

COMMENCEMENT
SPRING
2021

WE DEFINE THE *Future*

SPRING 2021 VIRTUAL COMMENCEMENT

Saturday, May 22, 2021

Letter from the Chancellor	3
Letter from the President	4
University-Wide Honors and Distinctions	5
<i>Cum Laude, Magna Cum Laude and Summa Cum Laude</i>	5
<i>Legacy Scholars</i>	5
<i>Phi Beta Delta</i>	5
<i>President's Academic Excellence Scholarship</i>	5
<i>Rogers Scholars (RS)</i>	6
<i>Student Leadership and Service Certificate (SLS)</i>	6
8:00 a.m. College of Social & Behavioral Sciences	7
<i>Graduate degree recipients</i>	8
<i>Undergraduate degree recipients</i>	9
10:00 a.m. College of Natural Sciences	20
<i>Graduate degree recipients</i>	21
<i>Undergraduate degree recipients</i>	21
Noon College of Arts & Letters and Education	29
<i>College of Arts & Letters</i>	30
<i>Graduate degree recipients</i>	30
<i>Undergraduate degree recipients</i>	30
<i>College of Education</i>	36
<i>Doctorate degree recipients</i>	36
<i>Graduate degree recipients</i>	36
<i>Undergraduate degree recipients</i>	38
2:00 p.m. Jack H. Brown College of Business & Public Administration	39
<i>Graduate degree recipients</i>	40
<i>Undergraduate degree recipients</i>	41

LETTER FROM THE CHANCELLOR

Dear Class of 2021:

In this most extraordinary year, I offer my deep admiration, gratitude and sincere congratulations to a most extraordinary class of graduates.

As numerous forces upended our world, you held your dreams steadily in sight and persisted in your studies through challenges none of us could have imagined. Unlike any other CSU graduating class past or future, you have by necessity developed and demonstrated skills – far beyond your academic work – that will ensure your continued success: resilience, flexibility, resourcefulness, patience and tenacity. While so much and so many have been lost, your resolve has shone as a symbol of hope and optimism – and you should be proud.

On behalf of the entire California State University community, I am certainly proud to present you to the world as our newest class of CSU alumni, joining an impressive international network now nearly 4 million strong. Together, you will power the recovery of our state and nation, educate our next generation, fight for social justice, and create new and sustainable opportunities for health, security and prosperity for us all. I encourage you to stay connected to your campus and your peers, to look for opportunities to give back, and to support the future generations who will follow in your footsteps.

And as our many months of physical separation begin to come to a close, I hope you will hold in your hearts all of those who have supported you from afar. The faculty who broadened and deepened your understanding of the world. The counselors, advisors, librarians, tutors, coaches, facilities and support staff who created a nurturing environment of care and growth. Your family and friends, whose belief in you never wavered.

All of these people have been forever impressed by your spirit, determination and accomplishments. Please count me among them – and I know you will continue to make us proud.

Again, congratulations to the class of 2021!

Sincerely,

A handwritten signature in black ink that reads "Joseph I. Castro". The signature is written in a cursive, flowing style.

Joseph I. Castro
Chancellor

LETTER FROM THE PRESIDENT

Dear Graduates:

Congratulations!

Welcome to the 2021 California State University, San Bernardino Commencement. You, our graduates, are the pride of the university community. We are proud to convene this virtual commencement celebrating your significant milestone with you, your families and friends.

Earning a college degree is one of life's most influential events. It is a defining achievement that serves as a source of inspiration and satisfaction, especially if you are the first in your family to graduate from college. You will often look back on this occasion as you advance in your careers, start families, and work toward achieving your goals. Now more than ever a college education is the foundation for success in the global economy.

Your decision to finish your degree will prove beneficial. Consider this statistic: The median pay for individuals with a bachelor's degree is 74.5% higher than for those with just a high school degree. College graduates also have greater earning and promotion potential as well as a more nuanced understanding of the world. They are also more likely to be in better health, active within in the community, and engaged in civic affairs – all of which make for a more meaningful life.

Your success is a direct result of hard work, discipline and dedication. Regardless of your backgrounds, each of you made sacrifices to reach this landmark objective. You have proven to possess what it takes to succeed and can take great pride in your accomplishments.

Cal State San Bernardino – your alma mater – will always be here for you. We will support you in your career endeavors, offering guidance and encouragement. You are an important part of the CSUSB family, and I encourage you to stay connected through our Alumni Association and keep us updated on marriages, births, additional degrees, address changes, career advancement and other important life developments.

Once again, congratulations to the Class of 2021. I wish you the very best as you pursue your aspirations and commend you on joining the ranks of educated persons.

A handwritten signature in black ink, appearing to read 'TDM', with a stylized flourish above the letters.

Tomás D. Morales
President

UNIVERSITY-WIDE HONORS AND DISTINCTIONS

Cum Laude, Magna Cum Laude and Summa Cum Laude

University honors at graduation are awarded to undergraduate students in three classifications based on all courses taken at California State University, San Bernardino and other institutions of higher learning. The minimum grade-point averages for recognition are: Summa Cum Laude 3.9, Magna Cum Laude 3.75 and Cum Laude 3.5. Candidates for degrees are listed with honors based upon their grade-point averages at the conclusion of the summer/spring quarters for degree purposes.

Legacy Scholars

The University Legacy Scholarship at the Cal State San Bernardino, Palm Desert Campus provides an opportunity for outstanding graduating high school seniors attending high schools in the Coachella Valley to compete for an academic scholarship to attend the CSUSB Palm Desert Campus. The University Legacy Scholarship is up to \$7,000 per year (currently the cost of tuition and standard fees, net of financial aid) for four academic years, leading to a baccalaureate degree

Maria E. Morales

Kayla Robles

Phi Beta Delta

Candidates for the Honor Society for International Scholars Phi Beta Delta are nominated by active members of the society. Domestic students who qualify for membership must have excelled in their study abroad classes and have, if an undergraduate, a 3.2 grade-point average, or if a graduate, a 3.5 grade-point average. International students must have an excellent academic record at CSUSB: if an undergraduate, a 3.2 GPA; if a graduate, a 3.5 GPA. Phi Beta Delta was founded at California State University, Long Beach in 1986; California State University, San Bernardino's chapter was established in 1995.

Megan Kyriss

Brianna Mejia

President's Academic Excellence Scholarship

San Bernardino County high school students who rank in the top 1 percent of their graduating class are eligible to receive the President's Academic Excellence Scholarship at Cal State San Bernardino. PAES recipients receive an annual scholarship up to \$6,000 to attend CSUSB, renewable up to four years as long as the recipients are full-time students and maintain a 3.5 grade-point average. The President's Academic Excellence Scholarship program is made possible through the generous support of local corporations, foundations and individuals.

Mandi Bechard

Colby Holloman

Samuel Jacuinde

Michelle Mejia

Garrett Quarles

Sean Renner

Robert Tyo

Rogers Scholars (RS)

The Rogers Scholars Program located at the Cal State San Bernardino Palm Desert Campus was created through the generous support of the Mary Stuart Rogers Foundation. Recipients, called Rogers Scholars, demonstrate exceptional academic records, outstanding leadership qualities, a sincere commitment to their own personal growth, and show a desire to serve their fellow students and communities.

April E. Franco

Maria Luna-Olmos

*Ailed S. Medes
Gonzales*

Michelle A. Rodriguez

Carly P. Jacobs

Genevieve S. Marruffo

Sofia B. Torres-Crespo

Student Leadership and Service Certificate (SLS)

The Student Leadership and Service Certificate is a program located at Cal State San Bernardino, Palm Desert Campus and recognizes students for their excellence in leadership and service. Components of the program include community service, active participation in a campus club, leading and organizing an activity on campus or in the community, attending a leadership training, attending a public meeting or presentation on campus or in the community, such as the World Affairs Council, and participating in a local community event. Degrees of the award are based on the total number of community service hours accumulated: blue and white for a minimum of 50 hours of service, silver for a minimum of 100 hours, gold for a minimum of 150 hours, and platinum for a minimum of 200 hours.

Rosemary Agresor

Maria Ramirez

Paola Roque Del Toro

Guadalupe Duran

Alexis Rocha

Sofia Torres-Crespo

Aubree Ganci

Steven Rojo Santos

Jessica Zacarias

8:00 A.M.

College of Social & Behavioral Sciences

A. Rafik Mohamed, Ph.D., Dean

SOCIAL AND BEHAVIORAL SCIENCES

Graduate degree recipients

Anthropology

Wesley Niewoehner, Ph.D., Chair

Applied Archaeology

Travis Armstrong, MA
Christopher B. Brito, MA
Michael D. Vader, MA

Criminal Justice

Andrea Schoepfer, Ph.D., Chair

Criminal Justice

Xavier M. Aguirre, MA
Shanisa Gail Pendgraft
Hickman, MA

Political Science

Brian Janiskee, Ph.D., Chair

National Security Studies

Charles Allen Kassing, MA
Joseph Pontisso, MA
Athahn Steinback, MA

Psychology

Christina Hassija, Ph.D., Interim
Chair

Child Development

Janet Michelle
Monterrosa, MA
Caitlin M. Younger, MA

Clinical Counseling

Virginia Barbosa
Mascorro, MS
Vanissia Y. Campoy, MS
Lindsey A. Chesus, MS
Vanessa L. Chitry, MS
Amanda I. Frausto, MS
Giovanni Lopez-Huerta, MS
Johanna Padilla, MS
Asia L. Pham, MS
Carissa E. Rieger, MS
Daniel E. Sprague, MS
Yitong Zhang, MS

Psychological Science

Kori R. Gearhart, MA
Brandon L. Oliver, MA
Ashlee N. Pardo, MA
Melody D. Robinson, MA

Holly Timblin, MA
Outstanding Graduate Student

Stephen L. Ware, MA

Psychological Science - Behavioral and Cognitive Neuroscience

Jessica L. Razo, MA

Psychology - Industrial and Organizational

Eric J. Cazares, MS
Joshua M. Craig, MS
Kellen P. Dohrman, MS
Sarah N. Gass, MS
Cristian A. Hernandez, MS
Zytlaly Magaña Corona, MS
Rebecca E. Williams, MS

Social Sciences and Globalization

Kevin Grisham, Ph.D., Coordinator

Social Sciences and Globalization

Yolanda V. Rodriguez, MA

Social Work

Carolyn McAllister, Ph.D., Director

Master of Social Work

Yulissa Acosta, MSW
Pedro Bañuelos, MSW
Melissa W. Berry, MSW
Silvia E. Blanco, MSW
Angela Bonilla, MSW
Hailee Campbell-
Jimenez, MSW
Carolina Cervantes, MSW
Ana Lucia Chagolla, MSW
Melinda Cholico, MSW
Elizabeth N. Collins, MSW
Beatriz Y. Crisostomo
Gomez, MSW
Taryn M. Cronkite, MSW
Ellen L. Davis, MSW
Nicole E. Dawson, MSW
Karina Duque Sierra, MSW
Jessica N. Edwards, MSW
Omar Mohamed
Elhanafy, MSW

Arianna C. Fuentes, MSW
Ashley T. Garcia, MSW
Brenda Maricela
Garcia, MSW
Jessica Garcia, MSW
Mariah A. Garcia, MSW
Nancy Garcia, MSW
Daniela Garcia-
Robledo, MSW
Sarabjit K. Gill, MSW
Andrea P. Godinez, MSW
Regene S. Goens, MSW
Leea Lene Gonzales, MSW
Laura Gonzalez, MSW
Magdalena A.
Gonzalez, MSW
Vanessa L. Gonzalez, MSW
Fatima G. Graciano, MSW
Kayla M. Graves, MSW
Katie D. Hawkins, MSW
Sara W. Headen, MSW
Susan R. Herberger, MSW
Bessie J. Hernandez, MSW
Nicolas A. Hollis, MSW
Grant Horner, MSW
Joanna R. Jacobo, MSW
Victoria A. Jakaub, MSW
Angeles V. Jimenez, MSW
Katrina J. Johnson, MSW
Sean A. Kruckenberg, MSW
Ashley Larios, MSW
Dulce V. Leguizamo, MSW
Aileen R. Lopez, MSW
Ingrid A. Lopez, MSW
Marielena Lozano, MSW
Victor M. Luna, MSW
Kimberly E. Macias, MSW
Michelle Maldonado, MSW
Rose G. Martin, MSW
Brenda Martinez, MSW
Meosha Mcafee, MSW
Jakob R. McCarthy, MSW
Tara I. McHenry, MSW
Riana Melgoza, MSW
Sussana Mendoza
Nava, MSW

Jocelyn Mendoza-Sierra, MSW
 Amandalee W. Merryman, MSW
 Austin J. Miller, MSW
 Irma Mondragon, MSW
 Sintia Mota Muniz, MSW
 Bryon Myles, MSW
 Francey Oliva, MSW
 Belinda Pacheco, MSW
 Arlene Padilla, MSW
 Victor E. Peraza, MSW
 Brenda Perez, MSW
 Lisa Poff, MSW
 Baltazar Pulido-Mejia, MSW
 Antonio D. Quezada, MSW
 Maria L. Ramirez Garcia, MSW

Natalie G. Ramirez, MSW
 Bianca J. Rivera, MSW
 Sabrina P. Rodriguez, MSW
 Maria A. Romero, MSW
 Karla V. Salazar Rendon, MSW
 Vanessa M. Salcedo, MSW
 Summer A. Salinas, MSW
 Francesca J. Salvatierra, MSW
 Anastasiya I. Samsanovich, MSW
 Magaly A. Santos, MSW
 Sherri C. Schweiger, MSW
 Jordan A. Singleton, MSW
 Ayana Smith, MSW
 Mi Young Son, MSW
 Erin C. Tayag, MSW

Melissa Teague, MSW
 Amber A. Todd, MSW
 Willis D. Torres, MSW
 Yesenia G. Torres, MSW
 Erica Valdez, MSW
 Maria Watts, MSW
 Kenneth A. Wiggins, MSW
 Ashley N. Williams, MSW
 Ashley Marie Yoder, MSW
 Addressa J. Young, MSW
 Tabari M. Zahir, MSW
 Daisy Zamorano, MSW
 Haysee K. Zarazua, MSW
 Erika Zemmol, MSW
 Erika Victoria Zemmol, MSW

SOCIAL AND BEHAVIORAL SCIENCES

Undergraduate degree recipients

Anthropology

Wesley Niewoehner, Ph.D., Chair

Anthropology

Jazmin Aguilar, BA
 Alexandra Bouthier, BA
 Gabriela Del Real Delfin, BA Magna Cum Laude
 Arnolando C. Garza, BA
 Giovanni D. Gonzalez, BA
 Kourtne N. Green, BA
 Natalie M. Harden, BA
 Briana Henry, BA Magna Cum Laude
 Stacey A. Lara, BA
 Clare M. Lasby, BA
 Lourdes M. Melendrez, BA
 Yessenia Peralta, BA Cum Laude
 Cynthia I. Ruiz, BA
 Isabel E. Trancoso, BA
 Elisha Valencia, BA Cum Laude

Criminal Justice

Andrea Schoepfer, Ph.D., Chair

Criminal Justice

Jessica Abarca, BA

Damaris T. Acosta, BA^{DH}
 Stephanie Aguilar, BA
 Saja Ajwad, BA^{DH}
 Natalia Alas, BA
 Brenda Alvarez, BA
 Edgar Amezcua, BA
 Lizeth Arias, BA^{DH}
 Brenda L. Arroyo Martinez, BA Cum Laude, ^{DH}
 Christine E. Avalos, BA
 Renan D. Avanzini, BA
 Trisha Banks, BA
 Guillermo Barraza, BA
 Ashley H. Beltran, BA
 Kyle A. Bender, BA
 Angelika E. Benitez, BA
 Joey M. Bingham, BA
 Taylor Braff, BA
 Brandyn L. Bragg, BA
 Dena A. Brocato, BA^{DH}
 Emelyne Burgos, BA
 Edgardo R. Burquez, BA Magna Cum Laude
 Clarissa A. Caballero, BA
 Anita Calderon, BA

Maria G. Camacho, BA
 Josue Canovas, BA
 Spenser M. Caprio, BA
 Kevin Carrera, BA
 Antonio A. Carrillo, BA
 Kasandra Castaneda, BA
 Ana L. Castillo, BA
 Celeste B. Castillo, BA
 Christian Castro, BA
 Joana Ceja, BA
 Valeria Cervantes, BA
 Victor Cervera, BA
 Leah Chapman, BA Cum Laude
 Olivia M. Chavez, BA Cum Laude, ^{DH}
 Audrianna Cintora, BA
 Keyna Collier, BA
 Nadine Conde, BA
 Oscar Coyt, BA
 Jessica Cruz, BA
 Summer Cruz, BA^{DH}
 Tomás Cruz, BA
 Kyle J. Csakan, BA
 Hector M. Cuellar Valadez, BA

Summa Cum Laude-3.9 GPA, Magna Cum Laude-3.75 GPA, Cum Laude-3.5 GPA, DH-Departmental Honors

Brandon R. Cuevas, BA
Jessica Cuna, BA Cum Laude, DH
Nancy Cuna, BA
Magna Cum Laude, DH
Petra De La Torre, BA
Lourdes Del Muro, BA
Mark Vincent I.
Dela Cruz, BA
Benjamin Do, BA
Edgar Duran Flores, BA
Raymond J. Edior, BA
Tekeirra S. Edwards, BA
Dylan Eisler, BA
Jasmine A. Esquivel, BA
Roger A. Fair, BA
Mitzy Garcia FREGOZO, BA
Elizabeth E. Garcia, BA
Graciela Garcia, BA DH
Stacey S. Garcia, BA Cum Laude
Tania E. Garcia, BA
Eduardo Garibay, BA
Jessica Godinez, BA
Primo A. Gomez-Bustos, BA
Samantha R. Gonzales, BA
Samuel R. Gonzales, BA
Daniel Gonzalez
Sandoval, BA
Sabrina A. Gonzalez, BA
Joshua D. Green, BA DH
Ryan N. Grunewald, BA
Cesar R. Gutierrez
Perez, BA DH
Alejandra Gutierrez, BA
Andrea Gutierrez, BA
Esmeralda Gutierrez, BA
Jose S. Gutierrez, BA
Stephanie Gutierrez, BA
Paris Hall, BA
Delia Hansen, BA
Eduardo Hernandez
Reyes, BA
Cinthia A. Hernandez, BA
Denise L. Hernandez, BA
Abigail Herrera, BA
Minerva Herrera, BA Cum Laude
Aszura'e L. Jefferson-
moncion, BA
Dulce M. Jimenez Meraz, BA
Megan L. Jones, BA
David Leanos, BA

Tanisha L. Lennox, BA
Angelica Leon, BA
Ariel A. Leon, BA
Aleysa Lizama-
Hermosillo, BA
Antonio Lozano, BA
Oliver G. Luna, BA
Mary A. Macera, BA
Nancy A. Magana Garcia, BA
Yesenia Marquez
Salazar, BA Cum Laude, DH
Katelynn L. Martin,
BA Cum Laude, DH
Maria F. Martinez Vaca, BA
Ana K. Martinez, BA
Leonardo Martinez, BA
Marcia Martinez, BA
Javier Medrano-Venegas,
BA Magna Cum Laude, DH
Kevin Mejia-Jaimes, BA
Lesly V. Melendez, BA
Frank A. Mendoza, BA
Alejandro Meraz, BA
Gretchen Miller, BA
Roberto Mirola, BA
Carley E. Moeller, BA
Michelle Moon, BA
Alexis Morales, BA
Nathan A. Moret, BA DH
Destiny Murphy, BA
Eduardo Navarro, BA
John A. Niesta, BA
Gustavo A. Ocon, BA
Joanne Oliva, BA
Magna Cum Laude, DH
Aaliysah M. Olvera, BA
Christian T. Orozco, BA
Fernando M. Orozco, BA
Max Park, BA DH
Lesly J. Perez Solis, BA
Armando Perez, BA
Mark A. Perez, BA
Natalia Perez, BA
Manuel Perez-Zavala, BA
Josh Rondoll T. Permito, BA
Kyle Phillips, BA
Jennifer I. Pinedo, BA
Diana C. Portillo, BA
Rosa E. Puga Lua, BA
Vanessa Quintero, BA

Alvaro Ramirez, BA
Monica H. Ramirez,
BA Cum Laude, DH
Roberto I. Ramirez, BA
Jannett Ramirez-Lopez, BA
Carlos A. Ramirez-
Orozco, BA DH
Sabrina Noralynn
Ramos, BA
Felipe Rebollar, BA
Tahliah Reid, BA
Magna Cum Laude, DH
Rebecca W. Rena, BA
Anthony P. Rendon, BA DH
Aurelio Renteria, BA
Luis I. Reyes, BA
Paola Reyes, BA
Desiree Rivera, BA
Armando R. Rocha, BA
Carissa C. Rodriguez,
BA Cum Laude, DH
Caroline E. Rodriguez, BA
Gerardo A. Rodriguez, BA
Isabel M. Rodriguez, BA
Montserrat Rodriguez, BA
Vanessa Rodriguez-
Garcia, BA
Cruzluis Rojas, BA
Magna Cum Laude, DH
Anahi Roman, BA
Magna Cum Laude, DH
Cesar Roman, BA
Jennifer Rueda Q,
BA Cum Laude, DH
Katia Ruiz, BA
Ricky R. Rybnikar-
Acosta, BA
Fernando Salgado,
BA Cum Laude, DH
Casidey Samples, BA
Gonzalo Sanchez, BA
Kimberly A. Sanchez, BA DH
Sulema R. Sanchez, BA
Mayra Sandoval, BA
Laura R. Santens, BA
Ashlynn E. Sharp, BA
Emanuel Sierra, BA
Candice Marie
Jenea Silver, BA

