

The
University
of
Notre Dame
1978
Commencement
Weekend
May 19-21

OFFICIAL

The
University
of
Notre Dame
1978
Commencement
Weekend
May 19-21

EVENTS OF THE WEEKEND

Friday, Saturday and Sunday, May 19, 20 and 21, 1978. Except when noted below all ceremonies and activities are open to the public and tickets are not required.

FRIDAY, MAY 19

6:30 p.m. **LAWN CONCERT**—University Concert Band—Memorial Library Mall.
(If weather is inclement, the concert will be cancelled.)

8:30 p.m. **MUSICAL**—"The Mikado"—O'Laughlin Auditorium.

SATURDAY, MAY 20

10 a.m. **ROTC COMMISSIONING**—Athletic and Convocation Center—South Dome.

11:30 a.m. **PHI BETA KAPPA Installation**—Memorial Library Auditorium. (Initiates are requested to arrive at 11 a.m.)

2 p.m. **UNIVERSITY RECEPTION**—by the to Officers of the University in the Center
3:30 p.m. for Continuing Education. Families of the graduates are cordially invited to attend.

4:15 p.m. **GRADUATES ASSEMBLE** for Academic Procession—Athletic and Convocation Center—Auxiliary Gym. Graduates only—enter Gates 1 and 2.

4:25 p.m. **ACADEMIC PROCESSION** begins—Athletic and Convocation Center—Auxiliary Gym.

5 p.m. **BACCALAUREATE MASS**—Athletic to and Convocation Center—South Dome.
6:30 p.m.

7 p.m. **COCKTAIL PARTY AND BUFFET to SUPPER**—Gold ticket holders—North
8:30 p.m. Dome, Athletic and Convocation Center—(Enter Gate 3 or 4)

White ticket holders—South Dining Hall—(Since no parking will be available at the South Dining Hall, complimentary bus service will be located at Gates 1, 8, and 10 of the Athletic and Convocation Center.)

9 p.m. **CONCERT**—University of Notre Dame Glee Club—Stepan Center.

SUNDAY, MAY 21

10:30 a.m. **BOX LUNCH**—Available at the North to and South Dining Halls. (Tickets must be purchased in advance; graduates with meal validated identification cards need not purchase a ticket.)
1 p.m.

10:45 a.m. **GRADUATE DIVISION, COLLEGE OF BUSINESS ADMINISTRATION DIPLOMA CEREMONY**—Memorial Library Auditorium.

12:45 p.m. **DISTRIBUTION OF BACHELOR'S AND MASTER'S DIPLOMAS**—Athletic and Convocation Center—North Dome. Graduates and faculty only—enter Gate 3. (Doctor of Philosophy degrees will be individually conferred during the Commencement Ceremony.)

1:25 p.m. **ACADEMIC PROCESSION** begins—Athletic and Convocation Center—North Dome.

2 p.m. **COMMENCEMENT AND CONFERRING OF DEGREES**—Athletic and Convocation Center—South Dome.

4:30 p.m. **LAW SCHOOL DIPLOMA CEREMONY**—Washington Hall.

Baccalaureate Mass

Athletic and Convocation Center
(South Dome)
University of Notre Dame
Notre Dame, Indiana
At 5 p.m. (Eastern Standard Time)
Saturday, May 20, 1978

The Ministers of the Mass

Principal Celebrant and Homilist

Rev. Theodore M. Hesburgh, C.S.C.

Principal Concelebrants

Rev. Ferdinand L. Brown, C.S.C.

Rev. Edmund P. Joyce, C.S.C.

Very Rev. John J. Egan

Rev. Thomas E. Blantz, C.S.C.

Deacon

Rev. Mr. William W. Faiella, C.S.C.

Master of Ceremonies

Mr. William D. Seetch, C.S.C.

Cantors

Ms. Marian T. Maylath

Mr. Daniel J. Zimmerman

Senior Servers

Thomas G. Landry

William F. McInerny

Ronald P. Raab

William G. Starr

Kenneth J. Victor

Peter Wolf

Readers

Louanne K. Bachner

Sean J. Coleman

Communion Ministers

Communion will be distributed by priests of the University community and by residence hall staff members who are Extraordinary Ministers of the Eucharist.

Musicians

David Clark Isele

Composer

Robert F. O'Brien

Director and Music Arranger,
Notre Dame Band

James S. Phillips

Associate Director, Notre Dame Band

Sue Seid-Martin

Choral Conductor and Liturgical

Music Coordinator

Rev. George Wiskirchen, C.S.C.

Assistant Director, Notre Dame Band

University of Notre Dame Band

University of Notre Dame Chapel Choir

University of Notre Dame Chorale

Liturgical Coordinators

Rev. John C. Gerber, C.S.C.

Rev. Daniel R. Jenky, C.S.C.

BACCALAUREATE MASS

TRINITY SUNDAY

PROCESSIONAL

During the procession please remain seated in prayerful silence.

Marche Triomphale Sigfrid Karg-Elert
Exsultate justi in Domino Ludovico Viadana

*Praise your God, ye righteous, rejoice and sing,
 for the Lord is worthy to be praised.
 Raise your voices and sound his praise with lute and harp.*

*Strike the ten-stringed psaltery.
 Tell out his praises, declare his glory,
 Sing a new song*

Worthy is the Lamb that was Slain G. F. Handel
Jubilate Deo Giovanni Gabrieli

*O be joyful in the Lord, all ye lands,
 The God of Israel, may He join you,
 and may he be with you.
 May he send you help from his holy place and from Zion.
 May the Lord bless you out of Zion.
 O be joyful in the Lord all ye lands,
 serve the Lord with gladness.*

Sine Nomine R. Vaughan Williams
Come Holy Spirit, Come David C. Isele

<p><i>Come, though Holy Spirit, come! And from thy celestial home Shed a ray of light divine! Come thou Father of the poor! Come, thou source of all our store. Come, within our bosoms shine. Thou, of comforters the best; Thou, the soul's most welcome guest; Sweet refreshment here below;</i></p>	<p><i>In our labor, rest most sweet; Grateful coolness in the heat; Solace in the midst of woe. O most blessed Light divine, Shine within these hearts of thine, And our inmost being fill! Where thou art not, man hath naught, Nothing good in deed or thought, Nothing free from taint of ill. Heal our wounds, our strength renew; On our dryness pour thy dew; Wash the stains of guilt away;</i></p>	<p><i>Bend the stubborn heart and will; Melt the frozen, warm the chill; Guide the steps that go astray. On the faithful, who adore And confess thee, evermore In thy sevenfold gift descend; Give them virtue's sure reward; Give them thy salvation, Lord; Give them joys that never end. Amen. Alleluia.</i></p>
---	---	--

Finale from the Water Music G. F. Handel
Te Deum David C. Isele

<p><i>You are God; we praise you; You are the Lord: we acclaim you; You are the eternal Father; All creation worships you. To you all angels, all the powers of heaven, Cherubim and Seraphim, sing in endless praise; "Holy, holy, holy Lord, God of power and might, Heaven and earth are full of your glory." The glorious company of apostles praise you. The noble fellowship of prophets praise you. The white-robed army of martyrs praise you. Throughout the world the holy Church acclaims you; Father of majesty unbounded, true and only Son, Worthy of all worship, and the Holy Spirit, advocate and guide. You Christ, are the king of glory, eternal Son of the Father. When you became man to set us free</i></p>	<p><i>You did not disdain the Virgin's womb. You overcame the sting of death and opened the kingdom of heaven to all believers. You are seated at God's right hand in glory. We believe that you will come, and be our judge. Come, then Lord, sustain your people, brought with the price of your own blood and bring us with your saints to everlasting glory. Save your people, Lord, and bless your inheritance. Govern and uphold them now and always. Day by day we bless you; We praise your name forever. Today, Lord, keep us from all sin. Have mercy on us. Lord, show us your love and mercy For we put our trust in you. In you Lord is our hope, may we never be confounded.</i></p>
--	--

A M E N.

OPENING HYMN

*Please stand and sing at
the direction of the cantor.*

Holy, Holy, Holy

text: Reginald Heber
tune: Nicaea

Ho - ly, Ho - ly, Ho - - - ly! Lord God Al - migh - - ty!

On this bles-sed eve - - - ning our song shall rise to thee:

Ho - ly, Ho - ly, Ho - - - ly! mer - ci - ful and migh - - ty,

God in three per - - - sons, bles-sed Tri - - ni - ty.

2. Holy, Holy, Holy! all the saints adore thee,
Casting down their golden crowns around the glassy sea;
Cherubim and seraphim falling down before thee,
Which wert, and art, and evermore shall be.
3. Holy, Holy, Holy! though the darkness hide thee,
Though the eye of sinful man thy glory may not see,
Only thou art holy; there is none beside thee,
Perfect in power, in love, and purity.
4. Holy, Holy, Holy! Lord God Almighty!
All thy works shall praise thy Name, in earth, and sky and sea;
Holy, Holy, Holy! merciful and mighty,
God in three Persons, blessed Trinity. Amen.

GREETING + GLORIA

*Please sing at the direction
of the cantor.*

Glo-ry to God in the high-est, and peace to his peo-ple on earth.

OPENING PRAYER

The Liturgy of the Word

FIRST READING

Exodus 34:4-6, 8-9

Please be seated.

RESPONSORIAL PSALM

Daniel 3

*Please sing at the direction
of the cantor.*

Cantor: *Blessed art thou, O Father, Son and Spirit*

People:

SECOND READING

2 Corinthians 13:11-13

GOSPEL ACCLAMATION

Revelation 1:8

*Please stand and sing at the
direction of the cantor.*

GOSPEL READING

John 3:16-18

GOSPEL ACCLAMATION

*Please sing at the direction
of the cantor.*

HOMILY

Rev. Theodore M. Hesburgh, C.S.C.
President of the University

Please be seated.

*There will be a few moments of silent reflection
after the homily.*

PROFESSION OF FAITH

Please stand.

We believe in one God,
the Father, the Almighty,
maker of heaven and earth,
of all that is seen and unseen.

We believe in one Lord, Jesus Christ,
the only Son of God,
eternally begotten of the Father,
God from God,
Light from Light,
true God from true God,
begotten, not made,
one in Being with the Father.
Through Him all things were made.
For us men and for our salvation
He came down from heaven:

*All bow at the following words
up to: and became man.*

by the power of the Holy Spirit
He was born of the Virgin Mary,
and became man.

For our sake He was crucified
under Pontius Pilate;
He suffered, died, and was buried.

On the third day He rose again
in fulfillment of the Scriptures;
He ascended into heaven
and is seated at the right hand
of the Father.

He will come again in glory
to judge the living and the dead,
and his kingdom will have no end.

We believe in the Holy Spirit,
the Lord, the giver of life,
who proceeds from the Father
and the Son.

With the Father and the Son
He is worshiped and glorified.
He has spoken through the prophets.

We believe in one holy catholic
and apostolic Church.

We acknowledge one baptism
for the forgiveness of sins.

We look for the resurrection of the dead,
and the life of the world to come. Amen.

GENERAL INTERCESSIONS

*Please sing at the direction
of the cantor.*

Lord, have mer - cy, Lord, have mer-cy, Lord, have mer - - cy.

The Liturgy of the Eucharist

PRESENTATION OF THE GIFTS

Please be seated.

BEARERS OF THE GIFTS

Officers of the Senior Class and Their Parents

Patrick Flynn
Mary Lou Mulvihill

Susan E. Bailey
Robert J. Keffler

PREPARATION OF THE GIFTS

Psalm 150 *Ethan Haimo*

*Praise God in his holy place,
praise him in his mighty heavens.
Praise him for his powerful deeds,
Praise his surpassing greatness.*

*O praise him with sound of trumpet,
praise him with lute and harp,
Praise him with timbrel and dance,
praise him with strings and pipes.*

*O praise him with resounding cymbals,
praise him with clashing of cymbals.
Let everything that lives and breathes
give praise to the Lord. Alleluia!*

INVITATION TO PRAYER

PRAYER OVER THE GIFTS

Please stand.

Eucharistic Prayer

INTRODUCTORY DIALOGUE

PREFACE

SANCTUS

*Please sing at the direction
of the cantor.*

Ho - ly, ho - ly, ho - ly Lord, God of power and might,
Hea-ven and earth are full of your glo-ry. Ho - san - na in the
high - est, Ho - san - na in the high - est.
Bles - sed is he who comes in the name of the Lord, Ho - sa - na
in the high - est Ho - san - na in the high - est.

MEMORIAL ACCLAMATION

*Please sing at the direction
of the cantor.*

GREAT AMEN

*Please sing at the direction
of the cantor.*

LORD'S PRAYER

SIGN OF PEACE

LAMB OF GOD

*Please sing at the direction
of the cantor.*

Cantor: *Lamb of God*

When the cantor and choir repeat Lamb of God . . . sins of the world, please sing:

RECEPTION OF COMMUNION

*Those who wish to receive are asked to remain
in their seats until the usher directs each
row to the proper communion station.*

Jesu, Joy of Man's DesiringJohann S. Bach
Adoramus Te, ChristeG. P. da Palestrina

*We give praise to thee, O Christ
and we worship thy holy name.
Who by thy cross and bitter passion
hast redeemed all mankind.
Who suffered pain for our sins,
Savior Christ hear us we beseech thee.*

E'en So, Lord Jesus, Quickly Come.....Paul Manz

*Peace be to you and grace from Him
who freed us from our sins,
Who loved us all and shed His blood
that we might saved be.*

*Sing Holy, Holy to our Lord,
The Lord, Almighty God,
Who was and is and is to come;
Sing Holy, Holy, Lord!*

*Rejoice in heaven, all ye that dwell therein,
Rejoice on earth, ye saints below,
For Christ is coming, is coming soon.*

*E'en so, Lord Jesus, quickly come,
And night shall be no more;
They need no light nor lamp nor sun,
For Christ will be their all!*

Non Nobis Domine Roger Quilter
Blessed Are They Jean Pasquet

*Blessed are they who have not seen
and yet have believed.*

Hymn of Praise Anton Bruckner
Psalm 150 David C. Isele

POSTCOMMUNION PRAYER

Closing Rites

THE BLESSING OF THE FLAG

*As the flag bearers enter, please rise
and join in the singing of the hymn and,
after the blessing of the flag,
in the singing of the alma mater.*

BEARERS OF THE FLAG

Seniors with the highest academic ranking in the undergraduate colleges.

Thomas Everman, Jr.	Steven Meyer Jones	Matthew F. Kennelly	Robert Schleckser
Maureen Rose Geary	Michael Keefe	William F. Maher, Jr.	Michael Paul Teske
Leslie C. Griffin	Michael John Kelly	Steven L. Reid	James Francis Wade

HYMN

God of Our Fathers

text: Daniel C. Roberts
tune: National Hymn

God of our Fa - - thers, whose al-might-y hand
Leads forth in beau - - ty all the star-ry band
Of shin-ing worlds in splen-dor thro' the skies,
Our grate-ful songs be-fore thy throne a - rise.

- Refresh thy people on their toilsome way,
Lead us from night to never-ending day;
Fill all our lives with love and grace divine,
And glory, laud and praise be ever thine.

BLESSING PRAYER

ALMA MATER

Notre Dame, Our Mother

O'Donnell-Casasanta

Notre Dame, our Mother, tender, strong and true,
Proud-ly in the heavens gleams thy gold and blue.
Glo-ry's man-tle cloaks thee. gol-den is thy fame
And our hearts for-ev-er praise thee, Notre Dame,
And our hearts for ev-er love thee, Notre Dame.

BLESSING

DISMISSAL

RECESSIONAL

*During the Procession please
remain standing and sing at
the direction of the cantor.*

Holy God, We Praise Thy Name

text: Ignaz Franz
tune: Grosses Gott

Ho-ly God, we praise thy name; Lord of all we
bow be-fore thee! All on earth thy scep-ter claim,
All in heav'n a-bove a-dore thee; In-fi-nite thy
vast do-main ev-er-last-ing is thy reign.

ALL: 2. Hark the loud celestial hymn angel choirs above are raising.
Cherubim and seraphim, in unceasing chorus praising;
Fill the heav'ns with sweet accord: Holy, holy, holy Lord!

Choir: 3. Lo! th' apostles' holy train join thy sacred Name to hallow;
Prophets swell the glad refrain, and the white-robed martyrs follow
And from morn to set of sun, through the Church the song goes on.

ALL: 4. Holy Father, Holy Son, Holy Spirit, Three we name Thee;
Though in essence only One, undivided God we claim Thee;
And adoring bend the knee, while we own the mystery. Amen.

