak
Feiman Ding

Samuel James Ditter, B.B.A., B.S.E.I.O.
Christopher Nicholas/Zguris Dixon
Lindsay Alexandra Doherty
Eric Howard Dresner, A.B., B.B.A.
Eric Alan Dudek
Stanislas Alexander Dupuy
Matthew Kenneth Easton
Stephanie Rose Elder
Martin John Eriks
Martha Elyse Everett
Abdel-Amir Ali Fadel
Sandra Fadel
Zahrah Fadel
Ran Fan
Joshua Robert Farran
John Thomas Favorite, B.B.A.
Jeffrey Joseph Feigenbaum, B.B.A.
Austin Eric Fess
Jacqueline Carol Fish, B.B.A.
Eric Joseph Fitzpatrick, B.B.A.
Brian Thomas Flaherty, A.B., B.B.A.
Manuel Abraham Fleischmann
Erin Joan Fogarty, B.B.A.
Emma Elizabeth Folz
Sarah Elizabeth Fowlkes
Jonathan Munroe Fraser
Jacob Lester Freeman
Andrew Taylor Frey
Alyssa Michelle Fried
Jamie Allison Friedman
Derrick Fu
Janel Viana Furr
Peter Henry Gao, B.B.A.
Prateek Garg
Haofei Ge
Adam Thomas Giacobbe
Andrew Burns Gillespie
Carey Ellen Goenka
Ethan Mathias Goldsmith
Matthew Seth Goldstein
Melissa Stacy Goodhart
Daniel Johan Robert Gottlander
Nicole M. Granadier, B.B.A.
John Peabody Gray, Jr.
Alexander Jarrad Green

Simran Grewal
 Jason Guan
 Michael Haoming Guo, B.B.A., B.S.
 Daniel Gurvich
 Daniel Joel Guslits
 Daniel Charles Gutman
 James Anthony Hadel
 Drew Charles Hallett
 Marcia Paige Hamelin
 Jonathon Conner Hammond
 Junichi Robert Hara
 Daniel Joseph Hart
 Richard Samuel Harvey
 Julia Milagros Hawley, B.B.A.
 Kristen Patricia Henkels, B.B.A.
 Elizabeth Mary Hickey
 Kenneth George Hilton
 Clarence Zheng Hao Ho
 Jeffrey Scott Hollingsworth
 Michael Craig Hopps
 Jonathan William Hornstein
 Sarah Elizabeth Horvitz, B.B.A.
 Stephanie Suzanne Hoyer, A.B.,
 B.B.A.
 Tiffany Ann Hsueh
 Tiffany Huang
 Nikki Hwang
 Matthew Philip Hyman
 Jesse Chun Wei Ip, B.B.A.
 Michael Allen Isaacs
 Jordan Isom
 Patrick Stephen Jackson
 Rhianna Javon Jackson
 Jason David Jacob
 Jared Noah Jacobs
 Ansh Jain
 Pang Jao
 Warakant Jaturasil
 Corey Philip Javer
 Gjon Juncaj
 Yu Jin Jung
 Alexandra Nicole Kahn
 Daniel David Kaisler
 Benjamin Jason Kaminsky
 William James Kane
 Joshua Corey Kappel
 Monica Kumari Kashyap, B.B.A.
 Jordan Charles Kaye
 Joshua Kazakevich
 Shuying Ke
 Katie Elizabeth Keenan, B.B.A.
 Andrew Jacob Kerr
 Matthew Alex Kesselhaut
 Ali Imran Khalil
 Roshni Khurana
 Erica Catherine Kim
 Hong San Kim
 Jina Kim
 Steve M. Kim
 Joseph Robert Kimsal, B.B.A.
 Michelle Brooke Kletz
 Thomas Robert Knauff
 Hosung Koh
 Gregory Bernhard John Kohler
 Bhajanpreet Singh Kohli
 Michael George Kondoleon
 Allison M. Konkel
 Michael Jared Kopinsky
 Robert Jacob Kornblatt
 Alyse Marie Kowalick
 Bradley Duane Kowalk
 Joseph Peter Kryza
 Neha Kumar
 Ruchika Kumar, B.B.A.
 Robert Ross Kundtz
 Rachel Bianca Kunz
 Xing Heng Kwa
 Mackenzie Millar Ladd
 Molly Ann Lafave
 Norman Kwok Lam
 Veronica Valo Lang
 Howard Ho Bong Lau
 Lucas Laurel
 Brandon Joshua Lebowitz
 Charles William Lee
 Jae Seung Lee, B.B.A.
 Jong Weon Lee
 Sang Min Lee
 Seung Min Lee
 Stephen Hsun-Heng Lee, B.B.A.
 Lauren Carly Leland
 Mary Elisabeth Lemmer, B.B.A.
 Michael Daniel Leventhal
 Ashley Elaine Lewis
 Ilana Leykekhman
 Ben Li, B.B.A.
 Jenny Hua Li
 Daniel Lian, B.B.A.
 Stacy Lim
 Joyce W. Loh
 William Ryan Longfield
 Yisi Lu
 Ariel Matthew Luks
 Angela May Lundberg
 Christine Reid Luneack
 Jacob Shea Lurie
 Kenneth Duc Luu
 Christopher Jay Machielse
 Jeldine Madjukie
 John Anthony Maggio
 Katherine Jean Mains
 Shane Fagan Malott
 Kellen Craig Malstrom, A.B., B.B.A.
 Sabrina Alys Mancini
 Shreyance Manhar Mandaliya
 Andrew Douglas Mansfield
 Yunjun Mao
 John Anthony Marcisin
 Ian Seth Mark
 Joseph Paul Marshall
 Lauren Kendall Materne
 Leslie Fay Materne
 Justin Scott Matson
 Robert Arthur Matson II, B.B.A.
 Amanda Maher McKenzie
 Alicia Dolores Mi Esperanza
 Menchaca
 Ben Alexander Mercure
 Christopher Michael Meszaros, B.B.A.
 Benjamin Ross Meyer
 Sarah Chalice Mintz, B.B.A.
 Meghan Lynn Mirchich
 Vincent William Mocerri
 William Conrad Moeller
 Anupama Mohanachandran
 David Paul Morse
 Brendan Douglas Motz
 Ryan Joseph Mundy
 Austin Douglas Campbell Murtland
 Adam Neil Mushnick
 Timothy Conrad Myers
 Nicole Rani Naidoo
 Salem Pierre Najjar
 David Allen Nanry
 Brent Michael Navon, B.B.A.
 Brittany Neely
 Ryan Neman
 Alexander Ivanov Nestorov
 Kin Ting Ng
 Alecos George Nicolaou
 Amarachi Betsy Nwaigwe, B.B.A.
 Khalid Ibrahim Odeh, A.B., B.B.A.
 Jason Andrew Okrasinski
 Kevin Joseph Ondyak
 Jeffrey Jia-Ming Ong
 Marco Antonio Oropeza Gomez
 Hailey Regina Orr
 Nikhil Hemant Pajankar
 James Alexandre Papin-Wynne
 Vinit Sanjay Parikh
 Robyn Jennifer Paul
 William M. Penegor
 Melody Yurn Peng, A.B., B.B.A.
 Yezi Peng
 Arthur Peschansky
 Elaina Nicole Peterson
 Kirsten Michelle Phillips
 Ekaterina Podlesnaya, B.B.A.
 Rebecca Michele Portney
 Ihab Iqbal Pothiawala, B.B.A.
 Kevin James Prior
 Karina Dana Puskorius
 Nabeel Qadri, B.B.A.
 Simon Qin
 Lee Michael Quackenbush
 Attia Qureshi, B.B.A.
 Alexandra Mia Rabman, B.B.A.
 Freya Chang Rajeshwar
 Jason Michael Raymond
 Raymond William Reaves
 Madeline Elisabeth Reeves
 J Edward Regalado
 Steven Ross Resnik
 Darcy Leah Rhoden
 Alexander Benjamin Rich
 Emily Alexandra Richtsmeier
 Karen M. Rockwood
 Ilyse Sara Rohlman
 Brandon Christopher Rohrbach
 Richard Martin Roman, B.B.A.
 Alex Evan Rosen, B.B.A.
 Kevin Joseph Rosenberg

Andrew Philip Rosenblum, B.B.A.	Jinuo Song	Scott Mark Wagner
Jason Ryan Rosenthal, B.B.A.	Qianli Song	Zachary Carl Wainwright
Martin Hunter Rothman	Weilong Song	Rajat Wali
Andrew Ross Rubin	Sarah Ellen Spath	Bo Wang
Lina Yurivna Rudashevski	Lindsay Sage Spector	Kasey Jiangting Wang
Federico Ruiz	Eric Paul Spector	William L. Wang
Mary Therese Rzepka, B.B.A.	Vikram Sridhar	Zhe Wang
Kimberly Nicole Sackett	Jennifer Marie Stanczak, B.B.A.	Peter Efram Wasserman
Jordan Michael Sands	Daniel Jozef Stawiarski, B.B.A.	Jacquitta Daniele' Watson, B.B.A.
Ravi David Sarawgi, B.B.A., B.S.	Steven John Stefanko	Benjamin Nicolas Weiner
Susannah Black Schaffer	Nicholas J. Steiner	David Schaler Weisfeld, B.B.A.
Todd Steven Scheff	Thomas Jonathan Stowers	Alex Michael Weiss
Jakob Austin Schmidt	Grace Suen, B.B.A., B.S.	Melanie Grace Wicander
John Jordan Schoettle	Laura Elizabeth Suh	Michael Benjamin Wieder, B.B.A.
Adam Charles Schubatis	Mengfei Sun	Christopher Bernard Williams
Mark McClennen Schweig	Cara Patrice Grenfel Swartout	Justin Robert Winiaz
Donald Wade II Scott, B.B.A.	Kevin Joseph Swastek	Andrew Garrett Wolff
Christopher E. Sefcheck	Elizabeth Kathryn Sweet, B.B.A.	Arthur Tian-En Wong
Bala Chandran Sekaran	Nicole Jayne Sweet	Michael Evan Worsek
Dane Edward Selke	Diana Tabak	Tong Wu, B.B.A.
Samuel Hrant Semerjian	Elise Tak	Alan Wenqing Xie
Tosh R. Seriguchi, B.B.A.	Choonboon Tan, B.B.A.	Yang Xu
Jared Evan Shaber	Aries Cheng Tao	Ying Xu
Alexander Joseph Shek	Donald Francis Tappan III	Dadong Yan
Qiuchen Shen	Gregory William Taylor	Huiwen Samantha Yap
Nisha Hemant Sheth	Michael Thomas Tepatti	Kevin Yee
Jason Ian Shilling	Justin Michael Teplitz	Lina K. Yi
Jamie Renee Shulman	Terrie Marcus Tin	Bryan Darius Yip, A.B., B.B.A.
Brett Matthew Siegal	Evan Francis Tindall	Faisal Masood Younus
Todd Andrew Siegal	Bailey Michelle Torvinen	Ammy Yuan
Mark Andrew Silverman	Yi-Fang Tsai	Ruochen Yuan
Shawn Morris Silverman, B.B.A.	Lilian Nga Lap Tse	Ruoda Yuan, B.B.A.
Jacob Scott Silverstein	Megan Kathleen Ullmann	Karen Rebecca Zelby
Matheus Gnani Simoes	Danielle Marie Upton	Charles William Zeller
Russell John Simon, B.B.A.	Ayako Ushiku	Harry Zhang
Cory Jacob Simonds, B.B.A., B.S.	Mary Sameera Van Houten, B.B.A.	Xintan Zhang
Raquel Lee Sizeland	Patrick Marc Joakim Vandenplas	Yixiao Zhang
Jacob Reed Smilovitz	Michael John Vander Roest, A.B., B.B.A.	Yuning Zhang, B.B.A., B.S.
David Louis Smith	Nicole Colleen Ver Kuilen	Jerry Aaron Zhao
Jacob Evan Smith, B.B.A.	Jakravee Visutipol	Meiyi Zheng
Wai Pang So	Maria Dominica Vitale, A.B., B.B.A.	Chenli Zhu
Kabir SodhiEdward Zhou Song		Yuan Qin Zhu, B.B.A., B.S.

SCHOOL OF DENTISTRY

University of Michigan — Ann Arbor

Bridget Elizabeth Beattie, B.S.	Anna Lauren Kingman	Janet Linn Zalucha
Emily Frances Hill	Catherine Leigh Pawloski	
Anja Marie Hoffstrom	Michelle Kathryn Washburn, B.S.	

SCHOOL OF EDUCATION

University of Michigan — Ann Arbor

John Francis Abela	Allison Meredith Bloom	Rachel Dawn Cohen
Lucia Amaro	Kristen Ann Boman	Carolyn Grace Cooley
Alisia Paig Anderson	Karlee Faith Bruck	Sierra Lee Cox
Jennifer Lauren Anderson	Ana Cristina Calleros	Megan Ann Deshong, B.F.A.
Alissa Victoria Arden	Jacob Hane Caplan	David L. Dominic, B.S.E.Mech
Kelsey Dineen Bednar	Claire Helen Castine	Kelly Jane Dougherty
Ariana Marra Beers	Alexandra Rose Cipa	Megan Elizabeth Ellias
Meghan Catherine Bissett	Brianna Marie Clarke	Jordan Lee Fehrenbach

Claire Elise Foster
 Monique Julia Gayles
 Brittany Maria George
 Angela Tristan Germaine
 Ellie Christine Giles
 Mary Rose Giles
 Ashley Kathleen Haas-McCaw
 Julie Ann Harness
 Bethany Ann Hatzl
 James William Heaton
 Julia Allison Hennig
 Mallory Therese Hodge, B.F.A.
 Joseph Michael Jakcsy
 Stephanie Ann Jordet
 Kayla Suzanne Kalmbach
 Danica Lynell Kasner
 Justine Barbara Keuning
 Erica Eva Marie Kovacs
 Karleigh McKenna Kroll
 Danielle Susan Lacasse
 Rebekah Ruth Leavey
 Kristen Marie Lee
 Amanda Jo Lefkof
 Ming Lei
 Yachen Li
 Bradley Leonard Linden, A.B.Ed.

Rebecca Rose Long
 Meredith Marie Lynn
 Alyssa Sue Matt
 Caroline Victoria Maxwell
 Megan Marie McGuffin
 Allison Courtney McKee
 Meeghan Rose Mulgrew
 Amy Lynn Munslow
 Keane Christopher Nacional
 Samantha Sue Nawrocki
 Melissa Nicole Nestor
 Cameron Scott Neveu
 Katharine Leigh Owens
 Catherine Rose Parsons
 Jordan Elizabeth Peshke
 Kelly Marie Power
 Marcus Adrian Re
 James Mikula Rex
 Ryan Douglas Ridenour
 William Francis Rothwell III
 Jessica Frances Rumel
 Lauren Marie Rumford
 Crystal Rose Rushton
 Samantha Frances Sandoe
 Nicholas Gerald Sands
 Stephanie Marie Sexton

Chelsea Marie Sharp
 Leslie Lynn Shellito
 Thomas Michael Sheppard
 Tricia Susann Shine
 Nicole Whitney Smitka
 Sandra Soong
 Kent Douglas Sparks
 Rebecca Gail Spitzer
 Alyse Marie Stegman
 Rebecca Alice Thiel
 Kacie Lynn Thomas
 Stephanie Kim Tom
 Caitlin Eileen Tommasulo
 Ross Gerald Tuscany
 Elizabeth Tyree Twinney
 Molly Anne VanTongerren
 Natalie Anne Voss
 Amanda Lauren Waite
 Theodore Matthew Wakar
 Stacey Elizabeth Weizeorick
 Deanna Lynn Willis
 Lindsay Marie Woch
 Carissa Deanna Wolfman
 Kathryn Bauman Yaffee
 Justin David Zeerip

COLLEGE OF ENGINEERING

University of Michigan — Ann Arbor

Ahmad Afif Abdul Majid
 Abin T. Abraham
 Gavrila Roxanne Abramson
 Jeffrey Robert Abromowitz
 Arthur Adisusanto
 Anchal Agarwal
 Hitesh Kumar Agarwal, B.S.E.I.O.
 Mayank Agarwal
 Mayank Agarwal
 Udit Agarwal, B.S.E.Ch E
 Nirmit Agarwala
 Sung Hee Ahn
 Alex Todd Albaugh
 Joshua Scott Alberts
 Alaa Ali Alaa Aldeen
 Adam Stuart Aleksa
 Tyler James Alexander
 Sara Ali
 Otto Lionel Almeyda
 Qanit Zafar Al-Syed, B.S.E.Elec
 Scott O'Connor Ammon
 Hang An, B.S.E.Elec
 Erik William Anderson
 Ryan Matthew Anderson
 Trevor J. Anderson
 Kristen Giovanna Angonese
 Robert Gerald Appel, B.S.E.Ch E
 Anurag Arora
 Jacob A. Askari
 Dimitris Assanis
 Laura Elizabeth Atkinson
 Christopher Michael Augustyniak

Sergei Sergeevich Avedisov
 Evan Michael Avery
 Jessica Lynn Avery, B.S.E.I.O.
 Hassan Kassem Awada, B.S.E.B.E.
 Mario Anthony Azzurri
 Christopher James Baik
 Anthony Joseph Bainor, B.S.E.B.E.
 Phillip Michael Bajor
 Naimish Bakane
 Daniel Philip Baker, B.S.E.Ch E
 Laura Elise Baker
 Guha Balakrishnan, B.S.E.C.S.,
 B.S.E.Comp
 Justin R. Ball
 Simon David Bank
 Apoorva Bansal
 Erin Renee Baragar, B.S.E.Ch E
 Erik Matthew Barbara, B.S.E.C.S.
 Christopher James Barch
 Jonathan Grant Barr, B.S.E.Aero
 Alexander Paul Bartlett
 Ryan Michael Bartlett
 Daniel Carry Basile
 Donald Andrew Bateman
 Cameron Russell Bates, B.S.E.NERS
 Jonathan Louis Bauer, B.S.E.Ch E
 Marypat Ann Beaufait
 Zachery Scott Beauvais, B.S.E.NERS
 Marc F. Becchetti, B.S.E.NERS
 Samuel Seung Ryul Beck
 Daniel Ernest Becker
 Molly Anne Beggs, B.S.E.I.O.

Nicolas Andreas Beier, B.S.E.C.S.
 Christopher Kenneth Bellant
 Jessica Lee Benaglio
 Shira Elizabeth Bennett
 Nicholas Hohler Beres
 Nathaniel K. Berg
 Tyler James R Bergin
 John Mark Bergsma, Jr., B.S.E.Civ
 Austen Verbrugge Bernardi
 David James Bernthal
 Christopher William Berry,
 B.S.E.Mech
 Ivor Jonathan Berry
 Katelyn Anne Bevier
 William Erwin Beyer
 Sidharth Bhandari, B.S.E.B.E.
 Ye Bian, B.S.E.B.E.
 Adam Adel Bichir
 David Robert Biggs
 Michael Ryan Billau
 Christopher Mark Bivins
 Megan Elizabeth Bland
 Roy Ilya Blankman
 Benjamin Bernard Boerema
 Calvin James Boerigter
 Elizabeth Ann Boettner
 Brianna Lynn Bogan
 Nathaniel William Bohn
 Alexandra Adele Bollas
 Isabel Maria Bonachera Martin
 Sean Triputra Bong
 Katherine Louise Bouman

Amanda Lynn Bowery
Christopher James Bracken
Thomas Kevin Brady, Jr.
Ramsay Lynn Brasza
Jesse Scott Brauner
Erik Hayes Breitenbach
Benjamin John Brelje
Julia Ruth Brennan
Lauren Renee Bridge
Ross Benjamin Broms, B.S.E.I.O.
Joel David Brooks, B.S.E.C.S.
Courtney Jeanne Brown
Michael Garrett Brown
Rex Andrew Brown
Jeremy Alexander Brownie, B.S.E.B.E.
John Boyle Bryan
Katheryn Elizabeth Bryant,
B.S.E.ESSE
Adam Michael Budde
Anthony James Budzinski III,
B.S.E.Aero
Alan Marshall Buehne
Joshua Steven Bultema
Samuel Michael Burhans
Amy Elizabeth Burke, B.S.E.Civ
Timothy Patrick Burke
Nicholas Craig Burtch
Christopher James Burton
Britton Bush
Erich Stephen Buss
Nicholas Charles Butler
Edward M. Byrne
Matthew A. Byrne
David Julian Caldwell
Christopher Folz Callahan,
B.S.E.Mech
Robert Craig Campbell
An Cao, B.S.E.I.O.
Ke Cao
Christina Elena Capriccioso
Josiah Michael Caprino
Jacob Matthew Carless
Sean Eamon Carney
Emily Jane Carpenter
David Richard Carr
Jessie Sarah Carr
Allan Joseph Carter
Gregory Cass
Elisa A. Cauley
Nicolas Emanuel Cespedes
Ambrosia Janae Chacon-Saavedra
Matthew Paul Chadwick
Lok Hang Chan
Pey Yuan Chan
Wai Lee Chan
Gerald Chang
Brian Thomas Chase
Valerie Jean Chase, B.S.E.I.O.
Malika Venkata Chatlapalli
Udit Chaudhry, B.S.E.I.O.
Matthew Steven Chegash
Benjamin Andrew Chehebar
Cheng Chen
Liting Chen

Luyao Chen
Oliver Chih Chen, B.S.E.Elec
Pengyao Chen
Peter Feng Chen
Ryan Dar-Shiun Chen
Thomas Chen, B.S.E.B.E.
Thomas Chih Chen
Yuh-Fu Chen
Zhewei Chen
Zhuoxin Chen
Albert Cheng
Jeffrey John Chenhall
Edward Chong Meng Cheung
Pei Ying Chew
Weicheng Chin, B.S.E.Aero
Ari Simmons Chivukula
Sitaram Venkata Chivukula
Andrew Tsun-Hsuan Chou
Haris Christanto
Erica Suzanne Christensen
Sophia Louise Christian
Fei Chu, B.S.E.Nav
Hongchao Chu
Daniel Joseph Chudnow
Brian T. Chung
Susie Chung
Michael Ronald Cieslak
Amy Alyse Claeson, B.S.E.B.E.
Brian Laurence Clark
Daniel David Clark
Jared Lee Clark
Sarah Catherine Clark
Steven Ward Clarkson
Matthew Martin Claysen, B.S.E.I.O.
Nicholas Eliot Bentley Clift
Michael Keenan Cluskey
Nicholas James Cobane
Scott Edward Coblitz
Daniel Jason Cohen
Schuyler Hartman Cohen
Paul Michael Coldren
Michael Joseph Collins
David Austen Cone
Kevin Christopher Connolly
Daniel John Connors
Steven Daniel Cooper
Josiah Raymond Cornett
Michael Arthur Corrigan
Christopher Cory Cosgrove,
B.S.E.Nav
Marcus Terry Cousin
Daniel Bryan Cox
Stephen Matthew Cprek
Jeffrey Willis Craig, B.S.E.Elec
Adam Nicholas Cristiano
Zachary Alan Crites
Martin William Cuddy, Jr.
Trevor Daniel Cuffe
Bai Cui
Chase Stewart Cundiff
Noah Israel Curhan
Thomas Richard Curran III
Timothy Robert Curran
Alexander Baird Cusick

Jonathan Lee Cutler
Michael John Czarnecki
Erin Lindsay Dagg
Johann Paul Dahm, B.S.E.Aero
Brendan William Dailey
Mitra Daneshvar
Catherine Rose Davlin
Asha D'Cunha
Jessica Ann De Jong
Heather Lynn Dean, B.S.E.Civ
Matthew Robert Defauw
Nathan Ryan Dekett
Hannah Eileen Denomme
Eric Nicholas Denton
James Ryan DeRosier
Akshay Dilip Desai
Pooja Siddharth Desai
Satyajeet Sunil Deshmukh
Bradley Scott Detjen
Samuel Drew Dettling
Neil Kamal Dhingra, B.S.E.Elec
Tim Benjamin Diamond
Matthew James Diffenderfer
Zhenzhen Ding
Dmytro Dmytrenko
Christopher Thomas Dobbins
Philip Carlton Dodge
Thomas Hayama Dodge
Taylor Marsh Dodson
Joseph Michael Dolim, B.S.E.Mech
Christine Donahue, B.S.E.B.E.
Fang Dong
Christopher Blair Douville
Alexander William Dowling,
B.S.E.Ch E
Mark Patrick Dresselhouse
Kelsey Marie Dubois
Jacquelyn Marie Duchene
Alexandria Gale Dulchavsky
Andrei Duma
Poomsiri Dumrongvute
Olivia Nicole Dunn, B.S.E.I.O.
Jeffrey Michael Duperret
Ellen Jane Dupler
Matthew David Durham
Martin Chasely-Schneider Dwelle
Ryan David Earl, B.S.E.Mech
Brian Robert Easton, B.S.E.Civ
Colin Lewis Eaton, B.S.E.ESSE
Nona Ebrahimi
Danielle H. Ebstein
Nicholas Steven Eddy
Chase Alexander Edmonds, B.S.E.I.O.
Kai Boon Ee
Rachel Michelle Eggert, B.S.E.NERS
Meera Rifad El-Farhan
Daniel Alan Ellis, B.S.E.Aero
Eric Danford Elmblad
Kyle Matthew Elmblad
Miranda Michele Evers
Ali Fadi Fadlallah, B.S.E.B.E.
Brian Joseph Fallin
Kyle Evan Fassnacht
Ian David Faulkner, B.S.E.B.E.

Daniel Kenneth Ficek
 Connor Thomas Field
 Victor Henry Fiorentini
 Christopher Paul Fischer, B.S.E.C.S.
 Dara Ruth Fisher
 Theresa Kate Fisher
 Colin Edson Fitzner
 Alexander Scott Fleischner
 Molly Rebecca Flynn
 David Fok
 Andrew Hao-Jie Foo
 Alexander Michael Fox
 John Robert Fox
 Matthew Lester Fox
 Rebecca Frances Frank
 Josselyn Ann Frankiewicz, B.S.E.I.O.
 Aaron Christopher Frantz
 Matthew Lloyd Frantz
 Nicholas Donald Fredricks
 Matthew Saulnier Friedrichs
 Hilary Ann Frimenko
 Ryan Allen Frisbie
 Emmanuele Maria Vittorio Frontini
 Christopher Michael Frost
 Thomas Aaron Frost
 Huan Fu
 Michael Frederick Fuerstnau
 Avinash Kaur Gadok
 Jeremy Jonathan Gam
 Rishi Kumar Ganeriwala
 Arunkumaar Ganesan
 Payel Gangopadhyay
 Xiaobin Gao
 Nicholas Alan Garant
 Jason Matthew Gargrave
 Ryan Joseph Garrone
 Daniel Quentin Gates
 James Henry Gawron, B.S.E.ESSE
 Xinyi Ge
 Chelsea Whitney Gerlach
 Matthew Scott Gerow
 Nadav Geva
 James Paul Geyman
 Megan Teresa Ghastin
 Kunal Krishna Ghosh
 Evan John Giampa
 Navneet Singh Gill
 Elliott Olivier-Helene Gilson
 Trevor James Glick
 Shi-Jeng Winston Goan
 Jonathon David Gold
 Alexander Stanislaw Golec
 Davin Gong
 Yukun Gong
 Daniel Mordechai Gonik
 Brad Michael Goodman
 Kirk Joseph Goodman
 Vishhvaan Gopalakrishnan
 Lianna Patricia Gordon
 Pierce Edward Cornelius Gordon
 James Warren Gose
 Kristin Heidi Graf
 Walter Federico Graf, B.S., B.S.E.Civ
 Aaron Marc Graham
 Scott Clinton Granger, B.S.E.Aero
 Philip David Grecki, B.S.E.Aero
 Jeremy Daniel Green, B.S.E.Comp
 Blake Joseph Griffin
 Steven Herbert Griffiths
 Matthew Thomas Grimaldi,
 B.S.E.Civ
 Christopher Douglas Grimm,
 B.S.E.Mech
 Elizabeth Lynn Grobbel
 Sarah Ann Groeneweg
 Daniel Lee Grohneke
 James Edward Grohoski III,
 B.S.E.Aero, B.S.E.Elec
 Matthew William Gross
 Jessica Leigh Grosso, B.S.E.ESSE
 Jared William Gruber, B.S.E.I.O.
 Johanna Catherine Grum
 Jerome Francis Grunnagle
 Grace Xiang Gu
 Hang Gu
 Dong Guan
 Zhe Guan, B.S.E.B.E.
 Andres Camilo Guerrero
 John Andrew Gulbranson
 Lee M. Gunderson
 Geoffrey Alexander Gunow
 Divya Kiran Gupta
 Nicholas James Gutschow
 Meghan Elizabeth Haigh, B.S.E.I.O.
 Ethan Alexander Hain
 Keith Robert Hair
 Andrew Curtis Hakim
 Brian Jonathan Hale, B.S.E.Aero
 Abigail Armstrong Hall
 Thomas George Hamilton
 Christopher Alden Hammond,
 B.S.E.Comp
 Zaher Fawzi Hamzeh
 Ji Hye Han
 Michael John Hand
 Jordan Jerome Handler
 David Richard Hanley, B.S.E.Civ
 Kevin Barry Hanlon
 Eric Paulis Hansen, B.S.E.Civ
 Kelsey Marie Hanson, B.S.E.Mech
 Jacob Scott Harding, B.S.E.C.S.
 Jennifer Rachael Hare, B.S.E.Ch E,
 B.S.E.Mech
 Kent Kusuma Harli
 Rachael Jean Muxlow Harrington
 Alexander Ali Harris, B.S.E.Ch E
 Brian Scott Harris
 Dylan Kuper Harris, B.S.E.C.S.
 Sally Ann Haselschwardt, B.S.E.Aero
 William Donald Hass
 Sayed Amr Hassaballah
 Travis Samuel Hatt
 Timothy Samuel Haug
 Michael Arman Hausinger,
 B.S.E.Ch E
 Cameron Thor Hawkins, B.S.E.Civ
 Jonathan David Hays
 Edward John Hazard, B.S.E.I.O.
 Daniel Tyler Hazlett
 Chen He
 Yue He
 Yuhao He
 Akram Mohamad Helou, B.S.E.C.S.
 Kshitij Hemal
 Anthony Prentice Henderson,
 B.S.E.C.S.
 Lacey Ann Hendrickson, B.S.E.Nav
 John Tarik Hermiz
 Joshua David Herritt, B.S.E.I.O.
 John Patrick Hessburg
 Jason Robert Hessler, B.S.E.Comp
 Lauren Kelsi Hickey
 Joe Franz Hidakatsu
 William Joseph Hilzinger
 Ren Jie Keith Ho, B.S.E.I.O.,
 B.S.E.Mech
 Mackenzie Christopher Hock,
 B.S.E.Aero
 Jacob Paul Hoernschemeyer,
 B.S.E.Nav
 Marie Katherine Hoffman
 Juan-David Hoksbergen
 Alexandra Lynne Holbel, B.S.E.Elec
 Thomas Gregory Holland, B.S.E.C.S.
 Baomin Hong
 Xiaowei Hong
 Natania Hortsch
 Michael John Howley
 Chiao-Yang Hsiao, B.S.E.Ch E
 Yi-Ling Hsiao
 Jing Hu
 Jingjie Hu
 Yuchen Hua
 Andrew Brian Huang
 Jasmine Morlee Huang
 Jiayuan Huang
 Jinzheng Corwin Huang, B.S.E.I.O.
 Kevin C. Huang
 Pinjie Huang
 Daniel Steven Huffer
 Justin Earl Hummel, B.S.E.Mech
 Chung-Kai Hung
 Julian Thomas Hungerford
 Kimberly Nicole Hunter
 Eric Nelson Hutchinson
 Charles Kuoting Hwang
 Jinhyung Hwang
 Steve Hwang
 Jad Hassan Ibrahim
 George Ip
 Benjamin Philip Isaacoff
 Justin Lance Isaacs
 Russell Ryan Ivanac
 Shalaj Jain, B.S.E.C.S.
 Parin Jaipanya
 Melissa Casey James
 Drew Michael Janicek, B.S.E.Aero
 David Joseph Jansen, B.S.E.I.O.
 Matthew Jared Jansen
 Raphael Ajaj Jarrouj
 Ashvin Kumar Jasantlal
 Nader Ibrahim Jawad, B.S.E.C.S.

