

COLLEGE OF LIBERAL ARTS

UNIVERSITY OF MINNESOTA

Driven to Discover

Commencement
Class of 2007
Sunday, May 13, 2007

NORTHROP MEMORIAL AUDITORIUM
UNIVERSITY OF MINNESOTA—TWIN CITIES

CLA

Driven to Discover

We are all born with a passion to search, with a fundamental need to discover. At the University of Minnesota, this curiosity is part of our collective DNA. We provide a thriving community for those with an overwhelming drive to teach and to learn, to research, and to serve. We also celebrate those whose searches have led to the discoveries that have changed the world. At the U of M, we continually inspire the next generation of innovators and empower each other during our search for knowledge. We are Driven to Discover.

Congratulations, CLA Graduate!

We come together today—family and friends, students and faculty—to celebrate a major milestone in your life. You have studied hard to achieve the goal for which we honor you—a degree from the College of Liberal Arts at the University of Minnesota. Congratulations on your achievement!

Whatever your major—economics or art, English or Japanese, psychology or American Indian Studies—you have been privileged to learn from, and with, some of the finest professors in the country. You have listened, critiqued, challenged and been challenged, made connections, found meaning and value, explored, discovered, and created—all under the guidance of world-class scholars at one of the world's great universities.

I am confident that, wherever you go from here, your CLA undergraduate education will be a foundation for a good life, however you define it. You have not simply acquired specialized skills for a job “in your field.” You have been challenged to reach beyond today to build for tomorrow; to be a leader; to think critically and creatively; to cross intellectual and cultural boundaries; to embrace ambiguity and complexity; and to think and act with vision, courage, and wisdom.

My advice to you now is to apply these values wisely and well: do what you love and do it with gusto; never lose sight of your dreams; and remember to create opportunities for others who will follow in your footsteps. Know, too, that your first job out of college is just that—your first job. If current trends hold, you may change jobs, even careers, several times in the coming years. With your CLA education, you'll be ready when change comes. Indeed, you'll be on the leading edge of change.

I do hope that your CLA education has touched you profoundly and that what you have learned about yourself and the world will give you purpose and direction in the years ahead. I also hope that your years at the University of Minnesota truly have been some of the best years of your life.

I extend my warmest wishes for your continued success throughout your life. I hope that you will carry your degree with pride and stay connected as an alumnus/alumna of the University of Minnesota College of Liberal Arts, Class of 2007.

Sincerely,

Steven J. Rosenstone
Dean, College of Liberal Arts
McKnight Presidential Leadership Chair

**UNIVERSITY OF MINNESOTA
BOARD OF REGENTS**

The Honorable Anthony Baraga (chair)
The Honorable Patricia Simmons (vice chair)
The Honorable Clyde Allen, Jr.
The Honorable Dallas Bohnsack
The Honorable Maureen Cisneros
The Honorable Linda Cohen
The Honorable John Frobenius
The Honorable Venora Hung
The Honorable Steven Hunter
The Honorable Dean Johnson
The Honorable David Larson
The Honorable David Metzen

**UNIVERSITY OF MINNESOTA
ADMINISTRATIVE OFFICERS**

Robert H. Bruininks, President
Kathryn F. Brown, Vice President and Chief of Staff
E. Thomas Sullivan, Senior Vice President for Academic Affairs and Provost
Frank B. Cerra, Senior Vice President for Health Sciences
Robert J. Jones, Senior Vice President for System Administration
Carol A. Carrier, Vice President for Human Resources
R. Timothy Mulcahy, Vice President for Research
Charles Muscoplat, Vice President for Statewide Strategic Resource Development
Richard Pfitzenreuter, Vice President and Chief Financial Officer
Kathleen O'Brien, Vice President for University Services
Rusty Barceló, Vice President and Vice Provost for Equity and Diversity
Mark B. Rotenberg, General Counsel

ORDER OF EVENTS

*Instrumental music provided by the Summit Hill Brass Quintet—David Baldwin, Conductor;
Organist, Dean W. Billmeyer; Vocalist, Jennifer Grimm*

PROCESSIONAL

Northrop Memorial Auditorium
“Amor Vittorioso,” Giovanni Gastoldi
“Canzon per sonare No. 2,” Giovanni Gabrieli
“Pavane,” Gabriel Faure

AMERICA THE BEAUTIFUL

As the soloist steps to the microphone, please stand to join her in singing “America the Beautiful.”

O, beautiful, for spacious skies,
For amber waves of grain!
For purple mountains’ majesty,
Above the fruited plain!
America, America! God shed his grace on thee!
And crown thy good with brotherhood
From sea to shining sea!

DEAN’S WELCOME

Steven J. Rosenstone
Dean, College of Liberal Arts
McKnight Presidential Leadership Chair

STUDENT REMARKS

Nathan Wanderman,* B.A. Political Science, American Studies, Economics, *summa cum laude*
Anna Weggel,* B.A. Journalism and Mass Communication, English Minor

PRESENTATION OF HONORS

Joel Samaha, Professor, Department of Sociology
2007 Morse Alumni Award

KEYNOTE INTRODUCTION

Steven J. Rosenstone
Dean, College of Liberal Arts
McKnight Presidential Leadership Chair

KEYNOTE ADDRESS

John Bul Dau, Director of the Sudan Project at Direct-Change;
Author

PRESENTATION OF CANDIDATES FOR DEGREES

Richard McCormick,** Director, CLA Honors Program;
Arlene Teraoka, * CLA Associate Dean for Academic Programs; and
James Parente, * CLA Associate Dean for Faculty and Research, will present the candidates for degrees.
Benjamin Munson,† Associate Professor, Speech-Language-Hearing Sciences; and **Brian Southwell**,† Assistant Professor, Journalism and Mass Communication will present the candidates for degrees.

All candidates will proceed across the stage as they are presented.

CONFERRING OF DEGREES

Regent Steven Hunter* will confer the degrees.

Regent Linda Cohen+ will confer the degrees.

CLOSING REMARKS

Steven J. Rosenstone

Dean, College of Liberal Arts

McKnight Presidential Leadership Chair

HAIL! MINNESOTA

The audience will rise and join in singing "Hail! Minnesota" in honor of our alma mater:

Minnesota, hail to thee!

Hail to thee, our college dear!

Thy light shall ever be

A beacon bright and clear,

Thy sons and daughters true

Will proclaim thee near and far;

They will guard thy fame

And adore thy name;

Thou shalt be their Northern Star.

RECESSIONAL

"Madrigal," John Wilbye

"Canzona No. 5," Samuel Scheidt

The audience is asked to remain seated until the graduates and others in the academic procession have marched out.

A reception will be held immediately following the ceremony for graduates, family, faculty, and guests in the Northrop Lobby.

Graduates, families, faculty, and guests are invited to a reception from 1:00 to 3:00 p.m. and 5:00 to 7:00 p.m.+ at Eastcliff, the home of University of Minnesota President Robert Bruininks and Susan Hagstrum, 176 North Mississippi River Boulevard, St. Paul.*

This commencement ceremony is being professionally videotaped. To order tapes or DVDs, see page 34 of this program book.

SUMMIT HILL BRASS QUINTET

Gwen Anderson, horn

David Baldwin, trumpet

Pamela Humphrey, trumpet

Paul Budde, tuba

David Stevens, trombone

* denotes 11:00 a.m. commencement ceremony

+ denotes 3:00 p.m. commencement ceremony

THE UNIVERSITY OF MINNESOTA

Driven to Discover

The University of Minnesota, ranked among the nation's top public universities, reflects the state of Minnesota's strong and enduring commitment to education. It is nearly unique among universities in the United States in its three defining characteristics:

- It is an international research university.
- It is a public land-grant institution with a strong tradition of education and public service.
- Its largest campus—the Twin Cities campus—is located in a vibrant metropolitan area with not one, but two great cities at its center: Minneapolis and St. Paul.

The University is the primary center in Minnesota (and much of the Upper Midwest) for education and research in the liberal arts and sciences, health sciences, law, education, engineering, agriculture, and natural resources. The Twin Cities campus comprises 19 colleges and offers a full range of academic and professional degrees. A comprehensive campus in Duluth offers undergraduate and graduate programs. The Morris campus offers a four-year liberal arts program. Crookston offers associate and baccalaureate degrees in technical, career-oriented programs. Through the Minnesota Extension Service, the University is present in each of Minnesota's 87 counties.

When the University was founded as a preparatory school in 1851, Minnesota had been a territory for just two years, and statehood was still seven years away. The school was built on little more than the pioneers'

faith in education. In its early years, the University struggled financially; during the Civil War, it was forced to close. It reopened in 1867, thanks to the energetic leadership of Governor John S. Pillsbury, who came to be known as the "Father of the University." Math-

ematics Professor William Watts Folwell became the University's first president in 1869. Robert Bruininks is the University's fifteenth president.

Two students received bachelor of arts degrees at the first commencement in June 1873. Since then, the University has granted nearly 600,000 degrees.

University alumni include five Nobel Prize winners, a former chief justice of the United States Supreme Court, two former U.S. vice presidents, the heads of Fortune 500 companies, pioneers in medicine, civil rights leaders, top journalists, distinguished teachers and scholars, performing artists, and countless other men and women who have achieved distinction in every field.

Alumni and their families and friends are always welcome at the University. We invite you to visit campus regularly to enjoy the many educational, cultural, and entertainment opportunities that are open to the public—including performances by students in CLA's vibrant arts programs. We also invite you to continue your relationship with the University through the Minnesota Alumni Association and the CLA Alumni Society.

THE COLLEGE OF LIBERAL ARTS

creating the future, transforming lives

In 1869, 18 years after the founding of the University, the College of Liberal Arts (CLA)—then the College of Science, Literature and Arts (SLA)—offered its first classes at the University of Minnesota. Since then, it has become an international center for education in the arts and sciences, humanities, and social sciences.

The liberal arts span all areas of human knowledge, enterprise, and aspirations.

The college offers more than 60 majors, with study and research opportunities in fields ranging from anthropology to women's studies. Students whose interests cross disciplines may also choose to design individualized major programs.

The majority of students who enter CLA as first-year students complete their undergraduate education in CLA. Others complete their basic liberal arts coursework in the college and then transfer to other units of the University. The college offers strong preprofessional programs with close ties to the health sciences and other professional schools at the University.

There are more than 16,700 undergraduate and graduate students enrolled in CLA programs. Approximately 540 permanent faculty members—teachers

and scholars of international stature—share with students their vast knowledge, their provocative insights, and the most current research in their fields.

CLA students acquire both breadth of knowledge and particular depth and proficiency in a specialized field of knowledge. Whatever their majors, students complete an education based broadly in the liberal arts. Courses necessary to meet general education requirements

introduce students to modes of inquiry and subject matter across the major branches of knowledge.

This education is the very best preparation for lives and careers in a rapidly changing world—a solid grounding in ideas and knowledge across disciplines, across centuries, across cultures, and across geographic boundaries, as well as in critical analysis, communication, and research methodologies.

Equipped with this education, graduates of the College of Liberal Arts bring into the world the communication skills, critical and innovative thinking, creativity, and intellectual versatility needed for a lifetime of learning and leadership. If you want to learn more about the College of Liberal Arts, we invite you to explore our Web site: <http://www.cla.umn.edu>.

JOEL SAHAMA
HORACE T. MORSE ALUMNI AWARD
Department of Sociology

Through his awards, extensive history, and praise from students and colleagues, Professor Joel Samaha has proven himself to be an exceptional teacher and mentor at the University of Minnesota. To quote one of his nomination letters, “Joel’s success in the classroom is measured by the countless number of students who have learned they could not only master the subject matter, but they could understand themselves, their beliefs, and their perspectives on life.”

In both the history and sociology departments, he’s not only made a home for himself, he’s made numerous students feel at home as well. Because of his commitment to students, Samaha was awarded the 2006-2007 Horace T. Morse Award for outstanding contributions to undergraduate education. Students appreciate his focus on interesting and challenging subject matters, along with his friendly and approachable teaching style. Outside of the classroom, he works closely with undergraduates each year in directed study projects.

Also a highly regarded expert in his field, over 450

colleges currently use Samaha’s three recent textbooks on criminology: *Criminal Law* (8th edition 2005), *Criminal Procedure* (6th edition 2005), and *Criminal Justice* (7th edition 2006). In addition to these textbooks, he has also published several scholarly works on the history of criminal justice and numerous articles in academic journals.

Samaha has been in the College of Liberal Arts for over 35 years. When he was hired as an assistant professor in 1972, and was appointed to both the Department of History and the Department of Criminal Justice Studies. From 1974 to 1978 he served as chair for the Department of Criminal Justice Studies, before it merged with the Department of Sociology. In 1974 he was awarded a College of Liberal Arts Teaching Award.

Before joining the University of Minnesota faculty, Samaha briefly practiced law and taught U.S. and world history in Chicago public schools and Tudor history at UCLA. He graduated from Northwestern University in 1972 with a Ph.D., where he also earned both his law degree in 1961 and his B.A. in 1958.

JOHN BUL DAU

DIRECTOR OF THE SUDAN PROJECT AT DIRECT-CHANGE; AUTHOR

Keynote Speaker

John Bul Dau, one of the 'Lost Boys of Sudan' featured in the film "God Grew Tired of Us," is one of the thousands of African males in southern Sudan attacked in the 1980s and '90s by the Arab Sudanese government in the north. For 16 years, beginning at age 12, Dau was either on the run—from the Arab militia and the Sudanese army, wild animals, starvation and thirst—or living in refugee camps. In 2001, he was chosen to emigrate to the United States, a place he had never heard of until he learned to read at age 17.

Dau relocated to Syracuse, New York, to pursue a job and an education. Often working double shifts at McDonald's, UPS, and other places of employment, he is working toward a degree at Syracuse University. He was fortunate to locate his parents and siblings in Uganda and Sudan, and raised the funds necessary to bring his mother and a sister to live with him in Syracuse in 2004.

Now married to one of the "Lost Girls," Dau has worked tirelessly on behalf of the citizens of Sudan. He is the founder of the American Care for Sudan Foundation, which raises funds to build the Duk Lost Boys Clinic, the first medical clinic in Duk County, where Dau lived as a boy. Dau is the director of the Sudan Project at Direct Change, which raises funds for rebuilding southern Sudan.

Dau's experiences as a Sudanese Lost Boy both in Africa and in the United States are recounted in his memoir *God Grew Tired of Us*, which was written with Michael Sweeney. The theatrical adaptation, an award-winning documentary, was directed by Christopher Quinn and narrated by Nicole Kidman.

National Geographic recently named Dau an Emerging Explorer for 2007.

To learn more about the "Lost Boys of Sudan," visit the Katherine E. Nash Gallery to view artwork created by Sudanese refugees, primarily young men. The exhibit at the Nash Gallery is open from June 19-July 13. The gallery is located in the Regis Center for Art on the University's East Bank at 405 21st Ave. S. The Nash Gallery is open for the exhibit Tuesday through Saturday, 11:00 a.m. to 7:00 p.m. Sponsors are CLA's Department of Art and the Center for Holocaust and Genocide Studies and the African Refugee Artists Club.

LIBERAL ARTS DEGREES

The College of Liberal Arts offers five bachelor's degrees—bachelor of arts (B.A.), bachelor of individualized studies (B.I.S.), bachelor of fine arts (B.F.A.), bachelor of music (B.M.), and bachelor of science (B.S.). The bachelor's degrees have many requirements in common.

DEGREE CANDIDATES

Subject to successful completion, degrees will be conferred on those students listed below and on others meeting all curriculum requirements for graduation. Honor citations are provisional and do not become final until all requirements are met for the level indicated. Degrees and degree candidates are listed alphabetically in this program.

HONORS DESIGNATIONS—Honor graduates complete college and departmental honors requirements, including completing honors projects in their majors, with a minimum G.P.A. of 3.5 for the last 60 credits of their undergraduate career. Students meeting these minimum requirements may graduate *cum laude*. Students graduating *magna cum laude* have a minimum G.P.A. of 3.66. Students graduating *summa cum laude* have a minimum G.P.A. of 3.75 and have completed a summa thesis that has been approved by three readers, one of whom is outside the discipline of the major.

DEGREES WITH DISTINCTION—Students graduating “with distinction” must have a cumulative grade point average of 3.75 or higher in University of Minnesota coursework at the time of graduation; students graduating “with high distinction” must have a cumulative grade point average of 3.90 or higher. At least 60 of the total number of semester credits must have been completed at the University of Minnesota. * indicates “with distinction”; ** indicates “with high distinction.”

Students graduating with the **Community Engagement Scholars** distinction have completed at least 9 credits of service-learning course work, at least 400 hours of community service, and a series of reflective pieces. They also have completed an integrative community project that results in the creation of a sustainable project for a community organization. ♦ indicates Community Engagement Scholar.

THE DEGREE OF BACHELOR OF ARTS

This degree can be earned through majors in most CLA departments and programs. Its breadth and diversity in general education make it valuable as a base for many kinds of careers or for advanced study. CLA offers several professional majors and specializations as well as interdepartmental programs for the B.A. degree.