La RejouissanceGeorge Frederick Handel

The Ordinary of the Mass is taken from "The Notre Dame Mass" by David Clarke Isele,
CN 40, reproduced with the permission of:
G.I.A. Publications, Inc., 7407 So. Mason Ave., Chicago, Illinois 60638

ANNOUNCEMENTS

YOU ARE REQUESTED TO RETAIN THIS BOOKLET AND BRING IT
WITH YOU TO THE CONFERRING OF DEGREES CEREMONY TO-
MORROW.

Attendance at this Baccalaureate Mass satisfies the Sunday obligation

THE INFORMATION ON THE FOLLOWING PAGE
IS OFFERED FOR THOSE GRADUATES AND THEIR
GUESTS WHO WILL BE ATTENDING THE COCKTAIL
PARTY AND BUFFET SUPPER THIS EVENING.

Those holding GOLD buffet supper tickets are requested to leave this building and enter the North Dome through Gate 3 or 4. (Please note your present location in the South Dome and the location of Gates 3 and 4 on the diagram.)

Those holding WHITE buffet supper tickets should please note on the diagram the locations designated for complimentary bus transportation to the South Dining Hall. Buses transporting guests to the

South Dining Hall are located at Gates 1, 8 and 10. It should be noted that there is no parking available at the South Dining Hall, therefore, driving will not be permitted on campus. Buses will also be providing transportation back to the parking areas around the area of the Athletic and Convocation Center at the conclusion of the buffet supper festivities.

One Hundred Thirty-Third Commencement Exercises

The Graduate School
The Law School
The College of Arts and Letters
The College of Science
The College of Engineering
The Graduate and Undergraduate Divisions of
The College of Business Administration

Athletic and Convocation Center
(South Dome)

University of Notre Dame
Notre Dame, Indiana

At 2 p.m. (Eastern Standard Time)
Sunday, May 21, 1978

ORDER OF THE EXERCISES

Processional

America, the Beautiful—University Band and Audience

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

Citations for Honorary Degrees

by the Reverend Ferdinand L. Brown,
C.S.C., Ph.D., Acting Provost of the
University

The Conferring of Honorary Degrees

by the Reverend Theodore M. Hesburgh,
C.S.C., S.T.D., President of the University

Valedictory

William Francis Maher, Jr.
Upper St. Clair, Pennsylvania

Presentation of the Award and Prize Winners The Acting Provost of the University

Presentation of Candidates for Degrees

by Robert E. Gordon, Ph.D.
Vice President for Advanced Studies
by David T. Link, J.D.
Dean of the Law School
by Isabel Charles, Ph.D.
Dean of the College of Arts and Letters
by Bernard Waldman, Ph.D.
Dean of the College of Science
by Joseph C. Hogan, Ph.D.
Dean of the College of Engineering
by Brother Leo V. Ryan, C.S.V., Ph.D.
Dean of the College of Business
Administration

The Conferring of Degrees

The President of the University

Presentation of the Laetare Medal

to Monsignor John Tracy Ellis
Washington, D.C.

Commencement Address

by William F. Buckley, Jr.
New York, New York

Charge to the Class

The President of the University

Notre Dame, Our Mother—University Band and Audience

O'Donnell-Casasanta

*Notre Dame, Our Mother, tender, strong and
true,
Proudly in the heavens gleams thy gold and blue.
Glory's mantle cloaks thee, golden is thy fame
And our hearts forever praise thee, Notre Dame:
And our hearts forever love thee, Notre Dame.*

Recessional of the Platform Party

Degrees Conferred

THE DEGREE OF DOCTOR OF LAWS, HONORIS CAUSA ON:

The Honorable W. Michael Blumenthal,
Washington, D.C.
The Honorable Otis R. Bowen, M.D.,
Indianapolis, Indiana
William F. Buckley, Jr., New York, New York
The Honorable Robert E. Lee, Washington, D.C.
The Most Reverend William E. McManus, D.D.,
Fort Wayne, Indiana
Graciela Olivarez, Washington, D.C.
Ernestine M. Raclin, South Bend, Indiana
John W. Ryan, Bloomington, Indiana

THE DEGREE OF DOCTOR OF SCIENCE, HONORIS CAUSA ON:

William O. Baker, Murray Hill, New Jersey

In the Graduate School

THE DEGREE OF DOCTOR OF PHILOSOPHY ON:

*Hassan Azad, Karachi, Pakistan
Major subject: Mathematics. Dissertation: 3-
Structure of Finite Chevalley Groups. Director:
Dr. Kok-Wee Phan.
Richard Dean Bourland, Jr., Springfield, Illinois
Major subject: History. Dissertation: Maurepas
and His Administration of the French Navy on
the Eve of the War of the Austrian Succession
(1737-1742). Director: Dr. L. Leon Bernard.
Billie Ann Brotman, Rydal, Pennsylvania
Major subject: Economics. Dissertation: A
Comparative Analysis of National Labor Rela-
tions Board and Private Sector Arbitration
Decisions. Director: Rev. Thomas J. Mc-
Donagh, C.S.C.
*Robert James Butler, Pittsfield, Massachusetts
Major subject: English. Dissertation: Time and
Narrative Design in the Major Novels of James
T. Farrell. Director: Dr. Joseph X. Brennan.
Charles Francis Caldwell, Deland, Florida
Major subject: Theology. Dissertation: Pastoral
Theological Hermeneutics: A Quest for Method.
Director: Dr. Tjaard G. Hommes.
Luis M. Carballo, Neiva, Huila, Colombia
Major subject: Chemical Engineering. Disserta-
tion: Kinetics and Crystallite Size Effects During
Propylene Oxidation on Supported Pt and Pt-Cu
Catalysts. Co-Directors: Dr. Eduardo E. Wolf
and Dr. James J. Carberry.

Graduate School

- *Michael James Caulfield, Indianapolis, Indiana
Major subject: Microbiology. Dissertation: Kinetic Studies of the Ozonation of Carcinogens and Mutagens as Monitored by Biological Assays. Director: Dr. Morris Pollard.
- *Timothy S. Chen, Taipei, Taiwan
Major subject: Chemistry. Dissertation: Radiation Induced Reactions in Micellar and Polymer Systems. Director: Dr. J. Kerry Thomas.
- *Vasilikie Polytimy Demos, Baltimore, Maryland
Major subject: Sociology and Anthropology. Dissertation: Women Volunteers: The Relationship Between the Female Role and Participation in Women's Organizations. Director: Dr. Joseph W. Scott.
- Eileen M. Donohoe, South Bend, Indiana
Major subject: English. Dissertation: Psychic Transformation Through Memory-Work and Negation in William Faulkner's *Absalom, Absalom!* Director: Dr. Carvel Collins.
- Linda Sheidler Doyle, Toledo, Ohio
Major subject: English. Dissertation: A Study of Time in Three Novels: *Under the Volcano*, *One Hundred Years of Solitude*, and *Gravity's Rainbow*. Director: Dr. John J. McDonald.
- Joseph Edward Dunne, Chicago, Illinois
Major subject: English. Dissertation: Narrative Control in the Fiction of Stephen Crane. Director: Dr. Joseph X. Brennan.
- *Nicholas Anthony Durso, Norwalk, Connecticut
Major subject: English. Dissertation: Play-Within-A-Play in Modern Drama. Director: Dr. James E. Robinson.
- *Kara Elene Wike Eberly, LaPorte, Indiana
Major subject: Microbiology. Dissertation: Biological Aspects of an Immunoglobulin E Producing Rat Immunocytoma. Director: Dr. Morris Pollard.
- *Charles Thomas Eby, Northampton, Pennsylvania
Major subject: History. Dissertation: Social Aspects of Anabaptism in the Archbishopric of Cologne, 1550-1700. Director: Dr. Marvin R. O'Connell.
- Lawrence Gorden Eidlen, Niles, Michigan
Major subject: Microbiology. Dissertation: Promotion and Inhibition of Dimethylhydrazine Induced Carcinogenesis in Two Strains of Rats. Director: Dr. Tomoaki Asano.
- *John Gerard Fleissner, Mishawaka, Indiana
Major subject: Physics. Dissertation: In-beam a-ray Studies of 147 , 149 , ^{151}Eu and Reactions Induced by ^6Li Ions in the 300-100 MeV Region. Director: Dr. John W. Mihelich.
- William Joseph Frascella, South Bend, Indiana
Major subject: Philosophy. Dissertation: Semantics and the Concept of Evidence. Director: Dr. Boleslaw Sobocinski.
- *Judith Anne Freiburg, Glenshaw, Pennsylvania
Major subject: Microbiology. Dissertation: Evaluation of Liposomes as Carriers of Estracyt into Tumor Cells *in vitro*. Director: Dr. Charles F. Kulpa, Jr.
- *George Benjamin Garman, Jr., Elkhart, Indiana
Major subject: Economics. Dissertation: A Study of Productivity in the American Steel Industry. Director: Dr. Lawrence Marsh.
- *Joseph Francis Gower, Jr., Scranton, Pennsylvania
Major subject: Theology. Dissertation: The "New Apologetics" of Isaac Thomas Hecker (1819-88): Catholicity and American Culture. Director: Dr. Francis Fiorenza.

Richard Griffin, Syracuse, New York

Major subject: Sociology and Anthropology. Dissertation: Drug User Types and Their Sources of Drug Information. Director: Dr. David L. Dodge.

Sara Joan Groesch, Barrington, Illinois

Major subject: Education: Counseling Psychology. Dissertation: Ego Development and Cognitive Complexity Integrative and Discriminative Complexity. Director: Dr. Sheridan P. McCabe.

Jane Anne Gouwens Harrington, Holland, Michigan

Major subject: English. Dissertation: Animal Imagery in Modern American and British Poetry. Director: Dr. Ernest E. Sandeen.

*Steven Carl Hart, South Bend, Indiana

Major subject: Physics. Dissertation: The Dynamic Magnetoelastic Behaviour of Microcrystalline Ni, Dy, and Tb Films.

Director: Dr. Howard A. Blackstead.

Patrick Dennis Higgins, Detroit, Michigan

Major subject: Physics. Dissertation: A Study of Resonance and Neutral Particle Production in High Energy γ -p Interactions. Director: Dr. Nripendra N. Biswas.

John James Hoover, Lansdowne, Pennsylvania

Major subject: Economics. Dissertation: The Impact of Conglomerate Corporations on Collective Bargaining. Director: Rev. Mark J. Fitzgerald, C.S.C.

Robert La Verne Jones, Syracuse, Indiana

Major subject: Economics. Dissertation: Monetary Policy Implications of Bank Liability Management. Director: Dr. John T. Croteau.

Reverend Lawrence Kanyike, Archdiocese of Kampala, Uganda

Major subject: Theology. Dissertation: The Anonymous Christian and the Mission of the Church.

Director: Dr. William J. O'Brien.

William Joseph Keane, Boston, Massachusetts

Major subject: Mathematics. Dissertation: Imbedded N-High Subgroups of Abelian Groups. Director: Dr. George Kolettis.

*Jane Gearhart Kestner, Mishawaka, Indiana

Major subject: Psychology. Dissertation: Children's Maintenance and Generalization of an Interrogative Learning Strategy. Director: Dr. John G. Borkowski.

*Sister Catherine E. Knobbs, Philadelphia, Pennsylvania

Major subject: English. Dissertation: Seeing New Englandly: Scene and Character in the Novels of Harriet Beecher Stowe. Director: Dr. Thomas Werge.

Mary C. Kraus, Lacrosse, Wisconsin

Major subject: English. Dissertation: The Unifying Vision of Sarah Orne Jewett. Director: Dr. Thomas Werge.

Stephen Robert Lancey, Rochester, New York

Major subject: Education: Counseling Psychology. Dissertation: The Adaptive Function of the Dreaming Process and the Experience of Chronic Pain. Director: Dr. C. William Tageson.

Kenneth Chau-Kun Liao, Taipei, Taiwan

Major subject: Metallurgical Engineering and Materials Science. Dissertation: Crystal Defects and Polytypism in Titanium -Base Laves Phases. Director: Dr. Charles W. Allen.

- *Michael Gabriel Lilienthal, Meriden, Connecticut
Major subject: Psychology. Dissertation: Inverse Magnitude Estimation and Reverse Category Estimation: Tests of Ratio and Interval Scales. Director: Dr. William Dawson.
- *Albert Wai Hoon Lum, Honolulu, Hawaii
Major subject: English. Dissertation: James Agee: The Child as Synthesis. Director: Dr. Ernest E. Sandeen.
- *James Victor Lupo, South Bend, Indiana
Major subject: Psychology. Dissertation: Treatment Shock Type and Intensity as Determinants of Subsequent Two-Way Shuttle Interference Effects. Director: Dr. D. Chris Anderson.
- Daniel Anthony Lusardi, Hartford, Connecticut
Major subject: Chemistry. Dissertation: Thermal and Spectral Studies of Some Divalent Metal Chelate Polymers. Director: Dr. Rudolph S. Bottei.
- Timothy W. Lutzweit, Sunnyvale, California
Major subject: English. Dissertation: The Mind in the Wilderness: Nature, Literary Imagination, and *Art Nouveau*. Director: Dr. James H. Walton.
- *Donald Jay Martin, S.J., New Orleans, Louisiana
Major subject: Theology. Dissertation: Ash Wednesday in Tudor England: A Study in Liturgical Revision in Context.
Director: Rev. Leonel L. Mitchell.
- Edward Peter Masler, Meriden, Connecticut
Major subject: Biology. Dissertation: Biochemical and Hormonal Aspects of Ovarian Development in the Autogeneous Mosquito, *Aedes atropalpus*. Director: Dr. Morton S. Fuchs.
- *James William Mayhew, Portland, Oregon
Major subject: Microbiology. Dissertation: The Development and Composition of the Gastrointestinal Flora of the Rat. Director: Dr. Morris Wagner.
- Robert Wayne Moffie, Los Angeles, California
Major subject: Psychology. Dissertation: The Effect of Rater Introversion-Extraversion as a Judgment Differential on Selected Qualities and Characteristics of Others. Director: Dr. Bobby J. Farrow.
- Gary Francis Monnard, Madison, Kansas
Major subject: Philosophy. Dissertation: A Communication-Theoretic Approach to Two Problems of Perception. Director: Dr. Kenneth M. Sayre.
- *Luis A. Montestruque, Lima, Peru
Major subject: Physics. Dissertation: A Study of the $^{76}, ^{78}, ^{80}, ^{82}\text{Se}(d,p)^{77}, ^{79}, ^{81}, ^{83}\text{Se}$ Reactions Using Polarized Deuterons. Director: Dr. Sperry E. Darden.
- Moosa Ahmed Motara, Potchefstroom, South Africa
Major subject: Biology. Dissertation: Giemsa Banding Patterns and Chromosomal Differentiation in *Stegomyia* Mosquitoes. Director: Dr. Karamjit S. Rai.
- Rev. Victor Zacharia Narivelil, Kerala, India
Major subject: Government and International Studies. Dissertation: Right to Property in the Indian Constitution: A Study of the Conflict Between the Right to Property and Certain Directive Principles of State Policy. Director: Dr. Donald P. Kommers.
- J. Donald O'Meara, Loveland, Ohio
Major subject: Sociology and Anthropology. Dissertation: Louis Wirth's "Urbanism as a Way of Life" and the Social Psychology of Urban Life: A Path Analysis of Selected Propositions. Director: Dr. Richard A. Lamanna.