Angelo St John, BA
Magna Cum Laude
Cristal Steed, BA
Megan C. Suarez, BA DH
Dayana N. Tapia
Rangel, BA DH
Mackenzie Taylor, BA
Glenda I. Tejada, BA
Ryan D. Terrey, BA DH
Angelica K. Uribe, BA DH
Michael A. Valenzuela,
BA Cum Laude
Olivia R. Van Sky, BA
Kevin Varela, BA
Jessica P. Vargas Bastida, BA
Aron Vazquez, BA
Raul A. Vazquez, BA
Jonathan Williams,
BA Cum Laude
Laurie A. Windeknecht,
BA DH
Denise M. Wright, BA
Jair Zamorano, BA
Marlene Zamudio,
BA Magna Cum Laude
Edmund E. Zozaya, BA DH

*Criminal Justice -
Crime Analysis*

Ruth A. Angel Arevalo, BA
Jose R. Ibarra Hernandez,
BA Cum Laude
Anthony Juarez, BA
Lizette Montelongo, BA
Samantha L. Scodellaro, BA

*Criminal Justice -
Paralegal Studies*

Charmaine Patrice
Lee-Hall, BA

Economics

Eric Nilsson, Ph.D., Chair

Economics

Emmanuel O. Abe, BA
Wilbert O. Brizuela, BA
Abel Curiel, BA
Federico Falchi, BA
Samuel G. Farrar, BA
Bryan A. Gomez, BA
Faroze Hassanzada, BA
Gilbert C. Mosqueda, BA

Luis A. Pascual, BA
Daniel J. Robleto, BA
Fabian Saigh, BA
Magna Cum Laude, DH
Estevan Talavera, BA

Economics - Applied Economics

Jacob M. Allen, BA
Veronica C. Avila, BA
Derek R. Covarrubias, BA
Gabriel R. Duran, BA
Nigel K. Jordan, BA
KaNeisa L. Myles Black, BA
Alberto Rodriguez,
BA Cum Laude, DH
Vanessa G. Sandoval, BA

*Economics - Mathematical
Economics*

Lateefa Awad, BA
David De luna, BA
Brooke E. Godinez, BA DH
Jimin Lee, BA Cum Laude, DH
Carlos A. Vazquez, BA DH

Economics - Political Economy

Edward M. Zakher, BA

**Geography and
Environmental Studies**

Kevin Grisham, Ph.D., Chair

Environmental Studies

Annette D. Alvarez,
BA Cum Laude
Gabriela M. Banuelos, BA
Ramon Escalante,
BA Cum Laude
David Flores, BA
Analissa O. Gann, BA
James K. Grunewald, BA
Joelle P. Hazher, BA
Magna Cum Laude

Elysia N. Perez, BA
Cande E. Rodriguez,
BA Magna Cum Laude

Aaron A. Romero, BA Cum Laude
Julissa Ruiz, BA
Amanda M. Sharp, BA

*Environmental Studies -
Environmental Sustainability*

Adriana A. Andrade, BA
Sage M. Keyner, BA

Kyle R. Wick, BA

*Environmental Studies -
Environmental Systems*

Stephanie A. Flores, BA
Darren M. Foley, BA

Geography

John Donaghy, BA
Brandee M. Galan, BA
Brianah M. Pettigrew,
BA Cum Laude

Global Studies

Vanessa Martinez, BA
Graciela Moran, BA
Shelby C. Whiteman, BA

History

Tiffany Jones, Ph.D., Chair

History

Bryan A. Avila, BA
Myles Becnel, BA
Israel S. Bolanos, BA
Hunter Catacleesi,
BA Summa Cum Laude
Jason H. Combs, BA
Andrea L. Escamilla, BA
Giovanni D. Gonzalez, BA DH
Nicholas A. Gonzalez, BA
Chance A. Groom,
BA Cum Laude, DH
Jorge Gutierrez, BA
Lee E. Hatley, BA
Megan R. Kyriss, BA
Joe E. Mendoza, BA
Josue A. Roldan Lopez,
BA Summa Cum Laude
Fernando A. Sanchez, BA Cum
Laude, Outstanding Undergraduate Student
Ty J. Saurette, BA
Corrin N. Scott, BA
Brandon C. Sepulveda, BA
Cameron L. Smith, BA

History - General

Daniel A. Gutierrez
Ruelas, BA
Alicia Lopez, BA
Alexandro F. Villegas, BA
Deborah S. Zuk, BA

History - Pre-Credential

Trevor L. Adkins, BA
Francisco M. Castro, BA
Keenan Diaz, BA Cum Laude
Denali L. Grossman, BA
Kamryn Hammon,
BA Cum Laude
Marlin A. Hernandez, BA
David W. Meadows,
BA Cum Laude
Brian Monte, BA Magna Cum Laude
Raffi K. Nahabedian,
BA Cum Laude
Arlene L. Ordonez, BA
Jake E. Waddell, BA

History - Public and Oral History

Marlene J. Cardenas,
BA Cum Laude
Edgar Chavez Sosa, BA
Ronald M. DeRosier,
BA Cum Laude
Megan R. Kyriss, BA
Preston N. Peterson, BA
Ezequiel Vera, BA

History - Teaching

Darren E. Aguilar, BA
Jamie G. Cruz, BA
Diana G. Estrada, BA
Claudia C. Figueroa, BA
Charlotte E. Gordon, BA
Christopher Hirschman, BA
Rudy Lobato, BA
Zachary A. Loftis, BA
Angel M. Lopez, BA
Tessa V. Milward, BA Cum Laude
Jasiah M. Mollinado-
Loredo, BA
Lenny Mondragon, BA
Joshua J. Morando,
BA Magna Cum Laude
Jason C. Munguia-
Grimaldo, BA
Anthony Quinones,
BA Magna Cum Laude
Angel M. Rivas, BA Cum Laude
Gilberto A. Rojas, BA
Joseph E. Sanchez, BA
Ty Torres, BA

Eric M. Wilkie, BA Cum Laude

Public History

Sarah J. Pettit, BA

Political Science

Brian Janiskee, Ph.D., Chair

Political Science

Sarah I. Baghchechi,
BA Cum Laude, DH
Isabel Y. Briones, BA
Damaris Coss, BA
Seantique R. Darby, BA
Sandra Fregozo, BA
Jaymie A. Gonzales, BA
Reyna L. Gonzalez, BA
Angel Hernandez, BA
Sandra Jimenez, BA
Magna Cum Laude, DH
Majed F. Khatib, BA
Magna Cum Laude, DH
Jose Luis M. Lopez, BA
Kevin Lopez, BA
Bridgitte Martinez,
BA Cum Laude
Andrea Mendoza
Guerrero, BA
Sophia E. Merilles, BA
Sarah P. Meza, BA
Sabrina R. Mora-
Pacheco, BA
Jesus E. Noriega, BA DH
Brenda Nuno Gutierrez, BA
Jocelyn S. Ortiz, BA
Jorge A. Pacheco,
BA Cum Laude, DH
Mario J. Pena, BA
Angelica M. Perez, BA
Alejandra P. Piedra, BA
Rafael Pineda Arias, BA
Samuel E. Prado, BA
Carmen E. Ramirez, BA
Sean C. Renner,
BA Cum Laude, DH
Tanya Reyes, BA
Amanda Rieber, BA DH
Nicholas A. Sablan, BA
Diego L. Torres, BA
Reyna L. Ventura, BA
David Villa, BA Cum Laude, DH
Cesar A. Vitela, BA

Nicholas R. Vonk, BA
Matthew A. Watanabe,
BA Summa Cum Laude, DH
Javonte R. Williams, BA
Jennifer Zamora
Gallegos, BA
Laura E. Zazueta, BA DH

Psychology

Christina Hassija, Ph.D., Interim
Chair

Child Development - Child and Adolescent Development

Amanda Aguado, BA
Giselle Bautista-Laredo, BA
Vanessa Beltran, BA
Jamie L. Breitel, BA Cum Laude
Jocelyn S. Corleto, BA
Brenda Etchart, BA Cum Laude
Taylor M. Fox, BA
Samantha Frailey, BA
Jailene Galvan, BA
Breanna N. Jolley, BA
Anisa R. Nava, BA
Summa Cum Laude
Cassandra Ponce, BA
Paige N. Reisbig, BA Cum Laude
Claire Reyes, BA
Aneissa-leigh B. Sayles, BA
Lily K. Torres, BA
Daniel A. Urbina, BA
Jenny M. Valadez, BA

Child Development - Early Childhood Development

Maria de Jesus G.
Alvarez, BA
Madison Anthony, BA
Kimberly Avina, BA
Marilyn Avina, BA
Karen O. Ballesteros, BA
Zulema Castellanos,
BA Magna Cum Laude
Ciara R. Castillo, BA
Keller E. Colas, BA
Magna Cum Laude
Jenna R. Davis, BA
Jerred R. Flowers, BA
Kathryn Flynn, BA
Sarina M. Gil, BA
Jacquelyn Gonzalez, BA
Itzel Guerra, BA

Christina Gutierrez, BA
 Fatima G. Hernandez
 Lizardo, BA Cum Laude
 Destiny M. Jacobo,
 BA Cum Laude
 Alexis J. Knori-Torres, BA
 Marissa B. Montanez, BA
 Edith Morales, BA
 Lorna L. Nguyen, BA
 Irma L. Ortega Romero, BA
 Morgan Pollard, BA
 Giselle Ramirez, BA Cum Laude
 Stephanie J. Vega, BA
 Kayla M. Wojciechowski, BA
 Jacqueline Z. Yanez,
 BA Cum Laude
 Jazmine D. Zapata, BA

*Human Development -
 Child Development*
 Adan Becerra, BA
 Joan S. Cabellos, BA
 Shannon K. Cezeski, BA
 Chisom C. Chukwuma, BA
 Maria D. Cornejo
 Flores, BA Cum Laude
 Jocelyn Curiel - Sanchez, BA
 Christopher Delacruz, BA
 Fanny D. Duran, BA
 Brianna E. Gaitan, BA
 Nadia A. Gaxiola, BA
 Deyci Hernandez Flores, BA
 Alena L. Hernandez, BA
 Vivian Y. Inzunza, BA
 Araceli Jimenez Pena, BA
 Beatriz Lopez, BA Cum Laude
 Yulisa N. Manjarrez
 Parra, BA
 Karina N. Mendoza, BA
 Melanie Mojica, BA
 Jazmin Navarro, BA
 Shaely Ochoa, BA
 Edith A. Perez, BA
 Esperanza X. Pitones, BA
 Cecilia Popoca Calderon, BA
 Angelica Quintero, BA
 Kathie J. Romero, BA
 Monica Rosales
 Hernandez, BA
 Aileen Salamanca, BA
 Karissa R. Sanchez, BA

Jenny Sandoval, BA
 Tylin D. Sands, BA
 Giselle M. Tirado, BA
 Summa Cum Laude, DH
 Tania L. Torres Castano, BA
 Celia Trejo, BA Cum Laude
 Melina Vazquez, BA

Human Development - Lifespan
 Maritza Avelar, BA
 Daniela C. Camacho, BA
 Cirila Chaidez, BA
 Jennifer Noriega, BA
 Diana Nuno, BA
 Judith Padilla, BA
 Cassidy R. Polk, BA
 Brittany D. Rivas, BA
 Cristal C. Vazquez, BA
 Michella M. Williams, BA

Psychology
 Jessica Acosta, BA
 Alhondra J. Aguado,
 BA Summa Cum Laude
 Alejandra Aguiar, BA
 Jennifer Aguilar, BA Cum Laude
 Mckayla A. Aguilar, BA
 Saira M. Aguilar, BA
 Maria C. Aguirre Tinoco, BA
 Sabrina M. Aguirre,
 BA Magna Cum Laude
 Angelica A. Alcazar, BA
 Samantha M. Aleman, BA
 Katy Almaraz, BA
 Amber D. Alonzo, BA
 Brianna L. Alvarado, BA
 Elizabeth Alvarado, BA
 Stephanie Alvarado, BA
 Alexis Alvarez, BA
 Alexandra M. Amodeo, BA DH
 Amilee O. Anderson, BA
 Phillip X. Anderson, BA
 Betty Angelo, BA
 Maby Angulo, BA
 Kellie N. Arias, BA
 Yves A. Armenta, BA
 Karen E. Arteaga, BA
 Maritza Avelar, BA
 Jocelyn D. Avila, BA
 Christian C. Bailey, BA
 Patrick J. Balisi, BA

Kaitlyn Ballesteros, BA
 Daisy P. Banales, BA
 Sara J. Barnes, BA DH
 Jasmin C. Barragan,
 BA Cum Laude
 Kimberly Barraza, BA
 Sheyla Y. Barrientos, BA
 Kaitlin R. Beatty, BA
 Siennah A. Becerril, BA
 Kayla M. Benavides, BA
 Floret N. Blanco, BA
 Maria D. Bojorquez, BA
 Anthony R. Borelli, BA
 Joseph M. Borrego, BA
 Grindelia Boyzo, BA
 Latasha Brown, BA
 Stephanie M. Brundige, BA
 McKenzie Butko, BA Cum Laude
 Jordan T. Byer, BA
 Joan S. Cabellos, BA
 Danaya C. Cain, BA
 Hannah Bailey Callaway, BA
 Crystal Caloca, BA
 Zachary E. Calvert,
 BA Magna Cum Laude
 Daniela C. Camacho, BA
 Jose O. Campos Lopez, BA
 Diana D. Campos, BA Cum Laude
 Denise Cardenas-
 Garcia, BA Cum Laude
 Jacqueline A. Cardona, BA
 Jessica Carraman Torres, BA
 Erick B. Carrera, BA
 Daisy Casillas, BA
 Shayla Casillas, BA
 Maria G. Castillo Vega, BA
 Brandi t Castillo, BA
 Marlina Castorena, BA
 Carina G. Castro, BA
 Magna Cum Laude, DH
 Tangerine L. Catacleesi,
 BA Summa Cum Laude
 Amy N. Centeno, BA
 Abraham R. Cervantes, BA
 Jennifer N. Cervantes, BA
 Cirila Chaidez, BA
 Laura A. Chaparro, BA
 Dana Chu, BA
 Shaely Coffey, BA
 Kierra E. Coleman, BA

Yesenia Colon, BA
Analise Connett,
BA Magna Cum Laude
Christopher J. Corley, BA
Diana Y. Corona
Escamilla, BA Cum Laude
Roberto Corona, BA
Carlos Corral, BA
Rahab S. Corral, BA
Sebastian Corral, BA
Dolores S. Cota, BA
Laura L. Cotter, BA
Pamela Cruz-Ramirez,
BA Magna Cum Laude
Zenaida Curiel, BA
Jeremy L. Curteman,
BA Cum Laude
Jazmin Davila, BA
Ashley J. Davis, BA
Jayme Jeiel R. De
San Jose, BA
Emily-Anne S. Del
Rosario, BA Magna Cum Laude
Julieta Diaz, BA
Linda Diaz, BA
Xavier I. Dominguez
Ortega, BA
Samantha H. Donnelly, BA
Delaney M. Dulin, BA
Luis Duran, BA
Eduardo M. Elias, BA
Monica Elizalde-Garcia, BA
Christopher F. Elizondo, BA
Rosa B. Eras, BA
Naomy R. Erazo, BA
Andrea Y. Erroa, BA Cum Laude
Michelle Escobedo,
BA Cum Laude
Selena Escobedo, BA
Tamara M. Eses, BA Cum Laude
Jacqueline Esparza, BA
Joel D. Esparza, BA
Melissa M. Espinosa, BA DH
Abraham Espinoza, BA
Angel Esteban, BA
Natalia Felix- Felix, BA
Kimberly Filek, BA
Kaitlyn B. Fitzpatrick,
BA Cum Laude
Karrie M. Flint, BA

Isela V. Flores, BA
Justin V. Flores, BA
Krystal N. Fong, BA
Jacqueline Franco, BA
Tristan Freeman, BA
David M. Freund, BA Cum Laude
Vanessa I. Frias, BA
Lloyd C. Furness, BA Cum Laude
Brianna E. Gaitan, BA
Marissa D. Gallardo, BA
Brittney E. Gamell,
BA Cum Laude
Lizbeth M. Garcia
Guzman, BA Cum Laude
Andrea Garcia, BA
Emely J. Garcia, BA
Glenda L. Garcia, BA
Jessica Garcia, BA Cum Laude
Jocelyn E. Garcia, BA
Mia D. Garcia, BA
Stephany Garcia, BA
Mirella L. Garcia-Flores, BA
Wade L. Garduno, BA
Kristina H. Garlitos, BA
Tyler B. Giatroudakis,
BA Cum Laude
Bruse A. Gibson, BA
Aida Gil, BA
Leilani C. Godoy, BA Cum Laude
Jacob R. Goldman, BA
Jazmine A. Gonzales,
BA Cum Laude, DH
Beatriz N. Gonzalez
Bernal, BA
Allissa N. Gonzalez,
BA Cum Laude
Estefania Gonzalez, BA
Karla E. Gonzalez, BA
Sabrina M. Gonzalez, BA
Edward A. Gonzalez-
Tienda, BA
Hailey T. Gordon, BA
Caroline Greenhouse,
BA Cum Laude, DH
Jonevea S. Greer, BA
Delangie P. Griffin, BA
Guadalupe Guerra, BA
Kayana D. Guledew, BA
Miranda R. Gustuson, BA
Ixel Gutierrez, BA

Madison A. Gutierrez, BA
Mianna J. Gutierrez, BA
Wendy L. Gutierrez, BA
Sandra Gutierrez-
Salazar, BA
Tiffany L. Hamm, BA
Falyynn M. Harris, BA
Franchesca L. Hathaway, BA
Ryan N. Henley, BA
Christopher A.
Hernandez Corona, BA
Alena L. Hernandez, BA
Alyssa N. Hernandez, BA
Christina V. Hernandez, BA
Geneva R. Hernandez, BA
Giselle Hernandez, BA
Kerry G. Hernandez, BA
Maria G. Hernandez, BA
Stephanie Hernandez, BA
Steven A. Hernandez, BA
Emily Herrera, BA
Victoria Hicks, BA
Lauren Hollifield, BA
Christina Holt, BA
Candace B. Hopkins,
BA Magna Cum Laude
Audreyanna Huizar, BA
Rebecca N. Huizar,
BA Cum Laude
Rabab Hussain, BA
Desirae M. Ibarra, BA
Carly Patricia Harmony
Jacobs, BA Summa Cum Laude
Tori L. Jansen, BA Cum Laude
Jacqueline G. Jimenez, BA
Cecil J. John-Langba, BA
Amber V. Johnson, BA
Andrew T. Jones, BA
Sophia Josemoan,
BA Cum Laude
Crystal M. Juarez Torres, BA
Mariana Juarez, BA
Sierra K. Keele, BA
Summa Cum Laude
Angelic J. Kissoon, BA
Connor E. Kragness, BA
Kaela Larios, BA Cum Laude
Uriel Leal Flores, BA Cum Laude
Lauren A. Lee, BA

Cameron T. Leonard, BA Cum Laude
 John U. Lerma, BA
 Ashley E. Lewis, BA
 Marvin Lima Ceja, BA Cum Laude, DH
 Nicole A. Lira, BA
 Alexis Lizama, BA
 Jewlie Lo, BA
 Amber M. Lopez, BA
 Christian R. Lopez, BA
 Stephanie Lopez, BA
 Yerza L. Lopez, BA
 Sandra Lopez-Avila, BA
 Josie Lua-Gonzalez, BA Magna Cum Laude
 Amada Luna, BA
 Mireya N. Luna, BA
 Isabel Macias, BA Cum Laude
 Rianna S. Mackay, BA
 Daicy Corina M. Magallon, BA Cum Laude, DH
 Vanessa Magdaleno, BA
 Lindsay L. Mangold, BA
 Josue M. Margarito, BA
 Ana K. Martinez, BA
 Jacqueline Martinez-Cuesta, BA
 Malinda McCormick, BA
 Maurice McIntosh, BA
 Eric Mejia, BA
 Audrey Mendez, BA
 Brittany M. Mendez, BA
 Natalie A. Mendoza, BA
 Azucena G. Meza, BA
 Britney Michel, BA Cum Laude
 Jesus J. Molina, BA
 Clarissa A. Montalvo, BA Magna Cum Laude, DH
 Samantha A. Monzon Gutierrez, BA
 Ashley J. Moore, BA
 Patricia Mora, BA
 Patricia K. Morales, BA
 Ashley K. Morris, BA
 Christopher A. Munoz, BA Magna Cum Laude
 Marisa J. Munoz, BA
 Johnathan A. Murillo, BA