Matthew Edward Abbott, English
Bodhari Abdi, Global Studies
Farhiyo Aden Abdulle, Physiology
Abea Betsy, Sociology of Law/Criminology & Deviance
Karen Lee Brennan Abele, Psychology
David Douglas Abraham, History and Political Science
Sarah Beth Abraham, Sociology
Kelli Lynn Ackerman, Psychology
Murtaza Khuzema Adam, Physiology
Nimo Ali Adan, Sociology
Scott Bramwell Addison, Communication Studies
Muhyadin Yusuf Aden, Political Science
Quman Aden, Global Studies
Jon Aerts, Global Studies and Political Science
Braden Daniel Ahlberg, Biology, Society & Environment
Koshin Yasin Ahmed, Global Studies and English
Mohsina F. Ahmed, Psychology
Randi Leigh Aho, Global Studies
Julia Kay Ailts, Psychology
Foluke A. Akanni, Communication Studies
Patrick Ikomobong Akpaette, Psychology and Communication Studies
Elizabeth Olajumoke Alabi, Physiology

Abby Joan Albert, Sociology
Daniel Jonah Alberts, History
Danielle Nicole Alfano**, Spanish Studies and Physiology, *summa cum laude*
Chelsea R. Allen, Global Studies
Neel Omar Allen, History
Nicole Lee Allen*, Communication Studies
Scott Robert Allen, History and Political Science
Seth Michael Alt, Art
Matthew Brian Altstiel, Global Studies
Estefania Natali Alvarez, Psychology
Bertha Teresa Alvear, Political Science
Adam J Amberg, Economics
Katay Anantaphong, Economics
Adam Reid Anderson, Art
Aeriel Ashley Anderson, Journalism, *summa cum laude*
Bridget M. Anderson, Psychology
Brita Jeanne Anderson, Communication Studies
Erin Elizabeth Anderson, History, *cum laude*
Jack Everett Anderson, Chemistry
Jordan Taylor Anderson, History
Kali Blair Anderson, Child Psychology
Kirsten A. Anderson, Sociology of Law/Criminology & Deviance
Kristin Marie Anderson, Journalism and Political Science

* indicates graduation with distinction; ** indicates graduation with high distinction.

Lindsey K. Anderson, Communication Studies
Matthew Robert Anderson, Journalism
Terese C. Anderson, Communication Studies
Nicollette Amber Andree, Child Psychology
Carolyn J. Andrews, Physiology
Anne Elizabeth Angerhofer, Journalism
Pa Modou Ann, Political Science
Ashley L. Anonen, Architecture
David Aftab Ansari, Psychology, *summa cum laude*
Isaac Ampong Appiah, Communication Studies
Jessica Lynn Arcand*, Journalism
Amie Marie Archambault, Anthropology
Stephanie Ann Archer, Journalism
Mark Edward Arend, Art
Erin Marie Armentrout, Journalism
Gareth Noel Armson, Political Science
Katie Marie Arnold, Political Science
Mary C. Arnold, Psychology and Sociology of Law/
Criminology & Deviance
Natalie Ruth Arnold, Communication Studies
Richard L. Arnold, History
Wade J. Arntson, History
Mark Steven Aronson, Journalism and
Communication Studies
Duygu Gulum Arpinar, Communication Studies
Matthew Bernard Arseneau, Geography and History
Kseniya A. Arsenyeva, Global Studies
Margaret Amanda Arvesen, Mathematics
Marie Dawn Arvola, English
Samuel Getachew Asfaw, Psychology
Tanveer Ashraf, Economics
Bonnie L. Aslagson, Psychology*, *summa cum laude*
Michael R. Asman, History
Rami-James Kazim Assadi, French Studies and
Physiology
Linda Akosua Asubonteng, Child Psychology
Lee Odion Atakpu, Political Science
Marisa L. Atkinson, English
Christopher Jon Audette, Geography
Anna Theresa Augustin*, Spanish Studies and
Communication Studies
Elizabeth Aulwes, Journalism and Political Science
Levita Michal Ayala, English
Everett Re Ayoubzadeh, Global Studies
Lesley Ann Babb, Speech-Language-Hearing Sciences
Nora Bacher, Global Studies, *magna cum laude*
Brenda Soo Jung Backus, Communication Studies
Summer Badawi, History
Levi Marcus Eugene Baer, Communication Studies
Jeremy David Baier, Journalism
Rachelle Haram Baillon, Journalism
Angelica Baldwin, Spanish Studies and Art
Chad Alan Ballantyne, Communication Studies
Shannon Marie Balow, Theatre Arts
Tessa Clair Bandler, Global Studies
Brima Bangoura, Political Science
Selena Lee-Anne Banks, Sociology
Kyle Robert Baran, Communication Studies
Alexander A. Barbatsis, Theatre Arts
Christina Marie Barber, Sociology and Art
Carrie Elizabeth Barjenbruch, Gender, Women &
Sexuality Studies
Laurie Jean Barlage, Journalism
Fletcher Van Wie Barnhill, English
Stephen Gregory Barr, History and Political Science
Amber D. Barsness, Political Science
Ruth Joy Barta, Physiology
Benjamin John Bartell, History
Katie Theresa Barten, Communication Studies
Lindsey Kay Barthel, Communication Studies
Amanda Kelly Bartschenfeld, Journalism
Gina Marie Basara, Psychology
Abdullahi Mahamed Bashir, African American &
African Studies and Sociology of Law/Criminology &
Deviance
Faisal Mohammed Bashir, Sociology of Law/
Criminology & Deviance
Alicia Elizabeth Bathke, Global Studies
Sara M. Baudhuin, Political Science, *magna cum laude*
Joseph Cleeland Baufield, Journalism
Amanda Sue Baukol, English
Inna Baum, Psychology
Jenna Marie Baumgard, Journalism
Kali M. Bavender, Psychology
Daniel R. Baxton, Art
Lindsay Blair Baylon*, French Studies, *magna cum laude*
Hannah Megan Beauchene, Anthropology and
Global Studies
Roxanne Nicole Beauclair**, Anthropology,
summa cum laude
Gina Marie Becchetti, Communication Studies
Lindsey Nicole Bechstein, Journalism
Heidi M. Bechtel, English
Paul Alexander Beck, Political Science
Whitney Elizabeth Martha Beck, Theatre Arts
Matthew Charles Becker, Journalism
Sarah Jean Becker, Psychology
Jacqueline Michelle Beckey, Cultural Studies &
Comparative Literature
Nicholas M. Beckstead*, Philosophy and
Mathematics, *summa cum laude*
Andrea Gale Beebe, Spanish Studies
Meredith Lorraine Beeson*, Political Science
Kevin R. Behr, Journalism
Brianna Kristine Belanger, English, *cum laude*
Gwyndelyn Marie Bell, Communication Studies
Yekaterina Olegovna Belousova, Physiology
Maria Benavides, Global Studies
Christopher David Benbow, Speech-Language-
Hearing Sciences
Andrew Lorents Bensen, History and Political Science
Cal I. Bensman, Sociology
Justyn Nichole Bent, Sociology of Law/Criminology
& Deviance
Alexandra Ruth Bentley, Art History and Greek,
magna cum laude
Rebecca Lynn Bentz, Journalism
Benjamin Daniel Bercher, Art History
Daniel Berdal, Sociology of Law/Criminology &
Deviance and Psychology
Amanda Marie Berg, Communication Studies
Jordan M. Berg, Political Science
Christine Anna Berger, Journalism
Travis John Berger, History
Hanah Berhane, French Studies and Global Studies
Kristen Lee Berle, Art and Art History
Joseph Patrick Bernards, Journalism and Studies in
Cinema & Media Culture
Daniel M. Berve, Spanish Studies and Political
Science
Aubrie Marie Beske, Sociology of Law/Criminology
& Deviance

Kara Koren Betsch, Journalism
Michael Joesph Betz, History
Channing Michelle Beumer, Political Science
Caroline Alexandra Bibeault, Communication Studies
Matthew James Bicanich, Spanish Studies
Dane Erik Biegert, Anthropology
Alecia J. Billington, Psychology
Melissa Anne Billitteri, Journalism
Nicholas Andrew Bingen, Mathematics
Lara Lynn Binman, Psychology
Manish Singh Bisen, Art
Rakhi Singh Bisen, Art
Kassandra Rose Bishop, Communication Studies
Jon Michael Bjorum, History
Jared I. Black*, Global Studies and Political Science, *magna cum laude*
Monica J. Black, Global Studies, Spanish Studies and Political Science
Tracy L. Blackmon*, Journalism
Negail Folice Blackwell, Psychology
Reese Yuni Blaisdell, Global Studies
Courtney Marguerite Blanchard*, Journalism, *magna cum laude*
Trevor A. Blanton, Spanish Studies
Emily Ann Blasczyk, Anthropology
Kylee R. Blatchford, Global Studies
Brianna Joy Blazek, Communication Studies
Alissa Joy Block, Spanish Studies
Tamara Blue, Psychology
Aaron William Susler Blum, English
Jean Elisabeth Boden, English
Erin Celeste Boe, Art and Cultural Studies & Comparative Literature
Claire A. Boeck*, Art History
Stephanie Marie Boekhoff, Biology, Society & Environment
Rebecca Ann Boggs, Psychology
Alissa Gayle Boguslaw*, Cultural Studies & Comparative Literature, *summa cum laude*
Paul William Bolin, Physiology
Mark Robert Bonde, Political Science
Jacob Alan Bongard, Economics
Kathryn Anne Book, Journalism
Brian Matthew Born, Physiology
Allison Jean Boudreau, Journalism
Erika Penny Boutros, Communication Studies
Meredith A. Bowden, Anthropology
Michele Ashley Bowman, Psychology
Justin Boxill, Political Science
Kelsey Leigh Boyd, Communication Studies
Thomas Mark Boyle**, English, *summa cum laude*
Eric James Boyles, Journalism and Political Science
Miranda Lea Brackenbury, Art
Joel R. Bradley, Political Science
William Elton Bragg*, French Studies
Morgan B Brainerd, History
Rachel Lillie Brammer-Shlay, Political Science
Elizabeth A. Bramwell, Communication Studies
Dana Rose Brandes*, English, *magna cum laude*
Trisha Marie Brandes, Biology, Society & Environment
Samantha June Braschler, Geography
Claire Edwards Brawley, Journalism
Caroline Jean Bredeson, Sociology, *cum laude*
Nicholas Michael Brenckman, Psychology
Rachel L. Brennan, Art History
Nicole Marie Bretall, Anthropology
Bridget Emily Brewer, Psychology
Theran D. Brigowatz, Political Science
Anthony Edward Brinkhaus, Communication Studies
Adam Christopher Brinkman, Anthropology
Joy A. Brintnall*, Physiology, *summa cum laude*
James A. Broadwater, Theatre Arts
William J. Bronston**, Spanish Studies
Maureen Ellen Broom, International Relations
Kristina Ann Brose, Communication Studies
Merritt Leigh Brothen, Journalism
Gladys Jewel Brown, Psychology
Jessica Kay Brown, Art and Sociology of Law/Criminology & Deviance
Justin S. Brown, History
Katlin Elissa Brown, Anthropology, *cum laude*
Sara E. Brown, Global Studies and Spanish Studies
Sarah Jane Brown, Anthropology
Shane Michael Brown, Psychology and Political Science
Alexander Muir Browne**, Linguistics, *summa cum laude*
Charles E. Bruce, Journalism and Political Science
Ivan Curtis Brugere, Cultural Studies & Comparative Literature
Lindsey Nicole Bruhn, Journalism
Laura Lucille Brummer, Psychology
Sarah Ann Brunsberg, Psychology, *cum laude*
Adam T. Brys, Mathematics
Emily Rebecca Buchholtz, Journalism
Aaron John Bucko, Psychology and Mathematics
Leo J. Budde, Psychology
Kelsey Sangeeta Budner, Psychology
Thomas Lee Buettner, Physiology
Nathalie N. Buhendwa, Global Studies
Lorna Cherith Buikema, Child Psychology, *magna cum laude*
Justin Edward Bull, Communication Studies
Jamie Lynn Bullyan, Spanish Studies
Andrew Lawrence Bundermann, History
Erin Kathleen Burns, Political Science
Harvey Joseph Buron, Psychology
Elizabeth Anne Burr, Anthropology, *summa cum laude*
Christina M. Busse, Psychology and Sociology of Law/Criminology & Deviance
Nancy Kay Byrd, Architecture
Jacqueline Renee Byrne, Biology
Jessica Mae Byrnes, Psychology
Katie Lynn Callander, Art
Jenna Shaw Cameron, English
Rachel Lynn Cameron, Sociology of Law/Criminology & Deviance
Brenton Reed Campbell, English
Rachel A. Canete, English, *cum laude*
Benjamin James Canine*, Spanish Studies and Political Science, *summa cum laude*
Robert O. Cantrell, Communication Studies
Shelby Lynn Capacio, Journalism
Jane C. Carlson, Theatre Arts
Kacie Alayna Carlson, Physiology
Robert A. Carlson, English
Scott M. Carlson, Geography
Teri Carlson, Art

Melissa Adrienne Carmichael, Journalism
Glen Oscar Carpenter*, Political Science and History
Allison Lindsay Carriar*, History, *summa cum laude*
Alison Clarke Carter, Communication Studies and English
Lerea Renee Carter, English
Cass Thomas Casper, Philosophy and Political Science, *cum laude*
Jessica Erin Cass, Journalism, *cum laude*
Igor Cerensek*, Psychology
Brooke H. Chambers, Child Psychology
Danilee Chapman, Speech-Language-Hearing Sciences
Elisabeth Dominique Charboneau**, English, *summa cum laude*
Beth Chekola**, Gender, Women & Sexuality Studies, *summa cum laude*
Amber Starr Cheney, Asian Languages & Literatures and Cultural Studies & Comparative Literature
Patrick B. Cheney, Psychology
Harika Cherukuri, Mathematics
Vuth Chhunn, Political Science and Global Studies
Charles Isaac Childress, III, Art
Erin R. Chmelik, Journalism
Angela Sungyeon Cho, French Studies
Jeffrey Pakki Cho, English
Juliana Sun-Hwa Choh, Communication Studies
Shama Lynnette Chopp, Anthropology
Lindsey Byram Christ, Global Studies
Lauren Ann Christiansen*, French Studies, *magna cum laude*
Amelia Kathleen Christianson, English, *magna cum laude*
Christopher Arthur Christianson, History
Jamie Lynn Christianson, Child Psychology, *magna cum laude*
Julia Lynn Christianson, English
Katie M. Christianson, Communication Studies
Caitlin A. Christoff, Communication Studies
Kristine Louise Christopherson, English
Chong-Min Chung, Global Studies
Gregory Paul Clark, Architecture
Kathryn Alexandra Clark, Anthropology and Cultural Studies & Comparative Literature
Kyran Edward Clark, Psychology
Leslie Anne Clark, Journalism
Matthew James Clark, Political Science
Russell Phillipp Clark, Psychology
Benjamin V. Clauson, Communication Studies
Jillian Marie Clements, Communication Studies
Tiffany R. Clements, Journalism and Spanish Studies
Melissa Joy Cline, English
Amy Jo Clute, Psychology
Shalanda Lorraine Coakley, English
Kristina Marie Cochran, Psychology and Sociology of Law/Criminology & Deviance
Brooke Noelle Coe**, Political Science
Keith Gary Coggshall, History, Anthropology, and Classical & Near Eastern Archaeology, *cum laude*
Jennifer Noel Coleson*, English and Hebrew, *summa cum laude*
Delanie L. Collins, Microbiology
Joseph B. Collins, Psychology
Laura Elizabeth Collins, Asian Languages & Literatures
Brittany Leigh Collver, Child Psychology
Megan Barbara Colvin, French Studies
Cecelia Rose Colwell, Communication Studies
Nicholas Royce Conant, Economics
Jennifer Rose Congdon, Political Science and Spanish Studies
Patrick F. Connelly, Mathematics
Paige Elizabeth Connochie, Journalism
Kelsi Marie Conroy, Child Psychology
Andrew Thomas Cook, Economics
Elizabeth Christine Cook, Journalism
Joseph Steven Cook*, Psychology
Lane Margaret Cook, Studies in Cinema & Media Culture
Nicole Mee Cooper, Psychology
Kristina Lynette Corbett, Chicano Studies and Spanish Studies
Evan William Cordes*, Political Science and Journalism
Charles M. Cornelius, Political Science and Journalism, *magna cum laude*
Christopher L. Cote, English
Nina Cotelupenco, Russian
Tiffany S. Cowley, Spanish Studies
Patrick Talbot Cox, Cultural Studies & Comparative Literature
Stephanie Jo Cox, Psychology, Spanish Studies and History
Stephen Matthew Cox, Sociology
Alexander P. Coyne*, Linguistics, *summa cum laude*
Jennifer L. Craig, Journalism and Spanish Studies
Sukie Crawford, Psychology
Timothy Andrew Crepeau, English and Japanese
Rachel Renae Cressy, Sociology of Law/Criminology & Deviance
Vickie Lynn Crisler, Psychology
Timothy B. Cronin**, French Studies, *magna cum laude*
Heidi L. Cross, English
Darcie I. Crotteau, Communication Studies
Benjamin Charles Crotty, Economics
Elizabeth Marie Crubaugh, Ancient Mediterranean Archeology
Julia Ann Cryne, History
Sean Philip Cudeck, English
Allison Nicole Cummings, Architecture
Joseph Michael Currie, Journalism
Carin Nichole Curtis, Chemistry
Cristina Lee Curtis, Chemistry
Rachel A. Curtis, Anthropology
Carmody Jane Cutter, Communication Studies
Alicia M. Cylkowski, Spanish Studies
Armen Kathleen Czeypyha, Asian Languages & Literatures
Nicholas Joseph Dabruzzo, Journalism
Brian Nels Dahl, Spanish Studies
Jessica Marie Dahl, Microbiology
Justin Robert Dahl, Psychology
Kristopher A. Dahl, Political Science
Amy Lou Dahlke, Child Psychology
Kristyne Elizabeth Dahnert, Psychology
Ryan Eugene Dailey, Sociology of Law/Criminology & Deviance, *summa cum laude*
Laura A. Dalman*, Psychology
Claire Elizabeth Dalton, Journalism, *summa cum laude*
Theodore Mark Danger, Physiology