- *Phillip David Pattillo, Tulsa, Oklahoma
Major subject: Engineering Science. Dissertation: Constitutive Equations for Rate Dependent Inelastic Behavior with Finite Deformations. Director: Dr. Nai-Chien Huang.
- *Paul Leo Piciulo, South Bend, Indiana
Major subject: Chemistry. Dissertation: The Effect of Phase on Photoionization. Director: Dr. J. Kerry Thomas.
- Sandra Ann Pursell, Elkhart, Indiana
Major subject: Psychology. Dissertation: Androgyny and the Perception of Marital Roles. Director: Dr. Paul G. Banikiotes.
- Stanley William Pycior, Richmond Hill, New York
Major subject: History. Dissertation: "The Most Ineffectual Enterprise": The International Committee on Intellectual Cooperation of the League of Nations, 1922-1931. Co-Directors: Dr. Bernard Norling and Dr. Michael J. Crowe.
- Rev. Frank Currier Quinn, O.P., Winona, Minnesota
Major subject: Theology. Dissertation: Contemporary Liturgical Revision: The Revised Rites of Confirmation in the Roman Catholic Church and in the American Episcopal Church. Director: Rev. Leonel L. Mitchell.
- William R. Reichenstein, Dallas, Texas
Major subject: Economics. Dissertation: A Demand for Credit Union Shares. Director: Dr. Frank J. Bonello.
- Walter Sanchez, Santiago, Chile
Major subject: Government and International Studies. Dissertation: International Relations Between Metropolis and Periphery: Theory and Practice. Director: Dr. Michael J. Francis.
- Vesna Šator, Sarajevo, Yugoslavia
Major subject: Chemistry. Dissertation: Ligand Effectors of Isolated and Membrane Bound Acetylcholine Receptor from *Torpedo Californica*. Director: Dr. Marino Martinez-Carrion.
- Paul Kaufman Schwieger, Miami Springs, Florida
Major subject: Psychology. Dissertation: Stimulation, Exploration, and Sociability Examined through Intercranial Stimulation: Rats Seek Stimulation Through Sociability. Director: Dr. Richard Sebastian.
- *Carlos Victor Serrano Lobos, Cali, Colombia
Major subject: Chemical Engineering. Dissertation: Effects of γ -Irradiation and Alloying of Silver Catalysts in Carbon Monoxide Oxidation, and Titration of Platinum Catalysts. Co-Directors: Dr. James J. Carberry and Dr. George C. Kuczynski.
- Raymond Leonard Sickinger, Cranston, Rhode Island
Major subject: History. Dissertation: The British Textile Trade and Britain's Trading Partners, 1776-1792: A Quantitative Study. Director: Dr. Robert E. Burns.
- David Franklin Spencer, Kansas City, Missouri
Major subject: Biology. Dissertation: A Quantitative Study of the Effects of Nickel on Fresh Water Algae. Director: Dr. Richard W. Greene.
- Dennis Michael Sweetland, Cheshire, Connecticut
Major subject: Theology. Dissertation: The Understanding of Discipleship in Luke 12:1 to 13:9. Director: Dr. Elisabeth Schussler Fiorenza.
- *James Francis Tallon, Philadelphia, Pennsylvania
Major subject: Sociology and Anthropology. Dissertation: Test of the Power of Selected Deviance Models in Predicting Legal and Illegal Drug Use in an Urban Ethnic Community. Director: Dr. Clagett G. Smith.
- *Brother Finian D. Taylor, O.S.B., Lisle, Illinois
Major subject: Theology. Dissertation: Augustine of Hippo's Notion and Use of the Apocrypha. Director: Dr. Jean Laporte.

Graduate School

Stephen Lawrence Trainor,
Worcester, Massachusetts
Major subject: English. Dissertation: Lillo's
Protestant Tragedies. Director: Dr. A. Lewis
Soens.

Larry Curtis White, Cleveland, Ohio
Major subject: Psychology. Dissertation: Inter-
ference Proneness and the Ability to Shift
Attention in Old Age.
Director: Dr. John F. Santos.

*Lanshu Wong, Hong Kong
Major subject: Physics. Dissertation: Quasi-
particle Interference Effects in the Tunneling
Characteristics of Thick Superconducting Films
of Zinc. Director: Dr. Walter J. Tomasch.

THE DEGREE OF MASTER
OF DIVINITY ON:

William James Dohar, C.S.C., Warren, Ohio
Richard Charles Hockman, C.S.C., Cambridge,
Massachusetts
David Joel Porterfield, Mt. Vernon, Ohio
John Michael Reid, South Bend, Indiana
Thomas Francis Reid, South Bend, Indiana
Francis Charles Schreck, C.S.C., Albany, New York
William Daniel Seetch, C.S.C., Cleveland, Ohio
Richard S. Wilkinson, C.S.C., Plymouth, New
Hampshire

THE DEGREE OF MASTER OF
THEOLOGY ON:

Robert John Bozek, Niagara Falls, New York
James Allison Bracke, C.S.C., Moline, Illinois
Thomas Francis Carten, Stratford, Connecticut
William Wayne Faiella, C.S.C., Columbus, Ohio

THE DEGREE OF MASTER OF MEDIEVAL
STUDIES ON:

Deborah Prince Kroll, Gainesville, Georgia

THE DEGREE OF MASTER OF
FINE ARTS ON:

James Douglas Christensen, South Bend, Indiana
Davey Cunningham, Webbs Cross Roads, Kentucky
Robert C. Lipnick, Bethesda, Maryland
Michael Patrick McSweeney, Doswell, Virginia

THE DEGREE OF MASTER OF SCIENCE IN
ENVIRONIC DESIGN ON:

Philip Schuyler Grant, Jr., Bernardsville, New Jersey
Thesis: Enarmotecture: The Conservation of
Architecture in Frederick, Maryland. Director:
Professor Patrick Horsbrugh.

Farooq Abbas Mofti, Mecca, Saudi Arabia
Thesis: The Urbanization in Arabia. Director:
Professor Patrick Horsbrugh.

Kestutis Kazimieras Pocius, East Chicago, Indiana
Thesis: Solar-Technics: A Solar Energy Design
Primer. Director: Professor Patrick Horsbrugh.

Patrick Joseph Sarb, Dearborn, Michigan
Thesis: Resource Use and Reuse Towards
Economic Maturity: Economic and Environic
Consideration for Resource Protection. Director:
Professor Patrick Horsbrugh.

Thomas Mark Serruto, East Hartford, Connecticut
Thesis: The Degradation of the American Land-
scape: The Search for a Rural Lifestyle in an
Urban Society.
Director: Professor Patrick Horsbrugh.

THE DEGREE OF MASTER OF ARTS ON:

- *Elaine Marie Abels, Chicago, Illinois
Major subject: History and Philosophy of Science.
- Salvador Vidaurri Acosta, Jr., Dallas, Texas
Major subject: Economics.
- *William B. Alexander, Houston, Texas
Major subject: Economics.
- Matthew Jacob Baasten, South Bend, Indiana
Major subject: Theology.
- Georgia Ann Bain, South Bend, Indiana
Major subject: Theology.
- R. Mathew Behler, Palmerton, Pennsylvania
Major subject: Economics.
- *Steven John Berceau, Green Bay, Wisconsin
Major subject: Economics.
- *Loretta Verl Bollschweiler, Downey, California
Major subject: Philosophy.
- *Mary Jane Booker, Milford, Massachusetts
Major subject: English.
- Emily Jane Boutwell, Rochester, New York
Major subject: Government and International Studies.
- *Nan Boyd, Pittsburgh, Pennsylvania
Major subject: History.
- Laurie Elizabeth Brands, Portland, Oregon
Major subject: Theology.
- *Cheryl S. Brischetto, Oxford, Connecticut
Major subject: Psychology. Thesis: The Effects of Introduction of Counselor and Sex of Counselor on the Attitudes of Clients. Director: Dr. Thomas V. Merluzzi.
- David Allan Bruckbauer, Seattle, Washington
Major subject: Government and International Studies.
- *Jeffrey Mark Burns, Orange, California
Major subject: History.
- Carey Edward Cavanaugh, Atlantic Beach, Florida
Major subject: Government and International Studies.

- *Steven Arthur Cortright, Anderson, California
Major subject: Philosophy.
- Lewis F. DeSandre, Lockport, Illinois
Major subject: History and Philosophy of Science.
- Joseph Robert DesJardins, Norwich, Connecticut
Major subject: Philosophy.
- *Jeri Lynn Falk, Omaha, Nebraska
Major subject: Psychology. Thesis: Stimulus Persistence in CFF: Underactivation or Overarousal? Director: Dr. Donald W. Kline.
- *Robert Junior Fatton, Port Au Prince, Haiti
Major subject: Government and International Studies.
- *Marco Antonio Flores T., Quito, Ecuador, South America
Major subject: Economics.
- *Dennis R. Foust, Cincinnati, Ohio
Major subject: History.
- *Cesar Jesus Aguayo Garcia, Soledad, California
Major subject: History.
- David Bruce Glenn, Bryn Athyn, Pennsylvania
Major subject: History.
- *Michael Williams Glockner, C.S.C., South Bend, Indiana
Major subject: Theology.
- Norma Sarah Goertzen, Elkhart, Indiana
Major subject: Theology.
- *Rev. John David Grabner, Renton, Washington
Major subject: Theology.
- Anthony Alan Hains, Port Chester, New York
Major subject: Psychology. Thesis: Moral and Cognitive Development of Delinquent Versus Nondelinquent Children and Adolescents. Director: Dr. Dolores Miller.
- *Richard Emil Hanpeter, North Creek, New York
Major subject: American Studies.
- *Aly Abdel Halim Helmy, Cairo, Egypt
Major subject: Economics.
- *Patricia A. Higgins, Au Sable Forks, New York
Major subject: Economics.
- *Stanley C. Hoffman, Elkhart, Indiana
Major subject: Psychology.

Graduate School

- Philip Hsu, Hong Kong
Major subject: Economics.
- *Richard W. Hubbard, Kalamazoo, Michigan
Major subject: Psychology. Thesis: Direct and Indirect Measurement of Death Fears in Nursing and Non-Nursing Students. Director: Dr. John F. Santos.
- *Helen Kathleen Hughes, Newton, Massachusetts
Major subject: Theology (Liturgy).
- Gregory Lee Jackson, Sturgis, Michigan
Major subject: Theology.
- *John Ignatius Jenkins, Omaha, Nebraska
Major subject: Philosophy.
- William Patrick Joy, Jr., Hingham, Massachusetts
Major subject: Theology.
- Ronn Bill Kirkwood, Mishawaka, Indiana
Major subject: Government and International Studies.
- Joan Elizabeth Klasing, Smithtown, New York
Major subject: Government and International Studies.
- Richard Francis Klee, Jr., Williamsville, New York
Major subject: Theology.
- Carlos Antonio Kobylko, Rio de Janeiro, Brazil
Major subject: Economics.
- Reverend Jure Kristo, Chicago, Illinois
Major subject: Theology.
- Rev. Leonard James Kuberski, South River, New Jersey
Major subject: Theology.
- Sandra Rae Levers, Washington, Pennsylvania
Major subject: Psychology. Thesis: Increasing Task-Related Behavior in "Hyperactive" Retarded Children Through the Use of a Self-Instructional Procedure. Director: Dr. Thomas L. Whitman.
- Gary Lee Malecha, Montgomery, Minnesota
Major subject: Government and International Studies.
- *Laurence A. Mayer, O.Praem., DePere, Wisconsin
Major subject: Theology (Liturgy).
- *Joseph Vincent McCabe, M.M., Maryknoll, New York
Major subject: Theology (Liturgy). Thesis: Lay Anointing of the Sick: A Study of the Ministers of Anointing in the Christian West from the Third Century to the Carolingian Reforms with a Model for Pastoral Ministry to the Sick in East Africa Today. Director: Rev. Leonel L. Mitchell.
- John Joseph McCall, Philadelphia, Pennsylvania
Major subject: Philosophy.
- Patricia Anne McCormack, Scranton, Pennsylvania
Major subject: Psychology.
- Timothy Charles McFadden, South Bend, Indiana
Major subject: Theology.
- Michael James McGinniss, Pittsburgh, Pennsylvania
Major subject: Theology.
- William Francis McInerny, Jr., South Bend, Indiana
Major subject: Theology.
- Johnny Lewis McIntosh, Florence, Kentucky
Major subject: Psychology. Thesis: Effects of Central Stimulus Variation and Peripheral Stimulus Location and Shape on Peripheral Recognition Reaction Time. Director: Dr. William E. Dawson.
- Sister Barbara Miller, Greensburg, Pennsylvania
Major subject: History.
- *Mark E. Miller, Evansville, Indiana
Major subject: Psychology. Thesis: Magnitude Estimation of Apparent Loudness and Softness: A Test of Some Power Law Modifications. Director: Dr. William E. Dawson.
- *Wilson Douglas Miscamble, Brisbane, Australia
Major subject: History.
- *Linda Annette Newton, Walterboro, South Carolina
Major subject: History.
- *Eugenia Louise Nitowski, Berrien Springs, Michigan
Major subject: History.
- Walter Jerome Noyalis, Jr., Wilkes-Barre, Pennsylvania
Major subject: Theology.

Tracy Joseph O'Sullivan, Chicago, Illinois
Major subject: Theology.

*Ruth Persails, South Bend, Indiana
Major subject: Theology.

Jeffrey Leo Reynolds, Jeffersonville, Indiana
Major subject: Theology (Liturgy).

*Kathleen Louise Riley, Lockport, New York
Major subject: History.

Jan Bondi Robitscher, Atlanta, Georgia
Major subject: Theology (Liturgy).

Barbara Ann Schmich, St. Louis, Missouri
Major subject: Theology (Liturgy).

Brian Lee Schultz, Curtiss, Wisconsin
Major subject: Economics.

*Rev. Edward Cletus Sellner, O.S.C., Fort Wayne, Indiana
Major subject: Theology.

Virginia R. Seubert, Cottonwood, Idaho
Major subject: Sociology and Anthropology.
Thesis: Patterns in Facial Communication of Emotion. Director: Dr. David M. Klein.

Joe-Wha Virginia Shung, Taipei, Taiwan
Major subject: Philosophy.

Judith Eileen Smith, San Antonio, Texas
Major subject: History and Philosophy of Science.

*Eli Springs Steele, Pittsford, New York
Major subject: Theology.

Joan Alice Stewart, Johannesburg, South Africa
Major subject: Theology.

*John Joseph Szot, Mishawaka, Indiana
Major subject: History.

*Janet Maye Tillman, Milbank, South Dakota
Major subject: Theology.

*Charles Braxton Turpin, Jr., White Plains, North Carolina
Major subject: Government and International Studies.

Paul Lyle Van Patten, Jr., San Pedro, California
Major subject: Government and International Studies.

*Patricia Anne Vaughan, C.S.J., Concordia, Kansas
Major subject: English.

Ronald G. Vincent, Fort Walton Beach, Florida
Major subject: History.

Jan E. Warner, Osceola, Indiana
Major subject: Psychology.

Michael Warren Williams, Washington, D.C.
Major subject: Sociology and Anthropology.

Kwang Wei Yao, Taipei, Taiwan
Major subject: Sociology and Anthropology.

THE DEGREE OF MASTER OF MUSIC ON:

John Andrew Humphrey, St. Louis, Missouri
Lisa Lynn Funston-Mahoney, South Bend, Indiana
Julia D. Smiley, Fayetteville, Arkansas
Mark Richard Stoneburner, Coraopolis, Pennsylvania

THE DEGREE OF MASTER OF SCIENCE ON:

Elisabeth Maria Bourdeu, Köln, West Germany
Major subject: Biology.

Michele Rae Brugh, South Bend, Indiana
Major subject: Chemistry.

*James Emmett Curry, Cut Bank, Montana
Major subject: Mathematics.

David A. Elko, Bethel Park, Pennsylvania
Major subject: Mathematics.

*Susan Marie Fenton, Brockton, Massachusetts
Major subject: Mathematics.

Sharon Alice Fitzgerald, Coral Gables, Florida
Major subject: Biology.

James Hayward Freeman, South Bend, Indiana
Major subject: Mathematics.

Graduate School

Guy Augustine Guzman, Lawndale, California

Major subject: Physics.

*Ronald Cary Hart, Sr., Elkhart, Indiana

Major subject: Chemistry.

Philip Allsopp Rising, Lancaster, Ohio

Major subject: Physics.

Richard Harry Seall, South Bend, Indiana

Major subject: Biology. Thesis: An Ultra-structural Study of the Adult Cat Spinal Cord After Reinnervation by Ventral Root Axons. Director: Dr. Robert E. Kingsley.

THE DEGREE OF MASTER OF SCIENCE IN
CHEMICAL ENGINEERING ON:

John Conrad Burger, Beaver Falls, Pennsylvania

Donald Francis Byrne, Jenison, Michigan

Girish Keshav Chitnis, Jabalpur, M.P., India

Daniel Ta-Jen Huang, Kaohsiung, Taiwan, Republic
of China

Nandheeswaran Jothi, Kaniyambadi, Tamilnadu,
India

THE DEGREE OF MASTER OF SCIENCE IN
CIVIL ENGINEERING ON:

Edward M. DePaola, Scotch Plains, New Jersey

Maureen Ann O'Hora, Midland, Michigan

*Paul Nicholas Sackos, Billerica, Massachusetts

THE DEGREE OF MASTER OF SCIENCE IN
ELECTRICAL ENGINEERING ON:

*Richard Edward Garrett, Jr., Notre Dame, Indiana

Clinton David Gibler, Louisville, Kentucky

Thesis: A Real-Time Process Control Operating
System for Microcomputer Applications. Direc-
tor: Dr. David L. Cohn.