Madison N. Napoli, BA
 Nancy C. Nava, BA
 Gabriel J. Navarrette, BA
 Jasmine E. Neri, BA
 Adrienne Nichols, BA
 Maria G. Nuno, BA
 Jennifer Ojeda, BA
 Adrienne Olguin, BA
 Samantha R. Olmos, BA Cum Laude
 Stephanie L. Orellana, BA
 Monalisa F. Orosco-Nunez, BA
 Arlen Ortega, BA
 Brenda M. Ortiz, BA
 Denise Ortuno, BA Cum Laude
 Guadalupe V. Osorio, BA
 Alexandria A. Owens, BA
 Catrina L. Pacheco, BA
 Jennifer M. Paredes, BA
 Traci L. Patterson, BA
 Emy C. Perez, BA
 Jacob Petrillo, BA
 Yulisa Pineda, BA
 Esperanza X. Pitones, BA
 Samantha L. Poirier, BA Cum Laude
 Cassidy R. Polk, BA
 Sara Ponce Silva, BA
 Cheyenne Pratt, BA
 Samuel J. Quarles, BA Summa Cum Laude, DH
 Carla Quintana, BA
 Emar S. Quintanilla, BA
 Aniz M. Quintero, BA
 Erick A. Ramirez, BA
 Gerardo Ramirez, BA
 Marcos Ramirez, BA
 Ana L. Ramos, BA
 Cecilia A. Ramos, BA DH
 Mia L. Ramos, BA
 Ronica M. Reagins, BA
 Nayelie Renteria Valenzuela, BA Cum Laude
 Elena A. Reyes, BA
 Hazelle M. Reyes, BA
 Ashley N. Richardson, BA DH
 Aubrey R. Rifino, BA Magna Cum Laude

Angel M. Rios, BA
 Andrew S. Rivera, BA
 Jessica L. Rivera, BA
 Liliana M. Rivero, BA Cum Laude
 Destiny D. Robertson, BA
 Karla L. Robles Hernandez, BA Cum Laude
 Guadalupe O. Robles-Santiago, BA
 Anakaren Rodriguez, BA
 Jennifer Rodriguez, BA Cum Laude
 Gabriela D. Rojas, BA
 Samara L. Rojas, BA
 Lucia Roman, BA
 Yolanda M. Roman, BA
 Emily N. Romans, BA Magna Cum Laude
 Justine G. Romasanta, BA Magna Cum Laude
 Goretta J. Romero, BA
 Katarina L. Romero, BA
 Mireya N. Romero, BA
 Hector Romo, BA
 Paola Roque Del Toro, BA
 Julissa R. Roque, BA
 Marisabel Ruiz, BA
 Jocelyne Emilia Franco Ruvalcaba, BA
 Tatiana C. Sabala, BA Cum Laude
 Aileen Salamanca, BA
 Itzel Salas Flores, BA
 Melanie Salazar, BA
 Renee A. Sales, BA
 Diego A. Sanchez, BA
 Sarahmarie Sanchez, BA
 Andres Sandoval, BA
 Jenny Sandoval, BA
 Nidia D. Sandoval, BA
 Sarah C. Savella, BA
 Amy M. Schafer, BA
 Jaqueline D. Serrano Lopez, BA
 Jordan A. Sharp, BA
 Paula M. Sheehy, BA
 Rian D. Shelton, BA
 Nicole C. Shufelt, BA
 Leslee M. Sigala, BA

Audrey D. Smith, BA
Melyssa Sobczyk,
BA Magna Cum Laude
Adam T. Soleski, BA
Magna Cum Laude, DH
Lizbeth Sotelo, BA
Miki B. Stevens, BA
Sharon K. Stevens, BA
Rylie P. Stewart, BA
Marina A. Stone, BA
Bailey J. Stumreiter,
BA Magna Cum Laude, DH
Ana A. Suchilt, BA
Summa Cum Laude
Kathleen M. Sutherland, BA
Nicole Kaleinani P.
Tabuena, BA Cum Laude, DH
Jared D. Tanner, BA
Juliet Tapia, BA
Morgan A. Taylor, BA Cum Laude
Adriana M. Teque, BA
Jazmin M. Teque, BA
Chandler Tillman,
BA Summa Cum Laude
Giselle M. Tirado, BA
Summa Cum Laude, DH
Mostafa Tohami, BA
Stephanie Toral Carreno, BA
Lauryn N. Tran, BA
Celia Trejo, BA Cum Laude
Mercedes A. Trejo, BA
Monica Trejo, BA
Ivonne M. Valdez, BA
Lexus M. Valencia, BA
Ashley Valenzuela, BA
Nancy Valenzuela,
BA Magna Cum Laude
Genesis Valiente, BA
Tracy Vallejo, BA
Kevin J. Vandie, BA
Emily V. Vargas Valiente, BA
Genesis E. Vargas, BA
Magna Cum Laude, DH
Mariel A. Vargas, BA
Carmen N. Vasquez,
BA Magna Cum Laude
Cristal C. Vazquez, BA
Jessica Vazquez, BA
Darlene D. Velador, BA

Maria G. Velasco, BA
Summa Cum Laude, DH
Victoria A. Vessup,
BA Magna Cum Laude
Misael G. Victoria, BA
Fernanda Villa, BA Cum Laude
Angel Villalobos, BA
Melissa Villalpando, BA
Maria D. Villalvazo, BA
Sheilagh Wagner,
BA Summa Cum Laude
Justine S. Walls, BA
Shelby Ward, BA
Isaiah M. Washington, BA
Justin A. Wells, BA
Jenna N. Whatley, BA Cum Laude
Destiny M. White, BA
Kimberly R. Williams, BA
Lisa E. Worby, BA
Elaine G. Yanez, BA
Jessica Zacarias, BA
Juan D. Zamudio, BA
Magali Zaragoza Arriaga, BA
Ruvi L. Zavala, BA
Lynee R. Zehms, BA

*Psychology - Biological
Psychology*
Jazmin Aguilar, BA
Jonathan A. Almendarez, BA
Fawn N. Baxter, BA DH
Danielle L. Bonaparte, BA
Vanessa C. Cardenas, BA
Karina Cardona, BA
Marissa N. Carranza, BA
Cassandra Cavazos,
BA Cum Laude, DH
Neida M. Chavez, BA
Jung Feng Chiu, BA
Natalie I. Contreras-Urita, BA
Edwin Flores, BA
Stacy Galaviz, BA
Dominic A. Garcia,
BA Summa Cum Laude
Devon C. Gleason, BA DH
Elaine K. Irwin, BA
Callan J. Keesling, BA
Gabrielle K. Kelly, BA
Magna Cum Laude, DH
Larissa C. Liwanag, BA

Nancy Loera-Garcia, BA
Sara M. Lopez Diaz, BA
Sara S. Lopez Reyes, BA
Rolando Maldonado III, BA
Johanna A. Marquez, BA
Nazaret R. Montejano, BA
Jose A. Montiel-flores, BA
Cheyenne A. Morales, BA DH
Sandra Muniz, BA
Samar Natour, BA Cum Laude
Desiree Osornia, BA
Mia I. Robles, BA
Alexandra N. Tejada,
BA Cum Laude, DH
Eric A. Torres-Lozano, BA
Briana C. Vazquez, BA

*Psychology - General
Psychology*
Travis T. Eltork, BA
Dianna S. Kinch, BA
Jose A. Lopez, BA
Kemberly Moreno, BA
Melisa L. Ortiz, BA
Melissa D. Person, BA
Salunya Yodvisitsak, BA

*Psychology - Industrial and
Organizational Psychology*
Erick I. Arias, BA
Cristina Avila, BA
Juliet A. Benitez, BA
Andria M. Cabrera, BA
Jessica I. Canales, BA
Gacia S. Cholakian, BA
Jacob M. Cockerham,
BA Cum Laude
Jade C. Coronado, BA
Christopher G.
Evelynveere, BA
Aracely Garcia, BA
Denise Gutierrez, BA
Kevin Hagerman,
BA Summa Cum Laude
Cleveland S. Lassiter, BA
Jesus M. Lopez, BA
Adam C. Madison, BA
Lindsy A. Mayfield, BA
John A. Miramontes,
BA Cum Laude
Mariah Y. Mota, BA

Luana C. Plonski,
BA Summa Cum Laude
Nuribeth Ponce, BA Cum Laude
Lizeth Quintero, BA
Rayleen M. Razon, BA DH
Beatriz A. Sandoval, BA
Sofia B. Torres-Crespo,
BA Magna Cum Laude, DH, PDC
Outstanding Undergraduate Student
Hannah A. Warner-
Speas, BA

Social Sciences

Thomas Long, Ph.D., Coordinator

Social Sciences - Multidisciplinary

Kristen J. Abellar, BA Cum Laude
Lorenzo Bustamante, BA
Ashley M. Certo, BA
Evelyn M. Cervantes,
BA Magna Cum Laude
Merisa M. Cote, BA Cum Laude
Connor Donnelly, BA Cum Laude
Dellane Garcia, BA
Jasmine Green, BA
Ana karen D. Morales, BA
Elizabeth Nava, BA
Justin M. Taylor, BA
Candice A. Van Zant, BA
Daisia D. Williams, BA

Social Sciences - Teaching

Christopher A. Cruz, BA
Erica M. Cruz, BA
David Herrera, BA

Social Work

Carolyn McAllister, Ph.D., Director

Social Work

Andrea Armas, BA
Magna Cum Laude
Valeria Armentilla
Cecena, BA
Yenicka N. Avila, BA
Marissa C. Ayala,
BA Summa Cum Laude
Tara B. Beam, BA Cum Laude
Alameta M. Brown,
BA Magna Cum Laude
Stevie N. Carlos, BA

Monica Contreras,
BA Magna Cum Laude
Mariah D. Duran Novella, BA
Christopher Enhelder, BA
Kevelie Felix, BA Cum Laude
Brittany E. Garcia, BA
Amanda J. Garza, BA
Megan N. George, BA
Stephanie Ibarra,
BA Magna Cum Laude
Yesenia E. Jiron, BA
Jacqueline M. Laitano,
BA Cum Laude
Antonio Leanos, BA
Mayra A. Ledesma,
BA Magna Cum Laude
Joana G. Lopez, BA
Kaylin A. Lopez, BA Cum Laude
Mayra Mariscal, BA
Maria Martinez Flores, BA
Guadalupe Martinez, BA
Jasmine R. Martinez, BA
Kassandra Y. Mayorga, BA
Gabrielle P. Montevirgen,
BA Cum Laude
Hallary Morales, BA
Danelle Moreno, BA
Jolise D. Munoz, BA
Julissa L. Nario, BA
Christina Ortiz, BA
Magna Cum Laude
Marlene F. Ortiz, BA
Magna Cum Laude
Sheri L. Pena, BA
Magna Cum Laude
La Tavia J. Phillips, BA
Andrea A. Pineda,
BA Cum Laude
Quenea Popoca, BA
Jessica K. Quin, BA
Magna Cum Laude
Isabel S. Reyes, BA Cum Laude
Eileen Rivera, BA
Fred Rodriguez, BA
Magna Cum Laude
Ericka D. Ross, BA
Marisa Y. Salas Watkins, BA
Zarifeh E. Shalabi,
BA Cum Laude

Alma G. Spry-Bixby,
BA Magna Cum Laude
Bianca M. Terrones,
BA Cum Laude
Laura P. Velazquez,
BA Magna Cum Laude
Michael L. Watson, BA
Christina A. Williams, BA
Wendi L. Witherell,
BA Summa Cum Laude

Sociology

Ethel Nicdao, Ph.D., Chair

Sociology

Dalina Aceves, BA
Elizabeth Acosta, BA
Neyra L. Acosta, BA
Luis C. Aguilar, BA
Magna Cum Laude
Annet Aguillon, BA
Jennifer Alvarez, BA
April A. Andrews, BA
Kimberly R. Archila, BA
Jacquelin Arredondo, BA
Andrew A. Asencio, BA
Christina M. Audelo, BA
Justin J. Augustine, BA
Marco Avila, BA
Erica Avina, BA
Serrena L. Bacallao, BA
Jenna M. Badeau, BA
Selena G. Barrientos, BA
Jacqueline A. Bernal, BA
Titisha D. Booker, BA Cum Laude
Alexander C. Brown, BA
Ana V. Bustos, BA
Ana G. Cabrera, BA Cum Laude
Omar Cabrera, BA
Kevin Callanta, BA Cum Laude
Imelda J. Cano, BA
Claudia Cardenas, BA
Priscilla M. Castaneda, BA
Michelle S. Castillo,
BA Cum Laude
Diana G. Ceballos
Trujillo, BA
Annika S. Coe, BA Cum Laude
Coral Corona, BA
Sara Cruz, BA Magna Cum Laude
Maria K. Cuevas, BA

Ashley N. Davis, BA
Cristina Diaz, BA
Gerardo L. Diaz, BA Cum Laude
Sheila M. Diaz, BA Cum Laude
Madison M. Dollarhide, BA
Melanie A. Dowdy, BA
Daisy Escobar, BA
Adriana Espinoza, BA
Magaly Espitia, BA
Alan E. Estrada Valdez, BA
Edgar Fierros, BA
Jacob R. Fisher, BA
Jesse Flores, BA
Natalie Flores, BA
Landy I. Franco, BA
Lori A. Gafford, BA
Maria D. Gallardo
Rodriguez, BA
Jazmin S. Gallardo, BA
Jailene Garcia, BA
Magna Cum Laude
Christopher R. Gasca, BA
Maram Ghazaleh, BA
Mariana G. Gomez-
ordorica, BA
Desteny B. Gonzalez, BA
Gabriela Gonzalez, BA
Esmeralda Grano, BA
Joselyn Grijalva, BA
Rebecca M. Harder,
BA Summa Cum Laude
Jintill Hart, BA
Desiree D. Hepinger,
BA Magna Cum Laude
Daniela Hernandez
Banda, BA
Gabriel G. Hernandez, BA
Jacqueline A. Hernandez,
BA Cum Laude
Raul Hernandez,
BA Magna Cum Laude
Yadira Hernandez, BA
Yareli Herran Felix,
BA Cum Laude
Jalani High, BA
Johnatan Antonio Hirsch, BA
Jannely Jimenez, BA
Sarah Juarez, BA
Willi Juarez, BA
Mikahela A. Kahler, BA

Carolina M. Kirby, BA
Ashlee N. Laidlaw, BA
Dylan C. Low, BA
Melissa Lucero, BA
Carmen J. Magallanes,
BA Cum Laude
Kuloni O. Martin, BA
Michell A. Martinez,
BA Cum Laude
Brittany Lauren
McDonnell, BA
Tori S. McEvoy, BA
Chyanne E. McKinley, BA
Yessica G. Mejia-Zepeda, BA
Cynthia D. Mendoza, BA
Monterey S. Miranda, BA
Yvonne Miranda, BA
Veronica Mondragon-
Sandoval, BA
Alexa D. Morales, BA
Esther G. Morales, BA
Oscar Moreno
Castro, BA Cum Laude
Jacob A. Narvaez, BA
Nicole Navarro, BA
Cameron J. Nunley, BA
Maria L. Oliván, BA
Chasity N. Ornelas, BA
Jacqueline Ortega, BA
Jennifer Ortega, BA
Diana K. Osorio, BA
Alejandra Palencia, BA
Nicholas J. Phornsovann, BA
Morgan Poole, BA Cum Laude
Michelle Ramirez, BA
Jose C. Ramos, BA
Wendy Adelita Ramos, BA
Angelica S. Rea, BA
Jamie Lyn N. Reeve,
BA Summa Cum Laude
Deandra G. Reyes, BA
Joanna Rizo, BA Magna Cum Laude
Andrea Rodriguez,
BA Cum Laude
Joanna C. Rojas, BA
Maria N. Romero, BA
Jessica N. Rosito, BA
Liliana Rumbo, BA
Arnold Sanchez, BA
Cynthia Sanchez, BA

Andrea M. Serrano, BA
Hector E. Silva-
Granados, BA
Aramiz R. Siordia, BA
Erriycka A. Slaughter, BA
Shakeia S. Smith, BA
Christopher Spanos, BA
Sabrina Summers, BA
Yareli Sutton, BA
Katelyn M. Taylor, BA
Tyler M. Temblador, BA
Marissa C. Tolbert, BA
Wendy Torres, BA
Anthony P. Trejo, BA
Jorge E. Trujillo, BA
Yeritza Valenzuela, BA
Adan Varela-Alvarez, BA
Jonah A. Vargas, BA
Kimberly Vega, BA
Yessica Velasquez,
BA Cum Laude
Kayla C. Walker, BA
Summa Cum Laude
Raven E. Walker, BA
Summa Cum Laude
Nicole Walters, BA
Sociology - General Sociology
Yanelly Ayala, BA
Lawrence J. Carter, BA
Madeline Constantino, BA
Mayra G. Cortez
Vazquez, BA
Christina M. Ferrell, BA
Lilibeth Garcia Padilla, BA
Brandon M. Gaxiola, BA
Mikaela E. Grove,
BA Summa Cum Laude
Jocelyn Hernandez, BA
Alexis J. Hooper, BA
Nieves A. Huerta, BA
Richard W. Laku, BA
Brian Laundis, BA
Magna Cum Laude
Marlyn N. Maldonado,
BA Cum Laude
Queray McMihelk, BA
Brenda Melendrez,
BA Cum Laude

Elvia G. Olvera
Gallegos, BA Cum Laude
Taiya S. Polk, BA
Angeli M. Richard, BA
Deanna N. Rodriguez, BA
Angie B. Rojas-
Acevedo, BA Cum Laude
Jennifer Sandoval
Ramos, BA
Drew A. Thomas, BA
Destiny J. Vasquez,
BA Cum Laude

Sociology - Social Service

Heba Abugabara, BA
Nancy Alejandre, BA
Sierra L. Brown, BA
Andrea Cardenas, BA
Floresita Castillo-
Barrera, BA
Priscilla J. Chavez,
BA Cum Laude
Kelly L. Colocho, BA Cum Laude
Elina Diaz-Valdez, BA
Karla L. Duenas, BA

Areli N. Enriquez, BA
Estefani Espinoza, BA
Sonia M. Espinoza,
BA Cum Laude
Miriam L. Flores Portillo, BA
Jessica Gallardo, BA Cum Laude
Jocquise J. Guydon, BA
Morgan R. Huerta, BA
Cynthia D. Islas, BA
Matthew C. Jimenez, BA
Ricquel R. Jordan, BA
Ashley Lemus, BA
Elena Martinez, BA
Natalie Martinez, BA
Marisa A. McBride, BA
Arianna J. Melendez, BA
Catherine Melgar, BA
Abril Ortiz Menendez, BA
Maritza Perez Alvarez, BA
Lourdes Ramirez, BA
Marisa A. Rendon, BA
Nataly A. Rodriguez
Noguez, BA
Zaida Rodriguez, BA
Justine Sandoval, BA

Marisol Serrato, BA
Andrew P. Trainor,
BA Cum Laude
Deidra N. Urena, BA Cum Laude
Joanna M. Wells, BA
*Sociology - Social Service
and Community Research*
Gloria E. Guix, BA
Jose A. Gutierrez, BA
Brijuana M. Hooper, BA
Maria M. Osuna, BA
Yulissa Rosales, BA
Mayra K. Salcedo
Martinez, BA Cum Laude
Karla V. Saldana, BA
Denisse Salvatierra, BA
Kassandra Y. Sanchez, BA
Melanie A. Speer, BA
Haley N. Surmon, BA Cum Laude
Juana Zazueta, BA

10:00 A.M.

College of Natural Sciences

Sastry G. Pantula, Ph.D., Dean

COLLEGE OF NATURAL SCIENCES

Graduate degree recipients

Biology

Michael Chao, Ph.D., Chair

Biology

Cory E Kunkel, MS

Chemistry and Biochemistry

Kimberley Cousins, Ph.D., Chair

Earth and Environmental Sciences - Professional Science

Luz A. Chavez, MS

Computer Science and Engineering

David Maynard, Ph.D., Interim Director

Computer Science

Mohammad S. Al-Hijawi, MS

Vipin Nambiar, MS

Yue Zhou, MS Outstanding Graduate Student

Geological Science

David Maynard, Ph.D., Interim Chair

Earth and Environmental Sciences - Geology

Dylan H. Terry, MS

Sandra O. Ukaru, MS

Kathryn R. VonSydow, MS

Health Science and Human Ecology

Lal Mian, Ph.D., Interim Chair

Health Services Administration

Abdullah F. Alsaeed, MS

Haya M. Alshehri, MS

Veronica Lopez Arreola, MS

Priscila Barraza, MS

Olimpia L. Cisneros, MS

Gevin K. Moua, MS

Wendy Anahi Torres

Sanchez, MS

Master of Public Health

Arab I. Al Bayati, MPH

Gladys Beatriz

Alejandrez, MPH

Rebecca Arroyo, MPH

Nazanin Beheshti, MPH

Adriana I. Cano, MPH

Joshua M. Casas, MPH

Luis Chavez, MPH

Alessandra Felix, MPH

Adolfo G. Gonzalez, MPH

Yamilet Hernandez, MPH

Dorian Jamal Johnson, MPH

Vidit H. Mehta, MPH

Jeanette Mendoza, MPH

Crystal K. Montejo, MPH

Annie R. Rittenhouse, MPH

Amelia Santamaria, MPH

Andrea Tovar, MPH

Selam T. Walker, MPH

America L. Zavala, MPH

Mathematics

Madeleine Jetter, Ph.D., Chair

Mathematics

Sandra Bahena, MA

Aurora Calderon

Dojaquez, MA

Marina M. Duchesne, MA

Lee, Jeong Hwan, MA

Ebony T. Perez, MA

Joel Salazar, MA

Emelin Sibrian Marquez, MA

COLLEGE OF NATURAL SCIENCES

Undergraduate degree recipients

Biology

Michael Chao, Ph.D., Chair

Biology

Chloe H. Addison, BS

Misael Ahumada, BA

John A. Alvarez, BA

Magna Cum Laude, DH

Nicholas P. Anker, BS

Alora L. Arguello, BS

Elie A. Ashkar, BS

Justin Matthew M.