Jessica Daniels, Communication Studies
Stefan B. Daniels, Global Studies and Economics
Luke Alexander Danielson, Political Science
Aria Nichole Danilenko-Dixon, Psychology
An Trong Dao, Psychology
Samuel Emmett Darcy, Journalism
Cassandra Davis, Art and English
Justin D. Davis, Political Science
Jacqueline M. Dawson*, Dance and Journalism
Laura Lynn Dawson, Art and Architecture
Bridget Colleen Day, Journalism
Kyle E. Day, Political Science
Benjamin De Bono, English
Jonathan Lee De Jager, Communication Studies
Carl Evan de la Cova, Art
Alexander Snell deBeers, English
Jaclyn Denise Decker, Journalism
Joseph J. Decker, English
Tyanna Lynn Delmedico, Cultural Studies & Comparative Literature
Sarah Elizabeth Delzer, Child Psychology
Caleb G. Demarais, Asian Languages & Literatures
Michael J. Deneen, Political Science
Steven Andrew Derscheid, History
Akash Ajay Desai, Child Psychology and Physiology
Komal Tushar Desai, Physiology
Seema H. Desai*, Gender, Women & Sexuality Studies, *summa cum laude*
Molly A. Determan, Communication Studies
Margaret Marie DeTrempe, Child Psychology
Lynn Ann Dewanz, Journalism
Ryan DeWitt, Communication Studies
Norman Mikine Dezaki, Physiology
Summer Dien, Asian Languages & Literatures
Dayne Tyler Dietrich, Communication Studies
Leslie A. Dietz, Sociology
Lindsey Allison Dignan, Psychology
Kate DiLeo, Anthropology
Kathleen Lynn Dimmich, History
Tsigereda Guale Dinku, Art
Allison Marie Dinnocenzo, Journalism
Stephanie Michelle Dix, Political Science
Antoine Q. Dixon, Geography
Kirsten C. Domer, Communication Studies
Danielle Marie Donahue, Sociology of Law/ Criminology & Deviance
Jessica Anne Donaldson, Art History and Ancient Mediterranean Studies
Michael Leo Donlin, Philosophy
Nicole Marie Donnelly, Journalism
Nicholas Daniel Donovan, Communication Studies
Gabrielle Marie Doran**, Linguistics, *summa cum laude*
John Harold Dorfner, History
Eric Terrence Doty, History
Shawn Christopher Dow, Theatre Arts
Maisha Elaine Downey, Journalism
Katharine Hedwig Draper, Journalism
Maureen Anne Driscoll, History
Luke Thomas Dubai, Computer Science
Jennifer Gail Dubel, Communication Studies
Petra K. Duecker, English, Political Science and Philosophy
Laura Russell Duffie, Psychology
Kathleen Marie Duffy**, Global Studies and History, *summa cum laude*
John Michael Dukich, Philosophy
Janelle Brenda Duray, Global Studies
Mary Lynn Dyer, French Studies
Kevin James Dynan, Jr., Journalism and Communication Studies
Alma Dzafic*, Psychology, *summa cum laude*
Amanda Katherine Dziekonski, Psychology
Aisha N. Eady, Journalism
Claire Patrice Eastwood, Art History
Clair Elizabeth Ebben, Art
Michaela Leslie Echelberger, Political Science
Katherine Anna Eckblad, Spanish Studies and Global Studies
Charles Horn Eckert, Communication Studies
Theresa Jan Edman, Anthropology
Andrew John Eggenberger, Communication Studies
Jasmine Deanne Egli*, Asian Languages & Literatures
Lillian Lee Egner, Art and Art History
Alyssa Marie Ehni, Economics
Mary L. Eichten, Political Science and Sociology of Law/Criminology & Deviance
Jacob D. Eickholt, Journalism
Aaron MacCausland Eisenberg, Political Science
Elizabeth M. Eisenmenger, Child Psychology
Adva Ekoka Priso, Journalism
Lindsey Victoria Elbertson, Communication Studies
Toy Lynn Eldridge, Journalism
Martin Edward Eliason, History
Elizabeth Dahl Ellithorpe, Communication Studies
Jennifer Lee Ellson, Communication Studies
Adam Yehia Elrashidi, Journalism
Khaled Hamdy El-Sawaf, Political Science
Lisa Ellen Elsen, Communication Studies
Keith Luis Encalada, Spanish Studies
Jenna Engebretson, Global Studies
Jesse M. Engebretson, Anthropology
Jeanne R. Engerson, Spanish Studies and Child Psychology
Karl Oscar Enroth, Microbiology
Joseph Herman Erdman, Communication Studies
Elliot Gerald Erickson, Philosophy
Katherine E. Erickson, Journalism
Matthew Reed Erickson, Architecture, *summa cum laude*
Lynn M. Erlandson, Psychology
James Michael Ertelt, Microbiology
Elliot Brian Esch, Journalism
Anisa Abdulkadir Esse, Biology, Society & Environment
Alan Edward Esser, Psychology
Andrea Dawn Estenson, Classical & Near Eastern Archaeology
Priscilla Marchelle Eubanks, Child Psychology
Nicole Eppler Evans, Physiology
Thomas Malloy Everson, Architecture
Andrea Rose Fairbanks, Psychology and American Indian Studies
Heather Eve Fairbanks, English
Kirsten Elisabeth Falle, Sociology of Law/ Criminology & Deviance
Anastasia Fallstrom, International Relations
Nimo H. Farah, Global Studies
John G. Faustgen, II, Political Science
Laura Ann Favreau, Psychology
Taylor Marshall Anderson Fay, Geography
Rachel Mary Faynik Marbell*, French Studies

Amanda Imelda Faz, Anthropology
Nisha Hazel Fernandes*, Psychology,
summa cum laude
Colin Andrew Fesser**, Anthropology
Anna Marie Feuerhelm, Spanish and Gender, Women
& Sexuality Studies
Megan Sara Feuerherd, Cultural Studies &
Comparative Literature and Spanish Studies
Rebecca L. Fifield, Asian Languages & Literatures,
summa cum laude
Rick Filipkowski, English
Amy Elizabeth Fink, Journalism
Allison M. Fisher, Art and Spanish Studies
Patrick J. Fitterer, Political Science
Veronica Teresa Lin Fjellman, Communication
Studies
David Hastings Flannery*, Philosophy,
summa cum laude
Elizabeth A. Flaschberger, English
Ashley Jean Fliess*, Sociology, *summa cum laude*
Alex T. Focke, Communication Studies
Brian R. Foley, Asian Languages & Literatures
Thomas A. Foley, Art
Angelina Marie Fonio, Art
Daniel Fontana, Spanish Studies and Linguistics
Rebecca Lyn Ford, Global Studies and Political
Science, *magna cum laude*
Trevor Lavalley Ford, Political Science
Alec Michael Forde, Political Science
Bethany L. Forsberg**, Child Psychology
Lisa Marie Forster*, Global Studies and French
Studies
Sabrina Michelle Foulks, Physiology
Nicole Renae Fox, Communication Studies
Paul Henry Francksen, Economics
Erin Frangipane, Communication Studies
Hilary Eileen Frank, Urban Studies
Shauna Lynn Frank, Journalism
Serena S. Franken, Sociology of Law/Criminology &
Deviance
Jonathan Stevenson Franklin, History,
summa cum laude
Nicholas Robert Frantzen, Journalism and Studies in
Cinema & Media Culture
Timothy Robert Franzen**, Journalism,
summa cum laude
Lucas John Frasz*, Political Science
Veniamin F. Frayman*, Journalism
Joseph William Fredenburg, History
Jessica Pearl Freund, Political Science
Joshua Allen Freyholtz, Philosophy and Psychology
Kaitlin Emily Frick*♦, Art and Social Change
Jayne Lauren Fuglesten*, Political Science
Melanie Jo Fuhrmann, Psychology and Spanish
Studies, *summa cum laude*
Minako Fujitsuka*, Political Science and Economics,
summa cum laude
Jennifer Lynn Fuller, Global Studies and Political
Science
Stephanie Ann Funk, Psychology
Ross Douglas Fyfe, English
Joseph Leon Gagne, Communication Studies
Malia Puamana O. Kawehilani Gahler, American
Studies
Srividya Gainedi, Physiology
Gabriel Louis Garcia, Cultural Studies &
Comparative Literature
Jessica Lee Garner, Psychology
Debra J. Garofalo, Psychology
Gerard William Garramone, Global Studies and Art
Brett O. Garrett, History
Shannon Lynn Garrity, Journalism
Keira Michelle Gatta**, English, *summa cum laude*
Katherine Eileen Gaughan, Journalism
Carol Elizabeth Gawthrop, Theatre Arts
David William Geatz, Communication Studies
Vanessa L. Gehl, Psychology
Catherine Joanne Gehrz, Sociology of Law/
Criminology & Deviance
Kathleen Helen Geiser, Journalism
Jennifer L. Gelhar, Journalism
Lindy Claire Gemmell, Spanish Studies
Molly Kyle George, Journalism and Psychology
Vanessa Diane Gertz, Journalism
Jeffrey Charles Gerwig, History
Emily Ann Geyer, Political Science
Anthony Wayne Ghess, Physiology
Ashton Natalie Swinford Giaume, Journalism
Steven R. Gicius, Computer Science
Robert David Giesler, Psychology
Melynda Jo Gilbert, Anthropology
Charles Todd Gilbert, Psychology
Samuel James Gildner, Sociology of Law/
Criminology & Deviance
Phillip James Gillan, Psychology
Andrew Morgan Gillespie, Music and Culture in the
Americas
Elizabeth Ann Giorgi, Journalism
Trey Justin Gladney, Communication Studies
Treyce Joseph Gladney, Communication Studies
Emily M. Glaser, Studies in Cinema & Media Culture
Meghan R. Glass, Political Science, *magna cum laude*
Katherine Halli Goertz, History
Stephanie Christine Goetz, Journalism
Hunter Graham Goetzman*, History and German
Studies
Jaimie L. Goffin, Art
Mykola Golovko, Economics
Elijah A. Gomez-spiers, Sociology of Law/
Criminology & Deviance
Adam Joseph Good, Psychology
Douglas James Goon, Sociology
Melanie K. Gorans, Psychology
Jonah Tobias Gordon, History
Farai A. Goredema*, Child Psychology
Yukiko Goto, Biology, Society & Environment
Nora Emily Goustin, Scandinavian Languages &
Finnish
Prem Govindasway, Art History and Art
Kim Nicole Grabe, Child Psychology
Jacquelyn Dawn Graham, Anthropology
Katie Lynne Graske, Communication Studies
Carrie L. Grasper, Psychology
David Allen Grassman, Communication Studies
Jenna Martina Graupner, Psychology
Allison Laurel Gray, Journalism
Kevin George Green, Communication Studies
Mathias Martin Green, Psychology and American
Indian Studies
Bridget Marie Greenlee*, Journalism and Spanish
Studies, *summa cum laude*

Honora Haws Greenwood, English
Brook Alexander Gregerson, Political Science
Milo Grika, Linguistics
Dara Alice Grimmer, Communication Studies
Jessica Lynn Grocott, Global Studies
Rebecca Lynn Groen, Political Science
Emily Ann Groene**, American Studies,
summa cum laude
Brent Gerard Gross, History
Jonathan M. Grubb, English and French Studies,
magna cum laude
Jessica M. Gruenberg, Physiology
John Robert Grundtner, Art
Mary T. Guenette, Global Studies
Brandon Marc Guerra, History
Gregory Guetschoff, Economics
Jennifer Lee Guiton, English
Geoffrey David Gunkler, Philosophy
Jennilyn M. Gunn, Physiology
Jamison Richard Guyer, Economics
Christopher Louis Guzek, Geography
Ashley Mary Guzman, Communication Studies
Brian Douglas Haab, Political Science
Maggie Adel Habashy, Journalism
Megan Lynn Haberling, Journalism
Laura Jean Haburn, French Studies
Lisa Marie Haddican, Journalism
Caitlin Ann Haedicke, Journalism
Nathaniel Francis Haefs, History
Bridget McGowan Haeg*, English, *summa cum laude*
Ousama A. Haffar, Political Science
Nicholas K. Hager, Theatre Arts
Grant Allen Hagstrom, Political Science
Emily Clare Hahn, Physiology
Steven James Hainlen, Political Science
Liana Rae Hall, Psychology and Spanish Studies
Jay Michael Halliday, Spanish Studies and Global
 Studies
Graham David Hallman, Anthropology
Meghan Elizabeth Halverson, Psychology
Kristin Marie Hammer, English and Cultural Studies
 & Comparative Literature
James P. Hammerand, Journalism
Heidi Jane Hammerschmidt, Chemistry
Sarah Janel Hampton*, Anthropology,
summa cum laude
Kelly Anne Hams, Child Psychology
Fadumo Hamud, Physiology
Charles Byoung Han, Political Science
Mary Sookhee Han, Physiology
Julie Ann Meyer Hanks, English
Leah Noel Hanley, Asian Languages & Literatures
Matthew M. Hanna, Journalism and Political Science,
cum laude
James Richard Hanneman, II, Political Science
EveMarie Gonzalez Hansen, Psychology
Kara Ellen Hansen, Journalism
Megan Chris Hansen, Psychology
Nicole Maria Hansen, Communication Studies
Dana Lorraine Hanson, Art and French Studies
Kendra Lee Hanson**, Sociology, *summa cum laude*
Kristin Kae Hanson, Psychology
Paige Hanson, Political Science and Global Studies
Paul Jon Hanson, Communication Studies
Rikke Lyn Hanson, Biology, Society & Environment
Shelby Leigh Hanson, African American & African
 Studies and Political Science
Chasity Kay Hanuman, Journalism
John Hayes Harris, IV, Biology, Society &
 Environment
Catherine Ilene Harry, Journalism
Katherine Mae Hart, Art History
Nicholas Laurence Hartog, Physiology
Stephen James Harty, Geography
Lindsay J. Haselow, Speech-Language-Hearing
 Sciences
Rachel Ann Hass, Journalism
Ahlam M. Hassan, Journalism and German Studies
Ikram M. Hassan, German Studies, Physiology and
 Latin
Tahir Yusuf Hassan, Global Studies
Daniel W. Hatfield**, Psychology, *summa cum laude*
Kailin B. Hatlestad, Classical & Near Eastern
 Archaeology
Blake Andrew Hatling, Political Science and Spanish
 Studies
Ryan Lee Hatton, Sociology of Law/Criminology &
 Deviance and Music, *summa cum laude*
Caitlin K. Haugan, Communication Studies
Ryan Scott Hauschild, Sociology of Law/Criminology
 & Deviance and Political Science
David Hauser, History
Jacob D. Hautman, Communication Studies
Richard Allan Hauver, Physiology
Matthew B. Hawbaker, History
Kathleen A. Hawkinson, History
Leslie Ellen Hawley, Biology
Tyler James Hayden, Architecture
Brianna L. Hazelton, Art and Art History
Michael John Headley, Sociology of Law/
 Criminology & Deviance
Jennifer L. Hebel, Physiology
Kara Beth Hedlund**, Global Studies and
 Communication Studies, *summa cum laude*
Lindsey Jay Heffern, Journalism and Communication
 Studies, *magna cum laude*
Julia Rose Hegeman, Child Psychology
Allison Joy Heilman, Journalism and Spanish Studies
Diana Marie Heim**, English and Spanish Studies,
summa cum laude
Grace Elizabeth Heim*, Spanish/Portuguese Studies,
cum laude
LeeAnn S. Heim, Psychology
Rachel Elizabeth Heiman, Journalism and English
Charles Joseph Heinz, Philosophy
Nicole Lynn Heinz, Sociology
Mark Edward Heitke, Studies in Cinema & Media
 Culture
Corey James Helf, Economics
Abigail Patricia Helget, Sociology of Law/
 Criminology & Deviance
Merima Helic, Physiology
Jeffrey David Hellenbrand*, Psychology
Gabriel Anne Hemphill, Political Science and History
Makenzi Henderson, Journalism
Kathryn Marie Henk, Child Psychology
Colleen Marie Hennen, American Studies
Sara Jo Henrickson, Journalism
Amy Her, American Studies
Cha Her, Sociology
Choua Her, Sociology