Alyssa Renee Jenkins, B.S.E.Civ
Anna Victoria Jenks
Kaelin Elise Jensen
Jia Ji
Moye Ji
Chen Jiang
Lei Jin, B.S.E.B.E.
Yinzhen Jin
Zhongshu Jin
Drew Coulson Johnson
Richard Edward Johnson
Richard William Johnson
Tyler Bridge Johnson
Spencer W. Jolly
Raymond Jonathan
Daniel Robert Jones, B.S.E.Civ
Daniel Richard Jonik
Kevin John Joseph
Steven Richard Joseph
Kimberly Angeline Jozwiak
Mohammad Ali Kabalan
Kai Kang
Aliaksandra S. Kapshai
Joseph Daniel Karbowski
Aria Kashani
Steven Michael Kast
Praneeth Simha Katrapati
Varun Sridhar Kaushik, B.S.E.Ch E
Ayushi Kawatra, B.S.E.B.E.
Kerim Berk Kaylan
Erdan Kayupov, B.S.E.B.E.
Patrick James Kellam
Nathaniel David Kelly
Brian Eugene Keyt
Mohammad Khalid Jawed
Sarah Marine Khan
Shayaan Siddharth Khanna
Eeshan Jatin Khanpara
Shahriar Khosravi
Abeer Khurram
Adam Scott Kidder
Daniel Peter Kiefer
Barton Andrew Kiley
Heedo Kim, B.S., B.S.E.C.S.
Hong Yoon Kim, B.S.E.Nav
Hyun-Do Kim
Jiwon Kim
Rachel Jihyun Kim
Sangwoo Kim
Michael Charles Kines
Zachary Andrew King
Bret Michael Kirchner
Justin William Kirik
Brian John Kirkpatrick
Kyle Richard Kissoff
Alex Wellman Kiturkes, B.S.E.B.E.
Jordan Matthew Klein
Benjamin Robert Kleinheksel,
B.S.E.Comp
Jason Paul Kloess, B.S.E.Mech
Gavin Thomas Knight
Gregory Stephen Koch
Wei Jie Koe
Joshua David Koetsier

Johnathon David Koglin
Graham Robert Kohan
Benjamin Andrew Kosinski
Cyrus Joseph-Robert Kosztowny
Christopher Lee Kowalk
Dana Rose Kravitz
Sara Margaret Kreinbrink
Mary Elizabeth Kreuz
Douglas Evan Kripke
Sridhar Krishnan
Brian Jeffrey Kujawski
Sarthak Ratna Kukreti
Gaurav Kulkarni
Jayaprakash Santosh Kumar,
B.S.E.Aero
Rajen Nirwal Kumar
Rajesh Ryan Kumar
Adam Cameron Kunkel
Andrew Ky Kuo
Stephanie Lynn Kuo
Joseph Donald Kurleto
Kurt William Kurzenhauser
Eric Bowman Kuykendall
Tzu-Yee Eddie Kwan
Jack Jameson Ladd
Marissa Anne Lafata
John Patrick Lafontaine
Payam Roientan Lahiji
Pui Yeen Lai, B.S.E.I.O.
Matthew John Laing
Yihong Lan, B.S.E.I.O.
Timothy Robert Lane
Stephen Michael Lanham
Jeremy Justin Jolindon Lapak
Shane Patrick Larkin
Joshua Ian Larson
Andrew Julian Lauer Barinov
John Joeseeph Lavoie-Mayer
Derek Michael Lax
Marc Alain Lecerf
Chang Hoon Lee, B.S.E.I.O.
Hee Sung Lee
James Anthony Lee
Jason Frank Lee
Jiho Lee
Joong-Sae Lee
Seng Wui Lee
William H. Lee
Young Hwan Lee
Joseph David Lelli
Adrienne Paige Lemberger
Dickson Leonard, B.S.E.C.S.
Christopher Rosevear Lesch
Katherine Julie Leska
Ann Amanda Lesnefsky, B.S.E.Ch E
Donald J. Li
Heather Mu Jin Li, B.S.E.Mech
James Yi Li
Jialin Li
Junyi Li
Mengxian Li
Qinyuan Li, B.S.E.Nav
Ruixuan Li
Shenglin Li

Yan Li
Yue Li
Zijia Li
Yiqun Liang
Zheng Liang
Yi Liao
Keen Yee Liau
Leedor Chaya Lieberman
Kah Wee Liew, B.S.E.Mech
Seokchun Lim
Tzia Woon Vivien Lim
Haozhou Lin, B.S.E.C.S.
Kevin Thomas Lin
Ran Lin
Wandi Lin
Yundi Lin
Samuel Frank Linder
Jonathon Robert Lindner
Stephen James Lindsay, B.S.E.Mech
Jack David Linkous
Peter Joseph Linnehan
Joseph Peter Lisano
Bernie Liu
Changyuan Liu, B.S.E.NERS
Hanghang Liu
Jeffrey Liu
Jiechao Liu
Jueying Liu
Runze Liu
Wenjia Liu
Samuel Asher Liveson
Mary Wai Hang Lo
Jonathan Loh, B.S.E.I.O.
Cody Alan Londal, B.S.E.Aero
Sarah Elizabeth Londal
Jason Shijia Long
Josue Alejandro Lopez
Theodore Patrick Lorts
Gerald Lou
Hangcheng Lou
Kevin Schaefer Lounds
Andrew Paul Loynes
Charles Lu
Katherine Lu
Zhou Lu, B.S.E.I.O.
Ryan Christopher Lucas
Kyle Alexander Luck
Peter Wilhelm Ludwig
Joshua Mark Lumley
Ryan Matthew Lumley
Ying Luo
Etienne Deepak Lussiez
Evan Brady Lynch, B.S.E.B.E.
Jamie Cowey Ma
Jing Ma, B.S.E.I.O.
Teng Ma
Michael James Maas
Samuel Thomas Machi, B.S.E.Ch E
Adam James Maclaren
Matthew Robert Maclean
Jesse August Maddock
Thomas Joseph Madigan III
Steven James Madsen
David Omar Mahawili

Danielle Jamie Mai
 Rebecca Ann Maier
 Vaibhav Mallya, B.S.E.C.S.
 Tyler Andrew Malm, B.S.E.Mech
 Steven Edward Mancewicz, B.S.E.Elec
 Joshua David Mann, B.S.E.NERS
 Yinghang Mao
 Matthew James Mar cath
 Anne Dorothy Mar inan
 Derrick William Markel
 Sarah Alexandra Markey
 Bradley Keith Markham, B.S.E.C.S.
 Zachary Markin
 Maxim Markov
 Jennifer Lynn Marsh, B.S.E.Comp
 David Thomas Martel
 Jessica Gayle Martens
 Claire Alana Martin
 Alejandro Martinez Zulueta
 Joseph Robert Martoglio
 Patryk Mastela
 Nathan Wray Matheny
 Ayush Mathur
 Joshua William Matthews
 Robert Andrew Mattingly, B.S.E.Aero
 Kevin James Matzen, B.S.E.C.S.,
 B.S.E.Comp
 Molly Margaret May
 Steven Andrew Mazur
 Matthew Lawrence McCormick
 Patricia Marie McCormick
 Matthew Ross McCullough
 Glenn Henry McDonald, B.S.E.Aero
 Kevin Kroggel McDonough,
 B.S.E.Aero
 Douglas James McEwan
 David William McGrail
 Nathan Gerard McKay
 Andrew James McKelvey
 Katherine Marie McKeon
 Patrick James McMahan
 Bradley Thomas McManus
 Christopher Thomas McMullen
 Allison Leigh McNamara
 Alex Robert Mead
 Aakash Darshan Mehta
 Kunal Shreyas Mehta
 Lisa Amber Meintel
 Daniel Charles Meinzer
 Dustin David Meldrum, B.S.E.Ch E
 Sarah Ann Menchak
 Fanbo Meng
 Maria Lynn Mercado
 Carlos Alejandro Michelen
 Joseph Allan Mifsud
 Duncan L. Miller
 Meredith Louise Miller
 Ross James Miller
 Samantha Gail Miller
 Victoria Mayne Miller
 Patrick Ian Milligan
 Adam Richard Mills
 Brian Min, B.S.E.Aero
 Ryan Michael Minnema, B.S.E.I.O.
 Emily Lynn Mocer i
 Maurya Modi
 Connor Curran Moelmann
 Zoha Mohammed, B.S.E.I.O.
 Basyirah Mohd Khairi
 David Alan Moldawer
 Nicholas Joseph Montes
 Maria Isabel Morales, B.S.E.I.O.
 Malissa Ann Moran, B.S.E.C.S.
 Catalina Gilma Moreno
 Kelly Anne Morga
 Justin Daniel Moyer
 Flint Mingyuan Mu
 James Edmund Mueller
 Margaret Loretta Mueller
 William Peter Mueller
 Nikhil Ranjit Mugve
 Bernard Michael Murphy
 Courtney Rae Murphy
 Prithvi Murthy
 Joshua Donald Musick
 Patrick Stephen Myers
 Karl Hasbrouck Nagengast
 Jeremy William Nash
 Adelina Ioana Nastaso iu
 Adam David Naylor
 Andrej Nedic
 Shannon Louise Neville
 Stephen James Neville
 Jonathan Edward Nezich
 William Ng, B.S.E.Elec
 Andy Nguyen
 Jon William Nicholas
 Thomas Garfield Nicholls
 Christina Lee Nicol ia
 Kurt Marlin Nielson
 Michael Anthony Nikodemski,
 B.S.E.Mech
 Sean Shekhar Nimkar
 Turner Bohn Noel
 Bradley Carlton Nordman
 Donald L. Norman
 Michael Donald Norton
 James Stephen Novak, B.S.E.C.S.
 Megan Spencer Noyes
 Jennifer Marie Oakes
 Jacob Edward Oberlin, B.S.E.Comp
 Laura Jean O'Connor
 Michael John O'Connor
 Stephanie Da Costa Ogura
 Beck Alan Oiness
 Ryoji Okada, B.S.E.Aero
 Jon Marc Dabao O'Kins, B.S.E.Aero
 Evan Russell Olexa
 Tyler J. Olsen
 Adam Michael Olshove
 Amanda Marie Opaskar
 Jay Michael Opland
 Jillian Bari Oran
 Nicholas S. Orichella
 Ryan A. Orizondo, B.S.E.Mech
 Adam Hakim Ourchane
 Zachary Ryan Ousnamer, B.S.E.Aero
 Zhenxiong Ouyang
 Illene Marina Paisoseputra
 Jiandu Pan
 Yumin Pan
 Mohammed Noor Pandit
 Patrick William Pannuto
 Joseph Thomas Parent, B.S.E.Elec
 Hye Jin Park
 Jin Woo Park
 So Yeon Park, B.S.E.Mech
 Sung Ho Park
 Aubrey Ann Parker, B.S., B.S.E.Ch E
 Christopher Jay Parmer
 Tyler Hayden Pasch, B.S.E.Comp
 Anjali Harshad Patel, B.S.E.I.O.
 Hetav Vijay Patel, B.S.E.Aero
 Jay Mayur Patel
 Keval Dipan Patel
 Nikhil Umakant Patel
 Samira Suketu Patel
 Tapan Patel
 Vijay Patel, B.S.E.Aero
 Nicholas Randall Payne
 Kaitlyn Rose Peale
 Steven Wayne Pecht
 Fukang Peng
 Powell Perng
 Mark Kazimir Peter
 Christopher John Petras, B.S.E.C.S.
 Steven Kyle Petroff
 Alexander Michael Petti
 Alexander Chau Pham
 Matthew Philson
 Sarah Kathryn Pickart
 Laura Rose Pillari
 Paul Philip Plucinsky
 Kelsey Elizabeth Poineau, B.S.E.M.S.
 Marshall Ellison Poland
 Mitchell Reed Polavin, B.S.E.Mech
 Ashley Sterritt Pollock
 Jennifer Suk Pollock
 Christopher Ryan Pomeroy
 Sethapatch Pongpasuth, B.S.E.I.O.
 Carlos Alberto Pons Siepermann
 Daniel James Popoff
 Jessica Danielle Port, B.S.E.Mech
 Eric Charles Porter
 Keith Ballew Porter
 Nathan John Porter
 Daniel Akashi Porto
 Chloe' A. Powell
 James Bernard Powers
 William James Pozehl
 Mollie Jean Pozolo
 Alvin Pranata, B.S.E.I.O.
 Marissa Tri Hutami Pranata,
 B.S.E.I.O.
 Adrian Nugraha Prayogo
 Sean Paul Preston
 Joseph James Pritchard
 Alexander Ryan Prog
 Robert Gerald Przybylski, B.S.E.B.E.
 Anton William Pugh
 Eric Mark Puls
 Yan Qi

Renzhi Qian
 Shihan Qin
 Shi Qiu
 Xin Qiu
 Xingzhi Qiu
 Jinhong Qu
 Matthew Kaimiike Quitiquit,
 B.S.E.ESSE
 Sahar Rahmani, B.S.E.B.E.
 Sumeet Rai, B.S.E.Mech
 Aniruddha Raina
 Neal Kamal Rakesh
 Alejandro Ramos, B.S.E.I.O.
 Samuel Vance Walton Ramsey,
 B.S.E.Aero
 Bryan James Ranger
 Marc Alexander Ranke
 Peter Anggoro Raswono, B.S.E.I.O.
 Norrathep Rattanavipanon
 Christopher Patrick Rausch
 Roland Razburgaj
 Arie Reath
 Theresa Lynn Redfern
 Eric John Relson
 Paul Young Rhee, B.S.E.Ch E
 Frank Allen Richards
 Jeremy Scott Richardson
 Andrew Cuyler Ridgway, B.S.E.Aero
 Paul Jeffrey Rigge
 Marcus James Rivard, B.S.E.NERS
 Khalid Rizwan
 Benjamin Ryan Rizzo
 Eva Marie Robert
 Andrea Jean Roberts
 Alex Dwane Robinson
 Andrew Barkley Robinson
 Osai Robinson
 Erin Elizabeth Rocci
 Jason Ryan Rodgers
 Daniel Tomas Rodriguez
 Frankie Rogers, B.S.E.Civ
 Matthew Joseph Rondon
 Kyle Raymond Ronquist
 David Aaron Rood
 Justin Rosario, B.S.E.Mech
 Philip James Rose, B.S.E.Ch E
 Timothy Edward Rose, B.S.E.I.O.
 Samuel Albert Rosen
 Matthew Jordan Rosonke
 Christopher Mark Rossi, B.S.E.Aero
 Jennifer Lauren Rothbarth
 Rebecca Lynne Rousseau
 Alan David Rowe, B.S.E.C.S.
 Nathan Mark Rowley
 Cassandra Lynn Ruch, B.S.E.NERS
 Mark Alexander Rudolf
 Brian Scott Ruff, B.S.E.C.S.
 Mark Patrick Rulkowski
 Scott Michael Rumschlag, B.S.E.Civ
 Max David Rutz, B.S.E.Ch E
 Michael Heidt Ryder
 Hanni Nadim Saab
 Dhritiman Sagar, B.S.E.C.S.
 Amanda Elizabeth Sage, B.S.E.I.O.
 Gregory Walter Sakorafis
 Anca Cristina Sala
 Frederic Sala, B.S.E.Elec
 Emma Maria Salomonsson
 Tyler Scott Sanderson
 Devina Pribadi Sanjaya
 Brian Santacruz, B.S.E.I.O.
 Andrew Brett Sapperstein
 Jaimie Lynn Sarrault, B.S.E.I.O.
 Paul Douglas Saunders
 Eric Sinclair Savage
 Stephen Phillip Savage
 Andrew Arthur Sayles, B.S.E.Aero
 Alexander Lewis Scales
 Daniel Lee Scalise
 Matthew Louis Scarpelli
 Jason Andrew Schacht
 Nicholas Jay Schaeferle, B.S.E.Elec,
 B.S.E.Mech
 Kevin Patrick Schalte
 Randolph Tecumseh Schiffer
 Brian Robert Schlenker
 Andrew Michael Schlesinger
 Ross Philip Schmaeman
 Jacob Gregory Schneider
 Jason Robert Schneider
 Maria Thompson Schneider
 Paul Robert Schrems
 Paul Jakob Schroeder
 Nicholas James Schuelke
 Bryan Marc Schulman
 Anne Jennifer Schwabel
 Kwame Omari Searcy
 Benjamin Lloyd Seavoy
 Michael Charles Sedenquist
 Paul Christopher Sefcovic
 Marc Adam Sehgal, B.S.E.Ch E
 Alexander Elazar Seidel, B.S.E.Mech
 Christine Anne Seifert, B.S.E.NERS
 Shayan Sengupta
 Michelle Rose Sepanski
 Anuj Darshan Shah
 Harshil Vipul Shah
 Kevin Harrison Shallcross
 Alexis Constance Shandler
 Jonah Samuel Shapiro
 Bryan Elliott Sharkey
 Abhishek Sharma
 Naveen P. Sharma
 Urvashi Sharma, B.S.E.Elec
 Aaron Benjamin Shaw, B.S.E.I.O.
 Campbell Glascock Shaw
 Qichang Shen
 David Sheng
 Anna Jeannette Sheppard
 Steven Zane Sherman
 Guangsha Shi
 Hao Shi
 Kaihang Shi
 Xiaoyu Shi, B.S.E.B.E.
 Kevin Jonathan Shih
 Tejas Chandrashekhar Shikhare,
 B.S.E.C.S.
 Eamonn Samuel Shirey
 Shannon Renee Shomo, B.S.E.Aero
 Zachary Madison Shrapnell
 Sarah Margaret Shrosbree
 John Sidhom
 Matthew Thomas Sidley, B.S.E.Elec
 Stuart Ross Siegel
 Steven Alan Sienkowski, B.S.E.Comp
 Daniel Keith Silver
 Tyler S. Simonds, B.S.E.Civ
 Maurice Terrell Sims
 Navneet Singh, B.S.E.B.E.
 Kathryn Ann Siuniak, B.S.E.Ch E
 Sudarshan Sivaramakrishnan, B.S.,
 B.S.E.Elec
 Andrew James Smith
 Bradley Austin Smith
 Charles Bruce Smith III, B.S.E.Civ
 Nathan Andrew Smith
 Preston James Smith
 David Francis Smolinski
 Daniel Benjamin Smolkin
 Ashley Meredith Snyder
 Kathryn Vanderweele Snyder
 Christine An So
 Aaron Joseph Sobieray
 Boyang Song
 Shiming Song
 Vishal Govind Sonthalia
 Watchsun Sookhawatako
 Amanda Beth Sosne
 Christopher Flaws Spangler
 Elizabeth Meryl Spencer
 Daniel Joseph Sprenger, B.S.E.Elec
 Nayana Srivastava
 Paul Ryan Stanfield
 Adrian Stecula, B.S.E.Ch E
 Robert David Steen, B.S.E.C.S.
 Jacob Evan Steiber
 Robert Edmund Steinbock
 Kayla Elizabeth Stelter, B.S.E.I.O.
 Annette Stephanou
 Alvin Steven, B.S.E.I.O.
 Christopher Kinsman Stevens
 Kyle David Stewart
 William Edward Stewart
 Jordan Benjamin Stoecker
 Katherine Leigh Stone
 Jason William Storey, B.S.E.NERS
 Felipe Rodrigues Stortini
 Lauren Eve Strahs
 Rachel Nicole Strauss
 Jonathan Liege Stribley, B.S.E.C.S.
 Ian Anthony Stuart-Hoff
 Xin-Kan Su
 Jacob Martin Suchoski
 Shaolong Sui, B.S.E.Aero
 Clarissa Hapsari Sukmoro
 Arjun Sukomaran
 Haixuan Sun, B.S.E.Comp
 Kuo Sun
 Yaochen Sun
 Yunhan Sun
 Yuying Sun
 Zhenghong Sun

Nur Ain Afiqah Binti Sunaim
 Ryan Thomas Sundheimer
 Sita Marie Syal
 Michael Stephen Sylvester
 Jordan Paul Talia, B.S.E.Ch E
 Zachary David Talus
 Aaron Thomas Tami
 Annie Tan, B.S.E.I.O.
 Hao Tan
 Hwee Lin Tan
 Lubin Tan, B.S.E.Comp
 Sheng Hong Tan
 Yemin Tang
 Yaoyu Tao
 Ayse Zeynep Tasar, B.S.E.C.S.
 Kyle A. Tauzer
 Donald Marvin Tay
 Yun Yuan Tay
 Brice Edward Taylor
 Justine Ruth Taylor, B.S.E.Mech
 Holly Christine Tederington,
 B.S.E.C.S.
 Brandon Robert Teller, B.S.E.Mech
 Nicolas Didier Tempels, B.S.E.I.O.
 Jacqueline Louise Tennis
 Tracie Kang-Ning Teo, B.S.E.I.O.
 Marie Lynn Ternes
 Manas Tetarbe
 Michael David Texter, B.S.E.ESSE
 Vivek Thanabal
 Theodoros Thanopoulos, B.S.E.Civ
 Raj Krishen Thapar, B.S.E.Elec
 Patrick Thomas Theisen
 Thomas Andrew Thiem
 Eshwar Thirunavukkarasu
 Emily Lane Thomas
 Caroline Cooke Thompson
 Ryan Matthew Thorwarth
 Teeruth Thungkasemvathana
 Priya Darshini Thyagarajan
 Julie Marie Tibbitts
 Stepan Alexander Tikhonov
 Eser Tireli, B.S.E.Mech, M.S.E.
 Ian Scott Tobasco
 Vincent Joseph Tocco
 John Andrew Torrence
 Kevin Louis Torrico, B.S.E.Aero
 Rachel Elizabeth Trabert
 Scott Joseph Treadwell, B.S.E.C.S.
 Andrea Marie Trese
 Anthony William Tricozzi
 Duncan James Trimble
 Jacob Mokler Trithart, B.S.E.Nav
 Mark Richard Trost
 Lily G. Tsang
 Lai Yu Leo Tse, B.S.E.Mech
 Caleb Pang Tseng, B.S.E.C.S.
 Nancy Tseng
 Robert William Turer, B.S.E.Comp
 Dhruva Tuteja, B.S.E.Mech
 Jesse Christopher Tzeng
 John Edward Ustick, B.S.E.Mech
 Go Kent Prawira Utama, B.S.E.Mech
 Erika Utarini, B.S.E.I.O.
 Sumeet Sham Vaidya, B.S.E.C.S.
 Neel S. Vakharia
 Kyle Maxwell Valentine, B.S.E.I.O.
 Sarah Georgena Van Cott
 Benjamin Paul Van Eck
 Matthew Garrett Van Eck, B.S.E.Aero
 Nathan Andrew Van Nortwick
 Eric Avery Vanbuhler
 Gerrit Lee Vancoevering
 Philip Michael Vanderwall
 Bryan Joseph Vanduinen
 Jason Aaron Vanmaldeghem
 Matthew John Vanoverloop
 Joseph Robert Vanvalkenburg
 Jason Peter Varbedian
 Andrew John Vella, B.S.E.Mech
 Vijay Venkataraman, B.S.E.Mech
 Victor Andres Verdeja
 Gerardo Villarreal
 Daniel Jeffrey Vincent
 Matthew Paul Viscomi
 Anthony James Vito
 Michael Anthony Vittorio
 Cory Thomas Vonachen
 Jonathan Russell Wagenknecht
 Kullen Wayne Waggoner
 Edward Vaughn Wagner, B.S.E.Mech
 Jonathan David Wald, B.S.E.Aero
 Stephen Michael Wald
 Scott Anthony Walls, B.S.E.C.S.
 Frances Mary Walocko
 Alexandra Lynn Walter
 Ethan Paul Wampler
 Alex Wang
 Bo Wang
 Donna Wang, B.S.E.Aero
 Jian Wang
 Kedao Wang
 Peijiang Wang
 Pengchuan Wang
 Shan Wang
 Shuyu Wang
 Simin Wang, B.S.E.Civ
 Tianqiong Wang, B.S.E.C.S.
 Weimin Wang
 Wenbo Wang
 Xing Wang
 Yawei Wang
 Veronica Ann Ward
 Justin Allen Washington, B.S.E.C.S.
 Mathew Wecharatana
 Huixia Wei
 Wen Lay Esther Wei, B.S.E.Elec
 Dana Hope Weimar
 Daniel Robert Weinblatt
 Jeffrey Devon Weiner, B.S.E.C.S.
 Kyle James Weinfurther
 Matthew Robert Weis, B.S.E.NERS
 Michael Ryan Weist, B.S.E.B.E.
 Carl Robert Welch
 Cory William Welch, B.S.E.Mech
 Eric Cousino Welch
 Emily Mary-Ann Welker
 Joseph Michael Wendahl
 Qian-Xin Weng, B.S.E.Aero
 Kevin Eugene Wenzke, B.S.E.B.E.
 Gina Marie Werner, B.S.E.I.O.
 Erik Allen West
 Richard Lee Wetherhold, Jr.
 Chiray Justine Wey
 Paul Francis White
 Anthony Daniel Widjaja
 Joanna Noviani Widjaja
 Stephanie Lynn Widrig
 Martin Francis Wieczorek, B.S.E.B.E.
 Brian Michael Wieger
 David John Wiersema, B.S.E.Civ
 Reynold Irsian Wijaya, B.S.E.I.O.
 Mark Alan Willar, B.S.E.I.O.
 Audra Dale Williams
 Michael Lee Williams
 Nicholas Keith Williams
 Mark Joseph Wilson, B.S.E.Mech
 Caitlin O'Brien Winget
 Anne English Winter
 Thomas Richard Witkin
 Devin Lee Witt
 Marty Lee Witt
 William Aloysius Wiwel
 Eugenia Woen
 Abraham Wolf
 Baishun Wu
 Benjamin Matthew Wu
 Bing Wu
 Christopher Hym-Hing Wu
 Hao Wu
 Jiaqi Joseph Wu
 Junjie Wu
 Meng Wu
 Qi Wu
 Danielle Marie Wurth
 Jordan Matthew Wyrwa, B.S.E.B.E.
 Andrew T. Wysocki
 Amanda Szeto Xi, B.S.E.B.E.
 Bing Xia
 Xinran Xiang, B.S.E.B.E.
 Yuan Xiang
 Zhe Xiang
 Antai Xie
 Hongyi Xin
 Siyuan Xin
 Bolun Xu, B.S.E.Elec
 Lingfeng Xu
 Mingjie Xu
 Rui Xu
 Yang Xu
 Yiqing Xu
 Ziyu Xu
 Yushi Yanagita
 Aashay Sunil Yande
 David Chang Yang
 Zhenxi Yang
 Wenxin Yao
 Yida Yao
 Sidharta Surya Yaputra, B.S.E.Elec
 Carolyn Reed Yarina
 Andrew Steven Yates
 Laura Kaczmar Yee

Stacy Lynn Yee, B.S.E.Ch E
Gianting Yeh
Christopher Jai Yen
Kevin Kai Chuen Yien
Jonathan Q. Yin
Christopher John Yip
Amanda Claire Young
Fu Yu, B.S.E.C.S.
Mengze Yu
Ming-Jui Yu
Tao Yu
Xiaojun Yu
Yi Yuan
Benjamin Richard Yuill, B.S.E.Ch E
Alia Danielle Zander
Kyle Jonathan Zanto
Ted Andrew Zaroff

Eric Steven Zech, B.S.E.Ch E
Meghan Elizabeth Zelony
Chentian Zhang, B.S.E.B.E.
Guanheng Zhang
Jun Zhang
Qiaochu Zhang
Xiaoran Zhang
Yilan Zhang
Yiting Zhang, B.S.E.Elec
Ang Zhao
Boyang Zhao
Peng Zhao
Shulei Zhao
Shuyuan Zhao
Siyi Zhao
Mi Zhou
Xiang Zhou

Yanqi Zhou
Bo Joe Zhu
Haishan Zhu
Irene Zhu
Lian Zhu
Sean David Zimmerman
Edward James Zinger
Karla Marie Zoratti
Jie Zou
Leyang Zou
Liang Zou, B.S.E.I.O.
Matthew Thomas Zoufaly,
B.S.E.Comp
Christine Marie Zugaro
Emily Ruth Zumbrennen
Lauren Zwang
Jacob Mark Zwier

SCHOOL OF KINESIOLOGY

University of Michigan — Ann Arbor

Micah Briana Aaron
Laura Danielle Ackerman
Megan Maria Avesian, B.S.
Michael James Bartomioli, A.B.
Jamie Sara Bernstein
John Anthony Berra
Benjamin David Beutler
Jonathan George Bills
Tucker Thomas Billups
James Buchanan Bircher
James Christopher Bistolarides
Kristopher Nicholas Blythe
Ashley Lynn Bobich
Megan Elizabeth Boddy
Brittany Bridget Boehm
Brittany Borst
Alayna Grace Bosma
Tess Nicole Botsford
Emily Rae Bowns
Christine Elizabeth Brichta
Jessica Lynn Brouwer
Patrick Ray Brown
Patrick Jared Buckley
Allison Barbara Budd
Joseph Anthony Buono, A.B.
Erica Annette Burdo, B.S.
Elaine Genevieve Burgess
Kristin Elizabeth Carroll, B.S.
Pauline Laiyue Chen
Kelsie Elizabeth Clark
Joshua Ari Cohen
Mollie Cowen, A.B.
Byron O'Neil Cuthbert, A.B.
Mitchell Scott Dank
Kelsey Anne Delave
Erica Leigh Deneff
Jeffrey Adam Diamond
Drew Michael Donnell, B.S.
Katherine Wells Donnelley
Andrea Michelle Duffey
Adrienne Marie Dusky
William John Eagan

Lauren Emerson
Emily Marie Enos, B.S.
Joseph Donald Erdelyi
Liza Shelby Falk
Nicole Ashley Farnum
Eric Robert Fields, A.B.
Alex Scott Fierstein
Emily Jo Finn
Emily Renee Fischer
Michael Patrick Flannery
Kimberly Flugler
Ryan James Friendewey, B.S.
Jamie Elizabeth Furness
Mauro Jose Fuzetti, A.B.
Cailee Anne Gallagher
Trey Thomas Garant
Melisa Susan Gilbey, B.S.
Adam Lee Goldman
Seth Daniel Goldman
Quinn Bonanata Golinske
Erin Leah Goode
Andrea L. Griffith, B.S.
Mark Mirosław Gruca
Lindsay Elizabeth Herzog
Nathan Robert Hilliard
David Michael Hiltzik
Kara Emily Hines
Todd Michael Holden
Christopher Ross Hopfner
Charles Gipson Houchin
Timothy Gene Houston
Matthew Robert Huspeni, B.S.
Chrystina Leigh James
Alexandra Marie Jendrusch, A.B.
Elizabeth Rhea Kakos
Rachel Lynn Kay
Kristen Ann Keane
Jennifer Anne Kern
Won Chul Kim, A.B.
Chelsea Marie Klaska
Jamie Deborah Klein
Maureen Elizabeth Kogelschatz, B.S.

Michelle Margaret Kosin
Andrea Katherine Koueiter
Jennifer Ann Kurz
Nathaniel Thomas Ladaga
Jillian Nicole Lapinski
Amy Christine Lecureux
Rachel Chi-Hang Lee
Adrienne Michelle Marie LeGasse
Joshua Aaron Leskar
Adriana Vella Lingl
Samantha Ann Louzon
Anjali Anita Malviya
Shana Ashley Manning
Meaghan Eileen Maraffino
Amy Elizabeth Marks
Anne Caitlyn Mersch
Kara Ashley Miller, B.S.
Mariah Kae Moncada
Miranda Marie Moncada
Alexander James Montbriand
Ashley Rose Moore
Nichole Kaitlyn Moran, A.B.
Charles Adam Mouch
Christopher Alexander Mull
Anne Elizabeth Murphy
David Matthew Noble
Elyse Hannah Obron
Lauren Jean O'Neil, A.B.
Kathryn Elizabeth Oppenlander
Laura Susan Patek
Krishna Nitin Patel
Marley Jo Powers
Chelsey Nicole Quinlan
Haley Leigh Quinlan
Michael Joseph Raher
Torrey Gerson Richardson, A.B.
Natasha Rishi, B.S.
Daniel John Ritter
Ryan Patrick Rivamonte
Thomas Chase Root
Adam Jay Rosenblum
Alexandra Christine Rusetzke

Cody Robert Rzeznik
Cullen Michael Salada
Kathleen Marie Saoud
Jessica Brooke Scheiner, A.B.
Andrew James Schrottenboer, B.S.
Amanda Hartman Schutte
Amrita Kaur Seehra, B.S.
Rebecca Ariel Segel
Chelsea Elise Selden
Tamara Joelle Selleck
Harry Sepulowitz, A.B.
Samantha Jean Sergi
Elizabeth Erin Sheahan, B.S.