Baisa, BS Magna Cum Laude

Francesca Barrios, BS

Ana L. Basilio, BS

Alicia C. Benson, BS

Sarah R. Berryman, BS^{DH}

Jashan Bhullar, BS

Morin R. Botros, BS^{Cum Laude}

Nimrat P. Brar, BS

Summa Cum Laude, DH

Isaac R. Bravo, BS

Thien-Nhi V. Bui, BS

Ligia V. Camey Moreira, BS

Anthony J. Canario, BS

Yasari Carlos, BS

Jessica E. Casillas,

BS Cum Laude, DH

Anthony Castro,

BS Cum Laude, DH

Christopher A. Contreras, BA

Jared Davis, BA

Carolina De La Torre, BS

McKenna J. Dionne, BS

Jasmin T. Duong, BS

Nicole El-Maraghy,

BS Cum Laude, DH

Rita Elhamra, BS

Alondra M. Enciso, BS

Summa Cum Laude-3.9 GPA, Magna Cum Laude-3.75 GPA, Cum Laude-3.5 GPA, DH-Departmental Honors

Steven D. Espino, BA
Adam Espinoza, BS
Estevan Fajardo, BS
Tristan C. Figueras, BS
Cameron J. Fraser, BS
John D. Fregeau, BS *Cum Laude*
Nina A. Fresco, BS
Blanca Garcia, BS
Jennifer Garcia, BS
Ana M. Garcia-Virula, BS
Alanna M. Garza, BS
Eric Gomez, BS
Fernanda Gonzalez, BS *DH*
Lorenzo J. Gonzalez, BS
Mariana Gonzalez,
BS *Cum Laude*
Christopher D. Helsted, BS
Kiara L. Hemsley, BS
Gema S. Hernandez,
BS *Cum Laude*
Jesus E. Hernandez,
BA *Cum Laude*
Michelle R. Hernandez, BS
Julian H. Holendor, BS
Melanie M. Jacob, BA
Daniela Jimenez, BS
Gulbag S. Kahlon, BS
Magna *Cum Laude*, *DH*
Kimy L. Le, BS
Rogelio Lira, BS
Summa *Cum Laude*, *DH*
Luz M. Lupercio, BS
Jennifer Martinez, BS
Virginia V. Megerditch, BS
Aileen Mendoza,
BS *Cum Laude*, *DH*
Jessica Meneses, BS
Vanne Marie B. Molina, BS
Asjhia J. Moore, BA
Lizbeth Mora, BS
Arturo Morelos, BS
Jose Moya, BS
Jessica Navarro, BS
Leslie A. Navarro-
Tamaura, BS
Aprilia F. Noer, BS
Magna *Cum Laude*
Seth M. Northway,
BS *Summa Cum Laude*

Jack K. Ona, BS
Summa *Cum Laude*, *DH*
Claudia V. Osuna
Guerrero, BS
Abraham Padilla, BS
Jorge A. Parada, BS
Veer Patel, BS *Magna Cum Laude*
Michelle Penaloza
Gonzalez, BS *Cum Laude*
Brandon Perez, BS *Cum Laude*
Marie N. Perry, BS
Ashley N. Pugliese, BS
Anthony Ramos, BS
Joshua B. Rector, BS
Irene Rivera, BS
Samantha Rivera, BS
Stephanie J. Rodas, BS
Amber N. Rodriguez, BS
Paulina Rodriguez,
BS *Magna Cum Laude*, *DH*
Raquel Rodriguez, BS *DH*
Steven Rodriguez, BA
Gennesis Romero
Rodriguez, BS
Francini Saldana, BS
Briana L. Samuelsen,
BS *Cum Laude*
Dominic G. Silva, BS *Cum Laude*
Leah M. Solomon, BS
Jon W. Sparks, BS
Ashley N. Thompson, BS
Evelyn Torres, BS
Nicholas Vince Ramas
Trieu, BS *Summa Cum Laude*, *DH*
Tammy Trieu, BS *Cum Laude*
Adam S. Tsegga, BS
Miguel A. Varela, BS
Sarah Vasquez, BS
Vianca E. Viruete, BS
William C. White, BS
Celina R. Yamauchi, BS

Biology - Ecology and Evolution
Alex Acosta, BS *Magna Cum Laude*

Chemistry and Biochemistry

Kimberley Cousins, Ph.D., Chair

Chemistry

Karen M. Bustamante, BA

Ramon Canizales, BA
Magna *Cum Laude*, *DH*
Oscar D. Chavez, BA
Ivette G. Flores, BA
Kelsie M. Frazier, BA
Ehab Z. Gad, BA
Summa *Cum Laude*, *DH*
Alejandro Guzman, BA
Celine C. Johnson, BA
Christian J. Johnson, BA
Oscar R. Luna, BA
Gilbert J. Macancela, BA
Derik S. Masters, BA *Cum Laude*
Rumana Muriam, BA
Ifeoma Osonwa, BA
Benjamin A. Ruiz Ortiz, BA
Danithza M. Santamaria, BA
Joseph R. Spong, BA
Javier Veliz, BA
Miguel A. Villa, BA
Sierra M. Whitacre, BA
Abanoub Youssef, BA

Chemistry - ACS Certified

Cole P. Ebel, BS *Cum Laude*, *DH*
Ramiro Garcia, BS
Bryan R. Navarro, BS
Omar K. Osorio Chiquito, BS
Gonzalo Perez
Maldonado, BS
Abel A. Rocha, BS
Tatiana Rodriguez, BS
Kyle P. Ryan, BS

Chemistry - Biochemistry

Hilary E. Artero, BS
Megan E. Downard, BA
Chi N. Duong, BS
Christopher I. Garcia, BS
Christian M. Graham,
BS *Magna Cum Laude*
Luis F. Guzman Duron, BS
Samantha M. Harding, BA
Liza Juncaj, BS
Emily P. Kingston, BS
Magna *Cum Laude*, *DH*
Jesse A. Linares, BS
Salwa Mallah, BS *DH*
Alexander J. Marnoff, BS
Emmett F. Pompa, BS
Magna *Cum Laude*, *DH*

Moises R. Ruiz, BS
Kyle A. Schey, BS
Mayra D. Silva Barcenas, BS
Aayushee A. Soni, BS
Austin Wallace, BS

Computer Science and Engineering

David Maynard, Ph.D., Interim
Director

Bioinformatics

Adnan Yaseen A. Aljafri, BS
Laila J. Almajnuni, BS

Computer Engineering

Edgar E. Alegria
Gonzalez, BS
Yazed S. Alkhotaifi, BS
Brian Ayala, BS
Julio Castaneda, BS
Rick Bryan A. Embrado, BS
Citlaly Garcia, BS
Joshua R. Gogolin, BS
Alejandro Hernandez, BS
Danielle C. Kelly, BS Cum Laude
Erik Lara, BS
Malik J. Milbes, BS
Yasser A. Mogahrbel, BS
Matthew Obena, BS
Ronan N. Panopio, BS
Ryan Santiago, BS
Victor A. Santos Panduro, BS
Anthony Serrano, BS
Patrick T. Swick, BS
Hao Thieu, BS
Ricardo J. Torres, BS
Ronaldo Torres, BS
Pablo Trujillo, BS
Arturo Verdugo, BS
Nicholas A. Yniguez, BS
Mamadou D. Zerbo, BS
Jeremy M. Ziprick, BS

Computer Science

Teresa G. Alvarado Perez, BS
Jose A. Avila, BS
Jack W. Beeler, BS
Miguel A. Bravo, BS Cum Laude
Nicholas K. Burton, BS
Teddy Calderon, BS
Hector Carbajal, BS
Yurun Chen, BS Cum Laude

Juan C. Corona, BS
Nathan M. Cottrell,
BS Cum Laude
Cong Ding, BS
Zhongyi Ding, BS
Weiss B. Florez, BS
Magna Cum Laude

Aldo J. Galindo Salazar, BS

Manuel Gavino, BS Cum Laude

Alannah D. Gavuzzi, BS DH

Mike Godinez, BS

Joseph D. Gonzales, BS

Oniel V. Gutierrez, BS

Junbo He, BS

Colby S. Holloman,

BS Summa Cum Laude

Narek Hovhannesian, BS

Callie J. Howard, BS

Taige Huang, BS

Samuel E. Jacuinde,

BS Summa Cum Laude, DH

Heng Jiang, BS

Amol Kakkar, BS

Ryan J. Kellmer, BS

Kareem A. Khan, BS

Yong-Seung Lee, BS

Cesar Leon, BS

Andrew C. Loop-Perez,

BS Magna Cum Laude, DH

Esdras K. Lopez,

BS Cum Laude, DH

Kyle D. Lumpkin, BS Cum Laude

Levell C. Mack, BS

Christopher Magnuson, BS

Blake A. Mardon, BS

Aaron M. Mark, BS Cum Laude

David Memmott, BS

Daniel A. Mendez, BS

Hao Meng, BS

William B. Mentzer,

BS Cum Laude

Jesus Morquecho

Monteverde, BS

Jeffrey D. Ongley, BS

Steven Ortega, BS

Uriel A. Perez, BS

Shuyi Pi, BS

Garrett J. Quarles, BS Cum Laude

Kevin Ramos, BS

Ivan E. Ruvalcaba, BS

Anthony Salhab, BS
Tejinderjeet S. Sandhu, BS
Joshua D. Sepulveda,
BS Summa Cum Laude

Li Su, BS

Jacob J. Villa, BS

Alyssa A. Wilcox,

BS Summa Cum Laude

Armando J. Xochitiotzi, BS

Lingyun Yang, BS

Salvador G. Yniguez, BS

Jiawei Zhao, BS

Zhiyan Zhu, BS

Computer Systems - Game Development

Curtis L. Burdette, BA

Francys Keith A.

Cunanan, BA

Kevin Fuller, BA

Apo J. Koftikian, BA Cum Laude

Demonte A. Martin, BA

Angel A. Zuniga, BA

Computer Systems - System Administration

Wyatt R. Applebay, BA

Rafael Ramos, BA

Computer Systems - Web Programming

Jonathan T. Do, BA

Ramon T. Garaysi, BA

Jonatan Toxqui, BA

Geological Sciences

David Maynard, Ph.D., Interim
Chair

Geology

Jesus M. Barriga, BA

Alana A. Fowler, BS

Osvaldo A. Garcia, BA

Ryan Jensen, BS

Omar J. Marines,

BA Magna Cum Laude

Alondra Navarro,

BS Magna Cum Laude

Geology - Environmental Geology

Mawada H. Aldawoud, BS

Jerry D. Burns, BS

Devin E. King, BS

Brice B. Murray, BS

Alondra Navarro,
BS Magna Cum Laude
Jesus A. Ulloa, BS

Health Science and Human Ecology

Lal Mian, Ph.D., Interim Chair

Health Science - Environmental Health

Lizette A. Blanco, BS
Stephanie V. Conner,
BS Cum Laude
Yvette M. Figueroa, BS
Jamara R. Hunter, BS
Peifang Jiang, BS
Tiffany Magana, BS
Evelyn Ramirez, BS
Daisy Roman-Aguilar, BS
Gisel R. Saldana, BS
Allison Torres, BS

Health Science - Health Care Management

Gabriela A. Aguayo, BS
Aishah S. Ahmed, BS
Michelle D. Alfaro, BS
Chelsea Rose G. Arizala, BS
Graciela C. Ayala, BS
Giselle A. Barraza, BS
Belinda L. Bravo, BS
Kwamena A. Brew, BS
Giselle Buenrostro,
BS Magna Cum Laude
Yesenia De La Torre, BS
Lissette M. Fierros, BS
Nathan D. Godoy, BS
Janell N. Lawrence, BS
Jeewon Lee, BS
Linda Lopez-Zavala, BS
Lydia Martinez, BS
Bianca C. Perez
Ortiz, BS Cum Laude
Alexis M. Rocha, BS Cum Laude
Maidaly Saldivar, BS
Paras S. Sekhon, BS Cum Laude
Saul Torres, BS
Karla E. Trujillo, BS
Onyeka Ubatuegwu, BS
Cecilia A. Vargas, BS
Jose M. de la Llana,
BS Cum Laude

Health Science - Public Health Education

Jeremy M. Abad, BS
Chidiuto T. Agbakwuru, BS
Esmeralda Aguiar, BS
Evangelina S. Alvarez, BS
Alejandra Arteaga, BS
Mikaela J. Bala, BS
Melyssa Benitez, BS
Daley T. Blomquist, BS
Stephanie A. Borgelt, BS
Jasmyn R. Bowers, BS
Leslie V. Cano, BS
Lesli L. Carlos, BS
Jasmine Castro Calderon, BS
Jessica Celis, BS
Kelly D. Ceron, BS Cum Laude
Marc Cervantes, BS
Alison J. Cespedes, BS
Kyle D. Clark, BS
Cindy G. Coreas, BS Cum Laude
Lili Duong, BS Summa Cum Laude
Neida G. Erroa, BS
Lindsay M. Evans, BS
Stephany S. Fernandez, BS
Evelyn L. Figueroa, BS
Samantha Gahol, BS
Melanie Garcia, BS
Cecilia G. Garcia-Barbosa, BS Cum Laude
Marina C. Gaytan, BS
Jennifer L. Gift, BS
Breana Gomez, BS Cum Laude
Leslie Gonzalez, BS Cum Laude
Kevin C. Holmes, BS DH
Heidi A. Jimenez, BS
Ramon Jimenez, BS
Samantha Jimenez, BS
Brian R. Juarez, BS
Dylan S. Kraak, BS
Maria D. Limones, BS
Elizabeth Llamas, BS
Uriel F. Lopez, BS
Giorgina Lozano, BS
Honor G. Machain, BS
Cecilia R. Magana, BS
Austin James A.
Manzano, BS
Rosalinda Melgar, BS
Melizza Meza, BS

Andrea T. Montes, BS
Jaquelin Morales, BS
Andrea Newsom, BS
Lizeth A. Nunez, BS

Tenia D. Oree, BS
Jacqueline Orozco, BS
Irene Oseguera, BS
Kayla I. Perez, BS
Jessica D. Pina, BS
Rubi J. Quinonez, BS
Nathalie Y. Ramirez, BS
Olga Ramirez, BS
Maria G. Rangel-Villasenor, BS
Lindsey M. Razo, BS
Janely Rivera, BS
Gesselle A. Rodriguez, BS
Isabella R. Salazar,
BS Cum Laude
Naomie K. Salgado,
BS Summa Cum Laude
Monique R. Sandoval, BS
Fabiola Santana, BS
Bianca L. Santos, BS
Kelsey N. Schreiner,
BS Cum Laude, DH
Anna M. Smith, BS
Briana A. Stabile, BS Cum Laude
John A. Tafolla, BS
Daliyah M. Thor, BS Cum Laude
Marie J. Vasquez, BS
Stephanie Vasquez, BS
Elsa Y. Viorato, BS
Joanna Mae F. Wenzel, BS
Miguel A. Zepeda, BS Cum Laude

Health Services Administration

Alexandria Avelar, BS
Serly I. Enumbi, BS
Stephanie Grajeda, BS
Amanda N. Lopez, BS
Andrei Parala, BS Cum Laude
Paola Romano, BS

Nutrition and Food Sciences

Nicholas J. Bogdis, BS
Efren A. Cabotaje, BS
Gabriela Carrillo
Lua, BS Cum Laude
Maximilian Chico, BS

Paulette Delgado Flores, BS
Kassandra Diaz, BS
Taylor G. Dixon, BS
Cari L. Dunham, BS Cum Laude
Melissa Felix, BS
Ailyn A. Garcia, BS
Magna Cum Laude
Kyle W. Irwin, BS
Kevin Luna, BS
Bianca Montalvo, BS
Brendon K. Narvaez, BS
Ryan A. Padilla, BS
Valeria Pantoja, BS
Crystal Rios, BS DH
Regina Santana, BS
Ester J. Shepherd, BS

Nutritional Science and Dietetics

Genesis A. Ambrosio, BS
Luis E. Anguiano, BS Cum Laude
Susí D. Aviles, BS
Claudia D. Ayala, BS
Nancy Ayala, BS
Ernesto Banuelos, BS Cum Laude
Jessica Cruz-Castro, BS
Samanyo Donis, BS Cum Laude
Abigail G. Ellenich, BS
Nayhara L. Garrido,
BS Magna Cum Laude
Camille A. Goodman,
BS Cum Laude
Merrienne E. Grubbs,
BS Cum Laude
Shaniece N. Heredia, BS
Arianna M. Hernandez, BS
Janai Y. Johnson, BS
Darlyne Lara, BS
Lupita A. Larios, BS
Yuliana Lopez, BS
Chelsea Macias, BS
Troy M. Miranda, BS
Barbara Nuno, BS
Yuccely N. Orozco, BS
Josephine Ortiz, BS
Rosa Penaloza, BS
Carlos A. Ramos, BS Cum Laude
Gwendolynne
Rittenhouse, BS
Janellis B. Rivera, BS
Stephanee Sandoval, BS

Waad Sattouf, BS
Magna Cum Laude
Alyssa A. Skinner, BS
Giana Stephenson, BS
Nestor Tlatoa, BS
Emily M. Vasquez, BS

Public Health

Amanda A. Garcia, BS
Ashley Guevara, BS Cum Laude
Alyssa R. Hernandez, BS
Jessica A. Romero,
BS Cum Laude, DH
Raisah Niquole C.
Xu, BS Cum Laude

Kinesiology

Bryan Haddock, Ph.D., Chair

*Kinesiology - Allied
Health Professions*

Jessica Arvizu, BS Cum Laude
James A. Barajas, BS
Chase V. Bernardy, BS
Sean Christopher M.
Bonilla, BS Cum Laude, DH
Rebecca Campos-
Cabrera, BS Cum Laude
Elizabeth L. Castellanos-
Eismont, BS
Daniel E. Castillo,
BS Cum Laude, DH
Patrick K. Coffin,
BS Cum Laude, DH
Michael A. Collins,
BS Cum Laude
Eugene S. Colorina, BS
Aaron L. De La Cruz,
BS Cum Laude, DH
Edith Estrada, BS Cum Laude, DH
Lacey D. Galvez, BS
Cassadie F. Gearhart, BS
Star Hernandez, BS
Brittnee D. Joice, BS
Maanvi Kisun, BS DH
Giovanni Alexis Loreto, BS
Ashley S. Maayah,
BS Cum Laude
Adriana V. Munguia, BS
Elissa Munoz, BS
Jorge L. Navarrete, BS

Christopher P. Ramirez,
BS Cum Laude, DH
Robert D. Ramos, BS
Rachel C. Reyes, BS Cum Laude
Kiana E. Rivera,
BS Cum Laude, DH
Alexander J. Tongpo, BS
Colton G. Young, BS
Stephen A. Zeigler, BS
Kara Zorzoli, BS

Kinesiology - Exercise Science

Julius A. Agasid, BS
Edward N. Alvarado
Valadez, BS
Ariana G. Alvarez, BS
Yaqoub I. Alzahrani, BS
Estefania Andrade, BS
Kimberly S. Avalos, BS
Alena T. Awan, BS DH
Arvin R. Baera, BS
Carlos Barrera, BS
Angelez M. Becerra,
BS Cum Laude
Yvette V. Beltran Guzman,
BS Magna Cum Laude, DH
Kanitha Buntoum, BS
Karime Casares, BS
Brianna Mae G. Castillo, BS
Anthony N. Chavez, BS
Gabriel A. Chavez, BS
Rey F. Corcuera, BS
Vince Paolo C. Custodio, BS
Mario M. Davila-Salas, BS
Justin A. Davis, BS
Ibeth A. De La Torre, BS
Austin Kyle B. Delacruz, BS
Jesus Delgado, BS DH
Randi Dominguez, BS DH
Guadalupe Duran, BS
Kaitlyn Durrett, BS
Sheldon L. Edwards, BS
Jairus Benedict V. Ela, BS
Javier D. Elenes, BS
Josue Esqueda, BS
William Famoso-Bogarin, BS
Catherine V. Flutie, BS DH
Christopher Galvez, BS
Andres Garcia
Hernandez, BS DH