Thomas Carl Holzschuh, Rochester, New York

*James William Kaiser, South Bend, Indiana

Thesis: A Computerized Laboratory Monitor.
Director: Dr. Eugene W. Henry.

Michael Arthur Laird, Taylorville, Illinois

Thesis: System Identification and Adaptive Con-
trol Studies for a Solar Heated and Cooled
Building. Director: Dr. James L. Melsa.

*William Edward Longenbaker, Columbus, Ohio

Thesis: Time Optimal Control of a Two-Spool
Turbofan Jet Engine. Director: Dr. R. Jeffrey
Leake.

Michael Joseph McLane, South Bend, Indiana

Thesis: Digital Speech Encoding Using Adaptive
Delta Modulation to PCM Conversion. Direc-
tor: Dr. James L. Melsa.

*Arun Keshaorao Pande, Yeotmal, India

Elizabeth Ann Raven, South Bend, Indiana

THE DEGREE OF MASTER OF SCIENCE IN
ENVIRONMENTAL HEALTH ENGINEERING
ON:

Michael John Dean, Daily City, California

Thesis: A Physical Model of Wastewater Treatment by Overland Flow. Director: Dr. Robert L. Irvine.

*James Gerald Dixon, Dallas, Pennsylvania

Thesis: Investigation of the Solubilities of Several Polynuclear Aromatic Compounds in Aqueous Solution. Director: Dr. Thomas L. Theis.

Elizabeth Elsa Dodge, Colonial Heights, Virginia

Thesis: The Effect of Chemical Speciation on Copper Uptake by *Chironomus tentans*. Director: Dr. Thomas L. Theis.

Chiung Liang Hsu, Taiwan

Thesis: Heavy Metals Uptake by Soils Surrounding a Fly Ash Pond. Director: Dr. Thomas L. Theis.

Ping-Chau Liao, South Bend, Indiana

*Fred Paul McGuigan, Pittsburgh, Pennsylvania

Bappanadu Namadev Rao, Bangalore, India

Thesis: A Numerical Study of the Effects of Hydrologic Variability on Non-Point Source Pollutant Concentrations in Small Lakes. Director: Dr. Terry W. Sturm.

*Jerry Wayne Ross, Huntington Beach, California

THE DEGREE OF MASTER OF SCIENCE IN
MECHANICAL ENGINEERING ON:

Hsiu Chi Chiou, Taipei, Taiwan

*Edmund Dominic D'Silva, Bombay, India

THE DEGREE OF MASTER OF SCIENCE IN
METALLURGICAL ENGINEERING AND
MATERIALS SCIENCE ON:

Surendra Kumar Gupta, New Delhi, India

Chen Ti Hu, Republic of China

James William Simon, Jr., Bridgeview, Illinois

THE DEGREE OF MASTER OF SCIENCE IN
ADMINISTRATION ON:

Robert Leo Devitt, Chicago, Illinois

Martin Johannes Nuechtern, Vienna, Austria

King Woodward Pfeiffer, Peoria, Illinois

The Law School

THE DEGREE OF JURIS DOCTOR:

- Constance Mary Acton, Framingham, Massachusetts
B.A., University of Toronto, 1975
- George E. Adelo, Pecos, New Mexico
B.A., University of Notre Dame, 1975
- Richard James Annen, Kalamazoo, Michigan
B.B.A., Western Michigan University, 1974
- **Steven L. Artusi, *Cum Laude*, South Bend, Indiana**
B.S., Indiana University, 1969
- *Paul Thomas Barnes, Upper Darby, Pennsylvania**
B.S., St. Joseph's College, 1962
M.S., Temple University, 1965
M.A., University of Iowa, 1969
Ph.D., University of Iowa, 1971
- Ellen Knowles Barry, Denver, Colorado
B.A., New School for Social Research, 1971
- Michael Edward Barry, Edmonton, Alberta, Canada
B.A., Harvard, 1975
- Edwin Thomas Basl, Aumsville, Oregon
B.S.-P.S., Oregon State University, 1975
- Bradford Peter Bauer, Syracuse, Indiana
B.A., University of Notre Dame, 1971
- Paul E. Becher, *Cum Laude*, Elkhart, Indiana
A.B., Indiana University, 1969
- Dale John Belock, Lyndhurst, Ohio
B.A., University of Notre Dame, 1973
M.B.A., University of Notre Dame, 1976
- Raymond H. Berndt, South Bend, Indiana
B.A., University of Notre Dame, 1973
- *Santo Bisignano, Jr., Lynchburg, Virginia**
B.B.A., University of Notre Dame, 1969
M.B.A., University of Chicago, 1971
- *Thomas Scott Botkin, *Cum Laude*, South Bend, Indiana**
B.A., Indiana University, 1975
- John Jerome Brancato, Brooklyn, New York
B.A., St. Francis College, 1975
- David Robert Bruegel, East Lansing, Michigan
A.B., Albion College, 1975
- Margaret Michel Burtchaell, Portland, Oregon
B.S., Portland State University, 1971
- Edward Charles Caha, Jr., Elkhart, Indiana
B.S., Brown University, 1970
M.B.A., University of Pennsylvania, 1971
- Richard Frederick Cahill, Lindsay, California
B.A., University of California, 1975
- John Powers Cain, Burlington, Vermont
B.A., University of Vermont, 1973
- Joseph Anthony Cari, Jr., Evergreen Park, Illinois
B.A., University of Notre Dame, 1974
- Fredric Michael Carlin, New York, New York
B.S., Long Island University, 1965
M.B.A., Long Island University, 1971
- David Harn Cofrin, Gainesville, Florida
B.A., Jacksonville University, 1970
- *Gregory Delane Coleman, Atlanta, Georgia**
B.A., Emory University, 1969
- David Francis Cooney, Fort Lauderdale, Florida
B.B.A., University of Notre Dame, 1975
- John Joseph Cotter, Jr., Buffalo, New York
B.A., Canisius College, 1975
- *Paul W. Creasy, Mahanoy City, Pennsylvania**
B.S., Pennsylvania State University, 1969
- Patrick Joseph Crotty, Chicago, Illinois
B.B.A., University of Notre Dame, 1975
- Steven Jay Cuda, McHenry, Illinois
B.A., St. John's University, 1975
- *Mary Kathleen Curran, Rochester, New York**
B.A., San Francisco State University, 1975
- Ellen Daly, Benton Harbor, Michigan
B.A., Marquette University, 1975
- Frederick Richard Daniel, Tiffin, Ohio
B.A., University of Notre Dame, 1975
- *Dara Doris Davidson, Baltimore, Maryland**
B.A., Vassar College, 1974
- *Charles Arthur Davis, Jr., Beech Grove, Indiana**
B.A., Indiana University, 1971
M.A., Ball State University, 1973
- *Kymson Ford DesJardins, Orchard Lake, Michigan**
A.B., Colgate University, 1973
- Dwight Deane de Stefan, Emerson, New Jersey
B.A., Adelphi University, 1971
- Edward Charles DeVivo, Verona, New Jersey
B.A., New York University, 1975

****December 15, 1977, Graduate**

***January 15, 1978, Graduate**

- James Dale Donathen, *Cum Laude*, North Liberty, Indiana
B.A., University of Notre Dame, 1975
- Michael Craig Donovan, McLean, Virginia
B.S.C.J., Northeastern University, 1974
- Robert Carlisle Douglas, Jr., Coldwater, Michigan
B.A., University of Michigan, 1975
- Stephen John Duggan, Santa Rosa, California
B.S., University of Notre Dame, 1972
- Patricia Ann Dunn, Cheektowaga, New York
B.A., State University of New York College at Brockport, 1972
- Susan Tate Dwyer, Shawnee Mission, Kansas
B.A., Colorado College, 1975
- *Marypat Elderkin, Newtown, Connecticut
A.B., Smith College, 1975
- John Bernard Ennis, Providence, Rhode Island
B.A., University of Notre Dame, 1975
- Matthew Arthur Farner, South Bend, Indiana
B.A., Kalamazoo College, 1975
- Cora Sue Feingold, Brooklyn, New York
B.A., New York University, 1975
- Kenneth G. Freitas, Houston, Texas
B.A., University of California, 1968
M.A., Harvard University, 1969
- Michael Francis Gaffney, Jr., Peabody, Massachusetts
B.A., University of Notre Dame, 1975
- Michael Gahan, Joliet, Illinois
B.A., Lewis University, 1975
- Carl Fredrick Gamble, Hillsboro, Ohio
B.A., University of Cincinnati, 1975
- Patricia Anne Gaughan, Fairview Park, Ohio
B.A., St. Mary's College, 1975
- Gretchen Marie Gehr, Michigan City, Indiana
B.A., University of Arizona, 1970
- Paul Joseph Giacomo, Jr., Port Chester, New York
B.A., The College of William and Mary, 1975
- Joanne Carol Graham, Cherry Hill, New Jersey
B.A., Villanova University, 1975
- Nicholas Thomas Grosch, Belleville, New Jersey
B.A., University of Notre Dame, 1975
- *Michael Jay Grossman, Santa Barbara, California
B.A., University of California, 1972
- Gregory Bond Hatch, Cumberland, Rhode Island
B.A., Merrimack College, 1975
- *Herbert Lee Hawkins, Jr., Bay City, Texas
B.A., Texas Southern University, 1972
- Lawrence Joseph Hayes, Jr., St. Paul, Minnesota
B.A., University of Notre Dame, 1975
- William B. Hayes III, Champaign, Illinois
B.S., University of Illinois, 1975
- Thomas Joachim Herd, Rochester, Michigan
B.S.F.S., Georgetown University, 1975
- Susan Jeanne Herdina, Elm Grove, Wisconsin
B.S., Georgetown University, 1975
- Irma D. Herrera, Alice, Texas
B.A., St. Mary's University, 1971
- D. David Hill, South Bend, Indiana
B.S., University of Notre Dame, 1973
- Charles R. Hood, *Cum Laude*, Westfield, New Jersey
B.A., College of William and Mary, 1970
M.B.A., Northwestern University, 1972
- Thomas Rudolph Hurtekant, *Summa Cum Laude*, Mishawaka, Indiana
B.A., Texas Christian University, 1975
- Dovre Christian Jensen, Jr., Atlanta, Georgia
B.A., The Citadel, 1971
- *Kiddy Chloe Johnson, Fort Wayne, Indiana
B.A., William Jewell College, 1969
M.S., St. Francis College, 1972
- Terrence Martin Johnson, Elmhurst, Illinois
B.A., University of Notre Dame, 1974
- Vincent Robert Johnson, *Cum Laude*, Latrobe, Pennsylvania
B.A., St. Vincent College, 1975
- Bernard John Karol, Geneva, New York
B.A., St. John Fisher College, 1975
- Catherine Mary Karol, Geneva, New York
B.A., College of New Rochelle, 1975
- Kenneth James Keber, Omaha, Nebraska
B.S., University of Nebraska, 1975
- Kathryn A. Kelly, Woodstock, Illinois
B.A., Butler University, 1975
- Thomas Patrick Kemp, Tinley Park, Illinois
B.A., University of Notre Dame, 1975
- Barry Charles Kessler, Dayton, Ohio
B.A., DePaul University, 1975
- *Benedetta Ann Kissel, *Cum Laude*, Buffalo, New York
B.A., State University of New York at Binghamton, 1973

Law School

- Kenneth Ross Larywon, Yorktown Heights, New York
B.A., College of Santa Fe, 1974
- Paul Joseph Laughlin, Chicago, Illinois
B.B.A., University of Notre Dame, 1975
- Daniel Michael LaVille, Columbus, Ohio
B.S., Ohio State University, 1973
- Jeffrey Arthur Lichtman, Hollywood, Florida
B.A., University of Florida, 1975
- Thomas Armond Lilien, *Cum Laude*, Orland Park, Illinois
B.A., University of Notre Dame, 1975
- John Timothy Loats, LaGrange, Illinois
B.A., George Williams College, 1975
- Frank Farmer Loomis III, Coloma, Michigan
A.A., Lake Michigan College, 1975
- Michael Joseph Malkiewicz, Dover, Delaware
B.A., Delaware State College, 1975
- James Richard Mall, Glenshaw, Pennsylvania
B.B.A., University of Notre Dame, 1974
- Edward Gerald Maloney, Jr., Portland, Oregon
B.S., Portland State University, 1974
- Frank Joseph Marasco, South Orange, New Jersey
B.A., University of Notre Dame, 1974
- Christopher Evan Marks, Long Beach, California
B.A., University of Redlands, 1974
- Donald Craig Martin, Sturgis, Michigan
B.A., Amherst College, 1973
M.Sc., Trinity College, Dublin, 1975
- Kenneth Roger Martin, *Cum Laude*, Syracuse, Indiana
A.B., Indiana University, 1968
M.S., Purdue University, 1972
- James Anthony Masters, Midland, Pennsylvania
B.A., University of Notre Dame, 1974
- Patrick Terence McFadden, South Bend, Indiana
B.A., University of Notre Dame, 1975
- T. Mark McLaughlin, *Magna Cum Laude*, Peabody, Massachusetts
B.A., University of Notre Dame, 1975
- Patrick John McManama, Pittsburgh, Pennsylvania
B.A., Western Connecticut State College, 1970
M.S., University of Bridgeport, 1973
- Victoria Sarah Mendoza, Las Vegas, Nevada
B.S., University of San Francisco, 1971
- Joanne Kelley Montague, Greenhills, Ohio
B.A., Ohio State University, 1975
- Martin Edward Mooney, *Cum Laude*, Cincinnati, Ohio
A.B., Princeton University, 1974
- Jerry Hammes Mowbray, Las Vegas, Nevada
B.A., University of Notre Dame, 1975
- Frank Dominic Musica, Meadville, Pennsylvania
B.Arch., University of Notre Dame, 1973
- Michael D. Mustard, *Cum Laude*, South Bend, Indiana
B.B.A., University of Notre Dame, 1973
- Jeanine Marie Nemesi, Grand Blanc, Michigan
B.A., Michigan State University, 1975
- Philip Joseph Newton, Baltimore County, Maryland
B.A., St. Mary's Seminary and University, 1973
M.A., University of Notre Dame, 1974
- Vicente Ochoa, Flint, Michigan
B.A., Michigan State University, 1975
- James Edward O'Connor, Omaha, Nebraska
B.A., University of Nebraska, 1975
- John F. O'Donnell, Woodside, New York
B.A., University of Notre Dame, 1975
- Lucia Susanne Orth, Hannibal, Missouri
B.A., University of Missouri, 1975
- Brian John O'Shea, Atlanta, Georgia
B.B.A., University of Georgia, 1975
- Nancy Ilene Quinlan, Lincoln, Nebraska
B.A., University of Nebraska, 1975
- Thomas Joseph Quinn, Worcester, Massachusetts
B.A., St. Francis College, 1975
- *Linda Kay Rexer, Essexville, Michigan
B.A., University of Michigan, 1971
- Michael Shawn Riley, Fort Lauderdale, Florida
B.A., Florida Atlantic University, 1974
- *Paul Gerard Robeck, Portland, Oregon
B.B.A., University of Portland, 1975
- *Barbara Root Wentworth Roberts, Niles, Michigan
A.B., Syracuse University, 1961
- Blanche Elizabeth Rockwell, Grangeville, Idaho
B.A., Seattle University, 1975
- Robert William Rodrigues, Phoenix, Arizona
B.A., Arizona State University, 1971
M.A., Arizona State University, 1975
- Jerry Wayne Ross, South Bend, Indiana
B.S., Stanford University, 1973
M.S., University of Notre Dame, 1978
- Linda Leigh Ross, Palmyra, Illinois
B.A., Illinois College, 1975