Mai Yia Her, Psychology
Mor Chia Her, Sociology
Katherine Eleanor Herbert, History
Shanene Essence Herbert, African American & African Studies
Jon Adrian Herbst, Art
Jason Kyle Herder, Art
Geri Heron, Theatre Arts
Benjamin Allen Hering, Psychology
Julia Ann Herman, Physiology
Crystal N. Hermansen, History
Angela Kaye Hermes, Theatre Arts
Laura Cain Herschl, Psychology
Jason T. Hertz*, Philosophy, *summa cum laude*
Danielle Ann Hesprich, Physiology
Amanda Lynne Hess, Political Science and Spanish Studies
Kathryn C. Hester*, Spanish Studies, *summa cum laude*
Monica Jean Heth, Political Science and Global Studies
Caitlin Ann Hewitt, Psychology and Sociology of Law/Criminology & Deviance
Heather Joan Heyer*, Political Science, *magna cum laude*
Matthew Christopher Hiatt, Anthropology
Rachel Renae Hicks, Political Science
Emily Sara Hietpas, Art History
Megan Michelle Higginbotham, Sociology of Law/Criminology & Deviance
Jacqueline Hildebrandt, Global Studies
Brent Michael Hill, Communication Studies
Donald John Hill, Psychology
Margaret A. Hill, Gender, Women & Sexuality Studies
Matthew Dixon Hill, History and Political Science
Ross Edward Hill, History
Kari Kristen Hilleson, Architecture
Chad Michael Hillman, Sociology of Law/Criminology & Deviance
Daniel James Hills, Psychology
Nicholas Hinderman, Economics
William Stewart Hines, Hebrew
Elisabeth M. Hinrichs, English
Rachel Ann Hiscock, Psychology
Nicole Hiser, Philosophy
Laura Elizabeth Hiti, Chemistry
Elizabeth Ann Hjelman, Political Science
Molly Hjorth, Cultural Studies & Comparative Literature
Erin Lynn Hmielewski, History
Michael Thanh Hoang, Communication Studies
Patrick Thomas Hoben**, Psychology and Spanish Studies, *summa cum laude*
Nicole Marie Hodek*♦, English, *magna cum laude*
Sarah L. Hodgens, Cultural Studies & Comparative Literature
Eric James Hoeft, Political Science
Dana Christine Hoehn, Sociology of Law/Criminology & Deviance
Michael Douglas Hoffman**, Global Studies, *summa cum laude*
Sara Michi Hoffmeyer, Communication Studies
Michael Alray Hohag, Communication Studies
Erin Nicole Hoiium, Psychology
Michael John Hokanson, Physiology
Judy Ann Holasek, Cultural Studies & Comparative Literature and History
Andrea Ronelle Holstein, English
Matthew Hopkins Holland, Journalism
Matthew McAllister Holland, Journalism
Nicole Marie Hollinrake*, Political Science
Jayne S. Holman, Communication Studies
Thea C. Holmberg Johnson, Architecture
Christina Helynn Holmes, Communication Studies
Hillary L. Holschbach*, Psychology
Ross Radant Holtan, Journalism
Jeffrey Philip Escen Holtz, Political Science
Kelly Maren Holtz, Communication Studies
Sybylla Skye Hood-Dischinger, Psychology
Rachel Nicole Hoover, Art and Art History
Rachel Hopkins, Theatre Arts
Alan D. Hopper, French Studies
Derek S. Horkey, Physiology
Katherine Marie Hormann, Child Psychology
Steven Paul Horstmann, Theatre Arts
Gregory Scott Howard, Theatre Arts
Sarah Anne Howard, Journalism, *magna cum laude*
John R. Howe, Political Science and Journalism
Ellen AiLun Hsieh, Psychology
Alexandra Hsu, English
Jason Lee Hubbard, English
Angela Jo Hudachek, Physiology
Andrew William Hughes*, Urban Studies and Geography
Larry Hui, Communication Studies
Scott Ling Hui, Sr., Psychology
Vinnie Hui, History
Amber M. Hullom, Sociology of Law/Criminology & Deviance
Adam Richard Hunt, Philosophy
Angela Michelle Hunt*, Asian Languages & Literatures
Christine Marie Huppert, Speech-Language-Hearing Sciences
Emily Christine Huser, Communication Studies
Rosina Marie Hussain, Communication Studies
Matthew Pollard Hustad, History
Sarah Elinore Hutchinson, History
Katie Rose Huwe, Speech-Language-Hearing Sciences
Tina Mae Hyland, English
Meagan Alix Hymes, English
Katherine Hyser, English
Serena Christine Iacono*, Sociology of Law/Criminology & Deviance, *summa cum laude*
Kadra Sheikh Ibrahim, Global Studies
Ledor Sira-Idee Igboh, English
Kristin Anne Inman-Koval, Sociology of Law/Criminology & Deviance and Psychology
Tessa Marie Ion, Sociology of Law/Criminology & Deviance
Meizani Irmadhiany♦, Global Studies and Political Science
Jacqueline Tsunemi Isa, Geography
Andrew S. Isahaq, Communication Studies
Erin R. Isenberg, Studies in Cinema & Media Culture
Nodira Nosirjonovna Ismoilova, Economics
Alan James Iverson**, English and Political Science, *summa cum laude*
Abraham A. Jabhan, Philosophy

- Jennifer Kay Jackson**, Cultural Studies & Comparative Literature and Studies in Cinema & Media Culture
- Kristin Elizabeth Jacobs**, Art and Art History
- Elizabeth Song Jacobson****, Physiology and Global Studies, *summa cum laude*
- Jesse Lee Jacobson**, Spanish Studies
- Shannon Elissa Jagerson**, Spanish Studies
- Christina M. Jahnke**, Chemistry
- Neama Suleiman Jama**, Global Studies
- Kelli Nicole Jamison**, Psychology
- Rachel Jayne Jamison**, Gender, Women & Sexuality Studies and History, *cum laude*
- Mina A. Jang**, History
- Bryan T. Janke**, Global Studies
- Erik Kie Janzen**, Journalism
- Daniel Jardine**, Political Science
- Amelia Beth Jeep**, Global Studies and Political Science
- Carolyn Merriam Jenkins**, Global Studies
- Courtney June Jensen***, Journalism, *magna cum laude*
- Paul Nathan Jensen**, Economics
- Patrick Robert Jewison***, Classical & Near Eastern Archaeology and Latin, *magna cum laude*
- Gwendolyn Grace Jezierski**, Art History
- Cali Marie Jirsa**, Art History
- Naomi Petrina Joesoef♦**, Psychology
- Brittany A. Johansen**, Biology, Society & Environment
- Samantha Jo Johns**, Theatre Arts
- Adam Kalfayan Johnson**, English
- Brittany Lea Johnson**, Dance
- Cynthia Lee Johnson**, Global Studies
- Dakotah Rae Johnson**, Political Science
- Daniel Allen Johnson**, Journalism
- Diana Lynn Johnson**, Physiology
- Emily Renee Johnson****, Physiology
- Evan P. Johnson**, English
- Jason P. Johnson**, Biology, Society & Environment
- Jenna Rae Johnson**, Journalism
- Jessica Lee Johnson**, Classical Civilization
- Joshua Kevin Johnson**, Communication Studies
- Kimberly A. Johnson**, Anthropology
- Matthew Brennan Johnson**, History
- Maureen Elizabeth Johnson**, Psychology
- Nicholas A. Johnson**, Economics
- Reid William Johnson**, Economics
- Ryan Alexander Johnson**, Linguistics
- Stephanie Kjersten Johnson**, Spanish Studies
- Stuart Tyler Johnson**, Biology, Society & Environment
- Sydneyann Marie Johnson**, Journalism
- Travis Gregory Johnson**, Economics
- Jennifer Irene Johnson-Blanchard**, Geography
- Cecilia Johnson-Ulrich**, English
- Alyssa Kari Johnson-Wells**, Classical Civilization and Latin
- Alfred Louis Johnston**, Psychology
- Kristine Marie Joles**, Communication Studies
- Ann Marie Jones***, Psychology
- Candance Jean Jones**, English
- Kristin Patrice Jones**, English
- Meghan Leslee Jones**, English
- Deana Jordan**, English
- Ross Michael Jorenby**, Chemistry
- Annette Lyn Hanson Jorissen**, History
- Claire Violet Jenny Joseph**, English
- Hannah E. Joslin**, History
- Jennifer Wood Jotblad**, Psychology
- Megan Kathleen Juffer**, Journalism
- Angela Joy Julin**, Anthropology
- Paulina Jurzec**, Art History and Classical Civilization
- Krystle Lee Kacner**, Journalism
- Elizabeth Frances Kadlec**, Economics
- Joshua Lee Kaeding****, Psychology
- Satsuki Kagaya**, Child Psychology
- Jennifer Michelle Kaiser**, Architecture
- Peter J. Kaiser**, English and Cultural Studies & Comparative Literature
- Marina Kalinichev**, Anthropology
- Abraham David Kaminsky**, Anthropology
- Ashley Kampf**, Journalism
- Chelsea Lynn Kania***, Communication Studies and Art, *summa cum laude*
- Chailla M. Kantor**, Art History
- Joseph Ellis Kaplan**, Physiology
- Michael Edward Kari**, Global Studies
- Hilary Devin Karki**, English
- Samantha Jane Karls**, Communication Studies
- Queeta H. Karmo**, Psychology
- Rosanna Karmoeddien**, Psychology
- Robin Karnes**, Religious Studies and Jewish Studies
- Sathiya Karthikeyan♦**, English
- Danielle Marie Kasprzak***, English and American Studies, *summa cum laude*
- Josh Alan Kasprzyk**, Political Science
- Arjun Kataria**, Political Science
- Alisha Mae Kauffmann**, Gender, Women & Sexuality Studies and Psychology
- Daniel E. Kautz**, History
- Morgan William Kavanaugh**, Political Science and History
- Mary Beth Kedrowski**, Psychology and Physiology
- Ashley Bryn Keeler**, Communication Studies
- Megan Lee Kehrer**, Journalism
- Amanda J. Keillor****, Journalism, *summa cum laude*
- Sean David Keir**, History and Political Science
- Sirak Michael Kelati**, Psychology
- Brian Anthony Keller**, Psychology
- Frederick Keller**, English
- Heidi Rae Keller**, Psychology
- Stephanie Kay Keller****, Psychology
- Sean William Kelly**, Architecture
- Elizabeth Margaret Kennedy**, English
- Mary Albrecht Kennedy**, Journalism
- Nicole Christine Kennedy**, Sociology of Law/ Criminology & Deviance
- Boutsady Keomaek**, Sociology
- Edward Francis Kerscher**, Philosophy
- Andrew Johnathon Kes**, Political Science
- Nicholas Alexander Ketz**, Physics
- Belle Phuong Khuu**, Psychology and Philosophy
- Allison Rose Kildahl**, History
- Heather Elizabeth Killmer**, Classical & Near Eastern Archaeology
- Andrew F. Kim**, Political Science
- Miyong Lynn Kim**, Journalism
- Sunghye Kim****, Psychology
- Jessica MinHye Kimmes**, Child Psychology
- Mary Brandt Kirchman****, German Studies and Spanish Studies, *magna cum laude*
- Justine M. Kirkham**, German Studies and Psychology

- Marie Susan Kirsch****, Psychology, *summa cum laude*
Hannah Michal Kitograd, Sociology of Law/
 Criminology & Deviance
Jessica Anne Klassen, Anthropology
Grant Nicholas Klatt, Economics
Amanda Jane Klauck, Art
Janet Marie Klees, Psychology
Kacie Lurea Kleimola, Biology
Daniel Collopy Kleinfehn, History
Marie Therese Kleinschmidt, Theatre Arts
Erin Lynn Kline, Spanish Studies
Caroline Elizabeth Klohs, Communication Studies
Sean Mayo Klontz, History
Rebecca Jean Klooz, Speech-Language-Hearing
 Sciences
Scott Merrill Klopfer, Architecture
Steph L. Klopper, Speech-Language-Hearing Sciences
Rachel Jane Knaak, Psychology
Jennifer Sarren Knapp, French Studies
Renee Lynn Knight, Theatre Arts
Gregg William Knorn, Political Science
Anne J. Knudtson, Psychology
Anna Linnea Storaasli Knutson, Global Studies and
 English, *summa cum laude*
Shelby R. Knutson, Political Science
Brian Byungkwan Ko, International Relations
Charles P. Kobold, Economics
Erica Ann Koby, Psychology
Alexander G. Kocar**, Religious Studies, Philosophy,
 Greek, and Latin, *summa cum laude*
Jeana Leigh Koenig, Journalism
Veronica Jane Koes, Linguistics
Katie Mae Kohlbeck, Journalism and Studies in
 Cinema & Media Culture
Stephen F. Kohlmann, Communication Studies
Talitha Joy Kolbow, African American & African
 Studies, *magna cum laude*
Julie Patricia Koller, Journalism
Caimon Joe Kollie, History and Sociology
Yevgeniya Aleks Kolomiyets, Psychology
Erin Christine Kolouchova, Philosophy and Global
 Studies, *cum laude*
Corinne L. Komor, Spanish Studies and French
 Studies
Rene Elizabeth Konderik, Communication Studies
Nicole M. Konop, Communication Studies
Kassia Renee Kopp, Sociology of Law/Criminology
 & Deviance and Child Psychology
Shirley Louise Korman, Spanish Studies
Mikkala Erin Korton, Political Science
Kathi Ann Korum, Communication Studies
Katie J. Koslucher, Mathematics and Economics
Christopher Kenneth Kraemer, Psychology
Alita Marie Krage, Economics
Ashley Rose Kranz, Child Psychology
Alex Krasny, Journalism
Kyle E. Krause, Journalism
Jacqueline Leigh Krauze, Sociology of Law/
 Criminology & Deviance
Alexandra Kriz, Art and Art History
David Christian Krocak, History
Aaron Dean Krogman, Economics
Lars Ivan Krogstad, Political Science
Kristina M. Krohn, Psychology
Anja Kersten Kroll, Classical Civilization and Latin
 and History
- Eric Karl Kropp**, Studies in Cinema & Media Culture
Anna Kruchowski, Psychology and Journalism,
cum laude
Karen Krueger, Physiology
Mandi S. Krumheuer, Anthropology
Kelly Lynn Krumholz, Journalism
Michael Kuan, Psychology
Kimberly M. Kubsch, English
Micaela Ann Giugno Kucinski*, Psychology and
 Italian Studies
Kelly Lynn Kuehn, Communication Studies
Pamela Ashley Kuelz, Communication Studies
Melissa Marie Kuhlman, Journalism
Kristine Mei Hua Kun, Chemistry
Alison S. Kuo, Art
Katie M. Kuske, Architecture
Kathryn Jeanne Kvarnlov, Journalism
Mary Yingchi Kwan, Economics, *cum laude*
Sandy Cayee Kwan, Global Studies
Lai Lai Kwok, Economics
Soya Kwon, Economics
Joseph Robert LaBathe, Sociology of Law/
 Criminology & Deviance
Jason Brandon Lackram, History
Jammi Lynn Ladwig*, Anthropology
Ashley Ann Lafin, English
Rachel Jean Lafond*, Chemistry, *summa cum laude*
Adam D. Laine, Cultural Studies & Comparative
 Literature
Amy Elizabeth Laird, Spanish Studies and Global
 Studies
Aaron "Lammdawg" Lammi, History
Benjamin Alan Lamphere, Psychology
Wendy Marie Landenberger, Speech-Language-
 Hearing Sciences
Jenna M. Landry, Journalism
Heather Marie Lane, Political Science and Spanish
 Studies, *cum laude*
Matthew Spencer Lane♦, Asian Languages &
 Literatures and Linguistics
Veronica Anne Lange, Political Science
Darcey Dare Lopic*, Art
Scott Allan LaPlante, Psychology
Tracey Ann Laqua, Journalism and Cultural Studies
 & Comparative Literature
Kirsten Ann Larsen, German Studies and Spanish
 Studies
Amanda A. Larson, English
Ben Jacob Larson, Political Science
Benjamin Mark Larson, Geology
Hans Erik Larson, Communication Studies
Jamie L. Larson, English
Jessica M. Larson, French Studies
Jodi Larson♦**, History, *summa cum laude*
Josiah Benjamin Larson, History
Kari Jo Larson, Geography
Molly C. Larson, Classical Civilization
Kari Kristine Lastine*, Architecture,
summa cum laude
Hui-Hang Lau, Political Science
Philip Lau, Psychology and History
Susan Wooster Lavelle, Linguistics and Russian Area
 Studies
Timothy Steven Lawrence, Communication Studies
Brianne Therese Lawson**, Communication Studies
 and Political Science, *summa cum laude*