Eric Garcia, BS
Jacklyn V. Garcia, BS
Jared Garcia, BS
Vincent Garcia, BS
Alexis O. Gomez, BS
Raymond Gonzalez
Martinez, BS
Alejandro Gonzalez, BS
Kelsey Gonzalez, BS
Pablo Gonzalez, BS
Brianna E. Hernandez, BS
Nathan M. Hinojosa, BS
Aaron D. Hunt, BS
Heaven Z. James, BS
James P. Jimenez, BS
Luis R. Jimenez, BS
Joshua T. Johnson, BS
Brittnee D. Joice, BS
Ashley N. Jones, BS
Kevon D. Lee, BS
Erika J. Lona, BS
Alexus A. Lopez, BS
Cindy M. Lopez, BS
Jeovanny Lopez, BS
Karissa R. Lopez, BS
Kevin A. Lopez, BS
Allison A. Lu, BS^{DH}
Ksenia V. Luna, BS
Tanaea S. Martin, BS
Joel M. Martinez, BS
Maritza G. Martinez, BS
Briana Mendoza, BS^{DH}
Clarissa M. Mendoza, BS
Kendra M. Mendoza, BS
James Z. Meza, BS
Mikaela E. Millican, BS^{DH}
Kara N. Montilla, BS
Rhiyana N. Moss, BS
Miguel Munguia, BS
Jorge R. Navarro, BS
Christian Olloqui, BS
Matt Olona, BS
Jose R. Orta Ramirez, BS
Erik Ortiz, BS
Dani B. Palacios, BS
Ronald Pangelah, BS
Darrin M. Pascua, BS
Justin M. Pascua, BS
Tyler J. Penix, BS
Aaron C. Perry, BS

William A. Prince, BS
Christopher Quiel, BS
Elisbeth Ramirez, BS
Alexis C. Rodriguez, BS
Lupita Romero, BS
Holli M. Rosas, BS
Janeth Saabedra, BS
Abraham Sanchez Jr., BS
Abraham Sanchez, BS^{DH}
Antonio Sanchez, BS^{DH}
Vanessa P. Sandoval, BS
Michael L. Scott, BS
Nicole Stephanie Serapio
Pantaleon, BS Cum Laude, DH
Andrew J. Solano,
BS Cum Laude, DH
Robert T. Swayze-
texca, BS^{DH}
Blake R. Timm, BS
Alan M. Tolentino, BS^{DH}
Juan Uribe, BS
Iridian Valdivia, BS
Josephine Ann V.
Vanderwood, BS
Lashawna C. Wicker, BS
Anajah M. Wilson, BS
Skyler A. Winding, BS

Kinesiology - Pedagogy
Emmanuel Alvarado
Barajas, BS
Sergio C. Aurelio, BS
Tymarieh M. Dixon, BS
Abel Enriquez, BS Cum Laude
Haylie V. Felosi, BS
Jacob R. Fuerte, BS
Magna Cum Laude, DH
Erik D. Fuller, BS
Victoria R. Garcia,
BS Cum Laude, DH
Vanessa J. Gonzalez, BS
Maverick A. Lozano, BS
Lillian R. Lucatero,
BS Cum Laude, DH
Andres Moreno, BS
Andrea J. Nieves, BS
Brenda G. Ortiz, BS
Jalon M. Patterson, BS
Vanessa I. Pedroza,
BS Cum Laude, DH

Danielle Perez, BS
Kyle J. Perez, BS
Dan E. Reynoso, BS
Fernando L. Romo,
BS Cum Laude, DH
Jess M. Sanchez, BS
Ivan Sandoval, BS
Gilbert Saucedo, BS
Francisco D. Sierra, BS
Alexander C. Sparks,
BS Summa Cum Laude, DH
German M. Valencia, BS
Chloe E. Wood, BS^{DH}
Marissa M. Zapata, BS^{DH}

*Kinesiology - Physical
Education and Adapted
Physical Education*

Lizbeth Gamas Cruz, BS

Mathematics

Madeleine Jetter, Ph.D., Chair

Mathematics

Brian A. Aristondo, BA
David Camacho, BA
Brian A. Campos, BA Cum Laude
David C. Chanda, BA
Sandra Gonzalez, BA
Taneisha M. Jimenez, BA
Bradley J. Long, BA
Richard Luna-Ortiz, BA
Erica Roxana C.
Martinez, BA
Aaron Munoz, BA
Josue A. Perez, BA
Cesar Reyes, BA
Vanessa Reynosa, BA
Akram Z. Samweil,
BA Magna Cum Laude
Jocelyne Sanabria Cortes, BA
Angela N. Swain,
BA Magna Cum Laude
Alfredo Valdes, BA

*Mathematics - Applied
Mathematics*

Jesse Montoya, BS

*Mathematics - General
Mathematics*

Andrew J. Belling,
BS Magna Cum Laude
Brenda G. Sandoval, BS

Mathematics - General Track

Hytham Abdelkarim, BS
Ashley B. Carey, BS
Noe Chavez, BS
Preston Kelley, BS
Magna Cum Laude, DH
Michael P. Mahlstadt, BS
Cory A. Montoya, BS
Hugo E. Samayoa-
Velasquez, BS

*Mathematics - Teaching
Mathematics*

Alexander D. Aguayo,
BS Cum Laude
Joshua Avalos, BS
Angelina Bisson, BS Cum Laude
Joyanna S. Blair, BS Cum Laude
Carrington Criner, BS
Maria L. Dorantes, BS
Richard F. Ebel, BS
Luis Hernandez, BS Cum Laude
Oscar D. Jimenez, BS Cum Laude
Lisette M. Monroy, BS
Ali A. Najafi, BS
Jose A. Ramirez, BS
Dejanira K. Rivera
Garcia, BS
Camryn Alisa Sierra, BS
Lucia Zaragoza, BS

Mathematics - Teaching Track

Mandi R. Bechard, BA
Summa Cum Laude, DH
Bernardo Benigno, BA
Hannah G. Bickel, BA
Isabella C. Briguglio, BA
Justin A. Brock, BA
Maria C. Bustamante, BA
Kimberly Carrillo,
BA Magna Cum Laude
Giovanni J. Corral, BA
Stephen J. Demeo, BA
Steven Felix, BA
Priscilla Gonzalez-
Meza, BA Cum Laude
Ashley Kimsey-
Kempton, BA Cum Laude
Mauricio E. Sandoval, BA
Ayline Terrones, BA
Samantha Valencia, BA

Nursing

Terese Burch, Ph.D., Chair

Nursing

Jana-Mae G. Advincula,
BS Cum Laude, DH
Rosemary P. Agresor,
BS Cum Laude, DH
Katherine A. Aguilar,
BS Magna Cum Laude, DH
Tiffany A. Allen,
BS Cum Laude, DH
Karen A. Amezcua,
BS Cum Laude, DH
Patricia L. Anisco,
BS Cum Laude, DH
Lea Dane A. Balbag,
BS Cum Laude, DH
Asale T. Brown, BS DH
Jana Mariel A. Buendia,
BS Summa Cum Laude, DH
Sabrina Camarena,
BS Cum Laude, DH
Amor L. Cara, BS Cum Laude, DH
Mya L. Carr, BS DH
Lauren A. Casillas,
BS Magna Cum Laude, DH
Maria D. Castillo,
BS Cum Laude, DH
Gabriela Castro Cervantes,
BS Magna Cum Laude, DH
Sabrina T. Chang,
BS Cum Laude, DH
Daysi L. Chavez, BS
Magna Cum Laude, DH
Stephanie Chavez,
BS Cum Laude, DH
Megan Chung, BS
Magna Cum Laude, DH
Marina D. Conrad, BS
Magna Cum Laude, DH
Emily M. Diaz, BS DH
Jennifer Diaz, BS Cum Laude, DH
April E. Franco, BS
Magna Cum Laude, DH
Catherine R. Franklin,
BS Cum Laude, DH
Cesilia Garcia, BS Cum Laude, DH
Lizeth Garcia, BS Cum Laude, DH

Amanda Gonzalez,
BS Cum Laude, DH
Jovanna Gonzalez,
BS Cum Laude, DH
Sabrina Grosveld, BS
Magna Cum Laude, DH
Georgette B. Guzman,
BS Magna Cum Laude, DH
Liana B. Harnitchek,
BS Magna Cum Laude, DH
Maliah T. Haroldson
Briceno, BS Summa Cum Laude, DH
Maliah Ta Haroldson
Briceno BS Summa Cum Laude
Kassiah I. Henderson,
BS Summa Cum Laude
Anissa M. Hernandez,
BS Magna Cum Laude, DH
Erick G. Hernandez, BS DH
Miguel A. Hidalgo
Cienfuegos, BS Cum Laude, DH
Tiffany Hoff, BS
Magna Cum Laude, DH
Rachel L. Homuth, BS DH
Jenna L. Hovren, BS
Magna Cum Laude, DH
Caroline B. Huizar,
BS Cum Laude, DH
Joanne Marie Jimenez,
BS Cum Laude, DH
Karen A. Jimenez, BS
Summa Cum Laude, DH
Sarah M. Johnson,
BS Cum Laude, DH
Vanessa Justo, BS Cum Laude, DH
Tida Katerungroch,
BS Magna Cum Laude, DH
Shane M. Kelley-
Flores, BS Cum Laude, DH
Beatrice Alexa S. Kho,
BS Magna Cum Laude, DH
Eunji Lee, BS Cum Laude, DH
Alexis M. Lopez,
BS Cum Laude, DH
Ashley C. Lopez,
BS Cum Laude, DH
Dianna Lopez-Vega,
BS Magna Cum Laude, DH
Doreen A. Lucente,
BS Magna Cum Laude, DH

Miranda L. Luna-Olmos,
BS Magna Cum Laude, DH
Mary Hazel Faith Machado
Palacios, BS Cum Laude, DH
Karen Maestas, BS
Magna Cum Laude, DH
Aryana T. Mahoney,
BS Magna Cum Laude, DH
Vionna Joy P. Manzala,
BS Cum Laude, DH
Vionna Joy Pulmones
Manzala, BS Cum Laude
Juliette I. Marroquin,
BS Cum Laude, DH
Genevieve S. Marruffo,
BS Cum Laude, DH
Jessica Martin, BS Cum Laude, DH
Jessica Chavez Martinez,
BS Cum Laude, DH
Ricardo Martinez,
BS Cum Laude, DH
Tara L. Mclean, BS^{DH}
Ailed S. Mendes Gonzalez,
BS Summa Cum Laude, DH
Samantha A. Miler,
BS Cum Laude, DH
Rebeca Miranda,
BS Cum Laude, DH
Ricardo Miranda,
BS Cum Laude, DH
Maria E. Morales,
BS Cum Laude, DH
George Morayla,
BS Cum Laude, DH
Lyli F. Munoz-Morales,
BS Cum Laude, DH
Joanna Pauline
Naranjo, BS^{DH}
Jacqueline Ortega, BS^{DH}

Peter Palomares, BS
Magna Cum Laude, DH
Peter Palomares-
Moncada, BS Cum Laude
Mekel G. Parungao,
BS Magna Cum Laude, DH
Janae C. Peters,
BS Cum Laude, DH
Kasandra K. Relayo,
BS Cum Laude, DH
Jr Javier Reyes, BS Cum Laude, DH
Vanessa Reyes, BS Cum Laude, DH
Marla A. Rezek,
BS Cum Laude, DH
Fallon S. Riggs, BS Cum Laude, DH
Annie R. Rittenhouse, BS^{DH}
Carina A. Rivera,
BS Cum Laude, DH
Luis A. Rivera, BS Cum Laude, DH
Karenn Robledo,
BS Cum Laude, DH
Michelle A. Rodriguez,
BS Magna Cum Laude, DH
Stefanie Y. Romero,
BS Cum Laude, DH
Leslie Sanchez,
BS Cum Laude, DH
Jordyn N. Sandoval,
BS Cum Laude, DH
Jaysn S. Serrano, BS^{DH}
Ala A. Shawakha,
BS Cum Laude, DH
Liliana Sotelo Lopez,
BS Cum Laude, DH
Victoria S. Sullivan,
BS Magna Cum Laude, DH
Megan B. Sutherland,
BS Cum Laude, DH
Servando Sade R. Sy,
BS Magna Cum Laude, DH

Bernstein F. Tampubolon,
BS Cum Laude, DH
Mikayla Bea M. Teves,
BS Magna Cum Laude, DH
Anh M. Tran, BS
Summa Cum Laude, DH
Celia Trejo, BS Cum Laude, DH
Rianne Thea M. Trillana,
BS Magna Cum Laude, DH
Joel Trujillo, BS Cum Laude, DH
Faith M. Tsou, BS
Summa Cum Laude, DH
Anitha Uwayo, BS Cum Laude, DH
Amber D. Valdez, BS
Magna Cum Laude, DH
Odette Valle, BS
Magna Cum Laude, DH
Nancy Velez Sanchez, BS^{DH}
Sabrina M. Zuniga,
BS Cum Laude, DH

Physics

Javier Torner, Ph.D., Chair

Physics

Callum M. Arnt, BA
Christopher C. Gutierrez, BS
Deisy Morales, BS Cum Laude, DH
Timoteo G. Ramirez, BS

Physics - Applied Physics

Cesar Diaz-Andrade, BS
Andres A. Hernandez, BS
Isaias J. Nolasco, BS
Robert M. Tyo, BS
Summa Cum Laude, DH
Carlos A. Vargas-Ochoa, BS
Francisco R. Veliz, BS

College of Arts & Letters

Rueyling Chuang, Ph.D., Dean

College of Education

Chinaka DomNwachukwu, Ph.D., Dean

COLLEGE OF ARTS AND LETTERS

Graduate degree recipients

Art and Design

Matthew Poole, M.F.A., Chair

Studio Art

Amber S. Bowser, MFA
Andrea P. Clary, MFA
Ordando Prieto, MFA

Communication Studies

Shafiqur Rahman, Ph.D., Chair

Communication Studies

Loydie S. Burmah, MA
Outstanding Graduate Student
Shane L. Burrell, MA
Adriel Chavez-Sherman, MA
Michael A. Embry, MA
Aida Jimenez, MA
Rhejean King-Johnson, MA
Don Lundy, MA
Sean T. Maulding, MA
Gilma L. Ramirez Reyes, MA
Mark A. Reotutar, MA
Brenda L. Rombalski, MA
Erendira Torres, MA
Ricardo Vega, MA
Rebekah M. Waddell, MA
George O. Zaragoza, MA
Steven R. deWalden, MA

English

David Carlson, Ph.D., Chair

English Composition

Kathleen Ellen Collins, MA
Kevin J. Cordova, MA
Hovsep B. Hovannesian, MA
Eileen P. Peralta, MA
Heather L. Seals, MA

English Composition - Applied Linguistics and Teaching English as a Second Language

Syed Muhammad Fahad, MA
Fabian Leon Torres, MA

English Composition - English Literature

Kevin J. Cordova, MA
Eileen P. Peralta, MA
Heather L. Seals, MA
Ryan C. Warrick, MA

English and Writing Studies - Applied Linguistics and TESL

Lucinda S. Crespín, MA
George Romero, MA

English and Writing Studies - Composition and Rhetoric

Lucinda S. Crespín, MA
ToniAnne M. Erickson, MA
Rimie Marandy, MA
Cinthya L. Medrano, MA
Vanessa Nunez, MA

English and Writing Studies - Literature

James E. Johnson, MA
M'Cheala D. Lewis, MA
Rimie Marandy, MA
Cinthya L. Medrano, MA
Vanessa Nunez, MA
Shelby Christina P. Reinsch, MA
Natalie L. Thompson, MA
Derek J. Vela, MA

English and Writing Studies - Public and Professional Writing

George Romero, MA

World Languages and Literatures

George Thomas, Ph.D., Chair

Spanish - Hispanic Literature, Linguistics and Civilization

Juana Cervantes, MA
Salvadora L. Dhillon, MA
Miguel A. Romera Alvarez, MA
Outstanding Graduate Student
Liliana Soya, MA

University Studies

Special Major

Interdisciplinary Students

Gary P. Dubois
Robert A. Porter

COLLEGE OF ARTS AND LETTERS

Undergraduate degree recipients

Art and Design

Matthew Poole, M.F.A., Chair

Art - Art History

Jessica L. De La Rosa, BA
Rylie L. LaTour, BA

Art - Graphic Design

Jason Anton, BA Cum Laude
Aimee N. Arias, BA

Brittney Alyse Byther-Wilson, BA Magna Cum Laude

Sara M. Crespo, BA
Rui Duan, BA Cum Laude
Vassillissa A. Espiritu, BA
Elizabeth J. Franco, BA Cum Laude
Elizabeth C. Godine-Jones, BA Cum Laude

Rey J. Guerrero Lopez, BA

Vladimir Gutierrez, BA
Carly A. Harris, BA
Magna Cum Laude
Nayeli Islas, BA
Noah A. Kelly, BA
Aaron S. Lapsley, BA
Youjung Lee, BA Cum Laude
Rachelle Lopez, BA Cum Laude

Summa Cum Laude-3.9 GPA, Magna Cum Laude-3.75 GPA, Cum Laude-3.5 GPA, DH-Departmental Honors

Christina M. Macan,

BA Magna Cum Laude

Kevin Malalis, BA

Summa Cum Laude

Kenny E. Martinez

Vasquez, BA

Katherine M. Oliva, BA

Omar E. Perales-Carrion, BA

Julian Ramirez, BA

Monica Reyes, BA

Regan L. Reynolds,

BA Summa Cum Laude

Kristen E. Richard, BA

Jordan Z. Richardson, BA

Brennan J. Sherrier, BA

Zareth Soto, BA

Diana S. Valle, BA

Summa Cum Laude

Jesse Vazquez, BA

*Art - Graphic Design
and Marketing*

Stephanie Alcala, BA

Nathaniel S. Bauer, BA

Mahaa A. Bensufia, BA

Jorge A. Castro Preciado, BA

Miguelangel Contreras,

BA Cum Laude

Aaron Crawford, BA

Seleste Gaona, BA

Jalyn I. Hayes, BA

Magna Cum Laude

Drew J. Kolkebeck,

BA Cum Laude

Hayley Lockwood,

BA Cum Laude

Valerie Mahoney, BA

Chad S. Marcy, BA

Dalia I. Ortega, BA Cum Laude

Bobby J. Rodriguez, BA

Isabel Rodriguez, BA Cum Laude

Ryan Saseung, BA

Andy Silva, BA

Amber R. Spartas, BA

Art - Studio Art

Alexis Alvarenga, BA Cum Laude

Alexis E. Alvarenga,

BA Cum Laude

Daisy K. Buckley, BA

Caitlin E. Bugby, BA

Stacey J. Carrasco,

BA Cum Laude

Joanna Cuevas, BA

Yenedith Deluna, BA

Alejandra Escoto, BA

Julissa O. Espinoza, BA

Vanessa Farias, BA

Krista Fassett, BA Cum Laude

Angelica D. Garcia, BA

Trinity R. Hernandez, BA

Joel T. Hutchinson, BA

Rylie L. LaTour, BA

Rachelle Lopez, BA Cum Laude

Caleb M. Northway,

BA Summa Cum Laude

Maria C. Trinidad, BA

*Art - Visual Studies - Art
Education/Art Therapy*

Pedro M. Aceves, BA

Jeni L. Allen, BA Magna Cum Laude

Daisy K. Buckley, BA

Joanna Cuevas, BA

Erika De Anda, BA

Mary N. Flores, BA

Jessica M. Gamboa, BA

Natalie Garcia, BA

Kalina Kelley, BA

Sunny Long, BA

Melissa A. Pallireto, BA

Robert A. Sencion, BA

Rebecca Y. Tirado, BA

Design Studies

Ashley L. McBride,

BA Cum Laude

Luying Niu, BA

Communication Studies

Shafiqur Rahman, Ph.D., Chair

*Communication - Human and
Organizational Communication*

Tiffany Joy Bookman,

BA Magna Cum Laude

Willie W. Buycks, BA

Aldrich C. Castro, BA Cum Laude

Patricia Clavel, BA

Christy A. Collins-

Chico, BA Magna Cum Laude

Nicholas A. Cortez, BA

Josie Antoinette A.