- *James Joseph Rowan, South Bend, Indiana
B.A., University of Notre Dame, 1968
B.S., University of Notre Dame, 1969
- John Raymond Ruhl, Seattle, Washington
B.A., Seattle University, 1974
- Francis V. Russo, Jr., San Diego, California
B.A., Georgetown University, 1975
- Michael William Salsieder, Rothschild, Wisconsin
B.S., St. Norbert College, 1974
- Patrick Albert Salvi, Lake Zurich, Illinois
B.A., St. Mary's College, 1975
- John Allen Scanlan, Jr., Closter, New Jersey
B.A., University of Notre Dame, 1966
M.A., University of Chicago, 1967
Ph.D., University of Iowa, 1975
- Mary Elizabeth Schaffner, Grosse Pointe, Michigan
B.A., University of Michigan, 1974
- John Joseph Schalter, Roseville, Michigan
B.S., Michigan State University, 1973
- Richard Allen Schlosser, *Cum Laude*, Sheboygan, Wisconsin
B.B.A., University of Notre Dame, 1975
- Kevin John Short, Minneapolis, Minnesota
B.A., Boston College, 1975
- Kathleen Elizabeth Skiba, South Bend, Indiana
B.A., Ball State University, 1974
M.A., University of Notre Dame, 1975
- Thomas John Snider, Massena, New York
B.A., LeMoyne College, 1975
- Dana Leigh Snoap, *Magna Cum Laude*, Wyoming, Michigan
B.A., Central College of Iowa, 1973
- *Ronald Elmer Sokol, South Bend, Indiana
B.A., University of Notre Dame, 1966
- William Backus Solomon, Jr., Harper Woods, Michigan
B.A., University of Detroit, 1973
M.A., McMaster University, 1974
- Vincent Martin Spohn, San Francisco, California
B.A., University of Notre Dame, 1970
M.A., University of Minnesota, 1975
- *Carl Finan Stafford, Detroit, Michigan
B.A., Michigan State University, 1974
- Steven Francis Stratman, Omaha, Nebraska
B.A., College of St. Thomas, 1975
- Justin Michael Stuhldreher, *Cum Laude*, Akron, Ohio
B.S., Villanova University, 1974
- Jane Elizabeth Thornton, Coral Gables, Florida
B.A., University of Notre Dame, 1975
- William Thomas Thornton, Tulsa, Oklahoma
B.A., Brown University, 1975
- **Emil Anthony Tonkovich, *Summa Cum Laude*, Hammond, Indiana
B.A., Indiana University, 1973
- Virginia Coop Ullman, Muncie, Indiana
B.S., Ball State University, 1975
- Paul Robert Unger, Redmond, Oregon
B.A., University of Notre Dame, 1974
- *John Thomas Van Gessel, Grand Rapids, Michigan
B.A., Western Michigan University, 1973
- James Michael Varga, Dolton, Illinois
B.A., Southern Illinois University, 1975
- Randall Lee Velzen, Grand Rapids, Michigan
A.B., Calvin College, 1975
- Lawrence Robert Vonder Haar, St. Louis, Missouri
B.S. in B.A., St. Louis University, 1975
- Michael James Wahoske, *Summa Cum Laude*, Ripon, Wisconsin
B.A., University of Notre Dame, 1975
- Douglas Reid Weimer, Somerset, Pennsylvania
B.A., University of Pennsylvania and University of Pittsburgh, 1975
- Steven Handley White, Summersville, West Virginia
B.B.A., University of Notre Dame, 1972
- Joseph Francis Winterscheid, *Magna Cum Laude*, Rock Island, Illinois
B.A., University of Notre Dame, 1975
- Christopher Thomas Wolfe, *Cum Laude*, Kalamazoo, Michigan
B.A., Kalamazoo College, 1973
- Jane Woodward, *Cum Laude*, Munster, Indiana
A.B., Indiana University, 1972
- JoAnne Marie Yanish, St. Paul, Minnesota
B.A., Creighton University, 1974

The College of Arts And Letters

THE DEGREE OF BACHELOR OF ARTS:

- Edward W. Aberger, Jr., *With Highest Honors*, Indianapolis, Indiana
Jose Ahumada Figueroa, Santiago, Chile
Charles Sheridan Allanson III, University Heights, Ohio
Timothy Leo Ambrose, Omaha, Nebraska
Frances Anne Anastasio, South Bend, Indiana
Victoria Beth Anderson, Chesterton, Indiana
Charles Robert Anhut, *With Honors*, Ypsilanti, Michigan
Rosamond Alice Appelbe, Phoenix, Arizona
Robert Scott Appleby, *With High Honors*, Shreveport, Louisiana
Peter Francis Arden, Glenview, Illinois
Mary Emily Armstrong, *With Honors*, Janesville, Wisconsin
Anne Marice Ashe, Stamford, Connecticut
Gary Steven Aumiller, Damascus, Maryland
Louanne Kathryn Bachner, *With Honors*, Niles, Illinois
David Maynard Badway, *With Highest Honors*, Shillington, Pennsylvania
Susan Elizabeth Bailey, Oak Park, Illinois
Michael Xavier Ball, *With Honors*, Chillicothe, Ohio
Vincent Joseph Barbera, *With High Honors*, Somerset, Pennsylvania
Thomas F. Barrett, Cleveland Heights, Ohio
Thomas Fiorino Basile, Clarksburg, West Virginia
Marie Michelle Abad Batacan, Michigan City, Indiana
Lee Mills Baty, Monett, Missouri
David Robert Batton, Springfield, Pennsylvania
Mark E. Bauman, *With Honors*, Indianapolis, Indiana
Fred Middleton Beasley, Tulsa, Oklahoma
Douglas James Becker, Hamilton, Ohio
David Paul Bender, Jr., Ojai, California
David John Beno, *With Honors*, North Olmsted, Ohio
Barbara Jean Berhalter, *With Honors*, Kendallville, Indiana
George J. Berry, Indianapolis, Indiana
Heidi Ann Betz, Wauwatosa, Wisconsin
James Vincent Bielunas, Upper Darby, Pennsylvania
Charles Francis Biladeau, *With High Honors*, Potomac, Maryland
Arthur John Bilek, Park Ridge, Illinois
Mark Edward Blankenburg, *With High Honors*, Hamilton, Ohio
Robert Scott Blankenburg, Hamilton, Ohio
Rose Claire Blondis, Lemont, Illinois
James Patrick Blunt, Brockton, Massachusetts
Mary Claire Boast, Bettendorf, Iowa
Michael Joseph Bodle, West Lafayette, Indiana
Christopher John Bogan, Danbury, Connecticut
Donald Francis Bohlinger, Jr., West Babylon, New York
Jack Alan Boller, *With Honors*, Columbus, Ohio
James Martin Bonaventura, Huntington Beach, California
Dennis James Bonetti, Slippery Rock, Pennsylvania
Steven Anthony Bonomo, Jr., Poughkeepsie, New York
Barry Joseph Booher, *With High Honors*, New Rochelle, New York
Philip Peter Borchard, *With Highest Honors*, Buffalo, New York
Elaine Isobel Boyle, *With Honors*, Simsbury, Connecticut
Mary Katherine Braccio, Bainbridge, New York
Michael William Bradley, *With High Honors*, Homewood, Illinois
Jay William Brandenberger, Beaver, Pennsylvania
Mark Stephen Braunlich, Monroe, Michigan

Martin Paul Brauweiler, Arlington Heights, Illinois
 Peter Leo Breen, Palatine, Illinois
 Barbara Ann Breitenstein, Kansas City, Kansas
 Gerard James Brems, Birmingham, Michigan
 John Blaise Brence, Middletown, Ohio
 Kathleen Marie Brennan, West Hartford, Connecticut
 Kathryn Elizabeth Brennan, Westport, Connecticut
 Patricia R. Brennan, Buffalo, New York
 Louis Gregory Brien, Deerfield, Illinois
 Robert Dwyer Brink, Westport, Connecticut
 Paula Kathleen Brobst, Harbor Beach, Michigan
 Brian Patrick Brodfuehrer, North Tonawanda, New York
 George Thomas Brown, Mastic, New York
 Ross Dean Browner, Warren, Ohio
 Charles Edward Brungardt, Maysville, Oklahoma
 Thomas Michael Burke, Washington, Indiana
 Mary Pat Burns, Chicago, Illinois
 Catherine Ann Marie Buzard, *With Honors*, Lake Forest, Illinois
 Daniel Roger Byers, Burnsville, Minnesota
 Richard James Byrne, Jr., Shrewsbury, New Jersey
 Thomas Mitchell Byrne, *With Honors*, Atlanta, Georgia
 Donald George Cain, Colorado Springs, Colorado
 Albert F. Callahan, Jr., Medfield, Massachusetts
 John David Campbell, Morrison, Illinois
 Thomas J. Canna, South Holland, Illinois
 Peter Michael Cannon, *With Honors*, Columbus Ohio
 Bernardino Luis Cantú, San Antonio, Texas
 David Omar Cantu, *With Honors*, Bellevue, Washington
 Margaret Ann Capo, Bloomfield Hills, Michigan
 Nancy E. Cashman, Hinsdale, Illinois
 Joseph Leo Caverly, *With High Honors*, Southfield, Michigan
 *Patricia Ann Champeau, Kokomo, Indiana
 Cori Jan Kam Oi Ching, *With High Honors*, Honolulu, Hawaii

Patrick Thomas Cimino, Tampa, Florida
 Warren Joseph Cinnick, *With Honors*, Morton Grove, Illinois
 Richard Thomas Clancy, Jr., Royal Oak, Michigan
 Richard John Clarizio, Chicago, Illinois
 James Edward Clubb, Jr., Rockville, Maryland
 Kelly Ann Cobb, Acton, Massachusetts
 Kathleen Suzanne Coen, *With Highest Honors*, Little Rock, Arkansas
 Charles Raymond Colbert III, Johnstown, Pennsylvania
 Patrick Edward Cole, Lompoc, California
 Patricia Ann Coleman, Wilmington, Delaware
 Sean Joseph Coleman, South Bend, Indiana
 Matthew Oviatt Collier, Stuttgart, West Germany
 Jennifer Elizabeth Collins, Indianapolis, Indiana
 Ann Laine Combs, Sturgis, Michigan
 Michael Griffin Conaty, Huntington, West Virginia
 Roberto Jose Concepcion, Madrid, Spain
 Kent Michael Conness, *With Honors*, Ottawa, Illinois
 Brian Thomas Connolly, Houston, Texas
 Stephen James Conover, Norwalk, Connecticut
 Marianne Corr, *With Honors*, Rosemont, Pennsylvania
 Timothy John Corrigan, *With Honors*, Jacksonville, Florida
 Richard Francis Cousins, Alexandria, Virginia
 James Joseph Daniel Coyne, Philadelphia, Pennsylvania
 Deborah Patricia Cross, *With Honors*, Redwood City, California
 Patrick James Cuneo, Erie, Pennsylvania
 James Patrick Cunningham, Chicago, Illinois
 Andrew Anthony Cuomo, *With High Honors*, Huntington Station, New York
 John Arthur Dadmun, *With Honors*, Milwaukee, Wisconsin
 Sheryl Lee Daigle, *With High Honors*, Vernon, Connecticut

Arts and Letters

- John Joseph Daley, Western Springs, Illinois
James Wilton Daly IV, Bryn Mawr, Pennsylvania
Debra Lee Darko, Mesa, Arizona
Christine Martha Datzman, Fort Wayne, Indiana
Charles James Daubner, Hartford, Wisconsin
Thomas Alan D'Aunno, *With High Honors*,
Southington, Connecticut
Craig Martin Davis, Colfax, Indiana
Deborah Frances Dean, Fayette, Missouri
Nicholas Joe DeCicco, South Bend, Indiana
John Patrick Delaney, Jr., Philadelphia,
Pennsylvania
Rex Eugene Delcamp, Orlando, Florida
Mark Philip Delisi, *With Honors*, Bound Brook,
New Jersey
Alicia Ann Denefe, Ottumwa, Iowa
Patrice Marie Dermody, Oak Lawn, Illinois
Mary Elizabeth DeRoche, *With Honors*, Weston,
Massachusetts
James Louis Desmond, Bloomfield Hills, Michigan
Michelle Marie Despres, Granger, Indiana
Thomas Michael deWerd, Owatonna, Minnesota
Orest Steven Deychakiwsky, Brecksville, Ohio
Terrence Patrick Diamond, *With High Honors*,
Palos Park, Illinois
Mary Gertrude Digan, *With Honors*, Needham,
Massachusetts
William Francis Dillhoefer, Jr., San Marino,
California
Janet Marie Dillon, *With High Honors*, Bronx,
New York
James Kevin Dilworth, La Porte, Indiana
*Brother John Winston Disser, C.S.C., Notre Dame,
Indiana
Christopher James Doherty, Indianapolis, Indiana
Linda Marie Doherty, *With High Honors*,
Des Plaines, Illinois
Thomas K. Dolan, Dubuque, Iowa
William Michael Dombrowski, Jersey City, New
Jersey
Terrence Keyes Donahue, Omaha, Nebraska
Patricia Ann Dondanville, *With High Honors*,
Springfield, Illinois
Diane Carole Donnelly, Bloomfield Hills, Michigan
Edward William Dougherty, Jr., Orlando, Florida
Brian James Doyle, Merrick, New York
Gerald Paul Doyle, *With High Honors*, Houston,
Texas
Robert Martin Dreger, Jr., Skokie, Illinois
Martin Leo Driscoll, Huntington Station, New York
Martha Anne Duensing, Kansas City, Missouri
Kevin Thomas Duffy, Hayward, Wisconsin
Michael William Duffy, *With Honors*, Park Ridge,
Illinois
Victor Robert Dukay, *With Honors*, Ann Arbor,
Michigan
Elizabeth Ann Jane Du Melle, Chicago, Illinois
James Joseph Dunne III, Babylon, New York
John Patrick Dutton, Des Moines, Iowa
Virginia Mary Dwyer, *With Honors*, Elmhurst,
Illinois
Lisa Lynn Easley, *With Highest Honors*, Fort
Madison, Iowa
Mark Allen Eck, Pittsburgh, Pennsylvania
Michael Gerard Edwards, Council Bluffs, Iowa
Tracy Carolyn Enright, *With Honors*, Devon,
Pennsylvania
Christopher Joseph Erickson, Ludlow, Massachusetts
Norma Estrada, Fabens, Texas
Jeffery Charles Etoll, Bryan, Ohio
Terry Allen Eurick, Saginaw, Michigan
Wallace Eugene Evans, Jr., Phoenix, Arizona
Maureen Patricia Eyres, *With High Honors*,
Coltsneck, New Jersey
Lesley Anne Fair, *With High Honors*, Scottsdale,
Arizona
William Michael Farmer, *With Highest Honors*,
South Bend, Indiana
Danny Eugene Faulk, Indianapolis, Indiana
Edward Joseph Fayen, Lakewood, Ohio
Philip Cole Finegan, Tulsa, Oklahoma

Andrea Fink, Eau Claire, Wisconsin
 Regina Marie Fink, Huntington, Indiana
 Peter Francis Fitzgerald, *With High Honors*,
 Florham Park, New Jersey
 Steven Joseph Fitzmorris, Palm Springs, California
 William Joseph Flanagan, Allenhurst, New Jersey
 Mary Flannery, *With Honors*, West Hartford,
 Connecticut
 Elizabeth Mary Flood, Kingston, Rhode Island
 Richard Reyes Flores, San Antonio, Texas
 Kathryn Marie Flynn, Pottsville, Pennsylvania
 Maureen Ann Flynn, *With High Honors*, Saint
 Louis, Missouri
 William Andrew Fogarty, Fair Lawn, New Jersey
 Susan Maureen Foley, St. Petersburg, Florida
 Joseph Leo Forman, Plainsboro, New Jersey
 Sheila Kathleen Foss, South Bend, Indiana
 Emily Frances Foster, Morgantown, West Virginia
 Joan Louise Freneau, Chelmsford, Massachusetts
 Barbara Anne Frey, *With High Honors*, Wauwatosa,
 Wisconsin
 Willie Fry, Jr., Memphis, Tennessee
 Katherine Warner Fulnecky, Mishawaka, Indiana
 James Leonard Gajewski, Wyomissing, Pennsylvania
 Paul Michael Gales, *With High Honors*, Livermore,
 Iowa
 Guy L. Gantt, New York City, New York
 Michael G. Garvey, Glenview, Illinois
 Peter Joseph Garvey, Springfield, Illinois
 John Michael Gearin, Indianapolis, Indiana
 Randy Lewis Gelber, Hackensack, New Jersey
 *John F. Gelson, Jr., South Orange, New Jersey
 Frances McDonald Gilbert, *With Honors*, Peoria,
 Illinois
 Julie Marie Gill, *With Highest Honors*, Florissant,
 Missouri
 Michael Geoffrey Glynn, Indianapolis, Indiana
 Peter Gregory Goerner, South Bend, Indiana
 *Thomas Jefferson Golden, Jr., Hammond, Indiana
 Thomas James Goldsworthy, Jersey City, New Jersey