Andrea Linh Son
Francois Gabriel Soto
Alexandra Nicole Spiesman
Mary Margaret Sprader, B.S.
Laura Meredith Steinberg
Ylana Perri Stumer
Joshua Lawrence Sugarman
Stephen Michael Sylvia
Shuo Tao, A.B.
Lauren Michelle Timmis
Anthony Paul Toth
Alysha Lauren Valencia, A.B.
Steven William Van Rees

Colleen Ann Wagner
Jessica A. Walsh, B.S.
Hannah Hyland Walton
Kimberly Jill Wehner
Marc Ross Weiner
Sarah Renee Weiss
Jason Patrick Williams
William Beebe Wimbrow, A.B.
Staci Lauren Wolf, A.B.
Eric Steven Wong, A.B.
Samantha Endlar Zetlin
Rachel Marie Ziegler

COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS

University of Michigan — Ann Arbor

Andrew Brett Abahoonie
Nandini Swati Abburi
Zakaria Abdulnabi
Randolph George Abood
Georgette Abou-Jaoude, B.S.
Rachel Abouzaid
Joel Evan Abraham, A.B.
Rohit Abraham
Emily Kathryn Abrash
Anish Abrol
Dena Mohammed Abuelroos
Jonathan Alexander Achard
Feras Yacoub Ackall, B.S.
Andrew Mackenzie Adair
Elizabeth Ann Adams
Melanie Iris Adams
Tessa Adzemovic
Christina Marie Aegerter
Apoorva Aekka
Gregory David Affeldt
Haroon Afzal
Divya Agarwal
Amna Abid Agha, B.S.
Lauren Leree Ahlers
Saran Singh Ahluwalia
Mohammad Ahmad
Rehan Raza Ahmad
Kashif Ishaq Ahmed
Hyejin Ahn
Hayley Paige Aja
Brittany Aisha Ajegba
Hyginus Micah Akuezue, A.B.
Obaid Ahmed Obaid Ali Saleh Al
Zaabi
Paul Maher Al-Attar
Amir Abdelwahhab Alawneh
Ridwaan Albeirut, B.S.
Emily Kathryn Albertson, A.B.
Maha Alfahim
Elizabeth Anne Alfs
Husam Alghanem
Ahmed Basim Al-Khafaji
Noor Alkhater
Farah Al-Khersan
Hasenin Al-Khersan

Brian Alkire
Duane Michael Allen
Elizabeth Joy Allen
Jensen Elizabeth Allen
Douglas Thomas Allor V
Alexander Abraham Allweil
Jacob Reed Allweil
Sarah Alsadon
Arwa Mustafa Alsamarac, B.S.
Kamal Sammy Al-Shalby
James Patrick Alsobrooks, A.B.
Christine Elizabeth Altermatt
Peter John Altshuler
Jason Michael Alvarado
Anna Dominique Rafer Alvarez
Martha Luppold Alves
Amala R. Ambati
Margaret Lee Ambrosino
Michael Rick Ament
Anjali Jatin Amin
Ruchi Kaushik Amin, B.S.
Joshua Dean Amir, A.B.
Elizabeth Ann Anastasia
Filip Anceveski, B.S.
Scott Considine Andersen
Spencer Bradley Andersen
Christopher Paul Anderson
Dana Kathryn Anderson
Jacki Lynn Anderson, A.B.
Kyle James Anderson
Megan Elizabeth Anderson
Steven Ross Anderson
Theodore Mann Anderson, A.B.
Daniel Paul Anderson, Jr., A.B.
Juan Jose Andino
Tamara Grace Andrade
Elizabeth Ann Andraska
Mark Christopher Andrae, B.S.
Christopher Caleb Angelakos, B.S.
Kayla Leanne Angeletti, A.B.
Danielle Kathleen Angeli
Rebecca Katherine Angoff
John Albert Anible II
Jaclyn Marie Aniol
Jacob Andrew Ansel

Andrea Leigh Anstett, A.B.
Conor Philip Anstett
Benjamin David Antonio
Joshua David Apel
Jacqueline Michelle Appleman, A.B.
Fatema Hashim Arastu
Daniel M. Archdeacon
Annette Christine Arendt
Diane Erica Aretz-Kernahan
William Andrew Argiroff
Farhana Naz Arif
Maryann Chika Aririguzo, A.B.
Brittany Rose Armstrong
Jameson M. Arnett
Joel Kenneth Arnold
Thomas Gene Arnold
William John Arnold
Joshua Hector Arocho
Elise Justine Arsenaault
Kelsey D. Arsenaault
Kendall Jacqueline Arslanian
Matthew Joseph Ashbrook
Lauren Elizabeth Ashcroft
Samantha Lynn Ashinoff
Danny Fouad Ashkar, B.S.
Ladan Abdullahi Askar
Kerith Marie Asma
Alexandra Rose Assaf
Sean Kevin Asselin
Leah Anne-Marie Assenmacher
Maria Antonova Atanasova
Christina Jordan Atkins
Jeffrey Richard Atkins
Sarah Elizabeth Atkinson
Carly Zarifa Atto, A.B.
Josephine Sheron Au
Christine Mae Austin
Curtis James Austin
Lydia Austin
Mark Howard Austin
Philip James Austin, A.B.
Nieri Avanesian
Sarah Elizabeth Avellar
Leon David Averbukh
Lisa Renee Averill, A.B.

Karen Lee Avidar
Marilyn Armenouhi Avsharian, A.B.
Asmaa Ahmed Awad-Farid, A.B.
Nader Walid Awni, B.S.
Kyle Robert Ayers
Gina Kathryn Aylward
Angela Marie Ayoub
Azalea Ayuningtyas
Marlene Aziza Azar
Olivia Longmaid Baad
Jamie Rose Bachmann
Courtney Ann Backman
Jeremy Lee Bacon
Torie Michele Bader, A.B.
Jang Hwan Bae, A.B.
Jessica Michelle Baer
Donna Mojdeh Bahroloomi
Mo Bai
Geoffrey Adam Baier
Nicholas Benson Baier, A.B.
Katherine Clare Bail
Jordan Patrick Bailey
Katherine R. Bailey
John Michael Bakarich
Anna Elizabeth Bakeman
Andrew R. Baker
Claire Elizabeth Baker
Andrew Robert Balabuch, A.B.
Katherine Christine Balaskas
John Matthew Balch, B.S.Chem.
Alejandra Balen, A.B.
Adam David Ballantyne
Fatima A. Ballout
Dani Blake Baltimore
Lindsey Michelle Bander
Julia Nicole Bank
Amanda Elizabeth Bannatz
Marissa Lainey Baranowski
Brett Morgan Barash
Marcela Barba
Rachel Lynn Barbat
Michael Anthony Barera
Jennifer Lynne Barger
Sarah Marie Barjum, A.B.
Amanda K. Barks
Abigail Kathryn Barnard
Sara Ann Barnas, A.B.
Olivia Nilufer Barnes
Alexander Fitzpatrick Barnett, A.B.
Casey Lee Barnhart
Shira Baron, A.B.
Veronica Casimer Barr
Elisabeth Ann Barrett
Jami Michele Barretta
Lauren Leigh Barris
Sasha Michelle Barron
Renee Lynne Barry
Robert Levi Barry
Christopher Ryan Barth
Rebekah Sarah Bartlett
Hilary Beth Baruch
Gabrielle Basok
Benjamin Michael Bass
Brittany Klara Batell

Julie Elizabeth Bateman
Tatia Adelinde Fay Bauer
Nicholas Robert Bauer-Levey
Stephanie Rachel Baum
Molly Rose Baumkel
Priyang Viral Baxi
Ahmad Akram Bazzi
Hassan R. Bazzi
Monica A. Beal
Jennifer Ann Beathea
Hilary Anne Beauchamp
Brandon Pierce Beaupre
Rachel Anne Beaupre
Kathryn Elizabeth Beck
Robin Elise Beck, A.B.
Benjamin Francis Becker
Kristin Savita Beharry
Nilofar Behbahani-Nejad
Vivek Behera, B.S.Chem.
Kelly Alycia Behr
Katie Fay Behrmann
Sydney Elizabeth Behrmann
Aaron Thomas Bekemeyer
Cassandra Lynn Bekkala
Megan Marie Bekolay
Aleksandr Leonid Belakovskiy
Katherine Ariana Beltramo, B.S.
Hannah Margaret Benda
Hallie Rachel Bendell
Steven Timothy Bengal, A.B.
Shahar Ben-Josef
Jamie Faryl Bennett
Sara Elizabeth Bennett
Cyril Bennouna
Bailey Kristen Benson
Bryan Benson, B.S.
Steven Ryan Benson
Tyler Nicholas Benson
Jonathan Liron Ben-Ze'ev
Molly Sarah Berenhaus
Katherine Eleanor Bergen
Evan Andrew Berger
Marcus Paul Berger, A.B.
Stephanie Mestan Berger
Jillian Laine Bergsma
Zachary Gordon Bergson
Michelle Marie Bergy
Lauren F. Beriont
Katrina Lirie Berishaj
Toma Berishaj, A.B.
Phillip Ross Berkaw
Megan Margaret Berkobin
Gilad Ron Berkowitz
Natalie Sara Berkus
Jamie Brooke Bernstein
Shari Melissa Bernstein
Kourosh Beroukhim, B.S.
Jessica Ann Bertolina
Christina Lyn Bertrand, A.B.
Sadie Joy Besl
Jessica Lynne Best
Ali El-Abed Beydoun
Michael Andrew Beyer
Anup Anirudha Bhandiwad, B.S.

Meera Satya Bhaskar
Deepa Bhat
Kristen Elise Bialik
Sarah Jo Bichsel
Heather Lynn Bicknell
Andrew William Bielawski
Jason Matthew Bies
Katherine Jean Bies
Alicia Lauren Biggs
Mary Margaret Biglin
Kevin Joseph Binder
Marc Sebastian Biondo
Mary Mari Birkett
Rebecca Birnbaum
Samuel Hersch Birnbaum
Natalie Kay Bisaro
Peter Miller Bisbee
Elliston Perot Bissell, A.B.
Andrew Herbert Bissonette, B.S.
Elizabeth Anna Bizer
Lindsay Marie Blackwell, A.B.
Christopher Michael Blain
Evan M. Blanchard
Bernadette Victoria Blanchfield, A.B.
Eric Raymond Blanche
Corey Stuart Blant
Rebecca Lynne Blaskopf
Julie Anne Blaszcak
Gifford Edward Reed Blaylock
Panagiotis Bletsis
Don William Blevins
Adam Nathan Bleznak, A.B.
Mari Gilana Bliss
Sarah Ashley Block
Maria Janet Blood, A.B.
Colin Michael Bloor
Brianna Bethany Blossom
Danielle Cary Bluford
Hazel Claire Blum
Samuel Joseph Boas, B.S.
Matthew Ryan Bodary
Ariel Marcos Bodker
Bridget Cecilia Bodnar
Michelle Elizabeth Bodnar
Theresa Anne Bodwin
Kylie Morgan Boehlke
Christopher Kyle Boffi
Steven Louis Bokshan
Jacob Zachary Bolton
Adrienne Clara Bombelles
Sarah Ashley Bommarito, A.B.
Alexandria Dea Bond
Kirsten Seetha Bondalapati, A.B.
Eugene Bondarenko
Michael Joseph Bondra, A.B.
Alexandria Marie Bondy
Chelsea Deborah Bonner
Phillip John Bonofiglo
Julie Elizabeth Bordato, A.B.
Emilee Lanay Borgmeier, B.S.
Ariela Miriam Borkan, A.B.
Brandon Scott Borovoy
Eric Max Bortnick
Dave Thomas Bos

Kelli Lynn Bosak
Rebecca Anne Boskin
Andrew Kevin Bosse
Gabriella Larissa Boufford
Emily Hulet Bouton
Grace Bowden
Aimee Nicole Bowen, A.B.
Elaine Rose Bowen
Megan Theresa Bower, A.B.
Stephanie Lynn Bowker
Adam Byron Bowman
Jarron Daniel Bowman, A.B.
Kamry D. Bowman, A.B.
Lianna Denise Bowman
Jacqueline Margo Gould Boyce
Derek Richard Boyd, A.B.
David Lawrence Boyle, A.B.
Leyla Ayse Bozer
Durim Bozhdaraj, B.S.
Hannah Overseth Bozian
Caroline Sarah Braden
Jaclyn Christine Bradley
Vincent Michael Bradley
Joshua Ray Brady
Jay Manoj Brahmhatt
David Barnett Braid
Richard Anthony Bramer
Jacqueline Irene Brand
Eileen Rose Brandes
Michael Brandon
Meredith Dolan Brandt
Meredith Schaeffer Brandt
Abbey Marie Breidenstein, B.S.
Carolyn Talanda Brennan
Edward Emanuel Brennan
Amanda Kay Brenske
Lindsay Michelle Brentin
Allie Meredith Breslin
Brandon Scott Breslow
Adam Shea Brewster
Bethany Catherine Brichta, A.B.
Anna Kathryn Brierty
Rachel Helen Brigell
Sophie Elizabeth Bright
Stephanie Marie Brigstock, A.B.
Iris Sarada Brilliant, A.B.
Nicholas Jay Bringardner
Steven Daniel Briscoe, B.S.
Alexandra Adoree Briske, A.B.
Morgan Erin Brisse
Joshua Michael Brittain
Amanda Vivian Broderick
Jack Steven Brodsky
Lena Rose Brodsky
Elizabeth Sullivan Brogan
Elyse Marin Brogdon
Ariel Marie Bronson
Elizabeth Anne Bronson
Trevor Michael Brooks
Jeffrey David Brow
Jonathan Edmund Browalski
Alexander Stephen Brown
Andrew Dwight Brown

Ashley Jamison Brown
Brenna Mary Brown
Chelsea Lynn Brown
Courtney Catherine Brown
Elise Marie Brown
Hadas Shoshana Brown
Jason Levi Brown
Jeffrey Gordon Brown, B.S.
Kelly Jo Brown
Kevin Justin Brown
Maxwell Jacob Brown
Rachel Abigail Brown, A.B.
William Page Brown
Melanie Rose Browne
Keely Bornor Browning
Sean William Brownridge
Rachel Ann Bruce
Kent Stephan Brummel
Samantha Amy Bruni
Laura Elizabeth Brunner
Seth Scott Brunner
Chuin Siang Bu
Margaret Eleanor Bucha, B.S.
Brigitte Anne Bucholz, B.S.
Caroline Tatem Buck
Kathleen Mary Buckley
Mark Lewis Buckner
Kimberly Sharine Buddin, A.B.
Michael Alexander Budros
Jeffrey Daniel Budzyn
Jennifer Lynne Buechel
Dante Gabriele Bugli
Danielle Irene Bukiet
Harun Buljina, A.B.
Ervis Burda, A.B.
Alexander Nye Burditt
Brooke Allan Burgess
Vivian Elizabeth Burgett
Leah Rose Burgin
Robert Gilbert Burgos
Carl Robert Burhop
Sara Emily Burke
Ross Jesse Burkholder
Amanda Beth Burnett
John William Burnett, A.B.
Maya Sarah Burns, A.B.
Nicole Lynn Burns
Amanda Nicole Burnside
Alexandra Lea Burrell
Lara Ruetzel Burt
Ian Jacob Bury
Danielle Renay Busby, A.B.
Martha Lynn Buscarino
Bryan Patric Bush
Madison March Bush, A.B.
Mollie Lynn Bush
David Daniel Bushart
Ryan Mark Businski, A.B.
Elizabeth Julie Buss
Brandi Shanese Butler, A.B.
Thomas James Butler III
William Eggleston Butler
Emily Marie Buttigieg

Ashley Anne Byers, A.B.
Courtney Curtis Byrd, A.B.
Erin J. Cable, B.S.
Joseph Robert Cadagin
Simi Daisy Cadmus
Sierra N. Cain
Aimee Jo Cairati
Zachary Thomas Calamari
Amanda Hilary Caldwell
Elizabeth Ashley Caliman
Giulia Calimazzo
Jordan James Call
Elizabeth Kramer Callan, A.B.
Kevin Andrew Callender, A.B.
Anita Marie Calwas
Daniel Fernando Camacho
Anton Camaj
Daniel S. Camilleri
Nicholas Anthony Camilleri, A.B.
Jenna Hazel Camilletti
Louis John Campana
Melody Grace Campbell, B.S.
Mimi Olivia Campbell, A.B.
Stephanie Lynn Campbell
Laura Beth Campion
Courtney Elyse Canada
Caroline Ruth Canning
Christopher Ryan Cannon
Alyssa Marilyn Cantor, A.B.
Claudia Lei Cao
Nancy Cao, A.B.
Yuchen Cao
Mackenzie Allen Caple
Brian Anthony Carbone, A.B.
Yaser P. Carcora
Melissa Marie Card
Michelle Dannette Cardinal
Kathryn Sue Carey
Azhar Iqbal Carim
Corissa Ann Carlson
Stephanie Lynn Carlson, A.B.
Samuel Aaron Carmell
Gregory Scott Carmody
Alexander James Carney
Kevin Elliot Carney
Daniel Jay Carpenter
Alexandra Clairmont Carr
Charles Ferguson Carr, B.G.S.
Olivia Carrino
Jacqueline Kelly Carron
Robert Frank Carter
Vincent Michael Caruso
Carissa Alena Caryotakis
Taylor Reed Casarez
Shelby Landers Cashman
Sarah Jane Casinelli, A.B.
Alexandria L. Casperson
Jennifer Hannah Cassel, A.B.
Olivia Miyuki Cassetta
Benjamin Andrew Cassidy
Lana E. Castor, A.B.
Irina Catanescu
Tessa Skilken Catlett

Monica Michele Cauley
 Paul Lamacchia Cavanagh, A.B.
 Nicholas Lawrence Caverly
 Margaret Cease
 Patricia Margaret Ceccarelli
 Laurel Rose Chadde, B.S.
 Logan Fox Chadde
 Apurba Kent Chakrabarti
 Jason Joseph Chalil
 Joey Chan, B.S.
 Lesley Sewun Chan
 Melvin Chan
 Sze Yen Chan
 Andri Ching-Tsing Chang, B.S.
 Angeline Ursula Chang
 Elaine Chang, B.S.
 Jocelin Ann Chang, B.S.
 Laura Elizabeth Chanoux
 Hemant Chaparala
 Melanie Lynn Chapekis, B.S.
 David Byron Chapel
 Hilary Thornhill Chapman, A.B.
 Sarah F. Chapman
 McKenzie Jane Chappell
 Sarah Elizabeth Chappell
 Daniel Louis Chardell
 Mary Elizabeth Charleston
 Ben Gossin Charoenwong
 Anna Maxine Chase, B.S.
 Anthony Nathan Chase
 Shannon Leah Chase
 Ka Yan Nichol Chau
 Daniel P. Chavez Sweeney
 Rama Mohamad Chehourri
 Andrew C. Chen
 Daniel Eric Chen, B.S.
 David Guo Liang Chen
 Iris Hayn Chen
 Jingyuan Chen
 Kari Chen
 Kellie Yamei Chen
 Kenneth Lao Chen, B.S.Chem.
 Patricia Qing Lian Chen, B.S.
 Samantha Chen
 Stephanie Tienshaw Chen
 Xisui Chen
 Yulan Chen
 Zesheng Chen
 Zhuxi Chen
 Adrienne An Chuin Cheng
 Christie Yi Cheng
 Huey Cheng, A.B.
 Jane Jinghan Cheng
 Melissa Cheng
 Megan Cheslock
 Eleanor Glynn Chessen
 Ronak Dhimant Chhaya
 Frank Dustin Chi
 Jiming Chia, B.S.
 Li Hui Chiang, B.S.
 Gabriella Anna Chibbaro
 Ling-Chen Chien
 Margot Anne Chima, B.S.
 Madeline Kay Chimka
 Christina Miyoko Chin
 Li Ming Chin
 Emily Man-Ming Chiu
 Heidi Jan Chiu
 Shulamite Sian Chiu, A.B.
 Nathan Joseph Chmielewski, B.G.S.
 Carolyn Lin Wei Ch'ng
 Douglas Nathan Chod
 Jang Ho Choe
 Loretta Yoo Hyeon Choe
 Won Young Choi
 Yoo Jin Choi, B.S.
 David Jose Cholok
 Jae-Eun Chong, A.B.
 Ing Xin Choong
 Rebecca Lynn Chota
 Jennifer Tsun-Jen Chou
 Nadia Sanjana Choudhury
 Samah Selina Choudhury, A.B.
 Eric Qi-Khang Chow, B.S.
 Erika Munglai Chow
 May Yee Chow
 Rachel Kathryn Christensen
 Peter Gordon Christmas, A.B.
 Christopher Jozef Chrobak
 Jennifer Jaymie Chronis
 Amanda Rose Chrzasz-Reedy
 Mike Chu
 Tabia Polin Chui, A.B.
 Ashley Jihsun Chung, B.S.
 Christopher Kok Tking Chung
 Rosalie Hiuyan Chung
 Scott Chung
 Yueh Phing Chung
 Sean Matthew Churchill
 Pavel Vladimirovich Chvykov
 Vincent Mario Ciampa, B.S.
 Sara Rose Marie Ciaramitaro
 Amber Jean Ciardiello
 Alexander Van Cibor
 John Daniel Ciccone, B.S.
 Lauren Marie Ciemniak
 Lena Julia Cintron
 Andrew Bernard Cipa
 Colleen Elizabeth Cirocco, A.B.
 Kelsey Lynne Clancy, B.S.
 Amber Kay Clark, B.S.
 Jillian McCauley Clark
 Matthew Lewis Clark, B.S.
 Meagan Nichole Clark
 Molly Regina Marie Clark
 Cameron Bain Clarkson
 Andrew Daniel Clauw
 Travis Lamar Clayborne
 Allison Owen Clayman
 Christopher Robert Clement
 Kathleen Curley Clement
 Cathy May Cline, B.S.
 Virginia Goudreau Cline, A.B.
 David Corwin Clyde
 Nathaniel Lee Coggins
 Alexa Leah Cohen, B.S.
 Alexandra Leah Cohen
 Jaclyn Zetta Cohen
 Jamie Cohen
 Michael Harris Cohen
 Rachel Maria Cohen
 Samuel Jerome Cohen
 Sara Allyse Cohen
 Amber Renee Cohenour
 Adam Isaac Cole
 Brian Anthony Cole
 David Thomas Coleman, B.S.
 Adriana Coleska
 Ryan Timothy Colleran, A.B.
 Alessandro Colletta
 Andrew D. Collins, A.B.
 Riley Jeanette Collins
 Seth Walter Collins
 Matthew Craig Colville
 Steven Michael Colvin
 Ryan Matthew Comins, A.B.
 Ewan Richard Compton
 Jessica Zenika Condelee, A.B.
 Sara Condi
 Anne Nicole Condon
 Philip Christopher Conklin
 Maura Patricia Connahan
 Jamie Lynn Connell
 Jonathan Phillip Conover, A.B.
 Elizabeth Kay Conrad
 Christine Michelle Convery
 Madeline Kay Conway
 Alexander Nicholas Cook
 Katherine Jane Cook
 Lauren M. Cook, B.S.
 Rachel Lauren Cook
 Stephen William Cook
 Eric Bradford Cooley, A.B.
 Amanda Joy Cooper
 Patrick David Cooper-McCann, A.B.
 Sarah Michelle Copeland
 Emily Rowe Coppess
 Logan Elizabeth Corey
 Michael Dylan Cornelius, A.B.
 Matthew Paul Cornish
 Brittany Lauren Cornwell
 Corrado Anthony Corradi
 Sarah H. Correa
 Joshua Michael Corriveau
 Jenna Christine Cortis
 Allison Sara Cossman
 Ryan Michael Costello
 Devan Romeo Cote
 Cameron Meadows Cotter, A.B.
 Caitlin Delee Couper
 Alex Joseph Couture, A.B.
 Nicholas Charles Covello
 Evelyn Marie Coves-Datson
 Jessica Chelsea Covington, A.B.
 Emma Cowen
 Charles Garfield Cox
 Devon Jermaine Cox
 Katherine Elizabeth Cox
 Martin Haley Cozzola
 Sarah Marie Craig
 John Gerard Cramton
 Catherine Elizabeth Crary, A.B.

Sara Ann Craun
 Molly Elizabeth Cravens
 Sarah Marie Cravens
 Christopher Lindsay Crawford
 Lauren M. Crawford
 Zachary John Crawford
 Sarah Stilwell Cremer
 Julianna Nicole Crim
 Maressa Christine Criscito
 Mitchell Arden Crispell
 Michael George Crist
 Peter Arthur Crist
 Joshua Tom Crites
 Meagan Ann Crofoot
 David Coulton Cron
 Caitlin Marie Cronan
 Parker Wayne Cronin
 Siobhan Alexis Cronin
 Dana Sinnott Cronyn, A.B.
 Lucienne Hope Cross
 Colleen Renee Crowley
 Angela Marie Crumdy
 Alexandria Lynne-Lamiman Cruz
 Xinyi Cui, B.S.
 Miranda Renee Cummings
 Douglas Henry Cunningham, A.B.
 Lauren Butler Curley
 Carly McCoy Czajka, A.B.
 Robin Joy Czerwinski
 Samir David Da Costa
 Alexander William Daguanno
 Weixi Dai
 Stephanie Ann Dal Bianco
 Kalina Elizabeth Dalal
 Eliezhah Celine Dale, A.B.
 Michael Stuart Dalglish
 Hans Martin Dalton
 Nathaniel Hugh Daly
 Claire Elise Dandois
 Caitlin Rebecca Dane, B.S.
 Elyssa Jordan Daniel
 Allison Corinne Daniels
 Cassidy Lee Daniels
 Christina Elizabeth Daniels
 Stephen Harry Daniels
 Lauren Elizabeth Dantzer
 Christopher Andrew Dao
 Mary Darghali, A.B.
 Andrew Jeremy Darmahkasih
 Dana Ida Darmstadter, A.B.
 Camellia Nina Das
 Sudipta Dasmunshi
 Maya T. Dassanayake
 John Paul Daukas
 Steven William Davey
 Andrew Joseph David, B.S.
 James Andrew David, B.S.
 Abram Davidov
 Gretchen Carol Davidson, B.S.
 Jared R. Davidson
 Kevin Donald Davies
 Jose Ricardo Davila, B.S.
 Anna Katherine Davis
 Christopher Paul Davis
 Denina Latrice Davis
 Erica Paige Davis
 Frank Michael Davis, B.S.
 Lauren Elizabeth Davis
 Max Evan Davis
 Megan Elizabeth Davis
 Scott Joseph Dawsey
 Lauren C. Day
 Ryan Michael De Leon
 Michael Robert De Souza
 Cameron Hopkins Dean
 Courtney Allison Dean
 Hiab Habtemariam Debessai
 Matthew Robert Debusscher
 Damia Atkins December
 Christopher Cole DeCou
 William Wright Defebaugh
 Edward George Degalan III, A.B.
 Angela Juliette Degraaf
 Mical Dana Lyn Degraaff
 Samantha Lynn Deighton
 Alexis Marie Delaney, A.B.
 Jordan Michael Delaney
 Michael Richard Delaney
 Nader Delavari
 Kaitlyn Elizabeth Delbene
 Andrew Delikat-Hinze
 Lucia Carroll DeLisa
 Benjamin Sascha Dell, A.B.
 Kyle Kelley Deming
 Becca Lauren Denenberg
 Jonathan Miles Denitz, A.B.
 Jessica Forsythe Dennis
 Meredith Elizabeth Dennis
 Alexa Kimberly Dent
 Lauren Michelle Depolo
 Paige Catherine Deraedt
 Hannah Inez Derosé-Wilson
 Anne Marie Derrenberger
 Katherine Eleanor Dertz
 Elizabeth Ellen Deschaine
 Sagar Satish Deshpande
 Aimee Leigh Deutsch
 Anne Caitlyn Devine
 Joslyn Marie DeVinney, A.B.
 David Elan Devries
 Anusari Mudara Dewasurendra
 Michelle Elizabeth Dewitt
 Peter Jacob Deyoe
 Rohan Krishnan Dharan
 Wendelin Barbara Diab
 Jamie Elizabeth Diamond
 Jeremy Adam Diamond
 Katrina Anne Diaz
 Veronica Diaz
 Leslie Ann Dickinson
 Kathryn Elise Dickmann
 Andrew Blaine Dickson
 Alexandra Elizabeth Dieck
 Jennifer Diep
 Christopher T. Dietzel
 Robert Esmond Dikeman
 Thomas Kearns Dillon
 Kyle Kisun Dimaggio
 Alexandra Leigh Dimeff
 Yue Ding
 Adam Spier Dingens
 Anton Alfred Dirnberger II
 Laura Margaret Lehman Distel
 Eileen Erin Divringi
 Maxwell William Dixon
 Reza Djavadian, B.S.Chem.
 Nada Djedovic
 Riordan Denis Lyons D'Lasnow
 Jeanise Nicole Dobski
 Lois Melissa Dodson
 Russell David Dolan
 Johanna Elizabeth Dolle
 Michael Robert Dolsen
 Courtney Jane Doman, B.S.
 Meghan Elizabeth Donald
 Annika Kaitlin Doner
 Amanda Paige Donnelly, A.B.
 Laura Walker Donofrio
 Kyle Philip Dorso
 Mary Karina Dostie
 Jonathan Patrick Doubek, B.S.
 Ella Frances Douglas-Durham
 Sarah Ann Doukakos
 Nicolas Frederick Doulos
 Sian Christina Dowis
 Aylin Deniz Downey, A.B.
 Ryan Crawford Downs, A.B.
 Kate Marie Doyle, A.B.
 Anna Drabik, A.B.
 Hilary Jean Dreher, A.B.
 Jessica Jane Dreicer, B.S.
 Lauren Elizabeth Dreifuss
 Julie Rose Dreifuss
 Julie Beth Dressler
 Jerome Nicholas Drew
 Meagan Effie Dreywor, A.B.
 Zachary Seth Dribbon
 Christy Duan
 Carrie Lauren Dubin, B.S.
 Matthew Lawrence Dubin, A.B.
 Erin Chelsea Dubnow
 Sean Gregory Dubois
 Lauren Elizabeth Dubosh
 Lisa Nicole Dubow
 Danielle Kathryn Duchaine
 Kathryn Marie Dudzinski
 Jeff John Dueweke
 Reid Thomas Duffy
 Emily Sara Duhovny
 Kelsey Duinkerken, A.B.
 Jack Robert Duiven
 Kristen Marie Duman
 Ryan Joseph Duman, B.S.
 Eleanor Yuri Dumouchel
 Karl Warren Dunkle Werner
 Danielle Marie Dunn
 Joy Duo
 Claire L. Dupin
 Matthew Leo DuPrie, B.S.
 Janae Eileen Dupuis
 Richard Rolland Durance
 Stephanie Maureen Durphey

Jonathan Norman Dzingle, B.S.
Adam Joseph Dziuba, B.S.
Taylor Farrell Eagle
Brandon William Ebenhoeh
Jennifer Marie Eberle
Mallory Winfield Edel
Victoria Read Edgar, A.B.
Alexander Julian Edwards
Daniela Yumiko Edwards
Kendall Anne Effinger
Kyle Patrick Eggerding
Rebecca Grace Egler
Ariel Isaac Ehrmann
Zachary Aron Ehrmann
Alexander James Ehrnstrom
Nicholas Robert Eickemeyer
Sara Allyson Eidelman
Brandon Ross Einstein
Curtis Richard Eise
Alexa Kara Eisenberg
Dustin Maxwell Eisenstat
Joseph Israel Eisman
Jordan Michael Eizenga
Eve Krystyna Ejsmont, A.B.
Peter Lavern Eldred
Jennifer Gillette Elledge
John Anthony Ellenikiotis
Joseph Carlton Elliott
Kaitlyn Marie Ellis
Valerie Rose Elssesser
Danielle Marie Elskens, A.B.
Rebekah Katherine Elsner, A.B.
Zein Salam El-Zein
Rachel Morgan Emery
Charles C. Emory
Nichole Krimbill Endline, A.B.
Anastasia Alyse Endres-Bercher
Whitney Joy Pauline Engler, B.S.
Georgia Corinne Ennis, A.B.
Pouya Entezami, B.S.
John Brandt Eppler
Lilia Eve Epstein-Katz
Natalie Dayer Erb
Courtney Lauren Erhart
Andrew Nathan Ericksen
Lisa Maria Erickson, A.B.
Erin Margaret Eriksson
Ashley Lynn Erway
Nickolas Frank Esbrook, B.S.
Joseph Solomon Eskin
Benjamin Philip Estes
Bradley Edward Estes
Deena Jae Etter
Samantha Lynn Eppers
Daniel Jordan Etz
Jarad Maxwell Evans
Stephanie C. Exton
Athena Elizabeth Eyster, B.S.
Erika Kay Fairfield
Olivia Fitzgerald Fajen
Anna Catharine Faller
Karen Fan
Rong Fan
Yiqing Fan