De Vera, BA Cum Laude

Alicia M. Echevarria, BA

Ian J. Fitzpatrick, BA

Roberto Fonseca, BA

Maryann M. Gallegos, BA

Michelle P. Gamez, BA

Aubree M. Ganci, BA Cum Laude

Carolina Giandalia, BA

Gisselle Gonzalez-

Romo, BA Magna Cum Laude

Mallory C. Johnson, BA

Mario A. Lara, BA

Abigail Magana, BA

Christian V. Mares, BA

Joseph C. Martin, BA

Mayra A. Mendoza,

BA Cum Laude

Sofia Mercado, BA

Karla M. Morales, BA

Tracy S. Ochoa, BA

Colin N. Pedersen,

BA Cum Laude

Shardai C. Perry, BA

Cole T. Privette, BA

Zoey J. Rexroad, BA

Suzhanna C. Salgado, BA

Adan A. Tenorio, BA

Arely Z. Valdez, BA

Branika Walker-Williams, BA

Tyler J. Williams, BA

Magna Cum Laude

Alejandro Zermeno, BA

*Communication -
Individualized*

McCarthy C. O'Dowd, BA

Communication - Media Studies

Michael A. Agredano, BA

Fidel G. Ahumada

Garcia, BA Cum Laude

Yoselin Alcaras, BA

Karina Aragon, BA Cum Laude

Brandon Arias, BA

Amanda K. Armoush, BA

Jose D. Arreguin, BA

Limairy Austrian, BA

Angel Barajas, BA

Harrison Bluto, BA

Summa Cum Laude

Tiffany Joy Bookman,

BA Magna Cum Laude

Mitchell J. Bovee, BA
 Linda Maria Casas
 White, BA Summa Cum Laude
 Isela D. Chavez Zuniga, BA
 Luis M. Cid, BA
 Dominic D. De Jesus, BA
 Jacob C. Diaz, BA
 Joshua Dominguez, BA
 Bron Estrada, BA
 Bryan Garcia, BA
 Jamiana Y. Gateb, BA
 Jared P. Guillermo, BA
 Tyrell D. Henderson, BA
 Julio Hernandez, BA
 Christopher A. Ibarra, BA
 Alejandro Loera-Garcia, BA
 Cecilia Lozano, BA
 Jesus Magana, BA
 Maria C. Marquez Flores,
 BA Summa Cum Laude
 Ronald A. Martinez, BA
 Celeste J. McDonald, BA
 Remington A. Mendez, BA
 Vanessa A. Mendoza, BA
 Katelyn L. Neumann, BA
 Marina Parks, BA
 Yulissa Pelayo, BA
 Jesse T. Quinonez, BA
 Graciela I. Ramirez, BA
 Jasmine B. Ramos, BA
 Devin A. Renich, BA
 Zackary C. Robinson,
 BA Cum Laude
 Karina Rodarte, BA
 Amari J. Ruiz, BA
 Julie L. Saldana, BA
 Kayley Serrano, BA
 Rozaline A. Siordia, BA
 Tanya M. Small, BA
 Summa Cum Laude
 Frank Staggs, BA
 Andrew J. Thomson,
 BA Magna Cum Laude
 Leonardo Torres, BA
 Hana Vega, BA
 Reyana L. Warren, BA
 Kai N. Watson, BA

*Communication -
 Public Relations*
 Rene Alvarez, BA

Natalie M. Arias, BA
 Alfredo J. Ayala, BA
 Valerie Baltazar-
 Rodriguez, BA
 Kimberly Cano-
 Cortez, BA Cum Laude
 Mirella Chavez, BA
 Sydney Filijan, BA
 Briseida Garcia, BA
 Valentina Gonzalez
 Rubio, BA
 Gisselle Gonzalez-
 Romo, BA Magna Cum Laude
 Vincent J. Gray, BA
 Erin J. Halbeisen,
 BA Magna Cum Laude
 Pamela M. Llamas, BA
 Edward Lopez, BA
 Genesi Lozano, BA
 Consuelo A. Marquez,
 BA Summa Cum Laude
 Celeste J. McDonald, BA
 Maria Mendez, BA
 Bailey L. Mitchell, BA Cum Laude
 Andrea Palma, BA Cum Laude
 LaVickie A. Patterson, BA
 Elissa R. Perez, BA
 Morray N. Poston, BA Cum Laude
 Kimberly Quintanilla, BA
 Ryan A. Ramirez, BA
 Anthony I. Reyes Ruiz, BA
 Kalina Robles, BA Cum Laude
 Anna L. Rubio, BA
 Jonathan Sanchez-
 Chavez, BA
 Diana Servin-Navarro, BA
 Ana M. Valenzuela, BA
 Roberto Velazquez
 Villanueva, BA
 Morelia Velazquez-
 Cisneros, BA
 Kelsey S. Watts, BA
 Rebecca E. Wenger, BA
 Taylor J. Williams, BA

*Communication - Relational
 and Organizational
 Communication*
 Vianey C. Abraham
 Elizarraraz, BA
 Yolanda Alyesse Brown, BA

Lauren T. Dean, BA
 Irene Lechuga Ayala, BA
 Vanessa A. Olivas, BA
 Elizabeth Quintero, BA
 Susana Rodriguez, BA

*Communication - Strategic
 Communication*

Alana M. Alvarez,
 BA Magna Cum Laude
 Florangelica Coyote, BA
 Jocelyn M. Lopez, BA
 Esperanza B. Martinez,
 BA Cum Laude
 Ryan S. Williams, BA

English

David Carlson, Ph.D., Chair

English - Creative Writing

Brandon J. Alquijay, BA
 Brenda N. Amos, BA
 Kayla A. Antoine, BA
 Kaelyn N. Archuleta, BA
 Starr C. Booth, BA
 Christina D. Carlisle, BA
 Paige L. Cason, BA
 Magna Cum Laude
 Carla A. Dominguez, BA
 Kassandra Engle,
 BA Magna Cum Laude
 Ruben A. Escobar, BA
 Emily V. Espinoza
 Buruel, BA Cum Laude
 Brenna S. Fregozo,
 BA Cum Laude
 Alejandro Galindo,
 BA Cum Laude
 Maya M. Guerrero,
 BA Magna Cum Laude
 John C. Hansen, BA Cum Laude
 Katherine E. Hayes,
 BA Summa Cum Laude
 Basileia O. Hinojosa, BA
 Stan Hogeweg, BA
 Magna Cum Laude
 Alejandra A. Jimenez,
 BA Magna Cum Laude
 Donald J. Khairullah, BA
 Kelsi J. Landa Uribe,
 BA Cum Laude

Barbara T. Martinez
Enriquez, BA
Zachari D. McClain,
BA Cum Laude
Gabriel Pena, BA
Deja J. Prudhomme, BA
Kameron J. Pyant, BA
Jose M. Reyes Solorzano, BA
Alexandra C. Rivera, BA
Mariela K. Roberts, BA
Thomas C. Rodriguez, BA
Gregorio M. Strang,
BA Cum Laude
Jocelyn R. Torres-
Cornejo, BA
Steven Tovar-
Contreras, BA Cum Laude
Jacob C. Tucker, BA
William A. Van Loon,
BA Summa Cum Laude
Jennifer Vazquez, BA

English - Linguistics

Deborah I. Akintimoye, BA
Daniel Briones, BA
Madeline L. Espinoza,
BA Magna Cum Laude
Khiyara Frontela, BA
Zalia Gaspar, BA Cum Laude
John C. Hansen, BA Cum Laude
Arielle Ibarra, BA
Selly Jauregui-Becerra, BA
Mario Jimenez, BA
Simran Khehra, BA
Allison E. Lainez, BA
Anthony M. Lopez, BA
Keely L. Mailo, BA
Adamaris G. Maldonado, BA
Maricela Salazar, BA
Katherine O. Wallen, BA

English - Literature

Benita Anderson, BA
Descientia Anderson, BA
Andrew Arevalo, BA
Cristian Aviles, BA
Kimberly Banda, BA
Krystal M. Buford, BA
Halee K. Bushman, BA
Nadesh E. Calderon,
BA Magna Cum Laude

Hannah D. Conover, BA
Kaitlyn M. Dayton,
BA Cum Laude
Karla C. Espino, BA
Gabriela Estrada, BA
Anneliese Gustavsen, BA
Tasha L. Harris, BA Cum Laude
Destiny Hegstrom, BA
Kira T. Houseworth, BA
Julie Humphrey, BA
Magna Cum Laude
Stephanie D. Jarrett, BA
Chanse W. Kerwin, BA
Samantha A. Martin,
BA Magna Cum Laude
Carmen Mercado, BA
Maria B. Molina, BA
Candy M. Navarrete, BA
Stephen A. Perdue, BA
Armando Perez, BA
Magna Cum Laude
Marissa I. Putrick,
BA Magna Cum Laude
Monica T. Ramos-
Napoles, BA
Robert A. Rodriguez, BA
Kyle M. Rouchon, BA
Briana Salazar, BA
Ernesto M. Sanchez, BA
Alexander C. Scorza,
BA Cum Laude
Adam Shimp, BA Summa Cum
Laude, Outstanding Undergraduate Student
Sandra J. Vahine, BA
Emily Villalobos, BA

Liberal Studies Program

Kelly Dortch, M.F.A., Coordinator

Liberal Arts

Kelsey R. Darkens, BA

Liberal Studies - Arts and Letters

Rozana M. Abu-hilal,
BA Magna Cum Laude, DH
Salvador P. Galindo, BA
Maria Teresa Garcia, BA
Melisa Garcia, BA
Malcolm R. Hunter, BA
Valerie Q. Mann, BA
Gabriella C. Rocha, BA

Kathleen A. Ward,
BA Cum Laude, DH

Liberal Studies - General

Vanessa Alavez, BA
Erica N. Allesandro, BA
Natalia L. Almanza, BA
Jackie Altamirano
Martinez, BA
Melissa G. Angulo, BA
Summa Cum Laude, DH
Alina R. Archuletta, BA
Jennifer Avila Botello,
BA Cum Laude, DH
Amanda S. Avila, BA
Daisy Barajas, BA
Camryn A. Bootsma, BA
Emilee N. Brawner, BA
Kristin D. Breiner,
BA Cum Laude, DH
Janette Cabrera,
BA Cum Laude, DH
Jessica Campos-
Hernandez, BA
Zamantha Cardenas,
BA Cum Laude, DH
Dulce C. Castillo,
BA Cum Laude, DH
Rocio Ceja, BA
Stephanie Ceja, BA
Alicia Chamu, BA Cum Laude
Natalie Chavez, BA
Magna Cum Laude, DH
Jenni L. Clark, BA
Luis O. Clemente,
BA Cum Laude, DH
Jordan M. Comberitati, BA
Leslie H. Covarrubias,
BA Cum Laude, DH
Erica Delgado, BA
Antonina K. Di Padova, BA
Brenna C. Diaz, BA
Magna Cum Laude, DH
Kenia Diaz, BA
Michelle E. Diaz, BA
Selina A. Edwards, BA
Kerri A. Engleman,
BA Magna Cum Laude, DH
Jose A. Espinoza-Rosas, BA
Christina N. Fairley, BA

Keith M. Fernandez, BA
Autumn D. Flores, BA
Angeles Gallardo, BA
Kiara V. Garcia, BA
Marisela B. Garcia, BA
Brenda Garcia-Ramos, BA
Evelia I. Gomez, BA
Angel C. Gonzalez, BA
Cynthia Gonzalez, BA
Emily Gonzalez,
BA Cum Laude, DH
Isela Gonzalez, BA
Jocelyn Gonzalez, BA
Melissa Gonzalez, BA
Lesly N. Gordo, BA
Magna Cum Laude, DH
Brian D. Grothe, BA
Kelsey Grubbs, BA
Norma L. Gutierrez, BA
Freda S. Guzman, BA
Troy M. Hanson, BA
Irene M. Harrison, BA
Lilibeth Hernandez, BA
Madison D. Houston, BA
Tiffany N. Howard, BA
Alexis M. Ibarra,
BA Cum Laude, DH
Laura Pualani Kanui, BA
Emma J. Korte, BA
Israel LAZO, BA
Samantha Lievanos, BA
Rebekah A. Linares, BA
Rebecca M. Lira, BA
Brenda D. Lopez, BA
Randi J. Lopez, BA
Nayeli Lopez-Flores, BA
Melanie G. Luna, BA
Bitia Marron, BA
Magna Cum Laude, DH
Adhemar Martinez, BA
Natalie G. Martinez, BA
Amanda M. McCormick,
BA Cum Laude, DH
Patricia Medina, BA
Estefania Mendoza, BA
Alex Meraz, BA
Sylvia Meseha, BA Cum Laude, DH
Kristin Meza, BA Cum Laude, DH
Lauren E. Miller, BA
Rachelle M. Millsap, BA

Jamie M. Molnar, BA
Karla F. Mondragon,
BA Cum Laude
Anel H. Monreal, BA
Yahaira L. Montoya,
BA Cum Laude, DH
Alicia N. Murphy,
BA Cum Laude, DH
Melissa P. Myers, BA
Kieuoanh T. Nguyen, BA
Timothy Nguyen, BA
Jasmine Orozco, BA
Isabel Pacheco, BA
Jasmine Peredia, BA
Tanya E. Prokopchuk, BA
Roland J. Quiton, BA
Leilani L. Ramirez, BA
Cynthia D. Rangel, BA
Jasmine Rangel,
BA Cum Laude, DH
Mariah A. Rangel, BA
Ruth A. Razura Olimon, BA
Monica Rebollo, BA
Lesly S. Renteria, BA
Arely Reyes, BA
Candice K. Reyes, BA
Denise Reyes, BA
Evelyn Rodriguez, BA
Vanessa Rodriguez, BA
Andrea N. Romero, BA
Maria D. Salcedo, BA
Nadia S. Saldana, BA
Luz A. Sanchez, BA
Nathan L. Scott, BA
Alejandra A. Serrato, BA
Joyelle I. Sexton-Morris, BA
Chrystal K. Shafer,
BA Cum Laude, DH
Jenna B. Shay, BA
Rubicelia R. Sibaja,
BA Cum Laude
Karla E. Silva, BA
Michael R. Silva, BA
Jazmine K. Smith, BA
Alexis R. Solario, BA
Anay Soriano Sanchez, BA
Alicia G. Soto, BA
Valerie Stager, BA
Brianna R. Tang, BA
Summa Cum Laude, DH

Juanita Towse, BA
Julia Tranter, BA
Sabrina M. Vargas, BA
Ivonne Velazquez, BA
Alondra M. Villalba, BA
Jocelyn M. Vivanco, BA
Melissa Zamora, BA

Liberal Studies - Integrated

Gloria Aldana, BA
Magna Cum Laude, DH
Emily M. Campos, BA
Vanessa C. Cantu, BA
Kenya E. Cordero, BA
Magna Cum Laude, DH
Denise G. Delgadillo,
BA Cum Laude, DH
Melody E. Dorame, BA
Emma C. Estep, BA
Summa Cum Laude, DH
Allyssa L. Flores, BA
Magaly Herrera, BA
Chanveasna S. Kao, BA
Alissah R. Koochaki
Gil, BA Cum Laude, DH
Brianna H. Mautner, BA
Abbey A. McCartney, BA
Jade A. Molina, BA Cum Laude, DH
Kristen M. Mooney,
BA Magna Cum Laude, DH
Veronica Mota, BA
Victoria K. Phillips,
BA Cum Laude, DH
Mayra A. Pulido Naranjo, BA
Lizette A. Reyes, BA
Seth E. Righter,
BA Cum Laude, DH
Krystal M. Sandoval, BA

Music

Stacey Fraser, Ph.D., Chair

Music

Francisco D. Aguilar, BA
Manuel J. Alfaro, BA
Kimberly Benavides, BA
Jesse W. Boozer, BA
James Gutierrez, BA
Miguel Hernandez, BA
Bryan A. Magee, BA
Christine Q. Naranjo,
BA Summa Cum Laude

Ivan J. Paz, BA
Nathaniel L. Wallace, BA

Music Education

Joshua Hernandez, BM
Deisy Ibarra, BM
Mario Vazquez, BM

Philosophy

Peter Robertshaw, Ph.D., Interim
Chair

Philosophy

Jedkyle L. Atiga, BA
Diego A. Enciso, BA
Cheyenne Herbert, BA Cum
Laude, Outstanding Undergraduate Student
Nazario Lechuga
Medellin, BA Cum Laude
Rafael Pineda Arias, BA
Kobe B. Ramirez, BA
Samantha B. Villaneda, BA

Theatre and Dance

Terry Smith, Ph.D., Chair

Theatre Arts - Acting

Brian Alfaro, BA Cum Laude
Savannah N. Borden, BA
Andrew V. Chorbi,
BA Cum Laude
Temictli O. Cisneros, BA
Harry G. Gutierrez, BA
Katherine E. Hayes,
BA Summa Cum Laude
Bernard E. Iyawe, BA
Kimberly T. Le, BA
Elijah McKinzie, BA
Zachary I. Miulli, BA
Armando Navarro, BA
Trent A. Paige, BA Cum Laude
Nadia Palestino, BA
Shannon N. Ricciardi, BA
Baileigh Q. Smith, BA
Anthony H. Tran, BA

Hannah E. Verdell, BA

*Theatre Arts - Design and
Technical Production*

Cassidy I Catalano,
BA Cum Laude
Daniel Chon, BA Magna Cum Laude
Tiana M. Daley, BA Cum Laude
Monica L. Gutierrez,
BA Magna Cum Laude
Alexander Perilli,
BA Summa Cum Laude
Cristiana R. Torres, BA

Theatre Arts - Musical Theatre

Ryan C. DeJager, BA
Magna Cum Laude
Angelica A. Highsmith, BA
Janeth K. Shayo, BA
Jesse Vazquez, BA

**World Languages
and Literatures**

George Thomas, Ph.D., Chair

*Arabic Language,
Literature and Culture*

Matthew M.
Abdelmaseeh, BA
Rima Oddali, BA
Tanner Short, BA

French - Teacher

Anahi Pimentel-Meza, BA

Spanish - Business

Yesireth Meneses-Dircio, BA
Indira P. Trujillo, BA Cum Laude

*Spanish - Communication
Studies*

Alexander T. Gotoh, BA
Marisol Serrato, BA

*Spanish - Hispanic
Cultural Studies*

Mina Breitel, BA Magna Cum Laude
Beatris Casillas, BA

Brianna N. Mejia, BA Cum Laude
Claribel Ramos, BA
Angel Reyes, BA

*Spanish - Hispanic Language,
Literature and Civilization*

Juan F. Akell, BA
Christian R. Amador, BA
Luis F. Avalos Uribe,
BA Cum Laude
Isaole Barajas, BA
Mina Breitel, BA Magna Cum Laude
Rosalba Cano Ramos, BA
Beatris Casillas, BA
Sabrina Castro, BA
Eileen Flores, BA
Gabriela Graziani-
Ramirez, BA Magna Cum Laude
Yusermin Guerrero
Cortez, BA
Angelica J. Gutierrez
Fuentes, BA

Brianna N. Mejia, BA Cum Laude
Rigoberto Morelos-
Macias, BA
Claudia I. Orozco, BA
Andrea Padilla, BA Cum Laude
Jair A. Perez, BA
Jorge I. Ramirez Mejia, BA
Miriam Ramirez Romero, BA
Claribel Ramos, BA
Angel Reyes, BA
Sandy B. Sanchez Reyes, BA
Aurelia C. Soriano Perez, BA
Jaclyn Tovar, BA

Spanish - Hispanic Studies

Ambar D. Flores Pineda, BA

COLLEGE OF EDUCATION

Doctorate degree recipients

Education

Enrique G. Murillo, Jr., Ph.D.,
Director, Sharon Brown-Welty,
Ph.D., Co-Director

Educational Leadership

Monica Alejandre, EDD
Exploring Latinx Alumni
Donor Motivations at Hispanic
Serving Institutions
Chair: Dr. Sharon Brown-Welty

Sarah Myers, EDD

Parent Involvement and Student
Achievement: Effects of Indirect
Parent Involvement on Student
Achievement in Mathematics
Chair: Dr. Andrew Hughes

Sussan Ortega, EDD

Outstanding Doctorate Student
Plantando Semillas de Liderazgo:
A. Phenomenological Study about
Latino Parent Leadership
Chair: Dr. Enrique Murillo

Avisina Rodriguez, EDD

A Mixed-method Study on
the Mentor Experiences at a
Public 4-year University
Chair: Dr. Sharon Brown-Welty

Erika Tejeda, EDD

Chicana/Latina Secondary
Administrators: Triumphs, Obstacles,
and Discernment ¡Se Se Pudo!
Chair: Dr. Angela Louque

Felix Zuniga, EDD

These HIPS Don't Lie: Examining
Engagement of Latina/o Students
Participating in High Impact Practice
Service-Learning Projects at a
Hispanic Serving Institution
Chair: Dr. Nancy Acevedo-Gil

Educational Leadership - Community College Specialization

Angelina Gomez, EDD
Senior Administrators in Higher
Education: Following the Feminist
Road to the Ivory Tower
Chair: Dr. Sharon Brown-Welty

Kevin Nguyen Chastain, EDD

Not Your Queer Model Minority:
Exploring the Realities of
LGB Asian American Student
Affairs Professionals
Chair: Dr. Jay Fiene

Ellen Whitehead, EDD

Exploring civic-mindedness and
social empathy through a social
justice-oriented participatory
action research study
Chair: Dr. Donna Schnorr

COLLEGE OF EDUCATION

Graduate degree recipients

Educational Leadership and Technology

Joseph Scarcella, Ph.D., Interim
Chair

Education - Career and Technical Education

Ryan M. Augustine, MA
Alfonso Cumpido, MA
Hortencia N. Garcia, MA
Vanessa Gonsalves, MA
Rhondolyn McCloney, MA
Nichole L. Middleton, MA
Johnna Norris, MA
Kelly M. Peraza, MA
Kaitlyn Rose, MA
Rebecca E. Zwingman, MA

Education - Instructional Technology

Rola S. Alarifi, MA
Matthew D. Atherton, MA
Jonathan J. Brooks, MA
Jin Li, MA
Robert D. Macfadden, MA
Iris Solis-Pinedo, MA