Charles Bruce Gordon III, Franklin, Massachusetts
 Kathleen Susan Gorman, *With Honors*, Rockford,
 Illinois
 Dexter Jan Gourdin, Jamaica, New York
 Mary Elizabeth Grady, Hamden, Connecticut
 Daniel Harrison Graf, Phoenix, Arizona
 Gemma Eileen Graham, *With Honors*, Hopkins,
 Minnesota
 Annette Marie Grande, South Bend, Indiana
 Anthony John Greco, Sydney, Australia
 Mary Cecilia Gregerson, Park Forest, Illinois
 Brian Patrick Griffin, *With Honors*, Emerson,
 New Jersey
 Leslie Carol Griffin, *With Highest Honors*, Bryn
 Mawr, Pennsylvania
 *Michael Thomas Griffith, *With Honors*, Fort
 Wayne, Indiana
 Paul Thomas Grogan, Toledo, Ohio
 William Lawrence Grundy, Jr., Jeannette,
 Pennsylvania
 William Joseph Guappone, Cincinnati, Ohio
 Kerry Wade Hab, South Bend, Indiana
 John Randall Haefner, Milford, Ohio
 Brian William Hainline, *With High Honors*,
 Redford, Michigan
 Peter G. Haley, Dayton, Ohio
 Randall Eugene Hand, Plano, Texas
 John Lawrence Hannan, Orlando, Florida
 Philip Henry Hannigan, Parma, Ohio
 Valerie Theresa Hardy, Oakland, California
 Mark Thomas Harmon, Indianapolis, Indiana
 Peter J. Harrington, Riverside, Connecticut
 Joyce Anne Hatala, Peckville, Pennsylvania
 James Gerard Healy, *With Honors*, Atlantic City,
 New Jersey
 Robert Randolph Heimbuch, Randallstown,
 Maryland
 Frederick Joseph Heinzen, Jr., *With Honors*, Peoria,
 Illinois
 *Jane Carla Heinzmann, Metamora, Illinois
 *Peter S. Helland, Wisconsin Dells, Wisconsin

Arts and Letters

- Richard Lee Hendricks, Jr., South Bend, Indiana
 Arthur Stephen Henrich, *With Honors*, Mansfield, Ohio
 Paul Joseph Hess, Jr., Cincinnati, Ohio
 William T. Heywood, Los Angeles, California
 Colleen Marie Hickey, *With Honors*, South Bend, Indiana
 Terry Joseph Hinnendael, *With Honors*, De Pere, Wisconsin
 David Justus Hoag, South Egremont, Massachusetts
 John Patrick Holbrook, Hornell, New York
 Daniel James Horgan, Worcester, Massachusetts
 Kevin Christopher Horton, Dayton, Ohio
 Theodore A. Howard, New Canaan, Connecticut
 Dennis-Patrick Hubbell, Traverse City, Michigan
 Patrice Kikue Huffman, Elgin, Illinois
 Robert Newman Hutchison, Jr., Pittsburgh, Pennsylvania
 William Douaire Igoe, Chicago, Illinois
 Albert Mark O'Driscoll Illig, San Antonio, Texas
 Thomas Constantine Iskalis, Elm Grove, Wisconsin
 Robert Noel Jacobs, *With Honors*, Piscataway, New Jersey
 Christopher Michael Jaeger, Galion, Ohio
 Donna Jayn Johnson, Atlanta, Georgia
 Joseph William Johnson, Toledo, Ohio
 Mark Galen Johnson, *With High Honors*, Dallas, Texas
 Susan Marie Johnson, Hartford City, Indiana
 Melanie Leigh Jorgensen, *With Honors*, Alexandria, Virginia
 James Andrew Kahl, *With High Honors*, East Chester, New York
 Robert Hickey Kahn, *With High Honors*, Glen Rock, New Jersey
 Raymond James Kalinowski, St. Louis, Missouri
 Kevin Stewart Kamen, Loudonville, New York
 Matthew Joseph Kane, South Bend, Indiana
 Patricia Jean Kane, Potomac, Maryland
 Timothy Edward Kapshandy, *With High Honors*, South Bend, Indiana
 Anthony Joseph Karr, Evergreen Park, Illinois
 Tracy Elizabeth Kee, *With Honors*, Dallas, Texas
 Terrence Patrick Keelan, Du Bois, Pennsylvania
 Ann Louise Keenan, *With Honors*, Davenport, Iowa
 Robert J. Keffler, Midland, Texas
 Kathleen Kelly, Denton, Texas
 Maureen Elizabeth Kelly, *With High Honors*, North Caldwell, New Jersey
 Matthew Francis Kennelly, *With Highest Honors*, Fort Wayne, Indiana
 John Allen Kenward, *With Honors*, Highland, Indiana
 Lawrence John Kermon, San Antonio, Texas
 Christopher J. Kernan, Grosse Pointe, Michigan
 Carol Jeanne Kersten, *With Honors*, Fort Dodge, Iowa
 Kathleen Louise Kerwin, *With Honors*, Detroit, Michigan
 William Kica, Glenview, Illinois
 Steven Anthony Kiepe, Boulder, Colorado
 Peter Christopher King, St. Peter, Minnesota
 Kathleen Judith Kinney, St. Joseph, Michigan
 Peter William Kinsella, Jr., Ladue, Missouri
 John Francis Klebba, Chicago, Illinois
 Dennis Anthony Klee, Clarence, New York
 Mark Joseph Klein, Doylestown, Pennsylvania
 Kent Alan Klopfenstein, South Bend, Indiana
 Arthur Earnest Koebel, Jr., Indianapolis, Indiana
 Paul Korzeniowski, *With Honors*, Revere, Massachusetts
 Milo Robert Kosich, Billings, Montana
 William Reed Kostoff, Port Huron, Michigan
 Leigh Anne Kremer, Erie, Pennsylvania
 Mark Francis Krepich, Tyrone, Pennsylvania
 Mary Elizabeth Krick, *With Highest Honors*, Grand Island, Nebraska
 Karl Stephen Kronebusch, *With Highest Honors*, Rollingstone, Minnesota
 Mark Christopher Kulyk, *With Honors*, Albion, Pennsylvania

Vilija Stase Labanauskas, Chicago, Illinois
 Robert John LaBarge, Clarendon Hills, Illinois
 Mark Joseph La Fratta, Richmond, Virginia
 Larry Joseph Lambert, *With High Honors*, Troy, Michigan
 James Michael Landi, Rockaway, New Jersey
 Richard Gerard Landry, *With High Honors*, Waterbury, Connecticut
 Thomas Gerald Landry III, Leominster, Massachusetts
 Dianne Louise Lapeyre, *With High Honors*, Houma, Louisiana
 Thomas Anthony LaSalvia, Gibsonburg, Ohio
 Frank Joseph Laurino, Pittsford, New York
 Mary Ann Layden, Houston, Texas
 Michael Stephen Leahy, Indianapolis, Indiana
 Clare Eileen Leary, *With Honors*, Rice Lake, Wisconsin
 *Michael Arthur Leary, Winthrop, Massachusetts
 Paul Francis LeBrun III, Shape, Belgium
 Patricia Ann Leckey, Bronxville, New York
 Robert Duane Lein, Lindenhurst, New York
 Randall Scott Levin, Fort Wayne, Indiana
 Timothy Patrick Lew, Shorewood, Wisconsin
 Joseph Michael Lischwe, St. Louis, Missouri
 Terrance Kevin Livingston, *With Honors*, Pittsburgh, Pennsylvania
 Daniel D. Lombardi, *With Honors*, Canton, Ohio
 Maria J. Losurdo, Aurora, New York
 Paul Vincent LoVoi, Tulsa, Oklahoma
 Joseph George Luberda, St. Louis, Missouri
 Michael Eugene Lyons, *Posthumously*, Union City, Indiana
 Kenneth Adams MacAfee II, Brockton, Massachusetts
 *Mark Joseph MacDougall, Woburn, Massachusetts
 Anne Brady Mack, Bloomfield Hills, Michigan
 Valerie Maggos, *With Honors*, Oakbrook, Illinois
 *Richard J. Magjuka, Belmar, New Jersey
 *Christopher Edward Mahon, *With Honors*, Grosse Pointe, Michigan

Paul Joseph Makielski, Edwardsburg, Michigan
 Lorne Joseph Malkiewicz, Caldwell, New Jersey
 James Vernon Maniace, *With Honors*, Upper Arlington, Ohio
 Michael Francis Manier, South Bend, Indiana
 Mark Raymond Manning, Westchester, Illinois
 Patrick Augustine Mannion, Fayetteville, New York
 Kimberlee Ann Manzi, Burlington, New Jersey
 Rosemary Anne Marks, Merrick, New York
 Edmund Joseph Maroney, Jr., Providence, Rhode Island
 Joan Catherine Martel, Albuquerque, New Mexico
 Mary Catherine Masters, Midland, Pennsylvania
 George W. Matteo, Jr., Chews Landing, New Jersey
 Carolyn Mattern, Pine Bush, New York
 Mary Ann Mayer, Butler, Indiana
 Marian Theresa Maylath, *With Honors*, Potomac, Maryland
 James Edward McArdle, South Bend, Indiana
 Ronald Lynn McArtor, *With Highest Honors*, Marion, Iowa
 Mary Ellen McBride, Oak Park, Illinois
 William John McCall, Chicago, Illinois
 Edmond Robert McCarthy, Jr., Wright-Patterson Air Force Base, Ohio
 Michael Joseph McCarthy, *With Honors*, Lombard, Illinois
 Mary Gertrude McCormick, Cincinnati, Ohio
 Kathleen Mary McElroy, *With Highest Honors*, Silver Spring, Maryland
 Matthew James McGrath, Michigan City, Indiana
 Margaret Ann McGuire, *With Honors*, Holstein, Iowa
 Mary Teresa McInerney, South Bend, Indiana
 Deborah Ann McIver, *With High Honors*, Thomasville, Georgia
 John Matthew McKenzie, Oshkosh, Wisconsin
 Patrick Joseph McKillen, Jr., Waukegan, Illinois
 Ellen Elizabeth McLaughlin, *With Honors*, Hinsdale, Illinois
 *William M. McLean, Chicago, Illinois
 Sharon Anne McMeel, South Bend, Indiana
 Brian McMenamin, *With Honors*, Scranton, Pennsylvania

Arts and Letters

- Michael Francis McReynolds, *With High Honors*, Lakewood, Ohio
Christopher John Meehan, Wood River, Illinois
Stephen J. Meiskey, *With High Honors*, Lancaster, Pennsylvania
James Patrick Melia, *With Honors*, Pittsburgh, Pennsylvania
JoAnn Marie Melody, Philadelphia, Pennsylvania
Patrick William Merman, *With Honors*, Monroe, Michigan
Thomas William Merrigan, Maryville, Missouri
Patricia Mary Metcalf, Elkhart, Indiana
Michael Joseph Meyer, *With Honors*, South Bend, Indiana
Lisa Marie Michels, Baltimore, Maryland
Nancy Marie Michuda, Boynton Beach, Florida
Kathleen Mills, *With Highest Honors*, Bergenfield, New Jersey
Loretta Jean Mirandola, *With High Honors*, Leechburg, Pennsylvania
Maria Carmela Mirto, Clark, New Jersey
Joseph Frank Mizzi, Dearborn, Michigan
Thomas Michael Modic, Fairview Park, Ohio
George Lennox Moher, Wellesley, Massachusetts
Quentin Moore, Glen Rock, New Jersey
Peter Joseph Morelli II, *With Honors*, Dix Hills, New York
Richard Bruce Morrison, Ashland, New Jersey
Michael Francis Moses, Bethel Park, Pennsylvania
Sheila Michelle Muldoon, *With High Honors*, Bonita, California
James Patrick Mulhall, *With Honors*, Omaha, Nebraska
Michael Kevin Mulherin, Mansfield, Ohio
Stephanie Anne Mulherin, *With Honors*, Adrian, Michigan
Brian James Mulhern, Hinsdale, Illinois
Donald Joseph Mulvihill, Jr., *With Honors*, Westchester, Illinois
Carl Fredric Muñana, Madrid, Spain
Grace Denise Murgia, *With High Honors*, Midland Park, New Jersey
Jean Marie Murphy, Roselle Park, New Jersey
Joan Byrne Murphy, Cos Cob, Connecticut
Marianne Murphy, South Holland, Illinois
Terrence Thomas Murphy, Saginaw, Michigan
Timothy J. Murphy, Brick Town, New Jersey
William John Murray, Louisville, Kentucky
Molly Ann Murtagh, Toledo, Ohio
W. David Myers, *With Honors*, El Paso, Texas
David T. Nani, Anaheim, California
Elizabeth Anne Naquin, Elkhart, Indiana
Maryanne Nasiatka, New Gretna, New Jersey
Barbara Ellen Neal, *With High Honors*, Columbus, Ohio
Cheryl Joanne Nester, Chardon, Ohio
Susan Elizabeth Nestor, San Bernardino, California
Stephen J. Ninneman, Toman, Wisconsin
William Spirgion Noakes, Jr., Camp Springs, Maryland
Katharine Mary Noelke, *With Highest Honors*, Milwaukee, Wisconsin
Catherine Margaret Nolan, Elmhurst, Illinois
Gregory Lawrence Nussbaum, Amarillo, Texas
James Matthew O'Brien, *With Highest Honors*, McHenry, Illinois
Keith Bryan O'Connell, San Antonio, Texas
Patrick Joseph O'Connell, Northbrook, Illinois
John Kevin O'Connor, Niagara Falls, New York
Michael Sean O'Connor, University Heights, Ohio
Patricia JoAnn O'Donnell, Palos Heights, Illinois
John Denis Ogburn, Louisville, Kentucky
Kevin Michael O'Hara, Norristown, Pennsylvania
Kathleen Erin O'Hara, Midland, Michigan
David John O'Keefe, Northbrook, Illinois
Brian Joseph O'Leary, Indianapolis, Indiana
Timothy Daniel O'Meara, South Bend, Indiana
Elizabeth Ann O'Neill, Norwich, New York
Joseph Emmett O'Neill, St. Paul, Minnesota
Maureen Ann O'Neill, Norwich, New York
Thomas Emmet O'Neill III, Winnetka, Illinois
Joan Alice Orie, Allison Park, Pennsylvania
Don Jeffrey O'Sullivan, *With High Honors*, North Little Rock, Arkansas

- Jon D. O'Sullivan, *With Honors*, North
Little Rock, Arkansas
- Peter Robert O'Sullivan, East Amherst, New York
- Kevin A. Packer, St. Davids, Pennsylvania
- Michael Patrick Padden, *With High Honors*,
Chicago, Illinois
- Timothy Joseph Pakenham, *With High Honors*,
Louisville, Kentucky
- Thomas Charles Panzica, South Bend, Indiana
- Christopher Peter Papayanakos, Potsdam,
New York
- Mark Philip Parillo, *With Honors*, Girard, Ohio
- Gary Thomas Paruta, Hamburg, New York
- Jill Audrey Pascuzzo, Tioga Center, New York
- Jim Pastore, Ballston Spa, New York
- Michael C. Pastore, Brooklyn, New York
- Thomas Joseph Pavelka, Brooklyn, Ohio
- Jeffrey Maurice Pecore, *With High Honors*,
Baltimore, Maryland
- Daniel Francis Pedtke, South Bend, Indiana
- Mary Ann Pelczar, West Nanticoke, Pennsylvania
- Carl Anthony Penn, El Paso, Texas
- Michael Shawn Pettis, Omaha, Nebraska
- Eric Paul Philippsen, South Bend, Indiana
- Anthony Francis Phillips, Jr., *With High Honors*,
Nashua, New Hampshire
- Michele Marie Pidgeon, *With High Honors*,
Palos Verdes Estates, California
- Carl Raymond Pivarsky, Jr., Northport, New York
- Jack Paul Pizzolato, Jr., *With High Honors*,
New Providence, New Jersey
- Thaddeus Stanley Michael Plis, *With Honors*,
Syracuse, New York
- Carolyn Marie Popp, Knoxville, Tennessee
- Mary Virginia Porcari, Rochester, New York
- Susan Jeanne Postorino, Racine, Wisconsin
- Daniel Francis Prebish, Milwaukee, Wisconsin
- Charles McDaniel Prejean, Danbury, Connecticut
- Mark Steven Prill, Billings, Montana
- Gregory Onofrio Principato, Parlin, New Jersey
- Michelle Ann Quinn, Lindenhurst, New York
- Ronald Patrick Raab, Edwardsburg, Michigan
- Alex Thomas Rafferty, Libertyville, Illinois
- Rafael Roberto Ramirez, San Juan, Puerto Rico
- Victoria Louise Ramirez, Fort Wayne, Indiana
- Bruce Edward Rand, Elkhart, Indiana
- Karen Randolph, *With Honors*, Oak Lawn, Illinois
- Patricia Margaret Raphael, *With Honors*,
Westchester, Illinois
- Caroline Louise Rapp, Glen Ellyn, Illinois
- Michael Reda, Phillipsburg, New Jersey
- *Thomas Jude Reedy, Northfield, Illinois
- Michael Patrick Reid II, Harrisburg, Pennsylvania
- Stephen Leavitt Reid, *With Highest Honors*,
Concord, New Hampshire
- William Edward Reifsteck II, Haddonfield,
New Jersey
- Kevin John Resch, Rochester, New York
- Norma Ida Reyes, Chicago, Illinois
- *Maureen Ann Reynolds, *With Honors*, Winnetka,
Illinois
- Maureen Anne Reynolds, *With High Honors*,
Noblesville, Indiana
- William D. Riley, Seaford, New York
- Timothy Mark Rippinger, Aurora, Illinois
- Kurt Kevin Robinson, St. Louis, Missouri
- Lloyd Edgar Robinson, Jr., South Bend, Indiana
- Theodore John Robinson, Rockville Centre,
New York
- James Nicholas Romanelli, *With Honors*, Laurel
Hollow, New York
- Daniel Michael Romano, River Forest, Illinois
- John Edward Rooney, Jr., *With Honors*, Tulsa,
Oklahoma
- Edward Alan Rosini, Teaneck, New Jersey
- *Mark Craig Sakaley, Washington, D.C.
- Dominick John Salemi, Springfield, Virginia
- Mark Jesse Samolczyk, South Bend, Indiana
- Evelyn Elaine Sandeen, *With Highest Honors*,
South Bend, Indiana
- Pedro Miguel Santoni, Bayamon, Puerto Rico
- Kathryn Marie Sarb, Dearborn, Michigan
- Lynne Marie Savard, Palos Heights, Illinois