Humphrey Fang
Lia Rose Farb
Alanna Rose Farber
Hussein A. Fardous
Hannah Beth Farkas
Ranah Farkhondeh
Rebecca Anne Farner
Melissa Jan Fasteau
Anthony R. Fastiggi
Samuel Donald Faught
Gianna Rina Fazioli
Tatiana Fedorova
Martha Lynne Fedorowicz
Megan Melain Fee
Sarah Bradley Feenstra
Ashley Elizabeth Felber
Bethany Helen Felder
Kristina Amanda Gray Felder
Daniel Isaac Feldman, A.B.
Jacob Douglas Feldman
Julia Valli Stark Feldman
Samantha Anne Feldman
Joseph Robert Feldpausch
Robert Spenser Feller
Marissa Callie Fellows
Claire Margaret Felt
Jake Stephen Femminineo
Jessica Elizabeth Fennelly
Benjamin Ari Fensterheim
Rachel Sophia Gavagan Fentin
Seth Arno Ferderer
Eleanor Katherine Ferguson, B.S.
Nicole Marie Ferm, A.B.
Christopher Rahul Fernandes
Maya Hanna Fernandez
Samantha Leigh Ferraro
Adam Ahmed Hassen Ferris
Jenny Krasney Feuer
Michael Lawrence Fialkoff
Benjamin Alex Field
Laura Rachel Fields-Sommers
Michael Charles Fienberg
Andrew John Fileti
Meredith Bishop Finch
Garrett William Findlater
Angela Leigh Findlay, A.B.
Sydney S. Fine
Eric Daniel Finegood, A.B.
Amy Laurel Fingerle, B.S.
Samantha Leigh Fink
Matthew Eric Finkelstein
Madeline Marie Fiore, B.S.
Elana Lauren Firsh
Anniejae Erwine Fischburg
Kaitlyn Rusch Fischer
Stephanie Marie Fischer, A.B.
Noel-Marie Chelsea Fischre
James Carter Fisher
Stephanie Nicole Fisher
Tyler Christian Fisher
Kaitlyn Marie Fitzsimmons
Ellen Duncan Flaherty
Margaret Anne Fleckenstein
Caitlin Rose Fleming

Michelle Rose Fleming
Nicole Leiann Flores, A.B.
Ximena Daniela Flores Carvajal, A.B.
Jessica Lynn Florey
Brittany Amy Flory
Felicia Jade Flowers
Amanda Grace Fobare
James Skidmore Fogel
Peter Louis Edwards Fogel
Ellen Foldes
Denise Marie Foley
Emma Claire Foley
Grady Patrick Foley
Wai Khong Fong, B.S.
Danika Renee Forgach, B.S.Chem.
Tiara Megan Forsyth
Clifford Lewis Fosmore
Austyn Marie Foster
Stephanie Elizabeth Foster
Nadine El-Bayoumi Foty
Dean D. Fouchia
Lauren Emily Fournier
Andrew William Fowler
Ashley Marie Fowler
Emily Esther Franchett
Emily Llawyn Franchi, B.S.
Alyssa Mary Francini
Christine Theresa Francis
Julie Christine Francisco
Christine Leigh Franco, B.S.
Michael Edward Franczak
Katarzyna T. Franczyk
Charles Dymond Frank, A.B.
Michael Joshua Frank
Rachel Erin Franzblau
Allison Marie Frayer, B.S.
Brandon Matthew Frazer
Michelle Anne Frazer
Patrick Charles Frazier
Dan Frechtling
Courtney Nicole Fredrickson
Lily Scarlet Freedberg
Emily Kate Freilich
David P. Frey II
Anna Rose Frick
Emma Rose Fricke
Melanie Aigen Fried
Jamie Lauren Friedlander, A.B.
Andrea Beth Friedman, B.S.
Carly Rae Friedman
Jed Beck Friedman
Jenna Danielle Friedman
Maya Catherine Friedman
Sarah Ariel Friedman
Tamar Michelle Friedman
Zachary Bryan Friedman
Arianne Elyse Frink
Marisa Christina Frink
Lauren Hanna Frisch
Kaydee Raseda Fry
Clark Andrew Frye
Lum Muyanwi Fube, A.B.
Kara Ann Fulton, B.S.
Jamie Arlene Marie Fulton-Smith

Kendra Michelle Furry
John Sefedin Futchko
Nell Elizabeth Gable
Nicholas Abed Gable
Laura Beth Gabriel
Brienne Joy Gabris
Adva Gadoth-Goodman, B.S.
Xiaoruo Gai
Laura Michelle Gaines
Neal Kishor Gajera
Lindsey Ann Gakenheimer
Amanda Tracy Gal, A.B.
Maria Margarita Galano
Amanda C. Gallaher, B.S.
Seth Robin Galligan, B.G.S.
Charles Steven Gallmeyer
Ashley Bianca Gam
Clara Lise Gamalski
Ashwin Karthik Ganesan
Premkumar Ganeshkumar
Isabel M. Gao
Xiaodi Gao
Dalia Sarah Gaon
Laura Ida Garavoglia
Stephanie Michelle Garbarino
Aaron Favio Garcia
Veronica Mae Garcia, A.B.
Ian David Koch Gardiner
Anjali Garg
Gaurang K. Garg
Ishan Garg
Esau Garza
Allison Marie Gates
Jake Dylan Gatof
Jessica Lane Gatt, B.S.
Francesca Jessica Gattuso
Sarah Juliann Gaubatz
Katie Marie Gauthier
Jordan Lee Gavin
Zoya Gavrilman
Marissa Elise Gawel
Daniel Joseph Gawron
Yaqi Ge
Angela Lynn Gedeller
Filomena Maria Gehart
Jacklyn Genevieve Gehle
Amanda Kristine Gehrke
Jennifer Ann Geiger
Aubree Alison Geller, A.B.
Erica Lynn Geller
Colleen Patricia Gemborys
Jorden Paul Gemuend
Ellyn Beverly Gendler
Jonathan James Gentile
Albert V. George
Erika Marie George
Jenny Sarah George
Ariana K. Gerber
Rachel Virginia German
Lara Harris Gershman, A.B.
Theadora Brant Gersten
Dorit Naomi Gertsberg
Aaron William Geschiere
Emily Lee Gesmundo, A.B.

David Adam Gessert, B.S.
Yosef Getachew
Elizabeth Gheordunescu
Julia Kathryn Giddy, B.S.
Marisa Claire Grimes Gies, A.B.
Joseph Roberts Gilbert
Erin Brewster Gild
Melissa Shelby Gildenberg
Devin Grace Gill
Haramol Singh Gill
Sabriye Nermin Gill
Matthew Lloyd Gill
Kathryn Samantha Gilliam
Joshua Alan Gilly
Andrew Miles Ginnard
Sara Palazzo Ginzberg
Eileen Catherine Giudice
Enea Gjoka
Sara Katherine Gladchun
Molly Elizabeth Glandon
Sarah Louise Glassberg
Rebecca Diane Gleit
Jeremy Daniel Glick
Taylor Marie Glinski
Jordan Samuel Gluck
Andrew Madigan Goddeeris
Holly Michele Godden
Kyle Hannah Goedert
Hannah Alice Goff, B.S.
Megan Elizabeth Goff
Madison Lee Goforth
Cunn Yong Goh
Alex Leland Goldberg
Amy Goldberg
Carly Claire Goldberg
Kyle Andrew Goldberg, B.S.
Miriam Shapiro Goldberg
Ross Evan Goldberg
Marti C. Goldenberg
Nina Golding Diaz, A.B.
Samantha Gail Goldsmith, A.B.
Zachary Robert Goldsmith
Jeffrey Samuel Goldstein
Amanda Karr Goldstone
Netta Golenberg
Elizabeth Bicknell Golightly
Allison Dara Gollub
Marianna Sergiyivna Golovan, A.B.
Jeanie Jiaye Gong
Sichen Gong
Aaron Jacob Goodman
Kelly Adele Goodman, A.B.
Samuel Eitan Goodman
Shayna Beth Goodman
Michaela Marie Goralski
Matthew Brian Gordon
Noel Augustus Gordon
Stephanie Cara Gorin
Jodie Rachel Gorochow
Adam William Gorring
Kathleen Maria Gorski
Andrew Michael Goschka
Emma Parry Goss
Rachna Goswami

Ross Michael Gothelf
Amanda Beth Gottlieb
Melissa Anne Gould
Soumya Lakshmi Gowda
Ashima Goyal
Christopher Daniel Grady
James Robert Graessle
Janelle Lynne Grai
Kimberly Erin Grambo
Eric Michael Granowicz
Megan Renee Grant, A.B.
Traci Jessica Grant, A.B.
Alexandria Renee' Grasel
Andrew Steven Graus
Amanda Michele Graveline
Logan Marie Graves, A.B.
Trevor Austin Gray
Adam M. Green
Brendan Power Green
Chelsey Noel Green
Elan Halpern Green
Kimberlee Marie Green, B.S.
Matthew Lasser Green
Nicole Jaclyn Green
Sarah Bethany Green
Matthew Robert Greenbaum
Baylee Greenberg
Samantha Elizabeth Greenberg
Kristiann Lee Greener
Matthew Thomas Greenleaf
Jason Mark Greenspan
Emily Elizabeth Greer
Sarah Ashley Greer
Charles Wood Gregg-Geist
Bronson Anderson Gregory
Thomas Joseph Gregory
Ali Jaffe Gribo
Samantha Rae Grieco, A.B.
Patrick Mathew Griesbach, A.B.
Anthony Steven Grillo
Nicole Danielle Grinstein
Sarah Anne Groat, A.B.
Brianna Ellen Groeneveld, B.S.
Maria Ann Gronda, A.B.
Christopher Alexander Grondin
Kala Ayako Groscurth
Aliza Gross
Bridget Rose Gross, B.S.
Elise Catherine Gross
Matthew Brian Gross, A.B.
Samuel Marcus Gross
Shannon Michelle Grossman
Ezekeal Desmond Grounds
Melissa Jill Gruhin
Tian Jun Gu
Jingwen Guan
Jacqueline Lara Gubow, A.B.
Rachel Michelle Gubow
Rebecca Marcon Guerriero
Philip Scott Guichelaar
Victoria Martin Guidotti
Michael William Guisinger
Sunil Ulhas Geeta Gumaste
Katrina Megan Gumbinner

Lauren Rachel Gun, A.B.
 Elizabeth Lucille Gunnell
 Abra Yarbai Guo
 Angela Wenxia Guo
 Lu Guo, B.S.
 Aakash Ajay Gupta
 Bhavna Gupta
 Kamayani Gupta, B.S.
 Chloe Gurin-Sands
 Elyssa F. Guslits, A.B.
 Brooke Renee Gustafson
 Corrie Lyn Gustman
 Andrew McMartin Guthrie, B.G.S.
 Alexandra Heather Gutman
 Kristopher David Gutowski
 Karen Guy, B.S.
 Daiva Alissa Gylys
 Brian Paul Haagsman, A.B.
 Jill Haapaniemi
 Nicholas Semi Haas
 Brennan Haase, B.S.
 Laura Meredith Haberberger, A.B.
 Samantha Nizam Habhab
 Reema Habra
 Nicholas Eugene Fox Hac
 Lauren Dunbar Hacias
 Tamir Marwan Haddad
 Dakota Lee Hadfield
 Adam Syed Hafeez
 Kaitlyn Rose Hagan
 Katherine Elizabeth Hagan, A.B.
 Kelsey Irene Hagberg
 Gabrielle Hagege, A.B.
 Kristen Michelle Hagemeister
 Jackson Thomas Hagen
 Savannah Jane Hagen
 John Mark Hahalyak
 Dustin Hahn
 David A. Haidar
 Tonya Marie Hajek, B.S.
 Adrian Danny Halim
 Cassandra Lynn Hall
 Claire Lynn Hall
 Lauren Elizabeth Hall, B.S.
 Sarah Rose Hallinen
 Erin Marissa Halman
 Benjamin Max Halperin
 Melissa Amy Halpert
 Joseph John Halso, A.B.
 Caely Alise Hambro
 Ellis Henry Hamburger, A.B.
 Stephanie Lynn Hamel
 Hussein Sami Hamid
 Elizabeth Ann Hamilton
 James Henry Hammond
 Joshua Michael Hammond
 Audrey Elizabeth Hammonds, A.B.
 Matthew Schuhwerk Hampel
 Leslie Ruth Hampson
 Kelsey Johanna Hamrick
 Rachel Marie Hamstra, A.B.
 Dong Hyun Han, A.B.
 Angela Jean Hanchar
 Elizabeth Mackenzie Hand
 Joshua Keith Handell
 Saul Edgar Hankin
 Rachel Marie Hankus
 Lauren Marie Hanley
 Courtney Hanna
 Matthew Charles Hanna
 Mary Elizabeth Hannahan
 Sarah Margaret Hansen
 Sarah Gabrielle Hanson
 Juliet Anne Happy
 Adeeb Haque
 Kaoru Harada
 Dixie Harbin, B.G.S.
 Kristin Jane Harden
 Leah Cohn Hargarten
 Amin Haririnia
 Bradley Jonathan Harlan
 Alison Harley, A.B.
 Mason Harloff, A.B.
 Melissa Anne Harman
 Lindsay Nicole Harmon
 Jessica Anne Harper
 Danielle Nicole Harris
 Danielle Nicole Harris
 Duncan Walker Harris
 Geoffrey Ross Harris
 Holly Renee Harris, B.S.
 Jacqueline Mary Harris
 Jordan Elizabeth Harris
 Meredith Elizabeth Harris
 Molly Sainer Harris
 Deanna Maria Hart
 Alexander Nason Hartley
 Thomas Joseph Hartley
 Kyle David Hartman
 Samuel Elliot Hartman
 Mercedes Emmarie Harvey
 Molly K. Harwood
 Aws Kamal Hasan
 Sabian Hasani
 Lauren Elise Hasday
 Brianna Leigh Hatch-Vallier
 Emily Ann Hatcliffe
 Rachel Elizabeth Hatcliffe
 Christopher Ross Hatton
 Gabrielle Elise Hatton
 Lauren Elizabeth Hauburger, B.S.
 Bryn G. Hauk
 Rebecca Hilary Hausman
 Olivia Sarah Haverson, A.B.
 Daniel Harry Havlichek
 Emma Elizabeth Hawker, A.B.
 Allison Michelle Hawkins
 Abigail Rae Hawley
 Kevin John Hawryluk
 Alistair Thompson Hayden
 Lindsay Nicole Hayes
 Eric William Haynes, A.B.
 Mary Catherine Hazelip
 Melody Xian He
 Joshua A. Healy
 Lisa Marie Hebda
 Dorothy Julia Heebner
 Travis Roy Heeren
 Daniel Scott Hefferan, A.B.
 Daniel Norman Hefflebower, A.B.
 Katherine Anne Heflick
 Erich Karl Heiden
 Emily Ann Heider, A.B.
 George Theodore Heidt
 Melissa Katherine Heil
 Paige Elizabeth Heil
 Erik Christopher Heinlein
 Kristin Nicole Heinowski
 Erich A. Heise
 Anna Victoria Heiselman
 Eric Lendburgh Heisser
 Megan Elizabeth Helfend
 Kyle Thomas Helzer
 Matthew Lee Henderson, B.S.
 Molly Ann Hendricks
 Will Quintin Hendricks
 Xiao Wei Heng, B.S.
 Bridget Rose Dosemagen Henley
 John Philip Hennessy
 Katherine Sophia Henrichs
 Austin Matulonis Hensel
 Kirsten Jane Henshaw
 Jasmine Shuree Hentschel
 Kendra Shaye Hentschel
 Marissa Nicole Hepner, A.B.
 Samantha Herbert
 Alexander Franklin Hermann
 Kristen N. Hermanson, A.B.
 Samuel Lundgren Hern
 Kenyatta Oregona Herndon
 Charlotte Suzanne Herring
 Maia Tao Herring
 Melanie Joy Herson
 Anne Diamond Hertz
 Ilana Chrystal Herzberg
 Jennifer Marie Hessler
 Alan Paul Hester
 Laura Christine Hewlett
 Caleb Solomon Heyman
 Laura Heymann
 Thomas Carl Hickey
 Alena Jenae Hickman
 Taylor Brianna Hicks
 Emily Gray Higgins
 Jessica Lynn Highfield
 Clara Cornelia Hildebrandt
 Candyce Lynn Hill
 James Myungho Thomson Hill
 Emily Rice Hillgren
 Jason Michael Hindes, B.S.
 Alexandra Marie Hinsberg
 Lauren Elizabeth Hipp, B.S.
 Amanda Courtney Hirsch
 Emily Alexandra Hirsch
 Erika Nicole Hirsch
 Andrew Richard Hirschel
 Alicia Marie Hirt
 Brian Anthony Hirt
 Kathleen Marie Hlavaty
 Travis Vincent Hlavaty
 Laura Elizabeth Hlebasko
 Esther Yung-Chieh Ho, B.S.
 Timothy Joseph Hochradel

Ryan James Hodges
Steven C. Hoelscher
Allyson Cody Marie Hoffman
Chelsey Meredith Hoffman
Melissa Brooke Hoffman
Alysia Raina Hogan
Maurice Bassett Hogan
Jennifer Lynn Hogg
Brian Charles Hohn
Katelyn Rose Hoisington
Hans Gregory Hokans
Beatrice Worth Holdstein
Adam Michael Hollenberg
Kathryn Elizabeth Jean Holm
David Stephen Holmes
Oliver John Honderd
Brian Matthew Hondorp
Gahyun Hong
Grace Hong
Jennifer Jiehee Hong
Sang Jun Hong
Lisa Carol Honig
Tyler Scott Hooper
Amelia Mae Hoover
Alyssa Kay Horing
Nicole Elizabeth Horn
Sarah Rachel Horn
Ruthi Hortsch
Marc Ethan Hostovsky
Mengyuan Hou
Gary Allen Houchard
Sean Charles Houchins
Kristin Nicole Houck
Ashley Nicole Houle
Leah Rebecca House
Nicholas Robert House, A.B.
Rebecca Susan House
Jaclyn Howard, A.B.
Mora Jean Howard
Michael Joseph Howe
Hannah Kay Howells
Rebecca Lynn Howie
Daisy Lynn Howlind
Julie Ann Hrabovsky
Heather Marie Hresko
Samantha Hsieh
Wilson Hsieh
Courtney Kelly Hsing
Amie Jenny Hsu
Howard Hsu, A.B.
Irene Ya-Ling Hsu, B.S.
Shih Ju Hsu
Tiffany Szu-Ting Hsu
Katie J. Hu
Tom Chen Hu
Alison Rei-Chi Huang
Arnold Huang
Connie Ling Huang
Tingxuan Huang
Zili Huang, B.S.
James Colin Hubbard, B.S.
Stacey T. Huber
Sean Robert Huff
Hannah Lee Huget

Morgan Alexandra Hughes
Tyler William Hughes
Jonathan Chun Long Hui, A.B.
Edwin Huicochea
Arushi Hukku
Rikki Alyce Hullinger, B.S.
Jonathon Robert Hunacek
Chelsea Lauren Hunersen
Ching Brenda Hung
Ellen Elizabeth Huntley
Christine Eun Hur
Lindsay Marie Hurd
Lauren Catherine Hushen
Caitlin Marie Huston
Julie Lynn Huth, B.S.
Christine Kai Hwang, A.B.
Grace Eunhyae Hwang
Hae Jin Hwang, B.S.
Linda Seohee Hwang
Alexander Steven Hyla
Nathan Zachary Hyson
Brianna Lesli Iddings
Grace Anne Ignarri
Jordana Faith Imershein
Laura Mae Inch
Christine Marie Irish
Elizabeth Mary Irish
Jenna Leigh Irwin
Jessica Irwin, A.B.
Elizabeth Joanna Isaacoff, B.S.
Keren Mychal Isaacson
Megan Lara Isaacson
Ryan Warner Iseppi
Christopher Timothy Isham
Nazifa Islam
Ryan Alexander Israel
Gen Ito
Blake Michael Ivers
Colin Mark Ivey, A.B.
Amit Iyengar
Geoffrey Sankar Iyer
Nikhil Raghu Iyer
Preeti Iyer, B.S.
Mackenzie Leigh Jacks
Elizabeth Marie Jackson
Eric Peter Jackson
Johanna Michelle Jackson
Jordan Alexander Jackson
Melanie Rose Jackson
Miles W. Jackson, A.B.
Sydney Alexandra Jackson
Jennifer Anne Jacobi, A.B.
David Kerwin Jacobs, A.B.
Sharon Elana Jacobs
Yamini Jadcherla
Ariel Beth Jaffe, B.S.
Nishita Jain
Priyanka Saloni Jain, B.S.
Justin Jalil, A.B.
Angela Hyo-Young Jang
Grace Eunji Jang
Sona Haresh Jani
James Anthony Janisse
Alexander Thomas Janke

Jason Jerome Janke
Amy Elizabeth Jansma
Corrie Zwanet Janssens
Caitlin Rose Janusz, B.S.
Vijay Babu Jarodiya
Cecily Ann Jaros
Tabish Javed
Mark Adam Jay
Vishvanie Bernadene Jayasundera
Avanthi Tanya Jayasuriya, B.S.
Danielle Ashleigh Jehn, B.S.
Connie Jeng
Sarah Madeleine Jenkins, A.B.
William Ryan Jenkins
Chantel Marissa Lake Jennings
Christopher Michael Jennings, A.B.
Faren Nicole Jennings, A.B.
Yena Jeon, A.B.
Jiyoun Jeong
Mengyin Jiang
Mingrui Jiang
Fatima Mohamed Jibril
Chihiro Jimbo
Judy Jinn
Jeswin Brigit John, B.S.
Blaire Alexandra Johns
Daniel Kevin Johns, A.B.
Jeremy Philip Johns
Alyssa Michelle Johnson
Carley Marie Johnson
Evan Alexander Johnson, A.B.
Garrett William Johnson
Jennifer Sikavitsas Johnson
Jennifer Susan Johnson, A.B.
Julian Paul Johnson, A.B.
Kaitlin Lee Johnson
Katherine Marie Johnson
Kelsey Ann Johnson
Kirsten Anne Johnson
Martha Christine Johnson
Miles Bernard Johnson
Amelia Margaret Johnston
Elizabeth Renee Johnston, A.B.
Jonathan Hubbert Jones
Thomas John Jones
Tyler Leland Jones
Andre Noel Jonsson
Kanda Maria Jordan
Lauren Shenae Jordan
Lilly Claire Jordan
Virginia Stafford Jordan
Amy Rose Joseph
David Joseph
Lawrence Michael Joseph
Paul Richard Joseph
Deepti Hemant Joshi
Jessica Jou
Valerie Juan
Cristina Maria Juarbe Santaliz, A.B.
Daniel Judianto, A.B.
William Euisuk Juhn, A.B.
Sarah Jukaku, A.B.
Ha Nul Jun
Hajin Jun

Alexis Juncaj
Brice Jonathan Jurban
Jessica Rose Jurek
John Curtis Jurkas
Elizabeth Sharon Jurmu
Matthew J. Justice, A.B.
Vidhi Sandeep Kacharia
Jay Subhash Kachoria
Elyssa Rae Kaden
Brittani Hope Kagan, A.B.
Anson Edward Kairys
Sandhya Kajeepeta
Nischelle Reddy Kalakota
Amanda Gayle Kalt
Raidas Kamaitis
Miriam Leah Kamil
Blake Andrew Kandah
Jared Spencer Kane
Louise Ann Kane
Anqi Kang
Grace Kang
Jae Yoen Kang, B.S.
Shae Marie Kangas
Arielle Tobi Kantor
Chester Jingshiu Kao
Christopher Jinghan Kao
Gary Kao
Robert Howard Kaplain
Aaron Fine Kaplan, A.B.
Carly Nessa Kaplan
Molly Scott Kaplan
Rebecca Anne Kaplan
Allison Claire Kapsner
Navina Chanda Kapur
Stephanie Yasmine Karaa
Resilda Karafili
Manish Sunder Karamchandani
Kaitlyn A. Karie
Janelle C. Kariniemi
Ross David Karlik
Tejas Karnati
Alok Raj Karnik
Saahil Ninad Karpe
Josh David Karslake
Matthew Adam Kasen
Armineh Shakeh Kasparian
Erin Kelly Kastelz
Emily Anne Kastl
Abhinav Katti
Daniel Joseph Katz
Zoe Faye Katz
Andrew Jordan Kaufman
Emma O'Shea Kaufman
Aneka Lynn Kaul
Derek Robert Kauserud
Matthew Brian Kautz
Jacqueline Kay Kauza
Aaron Benjamin Kaye
Laura Stephanie Kaye
Bashar F. Kazanji
Nidaa Farid Kazi
Jia Jin Kee
Garrett Thomas Keefe
Brenton Robert Keeley

Caelan Ann Keenan
Nicholas Steven Keglovitz
Christian David Keil
Lauren Renee Keils, A.B.
Amanda Keith
Daniel K. Keith
James Nicholas Keith, A.B.
Adam Paul Keller
Patrick Noel Kelley
Molly Frances Kellogg
Amelia Gale Kelly
Elizabeth Ann Kelly
Erin Louise Kelly
Alicia Catherine Kemennu, A.B.
Andrea Kendall
Jeffrey Charles Kendall, A.B.
Rebecca Leigh Kendis
Elizabeth Jean Kennedy
James Patrick Kennedy
Kelsey Leigh Kennedy, A.B.
Lauren Elizabeth Kennedy
Catherine Lindsay Kent
Joyce Sue Ker, A.B.
Julie Michele Kerner, A.B.
Nathaniel Robert Kerns
Tyler Nelson Kershner
Kristen Marie Kesler
Zachary Matthew Kessler
Scott Lawrence Kestenbaum
Robert Enrique Ketcham
Kelly Carmela Ketchum
Ronald David Ketelhut
Amy Elizabeth Ketner
Julia Alexanderovna Khakhaleva
Anthony Giovanni Khalifeh
Misha Lovin Khalighi, B.S.
Lafi Saba Khalil
Alisha Khan, A.B.
Faizan Mustafa Khan
Habib Mujib Khan
Hasan Mujib Khan
Humza Mujib Khan
Omar Ahmed Khan, B.S.
Shalini Khandelwal
Neha Paresh Khandhadia
Priya Kanwalgul Khangura
Neil Kumar Khanna
Katherine Grace Khatibi, B.S.
Michael Maher Kheir
Alka Khera
Yen Yen Khoo
Angela Christy Khoshnoud, A.B.
Caitlin Michelle Kiesel
Evan William Killeen
Teresa Ann Kilmer
Alexander Kim, B.G.S.
Anna Kim, A.B.
Bo Min Kim, A.B.
Bright Hyun Woo Kim
Doohak Kim
Eugenia Susan Kim, A.B.
Eunnie Kim
Hanna Kim
Heyeon Kim

Jenny Sujin Kim, A.B.
Joshua Euijin Kim
Jung Soo Kim
Min Ah Kim
Min Jung Kim
Moo Hyun Kim
Paul MyungHyeon Kim, B.S.
Soo Min Kim
Stephanie Inhae Kim
Tae Yean Kim
Wooseok Kim
Chelsea Catherine Kimball
Veronica Elizabeth Kincaid
Bogdan Andrei Kindzelski
Alexandra Jeannine King
Genevieve Ann King
Laura Michelle King
Ryan Michael King
Shawn Edward Kinkema, A.B.
Eric Paul Kinnaman
David Robert Kinzer
Maple Pearl Topol Kirby
Earl Alexander Kirkland III, A.B.
Alyssa Katharine Kirsch
Logan Joseph Kirsch
Karl Gustav Kirschke
Alexander Jordan Kirshenbaum
Seth Adam Klapman
Katherine Klaric
Danielle Fay Klavons
Amanda Livia Kleeman
Hallie Marie Klein
Jaclyn Marie Klein
Jessica H. Klein
Julie Klein
Melanie Victoria Klein
Samuel Ethan Klein
Anastasia Klimchynskaya
Stephen Andrew Kline
Virginia Ruth Klinesteker, B.S.
Rachel Mara Klinghoffer
Jessica Joy Klotz
Shannon Nicole Klotz
Erin Honey Klumb
Katherine Joanne Knapp
Mark Thomas Knapp
Christopher John Knauer, A.B.
Emily Kathryn Orcutt Knecht
Caitlin Brianna Knott
Wing Hong Ko, B.S.
Brian Ichita Kobashigawa
Karol Aleksander Kobylecki, A.B.
Christina Michele Koch
Joseph John Kochmanski
Kathleen Marie Koehl
Jacob Donald Koelzer
Jeffrey Koelzer, A.B.
Joshua Daniel Koenig
Ernest Seng Yoong Koh
Jong Hyun Koh
Rachael Elizabeth Kohl
Cecilia Kathleen Kohler
Brynn Marie Kolada
Brad Alexander Kolano, A.B.