TuAnh Ho Le, Physiology
Nicole Christine Lea, Communication Studies
Arden Frances Leali, English
Ryan Andrew Lear, Theatre Arts
Lori Leigh Ledoux, Dance
Christopher Lee, Psychology
Dia Angie Lee, Communication Studies
Gary Yuen Lee, Art
Gavin Mao-Jay Lee, Economics
Jessica Susan Lee, Journalism
Malia Lee, Urban Studies and Architecture
Michelle Son Young Lee, Art
Seungju Lee, Statistics
Yoon Ha Lee, Psychology
Mayky Veronique LeePalao, Political Science
Aimee Katherine Lefebvre, Speech-Language-Hearing Sciences
Charles Robert Lehmann, Political Science
Jessica Beth Lehrke*, Gender, Women & Sexuality Studies
Monica Leitner, Journalism and Political Science
Emily Marie Leitschuh, Communication Studies
Elizabeth A. Leland, Political Science
Christine Anne LeMire, Physiology
Thomas A. Lenius, Anthropology
Katherine Elizabeth Lenz, Spanish Studies
Will Lenzen, Journalism
David Anthony Leonard, Political Science
Jeannene Louise Leonard*, Psychology
Rollin J. Leonard, Art and Philosophy
Marcus Thomas Lewis**, American Studies, *summa cum laude*
Tamara Lezaic, Psychology
Ka Hei Li, Psychology
Djibril Liassou, Statistics
Aaron Etan Lichtov, English
Kristin Marie Linforth, Speech-Language-Hearing Sciences
Kathryn Elizabeth Linner, History
Jacqueline Dawn Listemaa, Scandinavian Languages & Finnish
Andrew Paul Litchy, Physiology
Jonathan Berton Little, Philosophy and French Studies
Nicholas Frederick Loch, History
Larissa Morgan Loden, Art
Keith Lodermeier, English
Katherine Ann Loftus, Journalism
Holly A. Logemann, Sociology of Law/Criminology & Deviance
Ani Elizabeth Loizzo, Political Science
Yvonne Tora Lolar, Child Psychology
Jennifer McVay Lonsdorf*, Psychology
Alicia Suzanne Looney, Journalism and English
Danielle Diane Lorentz**, Psychology and Communication Studies, *magna cum laude*
Joseph Paul Lorentz, Psychology
Carla Ann Lorenz, Art
Martine Louisma, Psychology, *cum laude*
Sam Ginsdaughter Lovejoy, American Indian Studies
Jill L. Lowman, Psychology
Karen Dorothy Lu, Psychology
Patrick Nathan Luby, English
Natia Amber Luck, German Studies
Martin G. Ludden, American Studies and Art
Matilda Ludvigsson-Wallette*, Journalism and Communication Studies
John Andrew Lui, Journalism
Ryan Jeffrey Lukas, Psychology and Biology, Society & Environment, *magna cum laude*
Christopher Carlos Luna, Journalism
Alex J. Lundberg, Political Science
Tiffani Nicole Lundeen, Journalism
Elisa Rae Lundquist, Journalism
Rassacin Ly, Political Science
Whitney Paige Maack, Art
Heather Y. Macdonald, Psychology
Jami Leigh Mach*, Psychology, *summa cum laude*
Elaine Kay Machovsky, Architecture
Kristin Marae Machtemes, Sociology
Andrew Michael Mack*, Communication Studies
Philip Wayne Mackey, Journalism
Lindsey Ann Macmillan, Psychology
Megan Marie Maddux, Psychology
Andrea Nicole Madison, Spanish Studies
Radwa Mohamed Madkour, Journalism
Caitlin Marie Magistad, Sociology
Laura Kathleen Magnuson, English
Mark Patrick Mahan, Journalism
Habiba Ibrahim Mahdi, Physiology
Jacqueline Elizabeth Mahon, English
Jessica Barbara Mallach, Speech-Language-Hearing Sciences
Angela Marie Mallinger, Sociology of Law/Criminology & Deviance
Jacob Lee Malmberg, Studies in Cinema & Media Culture
Lindsay Beth Mandel, Communication Studies
Nicolette Lyne Manescalchi, English
Michal M. Mann, Theatre Arts and Art
Donene Ellen Mannion, Sociology
Jennifer Erin Manogue*, Journalism, *summa cum laude*
Benjamin James Manske, Psychology
Andreas Georg-Ernst Mantius, Mathematics
Marisa Mae Marek, Communication Studies
Jason Daniel Marhevka, Psychology
Nathan Jon Marholz, Journalism
Nicholas Bok-Neuberger Marincel, Mathematics
Sean Ryan Marrer, English, *magna cum laude*
Aziza Dahlia Marshall, Psychology
Todd J. Martell, Cultural Studies & Comparative Literature
David Thomas Martin**, Anthropology and Physiology
Kristin Elizabeth Martin, Communication Studies
Leigh Kessel Martin, History
Amy Beth Martinez, Communication Studies
Jason Scott Martinez, English
John Michael Martino, Mathematics
Carissa Lee Masloski, Political Science
Nathan Andrew Mathias, History
Christine Marie Mathiowetz, Psychology
Nonique Candace Matic, Art and Child Psychology
Sarah Amelia Mattes, Child Psychology
Wesley James Matthews, Communication Studies
Courtney Jo Matthies, English, *cum laude*
Kevin Joseph Mattison, Religious Studies and Jewish Studies
Alisa S. Mattson**, Theatre Arts and French Studies
Rachel Lee Mattson, Journalism

Katie Lyn Matuszak, Psychology
Randy Stephen Maurer, Art History
Sara Jane Mazzocchi**, Spanish Studies
Eric John McCabe, Speech-Language-Hearing Sciences
Kevin P. McCahill, Journalism
Kathleen R. McCarron, English, *cum laude*
Adi McCarthy, Anthropology
Kelly Elizabeth McCarthy, English, *cum laude*
Briana Michelle McClanahan, Political Science
Kelly Christine McCleary, Journalism
Marit Emma McCluske, Art
Christiana Rene McCormick*, English
Maria K. Mccullough, Journalism
Brian Patrick McDermott, English
Laura E. Mcdonald, Psychology
Pari Irene McGarraugh*, Gender, Women & Sexuality Studies
Robert William McGarry IV, Political Science and Sociology of Law/Criminology & Deviance
Michaela Siobhan McGivern, Sociology of Law/Criminology & Deviance and Psychology, *summa cum laude*
Kimberly S. McGlothlin, Gender, Women & Sexuality Studies
Andrew Scott McInnis, Art
Holly Lynn McKenzie, Psychology
Katie Michelle McKliget, Philosophy and Journalism
Maggie Merickel McLaughlin, Communication Studies
Kerri Elizabeth McLellan, Spanish Studies
Micah McLellan, Journalism
Lindsey Anna McMeen, Spanish Studies
Joseph C. McNeil, Biology, Society & Environment
Bryce D. Mcnitt, History
Jessica Jorgenson McQueen, East Asian Media Cultures
Sarah McQuilkin, Journalism
Meghan Shaun McRoberts, Journalism
Melissa Marie Meath, English
James Steven Medina, Global Studies
John Christopher Megas, Jr., Art
Rachael Ann Meggers, Art
Adri B. Mehra, Theatre Arts
Molly Jane Meier, Physiology
Mark J. Meikle, Communication Studies
Todd S. Meisel, Geography
Jill Noel Melaas*, Child Psychology, *summa cum laude*
Cecely Mary Lee Meller, Journalism
Amber Gail Mengelkoch, Political Science
Catherine Marie Menick, Linguistics
Brittany M. Mercado, Communication Studies
Allison Kate Merkle, Asian Languages & Literatures
Calahena Myong-Yi Merrick, Political Science
Michael Mebrahtu Mesfin, Mathematics
Megan Marie Messer, Journalism
Chelsea Judy Meyer, Sociology
Katharine Therese Meyer, Studies in Cinema & Media Culture
Sarah Marie Meyer, English and French Studies
Stephanie Sarah Meyer, Psychology and Communication Studies, *magna cum laude*
Katie Jennifer Meyers*, Anthropology
John Michael, Art
Margaret Mary Ard Mick, Psychology
Samantha Florence Midler, Global Studies and Italian Studies
Joshua Allen Miedema, Philosophy
Stephen Thomas Mika, Political Science
Ashli Nicole Milgate, Journalism and Psychology
Brandon Tyler Miller*, Journalism
Jessi Elizabeth Miller, Child Psychology
Leanna Rachelle Miller, Communication Studies
Mayda Pauline Miller, Communication Studies
Nicholas C. Miller, Communication Studies
Mariah Kate Mills, Psychology
Melissa Blair Milne, Journalism
Sundreya Aziza Mims, Psychology
Kelly May Mingus, German Studies and Speech-Language-Hearing Sciences
Andrew J. Minster, Studies in Cinema & Media Culture
Alison Christine Mishur, Spanish Studies and Communication Studies
Matthew Miskovich, American Studies
Heather A. Miskulin, Sociology of Law/Criminology & Deviance
Michael R. Mitchell**, English
Rebecca Lee Mitchell*, Journalism, *magna cum laude*
Rebecca Lynn Mitchell*, Biology, Society & Environment, *cum laude*
Shannon Kay Mitchell**, Political Science, *magna cum laude*
Phyllis Wei-Yee Mma, Sociology of Law/Criminology & Deviance
Jibril Abdi Moalim, Statistics
Christopher Shayne Moberg, English
Deborah Hope Moe, Visual Story and Video Production
Syaznie Mohamed Razif, Economics
Mohamed Hussein Mohamed, History and Sociology of Law/Criminology & Deviance
Alyson Rae Mohan-Lucas, Global Studies and Spanish Studies
Annie Marie Mohn, Journalism
Kit Man Mok, Global Studies
Elsa Getachew Molla, Chemistry
Mark Judson Moller, History
Heather Lee Monasky, English
Maria L. Moncur**, History, *summa cum laude*
Ezekiel Montgomery, English
Ryan Patrick Montgomery, Journalism
Jerrod J. Montoya, Political Science and Sociology of Law/Criminology & Deviance
Soojae Moon**, Economics
John Thomas Moore, Political Science
Sarah H. Moore, Psychology
Max Frances Cottrell Moran, Political Science
Taylor Jon Morehead, History
John Edward Moret, History
David Thomas Morgan, Economics
Joshua D. Morlock, Chemistry
Jennifer Leigh Morris, Political Science
Martin French Mosman, History and Political Science
Nicholas M. Mosvick**, History and Political Science, *summa cum laude*
Enderson Moua, Political Science
Lee Moua, Communication Studies
Neng Moua, Mathematics

Thao Pao Moua, Art
Gregory Allan Moynagh, Asian Languages & Literatures and History
Sarah Kristin Mraz, Psychology
Bertha Wadzanai Msimbe, Child Psychology
Heather L. Mueller, Journalism
Kristen Leigh Mueller, Journalism
Allison Marie Muench, Child Psychology, *cum laude*
Amanda Lee Muenzenmeyer, Psychology
Micah Muer, History
Mack Capehart Mulbah, Sociology and Global Studies
Ryan Patrick Mulholland, History and Political Science
Mark Mullaney, Communication Studies
Hannah M. Mullen-Schultz, Psychology, *cum laude*
Kelly Johana Munoz, Sociology of Law/Criminology & Deviance
Margaret Anne Munson, Art
Tiffany Michele Munyer, Cultural Studies & Comparative Literature
Michael Britton Murphy, Spanish Studies
Patrick Joseph Murphy, African American & African Studies
Christopher Alan Murray, Computer Science
Brittney DeLores Mussell, Art and Art History
David John Nafus, Global Studies
Michelle Jeanne Nakielski, Cultural Studies & Comparative Literature and American Studies
Nicole Palmquist Nardone, English and Italian Studies
Rita Narr, Psychology
Michael William Natali, History and Psychology
Jacqueline Debbie Devi Nath, Communication Studies
Jacob Brian Natwick*, English and Music, *summa cum laude*
J. Michael Neal, History and Statistics
Lucas Nease, English
Samuel SangTaek Neher, Political Science
Annette Diana Neist, Journalism
Amanda Jeanne Nelson, Art
Andrea Diana Nelson, Classical & Near Eastern Archaeology
Bridget C. Nelson, English
Carly Jaye Nelson*, Spanish Studies
Carrie Lee Nelson, Psychology
Derek Thomas Nelson, Communication Studies
Dustin D. Nelson, Journalism
Jennifer Anne Nelson, Speech-Language-Hearing Sciences
Katherine Aline Nelson**, Journalism, *summa cum laude*
Kristen Elizabeth Nelson, Journalism
Matthew Joseph Nelson, Asian Languages & Literatures
Nicole Erin Nelson, Economics
Pamela Jeanne Nelson, Sociology
Sarah Kaye Nelson*, Scandinavian Languages & Finnish, *magna cum laude*
Dirk Nelton, Physiology
Anthony Michael Nemcek, Urban Studies
Thomas Michael Nemo, Journalism
Saba Joy Nere, German Studies
Stephanie G. Nero, English
Kathryn Andrea Nesdahl, Psychology
Nicholas Nelson Nett, Architecture, *magna cum laude*
Kristen Marie Neville, Global Studies
Caroline May Newsom, Musical Playwriting
Catherine Nicole Newton, Psychology
Andrew James Ney, Political Science
Fremont Ng, Cultural Studies & Comparative Literature
Vinh Thai Ngo, Chemistry
Dan Ngoc Nguyen, Sociology of Law/Criminology & Deviance
David Nguyen, Cultural Studies & Comparative Literature
Diane Thuy Nguyen, Child Psychology
Hanna Thao Nguyen, Physiology
Huyen-Vy Thi Nguyen, Mathematics
Kimson Nguyen, Speech-Language-Hearing Sciences
Kristy T. Nguyen, Chemistry
Thuy Nguyen, Global Studies
Tony Tung Nguyen, English
John Benjamin Niemi, Philosophy
Joseph Anthony Nigro III, Statistics
Paula Marie Nivala, Communication Studies
Jecinta Ngelo Nkwenti, French Studies
Benjamin Noble, English
Jennifer M. Noll**, Spanish Studies
Miski Ali Noor, Political Science
Michael Thomas Nord, Biology, Society & Environment
Ashley Kaye Nordaker, Psychology
Rachel Terese Nordin, History
Eric Thomas Norman, Political Science
Meghan Anne Norris*, Journalism, *summa cum laude*
Ashley Ann Nuese, Psychology and Italian Studies
Sara Anne Nutter, Gender, Women & Sexuality Studies and History
Elizabeth Ann Nymeyer, Global Studies
Matthew Clark Nyquist, Journalism
Anne Marie Oberstar, French Studies
Mayano Ochi, Sociology
Martha Marie Ockenfels-Martinez, Global Studies and Chicano Studies, *summa cum laude*
Kelly Maureen O'Connell, Journalism and Spanish Studies
Anne Catherine O'Connor, Journalism
Emily L. Ogi, Psychology
Ryan William O'Hara*, Psychology
Johnny Darnell Oliver, Jr., Political Science and African American & African Studies
Daniel James Olmschenk, English
Lindsey Ann Olsen, Political Science and Spanish Studies
Reid Yoon Keun Olsen, Sociology of Law/Criminology & Deviance
Alix Rebecca Olson, Journalism and German Studies
Christina Marie Olson, Psychology
Erin Elizabeth Olson, Speech-Language-Hearing Sciences
John Robert Olson, Psychology
Kristin Marie Olson, Journalism and Communication Studies
Rory O'Malley, Political Science
Owete A. Omot, Geography
Travis Keith O'Neil, English
Anson N. Opara, Mathematics
Sharman Ordoyne, Communication Studies

Megan Renee O'Reilly, Spanish Studies and Chicano Studies
Sacha Alexandria Orozco, English
Ariana Del Carmen Ortega-Castrellon, Journalism
Christina M. Ortiz, Psychology
Abdiasis Osman, Global Studies and Political Science
Martha Oschwald, Architecture and German Studies
Jenny Elizabeth Ostergren**, Psychology, *summa cum laude*
Megan Frances Ostrowski, Political Science and Global Studies
Emily Ann Elizabeth Ours, Sociology of Law/ Criminology & Deviance
Lora Marie Pabst, Journalism and American Indian Studies
Cindy-Ann Camiloza Padilla, Asian Languages & Literatures
Rachel Marie Paeper, Journalism, *summa cum laude*
Maxwell Anthony Page, Political Culture through Film: Communication with the Masses, *magna cum laude*
John Jay Pagel, Political Science
Amy Lynn Pagett, Political Science
Jose R. Palma zamora, Psychology
Nicole Jeanette Pamela*, Studies in Cinema & Media Culture, *summa cum laude*
Mikhail Nikolayevich Panko, Physiology
Julie Michelle Parafinik, Art
Keunwoo Park, Architecture
Ki-Hong David Park, Chemistry
Christopher James Parker, Journalism
Tavia Lynn Parker, Art
Jacob Denis Parsley*, Journalism and Classical Civilization, *summa cum laude*
Wyatt S. Partridge, Political Science
Edward H. Patzelt, Psychology
Kaysie Edna Paul, Journalism
Ann Marie Paulson, Art History
Eric Michael Paulson, Psychology
Leigh Christine Paulson, Art History
Maia Dmitrievna Pavitova, History
Megan Elizabeth Pavlovich, Communication Studies
Elizabeth Pearson, History
Alicia Margaret Pease**, Latin, *summa cum laude*
Ashley N. Penney, English
Belinda Deborah Pepe, Speech-Language-Hearing Sciences
Gabriel David Pereira, Political Science
Jennifer Jo Perelstein, Gender, Women & Sexuality Studies
Nicole Elizabeth Perkins, Spanish Studies
Andrea C. Perleberg, Biology
Ashlie Rose Peroutky, Art
Samantha Jo Peterick, Global Studies
Melisa Nicole Peters, Journalism
Steven A. Petersen, Statistics
Nina Ruth Petersen-Perlman, Journalism and French Studies
Danielle Patricia Peterson, Psychology
Jay Rion Peterson, Communication Studies
Juliana Beth Peterson*, Theatre Arts, *summa cum laude*
Cerenity Leigh Petracek, Psychology
Lara Michelle Petrone, Biology, *magna cum laude*
Nicole Bianca Pettis, Journalism, *cum laude*

Rodney Scott Peyton, Studies in Cinema & Media Culture
Jennifer Marie Pfeffer, Journalism
Richard Henry Pfitzenreuter IV, Political Science
Bach Pham, English
Tracy Pham, Psychology
Daniel Ryan Phillips, Political Science
Molly Elizabeth Phillips, Sociology of Law/ Criminology & Deviance
Leah Marie Pieper*, Journalism
Benjamin Scott Pierson, Economics and Urban Studies
Richard M. Pierson, Political Science
Katie Chandler Pinney, Psychology
Sara Lynn Pire, Speech-Language-Hearing Sciences
Nicholas John Plante, Asian Languages & Literatures
Elizabeth Ann Podominick**, Sociology of Law/ Criminology & Deviance, *summa cum laude*
Jade J. Poehlmann, Cultural Studies & Comparative Literature
Agnes Maria Pohl, Architecture
Maryna Vladimirovna Polyakova, Journalism
David Michael Pomplun, History
Elizabeth Afton Ponder, Physiology
Karen Poortvliet, Sociology
Peter Leopoldo Portilla, Architecture
Cristina M. Potter, Speech-Language-Hearing Sciences
Jessica Kelly Preheim, Psychology
Alissa Renee Price, Theatre Arts
Melissa S. Price, Communication Studies
Jonathan Martin Pritchard, History and Sociology
Theresa Kay Purcell, Sociology of Law/Criminology & Deviance and Anthropology
Ryan Nicholas Pusch, Cultural Studies & Comparative Literature
Marie Elizabeth Puterbaugh, Psychology
Christopher T. Putzer, Psychology
Xiaomi Qu, Journalism
Cynthia Ann Qualey, Mathematics
Tammy See Yee Quan, English
Stacy Leigh Quella*, Physiology
Angela N. Quinn, History
Scott Allen Radunzel, English
Benjamin Walker Ragsdale, Global Studies
Misty Amber Raivo, Art
Maria A. Raj, Sociology of Law/Criminology & Deviance
Benjamin James Raley, Journalism
Andrew Earl Ramdular, Asian Languages & Literatures
Andrew Stephen Ranallo, English
Juan Tomas Rangel, Political Science
Daniel Martin Rasmussen, Cultural Studies & Comparative Literature
Richard J. Rasmussen, Psychology
Stephan Christopher Rastall, Political Science
Sanjeeva Shivantha Ratnayake, Chemistry
Rebecca Lynn Rausch*, Journalism
Katherine A. Rautenberg, Journalism
Michael John Rauzi*, Asian Languages & Literatures
Michael Lee Raverty, Communication Studies and History
Emily Dee Ray, Journalism
Nathan Andrew Ray, Communication Studies
Christoffer Arlan Reberk, Psychology