Arts and Letters

- Mary Margaret Sawall, *With Highest Honors*,
Meguon, Wisconsin
- Mary Ellen Scalera, West Orange, New Jersey
- Joseph Thomas Scally, Chicago, Illinois
- Shawn Scannell, Royal Oak, Michigan
- Melita Christina Schaum, *With High Honors*,
South Bend, Indiana
- William Joseph Scheible, North Olmsted, Ohio
- Christine Ann Schmitt, Washington, Missouri
- Katherine Anne Schmitt, Bloomfield Hills, Michigan
- Steven Thomas Schmitz, Lakewood, Ohio
- Kathryn Ann Schneider, *With Honors*, Arlington,
Texas
- Mark Andrew Schramm, South Bend, Indiana
- Margaret Elizabeth Schumaker, Milwaukee,
Wisconsin
- Mark Howard Scribner, Chatham, New Jersey
- Jean Ann Sculati, La Crosse, Wisconsin
- William John Seeger, Kerrville, Texas
- Joseph Philip Sergio, South Bend, Indiana
- Paul Maes Shafer, Pittsford, New York
- Edward Francis Shea, Chicago, Illinois
- *Mary Patricia Shea, Hinsdale, Illinois
- Michael Edward Sheehan, Pittsburgh,
Pennsylvania
- William Gerard Sheehan, Sylvania, Ohio
- Janet Elaine Sherman, Palos Heights, Illinois
- Mary Ann Elizabeth Shilala, DuBois, Pennsylvania
- Dwight Edward Shrader, Hanover, Pennsylvania
- John Charles Silhavy, Cary, Illinois
- Carol Elizabeth Simmons, Daytona Beach, Florida
- Jeffrey Lawrence Patrick Simnick, Vincennes,
Indiana
- Jean Marie Simon, Naples, Florida
- Theresa Louise Sinnott, Washington, Indiana
- Theodore C. Slaughter, Jr., Markham, Illinois
- Donald Sherry Smail, Jr., East Providence,
Rhode Island
- Mary Katherine Smelser, South Bend, Indiana
- Barbara Michelle Smith, St. Charles, Missouri
- Cherène René Maria Smith, Mansfield, Ohio
- Jean Marie Smith, *With Honors*, New City,
New York
- Kevin Micheal Smith, South Bend, Indiana
- Marilee Virginia Smith, *With Honors*, Millcreek,
Indiana
- Peter John Smith, New Providence, New Jersey
- Therese Augustina Smith, Lynnefield,
Massachusetts
- Denise Lynn Snyder, Ligonier, Pennsylvania
- Richard Edward Sofranko, Mount Pleasant,
Pennsylvania
- Joseph Michael Sopcich, Independence, Missouri
- Mark Thomas Spence, Orchard Park, New York
- Patrick James Stapleton III, Indiana, Pennsylvania
- William Gregory Starr, Allison Park, Pennsylvania
- Michael Aloysius Staub, Avon-by-the-Sea, New
Jersey
- Robert Henry Staunton, South Bend, Indiana
- Joan Victoria Stephan, Evanston, Illinois
- John Patrick Stephens, *With Honors*, South Bend,
Indiana
- Charles Albert Stevens III, Fargo, North Dakota
- Stephanie Anne Strine, York, Pennsylvania
- Hugh Patrick Sullivan, Warren, Ohio
- Mark David Sullivan, Brookline, Massachusetts
- Teresa Ann Sullivan, Omaha, Nebraska
- Jane Ellen Swihart, Elkhart, Indiana
- Mary Patricia Tarpey, River Grove, Illinois
- Kevin Michael Taylor, Springhouse, Pennsylvania
- David Alphonsus Tezza, Charleston, South Carolina
- Deborah Diane Thomas, Perry, Georgia
- Steven Gerard Thomas, *With Honors*, White
Plains, New York
- Julius C. Thompson, Pittsburgh, Pennsylvania
- Charles W. Tiedemann, Scarsdale, New York
- Michael John Towle, Richford, Vermont
- *Tina Michele Traficanti, *With Highest Honors*,
Pittsburgh, Pennsylvania
- Giselle Leonor Urruti, *With Honors*, South Bend,
Indiana

Stephen Joseph Vamos III, Curtice, Ohio
 Raymond A. Vander Heyden, Mishawaka, Indiana
 Robert Andrew Van Tornhout, South Bend,
 Indiana
 Robert Anthony Varettoni, Totowa, New Jersey
 Kenneth Joseph Victor, Columbia, Missouri
 Leticia Olga Vidaurri, San Antonio, Texas
 *Michael Anthony Villani, New Milford, New
 Jersey
 Monica Anne Vogel, Peoria, Illinois
 John Patrick Walker, Wayne, Illinois
 Mark Christopher Wallace, Madison, New Jersey
 John K. Walsh, Ramsey, New Jersey
 Peter Francis Warmenhoven, Jr., Santa Maria,
 California
 Victoria Lynn Warren, New Carlisle, Indiana
 Theresa Anne Wathen, Madisonville, Kentucky
 Arthur Michael Weingartner, Fort Wayne, Indiana
 Charles Joseph Weis, Middlesex, New Jersey
 Joseph Daniel Welch, King of Prussia, Pennsylvania
 Kathryn Edna Werhan, New Orleans, Louisiana
 Gregory Joseph Weston, Rochester, New York
 John Raymond Whalen, Oak Brook, Illinois
 Michael Patrick Whiteside, Philadelphia,
 Pennsylvania
 Robert Joseph Wilmouth, Barrington, Illinois
 Geoffrey William Wladecki, Elyria, Ohio
 Peter Wolf, Chicago, Illinois
 Donald Lee Wolford, Niles, Ohio
 John Benton Wood, Anna Maria, Florida
 Leslie Marie Worden, Harleysville, Pennsylvania
 Mark Edward Wurfel, Plainfield, Indiana
 Robert Tim Wurz, *With High Honors*, Memphis,
 Tennessee
 Victor F. Yeandel, South Bend, Indiana
 Gregory Joseph Young, Long Beach, California
 Peter Jude Zabroski, Hartford, Connecticut
 Michael Joseph Zengel, Indianapolis, Indiana
 Daniel John Zimmerman, Jr., Sepulveda, California
 James E. Zorn, *With Honors*, Phillips, Wisconsin

THE DEGREE OF BACHELOR OF FINE ARTS

Terrence Michael Broderick, Pittsburgh,
 Pennsylvania
 Sally Ann Dentz, Holden, Massachusetts
 Terence Anthony Fallon, South Bend, Indiana
 Susan Mary Hart, Aurora, Illinois
 William Joseph Hassell, *With High Honors*, Dallas,
 Texas
 Sharon Kay Ladewski, South Bend, Indiana
 Joan Marie Luttmer, *With Honors*, Cincinnati,
 Ohio
 Michael Thomas Madden, Washington, D.C.
 William Godollei-Reis, La Puente, California
 Katherine Ann Robinson, South Bend, Indiana
 Sharon Louise Simon, Vincennes, Indiana
 Marylou Walsh, Cranford, New Jersey
 Eric Paul Walton, South Bend, Indiana

THE DEGREE OF BACHELOR OF MUSIC:

Kendall Joan Rafter, *With Highest Honors*,
 Alexandria, Virginia
 James P. Johnston, Roscoe, New York

The College of Science

THE DEGREE OF BACHELOR OF SCIENCE:

Mary Katherine Allare, *With High Honors*, Mount Prospect, Illinois

Michael Anthony Amaro, Manchester, Missouri

Constance Andres, Coopersburg, Pennsylvania

Dominick Paul Artuso, Elmont, New York

William Francis Askins, Jr., *With High Honors*, Flemington, New Jersey

Mary Elizabeth Bak, West Collingswood, New Jersey

Timothy Daniel Baldy, Pensacola, Florida

Richard Timothy Barock, Fulton, Maryland

Ramiro Barrera, Jr., Roma, Texas

Jeffrey C. Bartlett, Coral Springs, Florida

Michael Patrick Bartlett, *With High Honors*, Schenectady, New York

James Trent Beaton, Wynne, Arkansas

James Francis Benenati, Sea Ranch Lakes, Florida

Ann Marie Bennett, Mequon, Wisconsin

Michael Morgan Bidwell, Meriden, Connecticut

Richard F. Bis, North Olmsted, Ohio

Frank Leahy Bleyer, Carbondale, Illinois

Debra Boyer, *With Honors*, Oil City, Pennsylvania

David Arthur Bradley, Silver Spring, Maryland

David Houston Brown, Williamsville, New York

Anthony Joseph Bruno, *With Honors*, Hartland, Wisconsin

Timothy John Buckley, Evergreen Park, Illinois

James Anthony Budde, *With Honors*, Dayton, Ohio

Nancy Jane Budds, West Hartford, Connecticut

Marie Antoinette Bufalino, Chicago, Illinois

Augustus Theodore Burke, Jr., Skokie, Illinois

Mary Carmel Burke, Chicago, Illinois

William Peter Burke, Marietta, Georgia

Stephen Frederick Calonje, *Posthumously*, New Orleans, Louisiana

Frank Carmen Candela, *With High Honors*, Morton Grove, Illinois

John Francis Carmody, Moberly, Missouri

James Christopher Carney, West Bloomfield, Michigan

Ronald P. Carzoli, Jr., *With High Honors*, Brentwood, England

Aaron Mark Casady, Carmel, Indiana

Ross Allen Christensen, *With High Honors*, Racine, Wisconsin

William Kevin Clegg, Toledo, Ohio

Gregory Millard Cloyd, *With High Honors*, Paducah, Kentucky

Mary Elizabeth Cohan, Rocky River, Ohio

Ann Louise Colbert, Ionia, Michigan

Geoffrey Philip Cole, Wexford, Pennsylvania

Gwen E. Coleman, Wheaton, Illinois

Nancy Jeanne Colpitts, Windsor, New York

Mark Alan Connelly, Pittsburgh, Pennsylvania

Michael Alan Conti, Harrisburg, Pennsylvania

Kathleen Conway, *With Honors*, Ballston Lake, New York

James Richard Cook, *With Honors*, Center Moriches, New York

Paul G. Coppola, *With Honors*, Snyder, New York

John Charles Corrao, *With Honors*, Fort Wayne, Indiana

Christopher Michael Corrigan, *With Honors*, Albuquerque, New Mexico

Patrick Daniel Coveny, Streator, Illinois

Nancy Jean Cox, *With High Honors*, Hillsboro, Illinois

John Richard Cray, *With Honors*, Cedar Falls, Iowa

Paul Francis Cromwick, Worcester, Massachusetts

Marc Gerard Cullerot, Manchester, New Hampshire

Timothy Joseph Curtin, Rockville, Maryland

Stephen Mark Dane, *With Honors*, Perrysburg, Ohio

Deborah Anne Darnley, *With High Honors*, Birmingham, Michigan

David Wayne DeFacci, Richton Park, Illinois

Jill Ann DeLucia, Coxsackie, New York
 Steven William Paul DeSalva, Somerset, New Jersey
 Thomas Benton DeStefani, Jr., *With Honors*,
 Burr Ridge, Illinois
 Joseph Paul Dinnocenzo, *With Honors*, Pittsburgh,
 Pennsylvania
 John Thomas Doherty, Bethlehem, Pennsylvania
 Elizabeth Ann Dolezal, North Judson, Indiana
 Patricia Anne Dooley, Redstone Arsenal, Alabama
 Lawrence James Drahota, Omaha, Nebraska
 David Gordon Drake, Minneapolis, Minnesota
 Mary Elizabeth Draper, Hillsboro, Illinois
 Paul Stephen Drzaic, *With Highest Honors*,
 Omaha, Nebraska
 Christopher Sean Dugan, Valparaiso, Indiana
 Patrick Michael Dunne, Chicago, Illinois
 Martha Sanders Dwyer, Ruxton, Maryland
 Eric Charles Eckman, Indianapolis, Indiana
 Robert Benedict Edelmann, Jr., Short Hills, New
 Jersey
 Kenneth Eugene Eleke, South Bend, Indiana
 Robert Gordon Ellis, Clifton Park, New York
 Julie Marie Engelhart, Flossmoor, Illinois
 Robin Lee Eresman, *With Highest Honors*, Pine-
 dale, Wyoming
 David George Eveleigh, Cincinnati, Ohio
 Margaret Louise Eyler, *With High Honors*, San
 Marino, California
 James Anthony Ferrara, Camillus, New York
 John Steven Fezy, South Bend, Indiana
 Robert Francis Fisher, Johnstown, Pennsylvania
 Richard Alan Fitzgerald, Inwood, New York
 Timothy R. Fitzgerald, Alton, Illinois
 Peter Michael Fitzpatrick, Dannemora, New York
 Edward Joseph Fitzsimons, Mt. Prospect, Illinois
 Michael Thomas Flavin, Downers Grove, Illinois
 Michael Vincent Fons, Cudahy, Wisconsin
 William John Ford III, Fargo, North Dakota
 John Patrick Franko, Richmond, Virginia
 Anthony Francis Fransway, *With High Honors*,
 Ann Arbor, Michigan

Brian Joseph Furio, Woodstown, New Jersey
 Patricia Ann Gallaher, Edwardsville, Illinois
 James David Gamble, *With High Honors*, Riverside,
 New Jersey
 Keelin Maire Garvey, Warren, Ohio
 Sheila Anne Gavan, Allendale, New Jersey
 Milton John Gavlick, Jr., *With High Honors*,
 Attleboro, Massachusetts
 Robert James Gildea III, Andover, Massachusetts
 Thomas Patrick Gill, Brownsburg, Indiana
 Mary Therese Goddard, South Bend, Indiana
 Thomas Carl Golubski, Rockford, Illinois
 John Joseph Goodill, Jr., Erie, Pennsylvania
 Daniel Patrick Griffin, Hohokus, New Jersey
 John David Gumpert, Jr., Davenport, Iowa
 William Benson Guyol, Jr., *With High Honors*,
 St. Louis, Missouri
 Regis William Haid, Jr., Huntington, West
 Virginia
 Michael James Haley, *With High Honors*, Cherry
 Hill, New Jersey
 Melinda Marie Hallinan, Temple City, California
 William Joseph Harper, Springfield, Ohio
 Robert Gerard Hassett, Port Byron, New York
 Gerald J. Hatstrup, Jr., Austin, Texas
 Ronald Anthony Heiderman, Niles, Illinois
 James Kevin Henegan, Oak Park, Illinois
 Gary Lee Hickman, Alexandria, Virginia
 Elizabeth Mary Hinders, Celina, Ohio
 James Francis Hora, Dallas, Pennsylvania
 Stephen Douglas Horak, Rochester, New York
 John Francis Xavier Horan, Fairfield, Connecticut
 *Kathleen Louise Horwath, Encino, California
 Steven Gerard Hughes, East Orange, New Jersey
 Kimberley Elizabeth Huhta, Wauwatosa, Wisconsin
 Gary Martin Ivins, *With Honors*, Glenview, Illinois
 Ann Marie Jarabek, Middleburg Heights, Ohio