Sarah Robyn Kolchinsky
Monica Marie Kole
Paige Elise Kolesar
Delvina Kolic
Michael Paul Kolton
Sarah Michelle Koltun
Hal David Kominsky
John Robert Konen, B.S.
Taryn Michelle Konevich
Shang Kong, A.B.
Andrew Seungkyo Koo
Lindsey Elise Kooistra
Kristin Alexis Kops
Pranadhi Chetan Koradia
Benjamin Loeb Kornacki
Nomi Kornfeld
Jay Bradley Kornreich
Anna Lise Koseck
Karin Lynn Koseck
Katherine Marie Kosinski
Lauren Elizabeth Koski
Cynthia Lynn Koslosky
Keenan Lindsay Koss, A.B.
Evan Wallace Kourtjian
Aubrey Reanne Kowalski
Natalie Rose Koza
Austin Carty Kozlowski
David Jacob Kozlowski
Kevin Carty Kozlowski
David Joseph Kozminski
Tulana Kneika Kpadenou
Ann Zarina Kraal
Jessica Ashley Kraft
Viktoria Lesya Krajnc, B.S.
Olivia Suzanne Kramer
Richard Bart Kramer
Samantha Lauren Kraslow
Cecilia Elizabeth Kraus
Harrison David Krauss
Anna Y. Krayushkina
Lauren Rose Kreinbrink
Samantha Jane Kreklau
Laura Elizabeth Kremer
Marijke Van Der Velde Kremin
Alex James Kremzier
Sonia Rae Kregel, B.S.
Christopher Dean Krenz
Nicolas Benjamin Krepostman
Alexandra McGinn Kresojevich
Anna Rachel Kriegel
Naveen Kalyanasundaram Krishnan
Jennifer Nicole Kron, A.B.
Danielle Johanna Krumholz, A.B.
Sari Friedman Krumholz
Elizabeth Victoria Krupar
Aaron Tyler Krupkin
Michael David Kruszewski
Sophia Anne Kruz
Ashley Ye-Na Sun Kryscynski
Tarin Bree Krzywosinski, B.S.
Kelly Vinchy Ku
Henry Kuang
Morgan Brittany Kubelka
Maxwell Daniel Kubitz

Kelly Anne Kucharski, A.B.
Ashlee Elizabeth Kucinski
Robert Manuel Kucinski
Elizabeth Rose Kuiper
Heidi Joy Kuipers
Alex Thomas Gray Kulick
Amandeep Sammy Singh Kullar, A.B.
Jonathan Timothy Kumar
Sumit Raman Kumar, B.S.
Andrea Anne Kummer
Joshua Andy Kumosz
Elizabeth Hannah Kunjummen
Sarah Shoshanna Kunjummen
Stephanie Lauren Kunkel, A.B.
Tiffany Tin Kuo, A.B.
Dayana Kupisk
Patrick Michael Kurecka
Max Louis Kurek
Derek James Bryce Kusa
Cristina Yoshimi Kusaka Herrero,
A.B.
Monica Mitsue Kusaka Herrero
Gabriele Kuschmann, A.B.
Juhi Singh Kushwaha
Benjamin Paul Kuslits
Sara Frances Kuzminski, A.B.
Min Je Kwak
Min Jong Kwak
Christine C. Kwiatkowski
John Joseph Kwiatkowski, A.B.
Su-Inn Kwok
Sung Hyuk Kwon
Stephanie Delores Labadorf
Elizabeth Ann Labelle
Matthew J. Lacey
Lauren Elizabeth Lacy
Elaine Rose Lafay
Lucas Steven Lafreniere
Robert Daniel Lagerstrom
Shaon Lahiri
Ka Chun David Lai, B.S.
Laurie Michelle Lai
Samantha Anne Laing
David Eric Lakin
Elizabeth Patricia Lalley
Natalia Isabel Lalonde
Vivian Wai-Yin Lam
Yi Wang Lam, A.B.
Chelsea Nicole Lambert
Kelly Lynn Lamiman
Adam Saul Lamm
Jennifer Lampton
Danielle Lynn Lamy, B.S.
Megan Elizabeth Land
Emily Rose Landgraf
Michelle Alexandra Landis
Conor Kane Lane
Morgan Elizabeth Laney
Jeffrey Daniel Lang
Kristin Ann Lang
Bradley Howard Lankowsky
Jeffrey Adam Lankowsky
Andrew Seth Lapin
Michelle Ilana Lapin

Jacob Grant Lapping
Caroline Elizabeth Larder
Gabrielle Erica Lardiere, A.B.
Emily Frances-Dubey Lardner
Mary Elizabeth Larijani
Kelsey Lynn Larsen, A.B.
Bradley Paul Larson, B.S.
Julie Elizabeth Larson
Madeline Marie Larue
Nathan Spencer Lash
Jordan Marie Lassaline
Eve Nancy Lasswell
Cecilia Lynette Latiolais
Rosa Rachelle Latva
Tania Lau Fong
Samantha Jordyn Laub
Erin Marie Lavey
Allison Denise Lawler, A.B.
Alivia Seiter Lawrence
Jane Alexandra Lawrence, B.S.
Victoria Pham Le, A.B.
Jessica Catalina Leal
Emily Kathryn Leary
Adam Ross Leavitt
Mackenzie Elizabeth Lebeis
Katherine Ruriko Lebioda, A.B.
Chelsea Jean LeBlanc
Rachel Shira Lebovic, B.S.
Rachael Ryan Leduc
Andrew Roger Lee
Clara Hyun Lee
Clara Taeyoon Lee
Da Inn Lee
Dale Austin Lee
Dongkeun Lee
Heekyoung Lee
Hester Chakyung Lee
Ho Seung Lee
Honesty Lee
Hung Wai Michelle Lee, A.B.
In Sun Lee, A.B.
Jade Lee
James Kim Lee, A.B.
Jee Yae Lee
Jessica Renee Lee
Jina Lee, A.B.
Jongweon Lee, B.S.
Joo Yeup Lee
Monica Eunkyung Lee
Olivia Grace Lee
Patrick S. Lee
Paul Jinwoo Lee
Pei-Hsuan Lee
Sharon Youmiaoo Lee
Wei-Wei Lee
Yongwoo Lee, B.S.
Mark Kenneth Leemon
Taylor Elizabeth Lees
Alice Catherine Lehman
Sara Elizabeth Leighton
Jennifer Martha Leija
Alexander Michael Leikin, A.B.
Anna Catherine Lein-Zielinski
Sarah Pauline Leitman

Jacob Isaac Lemire, A.B.
Brittani Lynn Lemonds
Steven Remos Lenio
Kelly Anne Lenkevich
Caryn Eva Lentz
Robert William Lentz
James Michael Leonard
Bryan James Leong
Andrew Neil Lerner
Anne Macfarland Lerums
Dana Sarah Leshem
Austin Thomas Leske
Andrew James Leslie
Nicole Talia Lester
Caitlin Elizabeth LeStrange
Erica Shing-Nga Leung
Adam Joseph Levick
Benjamin Joseph Levin
Nina Jackson Levin
Alex Joseph Levine
Ezra Stahl Levine, A.B.
Joseph Levine, A.B.
Lauren Sara Levine
Rachael Esther Levine
Samantha Alix Levine
Melissa Ann Levoska
Matthew Adam Levy
Tess Anna Levy
Valerie Beth Levy
Kailey Nicole Lew
Sheau Wen Lew
Andrea Mary Lewandowski
Naomi Jean Lewandowski
Brittany Danielle Lewis, B.S.
Katrina Leigh Lewis
Kristyn Joy Lewis
Nickora Marie Lewis
Samuel Johnson Lewis
Shelby Alexandra Lewis
Alexandra Paige Lewisohn
John Andrew Lewsley
Amy Yue Li
Han Li
Han Li
Jessica Jiayi Li, A.B.
Jimmy Junda Li
Kevin Zhouyang Li
Shuyi Li
Tao Li
Tsz Wing Li
Xu Li
Yi Li
Yichao Elton Li
Zimu Li
Yuan Liang
Allison Chih-Yun Liao
Hannah Leigh Liberty, A.B.
Kelly Renee Libka
Emily Rose Lichko
Stephen Thomas Lichtenstein
Joseph Max Lichterman
Justin Michael Liedel
Jeannie Rose Lieder
Sophia Crane Lief

Wan Ming Liew
Charles Joseph Lilly III
Ho Lieh Lim, A.B.
Joshua Zhi Han Lim, B.S.
Sung Eun Lim, A.B.
Xinyi Lim, A.B.
Yoo Seok Lim, A.B.
Elizabeth Margaret Limback
Randall Frederick Limberg
Andy Lin
Christopher Daokai Lin
Jiahao Lin
Jimmy Yao Lin
Lan Lin
Maggie Jessica Lin
Todd Terrill Lindberg
Rebecca Kate Linde, A.B.
Christina Marie Lineback
David James Lingenfelter
Christopher Ray Link
Nickolas Tae Woong Linkous
Behnam Abbas Litkouhi, A.B.
Sara Anne Litt
Lauren Michelle Little, A.B.
Andrea Lauren Littles, A.B.
Jamie Elyse Littman
Samantha Rachel Litvack
Boris Litvin
Jason Zhang Liu
Jessica Liu
Katherine Ying Liu
Lian Liu, B.S.
Mark Minshee Liu
Min Liu
Ping Liu
Susan Bing Liu
Thomas Shiyu Liu
Wanmo Liu, A.B.
Stephanie Kiyoka Liverant, B.S.
Mudu Samadhi Liyanage
Emefah Christine Loccoh
Kyle Thomas Locke, A.B.
Molly Jo Lockwood
Daniela Rachel Loebel
Caroline Bingham Logan
Hannah Elizabeth Logue
Matthew Todd Lomont, B.S.
Colleen McCormick Long, B.S.
Rachel Nicole Long
Gian Andrea Longo
Soon Yi Loo
Elise Annette Lopez
Felix Lopez
Gurpreet Kaur Lota
Falina Sophia Lothamer
Alina Yinan Lou
Michelle Andrine Loubert
Brittany Rachelle Louth
Elizabeth Sari Lovinger, A.B.
Kristen M. Lovio
Eric James Lowery, A.B.
Shannon Meghann Lozon, A.B.
Meng Lu
Yiyi Lu

Rachel Michelle Lucas, A.B.
Sarah Rothley Lucas
Vincent Charles Lucchese
Connor Sigmund Luczak
Marie Olga Luis
Kristy L. Lukaszewski
Danielle May Lumetta
Wyatt LeGalley Lundy
Madeline Claire Lupei
Carolyn Frances Lusch
Nicholas Adam Lusk
Amanda Marie Lussier, A.B.
Kimberly Toquyen Luu
Valencia Danice Lyle
Andrea Rebecca Lynn
Garrett Theodore Lyon
Daniel Moises Lyons
Megan Rita Lytle
Elizabeth Marie Mac
Lisa Marie Mac
Christina G. Machak
Katya Luise Mack
Erica Lynn Macke
Joshua Thomas Mackey
Kayla Anne MacLennan
Anne Germany Maddox
Teija Madhusoodanan
Shai Madjar
Lillian Helen Madrigal
Amanda Anaja Adelia Maduko
Adam Howard Mael
Aaron Howard Magid
Brenden Philip Magnan
Joshua Robert Magyar
Syed Hamzah Mahmood
Emma Elizabeth Maier
Jill Ann Mailing
Tricia Marie Makin
Ian Michael Makowski
Ira Jay Makowski
Alyson Sara Makstein
Daniel Scott Malach
Omar Malas
Elizabeth Ann Maleski
Sahana Malik
Eugene Malin, B.S.
Evan Joseph Malinowski
James Patrick Malleis
Henry Matthew Mallek, B.S.
Caitlin Sierra Mallory
Brian Donald Malloure
Karen Rebecca Mallozzi
Kortni Denae Malone
Amanda Paige Mancini
Natalie Regina Mandel
Rebecka Elaine Manis
Christopher Robert Charles Mann
Stacy Lynn Mann
Alison Ann Mantel
Lynae Christine Manthei, B.S.
Haley Rose Manuel
Michelle Lauren March, B.S.
Krista Emily Marck
Jeffrey Paul Marcoe

Natalie Ann Marcoux
 Andrew Michael Marcus, A.B.
 Daniel Nimmer Marcus
 Laura Bess Marcus
 Nicholas Robert Marcus
 Molly Erin Marcusse, A.B.
 Shella Marder
 Gabriel Joseph Margolis
 Jenna Eve Marine
 Katherine Christie Marion
 Blair Allison Markowitz
 Hilary Rose Markus
 Alexandra Michelle Maron
 Rebecca Amy Marshall, A.B.
 Elizabeth Anne Martin
 Gabriella Elizabeth Martin
 Jonathan Seelye Martin, A.B.
 Kelsey Maxwell Martin
 Nicole Letizia Martin
 Sarah Elsie Martin
 Sherri Anne Martin, B.S.
 Taylor Christina Martin, A.B.
 Zachary Warren Martin
 Maria Lynn Martinez
 Sarah Elizabeth Martinez
 Miguel Martinez-Herrera, B.S.
 Monika Natalie Martusiewicz
 Matthew Thomas Masapollo, A.B.
 Kira Kirsch Mascho
 Daniel Charles Maser
 Jennifer Lynn Mason, A.B.
 Nina Maria Massad
 Amanda Jo Massey
 Maya Massing-Schaffer
 Sean Elliot Masters
 Robert Nabil Matar
 Thomas Mathew
 Erin Kathleen Matthys
 Nichole Marie Mattila
 Amelia Ann Maturo, A.B.
 Mariusz Matyszewski
 Megan Sara Matz
 Daniel Midman Maughan, A.B.
 Elena Maxim
 Sean Patrick Maxwell, B.S.
 Palak Pradeep Mayani
 Alan Richard Mayer, B.S.
 Carly Jill Mayer
 Emily Maureen Mayer, A.B.
 Erika Lynn Mayer
 Nicholas Mayer
 Marina Helene Mayne
 Blair Elizabeth Mayrand
 Mia Stephanie Mazer
 John Maxwell Mazzara
 Alicia Danielle Mc Collum, B.S.
 Colette Ashley McAfee, A.B.
 Michele Elizabeth McAndrews
 Kelly Patricia McCarthy
 Michael Samuel McCarthy
 Elizabeth Stanton McCaughey
 Anthony Charles McClafferty
 Kellen Joshua McClain
 Samantha Allene Madorsky McClain
 Julia Ann McClellan
 Amanda Rae McCormick
 Benjamin Anthony McCoy, A.B.
 Jennifer Anne McCoy
 Kimberly Ann McCraw
 Jessica Nicole McCrury
 James Vicary McDaniel
 Sean Francis McDermott
 Alison Rae McDonald
 Allison Chelsea McDonald, A.B.
 Kristofer Kroggel McDonough, A.B.
 Danielle Ava McDowell, A.B.
 Lauren Ashley McElroy
 Adam Patrick McFarland
 Courtney Jean McGarry
 Elise Christine McGowan, A.B.
 Daniel Raymond McGraw
 Stacey Anne McGregor, A.B.
 Austin John McHenry
 Michael James McHenry
 Christopher Iain McHugh, B.S.
 Lauren Russo McIntosh
 Adrianna Leigh McIntyre
 Jessica McKeever
 James Hadden McKenzie
 Faith Cameron McKnight
 Kaili Mary McKnight
 Meaghan Marie McLaughlin
 Wesley Nolan McLaughlin
 Jeffrey Lee McMahan, A.B.
 David Benjamin McMillon
 Gaelan Richard McQueen
 Kadie Rose McShirley
 Lucas Thomas McShosh
 Christie Carole Mead
 Kaelen Louise Medeiros
 Elizabeth Julia Medendorp
 Kirsten Lauren Meeder
 Nicole Marie Meeker
 Abigail Clare Meert
 Kaille Francesca Meguiar
 Daniel Wayne Mehdi
 Rohan Mehta
 Sachin Mehta
 Jian Ping Mei
 Emily Clare Meier
 Sarah A. Meisler
 Steven Toshio Mekaru
 Cody Robert Melcher
 Arielle Leah Mellen
 Keegan Michael Melstrom
 Mackenzie Brianne Melvin
 Veronica Estela Menaldi
 Elana Ruth Mendelowitz
 Yael Tzipora Mendelson
 Michael Anthony Meneghini
 Amanda Michelle Mennis, A.B.
 Christie Marie Meno, A.B.
 Zachary Michael Menzo
 Rahim F. Merchant
 Daniel Jacob Meredith
 Helen Celeste Merenda
 Meredith Elise Merlanti
 Morgan Kendra Merlanti, B.S.
 Matthew Patrick Merlo
 Neil Arthur Messer, B.G.S.
 Troy Girard Messick
 Jordan A. Messner
 Joseph Robert Mester, A.B.
 Lauren Michelle Mettille
 Tarek Nabil Metwally
 Madeline Lorraine Metzger
 Sara Marie Metzler
 Claire Meurice
 Melissa Faye Meyer
 Nicholas James Meyer
 Benjamin Joel Meyers
 Kortni Meyers, A.B.
 Julia Marie Mhlaba
 Rebecca Khanom Miah
 Kimberly Gail Michalik, A.B.
 Alicia Marie Michalski
 John Bederman Mickley
 Anna Heather Mickols
 Lucas Vincent Middleton
 Joseph William Mierzwa
 Laura Anne Mihalko, B.S.
 Jordan Thomas Milanowski
 Arianna Danielle Miles
 Todd Robert Millen
 Arielle Rebecca Miller
 Breanna Amanda Miller
 Brittney Ann Miller
 Claire Celesia Miller
 Jeremy Alan Miller
 Jessica Davielle Miller
 Lindsey Michelle Miller
 Matthew Voll Miller, A.B.
 Nicholas Zachary Miller, A.B.
 Samuel Russ Miller
 James Louis Milne
 Mara Talin Minasian
 Michael Harry Miniaci
 Jasmine Lauren Mirdamadi
 Benjamin Daniel Mirsky
 Satenig Mirzoyan
 Cara Anton Miserendino
 Glen Daniel-Woodruff Mitas
 Brittany Marie Mitchell
 Jeffrey David Mitchell, B.S.
 Anastasia Christopher Mitropoulos-
 Rundus
 Pooja Dipak Modi
 Crosby Alyse Modrowski
 Alisa Modylevsky
 Derek Robert Moen
 Hasbullah Bin Mohammad Razali
 Ankita Mohanty, A.B.
 Sarah Ann Mohr
 Bianca Moiseff
 Zi Yi Mok
 Phillip Ryan Moll, B.S.
 Hina H. Momin
 Jessica Michelle Monastra
 David Wayne Montague
 Ixchel Victoria Montenegro
 Valerie Susana Montes
 Kelly Jean Montgomery

Timothy Dean Montrief
 Ji Won Moon
 Alexandria Chanel Moore
 Jeffrey Allen Moore
 Mackenzie Lee Moore
 Robert Henderson Moore, B.S.
 Mira Mooreville
 Jacob Louis Morales
 Blythe Sakarin Moreland
 Natalie Louise Morelli
 Crystal Grace Moreno, B.S.
 Leslie Lydia Marie Moreno
 Alaina Joy Moreno-Koehler
 Annalisa Nicole Morgan
 Jeffrey Thomas Morgan
 John Andrew Morris
 Kyle Michael Morrison, A.B.
 Lauren Anne Morrison
 Patrick William Morrison
 Frances Jane Morton
 Justine Chiara Moscatello, A.B.
 Sarah Elizabeth Mosher, A.B.
 Alexander Milton Moss
 Gabriel Walpole Moss
 Samantha Alexis Moss
 Sonita Rolinda Moss, A.B.
 Chelsea Nicole Moszczenski, A.B.
 Kristin Elizabeth Motschall
 Rosemarie A. Mousigian
 Noha Khaled Moustafa
 Khalil M. Mroue
 Alison Audur Mroz
 Rula Mualla
 Lyndsay Marie Mueller, B.S.
 Megan Anne Mueller
 Preston Marshall Mueller
 Amirul Afiq Sufi Bin Muhamad Yusof
 Mei Lun Mui
 Brandon Michael Mulcrone
 Celia Ann Mulder
 Kevin Alan Mulder, A.B.
 Kathryn Granholm Mulhern
 Elizabeth Raney Muller
 Katie Grace Mullins
 Lauren Alisa Mullins
 Kathleen Ann Munn, A.B.
 Armando Ariel Munoz
 Fernando A. Munoz
 Sofia Jenny Juliette Murad
 Ryan Muraglia
 Kylie Valentine Muraski
 William Eugene Murdock III
 Andrew Duncan Murphy
 Emily Katherine Murphy
 Patrick Pearse Murphy, A.B.
 Ian Christopher Murray
 Leah Grace Murray
 Ryan Matthew Murray
 Samantha Marie Musser
 Aesha Marie Mustafa
 Monica Anne Muzzin, B.S.
 Gregory Lee Kenny Myer
 Charlotte Kaye Myers
 Dorothy Delle Myers
 Patrick Stephen Myers
 Alexander Sungjoo Myong
 Dhineshkumar N Muthu
 Min Sun Na
 Sabrina Diana Na
 Matan Naamani
 Talia Helen Nachbi
 Ross Scott Nacht
 Melissa Marie Nancy
 Rose Bernstein Nadler
 Surya Deepak Nagaraja
 Elizabeth Claire Nagler
 Amanda Francoise Nahhas, B.S.
 Madhav Kamlesh Naik, B.S.
 Mohamad Jihad Naim
 Steven Suresh Nair
 George Bashar Nakhleh
 So-Young Nam, B.S.
 You-Sun Nam
 Michele Ariel Narov
 Nathan Thomas Nartker
 Pratik Narula
 Wasim Majid Nasir
 Zara Nasir, A.B.
 Rachel Ariel Nass
 Dina Munir Nassar
 James Edward Nati
 Anthony Basil Natoci
 Tori Alyssa Nault
 Aishwarya Sridhar Navalpakam
 Mark Anthony Navarro, Jr.
 Amy Maryam Navvab
 Joslyn Diane Neal
 Olivia Ann Nedorezov
 Jonathan Harris Needle
 Rafael Ortiz Nelson
 Taylor Lauren Nelson
 David Allen Nesbitt
 Melinda Kathryn Nestor
 Douglas Lee Nestorovski
 Terra Nichole Neukam
 Daniel Evan Neumann
 Miles Ross Neumann
 Ann Scarbrough Newberg
 Arthur Tsz Ho Ng
 Erica Ai Lin Ng
 Tony Ng, A.B.
 Annalyn Ng Li-Ting
 Wai Lam Ngan
 Patrick Ngatimin
 Bach Minh Nguyen
 Thuc-Quyen Tran Nguyen
 Trang Ly Nguyen, B.S.
 Drita Nicaaj
 Elitsa V. Nicolaou, B.S.
 Christina Nieh
 Carita D. Niemann
 Alexandra Niemi
 Alexandra Jane Nish, A.B.
 Rachel Sarah Nitzkin
 Stephanie Nicole Nixon
 Hannah Helton Noah
 Rebecca Penn Noble
 Yun Suk Noh, B.S.
 Katherine Anne Nolan
 Reid Griffin Norkus, A.B.
 Jason Dean Norman, B.S.
 Michael James Norman
 Sarah Nichole North, B.S.
 Caitlin Olivia Northcutt
 Kelsie Anne Norton
 Azure Elizabeth Nowara
 Kai Liang Nyoj
 Sameer Rajendra Oak, B.S.
 Sarah Elizabeth Oas, A.B.
 Amanda Ann Oberski
 Andrew Lee O'Brien
 Annamarie Louise O'Brien, A.B.
 Mary Lilliana O'Brien-Kovari
 Daniel Patrick O'Donnell
 Caitlin Young O'Gara
 Mikhail Ognenovski
 Hoijin Oh
 Ki Jong Oh, A.B.
 Marianne Oh
 Nolan Baird O'Hara
 Riley Anne O'Hara, B.S.
 Jennifer Anne O'Hare, B.S.
 Lenore Ariel Ojibway-Gifford
 David Ryon Okada
 Michelle Rie Okada
 Chikezie Ndubisi Okeagu
 Erin Elizabeth O'Keefe
 Hannah Jennifer Okonow
 Sara Elizabeth Olds
 Amy Marie Olenzek
 Elizabeth Ann Olenzek
 Benjamin Glenn Olger
 Aliza Rebecca Olin, A.B.
 Kristen Marie Olinik
 Andrew Robert Olmsted
 Yasamin Nicole Oloomi
 Leah Katherine Olsen
 Lindsay Jane Olsen
 Amanda Marie Olson
 James Christopher Olson
 Nicholas John Olson
 Amy Elizabeth Olzmann
 Ann Kathleen O'Neill
 Mina Adele Onuma
 Jin Sheng Ooi
 Alyse Sara Opatowski
 Mark Phillipe Oquist, B.S.
 Alexandra Paige Orechkin
 Alison Blair Oreh
 Anne Katherine O'Reilly
 Kathryn Susan Orlando
 Kelsey Evelyn O'Rourke
 Melissa Claire Orr
 Julie Ann Ortega
 Douglas David Orzel
 Geoffrey Donald Osgood II
 Andrew Michael O'Shea, A.B.
 Bailey Catherine O'Shea
 Kelly Kay Osika
 Allison Kate Osinski
 Yana R. Osipova
 Sarah Nicole Osman

Christopher Raymond Ostro, A.B.
 Stephen Bradley Ostrowski
 Shardae Marie Osuna
 Elizabeth Lauren Otis
 Thomas Michael O'Toole
 Kelsey Elaine Otterbein
 Elizabeth Graf Ottolini
 Michelle Ouyang
 Rieham Ali Owda
 Jessica May Oyler
 Shira Oyserman, A.B.
 Alexandra Elizabeth Paans
 Anna Lyn Paauwe, A.B.
 Tony Ferris Pachella
 Jessica Leigh Page
 Anthony Andre Paglino
 Casandra Renee Pagni
 Alexandra Nicole Paige
 Lenora Marie Paige
 Raghavendra Subhash Paknikar
 Gabrielle Lyn Palanca
 Susan Kathleen Palazzo, B.S.
 Joshua Kenneth Palka
 Vincent Andrew Pallazola
 Rachel Ann Palmer, A.B.
 Sabrina Maria Palombo
 Linda Pan
 Yiwen Pan
 Harsha Panduranga
 Ruchir Pravir Pandya
 Haili Pang
 Heidi Marie Pangborn
 Anna Elizabeth Paone
 Jonathan David Pape
 Blaine David Paquet
 Chanhoon Park, A.B.
 Christine Shin Park
 Hyun Soo Park
 Hyunsun Koh Park
 Jee Yoon Park
 Joo Won Park, A.B.
 Joohyung Park
 Katherine Jisoo Park
 Sarah Esther Park
 Say Park, A.B.
 Sung Bum Park
 Sung Jae Park, A.B.
 Benjamin West Parker
 Kelci Hadiya Parker
 Sarah Rose Parker
 James Michael Parkkonen
 Jeremiah Charles Parks
 Jessica Parlove
 Nishita Fattesinh Parmar
 Kaela Jo Denenfeld Parnicky
 Devin Marie Parsons
 Laura Elizabeth Partamian
 Lindsay Jean Partridge
 Lucas Ross Pasch
 Kelly Marie Paskell, A.B.
 Julie Michelle Passage
 Alexandra Passarelli
 Jacquelyn Marie Pastewski
 Stephen Andrew Pastorek, B.S.
 Dipa Dinesh Patel, B.S.
 Jasmin Rajesh Patel
 Krupa K. Patel
 Mayur J. Patel
 Melan A. Patel
 Mital Vinod Patel
 Nathan Trusar Patel
 Nehal Navinchandra Patel, B.S.
 Neil Dilip Patel
 Ravi Bhupendra Patel
 Sonam Jay Patel
 Natasha Leanna Patel-Murray
 Matthew Thomas Paterini
 Kelly Nicole Patrick, B.S.
 Eileen Michelle Patten
 Aaron Patrick Patterson
 Samantha Kelly Patterson
 Kiara Marie Patton
 Alex Seth Paul, B.S.
 Mary Brenna Paul, A.B.
 Spenser Timothy Paul
 Carolyn Michelle Payne
 Juliana Rigonatti Sesti Paz, A.B.
 Vanessa Christine Paz, A.B.
 Cassie Marr Peabody
 Tyler Bates Peacock
 Andrea Susanne Peardon, A.B.
 Benjamin Ryan Pearlman, A.B.
 Jordan Michael Pecherer, B.S.
 Eric Alexander Peist
 Jessica Elizabeth Pelaschier
 Kelly Ann Pendergast
 Tinya Ting Peng
 Kate Elizabeth Pennington, A.B.
 Claire Stephens Pepper, A.B.
 Meredith Lynn Pepper
 Natalie Ruth Perach, A.B.
 Marisa Judith Perera
 Eric Thomas Perkey
 Molly Elizabeth Perkins
 Samantha Drew Perlstein
 Nicholas Paul Perri
 Daniel Alan Perry
 Evan Matthew Perry
 Andrew Michael Persky
 Hope Sarah Peskin-Shepherd
 Bethany Danielle Pester
 Jessica Dara Pester
 Allison Leigh Peters
 Elizabeth Anna Peters
 Nathan Tyler Peters
 Kristin Michelle Peterson
 Sarah Elizabeth Peterson, B.S.
 Catherine Ann Petoskey, A.B.
 William Croix Petrich
 Brent J. Petrone
 Zachary John-Pillow Petroni
 Julia Dawn Petty
 Anthony Calvin Phan
 Linda Thi Phan, B.S.
 Stephen George Philip
 Ramez Hany Wadie Philips
 Stephen Scott Phillips, B.S.
 Amerique Marcella Philyaw
 Christopher Robert Photiades
 Joshua David Piche
 Alexandra Christina Pichurko, B.S.
 Jared Sam Pickman
 April E. Pieknik
 Erin Leigh Piell
 Deborah Ann Pierce
 Trevor Anthony Pierce
 Katherine Aileen Pierce-Ryan
 Lucas Samuel Piken
 Eric Brian Pillado
 Matthew George Pinos
 Jordan Anne Pinozek
 Alana Nicole Pinsky
 Zoe Stephanie Piontek
 Randy Arthur Piper
 Adnan Ali Pirzada, B.S.
 Jennifer Ann Pittel
 Timothy Joseph Pituch
 Lauracindy May Plague
 Amy Celeste Plaut
 Andrea Marie Plawecki
 Alexa Ray Plew
 Jillian Hannah Plonsker
 Erica Rae Podsiadly
 Brian Carl Poggrund, A.B.
 Jana Helen Pohorelsky
 Elliott Pfund Polakoff
 Jaclyn Danyelle Polen
 Andy James Pollens
 Elizabeth Nicole Polsinelli, A.B.
 Laura Daina Pone
 Praechompoo Pongtornpipat
 Scott Michael Pontasch
 Daniel Carvalho Coelho Pontes
 Heather Lee Poole
 Alexandra Blaire Pop
 Cristina Georgiana Popa, A.B.
 Rhiannon Michele Popa, B.S.
 Amanda Catherine Popiela
 Laura Maria Populin, A.B.
 Christopher Jay Porter
 Sarah Elizabeth Porter
 Amanda Rose Posh
 Andrea Marie Posh
 Diana Alden Post
 Leah Erin Potkin
 Mary Kathleen Potocki
 Michael Robert Poulson
 Behdod Poushanchi, B.S.
 Whitney Kristin Pow, A.B.
 Dustin Scott Powell
 Jazmine Veniece Powell
 Michael James Powers
 Nerma Pozderac
 Alexander Tempinski Prasad, A.B.
 Megan Catherine Pratt
 Taylor Jameson Pratt
 Nicole Prairie Premo, A.B.
 Sarah Prenskey-Pomeranz
 Philip Michael Presnell
 Aaron Jordan Press
 Jessica Lynn Pressley
 Blair Ann Price

Stephanie Peri Priel
 Kristina Elizabeth Priessnitz
 Rebekah Chanah Priluck, B.S.
 Samantha Chava Primack
 Aparna Priyadarshi
 Danika Kira Prochaska
 Rachel Aura Proudfoot
 Eric Anthony Provins, A.B.
 John Mason Prutting
 Jeffrey Kenneth Prygoski
 Lucille Marie Przybylski
 Alexandra Puiui
 Nicole Margarita Pumarada
 Matthew Robert Purkey
 Marissa Erin Putter
 Scot Curtis Putzig, A.B.
 Samantha Anastasia Puzzuoli
 Alexander Donald Pyden
 Kathryn Marika Pytiak, A.B.
 Han Qi
 Xiaotian Qi
 Carson Yingchao Qing, A.B.
 Nathan Allen Quaderer
 Michael Anthony Quail
 Hannah Lin Quaranta
 Megan Beth Quinlan
 Olivia Renee Quinn
 Kara Lee Quintal, A.B.
 Gabriel Jonathon Quiroga, A.B.
 Beth Erin Quisenberry
 Muhammad Umair Qureshi, A.B.
 Andrew Philip Rabenstein, B.S.
 Yousef Deitos Rabhi, B.S.
 Courtney Lee Rabideau
 Sarah Julia Raby
 Rebecca Leigh Racz
 Sarah Elizabeth Rademaker
 Adellee Marie Radkoski
 Shaoon Shajib Rahman
 Puja Rai
 Margaret Amelia McCall Raines
 Sandhya Rajagopal
 Katelyn Marie Ralko
 Sanjay Rama
 Ajit Ramadugu
 Jessica Rampton
 Elizabeth Ashley Ramus, A.B.
 Elise Phelan Randall, A.B.
 Sandhya Rangarajan
 Christopher Travis Rapisarda
 Anira Afroz Rashid
 Nahid Khaleda Rashid
 Kayvon Rashidi
 William Musso Rasmussen
 Tanvi Siraj Ratani
 Charlotte Rollins Rath
 Anirudha Swaminathan Rathnam
 Maanjot Kaur Rathore, B.S.
 Stephanie Rau
 Sarah Elizabeth Raubinger, B.S.
 Katherine Olivia Ravid
 Nithya Ravindran, B.S.
 Daniel Luke Ravitz
 Lisa Raymond
 Elizabeth R. Razdolsky
 James Kenneth Reame, B.S.
 Elyse Nicole Reamer
 Michelle Elizabeth Reames
 Peter Anthony Reca
 Shashir B. Reddy, B.S.
 Austin James Redick
 Hannah Elizabeth Redigan
 Shane McCoy Redman, A.B.
 Levi Daniel Redmond
 Christopher Lyn Reece
 Arden Welsh Reed
 Joseph Robert Reed
 Scott Ellison Reed
 Ashley Rebecca Reeve
 Mahnoor Rehman
 Katie Michelle Reichard
 Jaime Michelle Reichlmayr
 Emma Katherine Reid, A.B.
 Timothy Richard Reid, A.B.
 Nicole Leigh Reiner
 Sarah Louise Reinhardt
 Evan Daniel Reinstein
 Tyler E. Reist
 Hannah Elizabeth Reitan
 Kristin Elise Reiter
 Cara Leigh Reitz
 Sarah Catherine Reno, A.B.
 Angela Marie Rentschler
 Katherine Marie Rentschler
 Eitan Joseph Reshef
 Rachel Elizabeth Reuter
 Caelyn Arlene Reyher-House, A.B.
 Kelsey Alyse Reynolds
 Danielle Nicole Rhodes
 Talia Mirit Ribnick
 Adam Rice
 Allison Beth Richards
 Emily Jean Richie, A.B.
 Rachel Lee Rickard
 Sabrina Kristine Riera
 Alison Mae Rieth
 Thomas Daniel Riley
 Paul Thomas Rink
 Emily Joanne Rion
 Jennifer Michelle Riso
 Lane Laurel Ritchie
 Lauren Elizabeth Rivard
 Zenaida Anastasia Rivera, A.B.
 Farheen Zehra Rizvi
 Elizabeth Madeleine Roach
 Erin Lynn Roach, A.B.
 Hannah Laurel Robb
 Anthony John Robbert
 Scott Douglas Robbins
 Katelyn Hope Roberts
 Paul David Roberts
 James Richard Robertson, B.S.
 Michael Joseph Robertson
 Danielle Marie Robinett
 Michelle Lauren Robinette
 Avery Dylan Robinson
 Andrew Lean Robison
 Trenten Alexander Rocha, A.B.
 Margaret Louise Rodgers
 Liza Marie Roe, A.B.
 Elana Nicole Rofel
 Colin Christopher Rolley
 Joseph Cole Rome
 Anna Elizabeth Romefelt, A.B.
 Connor Andrew Roncaioli
 Megan Kaitlyn Rook
 Trent Jacob Rook
 Caroline Elizabeth Rooney
 Britta Elizabeth Roosendahl
 Michael Thomas Rorro, A.B.
 Andrew Michael Rosati
 Jillian Elise Rosati
 Brandon Reid Rosen
 Emily Risha Rosen
 Emma Beth Rosen
 Andrew Alexander Rosenberg, B.S.
 Daniel Jacob Rosenberg
 Hannah Rebecca Rosenblum
 Jillian Leigh Rosenblum, B.S.
 Emily Christina Rosengren
 Diana Ariella Rosenson
 Alexander Harold Rosenthal, A.B.
 Hallie Rae Rosenthal
 David Isaac Rosenwein
 Caroline Sivan Rosenzweig
 Alexander Samuel Ross
 David Josiah Ross
 Jenna Kaufman Ross
 Karen Amy Ross
 Lindsey Anne Ross, A.B.
 Rhiannon Mayeros Ross
 Robert Allen Ross, A.B.
 Michael D. Rossi
 Tracy Lynn Rostholder, B.S.
 Bryan Meckler Roth, B.S.
 Collette Marie Rothe
 Jillian Joan Rothman
 Matthew Neil Rothman
 Alexandra Marie Rothschild
 Jennifer Nicole Rotter
 Douglas Alan Rottmann
 Rebecca Jane Roundtree
 Michael James Rourke, A.B.
 Reid Michael Rousseau
 Hannah Theresa Roussel
 Lauren Townsend Rovin
 Samuel Henry Rowen
 Marie Garbrielle-Elen Rowland
 Jessie Caitlin Roy, A.B.
 Kelly Marie Roy
 Angeline Dupre Royall-Kahin, A.B.
 Nicholas Owen Royce
 Dana Michelle Rozansky
 Sofya Leonidovna Rozenblat
 Jillian Nicole Rozycki
 Jaclyn Ann Rubel
 Daniel Ben Rubens
 Abigail Claire Rubin
 Anthony Michael Rubin, B.S.
 Leslie F. Rubin
 Jamie Nicole Rubinstein
 Rachel Sara Ruderman