Xiaoyu Zhang, MA

Educational Administration

Ryan M. Augustine, MA
Elisa Chaidez, MA
Rocio Diaz, MA
Sean Duarte, MA
Kimyon Hagan, MA
Steve J. Hartranft, MA
Monica M. Martinez, MA
David Munoz, MA
Sandra A. Trujillo, MA

Instructional Design and Technology

Angela L. Alaniz, MA
Se Ik Park, MA
Ricardo Ramos, MA
Uvaldo Sifuentes, MA
Xue Song, MA
Zane C. Zwieng, MA

Special Education, Rehabilitation and Counseling

Donna Schnorr, Ph.D., Interim
Chair

Counseling - Professional Counseling Concentration

Katrina R. Sevilla, MS

Counseling - School and Professional Counseling Dual Concentration

Alex Aguilar, MS
Alexis Aguilar, MS
Lorena Aguilar, MS
Fatima Alrazaa, MS
Tamara C. Banks, MS
Lorena Cabrera, MS
Emily V. Castanon, MS
Claudia P. Castro, MS
Jacqueline C. Corley, MS
Gloria Y. Cortez, MS
Andrew Drey-Mulari, MS
California E. Estrada, MS
Renata G. Flores, MS
Alesha S. Garcia, MS

Emmanuel Garcia, MS
Anaiss Gutierrez, MS
Ethan K. Helenihi, MS
Jeffrey J. Hinkle, MS
Kelly M. Huckeba, MS
Vanessa A. Huizar, MS
Tyron Jackson, MS
Herberth A. Jaco, MS
Kamila Juhnke, MS
Stephanie M. Lopez, MS
Kayla A. Lumowah, MS
Krystalyn T. Marquez, MS
Patricio Martinez, MS
Christopher A. Mendez, MS
Giovanni Mora, MS
Nora Nickoel B. Ortega, MS
Jewel A. Patterson, MS
Eden Rincon, MS
Marisol Rodriguez, MS
Talia V. Rodriguez, MS
Martha C. Rojas, MS
Briana H. Salazar, MS
Carmen P. Santillan, MS
Kodie L. Sibbett, MS
Jane Carla Silva Ramirez, MS
Austin Silva, MS
John L. Taitano, MS
Nicholas J. Taylor, MS
Kasey L. Yancy, MS

Counseling and Guidance
Faye A. Pointer, MS

Rehabilitation Counseling
Kent M. Bonilla, MA
Jagbir Singh Dhindsa, MA
Olga E. Dudley, MA
Jose Garcia, MA
Karen Jackson, MA
Rajdeep Kaur, MA
Paula F. Mayfield, MA

Christina Park, MA
Vicky Pelayo, MA
Rachel R. Riray, MA
Krystal N. Santillan, MA

School Psychology
Sonia L. Avila, EDS
Mustapha Bendelhoum, EDS
James M. Biscan, EDS
Danielle L. Bueno, EDS
Thomas V. Cardiff, EDS
Jasmine T. Castaneda
Cordero, EDS
Christina
Chaturanyakoon, EDS
Sheri Lynne Coulson, EDS
William E. Enriquez, EDS
Itzel Farias, EDS
Diego-Kyle B. Feliciano, EDS
Rachel A. Freeman, EDS
Hermelinda Gonzalez
Vega, EDS
Lakhvir Kaur, EDS
Sandra C. Pearson, EDS
Outstanding Graduate Student
Alisha A. Promis, EDS
Melissa M. Rodriguez, EDS
Cassandra J. Taylor, EDS
Samantha Valdez, EDS
Rocio Vazquez, EDS
Jacqueline Vega, EDS

Special Education
Marilynn Alvarenga, MS
Lynne C. Becker, MS
Melissa A. Bloomer, MS
Kitzia Guadalupe
Candor Tisnado, MS
Viraporn
Champaphanith, MS
Kalvin Davis, MS

Monica De Haro, MS
Ardys Sa'Sheylah
Duncantell, MS
Susie T. Flores, MS
Genevee A. Game, MS
Ashley Garcia, MS
Teresa L. Garcia, MS
Debbie Garrow, MS
Tabitha B. Grunewald, MS
Arianna R. Gudino, MS
Mirella O. Gutierrez, MS
Yoselyn K. Gutierrez, MS
Jasmine E. Hamming, MS
Elizabeth M. Hernandez, MS
Merita R. Hojhalli, MS
Jamie Samir Holley, MS
Alana M. In, MS
Dawn M. Kelsey, MS
Andres E. Martinez, MS
Rhonda McQuown, MS
Ryan J. Meneses, MS
Jessica R. Meza, MS
Jennifer E. Moran, MS
Veronica Moreno-Torres, MS
Meta A. Neuhaus, MS
Carla Ochoa, MS
David A. Ortiz, MS
Robin R. Porter, MS
Anthony L. Roberson, MS
Lee I. Robles, MS
Tina M. Salas, MS
Natalie C. Sanchez, MS
Melissa Soto, MS
Lauren D. Strohm, MS
Adriana Vargas, MS
Shannin K. Willis, MS
Tiffanie N. Young, MS

Teacher Education and Foundations

Lasisi Ajayi, Ph.D., Interim Chair

Education - STEM Education

Gerardo Sanchez, MA

Caitlin A. Towne, MA

Caroline W. Tyndale, MA

Viraji C. Weerasena, MA

Education - Teaching English to Speakers of Other Languages (TESOL)

Cindy M. Alvarez, MA

Jerry B. Blair, MA

Carol L. Damgen, MA

Adalila Garcia, MA

David R. Heavin, MA

Shih-Chiao Huang, MA

Michelle K. Krolicki, MA

Brent Levingston, MA

Cary Winograd, MA

Teaching English to Speakers of Other Languages (TESOL)

Erika Aguilera, MA

Hind Alenazi, MA

Roger L. Griffin, MA

Vanessa Leon, MA

Rachel A. Nahlen, MA

Chen Shen, MA

Fengjiao Shen, MA

COLLEGE OF EDUCATION**Undergraduate degree recipients****Educational Leadership and Technology**

Joseph Scarcella, Ph.D., Interim Chair

Career and Technical Studies

Marta A. Barreto, BS

Dale A. Critchfield, BA

Jeffrey L. Esmus, BA Cum Laude

Janice M. Greco, BA

Matthew Samples, BA

Janeth K. Shayo, BS

Eduardo S. Vaca, BA Cum Laude

Summa Cum Laude-3.9 GPA, Magna Cum Laude-3.75 GPA, Cum Laude-3.5 GPA, DH-Departmental Honors

2:00 P.M.

Jack H. Brown College of Business and Public Administration

Lawrence C. Rose, Ph.D. FFin FCPA (Aus), Dean

JACK H. BROWN COLLEGE OF BUSINESS AND PUBLIC ADMINISTRATION

Graduate degree recipients

Accounting and Finance

Taewon Yang, Ph.D., Chair

Accountancy

Marco Bejarano, MS
Lea Gabrielle R.
Dalusong, MS
Cristian E. Dominguez, MS
Manpreet Gill, MS
Nickole Guzman, MS
Danitza A. Rivero, MS
Amy E. Robinson, MS
Viridiana Silva, MSB
Juan J. Vazquez, MS
Jesus O. Vazquez-
Hernandez, MSB
Kim Woo Jin, MS

Accounting Focus Area

Angelica Agudo, MBA
Luis Salgado, MBA
Manraj Singh Virk, MBA

Finance

Amber T. Augustine, MS
Evelyn C. Bravo, MBA
Hien M. Bui, MBA
Idabel Burgos, MBA
Radhika Chauhan, MS
Nicholas A. Costello, MBA
Alexis Garcia, MBA
Mariah Michelle Julia
Lazarides, MS
Chao-Chi Liu, MBA
Elizabeth M. Lopez, MBA
Maria N. Melecio, MS
Andrew Moussa, MS
Madison Pierce, MS
Yadira Vizcarra-Flores, MBA

Entrepreneurship

Mike Stull, Ph.D., Interim Director

Entrepreneurship Focus Area

Luis Salgado, MBA
Jasmine E. Sauser, MBA
Paul W. Solleveld, MBA

Information and Decision Sciences

Javad Varzandeh, Ph.D., Chair

Business Intelligence and Information Technology Focus Area

Jessica Gomez, MBA
Jian Shi, MBA
Manraj Singh Virk, MBA
Yuting Wu, MBA

Cybersecurity Focus Area

Lawrence D. Brown, MBA
Danny Chung, MBA
Outstanding Graduate Student
Martin H. Flores, MBA
Paul W. Solleveld, MBA
Arcadio R. Vielma, MBA

Global Supply Chain Management Focus Area

Danny Chung, MBA
Outstanding Graduate Student
Shawn M. Porthan, MBA

Information Systems and Technology - Business Intelligence and Information Technology

Ruting Bai, MS
Raghavendra
Kumar Indla, MS
Jolon N. Koppmann, MS
Yuzhun Liang, MS
Gil A. Lopez, MS
Gauri Rajendra Nade, MS
Trupti Sanjay Niwate, MS
Shivraj G. Pisal, MS
Fnu Saqlain Ali, MS
Amita Tandon, MS
Prachi Vitthal
Tembhekar, MS
Venkat Veramallu, MS
Haoyu Wang, MS

Information Systems and Technology - Cybersecurity Career

David Paul-James
Adame, MS
Elijah E. Maggini, MS
Sushmitha Reddy
Mamilla, MS
Steven Ogden, MS
Mohammad H. Rabie, MS
Brenda C. Taylor, MS
Zachary P. Taylor, MS
Joshua A. Trapp, MS
Rachana Vann, MS
Bradley J. Willett, MS

Management

Ranfeng Qiu, Ph.D., Interim Chair

Executive

Shendel Bernal, MBA
Alexandria Cocca, MBA
Rances Morales, MBA
Travis M. Rehm, MBA
Shantal Verduzco, MBA

Management

Janean A. Bejarano, MBA
Reina B. Gonzalez, MBA

Management Focus Area

Angelica Agudo, MBA
Giovanni M. Gonzalez, MBA
Kirstyn M. Hansen, MBA
Israel Hernandez, MBA
Ziwei Li, MBA
Russell Ortega, MBA
Misealle L. Tolliver, MBA

Master of Business Administration

Nasir S. Abbas, MBA
Yam M. Al Yami, MBA
Cassie Amundson, MBA
Mark O. Colgin, MBA
Christian M. Diaz, MBA
Salvatory Fulwider, MBA
Raymond B. Garcia, MBA
Andy J. Lefeber, MBA

Christina Morris, MBA
 Moazam Nusrat, MBA
 Eileen A. Pena, MBA
 Steve Pena, MBA
 Israel Rocha, MBA
 Trenton L. Semple, MBA
 Kyle A. Sheffer, MBA
 Raymond W. Tse, MBA
 Norohama B. Varela-
 Garcia, MBA
 Sahil Viridi, MBA
 Wesley R. Walton, MBA
 Paul Whisenhunt, MBA
 David S. Wright-Huynh, MBA

Marketing

Victoria Seitz, Ph.D., Chair

Marketing Management Focus Area

Emmanuel Carrasco, MBA
 Jiahe Jiang, MBA
 Ziwei Li, MBA
 Yuting Wu, MBA

Public Administration

Jonathan Anderson, Ph.D., Chair

Cybersecurity

John C. Decker, MPA
 Morgan M. Garcia, MPA
 David Harding, MPA
 Nataly Mendez, MPA

Leadership

Patricia M. Arellano, MPA
 Michael C. Flores, MPA
 Celina Frias Soltero, MPA
 Iwona Maria
 Luczkiewicz, MPA
 Karina Novoa, MPA
 Anna Rizhavskaia, MPA
 Crystal G. Rodriguez, MPA
 Ricardo Torres, MPA
 Lezlee N. Vasquez, MPA
 Stephanie Virgen, MPA
 Karl S. Wendt, MPA

Master of Public Administration

Abdullah Jumah
 Albuinain, MPA
 Christina P. Carter, MPA
 Lilia M. Corona, MPA
 Thomas J. Cullen, MPA
 Charlene B. Eaton, MPA
 Judith Gutierrez, MPA
 Patrice M. Kelly, MPA
 Michelle Maldonado, MPA
 Mario D. Marquez, MPA
 Stewart W. Middlemiss, MPA
 Taylor J. Miranda, MPA
 Gary Nolte, MPA
 Allegra L. Pajot, MPA

Public Financial Management

Andres T. Flores, MPA
 Antonio D. Martinez, MPA
 Davina Menchaca, MPA
 Austin D. Murray, MPA
 Khoa Vo, MPA

JACK H. BROWN COLLEGE OF BUSINESS AND PUBLIC ADMINISTRATION

Undergraduate degree recipients

Accounting and Finance

Taewon Yang, Ph.D., Chair

Administration - Accounting

Nawaf M. Alarifi,
 BA Cum Laude, DH
 Emir D. Alob, BA Cum Laude, DH
 Basmah N. Alzahrani, BA
 Alondra Ayala, BA DH
 Jami L. Bainbridge,
 BA Summa Cum Laude, DH
 Genesis E. Barajas,
 BA Magna Cum Laude
 Jennifer Bazan, BA DH
 Shirley Calderon, BA DH
 Agustin Camacho, BA
 Itzel Camacho, BA
 Isaac A. Carrillo, BA
 Lisa Casillas, BA
 Braulio H. Castillo, BA

Stephanie Cazares, BA
 Elizabeth Cedillo,
 BA Cum Laude, DH
 Diana V. Centeno, BA
 Yuan Chang, BA
 Brandon I. Chavez, BA
 Chen Chen, BA
 Kaiwen Chen, BA
 Tongfei Chen, BA Cum Laude, DH
 Wenfei Chen, BA DH
 Jocelyn L. Chicas,
 BA Cum Laude, DH
 Adrienne N. Conley, BA
 Diego Corona, BA DH
 Dominique M. Cortez,
 BA Cum Laude, DH
 Antony S. Cuevas Villa, BA
 Fatima De Haro, BA
 Jessica L. De La Rosa, BA
 Linh T. Dinh, BA

Roxana Dobbs, BA DH
 Stanley O. Espinoza, BA
 John L. Fernandez, BA
 Jose C. Fernandez, BA
 Magna Cum Laude, DH
 Monica Flores, BA DH
 Kali M. Fox Viodes, BA
 Kwabena Frimpong-
 Manso, BA
 Yuyin Gao, BA
 Daylena Garcia
 Sesmonde, BA
 Gustavo A. Garcia, BA
 Marlene A. Guillen, BA DH
 Rafael Gutierrez Loeza,
 BA Summa Cum Laude, DH
 Paolo A. Gutierrez, BA
 Adan I. Hernandez, BA DH
 Alejandro Hernandez, BA
 Alfonso D. Hernandez, BA

Summa Cum Laude-3.9 GPA, Magna Cum Laude-3.75 GPA, Cum Laude-3.5 GPA, DH-Departmental Honors

Amanda N. Hipolito, BA
Francis P. Hoang, BA
Eduardo D. Jaime
Sierra, BA DH
German Juarez, BA DH
Chean V. Labuen, BA
Jonathan Lara, BA DH
Maria V. Lara, BA
Sergio M. Leon, BA
Natalia Leos, BA Cum Laude, DH
Pengcheng Li, BA
RenZhe Li, BA
Zhiwen Li, BA Cum Laude, DH
Breelynn M. Lilly, BA
Shuangyi Ling, BA Cum Laude, DH
Yujing Liu, BA Magna
Cum Laude, DH
Melissa Loera, BA DH
Anthony A. Lopez, BA
Steven Loreda, BA
Sandra G. Lua, BA
Summa Cum Laude, DH
Yuan Ma, BA
Joshua Madero, BA DH
David D. Maligo, BA
Caleb J. Margison,
BA Cum Laude, DH
Andres Marquez, BA
Emily D. Martinez, BA
Marco A. Martinez,
BA Cum Laude, DH
Paolo Medina, BA DH
Muhammad A. Milbes, BA
Karen Montion, BA
Windy Morales, BA DH
Austin T. Morris, BA
Yuehan Nan, BA
Yoselin Nevarez, BA
Clifton R. Newman, BA
Anna H. Nguyen, BA DH
Sijia Nie, BA DH
Cynthia Ochoa, BA
Ana Olivares, BA DH
Patricia G. Ordonez, BA
Alan M. Orduno,
BA Cum Laude, DH
Jorge Orozco, BA
Norma A. Osnaya, BA
Krupa B. Patel, BA Cum Laude, DH
Bardo Perez, BA DH

Jose G. Perez, BA Cum Laude, DH
Jose A. Poot, BA DH
Charles W. Potjer, BA
Magna Cum Laude, DH
Guillermo F. Quiroz, BA
Francisco Ramirez, BA
Liliana B. Ramirez,
BA Cum Laude, DH
Maria E. Ramirez, BA
Anthony Rezai, BA
Mary E. Richarte,
BA Cum Laude, DH
Noemi Robles, BA DH
Janeth Rodriguez Vega, BA
Esay S. Rodriguez, BA DH
Steven Rojo Santos,
BA Magna Cum Laude, DH
Adrian R. Ruelas, BA
Osbaldo B. Salas, BA
JiaCheng Shen, BA
Magna Cum Laude, DH
Alvin Silva, BA
Levi J. Sullivan, BA DH
John R. Thayer, BA DH
Adrian J. Vicario, BA
Jorge L. Villagran, BA
Valerie A. Villalpando, BA
Yuhui Weng, BA
Adelita Whitener, BA DH
Audriana E. Wolf, BA
Yubao Wu, BA
Ziyi Yang, BA DH
Belen A. Zamorano-
Pasos, BA Magna Cum Laude, DH
Zhongwei Zhang, BA DH
Xinyan Zhao, BA DH
Yimeng Zhao, BA DH
Zihan Zheng, BA
Administration - Finance
Anthony A. Acevedo, BA
Brooke M. Adkins, BA
Abubaker Ahmad, BA
Andy Alba, BA
Juan R. Albizu, BA DH
Saad F. Albuainain, BA
Maran H. Almansoori, BA
Salem O. Almansoori, BA DH
Alkendi M. Almarar, BA

Obaid M. Alremeithi,
BA Magna Cum Laude, DH
Daniel Andaya,
BA Cum Laude, DH
Elvia J. Banuelos, BA
Leonardo C. Becerra,
BA Cum Laude, DH
Raheim S. Bell, BA
Leonel Campos, BA
Alberto Cazares, BA DH
Joe J. Cervantes, BA
Yitong Chai, BA DH
Paul R. Chambers,
BA Cum Laude, DH
Runhao Chang, BA
Ruolei Chen, BA
Joshua P. Cherney, BA
Fernanda De Leon, BA
Quang Anh Dinh, BA
Magna Cum Laude, DH
Huy Quang Do, BA
Cum Laude, DH
Xingliang Fan, BA
Ivan R. Garcia, BA
Melissa Garcia, BA
Kyle T. Gates, BA
Luis A. Grijalva, BA
Zhendong He, BA Cum Laude, DH
Saleh M. Helzaa, BA
John J. Hernandez, BA
Son Hoang, BA DH
Jonathan E. Horner, BA
Wenkai Huang, BA
Diana C. Jerez, BA
Zachary P. Kauffmann, BA
Alyssa Kimsey-Kempton, BA
Anh M. Le, BA
Tianyue Le, BA DH
Wen Li, BA
Zhanqiao Liang, BA
Yuxian Lin, BA
Minjie Liu, BA DH
Melissa Luevano, BA
Caleb J. Margison,
BA Cum Laude, DH
Juleni Medina-Jasso, BA
Michelle R. Mejia, BA
Magna Cum Laude, DH
Silvina L. Mendez, BA

Ryan M. Miller, BA
Magna Cum Laude, DH
Eduardo Monzon, BA
Joseph A. Morales, BA DH
Genaro D. Navarro,
BA Cum Laude, DH
Dung Duc Ngo, BA DH
Duy L. Nguyen, BA DH
Nghia Minh Nguyen,
BA Cum Laude, DH
Phuong K. Nguyen, BA
Julissa Niebla, BA Cum Laude, DH
Liliana S. Orellana Ojeda,
BA Summa Cum Laude, DH,
Outstanding Undergraduate Student
Adriana Ornelas, BA
Borong Pang, BA Cum Laude, DH
Bryan Perez, BA
Hanwen Qian, BA DH
Yuyang Qian, BA
Hermes Quintino,
BA Cum Laude, DH
Johnny Rodriguez, BA DH
Osvaldo Rodriguez, BA
Joseph A. Saenz, BA
Luis Sanchez, BA
Veronica A. Santana, BA
Austin R. Schmidt, BA
Gadiel I. Solis Melendrez, BA
Randy L. Ung, BA
Magna Cum Laude, DH
Alexis Velazquez, BA
Yikang Wang, BA
Yuanxin Wang, BA
Zekai Wang, BA DH
Mingchen Xie, BA DH
Yuancheng Xu, BA
Chenzhi Yang, BA DH
Jeffery A. Yeager, BA
Jiangling Zhai, BA
Junyun Zhu, BA

*Administration -
Financial Planning*

Luis F. Echenique,
BA Magna Cum Laude
Nicole E. Hill, BA
Julie L. Hysin, BA Cum Laude
Johnny Rodriguez, BA DH
Cameron A. Wright, BA