Julie Ann Recksiek, Spanish Studies
Douglas Criswell Reeb, Sociology of Law/
 Criminology & Deviance
James Thomas Regan*, Italian Studies
Matthew Louis Rehani, History
Josiah R. Reid*, Political Science
Emily Kathryn Reider, Biology, Society &
 Environment
Christopher James Reindl, Chemistry
Travis Laine Reiners, Political Science
Jeffrey Ross Remakel**, Sociology
Jessica Nicole Renn, Sociology of Law/Criminology
 & Deviance and Cultural Studies & Comparative
 Literature
Jonathan Christopher Renner, Asian Languages &
 Literatures
Craig John Rentmeester, Journalism
Erin Marie Resler, English
Carolina Marie Reyes, Journalism
Eliana Reyes, Communication Studies
Crystal J. Reynolds, Biology, Society & Environment,
magna cum laude
Gail Goldman Ribnick, Psychology
Sarah Ann Rice, Psychology
Gerald Steven Richards, Communication Studies
Karen Farrell Richards, Global Studies
Emilie C. Richardson, History
Kristen M. Richter, Anthropology
Lindsay Anne Rickert, Political Science and
 Journalism
Katie Nicole Riddle, Psychology
Michael John Riedel, Geography
Benjamin Scott Rieger, English
Courtnei Marie Ries, Spanish Studies
Liesl E. Rietkerk, Art
Katie Marie Rindfleisch, Political Science and
 Sociology of Law/Criminology & Deviance
Maile Nicole L. Rios, Child Psychology
Matthew Benjamin Rishavy, Studies in Cinema &
 Media Culture
Cassandra Lynn Rislov, Biology
Kathryn J. Ritchey**, Theatre Arts and English
Annalee R. Ritter, Spanish Studies
Michelle Renee Rivard, Journalism
Ivan Rivero, Journalism
Natalie Daniels Rivkin, Linguistics
Alicia A. Robeck, Psychology
Tameka Crystal Roberts, Journalism
Tamicka Marie Robinson, Sociology
Jennifer M. Robles, Studies in Cinema & Media
 Culture
Jordan Lee Rockwell, Psychology
Matthew Earl Rode, History and Asian Languages &
 Literatures
Jennifer J. Rodgers, American Studies
Tiffany Ann Rodgers, Art
Stephanie Sarisa Roe, Psychology, *magna cum laude*
Matthew Ryan Roedler, Theatre Arts
Alison Kristine Roeglin, Spanish Studies
Elizabeth Lynn Roelke, Psychology
Carlie Lois Rogers, Journalism
Lauren Jane Rogers, Psychology
Kristin Lynn Rogney, Art
Jenna Marie Rogowski*, Psychology
Benjamin James Rohan, Psychology
Katherine Mary Rojas-Jahn**, Spanish Studies and
 Chicano Studies, *summa cum laude*
Deana J. Rolfsmeyer, Global Studies
Elizabeth Eleanor Rome, Asian Languages &
 Literatures
Carrie Marie Romuald, English
Mariah N. Rooney, Sociology of Law/Criminology &
 Deviance
Nelson Michael Rosario, Political Science and
 History
Tearra deLina Rosario, Communication Studies
Mimi Roscioli-Greco, Musical Theater,
magna cum laude
William Henry Rose, Political Science
Jennifer Andrea Rosengren, Sociology
Katrina Ann Roste, Sociology of Law/Criminology &
 Deviance
Elizabeth Clare Roth, Art History
Geoffrey Hollis Roth, Geography
Aaron Amundson Rothe, Political Science
Myra Marie Rother, Spanish Studies
Elin Roverud**, Speech-Language-Hearing Sciences
Frank Richard Roy, German Studies
Megan E. Rozman, Psychology
Nicholas Alexander Rudolf, Communication Studies
Jacob William Rudolph, Sociology of Law/
 Criminology & Deviance
Anne Marie Rugowski, Psychology
Tyler Reed Rushmeyer, Journalism
Diane Elizabeth Rusk**, Theatre Arts,
summa cum laude
Daniel McManus Ryan, English and History
Madeline Anne Ryan, Communication Studies
Sarah Kathryn Rydland, Journalism
Samantha Marie Rydzik, Political Science
Shin Ryoo, Sociology of Law/Criminology &
 Deviance and Journalism
Troy Andrew Rysavy, Journalism
Lea Michelle Sachs, Child Psychology
Sanford Jack Sackter, Geography
Siti Hanisah Saidin, Economics
Galiy Eristovich Saitgazin, Economics
Matthew Cole Salkowski, Mathematics
Nicole Cooper Salm, Art History and Art,
magna cum laude
Christopher M. Saloka, Studies in Cinema & Media
 Culture
Rachel Marie Salzmann, Biology, Society &
 Environment
Fatima I. Samatar, Psychology
Ashley M. Sampson, Communication Studies
Jaclyn A. Samuell, English
Vanessa Marie San Jose, Chicano Studies
Braulio Ricardo Sanchez-Carrasco, Political Science
Amy Irene Sanders, Communication Studies
Eric Peter Sanderson, Geology
Sharon Faye Sando, Art
Mackenzie A. Sarat, Communication Studies
Nicholas Michael Sarnicki, History
Megan Marie Sartwell, Political Science
Aberdeen D. Sather, Art and Journalism
Randi Leigh Sather, Spanish Studies and Global
 Studies
Christopher David Satterlie, History
Leah Kelly Satterlund, Sociology

Sileckta Salee Saunders, Communication Studies
Alexandra Elizabeth Savela**, Psychology,
summa cum laude
Elliot Savoie, Political Science
Vintee Sawhney, Global Studies
Michael Edward Saxton, Music
Sean Patrick Scallen, Communication Studies
Katie Sue Scapanski, Political Science
Elizabeth Ann Schachterle**, Art
Amber Rose Schadewald, Journalism
Daniel J. Schaefer, Philosophy
Gina Marie Schafer, Physics
Michael R. Schafer, Global Studies
Erich Jakob Schaffhauser, Journalism
Mary Christine Schafter*, Psychology and
 Communication Studies, *summa cum laude*
Patrick Wayne Schally, Psychology
Sierra Dawn Scheet, History, *cum laude*
Andrew Valentin Scheglowski, Russian
Jenna L. Scheldorf, Communication Studies
Brandi Lynn Schiefelbein, Political Science
Daniel David Schink, History
Renee M. Schirmer**, Anthropology, *cum laude*
Brian Schleisman, History
Emily Anne Schmall, Art
Cory J. Schmidt, Sociology of Law/Criminology &
 Deviance
Dianna Leigh Schmidt, Journalism
Kyle Louis Schmidt, History
Thomas Ryan Schmidt, Psychology
Ashley Leona Schmitz, Communication Studies
Julie Ann Pearl Schmitz, Psychology
Amanda Ann Schneider, Sociology of Law/
 Criminology & Deviance
Amber C. Schneider, Psychology
Marie Elizabeth Schneider, English
Michelle E. Schneider, Psychology
Victoria C. Schneider, Psychology, *cum laude*
Lindsay Amanda Schoen, Communication Studies
Nicole Marie Schoeppner, English
Dominic Thomas Schomberg, Physiology
Megan Elizabeth Schott*, Physiology
Jessica Anne Schrinsky, Sociology of Law/
 Criminology & Deviance
Matthew J. Schroeder, Communication Studies
Samantha Marie Schubnel, Studies in Cinema &
 Media Culture, *summa cum laude*
Clare Eileen Schuetz, Psychology, *magna cum laude*
Stephen Jayson Schuler, Spanish Studies
Caitlin Rae Schulte, Physiology, *magna cum laude*
Brooke Sharon Schultz, Psychology
Casey Rae Schultz, Political Science, *magna cum laude*
Christina Joy Schultz*, French Studies
Lily R. Schur, Global Studies
Angela M. Schuster, English
Oliver J. Schuster, Sociology of Law/Criminology &
 Deviance
Gregory Thomas Schwab, History
Jillian Denise Schwantz, Studies in Cinema & Media
 Culture
Erica N. Schwartz, Communication Studies
Katie Corinne Schwartz, Physiology
Erin Marie Schwebach, Art and Journalism
Sara Elizabeth Schwermer, Global Studies and
 Political Science
Anthony Rocco Sclavi, Art
Amanda Marie Scott, Journalism
Naomi Louise Scott, Journalism
Rachel Leah Scott, Psychology
Ann Rebecca Seegmiller, Architecture and Art
 History, *cum laude*
Jeremy Lyons Segal, Sociology of Law/Criminology &
 Deviance
Melissa Ann Segarra, Spanish Studies
Angela Kay Seibert, Communication Studies
Mohammad Seifi, Philosophy
Noah Abramson Seligman, Political Science and
 Journalism, *cum laude*
Marsha Ann Selle, Chicano Studies
Erik Ross Selvaag, Theatre Arts
Brenda Kunihira Senyana, Psychology
Raquel Serna, Chicano Studies
Timothy Charles Severson, Psychology
Kellee Rose Shackelford, Sociology of Law/
 Criminology & Deviance
Lauren Elise Shackelford, Journalism
Ankit Mukesh Shah, Political Science
Rajiv J. Shah, Sociology of Law/Criminology &
 Deviance
Gregory David Shapiro, Sociology
Jennifer Harda Sharpe, Biology, Society &
 Environment
Diana Kathleen Sharrow*, Journalism
April M. Shaw, Journalism
Blair D. Shepherd, Psychology
Amy Parke Sheppard, Art
Tina Marie Sherman*, Religious Studies and Jewish
 Studies
Mark S. Shifflet, Philosophy and Latin
Katherine Marie Shimek*, Spanish Studies and
 Physiology, *summa cum laude*
Kathryn Elizabeth Shinn, Psychology
Matthew Thomas Showalter, History and Political
 Science
Irina Shteynberg, Psychology
Jessica Kim Shultz, Art
Allison B. Shurilla*, Spanish Studies and Sociology
Derek M. Sieburg, History
Eric Floyd Silvernale, English
Joseph Andrew Simmons*, Cultural Studies &
 Comparative Literature, *summa cum laude*
Nicole Marie Simmons, Journalism
Joseph Otto Simons, Psychology
Alicia Hope Sims, Psychology
Janann Nestingen Sims, History
Sarah Jane Sinstad, Political Science
Kevin Carmichael Siqveland, History and German
 Studies
Nina V. Sivula, Classical & Near Eastern Archaeology
Mary Ellen Elizabeth Six*, Spanish Studies
Shara Siyaka, American Indian Studies
Joshua David Sjogren, Art
Heidi Nicole Skallet*, Ancient Near Easter Studies
 and Anthropology, *summa cum laude*
Ashley Christine Skarda, Spanish Studies
Cassandra Joy Skelton, Anthropology
Grace Ellen Skemp, Physiology
Lindsay Christine Skiba, Anthropology
Paul A. Skinner, Sociology of Law/Criminology &
 Deviance
Harrison L. Sklar, Jewish Studies

Nicole Camille Skoglund*, Architecture,
summa cum laude
Sarah DesRosiers Skoug, Sociology
Antonia Jean Slaughter, History and Russian
Stafford Nelson Slick, Psychology
Gabriella Grace Sliwiska*, Political Science
John Christopher Wesley Smalley, English
Amanda K. Smith, Communication Studies
Amanda Katherine Smith, Spanish Studies and Child
 Psychology
Amity Rachael Smith, Anthropology
Brandon Joel Smith, Communication Studies
Crystal M. Smith, Psychology
Eric Wayne Smith, Journalism
Jason J. Smith, Psychology and Physiology
Jeffrey Lee Smith, Global Studies and Japanese and
 History BA
Jenna Rose Smith, English and Studies in Cinema &
 Media Culture
Mark Jeffery Smith, Psychology
Michele Leigh Smith, American Studies
Shova Lowrie Smith, Gender, Women & Sexuality
 Studies
Stacy Eileen Smith, Sociology of Law/Criminology &
 Deviance and Global Studies
Tyler Scott Smith, History
Paula June Snider, Psychology
Marie Sylvia Snyder, English
Jessica Rae Soine, Journalism
Joanna L. Solotaroff, Global Studies
Joseph Paul Sonka, Journalism
Benjamin Charles Sorenson*, Political Science
Martha Marie Sortland*, Geography,
magna cum laude
Margaret Ann Souba, Communication Studies
Samual Paul Soule, American Indian Studies
Michael P. South*, Sociology and English
Justin David Spain**, Philosophy, *magna cum laude*
Derek J. Spartz, Studies in Cinema & Media Culture
Benjamin Ivan Spear, Psychology
Laura Elizabeth Spence, History, *summa cum laude*
Kathleen Elizabeth Splett, English
Amanda Rae Spratt, Art History
Andrew Mark Spreeman, Art
Nicholas Luther Stadtmueller, Political Science
Meghan Michelle Stafford, Journalism
Michael A Stafford, History
Brittany Anne Stageberg, Psychology
Jason Marcus Stamper, Communication Studies
Michael Jason Stanczak, English
Janell Marie Stanton, Sociology of Law/Criminology
 & Deviance
Kelleigh Anne Stapleton, Psychology
Ellen E. Stargardt, French Studies and Global Studies
Benjamin David Stark, Sociology
Rachel Christine Steckelberg**, Physiology,
summa cum laude
Brian Richard Steehler, Philosophy
Keeya Deann Steel, Political Science and Spanish
 Studies
Rosalyn Marie Steele, Psychology
Abby Stehula, Sociology of Law/Criminology &
 Deviance
Scott Jurgen Stein, Sociology of Law/Criminology &
 Deviance
Gabriel John Steinberg, Theatre Arts
David William Steinbrink, Political Science
Jennifer Ann Stellenberg, Communication Studies
David Joseph Stellmach, Sociology of Law/
 Criminology & Deviance and Political Science
Stephanie R. Stenlund, Journalism
Kirsten Leigh Stephens**, History, *summa cum laude*
Nicolas David Stephens, English
Jason Gary Stephenson, History, *cum laude*
Erin Lorriane Steva**, Psychology, *summa cum laude*
Hilary A. Stoebig, Global Studies and Political
 Science
Julius Charles Stokes, Communication Studies
Cassandra Jo Stoler, Communication Studies
Eric Stone, Psychology
Benjamin David Stout, Journalism and Psychology
Maria Ah Hyun Stracke*, English, *summa cum laude*
Vilma Stragyte, Russian and Sociology of Law/
 Criminology & Deviance
Colleen Marie Straiton*, Psychology
Corina M. Strand, Psychology
Jennifer Lauren Strand, Psychology
Kari Michelle Strand, History
Rebecca Anne Strantz, History
Lindsey Marie Streamer*, Psychology,
magna cum laude
Sarah C. Strehlow, Psychology
Kelly Christine Striegel, History
Justin Anthony Strohm, Philosophy
Breanne L. Strom**, English, *summa cum laude*
Jonathan E. Stromme, Chemistry
Nicholas R. Stromwall, Journalism
Holly Ann Strong, English
Joshua Alexander Strong, English
Donald Ritchey Stroud III, Political Science
Laura Ellen Stroup, Journalism and English
Miraya Ann Struckman, Political Science
Aaron John Struffert, Psychology
Melor George Sturua, Cultural Studies &
 Comparative Literature and Anthropology
Paul Suber, History
Emily Nicole Subialka*, Psychology
Mallory Lynn Suek, Sociology of Law/Criminology
 & Deviance
Aryanti Zarlina Suhut, Economics
Worun Sukhtipyaroge, Physiology
Amy Lynn Sullivan, Linguistics
Sarah Elizabeth Sullivan, Journalism
Wendy Daye Sullivan, Sociology
Amanda Kay Sunram, History and Geography,
magna cum laude
Vanessa O. Supple*, Cultural Studies & Comparative
 Literature
Keira Gabrielle Sutcliffe-Stephenson, Psychology
Samuel Paul Swanberg, Communication Studies and
 English
Sophia H. Swank*, Asian Languages & Literatures
Ashley Dorothea Swanson, Journalism
Blake Bruce Swanson, History
Peder Karl Erik Swanson, Theatre Arts
Sarah A. Swanson, Studies in Cinema & Media
 Culture
Erik Johann Swenson, Anthropology
Mandi Rae Swenson, Journalism
Ann Marie Swerkstrom*, English, *summa cum laude*
John Francis Xavier Swietlik, Biology