Nellie Barbara Ruedig
Jessica Marie Ruff
Starr Zena Ruiz
Matthew Thomas Rumschlag
Tamara Sonia Rushovich, A.B.
Julia Konstantinovna Rusina
Amelia Ruslim
Shauna Marie Russell, A.B.
Christopher Frank Russo
Daniel Joseph Russo
Philip David Rutila
Amanda Ayres Rutishauser
Christa Marie Rutkowski
Mary Loretta Ryan
Sean Patrick Ryan, B.S.
Vanessa Jean Rychlinski
Molly Ryder
Nicholas Robert Rydzewski
Page Elizabeth Saari, A.B.
Ksenija Sabic
Eyelle Elizabeth Sacher
Ethan Allan Sachs
Omar Muhammad Sadiq
Caitlin Mahoney Sadler
Melanie Lynn Sadur
Noveed Leon Safipour
Nicole Ritamarie Saghy
Anjan Kumar Saha
Jacqueline Sarah Sahagian
Damanjeet Singh Sahi
Megan Elizabeth Sajewski
Fahad Muhammad Sajid
Mehwish Sajid
Ayesha Sajjad
Monica Nazanin Salari, A.B.
Jordan Ross Salins, A.B.
Vincent Christopher Sallan
Mark Bernard Salomon
Katelyn Marie Salowitz
Hayley Elizabeth Saltzman
Courtney Dana Salzberg
Surya Kumaraguru Sambandan
Areej Fatima Sami
Daniel Scott Samovici
Bhargavi Sampath
Chelsea Rose Samples-Steele
Amber-Jean Vlasti Samson
Cesar Sanchez, A.B.
Lauren Sara Sandberg
Aaron Joseph Sanders
Craig Aaron Sanders
Gursharan Singh Sandhu, B.S.
Shira Danielle Sandler
Talyah Michele Sands, A.B.
Benjamin John Sanford
Jeffrey Warren Sanford
Monica Pia Sangal
Neal Dev Sangal
Cristine Vieira Santanna
Kristyn R. Santicchia
Lauren Elizabeth Santimauro
Katrina Nicole Santos
Christine Adrienne Santourian
Elyse Share Saretsky

Kristin Miriam Sarkisian
Benjamin Thomas Sasamoto
Pooja Satish
Kelsey Rae Satkowiak
Haruka Satoh
Divya Sneha Satyapriya
Kay Lynn Sauder
Shelby Elizabeth Sauer
Diana Claire Saum
Erica Marie Saunders
Meghan Pierce Saunders
Kaitlin Marie Sauter
Meredith Rachel Savatsky
Megan Marie Savel
Tyler John Sawher
Konrad Teodor Sawicki, B.S.
Sean Keary Sawyer
Megan Rose Sax
Abhinav Saxena, A.B.
Neusha Sayadian, B.S.
Stefanie Lauren Scari
Sarah Jane Scarlett
Riley Allen Schaff
Emily Nicole Schapka
Jody Hannah Schechter
Rachel Lauren Scheidt, A.B.
Naomi Miriam Scheinerman
Corey James Schiffman
Emily Rose Schiller
Megan Jean Schilling
Anthony William Bernthal Schiro
Sarah Elaine Schleicher
Caitilin Rain Schlitt, A.B.
Lauren Chelsea Schmandt
Katie Ann Schmidt, B.S.
Michael William Schmidtke
Jacob David Schnee
Ashley Marie Schneider, A.B.
Dana Lynn Schneider
Lauren Leigh Schneider
Matthew David Schneider
Chelsea Brooke Schoen
Justin Scott Schon
Alexandra Jane Mellott Schrader
Alyson Jane Schramm, A.B.
Jaime Marie Schramm
Sarah Jane Schramm, B.S.
Jordan Michael Schreuder
John Will Schroeder
Jordan Mae Schroeder
Michael Thomas Schrotenboer, A.B.
Anne Denise Schubert, A.B.
Christina Marie Schucker
Melissa Kay Schuhrke
Charles Frank Schuler IV, B.S.
Jillian Woods Schultz
Alison Marie Schumacher
Marie Elyse Schutt
Robert Alan Schutt
William Andrew Schutt
Jay Edward Schwab
Andrew Joseph Schwartz
Austin Bradley Schwartz
Barrie Heather Schwartz

David Albert Schwartz
Jessica Lynn Schwartz
Samantha Bari Schwartz
Samantha Blair Schwartz
Scott Jacob Schwartz
Stephanie Lauren Schwartz
Daniel Albert Schweber, A.B.
Taylor Marie Schweitzer
Brittany Linden Schwikert
Danielle Nicole Sciatto
Taryn Eileen Scibienski
Amanda Rae Scott
Cimone Alyse Scott
Thomas MacKay Scott-Railton, A.B.
Michelle Ann Seager
Shalvinder Kaur Seehra
Rachel Cory Segal
Dominique Marianna Segura-Cox
Han Yiau Seh
Jessica Blanche Seidman
Shannon Margaret Seiferth
Cydney Kate Seigerman
Madeline Lauer Sekela, A.B.
Sahil Singh Sekhon
Jamiela Angelique Sekou
Lea Jane Selitsky
Ryan Scott Selley, B.S.
Rachel Ann Seltz
Rebecca Stephanie Semel
Kassandra Cheryl Semrau, B.S.
Upasana Senapati
Rebecca Jean Senn
Anthony Primo Sensoli
Jordan Marie Sexton
Amanda Anne Seyerle
Syed Hammad Shabbir, B.S.
Amita L. Shah, A.B.
Anuj M. Shah
Bella Rajendra Shah, B.S.
Najmul Sahar Shah, B.S.
Neil Ashwin Shah
Parth N. Shah
Vikram Shamji Shah, A.B.
Syed Nabil Shahabudin
Cassandra Marie Shamey
Valentine Anthony Shammami
Samantha Kate Shanaberger
Ilana Michele Shapiro
Shaina Cassandra Shapiro, A.B.
Bahbak Shariat-Madar
Gorav Ved Sharma
Codi Alexis Sharp
Jennifer Elizabeth Sharp, A.B.
Rebekah Alicia Sharpe, A.B.
Zack G. Sharpe
Alexandra Marie Sharples
Caitlyn Samantha Sharrow
Rupal Kamalesh Shastri
Stephanie Michelle Shatzman
Elisha Alley Shaw
Claire Elizabeth Shea
Lauren Lachelle Sheard, B.S.
Celia Erin Shecter
Michael Joseph Sheffy

Albana Shehaj, A.B.
Julie Ann Shelton
James Shen
Sherry Shen
Yang Sheng
Spencer Daniel Shepherd
Evelyn Christine Sherbenou
Julie Maren Sherbill
Laura Marie Sherbrook
Carly Gabrielle Sheridan
Arielle Margot Sherman, A.B.
David Alfred Sherman
Jessica Kiran Sheth
Connie Rong Shi
Hang Shi
Tongtong Shi
Yunqi Shi
Adam Michael Shiffman
Soo Yeon Shim
Samuel Adam Shingledecker
Raeanna Lea Shinn
Sushma Rao Shiravanthe
Michelle Kristine Shirk
Ethan Andrew Shirley, B.S.
Yanjun Shiu
Michael Shmuel
Jamie Michelle Shoag
Laura Leighann Shoaps
Sharan Preet Kaur Shokar
Lauren Elizabeth Shonkoff
Roxanne Elizabeth Shooshani
Joseph Daniel Shopp
Gordon Samuel Shott
Michael Joseph Showalter
Lauren Aleigha Shreve
Emily Ward Stuart
Sarah Joy Shubert
Michelle Shum
Ryan Joseph Shumacher, A.B.
Brittany Nicole Shupe, B.S.
Megan Rae Shurlow
Simone Jasmin Shurney
Allison Leigh Shuster
Matthew Joseph Shutler
Elizabeth Rose Shy, B.S.
Natalie P. Shyu
Soo Youn Si
Kartik Sidhar
Danielle Whitney Siegel
Joseph Rion Siegel
Anthony John Stelicki
Matthew John Fenner Sienkiewicz
Olivia Renee Sieracki
Laura Kaitlyn Sigler
Andrew Montrie Silapaswan
Lauren Elizabeth Silver
Steven Killip Silver
Sarah Kaitlin Silveri, A.B.
Jaclyn Samantha Silverman
Jordan Nathan Silverman
Sara Michelle Silverman
Bethanie Glaser Silversmith
Nina Laura Silverstein
Florianne Silvestri

Poh Ying Sim
Brett Michael Simenhoff, B.S.
Sandhya Simhan
Alexandra Rae Simmerson
Cassandra Joy Simmons, B.S.
Blake Myles Simon
Danyelle Kristin Simon
Rachel Anne Simon
Teague Elizabeth Simoncic
Michael Simonov, B.S.
Deborah Ellen Simons
Emily Rebekah Simons
Helene Rachel Simons
Nicole Christina Simovski
Blaine Ashley Sims
Megan Marie Sims-Fujita, A.B.
Kyle Joseph Sinclair
Allison Paige Singer
Cara Michelle Singer, A.B.
Melanie Chandra Singh
Inara Anna Sipols
Nicole Sara Siporin
Savannah Mae Sisk
John Eric Sisson
Scott Herbert Sitman, A.B., B.T.A.
Lionel Richard Simon Sitruk, B.S.
Julia Brooke Sittig, A.B.
Shu Fen Situ
Amanda Nicole Siuniak
Danielle Paige Skinder
Katherine Gustafson Skinner
Aaron Skolnik, B.S.
Carillon Joy Skrzynski
Jessica Lauren Skulsky
Amanda Baskin Slade
Emily Marie Slade
Katherine Danielle Slaga
Chelsea Lynne Slater, A.B.
Claudia Kathryn Slater, B.S.
Jonathan Abraham Slemrod, A.B.
Rachel Leigh Slezak
Edward Guy Sloan
Claire Alysse Sloma
Ryan Matthew Slusky
Lauren Alyssa Slutsky
Steven David Smail, A.B.
Alexander Thomas Smith
Andrea Marie Smith
Asa Frank Smith
Casey Edward Smith
Chelsea Breanne Smith
Colleen Margaret Smith
Daniel John Smith
Emily Rachel Smith
Erica Mitchell Smith
Grayson Dawkins Smith
Jessica Leigh Smith
Kinsey Carrera Smith
Megan Elizabeth Smith
Miga Lauren Smith
Sarah Rebekah Smith
Sean Michael Smith
Spencer Douglas Smith
Stephanie Spencer Smith

Tracy Katherine Smith
William John Smith
Sarah Michelle Smolinski
Samuel Alex Smolkin, A.B.
Bradley Joel Snider, B.S.
Lauren Marie Snoeyink
Stephen Reid Snyder, A.B.
Seth Nathan Soderborg
Hendy Soegiarto, B.S.
Joanna Danuta Solarewicz
Bethany Lynn Solberg
Andrea Grace Solocheck
David Aaron Solomon
Robert Benjamin Solomon
Katherine Mary Soloway
Krista Diana Soltis
Jesse Xi Song
Peng Song, B.S.
Xiaomeng Song, A.B.
Daniel Thomas Sophabmisay
Sarah Elizabeth Sorenson
Lee S. Sorokin
Anthony Benedict Sottile
Melanie Elisabeth Sottile
Patrick John Southern, A.B.
Kelsey Schroeder Sovereign
Dominic Michael Spadacene
Stephen Michael Spadafore
Melissa Jane Spalding, B.S.
Alex Brooke Spector
Stephanie Marie Spehar
Justin Michael Speidel, A.B.
Ian Campbell Speirs
Sam Spiegelman
Jared Alexander Spitz
Imani Joy Sprague-Goddard, A.B.
Paul Joseph Springer
David Matthew Springstead
Scott Aaron Squires, A.B.
Neethi K. Srinivasan
Nidchaya Srisontisuk
Nattavadee Srisutthiyakorn, B.S.
Madeleine Marie St Denis, A.B.
Nicole Stagg, A.B.
Michael Scott Staggs, A.B.
Noah Dean Stahl
Danielle E. Stahlbaum
Louis Richard Standiford
Zachary Ronald Stangebye, B.S.
Michael Christopher Stanley, A.B.
Julie Ann Stark
Charles Michael Brody Starkman
Amelia Jane Starr
Ashley Marie Stasiak, B.S.
Nikolaos Stathopoulos, A.B.
Carley Michelle StClair
Bari Jennifer Steele
Ellen A. Steele
Galina Stefadu
Adam Joseph Stefanick
Eric Allen Stefanski, B.S.
Kyra Joelle Stefin
Nicole Anne Stegmeier
Holly Marie Stehlin

Matthew C. Stehney, A.B.
Danielle Leah Steinberg, A.B.
Scott Michael Steinberg
Carly Love Steinberger
Samantha Brooke Steinberger, A.B.
Charles Matthew Steiner
Ross Thomas Steinfeldt, A.B.
Shelby Marie Steinhaus
Christina Babcock Steinman
Julia Nichole Stella
Chad William Stennett
Emma Rae Stensaas, A.B.
Lorig Stepanian
Tyrone Christian Stephens
Emily Elizabeth Sterling
Erica Brooke Stern
Eric Harrison Sternlieb
Gretchen O'Grady Stertz
Nathaniel David Stevens, B.G.S.
Joshua Alex Stewart
Michael Arthur Stewart
Molly Sparrow Stewart
Charles Henry Stibitz
Lisa Marie Stibitz, A.B.
Allyson Rose Stieber
Matthew Tyler Stier
Jonathan Michael Stoddard
Jessica Suzanne Stokes
Merrick Alexandra Stone
William Porter Stone, B.S.
Monica Seldin Stoney
Aliza Shayna Storchan
Anna Stotland
Eliza Meredith Stout
Meghan Kathleen Strapec
Phillip R. Stratton, B.S.Chem.
Michael Allen Straub
Brittany Elizabeth Strawman, B.S.
Joshua William Strazanac, A.B.
Rebecca Lynn Streng
Sierra Janel Stringfield
Amy Rose Strom
Alissa Breanne Stubbs
Martha Ruth Stuit
Eric Lee Stulberg
John Wallace Sturgis VII
Zachary Robert Sturley, A.B.
Maureen Patricia Stych
Danyang Su, B.S.
Kok Kit Sue
Kimberly Brianne Sugerman
Christina Hyein Suh
Clara Hyewon Suh, A.B.
David J. Sukenik
Michael Joseph Sullivan
Zachary James Sullivan-Pickett
Lauren Ann Summitt
Jennifer Karen Sun
Kevin Sun
Pamela Sun
Rebecca Read Sunde, A.B.
Sindhujaa Sunder
Elizabeth Ashley Sundin
Su Kyung Sung, A.B.

Tyler Jason Suomala
Gabriel Corydon Surprise
Rushi Kamlesh Surati
Gabiella Inga Suryana, A.B.
Amanda Blair Sussman
Samuel Sverdlow
Maria Svidler
Taylor Ann Swabash
Kathryn Lynn Swanson, B.S.
Kelly Marie Sweeney
Jillian Anne Sweetman, B.S.
Andrew Walton Swift
Erin C. Swor
Rachel Hannah Sylvester
Joshua Zane Symes
Lauren Michelle Synko, B.S.
Jonathon Foster Syrek, B.S.
John Arthur Syverson V
Kari Lynn Szakal, A.B.
Penny Ann Szeto, A.B.
Jason Davis Szumanski
Raphael Morgante Szymanski
Emee Ta
Sammy Ta
Majd Jack Taby, B.S.
Arisa Alyssa Taguchi
Meari Taguchi
Pawan Kumar Tahiliani
Tiffany Michelle Tai
Selene Bongiani Takats
Lyndsey Rose Talon
Paul John Talpos
Aaron David Talsma
Florence Isabel Talsma
Albert Shyn Kwian Tan
Alvin Wen Shiao Tan
Kai Shuen Tan
Ooi Haw Tan
Yingying Tan, B.S.
Sasha Marie Tandlich
Whitney Mary Therese Taney
Albert Tinsing Tang
Kenny Tang
Te-Ching Tang
Yuqing Tang
Zhongni Tang
Kyle Marshall Tangney
Matthew Eli Tarasoff
Rebecca Hart Targan, A.B.
Hannah Zinnen Tasker
Rachel Zinnen Tasker
Julia Kim Tattan, B.S.
Melissa Anne Taubitz, A.B.
Elana Celia Taubman
Ashley Kaelin Taufen, A.B.
Andrea Teresa Taverna
Joe James Taverna, B.S.
Aaron Cal Taylor
Alexander Brook Taylor, B.S.
Jonathan Barahal Taylor
Matthew Taylor, A.B.
Roslyn Ann Taylor
Steven Paul Taylor, A.B.
Ross Teach

Maria Elizabeth Tecos
Elizabeth Anna Teifer, A.B.
Nicholas Scott Tejada
Nathaniel Ross Tell
Scott Ryan Templin
Jonathan Hunter Tenenzapf, B.S.
Michael Jeffrey Tengal
Wan Ying Teoh, B.S.
Brittany Kathryn Teramo
Julia Marie Teran
Alexander Vladimirovich
Tereshchenko
Michael Joseph Terranova, B.S.
Elizabeth Hogan Terry, A.B.
Matthew Rudolf Tervooren
Kang Beng Teuh
Rebecca Lauren Theisen
Sara Lynne Thelen, A.B.
Emily Joyce Thibodeau
Angela Kristine Thick
Caroline Leigh Thomas, B.S.
Hillary Elyse Thomas
Landon Edward Thomas
Michael Geo Thomas, B.S.
Samantha Marie Thomas
Denise Louise Thompson
Eric Gregory Thompson
Sarah Thompson
Richard Claude Thorsby, A.B.
Benjamin Taylor Throesch
Rachel G. Throop
Jenna Claire Thurlow
Zachary John Tickner, B.S.
Kirsten Lis Tidik, B.S.
Michael Thieu Tien
David James Tigges
Lauren Adams Tighe
Stephanie Sze-Chi Ting
Rosaline Tio
Lindsay Michelle Tishberg
Rebecca Lynn Toback
Kiley Alyssa Tobel
Maria Antonietta Tocco
Nina Vincenza Tocco
Emma Woloshin Tolman
Laura Ann Tomassi
Elizabeth Ann Tomaszycycki
David James Tomczyk
Steven Andrew Tomkovich
Brandon Robert Tomlinson
Sean Carter Tompkins
Casey Anne Toohey, A.B.
Jameson Lawrence Toole, B.S.
Samantha Jane Toole
Thea Hatton Torek
Laura Elizabeth Torp
Laura Elizabeth Tourdot, B.S.
Alexandra Rose Tourek
Vanhuong-Amy Thanhtram Tran
Anne E. Traynor
Melissa Ann Trebil
Jessica Leigh Trepka
Benjamin Charles Treweek
Nicholas George Triantafillou

Daniel Savas Trierweiler
Benjamin Esek Trout
Marc Edouard Trubin
Hanna Christina Rose Trundle
Lan Thi Truong, A.B.
Rebecca Lois Truscott
Joy Elizabeth Tsai
Winnie Tsai
Amy Chuan Tsao
Iris Pang Tseng
Jacob Keller Tugendrajch
Kitty Tung, B.S.
Lena Tung
Ashley Marie Turner, B.S.
Kirsten Elisabeth Turpel
Barbara Rose Twist
Laura Irene Tyson
Stephanie Nicole Tzafaroglou, A.B.
Christina Barbara Tzortzinis
Ahsan Uddin, B.S.
Cenk Olcay Ulgen, A.B.
Edward Ackerman Ulick
Eren Ural
Daniel Eduardo Urcuyo Llanes, B.S.
Allison Lynn Ursitti
Sonya Maureen Usman
Aysha Usmani
Michael Vaccarino
Darpit Dhiren Vadodaria, A.B.
Kelia Tahirih Vahdat
Lissette Marie Valdez
Erika Nicole Valdivieso
Patrick Joseph Valenti
Tom Joe Valikodath
Lauren Ann Valle
Christina N. Vallianatos, B.S.
Rachel Marilyn Van Gilder
Ellen Rae Van Meter
Lauren Elizabeth Van Oss
Kyra Lynn VandeBunte, A.B.
Sara Beth Vander Zanden
Leah Marie Vandermark
Nathan Tucker Vanderveen
Jeff Martin Vandervennet
Lane Marie VanderWeele, A.B.
Meagan Pearl Vanderweele
Natalie Ann Vandeven, B.S.
Catherine Lee Vankuiken
Gabriel Shea Vanloozen
Jaclyn Ann Vansloten
Hannah Nicole Vanvels
Heather Nicole Vargas
Jonathon Walter Vargo
Alexander Frank Varney
Catherine Cecelia Vatsis
Katherine Rose Vaughan
Bernardo Acrisio Vaz, A.B.
Robin McConnell Veeck
Tamara Joy Velding
Emily Frances Ventola
Benjamin Greene Verdi
Angela Joy Verkade
Akshay Arun Verma
Tanu Priya Verma

Cassandra Leigh Vernier
Aimee I-Hsuan Vester
Philip John Viges
Erika Vijn
Maura Ellen Conley Villhauer
Kyle Ricardo Vinuya
Eric John Vis
Laura Jean Vitous
Kathryn Suzanne Viventi, A.B.
Raymond Peter Viviano
Amanda Xuan An Vo
Jenna Jacqueline Voeks
Megan Elise Vogt
Lloyd Hunter Volk
Dylan Matthew Vollans
Chanel Von Habsburg-Lothringen
Yanin Vongkancom
Phoenix Adam Voorhies
Jay Charles Vornhagen
Katie Lorraine Voss
Stephanie Louise Voss
Samantha Jane Vredeveld
Suzana Vuljevic, A.B.
Rohit Vyas
Natasha Liliana Wad
Madelynnne Grace Wager
Natasha Rose Wahid
Kathryn Tanya Wainfan, A.B.
Samuel Jacob Wainwright, A.B.
Ann Elizabeth Wakely, A.B.
Thomas Cornell Walbridge
Michael Harrison Waldman, A.B.
Kayla Nichole Waldron, A.B.
Chanel Walker, A.B.
Michelle Marie Walker
Robert Stephen Walker
Nicholas Ryan Walker-Craig
Amelia Brooke Wallace
Elisabeth Grace Wallace
Whitney Nicole Wallace, A.B.
Mary Elizabeth Walle
John A. Wallington
Monica Marie Walls
Elizabeth McLaughlin Walrath, A.B.
Melissa Margaret Walters
Nicholas Matthew Waltz
Alan C. Wang
Angela Ren Wang
Christine Anne Wang
Connie Wang
Jackie Yixian Wang
Jingran Wang
Julia Wang
Kefan Wang
Melanie Wang
Meng Wang
Qian Wang, B.S.
Ruth Yuan Wang
Shuhan Wang
Sihong Wang
Steven Wei Wang
Tianyi Wang
Weichao Wang
Xiao Qing Wang

Ying Wang
Zhengyao Wang
Julia Anne Wangen, A.B.
Jeffrey John Waraniak
Alexandra Anne Warbasse, A.B.
James Warczak
Maeve Evelyn Ward
Melanie Danielle Ward
Rachael Alexandria Ward
Elvina Christabella Wardjiman, A.B.
Jackson Paul Warner
Lauren Alyse Warner
David Aaron Warshaw
Pearce Clifford Washabaugh
George Rostyslaw Wasylshyn
Bailey Marie Waterman
Megan Elizabeth Waters
Carlye Michelle Wayne, A.B.
Caroline Preston Mamiya Weaver
James Thomas Weaver
Jaz'min Jenay Weaver, A.B.
Margaret Maxine Webb
Noah Carl Weber, A.B.
Nora Jean Weber
Rebecca Louise Weber
Amanda Christine Webster
Jessica Erin Weed
Michelle Leigh Wehbe
Lisa Weichman
Jack William Weick
Kirstin Irene Weider
Kayla Shaun Weidman
Elizabeth Thorner Weilburg
Jenna Rebecca Weinberg
Michael James Weindorf, B.S.
Steven Carl Weindorf
Adam Jona Weiner
Rachel Sarah Weiner
John Anderson Weiss
Justin Anthony Weiss, A.B.
Zachary Michael Weiss
Maya Rachel Weitzer
Nurit Weizman, A.B.
Meredith Susan Welch
Tara Jane Caroline Welch
Mindy Lauren Welford
Trevor Andrew Weltman
Tiffany Yahting Wen
George Russel Wendt
Ariel Nicole West
Jessica Sayles West
Michelle Helene West
Stephanie Lynn Westfall
Elizabeth Maia Wexler
Juliana Wexler, A.B.
Nikola Lazar Whallon
Carly Dru Wheaton
Mallory Malone Wheaton
Caroline Jean Whitaker
Jeffrey Lee White
John Michael White
Lauren Ashley White
Lindsay Erin White, A.B.
Logan Elliott White

Patricia Brooke White
Sydney Renee Whitford
Ingrid Rae Wickizer, A.B.
Verena Nathalie Wieditz, A.B.
Emily Kaye Wiedmaier
Kristen Marie Wiese, B.S.Chem.
Jonathan Dillon Wilen
Michelle Hannah Wilensky
Erin Grace Wiley
Mark Thomas Wilhelm
Carolyn Joy Wilke
Erica Elizabeth Willar
Adina Mica Williams, B.S.
Amanda Rose Williams
Charles Andrew Williams, B.S.
Holly Lynn Williams
Jacob Charles Williams
Kaitlin Danielle Williams
Kelly Marie Williams, A.B.
Kristen Cecilia Williams
Nicole Ashley Williams
Paul Christopher Williams, B.S.
Jennifer Leigh Willins
Sarah Elizabeth Willits
Alexandra Michelle Wills
Sarah Anne Wilmes, A.B.
Alec Edward Wilson
Amy Elizabeth Wilson, A.B.
Colin Bruce Wilson
Danielle Ruth Wilson
Hannah Marie Wilson
John Klein Wilson, A.B.
Timothy Michael Wilson, B.S.
Samantha Zoe Winchester
Sally Elyse Wingard
Alex Lloyd Winkelman
Jennifer Brooke Winkes
Hannah Kraft Winkler, A.B.
Stephen Jeffrey Winn
Laura Beth Winnick
Timothy Indra Wiryaman
Evan Scott Wismans
Julia Kemling Withee
Beth Rachael Wittenstein
Farrah Amanda Wojcik, B.S.
Jeffrey Augustus Wojcik
Sloane Meredith Wolf
Matthew Jacob Wolfe
David Francise Wolfgang
Jonathan Jay Wolgin
David Joel Wolitzer
Adi Wollstein
Samuel Joel Wolson
Mia Michelle Wolterink
Brandon Mitchell Wong
Hiu Tung Wong
Ka Yu Wong
Lily Wong
Michele Wong, A.B.
Michelle Gee Cun Wong, A.B.
Samantha Casey Wong
Sun Hyung Woo
Andrew Michael Wood, B.S.
Eliza Loren Wood
Ashley Ann Woodfin

Alexander Lee Woodruff
Elise Nicole Wooten
Abigail Katherine Work
Griffin Alexander Working
Brittany Virginia Worley
Samantha Lauren Wormser
Jared Harold Alexander Worthington,
B.S.
Eric Andrew Wright, B.S.
Laura Elizabeth Wright
William Jason Wright
Kevin Michael Wroblewski
Lauren Kelly Wrona, B.S.
Alena Wu
Emily Kay Wu
Helen Yunyue Wu, A.B.
Weiwei Wu
Sarah Marie Wulbrecht
Lynette Victoria Wynn
Mercedes Yue Xia, B.S.
Edward Hua Xiao
Tianling Xiao
Zhi Xiao, A.B.
Jeffrey Xinshuo Xie
Malia Krystine Xie
Peter Xie
Huisu Xu
Jennifer Xu
Lu Xu
Ran Xu
Hans Yadav
Yusuke Yagi
Kevin Yam, A.B.
Chen Yan
Jerry Mingtao Yan
He Yang
Jay Kelley Yang
Robert Yang
Seong Kyu Yang
Sushan Yang
Ziheng Yang
Marie Yasuda
Karen Lynn Ye
Zichun Ye
Ariella Jae Yedwab
Allison Kaczmar Yee
Christopher Henry Yee
You Rui Yeo
Daniel Patrick Yeomans
Harim Yoo
Jean Jihyei Yoo, A.B.
Somin Yoo
Cynthia Bohm-Eh Yoon
Jeeyoung Yoon, B.S.
Kira Youryevna Youdina, A.B.
Benjamin Samuel Young
Danielle Renae Young, A.B.
Sarah Allison Youngblood
Zev Nettleton Youra
Ameena Seraji Yovan
Albert Hyun Jae Yu, A.B.
Amanda Catherine Yu
Danling Yu
Vivian Martha Yu
Lo-Hua Isabel Yuan

Shuk Wa Yuen
Alison Margaret Zachritz
Samantha Jude Zack, A.B.
Steven Patrick Zadora
Edmund Adam Zagorin
Helen Ann Zaharopoulos
Benjamin Reed Zakarin, A.B.
Sara Jean Zakem
Anthony Luke Zaki
Matthew Evan Zaks
Emily Melissa Zale
Yefim Zaltsman
Ryan Matthew Zaluzec
Caroline Michelle Zambricki
Laura Therese Zander, A.B.
Tracey Sara Zane
Kathryn Elizabeth Zang
Judith Gayle Zatkin
Marcy Yaremchuk Zatz
Jessica Danielle Zausmer
Stephen Thomas Zavitz
Stuart Meyer Zeltzer
Jessica Robin Zelman
Merissa Nicole Zeman
Katelyn Anna Zemenick
Rauan Zhakinov
Carlen Zhang, A.B.
Han Han Zhang
Helen Zhang, B.S.
Jeany Zhen-Ying Zhang
Katherine Huiyi Zhang, A.B.
Lily Yili Zhang
Lindy Zhang
Linghui Zhang
Ran Zhang
Ray Zhang
Wan Zhang
Yi Zhang
Li Zhao
Lucy Yufei Zhao
Meng Zhao
Yu Zhao
Jiying Zheng
Linda Zhong
Jiayang Zhou
Linglu Zhou
Shiwei Zhou, B.S.
Yuankai Zhou
Grace Guang-He Zhu, B.S.
Yuting Zhu
Yue Zhuo
Ali Ilyse Ziegler
Matthew Tony Ziemba
Jacqueline Marie Zillioux
Maya Lynn Zimmermann
Meredith Ashley Zingle
Lauren Leigh Zobl
Corinne Isabel Zucker
Halle Rose Zucker, A.B.
Benjamin Allen Zukowski
Jacob Cunniff Zunamon
Jeffrey Drew Zuschlag
Gabrielle A. Zuzo