Administration - Real Estate
Jammil Farid Montoya,
BA Cum Laude, DH
Promise A. Terry-Gault, BA

Entrepreneurship

Mike Stull, Ph.D., Interim Director

*Administration -
Entrepreneurship*

Adam J. Acosta, BA DH
Emiliano Angulo, BA DH
Glen E. Bates, BA
Mohammed S. Bin
Nowaiser, BA
Alexia G. Cardenas, BA
Isabel Ceballos Andrad,
BA Cum Laude, DH
Euliver Dizon, BA Cum Laude, DH
Salvador Galvan, BA
Alyson E. Grant, BA
Andrew Gutierrez, BA
Cailey A. Haynes-Sawyer, BA
Emily R. Hinckley, BA DH
Christine A. Kwappenberg,
BA Cum Laude, DH
Geovanni J. Martinez, BA DH
Ryan J. Martinez,
BA Cum Laude, DH
Juan E. Medina, BA
Mark S. Mendoza, BA
Angel B. Moreno
Murcio, BA DH
Angela P. Navarrete, BA DH
Steven C. Parry, BA
Samuel Pasillas, BA
Angel T. Perez, BA
Timothy R. Quast, BA
Braulio Romero, BA
Megan L. Trautwein,
BA Magna Cum Laude, DH
Anthony Valenzuela,
BA Cum Laude, DH
Tiwahna K. Whyte, BA

**Information and
Decision Sciences**

Javad Varzandeh, Ph.D., Chair

*Administration -
Business Analytics*

Daniel Hernandez, BA
Chad P. Larson, BA

Yuwen Man, BA DH
Daniel E. Rodriguez, BA
Maritza D. Sosa-Mora, BA

*Administration - Information
Systems and Technology*

Daisy P. Arandia, BA
Simon Banuelos, BA
Alexis X. Carrillo, BA
Joe J. Cervantes, BA
Robert D. Corona, BA Cum Laude
Yoniko Gire, BA
Saleh M. Helzaa, BA
Desjon D. Johnson, BA
Matthew S. Jones, BA
Patrick S. Magana, BA
Jesus A. Maldonado, BA
Maricela Oropeza, BA
Angel Ramirez, BA DH
Angelica W. Stewart, BA
Cameron Y. Takeuchi, BA DH
Jordan A. Terrell, BA

*Administration - Supply
Chain and Transportation
Management*

Christian E. Anderson, BA
Christopher R. Burgess,
BA Cum Laude, DH
Noel L. Castaneda, BA
Paul Coleman, BA
Linh T. Dinh, BA
Abdo Essa, BA
Vincent Flores, BA
Oscar A. Garcia, BA
Hector Gonzalez, BA
Maria I. Gutierrez, BA
Victor Murakami, BA
Adrian F. Navarro, BA
Hector A. Padilla, BA
Milli P. Patel, BA Cum Laude, DH
Nivardo E. Quezada, BA
Tyler Slobom, BA
Rudy Valles, BA
Desak I. Wedagama, BA DH

*Information Systems and
Technology - Computer
Information Systems*

Varaporn Chearanai,
BS Cum Laude, DH
Martha S. De La Paz
Castro, BS Cum Laude, DH

Oscar Hernandez, BS
Anne Marie Kuo, BS
Priya J. Lingam, BS
Jaime Lopez Martinez,
BS Cum Laude, DH
Riley M. Phillips, BS^{DH}
Paul J. Silva, BS
Douglas A. Zelaya, BS

*Information Systems and
Technology - Cybersecurity*

Anison K. Abba, BS
Jasler Klien A. Adlaon,
BS Magna Cum Laude, DH
Ryan J. Alaniz, BS
Bessam Alqaisoom,
BS Magna Cum Laude, DH
Sofia Alvarez Lopez, BS
Saul Alvarez-Becerra, BS^{DH}
Alina Aragon, BS
Jason M. Avigliano, BS^{DH}
Jonathan Baird,
BS Cum Laude, DH
Raphael M. Barayuga, BS
Alexis Becerra, BS
Sean T. Brockman, BS^{DH}
Jordan Burton, BS Cum Laude, DH
Quade D. Bywater,
BS Cum Laude, DH
Jason S. Caceres, BS
Magna Cum Laude, DH
Ethan P. Carroll,
BS Cum Laude, DH
Bryan Casillas, BS
Daryl June C. Castellano,
BS Cum Laude, DH
Alvin Chieng, BS
Trevor R. Cox, BS
Juan C. Cruz Tapia,
BS Cum Laude, DH
Nikita S. Dean, BS
Brian V. Duong, BS
Aaron Elvis, BS
Daniel Espinosa-Ulloa, BS
Sean C. Eustace, BS
Andre J. Evans, BS Cum Laude, DH
Markus C. Follosco,
BS Magna Cum Laude, DH
Daniela Garcia, BS
Kevin U. Garcia, BS
Angela M. Gomez, BS

Jorge A. Gonzalez,
BS Cum Laude, DH
Robert Lee Hancock,
BS Cum Laude, DH
Jonathan Heers, BS
Jacob A. Henricks, BS
Magna Cum Laude, DH
Jonathan Hernandez, BS
Steven Hernandez, BS
Zachary P. Holloway,
BS Magna Cum Laude, DH
Nancy P. Inda, BS
Carlos A. Jimenez, BS
Qusay Q. Kakaji,
BS Cum Laude, DH
Claire E. Kirby, BS
Christian B. Lambo, BS
Rajaa Lasfar, BS
Mouykeang Lay, BS^{DH}
Emily Leiss, BS Magna
Cum Laude, DH
Ricardo Lopez, BS
Richard J. Lopez, BS
Aidan G. Luna, BS
Magna Cum Laude, DH
Miguel A. Marcial, BS
Oscar Martinez Saenz, BS^{DH}
Toby D. Maysey,
BS Cum Laude, DH
Aimee N. Mcalpine, BS
Thomas Minna, BS
Christian Miracle,
BS Magna Cum Laude
Brandon Mora Reyes, BS
Oscar Moreno, BS
Summa Cum Laude, DH
Christina D.
Nampudakam, BS^{DH}
David A. Nawar, BS
Francisco A. Nunez-
Galaviz, BS^{DH}
Enrique Ocampo, BS
Erick E. Palencia, BS
Gustavo A. Paredes, BS
Ricardo Patino, BS^{DH}
Abraham M. Perez, BS
Alexander Ramos, BS
Magna Cum Laude, DH
William S. Recinos, BS^{DH}
Brenna S. Reyes, BS

Briana Y. Reyes, BS
Narciso Reyes, BS
Arturo A. Rubio,
BS Cum Laude, DH
Katherine S. Samaniego,
BS Cum Laude, DH
Arjun S. Samra, BS
Summa Cum Laude, DH
Victor B. Solorzano, BS
Justin M. Stroud, BS
Magna Cum Laude, DH
Matthew Sundberg,
BS Cum Laude, DH
Rosa I. Valenzuela, BS
Pang N. Vang, BS^{DH}
Jonathan Villanueva,
BS Cum Laude, DH
Jessica Villavicencio,
BS Cum Laude, DH
Anette Vladescu, BS
Steven N. Vu, BS^{DH}
Jose L. Zamora-
Aguilera, BS Cum Laude, DH

*Information Systems and
Technology - Intelligence*

Bryan D. Ashworth,
BS Cum Laude, DH
Errol White, BS

Management

Ranfeng Qiu, Ph.D., Interim Chair

*Administration -
Entrepreneurial Management*

Chloe H. Addison, BA
Francisco Diaz, BA
Alexi F. Mendoza, BA

*Administration - Human
Resource Management*

Valeria D. Acosta, BA
Abdulla H. Almohannadi, BA
Fahad M. Alshalawi, BA
Khalid M. Alshalawi, BA
Gabriela Alvarez, BA^{DH}
Claudette Barraza, BA^{DH}
Leena K. Bassi, BA
Myra Beltran, BA^{DH}
Jose Cortes, BA
Rosa S. Cortez, BA
Alynn De La Torre, BA^{DH}
Chandy O. Dunn, BA

Betsy Espino-Jimenez, BA
 Samantha Espinosa, BA
 Viridiana Esquivel, BA
 Alexis M. Farraj, BA ^{DH}
 Alyssa M. Gallegos, BA
 Mayra Gamboa,
 BA Cum Laude, DH
 Jocelyn Garcia, BA Cum Laude, ^{DH}
 Julien Garcia, BA
 Shauna Garrett, BA ^{DH}
 Candy Gomez, BA
 Alyssa M. Grant, BA
 Carla P. Gutierrez, BA
 Christopher Hafer, BA
 Ascencion Hernandez, BA ^{DH}
 Chad E. Hogan, BA
 Christina Ibarra, BA
 Fernando Inzunza, BA
 Daisy Iribe, BA Magna
 Cum Laude, DH
 Orelia R. Lewis, BA
 Magna Cum Laude, DH
 Jocelyn Lizardo, BA
 Roxanna Marcial, BA
 Rosemary Mejia, BA ^{DH}
 Ruben Mejia, BA
 Johana K. Melena,
 BA Cum Laude, DH
 Cindy M. Mendez, BA
 Celeste W. Meza
 Lechuga, BA ^{DH}
 Yesenia Morales
 Munguia, BA
 Jeannette Morales, BA
 Samantha J. Morlan, BA
 Erica Navarro, BA
 Patricia Pacheco, BA
 Magna Cum Laude, DH
 Stephanie K. Padilla, BA
 Belen Ramirez Gomez, BA ^{DH}
 Elena A. Ramirez, BA
 Magna Cum Laude, DH
 Crystal N. Raygoza, BA ^{DH}
 Natalie G. Rivera, BA
 Berenice Rodriguez, BA ^{DH}
 Ryan Ronquillo, BA
 Sabrina R. Salais, BA
 Daniela Sanchez,
 BA Cum Laude, DH
 Erik Sandoval, BA

Francisco J. Serrano, BA ^{DH}
 Michelle Alejandra Soria, BA
 Danielle D. Spaeth, BA ^{DH}
 Tianjiu Sun, BA
 Ashley K. Tchorznickis, BA
 Jennifer M. Torres,
 BA Cum Laude, DH
 Jasmen Torres-Barrera, BA
 Jennifer M. Vasquez, BA
 Samantha L. Verdin, BA
 Bathshua E. Vicencio, BA
 Adilene Villa, BA
 Angela M. Vizcarra, BA
 Dejanae N. Williams, BA ^{DH}
 Amanda H. Yang, BA

Administration - Management
 Bret Adkins, BA
 Stephanie M. Aguayo, BA
 Abdulrahman A. Alamer, BA
 Brandon R. Almaraz,
 BA Summa Cum Laude, DH
 Kimberly Alonso, BA
 Aaliyah A. Andrews, BA
 Juana Maria Arangure, BA
 Francine B. Archuleta, BA ^{DH}
 Alexandra B. Arriaga, BA
 Vanessa Arroniz-
 Espinoza, BA
 Jesus Ayala-Aguilera,
 BA Magna Cum Laude, DH
 Alyssa J. Bautista, BA
 Magna Cum Laude, DH
 Emmanuel C. Beltran, BA
 Sydney Sylvia Bennett, BA
 Abel A. Berumen, BA
 Matthew S. Bio, BA
 Trisha V. Brook, BA
 Ana S. Builes, BA ^{DH}
 LaWanda Butler, BA
 Rubie R. Cabrera,
 BA Cum Laude, DH
 Juan I. Camberos Orozco, BA
 Jorge E. Candia, BA
 Jorge L. Castaneda
 Cuevas, BA
 Lucio Castillo, BA
 Brenda Chaidez-Nunez, BA
 Jessica Cobreros Flores, BA
 Kortney Cofield, BA

Jessica L. Cota, BA
 Heather Marie Curry-
 Sharpe, BA
 Steven De Anda, BA ^{DH}
 Chanel De La Mora,
 BA Magna Cum Laude, DH
 Kaleigh M. Deleon, BA
 Dominick Delgado-
 Oramas, BA
 Erlinda M. Diaz, BA
 Melissa Diaz, BA
 Patricia Diaz, BA
 Andre Duarte, BA
 Jailyne A. Felix,
 BA Cum Laude, DH
 Giovanni D. Flores, BA
 Magna Cum Laude, DH
 Katarina M. Flores, BA
 Kenneth L. Fowler,
 BA Cum Laude
 Veronica E. Galvan
 Salazar, BA
 Paige R. Geysler, BA
 Michael Golden, BA
 Cynthia Y. Gonzalez, BA
 Deborah Greenman,
 BA Cum Laude, DH
 Ivonne Guillen, BA
 Jeanette Hazelwood,
 BA Cum Laude, DH
 Alma L. Hernandez
 Tovar, BA
 Hugo E. Herrera, BA
 Travis M. Humphrey,
 BA Magna Cum Laude, DH
 Jesse Ibarra, BA
 Lauren Juarez, BA ^{DH}
 Madeline Juarez, BA
 Magna Cum Laude, DH
 Karan D. Kavaia, BA
 Roger T. Kelly, BA
 Samantha Kiley, BA ^{DH}
 Goeun Kim, BA Cum Laude, DH
 Jason M. Kiplinger, BA
 Andrew J. Kyler, BA
 Maria C. Lascano,
 BA Cum Laude, DH
 Riley V. Layos, BA
 Grant E. Leggette, BA
 Vanessa M. Leyvas, BA

Dominic A. Lopez, BA
Juan P. Lopez, BA
Marcos Luna, BA
Veronica L. Macias, BA
Javier Marquez,
BA Cum Laude, DH
Estefani M. Maturano
rivera, BA
Aaron J. McMains, BA
Aurora J. McNay, BA
Magna Cum Laude, DH
Victor D. Mendoza, BA^{DH}
Kyle K. Musa, BA
Shiwani Naidu, BA
Andrea L. Nava
Oseguera, BA
Angel Nava, BA
Crystal Navarro, BA
Kelly T. Nguyen,
BA Cum Laude, DH
Brittany C. Nikodym, BA
Benjamin H. Ogulnick, BA^{DH}
Noel C. Olson, BA
Dalia Orozco, BA
Angela Z. Padilla,
BA Summa Cum Laude
Marla Y. Peraza,
BA Cum Laude, DH
Mariales Piceno Sanchez, BA
Fabian J. Prendez, BA
Ryan A. Preston, BA
Desiarae D. Prudholme, BA
Timothy R. Quast, BA
Mireya Quintero
Beltran, BA^{DH}
Erich Reynolds, BA
Mary E. Richarte, BA Cum Laude
Maricza Rios, BA
Jenhi Rizo, BA^{DH}
Alonzo Rodriguez, BA
Ana E. Rodriguez, BA
Mark A. Rogel, BA Cum Laude, DH
Zackery E. Rogers, BA^{DH}
Audia G. Romero, BA
Braulio Romero, BA
Daniela Sanchez,
BA Cum Laude, DH
Destiny A. Sanchez,
BA Magna Cum Laude, DH
Erick L. Sarceno, BA

Jevyn O. Sawyer, BA
Gianna R. Sennett, BA
Wildan Setiawan, BA
Abdulrahman Shafi, BA
Shail S. Shah, BA
Roya Sharifi, BA^{DH}
Wanda R. Shelton, BA
Ernie Silva, BA
Akbar M. Sizar, BA
James N. Smith, BA
Summa Cum Laude, DH
Zachary M. Smith, BA
Jessica L. Soto, BA^{DH}
Marco St John, BA Cum Laude, DH
Abdulmouez Tantoush, BA
Nathan B. Taylor, BA
Magna Cum Laude, DH
Natalie Tellez, BA
Joseph M. Tordesillas, BA
Ahnabelle J. Torres,
BA Cum Laude, DH
Sofia B. Torres-Crespo,
BA Magna Cum Laude, DH, PDC
Outstanding Undergraduate Student
Erika Vaca, BA
Natalie M. Valdez, BA
Alyssa D. Wariner, BA
Marzett R. Weatherton, BA
Mandy J. Wood, BA
Xingru Wu, BA
Jose V. Zavala, BA

Marketing

Victoria Seitz, Ph.D., Chair

Administration - Hospitality Management

Tiffanni E. Bowman, BA

Administration - International Business

Betzaira O. Aguilar, BA

Tessa N. Barberi, BA^{DH}

Luis F. Castaneda, BA

Sarah E. Cervantes, BA

Leslie A. Corona, BA

Jazmine Gonzalez,
BA Cum Laude, DH

Yazmine Paulina
Hernandez-Aragon,
BA Cum Laude, DH

Santiago Melchor,
BA Magna Cum Laude
Daniela S. Olivas, BA
Jannely Pineda Salazar, BA
Carmen G. Reyes-
Rodriguez, BA
Daisy A. Rios, BA
Mohammad N. Rohani, BA
Tony Yazji, BA

Administration - Marketing

Enibey Acosta, BA

Issac Arias, BA

Mary Grace J. Ascueta, BA^{DH}

Beverly C. Bautista, BA

Daisy A. Becerra, BA

Brenda Beltran, BA

Victoria D. Beltran, BA

Jocelyn A. Butler, BA

Aizelle N. Cabanilla, BA^{DH}

Esmeralda Y. Cabrera,
BA Magna Cum Laude, DH

Jean S. Cabrera, BA^{DH}

Jose L. Calderon, BA

Irving Cansino, BA

Marco A. Carrillo, BA^{DH}

Denise M. Celaya, BA

Destinee J. Chavez, BA

Chia-Hsuan Chung, BA

Samantha R. Clark, BA

Eduardo De La Cruz, BA

Ivan Dominguez, BA

Yayun Dong, BA

Jon'Nea L. Dukes, BA

Adam R. El-Sherif, BA

Jonathan Garcia, BA

Samantha Garcia, BA

Victoria L. Ghajarieh, BA^{DH}

Giovanni C. Ghanem, BA

Tooba Hassan, BA

Adrian N. Hermosillo, BA

Anthony Hernandez,
BA Cum Laude, DH

Cynthia L. Hernandez, BA

Daniel Hernandez, BA

Jessica N. Hernandez, BA

Angela Hicks, BA

Dylan M. Hinks, BA

Lesley M. Horcasitas, BA

Luis E. Iniguez
Morales, BA ^{DH}
Diego O. Lara, BA
Yunyun Li, BA
Kimberly Lopez, BA
Stephanie M. Lopez, BA
Guadalupe S. Lucatero, BA
Fernando Magana, BA
Jonathan A.
ManzoPelayo, BA
Elias Montano, BA Cum Laude, ^{DH}
Mardine B. Monzon,
BA Cum Laude, ^{DH}
Samuel Morfin, BA
Alexa M. Moss, BA
Magna Cum Laude, ^{DH}
Ricardo Nestor, BA ^{DH}
Diana A. Olvera-Chavez,
BA Magna Cum Laude, ^{DH}
Angela Z. Padilla,
BA Summa Cum Laude
Stephanie K. Padilla, BA
Taylor R. Padilla, BA
Summa Cum Laude, ^{DH}
Mengying Pan, BA ^{DH}
Yareli Pasillas, BA
Leslie P. Ramirez, BA
Cyndi A. Ramirez-
Mendoza, BA

George M. Ramos,
BA Cum Laude, ^{DH}
Jonathan D. Rapalo,
BA Cum Laude, ^{DH}
Vanessa Renteria Padilla, BA
David A. Rios, BA
Kayla Robles, BA
Summa Cum Laude, ^{DH}
James Rodriguez Innabi, BA
Ezequiel Rodriguez, BA
Matthew Rodriguez, BA ^{DH}
Selina M. Rosales, BA ^{DH}
Alyssa G. Ruiz, BA
Erica T. Ruiz, BA
Arda Sahin, BA
Jude Sawalha, BA
Olivia M. Smith, BA ^{DH}
Cesar Soto, BA
Juan M. Tamayo, BA
Khin Yamone Thant, BA
Maximiliano Torres, BA
Megan M. Trevino,
BA Cum Laude, ^{DH}
Katie S. Wooldridge, BA
*Administration - Sports and
Entertainment Marketing*
Shelby R. Anderson, BA
Jalen Buckner, BA ^{DH}
Angel A. Castellanos, BA

Anthoneal Davis, BA
Matthew W. Edwards, BA
Rosario Garcia, BA
Daniel Hernandez, BA
John D. McManaman,
BA Cum Laude
Hale W. Reiske, BA
Matthew Rodriguez, BA ^{DH}
Mark J. Ruiz, BA
Brandon A. Setaghaian-
Sangbarani, BA ^{DH}
Tyler T. Simmons,
BA Cum Laude, ^{DH}
Cameron Williams, BA

Public Administration

Jonathan Anderson, Ph.D., Chair

Administration - Public Administration

Hector Bobadilla, BA
Sabrina A. Cano, BA
Adriana Fairow, BA
Mikayla L. Kissel, BA
Gabriela Munoz, BA
Jorge L. Ojeda, BA
Magna Cum Laude, ^{DH}
Cathy L. Perez, BA
Alex H. Ramirez, BA
Erick Ramirez, BA

COMMEMORATIVE
COMMENCEMENT
SPRING 2021 PROGRAM

CALIFORNIA STATE UNIVERSITY
SAN BERNARDINO