Ixchel Loren Swinehart, Cultural Studies & Comparative Literature
Carly Corinne Syfko, Journalism
David Leonard Szarzynski, English
Molly Elizabeth Szarzynski, Journalism
Kathryn Ho'olana Tagudin, Political Science
Jocelyn Alana Tague, Geography
Matthew Mahmood Tajbakhsh, Political Science
Kaja J. Tally, Political Science and Classical & Near Eastern Archaeology
Samedi Tan, Political Science
Allison Elizabeth Tanielian, Political Science and Journalism, *cum laude*
Kristina Ann Taray, French Studies and Art
Gary Francis Ichiro Tashima*, Biology, Society & Environment, *summa cum laude*
Jeffrey Allen Tate II, African American & African Studies and History
Cassie Ann Tatge, Journalism
Mandi S. Tauferner, Architecture
Gladys Tay, Communication Studies
Katherine Anne Taylor, Psychology
Samuel Alexander Taylor*, Philosophy, *magna cum laude*
Keyonna L. Taylor-Coleman, Psychology, *magna cum laude*
Eric E. Techau, Political Science
Francis Joseph Tenczar IV, Art
Sinoun Tep, Communication Studies
Kevin John Thomas Terry, Economics
Katherine Marie Teske, Psychology
Omar Mohammed Thabet, Journalism
Chua Thao, Art
Sylvie Ka Thao, Journalism and History
Yola Thao, Asian Languages & Literatures
Alexander C. Theis, Cultural Studies & Comparative Literature
Vanessa Lynn Theis, Journalism
Rory Theng, Economics
Ashley Rae Thimm, Journalism
Bethany Kay Thomas, Sociology of Law/Criminology & Deviance
Jessamy Lynn Thomas, Linguistics
Ranju Mariam Thomas, History and Art History
Adam Burton Thompson, Global Studies
Amy Kaoru Thompson, Asian Languages & Literatures
Grant W. Thompson, Cultural Studies & Comparative Literature
Lisa Landen Thompson, Art
Lisa Marie Thompson, Sociology
Lucas Christopher Thompson*, Psychology, *summa cum laude*
Richard Enos Thompson, Journalism
Sandra Jean Thompson, Psychology
Brianne Marie Thoreson, Political Science
Christine Dolores Thornton-Gaylard, Psychology
Jill Lempi Thorvig, Psychology
Jessica Nicole Thrasher, Journalism
Shauna Jo Tiede, Child Psychology, *cum laude*
Kalli Marie Tiemann, Art History
Beth Ann Tietz, Journalism, *summa cum laude*
Carolyn Jean Tillman, Art and Art History
Ryan Owen Timm, Economics
Katherine Marie Tinucci, Child Psychology
Kelly Jeanne Tomek, Journalism

Michelle Elaine Tomerlin, Psychology
Jamison Vincent Tooley, Theatre Arts
Jacqueline Monica Topinka, Journalism
Peter Lars Torgrimson, Cultural Studies & Comparative Literature
Joseph Kyung Torke, Art
Lindsey Marie Torkilsen, Journalism
Maja Latoya Torrence, Communication Studies
Erica Marie Torres, Journalism
Adam D. Torson**, Political Science, *summa cum laude*
Ansell Demetre Toskas, Art
Morrison Toussaint, Theatre Arts
Sara J. Towle, Journalism and Spanish Studies, *magna cum laude*
Bradley R. Tracy, Studies in Cinema & Media Culture
Chi Khai Tran, Psychology
Theresa Ly Tran, Psychology and Sociology of Law/Criminology & Deviance
Alison Jeanne Traxler, Journalism
Kimberly Anne Treadwell, Economics and Political Science
James Penley Triplett, English
Curt Norbert Trisko, Psychology
Kristine Trofka, Geography
Sarah Jean Trowbridge*, Gender, Women & Sexuality Studies, *magna cum laude*
Jon Michael Trpkosh, History, *cum laude*
Erin Michelle Truesdale*, History, *summa cum laude*
Duyen P. Truong, Psychology
Katie Leona Trupe, Journalism
Vinh Tuong Khac Tu, Economics
Kathryn Marie Tully*, Global Studies and Asian Languages & Literatures, *magna cum laude*
Mercedes Elaine Tuma-Hansen*, History, *summa cum laude*
Lindsey Twin*, Political Science and Sociology
Lance Arron Twitchell, English
Beth Ann Uding*, German Studies and English, *summa cum laude*
Nur Mohamed Ugas, Global Studies
Elizabeth Nicole Uick, Journalism
Melinda Sue Ulrich, Russian
Emily Marie Umentum*, Cultural Studies & Comparative Literature
Kristen Barbara Underhill, English
Justin Jerome Valentine, Communication Studies
Eileen C. Vallin, Cultural Studies & Comparative Literature
Logan Curtis Van Deen, Sociology of Law/Criminology & Deviance
Joseph Steven Van Ee, Psychology
Shawna Rae Van Keulen, Journalism
Christopher Robert van Ommeren, Communication Studies
Brian James Van Oosbree, History
Theodore Steven Van Winkle, Urban Studies
Tami L. Van Zee, Psychology, *magna cum laude*
Lieu Thuy Van, Architecture
Patrick Joseph Vandelaarschot, Psychology
Jessica Lynn VandenHeuvel*, Psychology, *summa cum laude*
Mary Ellen Vanderheyden**, Philosophy, *summa cum laude*
Matthew Thomas Vanderheyden, Sociology of Law/Criminology & Deviance

Jared D. Vanderhook, Communication Studies
Ashley Ann Vaness, Journalism
Be Vang Dean, English
Ann Vang, Sociology
De Vang, Art History and Studies in Cinema & Media Culture
Fresona Vang, Communication Studies
Gaohnou Vang, Sociology of Law/Criminology & Deviance
Ka Vang, Child Psychology
Kannone Vang, History
LecLue L. Vang, Art and Journalism
Nancy Vang, Anthropology
Nou Vang, Economics
Song Elysia Vang, English
Xeng Vang, Sociology
Zong Vang, Communication Studies
Brandi Joy VanGunst, Psychology
Alina Flora Vargas, English
Jennifer Lee Varshal, Art History and History
Joseph Andrew Vasconcellos, English
Anne Elizabeth Vaughn, Journalism and English
Brenna Nicole Vaughn, Speech-Language-Hearing Sciences
Golnaz Farbakhsh Vayghan, Political Science, *magna cum laude*
Bailey Kathryn Veesenmeyer, Spanish Studies
Christopher Vega, History
Cheri Ann Ventrucci, Italian Studies
Juan David Vergara*, Architecture
Anastasia Marie Viray, Journalism, *cum laude*
Megan M. Vitally, Dance and Psychology
Long Hoang Vo, History
Qui K. Vo, Psychology
Rex Eugene Vogen, Cultural Studies & Comparative Literature, *magna cum laude*
Colin Dean Voigt, History
Natalie Paige Volin*, Philosophy, *summa cum laude*
Ana C. Voorhees, German Studies
Kenny Vu, Art History
Mary Vue, Asian Languages & Literatures
True Vue, Art
Yue Pheng Vue, English
Eeva-Liisa Caroline Waaraniemi, English
Christopher Gerald Wagner*, History, *summa cum laude*
Kristen Marie Wagner, Sociology of Law/ Criminology & Deviance
Margot Alethia Wagner**, French Studies, *summa cum laude*
Natalie Sarah Wagner*, Spanish Studies
Shauna M. Wagstrom, History
Kaitlyn Jill Wahlsten, Psychology and Political Science
Taya Lim Walk, Psychology
Xanthia Angel Walker, Theatre Arts and Gender, Women & Sexuality Studies
Rachael Anne Wall, Political Science and Spanish Studies
David Jameson Wallace, Political Science and History
Jayna L. Wallace, Journalism
Jessica Leanne Wallace, Cultural Studies & Comparative Literature
Laura Nicole Wallace*, Psychology and Spanish Studies, *summa cum laude*
Kimberly L. Walsh, International Relations
Shannon Maria Walsten, Spanish Studies
Emily Kay Walters, Child Psychology
Michael Terrence Walters, History and Political Science
Nathan R. Wanderman**, Political Science, Economics, and American Studies, *summa cum laude*
Emily B. Wang, Physiology
Courtney Fay Wannarka, Psychology
Dana Warfield, Art
Elizabeth Amanda Warner**, Greek and Latin
Laura A. Warren, Art
Amanda Catherine Wartgow, Journalism, *cum laude*
Marisa Marie Washington, Journalism
Erik A. Watschke, Studies in Cinema & Media Culture
Laura K. Watson, Child Psychology
Krystal Joyce Webb, Communication Studies and Journalism
Emily Ann Weber*, Political Science and Sociology, *magna cum laude*
Jennifer L. Weber, English
Rachel Lynn Weber, English, *cum laude*
Sara J. Weber, Psychology
Matthew Jerome Weerts, Spanish Studies
Alexander D. Wefel, Cultural Studies & Comparative Literature and Studies in Cinema & Media Culture
Anna Therese Weggel, Journalism
Jacquelyn M. Weigelt*, Psychology, *magna cum laude*
Colleen Vera Weisbrich, History
Benjamin Joseph Weiss, Linguistics
Andrew James Welch*, English, *magna cum laude*
Michelle Mary Welch, English
Jamie Cassidy Wellman, Psychology
Julia Bulbulian Wells*, Psychology and Economics
Matthew Charles Wells, Political Science
Nathan D. Wells, Journalism and History
Samuel Jacob Welna, Political Science and History
Julie Beth Wendorff, Journalism
Chelsey J. Wentz, Communication Studies
Theodore John Wesenberg, History and Spanish Studies, *magna cum laude*
Valerie Christen West, Journalism
Ashley K. Westling, Communication Studies
Kristina Louise Del Toro Weston, Spanish Studies
Marcus Allen Wetterlund, Physics
Megan Jean Wettstaedt, Child Psychology and Spanish Studies
Heith Alan Wetzler, Art and English
Brenna Whisney, Journalism
Karrie Lavonne White, Communication Studies
William Christopher White, Journalism
John Benton Whitebread, History
Latrice Nicole Whitehead, Child Psychology
Lora Margit Heim Wichser, German Studies and Physiology, *summa cum laude*
Molly Joanne Wickersham, Sociology of Law/ Criminology & Deviance
Bradley Richard Wiering, Psychology
Benjamin Alan Wiggins*, Studies in Cinema & Media Culture, Sociology, and Cultural Studies & Comparative Literature, *summa cum laude*
Margaret Elizabeth Wilkie*, Psychology, *summa cum laude*
Aretia Wilkins, Journalism
Ellen Valentine Wilkinson, Spanish Studies and Political Science

Jason Blair Will, Economics
Brittany Lee Willborg, Journalism
Ted Willems, Economics
Bengt Myung Soo Willers, Economics
Adam Charles Williams, Spanish Studies
Andrea Michelle Lourdes Williams, Journalism
Brandon Marilee Williams, Theatre Arts
Daniel M. Williams, History
Jeffrey Lyle Williams, Computer Science
Kimberly A. Williams, History
Veronica Louise Williams, Architecture
Heather Jo Willis, Anthropology and French Studies
Jay Michael Willms, Journalism
Marc Patrick Willms, Political Science
Brett Jared Willner, Jewish Studies
Christina Andrea Wilson, Psychology and Spanish Studies
Conrad John Linner Wilson, Journalism and Global Studies, *cum laude*
Erin Leigh Wilson, Chicano Studies and American Indian Studies
Jared Glenn Wilson, Computer Science
Andrea Kaye Wilt, Communication Studies
Allie Jo Winter, Journalism
Chandra Annette Winzenried, French Studies
Holly R. Wipf*, Psychology
William C. Wissbroecker, Art
Jessie Marie Witte, Anthropology and American Indian Studies
Tricia Renae Woellert, Journalism
Amanda Louise Woitas, Psychology
Lindsey Marie Wojtkiewicz, English, *magna cum laude*
Sarah Rebecca Wolf, English
Catherine J. Woodiwiss, English
Haley Kathleen Wotzka, Global Studies
Cyndy Louise Wrzos, Theatre Arts and English
James Chungyen Wu, Political Science
Kimberly A. Wydeen, Political Science
Bor Xiong, Art
Gaolie Xiong, Global Studies and Communication Studies
Kathy Aba Xiong*, Sociology
Pang Dao Xiong, Gender, Women & Sexuality Studies
Pao Xiong, Political Science
See Xiong, Sociology
Shong Khoua Xiong, Philosophy
Thaomee Xiong, Physiology
Ying Xiong, Psychology
Agula Yang, Sociology
Alanna Ka Yang, Art
Bruce SouaSue Yang, Sociology of Law/Criminology & Deviance and History
Gaoly Yang, Sociology of Law/Criminology & Deviance
Judy Yang, Psychology
Kaokia N. Yang, Biology, Society & Environment
Mai Tong Yang*, Sociology
Tou F. Yang, Sociology of Law/Criminology & Deviance
Eric P. Yanke, Philosophy
Alexandra Diane Yarusso, Theatre Arts
Rose Fong Yep, Sociology
Trista E. Yerks, Linguistics
Eugene Yeroshervskiy, Communication Studies
Steven Leo Yesel, Political Science
Anne Elizabeth Yetzer*, History
Azusa Yokogawa, Child Psychology
Danica Brea Cho Young, Sociology of Law/Criminology & Deviance and American Studies
Lauren Elizabeth Young, Sociology of Law/Criminology & Deviance
Fozia Abdulaziz Yusuf, Physiology
Nimo Ibrahim Yusuf, Physiology
Sabah Omar Yusuf, Physiology
Joseph Jerold Zarr, Anthropology, *summa cum laude*
Rachel M. Zdroik, Spanish Studies and Global Studies
Sara Ann Zeeb*, Spanish Studies, *summa cum laude*
Kimberly Ann Zeszutek, Psychology
Allison Nicole Ziegler, French Studies, *magna cum laude*
Elizabeth Mima Ziegler, Communication Studies
Anna Louise Ziemer*, Mathematics
Thomas John Zimba, Communication Studies
Eli Micah Zimmerman, English
Alissa M. Zinck, Child Psychology
Megan Catherine Ziola, English
Lacey Marie Zumberge, Spanish Studies

DEGREE OF BACHELOR OF FINE ARTS

The bachelor of fine arts, or B.F.A., is granted to students admitted to the B.F.A. program in art, dance, or acting (a collaboration with the Guthrie Theater) who satisfactorily complete a rigorous course of study in the liberal arts and also demonstrate superior professional promise and outstanding technical or creative/artistic ability in their field of creative endeavor.

Amaya Constance Alonso Halifax, Acting
Kristin Anne Bohley, Art
Alison Luree Burke, Art
Brittney Ann Carapezza, Dance
Harlan David Chambers*, Acting, *summa cum laude*
Caroline Stirratt Cooney, Acting
Michala D. Cornell, Dance, *magna cum laude*
Jennifer Bernadette Cragg, Acting
Kristin Elizabeth Darga, Dance
Allison Grace Doughty, Dance
Dana Fitzsimmons, Art
Jacob D. Ford, Acting
Mark William Foster, Acting and Anthropology,
summa cum laude
Amanda Cathleen Fuller, Acting
Otto Herman Haardt, V, Acting
Katherine Mae Hart, Art
Kelly Alexandra Hoff, Dance
Erika Rene Johannsen*, Art, *summa cum laude*
Hunter L. Jonakin, Art
Julia Christine Kouneski*, Art
Kathryn Lynn Lawrey, Acting
Do Kyun Lee, Art
Erinn K. Liebhard*, Dance

Anna Lorraine Mansell, Art
Valeri Mae Mudek*, Acting
Lindsay Ann Noble, Art
Christopher Charles Pattern, Art
Erica Rose Pinigis, Dance
Deborah Ramos, Art
Kristin Elizabeth Reinbold, Art
Christian L. Scott, Art
John M. Skelley*, Acting
Samual Paul Soule, Art
Maria Ah Hyun Stracke*, Art, *summa cum laude*
Tonja Jean Torgerson**, Art
Manisone Sarah Vanphravong, Art
Ricardo Antonio Vazquez, Acting, *magna cum laude*
Michael Andrew Vegell, Art
Patrick M. Vincent*, Art and Cultural Studies &
Comparative Literature, *summa cum laude*
Lisa Wegener, Art
Brandon Charles Weinbrenner*, Acting,
summa cum laude
Molly Jean Wicks, Art
Laura Ann Wisneski, Art, *cum laude*
Eli Micah Zimmerman, Art

DEGREE OF BACHELOR OF INDIVIDUALIZED STUDIES

To earn this degree, a student proposes an individualized program of study composed of three areas of concentration that is based on personal academic objectives. Proposals must be evaluated and approved by at least two faculty advisers.