SCHOOL OF MUSIC, THEATRE & DANCE
University of Michigan — Ann Arbor

Daniel Aaron Abosch	Robert Andrew Crozier	Andrew John Hayhurst
Alexandra Josephine Akin	Andrea Kelsey Davis	Kelly Elizabeth Hedgspeth
Lindsay Eve Alexis	Cole Warren Davis	Kevin Christopher Hegmann, B.F.A.
Julian Louis Allen	Corey Parrish Davis	Christopher Frederick Hernacki
Elise Rochelle Amato	Juliet Marie Dawson	Olivia Aletha Hernandez
Chanah Ambuter	Anne Marie Dearth	Catherine Rose Herzog, B.B.A., B.T.A.
Ron Samuel Amchin	Pierre Nezahualcoyotl Derycz	Trent Marshall Hibbard
Neal Patrick Anderson	Melvin Thomas Diep	Nadya Maye Hill
Matthew Lee Armbruster	Kari Allyce Dion	Alex Sandweiss Hodges
Austin Vance Arnett, A.B., B.Mus.	Claire Banish DiVizio	Austin Robert Hoeltzel
Max Nathan Artsis, B.F.A.	Peter Harty Dodds	Joshua Barber Holcomb
Michael Avitabile	Emma Berdie Donson	Andres Gabriel Holder, B.F.A.
Rachel McNeill Watson Bahler	Alex Jordan Drosen, B.F.A.	Andrew James Holmes
Michael Lawrence Barbour	Patrick James Duffy	Lauren Rose Hood, B.Mus., B.S.E.I.O.
Emily Rosa Bartell	Elizabeth Michele Dugas, A.B., B.F.A.	Stephanie Elizabeth Hradsky
Katharine Miranda Battistoni	Michelle Antoinette Elias	Annie Huang
Sean P. Benolken	Rainer Joseph Eudeikis	Madeline Rohmann Huberth
John Thomas Beresford, B.Mus.	Elisabeth Augusta Evans	Joanna Ming-Yung Hui
Emily Grace Berman	Carla Therese Fabris	Jonathan Ferris Hulting-Cohen
Grace Anne Berry	Siyi Fang	Shin Hwang, B.Mus.
Joshua Brice Beurer	Peter George Felsman	Laura Antoinette Irion
Samantha Jane Biniker, B.Mus.	Alexandra Elizabeth Finke	Brene' Nekole Jackson
Amy Louise Blackman	Daniel Robert Fisher-Lochhead, B.F.A.	James Jaffe, B.Mus.
Doron Morton Bloomfield	Carrie Royce Fisk	Rachel Sara Jahn, B.F.A.
Matthew Jason Bloomfield	Lance Gardner Fletke	Bryan Christopher Jarvis
Rachel Margaret Blumenthal	Samuel Anderson Fossum	Elly Madlene Jarvis
Leah Renee Bobbey	Aislinn Gish Frantz	Yasas Rangajeewa Jayawardena, B.Mus.
John Paul Bogdan	Edith Mariel Freyer	Andrew Huntington Jones
Joshua Joseph Borths	Amanda Camille Galick	Molly Elisabeth Jones
Michael Charles Bou-Maroun	Aimee S. Garcia	Tyler McKendree Jones
Matthew Maximino Bouse	Christina Lee Garmon	Courtney Kaita
Benjamin Hayes Brady	Peter Alan Garrett	Harry David Katzman
Andrew Wade Brandon-Rumman	Maxwell James Geissler	Porscha Marissa Kazmierczak
Jordan Lee Braun	James Thomas Ginn	Neal Gregory Kelley
Jane Elizabeth Bruce	Joseph Taylor Girard, B.Mus., B.S.E.Mech	Jayme Marie Kelmigian
Landres Trevor Bryant, B.Mus.	Joshua Samuel Glassman	Piper Caroline Keyes
Joseph John Bucci, B.Mus.	Matthew Robert Glenn	Min Hee Kim
Paula Frances Christie Burt	Laura Lurene Goben	Louis Ryan King
James William Burton	Emily Rose Goodwin	Alexander Frederic Kip, B.F.A.
Jonathan Keith Butler, B.Mus.	Alexandra E. Gordon	Christopher Ender Kiriscioglu
Stephen James Byars	Kelsey Mae Gottschalk	Audrey Lynne Kline, B.Mus.
Owen Gilbert Campbell, B.F.A.	Emily Louise Graber	Jefferson Todde Klocke
Amy Penberthy Cave, B.Mus.	Kathryn Patricia Graham	Una Ko
Brett Travers Chalfin, B.F.A.	Marken Elaine Greenwood, B.F.A.	Jonathan Charles Konopinski, B.Mus., B.S.
Alina Cho	Brandon Francis Grimes	Paige Kossuth
Uni Choi, B.Mus.	Renee Lia Gross	Jason Scott Kovacs
Jonathan Edward Christopher, B.Mus.	Alejandro Guerrero	Alexandra Mary Kozak
Austin Nagler Chrzanowski, B.Mus.A., B.S.E.I.O.	Paula Ann Guro	Hannah Lynn Kreutzfeldt
Yoon Won Chung	Ariel Elizabeth Halt	Timothy Peter Krippner
Abra Beth Cohen, A.B., B.F.A.	Lauren Regina Halvo	Evan Kuei
Amanda Mae Cohen	Jonathan Alexander Hammonds	Laura Ann Lapidus, B.F.A.
Britney Ellen-Martha Coleman	Kieran John Hanlon	Jean-Hee Lee
Sean Michael Collins	Jacqueline Louise Hanson	Sangwon Lee
Maureen Elizabeth Conway	William Robert Harrington, B.Mus.A.	Kathleen Yin Leung
Erin Briana Cousins	Alexandra Marie Harris	Cory James Levinson
Carolyn Anne Crary	Colin Nathan Hartman	Paul Dunbar Lewis
Derek Michael Crescenti	Stephanie Kathryn Hawkins	
Samuel Zane Crittenden	Daniel Robert Hawthorne-Foss	

Abby Ruth Lewis-Lakin
 Christine Harada Li
 Wei Lim
 Natalie Ju Lin
 Samuel Sheridan Lips
 Jamie J. Liu
 Samuel Hughes Livingston
 Laura Emi Longman
 Andrew Barrington Lott
 Taylor Elizabeth Louderman
 Pei-Ting Lu
 Joseph David Lucas
 Paige Elaine Lucas
 Emily Asunta Lyon
 Heidi Gwin Madagame
 Kaitlin Veronica Madison
 Nathaniel James Magyar
 Eric Joseph Maier
 Michael George Malis
 Stephanie Jane Maloney, B.F.A.
 Jonathan George Manganello
 Anne Marie Markt, B.F.A.
 Ashley Helene Martin
 Mary Katherine Martin, B.Mus.
 Michael Christopher Martin, A.B.
 Samantha Massell
 Andrea Jean Mathias, B.F.A.
 Michael Joshua Matlock
 Nathaniel Philip May
 Jacob Allen McClory
 Meghan Elizabeth McCluskey
 Gail Lindsey McCormick, B.S.,
 B.T.A.
 James Matthew McCrary
 Allison Blair McDowell
 Margot Lee McGrath
 Kevin Wakefield McKinney
 Meghan Michelle McLoughlin
 Nora Lily Menken
 Jacob Daniel Merkin
 Erin Jennifer Mernoff
 Roman Micevic
 Julie Carolyn Michael
 Madison Lee Micucci
 Tedra Max Millan, B.F.A.
 Daniel Thomas Miller
 Erika Beth Miras
 Alle-Faye Monka, B.F.A.
 Patrick Thomas Montgomery
 Kelly Nicole Moran, B.Mus.
 April Nicole Moreau
 Ryan Alexander Morton
 Kathryn Frances Mueller
 Kevin Patrick Munhall, B.F.A.
 Alan W. Nagel
 Leonard Anthony Navarro, B.F.A.
 Adam Charles Neuenschwander
 Colin James Neville, B.F.A.
 Jonathan Kyle Ney
 Hoi Yue Ng
 Catherine Delia Nix
 Erin Kathleen O'Shea
 Kent D'Angelo James Overshown,
 B.F.A.
 Sarah Lordan Paquet
 Ashley Jini Park
 Hye-Eun Park
 Mary Michael Patterson, B.F.A.
 Lauren Kay Peacock
 Matthew Theodore Peckham
 Brandon Mitchell Pemberton
 Dylan John Perez
 Devon Grace Perry
 Erika Jeanne Peterson
 Sarah Elizabeth Petty
 Nathaniel David Pierce
 Christopher John Plaskota
 Sarah Frances Powell
 Laurel Jean Premo, B.F.A.
 Ryan Andrew Proch
 Angelo Joseph Quail
 Christopher Brian Ranney
 Samuel Luca Rast
 Carolyn Delia Reich
 Daniel K. Remme
 Carrie Eaton Rexroat
 Edward Bichsel Ricard
 Joseph Michael Richter
 Nicholas Theodore Rifken
 Sarah Maguerite Ring
 Hannah Bank Robbins
 Renaudo Gethsemene Robinson,
 A.B., B.Mus.
 Ashley Nicole Rollins
 Jennifer Kathryn Roloff
 Benjamin Rinehart Rolston
 Allegra Anne Romita
 Caroline Woods Ross
 Francesco Gugliotta Salpietro
 Emilie Catherine Samuelson
 Yuriy Alexander Sardarov
 Gavriel Levi Savit, B.F.A.
 Eli Joseph Schlatter
 Christian John Schulte
 Quinn Marie Scillian
 Jaimelyn Beatty Seeman, B.F.A.
 Kristen Marie Seikaly
 Matthew Douglas Setzler
 Tara Alexandra Sheena
 Annabeth Marcia Shirley
 Erica Anne Shirts, B.Mus.
 Kenneth Curt Sieloff
 Christopher Aaron Sies
 Deanna Marie Sirkot
 Daniel Fabricant Smith
 Drew Landon Smith
 Kacie Jean Smith
 Kalila Kingsford Smith
 Michael Davis Smith
 Julia Alix Smith-Eppsteiner
 Joel Michael Sparks
 Rebecca Kimberlee Spooner
 Trevor Scott St John-Gilbert
 Benjamin Marshall Stange
 Mira Elise Stanley
 Taylor Reed Stanton
 William Stanton, B.F.A.
 Matthew Alexander Steele, B.F.A.
 Timothy Brennan Steeves
 Michael Allen Steiger, B.Mus.
 Gabriel Elan Lester Steiner
 Joachim Filip Stepniewski, B.Mus.
 Zachary Evan Stern
 James Patrick Stevenson
 Allison Joy Stock
 Nicholas Joseph Strauss-Matathia
 Emily Hannah Stromberg
 Briana Ashley Stuart
 Ian Mark Sullivan, B.Mus.
 Mary Claire Sullivan
 Sango Ogino Tajima
 Cody Christian Takacs
 Caitlin Mary Taylor
 Kathleen Donovan Telfer
 Andrew Jesse Thomson
 James Winston Tolbert II
 Daniel Tracy
 Brian David Trahan
 Derek J. Tran
 Madeline Claire Trumble
 Andrew Thomas Tuck
 Glenn Emerson Tucker
 Lauren Teresa Uchalik, B.T.A.
 Yuma Uesaka
 Macklin Douglas Underdown
 Brittany Noelle Uomoleale
 Rachel Elizabeth Van Amburgh
 John Robert Van Duinen
 Alexander Carter Vaughn
 Sarah Katherine Voice
 Scott Slade Wagner
 Katherine Patrice Wakefield, B.Mus.
 Meryl Anne Waldo
 Julie Ann Wallace, A.B., B.T.A.
 Michael James Walle
 Emily Theresa Wanserski
 Andrew Garrad Warren
 Collin Michael Wassell
 Correen Claire Weber
 Andrew Robert Whipple
 Jeffrey David Wilkinson
 Camran Phillip Wilson, B.Mus.
 Chelsea Wilson
 Samantha Rachael Winter
 Lauren Margaret Wolfe
 Thomas James Wolfram
 Michaela Elizabeth Wood
 Marguerite Gwendolyn Woodward
 John Dwight Woolsey
 Kathryn Anneliese Wyner
 Aya Stephanie Yamamoto, B.Mus.
 Amy Shih-Yuan Yang
 Sarah Jane Yarrington
 Ethan Benjamin Young
 Samuel Joseph Tyler Zettell
 Zhu Zhu, B.Mus.
 Kelly Patricia Zimba
 Cara Jo Zonca

SCHOOL OF NURSING

University of Michigan — Ann Arbor

Katrina Nichole Allen, B.S.N.	Alexandra Kaitlyn Gold	Amanda Jane Phillips
Valerie Jane Bagley	Kathryn Ann Gorsuch	Ashley Marie Pickett
Erika Marie Beelen	Michele Lynn Grabow	Stephanie Mae Poindexter
Anna Lynn Berry-Krumrey	Ashley Renee Hayner	Kaitlyn Rose Radius
Brooke Rochelle Bielaniec	Leanne Vasquez Heilig	Jennifer Renay Reid
Amanda Renee Black	Kayleigh Marie Hendricks	Rebecca Marie Reits
Sarah Lynn Bloom	Lauryn Barbara Hildensperger	Christine Marie Renke
Robyn Susan Brock	Rachael Marie Hollern	Hannah Marie Richardson
Amannda Alivia Casper	Tatiana Hortig	Jenelle Renae Ritchie
Ann Elizabeth Cassel	Rachelle Frances Kilburg	Ana Schroeder Rodriguez
Chantal Tiffany Chin	Kristin Elizabeth Kingma	Jessica Lynn Roossien, A.B.
Stephanie Jane Clapham	Rachel Marie Klein	Alyssa Melanie Roy, B.S.
Kathryn Elisabeth Clark	Miranda Rae Klenow, B.S.N.	Moneesha Roy
Caroline Elizabeth Connolly	Caitlyn Christine Kochanski	Kimberly Ann Schroers
Christina Lynn Cook	Wyatt Alexander Kopka	Jessica Katherine Schultz
Caitlin Joelle Couture, A.B.	Valerie Renee Kotal	Jennifer Haley Schwartz
Julie Patricia Damery	Ana Marie Kotsogiannis	Jillian Hayley Schwartz
Ashley Marie Deford	Laura Jill Langberg	Shariel Karsha Leslie Scott
Erin Elizabeth Devor	Blaine Christopher Lapp	Meghan Brianne Shaffer
Emily Skye Diepenhorst	Sara Michelle Lebovic	Kathryn Hilton Shanks
Alyssa Anne Diroff	Kelly Francy Leja, B.S.N.	Elizabeth Ann Shea
Emily Marie Domansky	Courtney Anne Lentowich	Erinn Marie Smith
Thomas John Donnelly	Amy Michelle Levinger	Denise Carol Soulliere
Melissa Marie Dulic	Jenny Q. Lin	Emily Ann Stanton
Natalie Mary Dulzo	Elsa Rose Lindquist	Jessica Irene Marie Stefko
Jill Ann Eberly	Michael Steven List	Alexandra Lauren Stencil
Sarah Diane Elner, B.S.N.	Emilee Patrice Losey, B.S.N.	Julianne Elizabeth Stieber
Rachel Elizabeth England	Kathryn Danielle Marten	Nicole Louise Stiltner
Andrea Lawson Engles, B.S.N.	Alison Marie Martineau	Brianne Jenette Stowell
Rachel Escobar	Lauren Christine McBride	Christina Marie Strahan, B.S.N.
Anna Marie Evola	Angela Kaye McCracken	Brandon Roberts Streb
Tatiana Prentice Falk, A.B., M.I.L.S., B.S.N.	Brean Rae Meaney	Alexandra Rae Suseland
Kathryn Anne Falvey	Brooke Alexa Meyer	Chelsea Elizabeth Teague
Folake Funmilayo Famoye, B.S.N.	Mallory Missad	Jasmine Marie Teamer
Katherine Ann Fatum	Jeanne Elizabeth Mitera	Bethany Diane Thelen, B.S.N.
Michelle Christine Fauver	Laura Elizabeth Moll	Dana Marie Titus
Shannon Marie Fearday	Amy Lauren Montes	Jillian Rae Traskos
Emily Elizabeth Fennell	Megan Antoinette Morath	Graham Aaron Valley
Jennifer Clare Fleming, B.S.N.	Jaclyn Joyce Nancekivell	Annabel van Holsbeeck, B.S., B.S.N.
Jane Angelyn Flynn, A.B.	Tracey Kathryn Negrelli	Joelle Elise Van Valkenburg
Brianna Leigh Freedman	Christine Catherine Novotny, B.S.N.	Sarah Elizabeth Wade
Christopher Kenneth Gargala	Kristen Nicole Oltersdorf, B.S.N.	Jiayi Wan
Alexandria Anne Gashkoff	Sarah Elizabeth Osentoski	Abby E. Wittenberg
Allison Ruth Gerstein	Kelsey Noelle Palmer	Cristina Wojack
Olivia Marie Glowacki	Lauren Kathryn Panzlau	Kristen Danielle Ziulkowski, B.S.N.
Kristen Marie Gniewkowski	Dipti N. Patel	
	Kelly Marie Paulisin	

COLLEGE OF PHARMACY

University of Michigan — Ann Arbor

Rachel Elizabeth Beham	Abbie Diane Leino	Kyann Wisse
Caitlin Rose Early	Alexander Turin, B.S.	
Michelle Elizabeth Harrison	Caitlin Alexandra Turnbull	

GERALD R. FORD SCHOOL OF PUBLIC POLICY
University of Michigan — Ann Arbor

Yevgeniya Abramovich, A.B.
Candice Ann Ammori
Andrew M. Beilein
Michael Saul Bertenthal
Nina Bhattacharya
Erin Maureen Begnoche Biehl
Daniel Patrick Childs
Andrew Jacob Chinsky
Molly Elizabeth Cohen
Nathan Edwin Cole
Gareth Robert Collins, A.B.
Carolyn Marie Cox
Katharine Anne D'Hondt
Julia Ashley Diegel
Alisha Duggal
Michael Mark Florek
Rachel Ann Friedlander, A.B.
Julia Ann Friedman, A.B.
Jared Russell Gamelin
Ryan Lauren Garber
Benjamin Richard Gordon
Fernanda Silva Gregorio, A.B.
Brian Jordan Gutman
Nathan Robert Hamilton
Christina Jayne Hart
An-Li Herring
Ashley Marie Hill
Robert Schaefer Hinck
Beatrice Elizabeth-Ann Hinton

Meredith Leigh Horowski
Brian Jeffrey McConnell Hurd
Taylor Angaran Johnson, A.B.
Brandon Joshua Kappy
Emily Caroline Knoll
Kyle Richard Kreshover
Phillip Raymond Kurdunowicz, A.B.
Bhavik M. Lathia
David Theophilus Leapheart, A.B.
Alexandra Grace Levy
Jeremy Michael Levy
Justen D. Lewis
Daniel Laurence Luks
Kunal Malik
Colin Alfred Bryant Maloney, A.B.
Abigail Korina Marciniak
Laura Annette Mason
Chelsea Marie Maupin
Lydia Marie McMullen-Laird
Dipika Mouli
Danielle Elise Nelson
Kristen Marie Ocampo, A.B.
Megan Eileen O'Rourke
Farheen A. Osman
Stephanie Nicole Parrish
Carl Andrew Patchen
Neal Narendra Patel
Tommaso Pavone, A.B.
Mary Grace Pellegrini

Lesley Helen Plimpton, A.B.
Brian Jordan Rappaport
Christopher William Reade, A.B.
Karen Donna Ritter
Peter Frederick Rodas
Chandler Lilian Rough
Aniuska Carolina Rovaina
Devon Arielle Rubenstein
Megan Eve Ryan
Lauren Ilana Salzman
Joseph Mullin Sandman
Alexander Harris Schwartz
Jamie Beth Serlin
Ajooni Kaur Sethi
Douglas Adams Sharp
Stephanie Ann Snyder
Christopher John Sorenson
Wesley Stafford Stevenson
Joseph Stanley Sutkowi
Derek Adam Sutton
Kelsey Alexandra Vanoverloop
Matthew Brian Wald, A.B.
Rachel Sue White, A.B.
Lauren Elizabeth Wisniewski
Tristram Quentin Wolf
Christina Ewa Zajicek, A.B.
Zachary N. Zucker, A.B.
Steven Andrew Zuckerman

COLLEGE OF ARTS, SCIENCES, AND LETTERS
University of Michigan — Dearborn

Hanadi H. Abdallah
Roza Abdulridha, A.B.
Jenny K. Adkins, A.B.
Casey J. Agozino
Sara F. Ahmed, B.S.
Sumaiah Ahmed
Umair Ahmed
Saleh M. Al Ameen, B.S.
Rami S. Al-Aref
Nafissah A. Alasry
Mohamed J. Alcodray
Michelle L. Alexander
Nadiyah M. Algahmi
Hatim D. Ali
Hussayn J. Alrayes
Ridha A. Al-Wishah
Israh A. Al-Zuad
Rania I. Aoun
Rula C. Aoun
Kaitlyn E. Arent
Hassan D. Arrabi
Amneh Awad
Allen F. Ayoub, A.B.
Sarah Baban, A.B.
Mohamed Ali A. Banoon
Ryan M. Bardoni, A.B.
Michael P. Barker, A.B.

Elizabeth A. Bartles
Hassan I. Bazzi
Hassan H. Bazzoun
Wafaa H. Bazzoun, A.B.
Evan Z. Belknap
Tracie M. Benedict
Danya N. Berri
Lindsay E. Best, A.B.
Reema Bilal
Danielle T. Bixler
Avery L. Bodenmiller
Sarah C. Bowen, A.B.
Amanda Ruth G. Bower
Theodore A. Bratton
Claire M. Brisson
Melissa D. Brown
Tammy R. Brown, A.B.
Tishia N. Browning
Jamie L. Brush, A.B.
Amanda M. Bruss, A.B.
Bryan T. Buchanan
Elizabeth A. Buchanan
Samantha L. Buck
Edyta Bula
Bryan C. Bykowicz
Celeste A. Campbell, A.B.
Lisa M. Cezat

Tina T. Chaalan
Megan M. Charney
Thomas E. Chase
Heather R. Chateauvert, A.B.
Nauman A. Chaudhry
Zainab K. Chebib, B.S.
Jing Chen
Mohammed A. Cherri, B.S.
Alexandra T. Chis, B.S.
Timothy P. Clark, A.B.
Paul J. Collins
Amanda R. Connolly
Maria C. Corso
Stephanie L. Cosby
Allison F. Crow, A.B.
Natalie A. Czapski, A.B.
Amani H. Dabaja
Ibrahim Dagher
Chelsea W. D'Agostino
Ahmed A. Dakka
Youssef A. Daklallah
Brian Danhoff, A.B.
Edward W. Davis, B.S.
Alaina M. De Biasi
Stacy D. DeShano
Katelyn M. Dezsi
Dimitry O. Didevich, A.B.

William P. Dillon
 Marc A. Earle, A.B.
 Curtis A. Ebbitt, B.S.
 Catherine A. El Hadi
 Rayan A. El Hadi
 Racha El Ladki
 Jennifer N. Elliott
 Souraya I. El-Sayed Abdallah
 Reyna M. Esquivel-King, A.B.
 Melissa L. Fee
 Jordyn M. Fondaw, A.B.
 Jonathan R. Forgiel
 Patricia N. Foucher
 D Colin Fraser
 Christopher E. French
 Michael A. Fritz
 Sabah L. Gagnon
 Heather M. Galanty, A.B.
 Jessica A. Gleason, A.B.
 Holly L. Glod
 Raumsin A. Golani
 Kristen A. Golembiewski
 Travis G. Greer
 Elissa M. Grzincic
 Sahar H. Habhab
 Hachem H. Hachem
 Hala M. Hachem
 Christina M. Hall, A.B.
 Jamison L. Hartley
 Lamees M. Hassoun
 Renna F. Hatahet
 Zane S. Hatahet
 Alexandria Haynes, A.B.
 Gerard E. Heath
 Rebecca R. Hermiz
 Ashleigh I. Hodge, A.B.
 Sarah C. Hodges
 Ian S. Holme
 Michael P. Hoose
 Kylee K. Horn
 Jason X. Hu
 Nicholas J. Huston
 Ahmad M. Ibrahim, B.S.
 Harris S. Imam
 Amanda A. Ismail
 Batoul H. Ismail
 Maytham G. Ismail
 Anthony C. Iwelunmor, A.B.
 Marwa H. Jaber, B.S.
 Taylor M. Janus
 Mohamad Ali M. Jawad
 Brittany R. Jenkins
 Richard D. Jenkins
 Cjersti J. Jensen
 Brooke Johnson, B.S.
 Natalie R. Jolly, A.B.
 Whitney M. Jones, A.B.
 Mary C. Jouppi
 Nicholas Kales
 Kamal M. Kassem, B.S.
 Carolyn J. Kaufmann
 Asraa Kenaan
 Matthew Kerry
 Nabilah N. Khachab, A.B.
 Elizabeth L. Kiluk
 Michael J. Kluz
 Renee D. Knight
 Lori J. Knudson, A.B.
 Kelly L. Kobberstad
 Leslie M. Koester
 Christian Koltonski, B.S.
 George M. Kontos
 Jessica G. Lamontagne
 Gieric P. Laput, B.S.
 Andrea T. Lee
 Byung Joo Lee
 Victoria T. Lencione
 Amanda K. Lewandowski
 Kristen N. Lewis, A.B.
 Long T. Lieu
 Lisa M. Linenfelser
 Samaa Lutfi, B.S.
 Ageliki I. Lykogiannis, A.B.
 Robert K. Lynch
 Nicole MacLeod, B.S.
 Nadine H. Makki, A.B.
 Memoona Malik, A.B.
 Peter P. Manadee
 Samir S. Mann
 Ella Markina
 Marsel P. Matka
 Alicia N. Mattox
 Danielle M. May
 Chelsea M. McCune, A.B.
 Karleigh A. McFarland
 Gabrielle E. McGuire
 Lauren E. McLeod
 Candace R. McPherson, A.B.
 Tassia Mekani
 Jasmine R. Millwood
 Andrew G. Mintzer, B.S.
 Ali I. Mirza
 Anzor B. Modzgvreschvili, A.B.
 John A. Molesphini, A.B.
 Noelle K. Monforton
 Darene S. Moqbel
 Mircea Morar, A.B.
 Samantha A. Morton, A.B.
 Isslam H. Moubarak, A.B.
 Fatima N. Moussa
 Shereen Mukhashen, B.S.
 Stefanie M. Mullins
 Brian J. Murphy
 Beth A. Murray
 Kristen L. Nabozny
 Azhar W. Nasser
 Gloria B. No
 Joseph C. Noles
 Bradley J. Norat, B.S.
 Isaiah T. Novak
 Theresa M. Nutten, A.B.
 Brian S. Obrycki
 Timothy J. O'Connor
 Joseph R. Oliverio
 Daniel G. Olszewski
 Adrienne Onan
 Cory D. Page
 Katie M. Parrish
 Rebecca A. Parten
 Andrew W. Peirano
 Ksenia Petlakh
 Jessica G. Phillips
 Shannon R. Pickens
 Amanda A. Quartz
 Rehena P. Rana, A.B.
 Andrew J. Rasky
 Patrick F. Reilly
 Adrienne M. Ribble, A.B.
 Jessica L. Riggs
 Michael Rizk
 John J. Robert, A.B.
 Ian T. Roberts
 Zahra K. Saad
 Suzan Safi
 Deanna Saleh, B.S.
 Anthony J. Sautter
 Kyle A. Sayyae
 Ryan J. Scamp
 Barbara L. Scheer, A.B.
 Jonathan M. Schick
 Sydney S. Searls
 Sandra T. Sentinelo
 Emily A. Shafer, A.B.
 Jason C. Shirley
 Sura R. Shlebah, A.B.
 Dena H. Shuayto
 Tricia M. Simmons
 Stephanie L. Simonovski, A.B.
 Simranjit Singh, B.S.
 Emily A. Skarbinski
 Emma V. Slonina
 Kyle A. Smith
 Valerie A. Smith
 Chelsea Sparks, A.B.
 Renee Spencer
 Alexandra Stan, A.B.
 Christy L. Steffke
 Ryan W. Stegenga
 Michelle L. Steiner
 Kristi M. Sutherland
 Joshua P. Tally
 Joseph A. Thompson
 Scott S. Thompson
 Brian A. Todd
 Charles A. Toeppe
 Brandon J. Trivax, A.B.
 Usman A. Virk
 Jennifer A. Wakenell, A.B.
 Alice R. Walker
 Travis W. Walker
 Sara E. Walters
 Gregory P. Warnecke, A.B.
 Jessie M. White
 Raquel J. Whitt
 Alyce L. Whittico
 Joseph D. Wilczak, B.S.
 Rebecca M. Wilczak, B.S.
 Tom C. Wille, A.B.
 Anna S. Williams, A.B.
 Daniel J. Williams
 Dana Wloch
 Firas Yaldo
 Angela W. Yu, B.S.
 Marium K. Zafar

COLLEGE OF BUSINESS

University of Michigan — Dearborn

Abid Abdullah, B.B.A.	Courtney L. Elgin	Kevin J. Micallef
Zayed M. Ahmed	Aya I. Elmallah	Andrew D. Michalak
Abdullatif S. Aljahmi	Michael R. Fawaz	Murad E. Mohamed
Maria V. Barlow, B.B.A.	Maria Garapiak	Christopher M. Mondro
Crisanna M. Barros	Jacquelin S. George	Fjori Narazani
Jaren D. Bauldry	Yanina Goncharenko	Seif S. Osman, B.B.A.
Maha K. Bazzi	Rim K. Haidar	Manesh K. Potluri, B.B.A.
Bilal A. Bazy	Jennifer C. Halter, B.B.A.	Sean M. Rahman
Elena Begunova	Hussein A. Hamadeh	Christine A. Saatio
Brandon M. Bell	Chi Soo Hwang	Najah R. Safiedine
Amira M. Berro	Brian J. Jasper	Hannah M. Sanday
Purvash V. Bhavsar, B.B.A.	Kristina Karaboyas	Carolyn E. Smith
Judit H. Bihari	Yasser Killawi, B.B.A.	Christopher J. Smith, B.B.A.
Nasir S. Bokhari	Jozsef Kopacz, B.B.A.	Jin Song, B.B.A.
Holly M. Carlisle	Kyle A. Kujawa	James J. Sovinsky, B.B.A.
Ion Caza	Joseph M. Kuzmiak	Joseph A. Spino
Tiffany Y. Chen	Douglas C. Labadie	Laura M. Tonch
Michael L. Collins	Sara N. Laidlaw	Marcus P. Voran
Andrew R. Cosgrove	Margarita L. Lazarevska	Kevin M. Welch, B.B.A.
Jesse D. Crawfis	Noela Leka	Stephanie White
Hameed J. Dakroub	Hsin Yi Lin	Brian A. Williams, B.B.A.
Tamar Djaridjian	Shaun M. Lindsey	Ka-Yi Yu
Kimberly A. Doherty, A.B.	Parul Luthra	Marlene M. Zieah, B.B.A.
Erica M. Dougherty	Katherine S. Maggard	

SCHOOL OF EDUCATION

University of Michigan — Dearborn

Amal J. Alhashidi	Jordan Giordano	Candice M. Penn
Doha M. Aman	Emily L. Hipple, A.B.	Brandy S. Peterson
Wendi D. Amstutz	Bailey L. Holt	Hala A. Rammal, B.G.S
Megan M. Arakelian	Nichole L. Jenkins	Jennifer M. Rosecrans
Danielle L. Archibald	Krystina M. Kania, A.B.	Adriana Sanchez
Zeinab D. Bazzi	April L. Kersey	Laura L. Shaffer
Fatemah Beydoun	Elizabeth A. Kilpatrick	Jaclyn M. Szuba
Rachel A. Bowens	Sara R. Lewis	Katherine A. Tomasik
Tara L. Bruce	Jason J. Liggett	Maureen D. Tully
Laila R. Chraim	Ariel R. Lossing	Safia N. Uddin
Naily M. Elward	Sara Mossa-Basha	Brittany M. Vella
Kimberly A. Fadhl	Lila A. Mouhanna	Leah T. Walkuski
Andrea F. Fawaz, A.B.	Klodiana Myftiu	Whitney R. Walters
Alexandria G. Freeman	Amanda M. Nicholson	Kelsey J. Wyndendorf
Michelle L. Gale	Jason T. Ostroski	Lucy E. Zahor

COLLEGE OF ENGINEERING AND COMPUTER SCIENCE

University of Michigan — Dearborn

Ashraf M. Aboukhodr	Mohamad K. Awada, B.S.E.E.E.	Michael J. Bustamante, B.S.E.M.E.
Aamer Ahmad, B.S.E.E.E.	Akram K. Ayyash	Michael A. Chandonais
Mohamed A. Aljahmi, B.S.E.E.E.	Chelsey M. Baker	Craig A. Cowing
Cory C. Allen	Adam M. Bass, B.S.E.E.E.	Daniel J. Cwiertak
Ali T. Al-Sayyed	Kristopher M. Bechamp	Nathaniel H. Dessert
Mohammed Altassan, B.S.E.I.E.	Christopher N. Bednarz	Bradford O. Dillon
Eric A. Anderson	Ali H. Berro	Michael A. Ehlert
Nicole M. Anderson, B.S.	Angelo J. Bertani	Abdullah B. El-Haik
Dmitriy Ansolis, B.S., A.B.	Daniel A. Bowden, B.S.E.C.E.	Christopher R. Elkins
Michael A. Assenmacher, B.S.E.E.E.	Thomas E. Brady	Xianan Fan
Christopher K. Atkinson, B.S.E.E.E.	Steven J. Brettschneider	Bassam M. Fawaz

Enrik Fetolli, B.S.E.M.E.
 Sarah A. Gebara
 Ibrahim S. Gelan, B.S.E.E.E.
 John A. Geverink
 Mobark S. Ghanim, B.S.E.E.E.
 Christopher Guennewig
 Andrew M. Hagen
 Meghan C. Horgan
 Meer M. Hossain, B.S.E.C.E.
 Gerald Huber, B.S.
 Matthew R. Janiga
 Justin A. Jones
 Mona C. Kadouh, B.S.E.E.E.
 William T. Kern
 Ahmad I. Kharoubi, B.S.E.M.E.
 Brandon T. King
 Amanda C. Kostoff
 Dalia S. Kozman
 Kelly J. Lagerman, B.S.E.I.E.
 Nikolay A. Livshiz

Jacob A. Mack
 Matthew A. Majkowski
 Adam L. Malecki, B.S.E.M.E.
 Reginald L. Manuel
 Alan R. McMahon
 Simon A. Michalik
 Sorin Z. Mihaltan
 Ryan J. Moore, B.S.E.E.E.
 Robert G. Morris
 Bradley J. Nelson
 Ryan W. Nierman
 Andrew T. Novotny
 Daniel S. Painter
 John Palgut, B.S.
 Margaret L. Pearce
 Luigi A. Pecci
 Michael P. Rutkowski, B.S.E.C.E.
 Michael S. Schwartz
 Ebrahim O. Sharif
 Noah Sharkus, B.S.E.E.E.

Vincent G. Shaw
 Michael A. Sherron
 Jaeyoon Shim
 Scott W. Smereka
 Matthew A. Smudz
 Cameron C. Smyth
 Jessica R. Studnick
 Aidan J. Stump
 Michael A. Suguitan
 Kasey A. Thompson, B.S.
 Eric A. Tucker
 Jessica L. Turner, B.S.E.E.E.
 Diego Vela, B.S.
 Heather M. Velliky
 Alan M. Vezina
 Julian P. Ward
 Anthony G. Wesley, B.S.
 Diaa M. Younes, B.S.E.E.E.
 Jaafar F. Zahed
 George Zhu, B.S.

COLLEGE OF ARTS AND SCIENCES

University of Michigan — Flint

Nicholas P. Abud
 Ellyn A. Ackerman
 Daniel L. Ackley
 Holly P. Adams
 Trisiani Affandi
 Johnathan L. Agius
 Anita R. Ainsworth, B.S.
 Rana A. Al-Dabagh, B.S.
 Nicholas Alexander
 Alaa I. Al-Fandi
 Ghada R. Alkiek
 Katherine A. Allen, B.A.
 Martika R. Allen
 Melissa K. Allen, B.S.N.
 Emily I. Anderson
 Dakota J. Ash
 Jamie L. Atherton
 Melissa M. Babcock
 Eric M. Bailey
 James L. Barclay
 Daniel G. Barker
 Bradley A. Bartkowiak
 Andrea S. Beaulieu
 Brandon C. Beauvais, B.S.
 Hope E. Beebe
 Erin A. Bendall
 Ryan C. Bielby, B.A.
 Aaron C. Bigler
 Rebecca L. Blosser, B.F.A.
 Sarah E. Bond
 Catherine L. Boss
 Andrea L. Bowman
 Lisa Boyle, B.A.
 Nathan L. Browning
 Derrick A. Bryson, B.S.
 Robert A. Burack
 Bridgid K. Burge
 Alicia L. Burgess, B.F.A.
 Jesse J. Burkett

Stephanie L. Burns
 James C. Burt
 Adam P. Butcher
 Lauren N. Byrd
 Michelle C. Carvo
 Brenna M. Cavanaugh
 Rajesh Chalikonda
 Hsin-Kai C. Chen
 Kristy L. Chiano
 Denise N. Childress
 Bryan T. Chittle
 Jamel H. Chokr, B.A.
 Jennifer M. Clark
 Teresa J. Clark, B.S.
 Matthew J. Clifford
 Victoria A. Collins
 Joshua A. Connelly
 James C. Cook
 David W. Craig, B.S.
 Gregory E. Davidson
 Emma A. Davis
 Drit Dedivanaj
 Kristen J. Dehmel
 Anthony S. DeOrnellas
 Lisha E. Drouin
 Amanda L. Dubay
 Thomas A. Duda, B.S.
 Kevin L. Dzurak
 Tara A. Eason
 Alyse D. Ehrke
 Joyce El Hayek, B.F.A.
 Krista K. Ellerman
 Mousab M. Eteer
 Steven M. Ethier
 Emily J. Eubanks
 Thae J. Farhan
 Allen E. Farmer
 Schelly K. Farrell, B.S.
 Bronwyn V. Fauth

Phillip J. Ferrier, B.A.
 Holly L. Fink
 Chelsea K. Fish
 Kate E. Fisher
 Sherri L. Fisher, B.A.
 Jessica C. Flemming
 Sara L. Fletcher
 Dennis M. Foren
 Valerie S. Forsyth, B.S.
 Brianna L. Garceau
 Marcus C. Garvin
 Ivana M. Gavroski
 Shelby R. Gilbert
 Violet A. Gilbert
 Julie E. Gilliland
 Jake R. Gleiser, B.A.
 Audrey R. Glubzinski
 Zachary J. Goodheart, B.A.
 Andrew B. Gorzen
 Sarah B. Grant
 Cassidy A. Groshek
 Heather L. Guffin, B.F.A.
 Ryan W. Hammer
 Jeffrey S. Haring
 Alan C. Harris
 Nathaniel G. Harris, B.S.
 Jessica L. Harshfield
 Benjamin J. Hart
 Kasey C. Hass
 Colleen M. Hayes
 Jillian E. Hayes, B.A.
 Shawn D. Hearn
 Elizabeth A. Henke
 Brittany A. Henneberry
 Carrie A. Holstine
 Samantha J. Honea
 Joel G. Hoover
 Daniel L. Hopkins
 Elizabeth K. Houbeck

Yaqi Huang
 June E. Hudson
 Gerald S. Huff
 Brian A. Hunt
 Zachary D. Irwin
 Daisy A. Isichei, B.A.
 Shannon N. Jacobs
 Mekelle Y. James, B.S.
 Tarek E. Jarayseh
 Samantha C. Jarrett
 Christopher R. Jennings
 Nicole A. Johnson
 Timothy P. Johnson
 Katie M. Jones
 Sheila S. Jones, B.A.S.
 Kirby M. Josephson
 Anna D. Kashkanova, B.S.
 Fadi B. Kassir
 Eric J. Kearns, B.F.A.
 Loveleen K. Khehra
 Kathryn E. Klimaszewski
 Natalie J. Kluge
 Amy M. Krajewski
 Jeffrey D. Krzeszewski
 Tiffany N. Layman, B.A.
 Elizabeth A. LeBlanc
 Melissa A. Leemhuis
 Matthew T. Lewis
 Andre N. Linden
 Michelle K. Lindsey
 Darrick M. Line
 Grant D. Lorenz
 Matthew J. Lounds
 Elizabeth D. Lowe
 Ian C. Luther
 David C. Lynch
 Jillian E. Mac
 Amy L. Madden
 Lauren E. Main, B.A.
 Myron L. Manns, B.A.
 Matthew M. Mariconi
 Lauren A. Martyn, B.A.
 Nathan G. Marzoni
 Bryana A. Matthews
 Robin M. McClain
 Mary E. McDonough
 Allison L. McGarry, B.S.
 Jennifer M. McMillan
 Michelle T. McNulty
 Ashley B. McQuarters
 Matthew P. Mead
 Kristen K. Miner
 Adam R. Miskiewicz

Alexandria L. Misner
 Jeremy P. Mitchell
 Lonnie A. Moline, B.A.
 Jeremy J. Montpas
 Carl R. Montrosse Jr.
 Marlena R. Moore
 Tiffani L. Moore
 Alejandro D. Moreno-Koehler
 Ashley E. Mucha
 Zachary R. Murphy
 Jonathan D. Murray
 William S. Murray
 Eric A. Nash
 Shelly R. Nason
 Marion L. Neal
 Larry W. Nelson
 Jeffrey T. Nugent, B.S.
 Joshua J. O'Brien
 Chantima T. Oliveira, B.A.
 Megan E. Paleno
 Heather L. Palmer, B.A.
 Dayton R. Paul
 Paige A. Plant
 Charles E. Polmatier, B.S.
 Arianna A. Potter
 Takira A. Powell
 Blake L. Price
 Daniel A. Putnam
 Ashley D. Pyrc
 Patrick N. Quinlan
 Saad A. Qureshi
 Raghad M. Rabah
 Jacob E. Raleigh
 Christina M. Ramo
 Heather R. Ramsey, B.S.
 Jennifer A. Rappuhn
 Renea M. Rishmawi
 Kimberly A. Roberts
 Katherine L. Roda
 Stephanie A. Roland
 Eric P. Rose
 William N. Rosenmund
 Jennifer N. Ross
 Scott A. Roy
 David B. Rozanski, B.A.
 Rana A. Sahlool
 Abdulwasea N. Samaha
 Elizabeth S. Sauvie
 Kelly M. Sawyer
 Kimberly K. Sawyers
 Kelly A. Schaefer
 Brook E. Schmidt
 Katie A. Schott, B.A.

Jonathan A. Schwartz
 Andrea D. Schwerin
 Kari A. Seitz
 Jennifer J. Serwach
 Elizabeth G. Seveck, B.F.A.
 Natalie R. Seveck
 Desiree L. Sharland
 Jordan A. Shaw
 Lindsay A. Silver, B.A.
 Charles A. Sisovsky
 Jessica L. Sloan
 Nora M. Smith
 Jessica N. Solgat
 James K. Stack
 Matthew J. Sternemann, B.S.
 Meghan H. Stewart, B.A.
 Christy L. Stoutenburg
 Michelle L. Strickert
 Benjamin J. Strickland, B.A.
 Tonya M. Swales
 Michelle L. Swarbrick, B.A.
 Housam A. Tahboub
 Daniel R. Taneyhill III
 Leila Tarakji, B.S.
 Elizabeth P. Taylor
 Jennifer M. Taylor
 Mary E. Teunis
 Samantha F. Thomas
 Kelly L. Thorman
 Crystal M. Thornton
 Kaitlin E. Trainor
 Thomas E. Trent Jr.
 Jodi L. Trevino
 Diane M. Tunison
 Paulina T. Tylus
 Daniel A. VanWingerden
 Kim M. Vincent
 Hai X. Vu
 Jamie L. Ward
 Sirius A. Welch
 Erik E. Welehodsky
 Christina E. Wenn
 Trevor L. Westbrook
 Joseph D. Wilkinson
 Heather L. Workman
 Jennifer A. Wozniak
 Shelby P. Yeary
 David K. Youn
 Hannah K. Youn
 Denise F. Zerka
 Shuwen Zhang

SCHOOL OF EDUCATION AND HUMAN SERVICES

University of Michigan — Flint

Amy A. Abbott
 Dawn M. Angle, B.S.W.
 Julia M. Arce, B.S.W.
 Marcella A. Aversa
 Stephanie J. Baker
 Renee L. Balthrop

Kathryn R. Barnes
 Jessica K. Bartle
 Amber B. Bedwell
 Stephanie S. Blouir, B.S.
 Aimee E. Boan
 Sophie A. Bovee

Rose A. Brousseau, B.S.
 Christina S. Bukovick, B.S.W.
 Elizabeth K. Burtch
 Alysha L. Card
 Jason L. Case
 Aaron M. Cheek

Sarah K. Conley
Jamie L. Conroy
George E. Conway Jr., B.S.W.
Kristi L. Cross, B.S.
Stephen J. Culbert
Tara A. Devereaux
Kandy A. Dewitt, B.S.W.
Sherry L. Downer
Brandy A. Dudley, B.S.W.
Bonnie M. Edgar, B.S.W.
Linda S. Ellis, B.S.W.
Natalie C. Ellsworth
Kathleen Ferguson
Courtney M. Finley
Deborah A. Geisler
Amanda L. Gibson
Mary L. Gillespie
Jena S. Grantham
Melissa A. Harris, B.S.
Staci E. Harrod
Mellissa J. Hasler, B.A.
Kelly A. Heikkuri
Michelle M. Holser
Ashley J. Hudson
Lauren E. Hyslop
Amanda L. Ingles

Amber R. Inman
Juanita E. Johnson
Lauren T. Johnson
Rita P. Jones
Karen R. Kilpatrick
Jessica A. Lee
Loletha M. Lee, B.S.W.
Amie M. Lewis
Amanda L. Limon
Debra L. Lintz
Rebecca K. Look, B.S.W.
Shatina Marks, B.S.W.
Kristin L. Masica
Jessie K. Massetti
Lynne A. McClure, B.S.
Bryanna R. McGarry
Teneja M. Mosley
Rochelle M. Myers
Lindsay R. Novotny
Nicole M. Ostrowski
Mary E. Owens
Amanda L. Perri
David A. Plamondon II
Sarah J. Prchlik
Jason A. Purdue
Elizabeth M. Reed

Bryan L. Repper
Christine A. Richards
John M. Riskovich, B.S.W.
Macy M. Robinson
Dale C. Sargent
Alecia M. Schabel, B.S.W.
Debra A. Schneider
Jennifer J. Schwartz
Kristen M. Selves, B.S.
Ashleigh M. Shooshanian
Garrett S. Skerjance
Jenessa L. Smith
Tiffany R. Stachiw
Ashley M. Storm
Katie L. Teeple
Michelle A. Templeton
Mixsy L. Trinidad
Kayla M. Trundle
Tia M. Tucker
William C. Vohwinkle
Michell K. Waddy
Karla B. Widing
Courtney A. Williams
Heather N. Williams, B.S.

SCHOOL OF HEALTH PROFESSIONS AND STUDIES

University of Michigan — Flint

Kristina N. Avery, B.S.N.
Fatin Badran
Lydia R. Bangert, B.S.
Tara R. Bartle
Brittany N. Beard
Suzanne J. Beardsley, B.S.
Briana L. Boxey, B.S.N.
Trina L. Braeutigam
Christine M. Brill, B.S.N.
Michael L. Burgess
Deana L. Calme
Lorraine E. Canterino, B.S.N.
Genny L. Carley, B.S.N.
Gregory M. Chittle
Jonathan P. Collins
Ashley L. Conklin
Suzanne M. Connelly, B.S.N.
Kendell M. Davenport
Michelle R. DiCosola
Elizabeth R. Dixon
Cheliser Donnell, B.S.N.
Scott K. Drews, B.S.N.
Bonnie M. Durbin
Laurie A. Ebner
Elizabeth E. Elin-Calcadore
Muram A. Elsadig
Raeanne L. Erickson
Homer R. Fenner, B.S.N.
William E. Foster
David C. Furlong
Brianna M. Gatica
Amber A. Godair
Angela L. Gonser, B.S.N.

Mykal T. Grondin, B.S.N.
Yuri Gurvich
Thomas M. Hart II, B.S.N.
Frank H. Haun, B.S.N.
Amanda I. Hazard
Kathryn S. Hodson
Denise R. Hoinka
Jill L. Hunt
Nida Ishaq
Abrar A. Jondy
Feda K. Khrais
Alyssa K. Kirschenbauer
Audrey L. Kon
Meghan B. Kuhl, B.S.N.
Colleen C. LaFee
Mary M. Lengemann
Stephanie A. Licquia, B.S.
Melissa A. Lyon, B.S.
Joseph M. Macko
Nicole M. Maki
Stephanie R. Mantey, B.S.
Kristine R. Marcol
Rebecca S. Martin, B.S.N.
Ruba M. Mohamed
Christopher J. Naismith
Lindsey A. Nelson, B.S.
Jena L. Newbold
Sarah K. Nichols
Alecia A. Nicol, B.S.
Ayla A. Olk-Szost, B.S.
Christina L. Phillips
Shayna L. Pichette
Lisa M. Price

Jordan L. Ratcliff
Samantha L. Reuter, B.S.
Samantha L. Robinson
Roxanne M. Rockefeller
Amanda S. Rood, B.S.N.
Lori J. Ross, B.S.N.
Emily C. Sagash
Amanda L. Smith
Chad F. Smith, B.S.N.
Kortney A. Smith
Mark F. Soisson
Katy L. Strobel, B.S.
Joshua D. Stroup, B.S.
Christina M. Sweet
Erin J. Szura, B.S.N.
Kyle D. Taylor
Jodi L. Tesler, B.S.N.
Trenton N. Timlin, B.S.
Daniel S. Tucker
Anthony M. Valente, B.S.N.
Michelle VanderVoord
Jenifer F. Veloso
Ashley A. Verbeke, B.S.N.
Michael D. Voiles
Nicole L. Vroman, B.S.
Cameron K. Waites
Joel T. Walter
Kati L. Webster
Andrew W. Weinrauch, B.S.
Gabrielle L. Weston, B.S.N.
Amy K. Worges, B.S.N.
Fei Wu, B.S.
Ahmed Zaky

SCHOOL OF MANAGEMENT

University of Michigan — Flint

Todd C. Ackerman
Sydnee R. Adams
Courtney C. Ballard
Bettina S. Barillas
Yot Mun Bilbrey
Alison P. Brajdich
David W. Bruce Jr.
Whitney L. Clarke
Brianna L. Currin
Sandra M. Delfin
Lauren M. Demers, B.B.A.
Harsha B. Dhammanagi, B.B.A.
Steven R. Elwart
John P. Fereghetti
Patricia A. Fisher, B.B.A.
Jeremy J. Francis, B.B.A.
Jessica C. Frizzell, B.B.A.
Danielle C. Fulcher
Amanda J. Gilbert, B.B.A.
Chris L. Gilbert
Danielle M. Godin
Celeste M. Grab, B.B.A.
Linda K. Gray
Daniel J. Greenlick Jr.
Jordan M. Hackett

Stephanie R. Hawes, B.B.A.
Erica N. Henderson
Jessica A. Hynes
Ashley R. Johnson
Edmond J. Kadadu
Ian N. Kells
Stephanie Kyereme
Joshua D. Lawrence
Han Li
Danielle R. Linker
Scott M. Maxson, B.B.A.
Robert F. McAvoy
Amanda M. McDonough, B.B.A.
Logan T. McGrady
Alison V. McMillan
Nicholas C. Moore, B.B.A.
Marc D. Morse
Michael A. Mueller
Daniel J. Noll Jr.
Alysa J. Nowakowski, B.B.A.
Sean E. O'Morrow
Kayla R. Palmer, B.B.A.
Lynn N. Pastorino
Kathryn L. Pennington
Stevan N. Pirkovic

Fatima A. Qureshi, B.B.A.
Nadeen M. Rishmawi, B.B.A.
Glenda M. Robb
Jacqueline N. Rufo
Amar M. Rushing
Abby E. Rusinko, B.B.A.
Monzir M. Sabbagh, B.B.A.
Fabiola S. Sanson, B.B.A.
Douglas R. Sawicki
Matthew J. Schultz
Faris Y. Sharif
Jeffrey D. Smith, B.B.A.
Ryan J. Thomas
My T. Tran, B.B.A.
Melissa J. Turner
Beau J. Weidner
Sandra L. Will, B.B.A.
Joseph W. Willoughby
Like Wu
Douglas Yaroch
Ashley M. Ziola
Kevin M. Zonca

WILLIAM J. BRANSTROM FRESHMAN PRIZES

First-term freshmen who rank in the upper five percent of their class within their school or college are awarded the William J. Branstrom Freshman Prize. The student must have taken at least 14 graded credits during fall term to be eligible for this award.

Please remember to pick up your personalized book prize.
Check www.honors.umich.edu for book prize locations.

SCHOOL OF ART AND DESIGN

University of Michigan — Ann Arbor

Leah Backo
Ariana Marie Berdy
Julia Margaret Braid
Samantha Marie Cunningham

Christina Ginger Davis
Anna Lewinter Goldstein
Hillary Lyndsey Hausch
Alicia Marie Kovalcheck

Rita Kwan-Hang Lee
Kaisa Marie Ryding
Dalal Majid Yassawi
Theo Matthew Zizka

COLLEGE OF ENGINEERING

University of Michigan — Ann Arbor

Diana Christine Bach
Justin Howard Bolden Barnowski
Jonathan Marc Bendes
Adam James Berkovec
Michael Jasha Brajer
Luke James Bruski
Philip Michael Bunge
Gina Nicole Calco
Eduardo Jose Cerame
Yu Hei Moses Chan
Han Chen
Holly Chiang
Dominic Paul Cincione
Isabel Christiana Cosnahan
Esther Charity Creswell
Michael Andrew Erickson
Patrick Firlík
Jordan Andrew Fleischer
Brian James Grewe
David Alexander Hiskens
Jakob Hoellerbauer
Robert Jacob Isenberg

Rahul Seshadri Iyengar
Erika Marie Jansen
Umakanthan Suseela Kavín
Wei Xiang Khoo
Dongjin Kim
Akshay Kini
Kevin Kiningham
Philippe Gilbert Kirschen
Kevin Matthew Krakauer
Jenette Pauline Kuo
Sara Laffin
Lisa Yi Liang
Shu Lin
Yanyu Liu
Vera Mann Hey Lo
Saurav P. Lohani
Benjamin Roberto Magee
Matthew Joseph Mason
Glen Joseph McCormick
Gina Marie McGauley
Keith Louis John Minbiole
Lucas A. Mitchell

Luis Alfonso Molina Iten
Jonathon Michael Muncie
Isaac James Olson
Victor Pan
Harsh Dharmendar Pardasani
Brian O. Raeker
Suraj Rajan
Sravan Rengarajan
Melissa Ann Resnick
Ariella Katherine Rose
Nicholas Jacob Ruff
Christopher M. Ryba
Jeffrey Allen Sallans
Daniel Joseph Schmidt
Teresa Elizabeth Tombelli
Ashwin George Varghese
Ryan Michael Wawrzaszek
Timothy Perkins Westcott
Mark Chen-Young Wu
Qing Xu

SCHOOL OF KINESIOLOGY

University of Michigan — Ann Arbor

Whitney Lynne Goris
Kelly Marie Hahn
Erin Ilyse Heffez

Matthew William Hillebrand
Christina Edine Landreth
Nicholas Jacob Marzecz

Jason Tyler Schwartz
Davis Matthew Trosin
Madison Elizabeth Tustian

COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS
University of Michigan — Ann Arbor

Sarah Ibrahim Abdulhamid
Ryan Jacob Achtman
Niki Aggarwal
Maria Agostini
Gaurav Ahuja
Ahmed Ali Al-Asadi
Zaineb Alattar
Sepideh Ashrafzadeh
Connor James Baharozian
Anita Bajpai
Raanan Shabtai Barach
Jennifer Leigh Barkan
Liza Yasemin Barnes
Hillary Grace Bedeian
David Aaron Behmoaras
Yash Bhutada
Alexis Catherine Biaggi
Megan Ashley Blouin
Blake Louis Bogart
Lucas Ponto Breznau
Katherine Brill
David John Bruce
Brittany Morgan Campbell
Madeline Abigail Campbell
Nicholas Michael Carducci
Lena Rose Carleton
Raynann Tadgerson Caskey
Nina Louise Cataldo
Jolie Hung Chang
Stephanie Chueh
Cameryn Cecile Clark
Jacob Jeffery Clark
Samuel Harrison Cohen
Kelly Anne Conlon
Charles William Adrian Coop
Nicole Genevieve Corrigan
Yanqin Cui
Jared Michael Cutler
Katherine Darr
Adam Daniel Davidson
Andrea Maria Davila
Nicole Frances Dear
Laura Marie Donahue
Brittany Doss
Taylor Kuren Drexinger
Luke James Dwyer
Rebecca Ariel Dyckman
Andrew Richard Dyer
Christopher Dyer
Kristie Marie Dzurnak
Elizabeth Ann English
Allison Jennifer Epstein
Caroline Rice Erickson
Katarina Danielle Evans
Elizabeth Ferrie
Caitlin Anne Fey
Taylor Rose Fields
Peter Charles Fielek
Ben Robert Fine
Megan Rose Flattley
Alisa Nicole Foti
Rebecca Maria Fritz
Mohamed Ali Ghandour
Chandler Jessica Gibson
Anna Caitlin Gitter
Samuel Gladstone
Maia Joy Gleason
Saloni Godbole
Rayza Bayla Bray Goldsmith
Danielle Goldstein
Jessica Meghan Goodman
Emily Morgan Goor
Margaret Rose Grumeretz
Katherine Hacala
Sean Robert Hacker
Nathan Matthew Hallman
Amy Hassan
Spencer Jake Hazan
Zachary Daniel Helfand
Jennifer Ruth Herstein
Nicole Castor Hess
Luc Aaron Hildebrand
Nicholas Whittam Hill
Zachary Miller Hill
Marcus Charles William Hogsta
Jiaxin Huang
Joseph Donald Hubbard
Spenser Bowman Hunt
Monica Jean Janke
Bilal Javaid
Ye-Na Jeon
Amanda Marais Johnson
Emma Rose Kahle
Michelle Dana Kappy
Andrea Elizabeth Kapustka
Taisia Andreyevna Karaseva
Laura Elyse Katsnelson
Jarrett Edward Kelsey
Emily Rose Kempa
Yazan Kherallah
Michael Stephen King
Adam Ryan Kleven
Andrew Michael Klooster
Desmond Louis Kolean-Burley
Jeffrey Randall Kong
Katharine Rose Kovan
Jason Marc Kraman
Myckaela Shae Kujacznski
Talia Hadas Kula
Joshua Bruce Kurtz
Oliver Lam
Ho Wai Lau
Hsin Lee
Joseph Hsun-Jay Lee
Karen Lee
Maggie Lee
Michael Henry Lerner
Rose Amelia Levine
Lindsey Cara Levinson
Alexa Lynn Levitz
Youyang Li
Francis Xavier Liesman III
Megan Christina Lim
Guy Xin Lin
Joseph Robert Lipa
Ruby Liu
Matthew Joseph Locascio
Alexander Barron Loewenstein
Molly McLeod Logue
Katie Hannah Long
Gina Michele Lucchesi
Andrew Robert Lumley
Erika Morgan Lutins
Joy Aelaina Lyman
Andrew Paul Mack
Atul Malhotra
Katherine Man
Melissa Halperin Manley
Elisabeth Sara Marcus
Katherine Gillan Marengi
Emily Lucille Martin
Samuel Mattfolk
Alyssa Ann Mazurek
James Patrick McCarroll
Kelly Julia McDermott
Kyle Kathryn McLain
Caitlin Margaret Miller
Rebecca Leigh Mitchell
Ayui Louise Murata
Ana-Maria Nae
Kate Sara Nahvi
Jennifer Ann Yoshino Nao
Mary Rose Naoum
Humaira Nawer
Megan Esther Nemandoust
Kai Sam Ng
Molly Katia Niedbala
David Scott Niemann
Nicholas Klose Nuechterlein
Meaghan Taylor O'Connor
Kaia Rose Olson
Lauren Nicole Opatowski
Maggie Elizabeth O'Reilly Treter
Adam Donald Oxman
Salvatore James Parenti III
Sarah Elizabeth Pauling
Kelsi Mari Podgorski
Jennifer Lynn Prouty
Jessica Ashley Ranke
Joanna Caron Rapoport
Tanika Raychaudhuri
Brady Lloyd Rennell
Andrew Clark Richner
Cassandra Nicole Rickard
Amy Shanna Roggenburg
Taylor Sloan Rothman
Nicole Lee Rowden
Adam Harris Rubenfire
Ridhisha Rughani
Kendall Gregory Russ
Michael Sperling Sambuco
Kailene Lorin Schabes
Alexander Joseph Schapira

Brennan Jean Schiller
Jenna Nicole Scott
Ansley Corinne Semack
Chris Shie
Elizabeth Ann Showalter
Kayla Sophia Silverstein
John Mordecai Doane Simmons
Alyssa Anne Slayton
Mary Kelsey Smith
Colleen Mary Smythe
Katherine Anderson Sommer
Yingyao Song
Kylee Lynn Stair
Katherine Elizabeth Steen
Adam Philip Stillman
Raymond John Strobel
Gia Lorretta Tammone
Matthew Anthony Tanzer

Kyle Jeffrey Taylor
Gregory Louis Terryn
Patrick Kyle Tierney
Clare Marilyn Toeniskoetter
Jaclyn Esther Tolchin
Julia Tsinberg
David Allen Tumm
Lyndsey Dianna Twining
Kayla Kumari Upadhyaya
Alixandra Lee Vanbelkum
Alex Vanderkolk
Emily Jeanne Vandusen
Christine Nicole Vanek
Vikas Velagapudi
Alexander James Veras
Carolyn Jennifer Vlach
Sarah Anne Wales
Emily Yunfan Wang

Ruoting Wang
Nicholas John Wasylyshyn
Courtney Leigh Weber
Kevin Matthew Weiss
Elliot Aaron Wells
Marisa Kathryn Wetmore
Allison Paige Whitten
Jessica Anne Wirtshafter
Yemen Yang
Elizabeth Aunying Yu
Yang Yu
Lo-Han Mollie Yuan
Kassia Marie Zalewski
David Ran Zhang
Yuhui Zhou
Junfeng Zhuang
Natalie Theresa Ziel

SCHOOL OF MUSIC, THEATRE & DANCE

University of Michigan — Ann Arbor

Leslie Sue Bates
Caroline Rose Buse
Kirsten Rae Carey
Daniel Scott Carlin

Alexandra Michelle Madda
Ashley Elizabeth Mulcahy
James Louis Perretta
Corey Douglas Smith

Ian Vonwald
Jacobsen Woollen

SCHOOL OF NURSING

University of Michigan — Ann Arbor

Kristen Choi
Jillian Kay

Robert Knoerl
Hope Mlynarek

Dimple Patel
William Rogers

COLLEGE OF ARTS, SCIENCES, AND LETTERS

University of Michigan — Dearborn

Tiffany L. Akins
Wafa M. Algahmi
Erich J. Beregszaszy
Cameron T. Berry
Varun Bharadwaj
Marjorie M. Bridgewater
Miriam A. Bukhsh
Adam A. Chahine
Sara H. Choucair
Elisabeth R. Clyne

Carina Dagher
Tariq K. Elagamy
Shreea Handa
Anna John
Haley A. Jonna
Adam I. Kadri
Elise S. Mara
Jamila E. Owens
Angela H. Park
Ekaterina V. Pechenko

Katherine I. Pfannes
Farzana S. Pinky
Malaka A. Saleh
Jessica Saraan
Mike M. Saruna
Jonathan M. Slaviero
Carly D. Smith
Matthew W. Smith
Andrew L. Vozzatka

COLLEGE OF BUSINESS

University of Michigan — Dearborn

Angela K. Gasser
David E. Horvath

Pooja J. Kamani
Shane T. Kennedy

Rocco P. Mastrogiovanni

SCHOOL OF EDUCATION

University of Michigan — Dearborn

Samia M. Ayyash
Maureen L. Fleming

Christine M. Hall

Taavi M. Vint

COLLEGE OF ENGINEERING AND COMPUTER SCIENCE

University of Michigan — Dearborn

Kevin M. Comben
Michael K. Ingrody
Gibin G. James

Joshua S. Kempfer
Brandon K. LaFreniere
John A. Musser

Matthew D. Neumann
Jonathan M. Suchara
Justin R. Trzeciak

COLLEGE OF ARTS AND SCIENCES

University of Michigan — Flint

Watan S. Abuaita
Adelynn T. Anderson
Simran S. Bhatti
Tasha R. Brady
Alex M. Carignan
Matthew M. Cluett
Shawn N. Coffeen
Cory E. Cookingham
Kayla J. Cornell

James R. Creps
Sylvan P. Edwards
Ian T. Gossman
Jackson L. Hrbek
Brandon D. Jakeway
Luke A. James
Edith S. Juno
Jodie D. Maier
Patrick A. McCombs

Sean S. Mulvey
Andrew R. Paleno
David C. Pless
Mina S. Salib
Matthew S. Schneider
Anthony J. Seitz
Asadullah Siddiqui
Kevin J. Themm
Amanda M. Vitale

SCHOOL OF HEALTH PROFESSIONS AND STUDIES

University of Michigan — Flint

Kayla D. Evans

Kristine A. Jozwiak

Molly A. Klemkow

SCHOOL OF MANAGEMENT

University of Michigan — Flint

Danielle J. Adams
Folajimi O. Afolabi

Christopher F. Godin
Meri R. Kirshman

Jeffrey J. Tencza