Qadro Abdullahi Abdi, Child Psychology, Global Studies, and Public Health
Caroline Dawn Abts, Architectural Studies, Urban Studies, and Management
Rodo Mohamed Ali, Global Studies, African & African American Studies, and Public Health
Mohamed Aden Amin, Sociology, Psychology, and Public Health
Sherie C.M. Apunga, Gender, Women & Sexuality Studies, Global Studies, and Life Sciences
Tara Amelia Arntsen, Architectural Studies, Theater Production/Tech, and Classical Civilization,
magna cum laude
Christine Marie Ascheman, Sociology, Studies In Race, Class, & Gender, and Educational Psychology
Brea A. Atkinson, Psychology, Communication Studies, and Youth Studies
Theresa Roxanne Ayers, Communication Studies, Art, and Theatre
Kimberly Joy Barkley, Computer Science, Statistics, and Management
Nicole Lynn Beck, Cultural Studies & Comparative Literature, Film Theory, and Film Production
Lisa V. Blair, Afro-American Studies, Sociology, and Business

Leslie Allan Bruder, Philosophy, Social & Philosophical Foundations of Education, and English
Jessica M. Burke, Dance, Cultural Anthropology, and Environmental Sustainability
John Heejun Choi, Sociology, Communication Studies, and Korean
Gregory James Corradini, Mass Communication, Geography, and Cultural Studies
Aiedeo Mintie Das, Political Science, Multicultural Affairs/Domestic, and Multicultural Affairs/International
Ayan Abdulkadir Esse
Derek D. Farder, English, Art, and Design Studies
Ryan Joseph Flaherty, Architectural Studies, Psychology, and Design Studies
Jonathan Eric Fredkove, Mass Communication, Communication Studies, and Management
Sylvia Margarita Gonzalez-Castro, Chicano Studies, Political Science, and Gender, Women, & Sexuality Studies
Meghan Patricia Greene, Art, Cultural Studies, and Management
Kristen Gregory**, Healthcare & Management, Spanish, and Physiology, *summa cum laude*

Ashley Joyce Henning, Communication Studies, Psychology, and Management
Lorne Katherine Housley, Mass Communication, Communication Studies, and Management
Chad Wesley Johnson, Communication Studies, Sociology, and Management
Kayla T. Johnson, Mass Communication, Spanish Studies, and Management
Jamie Elizabeth Jordan, Global Studies, Psychology, and Management
Stacia Ameer Kalinoski, Communication Studies, Mass Communication, and Restaurant Management
Babette J. Kamba, African Studies, French, and United States Culture
Brent Adam Kieper, Economics, Political Science, and Management
Elizabeth Soojin Kim, Political Science, Communication Studies, and Applied Theatre
Sarah E. King*, Mass Communication, Sociology, and Design Studies
Nicholas Robert Kremer, Communication Studies, Economics, and Management
Jennifer Marie Kummer, Art, Child Psychology, and English
Jeffrey Robert MacPhail, Cultural Politics, Political Science, and Economy & Society
Andrew D. Mattila, Psychology, Spanish Studies, and Management
Chad Thomas McNutt, Media Production, Studies in Cinema & Media Culture, and Art
Sean Alexander McPherson, African American Studies, Music, and Cultural Studies
Kelsey A. Meyer, Sociology, English, and Retail Merchandising
Michelle Marie Morris, Studies in Race, Class, & Gender, Public Health, and Life Sciences

Sadia Abdulkadir Mumin, Global Studies, Biology, and Public Health
Edwin Robert Nelson, Sociology, Political Science, and Communication Studies
Leah Michele Olson-Mohamed, American Indian Studies, Social Histories, Development & Ecological Consequences, and Natural Resources/Environmental Studies, *magna cum laude*
Shanna Rae Orr, Mass Communication, Urban Studies, and Management
Mardi E. Palan, Psychology, Mass Communication, and Art
Sean Ryan Palmer, Communication Studies, Media Production, and English
Yndia Kristen Robinson, Communication Studies, French Studies, and Political Science
Brianna Mary Schmidt, Art, Psychology, and Sociology
Joan Elisabeth Senzig, Spanish Studies, Global Studies, and Management
Michelle Elizabeth Seykora, Economics, Psychology, and Management
Angela N. Sheldon, Child Psychology, Deaf Studies, and Family Social Science
Melinda Mary Stiles, Mass Communication, Italian, and Management, *magna cum laude*
Marinos Vidiakitis, II, Communication Studies, Media & Pop Culture, and Afro-American Studies
Stacey Travis Vonderhaar, Communication Studies, English, and Family Social Science
Trevor J. Webb, Mass Communication, Economics Studies, and Management
Bobbie Mykel Williams, African American Studies, Mass Communication, and Political Science

DEGREE OF BACHELOR OF MUSIC

The School of Music offers the B.M. degree for students who demonstrate superior professional promise in the areas of performance, composition, theory, music education, and music therapy.

James W. Baxter, Jr., Music Education
Kathleen Rose Bhimani**, Music Education
Karolynn Boisvert, Music Education
Anna Elizabeth Deutsch, Music
Melissa Jean Dutcher, Music Therapy
Elizabeth Kathleen Grace Engelking, Music Therapy
Naomi Lynn Enter*, Music, *magna cum laude*
Cynthia Lynn Friedman, Music
Jacob Jeffrey Frush, Music
Chanell Nicole Gebhardt, Music Education
Naomi Marissa Getsch*, Music Therapy
Sarah Jean Henning, Music Education
Lara Margaret Hoff, Music Education
Jesse David Holden, Music Education
Maureen Therese Holtzman, Music Education
Susan Hsu, Music
Megan Maike Ivers, Music Education
Ralph Edward Johansen, Music
Kendra Jenette Kempen, Music Education

Reid James Kennedy*, Music Education
Eleonora Vladi Kramer, Music
Benjamin Jeffrey Kunkel**, Music, *summa cum laude*
Jayeun Michelle Kwon, Music
Heidi Saari Leeson, Music Education
Anna K. Lejchar, Music Therapy
Catherine E. McMullen*, Music Education
Elizabeth Anne Meinen*, Music Education
Carla Lauren Merkow*, Music Education, *magna cum laude*
Matthew Erik Miller, Music
Steven John Minkler, Music Education
Erin-Kathryn Wilhite Moore, Music
Melissa Marie Mortensen*, Music Education
Katherine Draxler Munagian, Music
Ryan Michael Palmer, Music Education
Rachel Elizabeth Petrie, Music Education
Aja Darrah Pridgen, Music
Brian G. Priebe*, Music Education

Elizabeth Evans Richter, Music
 Erin M. Rippl, Music Education
 Stacie L. Shewmake, Music Therapy
 Laura Ann Snook*, Music Therapy, *summa cum laude*
 Rebecca Lee Borchers, Music Therapy
 Ann Christine Stimmel, Music
 Samantha Ann Syverson, Music

Jacob Peter Tews**, Music
 David S. Trelles, Music
 Victoria Lenore Frances Valencour, Music
 Michael C. Werner, Music Education and Music
 Katy Joran Westrom, Music Education
 Feifei Zheng, Music

DEGREE OF BACHELOR OF SCIENCE

The B.S. degree is offered in six areas: child psychology, speech and hearing science, economics, geography, sociology, and urban studies. The B.S. degree provides heavier major concentrations than the B.A., thus leading to more specialized undergraduate study.

Kimberli Kaye Anderson Abbott, Child Psychology
 Mehreen Ahmed, Child Psychology
 Chelsea R. Allen, Sociology
 Megan Kaye Anderson, Child Psychology
 Jon Philip Asta, Economics
 John Michael Autin, Child Psychology
 Laila Bahri, Child Psychology
 Mitchell J Barrows, Geography
 Cheryl Lynn Bates, Child Psychology
 Claire E. Bauer, Child Psychology
 Justin R. Beckner, Sociology of Law/Criminology & Deviance
 Mark C. Boyadjis, Economics
 Rebecca Miriam Brammer-Shlay, Child Psychology
 Dwain Robert Brandner, Child Psychology
 Nancy J. Broshat, Child Psychology
 Lauren Michelle Buell, Child Psychology
 Chelsea Jo Buntgen, Child Psychology
 Kathleen Mae Burk, Urban Studies
 Nicholas A. Charais, Sociology of Law/Criminology & Deviance
 Mark Leslie Christopherson, Urban Studies
 Christin Renee Clem, Child Psychology
 Amanda M. Dassler, Child Psychology
 Maria Teresa Dohmen, Economics
 Neil Gordon Dressel, Geography
 Erin Jeanne Dwyer*, Child Psychology, *summa cum laude*
 Scott Christopher Erb*, Economics
 Heather Ann Ewasiuk, Child Psychology
 Sarah Elizabeth Fahnhorst, Child Psychology and Physiology
 Antoinetta Marie Fonio, Child Psychology
 Samuel J. Fortin, Urban Studies
 Jessica S. Frascht, Child Psychology
 Catherine R. Geason, Urban Studies
 Sara Emily Gillis, Child Psychology
 Mervin Sterling Grant, Child Psychology
 Bethany R. Habinek, Sociology of Law/Criminology & Deviance
 Jonas Harvey Hanggi, Sociology of Law/Criminology & Deviance
 Kari A. Hisle, Child Psychology
 Jeffrey Philip Escen Holtz, Sociology
 Hyun Ju Hong*, Economics
 Alaa K. Hourri, Child Psychology
 Hung-Jen Hsu, Economics
 Celiese Danielle Jackson, Child Psychology
 Marquita Deanna Jaeger, Child Psychology

Darin Lee Jahnke, Child Psychology
 Fathiya M. Jeylani, Child Psychology
 Mary Elizabeth Kaiser, Urban Studies
 Ryan D. Kane, Urban Studies
 Lauren Marie Kante, Child Psychology
 Heidi Rae Keller, Sociology of Law/Criminology & Deviance
 Belle Phuong Khuu, Sociology of Law/Criminology & Deviance
 Benjamin James Kurata, Economics
 Sandy Cayee Kwan, Child Psychology
 Jaclyn Lajeunesse, Child Psychology
 Amy Jean Larson, Child Psychology
 Molly Margaret Layer, Child Psychology
 Na Kyeong Lee*, Economics and Mathematics
 Susan LaVonne Liebrecht, Child Psychology
 Matthew Thomas Mach, Economics
 Dustin James Maddy, Urban Studies
 Amanda Margaret Mayers, Sociology of Law/Criminology & Deviance
 Michael Robert McGarthwaite, Child Psychology, *summa cum laude*
 Caroline S. McMullen*, Economics, *summa cum laude*
 Misty A. Mills, Child Psychology
 Chenda Mok, Economics
 Gregory Erwin Narr, Sociology of Law/Criminology & Deviance
 Meredith Leah Newlin, Child Psychology, *summa cum laude*
 Joseph Anthony Nigro III, Economics
 David Edward Olsen, Economics
 Kari M. Olson, Child Psychology
 Katherine Gauer Patnode, Urban Studies
 Khonthear Pen, Child Psychology
 Steven A. Petersen, Economics and Mathematics
 John Richard Peterson*, Child Psychology
 Jena Carleen Petit, Child Psychology
 Maureen M. Positano, Child Psychology
 Katie Marie Proell, Sociology
 Cynthia Ann Qualey, Economics
 Norine E. Quick, Sociology of Law/Criminology & Deviance
 Julie M. Riess, Child Psychology
 Amanda Jean Ritzinger, Child Psychology
 Alexandra Claire Rolfsmeyer, Child Psychology
 Martha Sue Rummier, Child Psychology and Art
 Erica Jean Sande**, Child Psychology, *summa cum laude*

Laura Nicole Sandness, Child Psychology
Kimberly Ann Sauber, Economics
John Seliski**, IV, Economics, *summa cum laude*
Mikhail Semeniuk, Economics
Hazrul Izuan Shahiri**, Economics
Amanda Jo Shemon, Child Psychology
Anna A. Shpilsher, Economics
Adam Sienkowski, Economics
Jonathan Richard Slama, Urban Studies
Kristopher Ryan Smith, Urban Studies
William C. Snowden, Sociology of Law/Criminology
& Deviance
Joseph Paul Sortland, Urban Studies
Michael D. Stinson, Economics
Scott Bernard Stroeing, Urban Studies

Steven Dennis Supalla, Economics
Megan E. Tamble, Child Psychology
Stephanie Elizabeth Tauer, Child Psychology
Eric Michael Thole, Sociology of Law/Criminology &
Deviance
Samantha Lee Van Deest, Child Psychology
Erik Jordan Vangsnes**, Urban Studies,
summa cum laude
Mor Vue, Child Psychology
Andrew John Wambach, Urban Studies
Melissa Marie Warner, Child Psychology
Theodore Robert Whelan, Child Psychology
Justin Robert Wills, Economics
Peter Jordan Wruck, Sociology, *magna cum laude*
Daniel Casimir Zera, Economics

...to members of

CLA's Class of 2007!

Your professors, friends, colleagues, and classmates in CLA wish you all the best as you continue your life's journey.

If you have stories you'd like to tell or achievements you'd like other CLA alumni to know about, please contact the editor of *Reach*, the College of Liberal Arts alumni magazine:
CLA Office of Media and Public Relations,
University of Minnesota, 115 Johnston Hall,
101 Pleasant Street S.E., Minneapolis, MN; 55455
(612) 624-0812; e-smit@umn.edu

Memories in the Making

Today's commencement ceremony is being professionally videotaped!

Please use this order form to purchase DVD videos of Spring 2007 College of Liberal Arts Commencement at the University of Minnesota.

CHECK ONE:

___ 11:00 AM Ceremony

___ 3:00 PM Ceremony

One DVD	\$24.95
___ additional DVD's @ \$14.95 <i>(quantity)</i>	\$ ___
Shipping & handling per order	\$ 3.00
TOTAL	\$ ___

Please ship DVDs to:

Name _____

Address _____

City, State & ZIP _____

E-mail or phone* _____

*To be used ONLY if we have a question about your order

Please mail this order form with payment to:

Wes Bue Video
3850 Alabama Ave.
St. Louis Park, MN 55416

Memories in the Making

Today's commencement ceremony is being professionally videotaped!

Please use this order form to purchase DVD videos of Spring 2007 College of Liberal Arts Commencement at the University of Minnesota.

CHECK ONE:

11:00 AM Ceremony

3:00 PM Ceremony

One DVD	\$24.95
_____ additional DVD's @ \$14.95 <i>(quantity)</i>	\$ _____
Shipping & handling per order	\$ 3.00
TOTAL	\$ _____

Please ship DVDs to:

Name _____

Address _____

City, State & ZIP _____

E-mail or phone* _____

*To be used ONLY if we have a question about your order

Please mail this order form with payment to:

Wes Bue Video
3850 Alabama Ave.
St. Louis Park, MN 55416

College of Liberal Arts

UNIVERSITY OF MINNESOTA
ALUMNI ASSOCIATION

The University of Minnesota Alumni Association (UMAA) and the College of Liberal Arts and School of Journalism and Mass Communication Alumni Societies would like to extend congratulations to new graduates of the College of Liberal Arts!

To mark this special occasion, UMAA offers new alumni complimentary one-year memberships! Here's how new alumni can make the most of their UMAA memberships:

SAVE MONEY

UMAA members are eligible for discounts on:

- Insurance (medical, auto, home, life)
- Career workshops and test preparation courses
- U of M Gopher merchandise at U of M Bookstores and Gold Country
- Internet and e-mail access
- Twin Cities & U of M arts events and U of M athletic events
- U of M Library access
- Continuing education courses

Plus, UMAA will send new members a new benefit offer each month via e-mail!

EXPAND YOUR NETWORK

Join the College of Liberal Arts or School of Journalism and Mass Communication Alumni Societies, a UMAA interest group, or a geographic chapter!

STAY CONNECTED TO YOUR COLLEGE

Get involved as a mentor; help CLA recruit new students, advocate on behalf of University and CLA legislative priorities in the U of M Legislative Network, and so much more!

KEEP IN TOUCH

Let UMAA know where you are and where you are going! If you relocate, please contact CLA's Alumni Relations Officer, Erica Giorgi, or go to the UMAA Web site to update your address.

Erica can be reached at 612-625-8837 or giorg003@umn.edu.

Log on to the UMAA Web site at alumni.umn.edu/newgrad

ACADEMIC COSTUME

Academic gowns date back to the 14th century, when they served two functions of nearly equal importance: to indicate the academic rank of the wearer and to keep the scholar warm in the drafty stone halls of academia.

The markings, cut, and color of modern-day academic-costume—cap, gown, and sometimes hood—indicate the academic degree, the field of study, and the institution that granted the degree.

Bachelor's degree gowns are black and untrimmed. A tassel hanging from the mortar board worn on the head is color-coded by college at the University of Minnesota. The College of Liberal Arts tassel is white. Honors graduates wear a medallion adorned with a maroon and gold ribbon.

Master's degree gowns, black and untrimmed, have pointed sleeves. Doctoral gowns in the United States traditionally have been black with velvet front facings and crossbars on the sleeves, but in recent years a number of universities have adopted gowns of distinctive school colors.

A new University of Minnesota Ph.D. gown and matching tam made their appearance in 1988 to celebrate the centenary of the first Minnesota doctor of philosophy degree. The new Minnesota gown is maroon-trimmed with black velvet chevrons and gold metallic braid. The traditional gown may still be worn.

The Minnesota hood, which may be worn by anyone with a doctoral degree from the University of Minnesota, is black with maroon chevron on gold. Each institution has its own pattern of colors on the hood, worn around the neck and down the back of the gown. The length and shape of the hood identify the most advanced degree the wearer has earned, and the velvet edging shows the field: blue for doctor of philosophy, light blue for doctor of education, and pink for doctor of musical arts.

At commencement ceremonies those who already have the doctoral degree wear hoods. Degree candidates wear the gowns appropriate for the degrees they are about to receive, and new doctorates are hooded on stage.

THE MACE

The University of Minnesota mace was carried for the first time in 1961 by Regents' Professor of Physics Alfred O.C. Nier at the inauguration of President O. Meredith Wilson. Art professor Philip Morton designed the mace: a crystal sphere four inches in diameter surmounted by the North Star, symbol of the state of Minnesota, on a solid aluminum handle set with the University regents' seal.

THE NORTHROP ORGAN

Comprising 108 ranks of pipes, the Northrop Memorial Auditorium organ is not only one of the largest organs in the Upper Midwest but also one of the finest examples in the United States of a late-Romantic concert-hall organ. Built in 1932, the organ is located in the ceiling of the auditorium, above the stage and behind the proscenium, and is played from a console on an elevator platform in the orchestra pit. Unlike many large organs from its era, the Northrop organ is completely unaltered and entirely in its original condition. Persons interested in events that feature the Northrop organ may contact The Friends of the Northrop Organ, c/o the School of Music, University of Minnesota, 2106 Fourth Street South, Minneapolis, MN 55455.

The University of Minnesota is committed to the policy that all persons shall have equal access to its programs, facilities, and employment without regard to race, color, creed, religion, national origin, sex, age, marital status, disability, public assistance status, veteran status, or sexual orientation.

Smoking is not permitted in any University building. We appreciate your cooperation with this policy.

Printed on recycled paper containing at least 10% post-consumer waste.