Science

- Eve Mary Jehle, *With Honors*, North Miami Beach, Florida
- David Richard Johnson, South Bend, Indiana
- Julieann Johnson, Stevensville, Michigan
- Terence Alan Joiner, Huntsville, Alabama
- Steven Meyer Jones, *With Highest Honors*, Redfield, South Dakota
- Mary Susan Jordan, *With High Honors*, Columbus, Ohio
- Daniel James Kacey, *With Honors*, Darien, Illinois
- Daniel Michael Kambic, Steelton, Pennsylvania
- Michael John Karels, *With High Honors*, Richfield, Minnesota
- Robert Laurence Karl, New Hartford, New York
- Mark James Kasper, *With Honors*, Mercer Island, Washington
- Michael Keefe, *With Highest Honors*, Golden Valley, Minnesota
- Richard Ralph Keller, *With Honors*, Sandusky, Ohio
- Stephen John Kendra, Jr., Lansford, Pennsylvania
- James Francis Kerwin, Jr., *With Honors*, Broomall, Pennsylvania
- Charles R. Klaus, Jr., Liverpool, New York
- Debra Ann Kolbert, Hammond, Indiana
- Kevin Harris Komadina, *With High Honors*, Granite City, Illinois
- Robert Charles Komasinski, Michigan City, Indiana
- John Michael Kowieski, South Haven, Michigan
- Linda Margaret Kraus, Dubuque, Iowa
- Molly Ann Kreber, Columbus, Ohio
- Timothy Joseph Kruzal, Niles, Illinois
- Frederick William Kunzinger, Jr., Virginia Beach, Virginia
- John Luke Kweku Laast, Accra, Ghana
- James Vincent LaFrankie, Jr., Moorestown, New Jersey
- Paul Joseph Lancos, Bayonne, New Jersey
- John Mark Langley, *With High Honors*, Michigan City, Indiana
- John Michael Larrabee, Arlington Heights, Illinois
- Dennis Howard Laughlin, *With High Honors*, Rockledge, Florida
- Robin Ann Lavender, Champaign, Illinois
- Bernard Joseph Lavins, Jr., Newport Beach, California
- David Michael Lee Van, South Bend, Indiana
- Craig Richard Lem, Philadelphia, Pennsylvania
- Daniel Joseph Lennon, Grand Rapids, Michigan
- James Peter Leonard, St. Louis, Missouri
- *Gregory Jon Libby, Washington, D.C.
- Timothy James Loughran, Centralia, Illinois
- Frederic D. Loveland, Somerville, New Jersey
- Jeffrey Michael Lowd, Shaker Heights, Ohio
- George Michael Lucas, Roanoke, Virginia
- Michael Ludwig Lukschu, Owensboro, Kentucky
- Charles W. Mackett III, *With Honors*, Tonawanda, New York
- Joseph J. Madura, South Amboy, New Jersey
- Brian David Mahany, Middletown, Ohio
- Timothy James Malloy, Pittsburgh, Pennsylvania
- Norman Roy Marcotte, Lewiston, Maine
- Frederick Steven Marencik, North Apollo, Pennsylvania
- Louis Wendell Marks III, *With Highest Honors*, Greenlawn, New York
- Kevin John Massarelli, Saddle River, New Jersey
- Daniel Thomas Maurer, *With Highest Honors*, Lima, Ohio
- Michael E. Mawhorter, Albion, Indiana
- Bernard Joseph McDermott III, Riverdale, New York
- Michael Xavier McDonald, *With High Honors*, Indianapolis, Indiana
- Christopher Mullany McMackin, Brockway, Pennsylvania
- John David McMannis, Westerly, Rhode Island

- James Philip McMenamin, South Orange,
New Jersey
- Scott Allen McNamara, Wheeling, West Virginia
- Patrick Hugh McNulty, Wyndmoor, Pennsylvania
- Michael Thomas Michalek, Manchester, New
Hampshire
- Kathleen Marie Militello, Buffalo, New York
- Kathleen Marie Minck, *With Highest Honors*,
Palo Alto, California
- Marsa Lynn Mitchell, Chicago, Illinois
- Mark Michael Mitros, Bloomfield Hills, Michigan
- Adonna Marie Moede, Rochester, New York
- Mark William Molloy, Chicago, Illinois
- Theodore John Molnar, McKees Rocks,
Pennsylvania
- Joseph Frank Mondschein, *With High Honors*,
Catasauqua, Pennsylvania
- JoAnn Patricia Mooney, Bowie, Maryland
- Patrick John Mooney, Watseka, Illinois
- John Matthew Motto, *With Honors*, Bettendorf,
Iowa
- John Charles Mueller, *With High Honors*, Peru,
Illinois
- Donald Thomas Mullaney, Jr., Warren, Michigan
- Donald Jerome Murphy, *With High Honors*,
Casper, Wyoming
- William Patrick Murphy, *With Honors*, Naperville,
Illinois
- Donald Joseph Nadar, *With High Honors*, Oak
Park, Illinois
- Joseph Edward Nicholson, Dallas, Texas
- Raymond William Nissley, Lancaster, Pennsylvania
- Thomas Charles Nussdorfer, *With Honors*, Shelby,
Michigan
- James Lawrence O'Brien, Jr., New Britain,
Connecticut
- Stephen Joseph O'Connell, *With High Honors*,
Marlton, Maryland
- James Martin O'Hara, Jr., *With Highest Honors*,
Waterbury, Connecticut
- Edward Michael Okosky, Saratoga Springs, New
York
- Walter Kevin Olehnik, North Brunswick, New
Jersey
- Stephen Patrick Oliver, Sulphur, Louisiana
- James Anthony O'Neill, *With Highest Honors*,
Lima, Ohio
- Maria Louise O'Neill, Alton, Illinois
- Gregory Venedictovich Osetinsky, Shreveport,
Louisiana
- Richard Frank Pacropis, *With Honors*, Ambler,
Pennsylvania
- Karyn Marie Patno, *With Honors*, McLean,
Virginia
- Robert James Pavlak, *With Honors*, Vandergrift,
Pennsylvania
- Alan Gerard Paulus, *With Honors*, Midland,
Michigan
- Charlotte Ann Peterson, *With Honors*, Annandale,
Virginia
- John Charles Peterson, Montreal, Quebec
- Randall Lee Peterson, Plymouth, Indiana
- Michele Renee Pfeiffer, New Carlisle, Indiana
- Giancarlo Piano, Chicago, Illinois
- Marc Anthony Pilato, Bound Brook, New Jersey
- Mary Ann Pizza, *With High Honors*, Blue Island,
Illinois
- Mary Anne Pleasants, *With Honors*, Granger,
Indiana
- Knut Detlef Pohl, Flemington, New Jersey
- Ronald Bruno Polidori, King of Prussia,
Pennsylvania
- Robin Terese Price, *With Honors*, York, Nebraska
- Joseph Gerard Reeve, Rochester, Minnesota
- David Edward Ridenour, St. Petersburg Beach,
Florida
- James Phillip Rieker, Altoona, Pennsylvania
- *Thomas Francis Robertson, Lynn, Massachusetts
- Joan Marie Rocap, *With Honors*, Indianapolis,
Indiana

Timothy Michael Roddy, Portland, Oregon
 Ann A. Rogers, Arlington Heights, Illinois
 Richard Roseman, Bedford, Ohio
 John Michael Rosenberger, Allentown, Pennsylvania
 Stephen Michael Rowley, *With High Honors*,
 Auburn, New York
 Stacy Ann Rudnicki, *With High Honors*, Monroe-
 ville, Pennsylvania
 William Thomas Rusin, Lorain, Ohio
 Timothy J. Russell, Hinsdale, Illinois
 William John Russell III, Daphne, Alabama
 Timothy J. Salamunovich, Los Angeles, California
 Ignacio Sarmina, *With Honors*, Findlay, Ohio
 Richard E. Sayers, Jr., Ypsilanti, Michigan
 Carolyn May Schiffels, Deerfield, Illinois
 Eric James Schmitt, Xenia, Ohio
 Brian Otto Schoenrock, Lincolnwood, Illinois
 William Andrew Scott, Indianapolis, Indiana
 James William Scruggs, Glen Ellyn, Illinois
 James Anthony Severyn, South Bend, Indiana
 Lawrence James Shepard, Lincoln, Nebraska
 Maureen Elizabeth Siat, Grafton, Ohio
 *Timothy Patrick Siefring, *With High Honors*,
 Magnolia, New Jersey
 Nancy Leah Siegler, *With Honors*, Menomonee
 Falls, Wisconsin
 Mark Francis Silady, Huntington Beach, California
 *Timothy James Simon, Pontiac, Michigan
 Joan M. Skarnulis, Adelphi, Maryland
 Bryan Paul Smith, Baltimore, Maryland
 Donald Lee Sprague, *With High Honors*,
 Philadelphia, Pennsylvania
 Michael Francis Stalteri, Buffalo, New York
 Joseph Edward Steinmetz, Indianapolis, Indiana
 Michael Jerome Stenger, Cincinnati, Ohio
 Robert Charles Stohrer, South Holland, Illinois
 Kathleen Mary Strah, *With Honors*, Twinsburg,
 Ohio
 Walter William Strauser, Jr., *With Honors*,
 Philadelphia, Pennsylvania

Kathleen Marie Sullivan, Town and Country,
 Missouri
 Timothy Joseph Sullivan, *With Honors*, Sparta,
 New Jersey
 Marylyn Cleary Sutton, *With Highest Honors*,
 Aurora, Indiana
 Charles Jerome Sweeney, Palatine, Illinois
 James Richard Taylor, *With Highest Honors*,
 Wichita, Kansas
 Michael Paul Teske, *With Highest Honors*,
 Palos Verdes Estates, California
 Monica Lynne Thoms, *With High Honors*, Chicago,
 Illinois
 William Ralph Tomkiewicz, *With High Honors*,
 Racine, Wisconsin
 Michael David Tsubota, Novato, California
 John M. Ulrich, Fort Wayne, Indiana
 Jill Frances Van De Veire, Edwardsburg, Michigan
 John Walker Van Gilder, Elm Grove, Wisconsin
 David Williams Vinson, *With Highest Honors*,
 Liberty, Texas
 Kevin Gibbons Wallach, Elmhurst, Illinois
 Richard J. Walton, Rochester, New York
 Stacy Mary Weaver, York, Pennsylvania
 James Schoelles Wendel, Cincinnati, Ohio
 Charles Millikin Wilke, Lorain, Ohio
 *Gordon Alexander Wilson, *Posthumously*, Salt
 Lake City, Utah
 Karen Marie Wischerath, Liverpool, New York
 Pat J. Witkowski, Somerset, New Jersey
 Karen Lynn Wollweber, *With Honors*, Burbank,
 California
 Robert Coventry Woodruff III, *With High Honors*,
 Ballwin, Missouri
 Jerry Joseph Woznicki, South Bend, Indiana
 Judith Ann Zabeck, Glens Falls, New York
 Thomas Fred Zatorski, *With High Honors*,
 Clarendon Hills, Illinois
 Mark Adam Zaucha, Washington, Pennsylvania
 Robert Paul Zurcher, *With Highest Honors*,
 Columbia, South Carolina

The College of Engineering

THE DEGREE OF BACHELOR OF SCIENCE IN AEROSPACE ENGINEERING:

Joseph Michael Chuckran, Lansford, Pennsylvania
James P. Cycon, Stamford, Connecticut
Lawrence John Foreman, Perth Amboy, New Jersey
William Michael Hawes, *With Honors*, Greenville, Pennsylvania
John Frederick Kinney, South Bend, Indiana
Andrew Joseph Petro, Allentown, Pennsylvania
Celeste Volz, *With Honors*, Englewood, Colorado
Paul Weinacht, *With High Honors*, Newark, Delaware
Albert Spurgeon Wickel, Stony Brook, L.I., New York

THE DEGREE OF BACHELOR OF ARCHITECTURE:

Francisco E. Alonso, Guaynabo, Puerto Rico
John Vincent Antonucci, New Carlisle, Indiana
Lisa Louise Becker, Erie, Pennsylvania
*John David Bender, *With Honors*, Pinole, California
Edward J. Blieszner, *With Honors*, Pittsburgh, Pennsylvania
Barbara Jeanne Boylan, Winchester, Massachusetts
Brian Patrick Brady, Havertown, Pennsylvania
Mark Thomas Budd, Fort Lauderdale, Florida
Joseph Gilmary Burns, *With High Honors*, Columbus, Ohio
Abelardo Treviño Cantú, Los Angeles, California
Dominic G. Carbone, Jr., Pepper Pike, Ohio
Mark Ernest Cipos, Stratford, Connecticut
Robert Louis Civitello, Rochester, New York
James Patrick Coleman, Latham, New York
William Edward Coleman, Jr., Kailua, Hawaii

Elizabeth Rose Corbin, Port Huron, Michigan
LeRoy Martin Courseault, New Orleans, Louisiana
Catherine Mary Cusick, Mt. Lebanon, Pennsylvania
Denis Neal Cyrus, South Bend, Indiana
Terry Brent Davis, Lebanon, Indiana
Peter John DeCrane, *With Honors*, Cleveland, Ohio
James Phillip DeMarre, Fullerton, California
Thomas Gregory Demetron, Turners Falls, Massachusetts
Kermit Edward Duncan, Greenville, Mississippi
*Joseph Allen Dzierla, South Bend, Indiana
Joseph Stephen Eddy, Geneva, New York
William Andrew Lucien Gaudreau, *With Honors*, Baltimore, Maryland
Peter John Gergel, Chicago Heights, Illinois
*Michael Tennant Gorman, Sudbury, Massachusetts
Joan Teresa Hanna, Rochester, New York
Leo Cramer Hansen, Fort Lauderdale, Florida
Daniel Francis Charles Hayes, Williamsport, Pennsylvania
Susan Denise Hicks Gibler, *With Honors*, Terre Haute, Indiana
*James John Holmberg, Columbus, Nebraska
Robert Stevens Howard, Beaver Dam, Wisconsin
Mary Roetker Inchauste, Lafayette, Indiana
Joseph John Istvan, Rochester, New York
Mark Alfred Koplin, Milwaukee, Wisconsin
Daniel Peter Kovac, Westchester, Illinois
*George Digby Lafferty, Jr., Hollidaysburg, Pennsylvania
John Sebastian LaMonica, Elkton, Maryland
*Patrick Owen Laughlin, Rockledge, Florida
Stephen Michael L'Heureux, Bennington, Vermont
*George Michael Madaras, Palos Heights, Illinois
Paul Francis Madden, Indianapolis, Indiana
William Reid Malewitz, Jackson, Michigan

Engineering

David William McAlpine, *With Honors*, Fort Lauderdale, Florida
Guy Elwood Michel, Palos Heights, Illinois
William Charles Michel, Whittier, California
Robert Bradley Mills, Tegucigalpa, Honduras
Hal Peter Munger, Perrysburg, Ohio
Michael Edward Nolan, Tulsa, Oklahoma
Nancy Joan Novak, San Antonio, Texas
John Joseph O'Brien, Birmingham, Michigan
John Patrick O'Connell, Waynesburg, Pennsylvania
*David William Otto, *With Honors*, Florissant, Missouri
Gregory Robert Peckham, Richland Center, Wisconsin
Daniel Joseph Pichler, *With Honors*, Lansing, Michigan
Thaddeus J. Przybylowski, Jr., Cheltenham, Pennsylvania
Christopher William Przywara, Runnemede, New Jersey
*Mark Joseph Rechtsteiner, Cincinnati, Ohio
Terence McGinnis Riley, Crystal Lake, Illinois
Joseph Dominic Santello, Lake Forest, Illinois
Edward John Sarnocinski, Chester, Pennsylvania
Charles Jacob Schneider, Buffalo, New York
*Reid E. Simonds, Chenango Forks, New York
Jane Louise Short, *With High Honors*, Archbold, Ohio
Virgilio E. Sosa Vallarino, Panama, Republic of Panama
William E. Stenz, Scottsdale, Arizona
Clifford James Trinkaus, Neptune, New Jersey
Gregory Alan Trzupek, Hammond, Indiana
William Giles Turnure, Wilmington, Delaware
Wade Charles Waldock, Olean, New York
Martin Webb Waldron, Fort Wayne, Indiana
Alix Ann Walsh, Port Washington, New York
Gregory James Weithman, Plano, Texas
Chris Eugene Wiley, Colorado Springs, Colorado

THE DEGREE OF BACHELOR OF SCIENCE IN CHEMICAL ENGINEERING:

*Mark William Balmert, Rolling Hills, California
Constance Marlene Biegel, Crown Point, Indiana
Lawrence B. Burke, *With Honors*, Harlan, Iowa
John Stephen Clarke, *With High Honors*, Woodcliff Lake, New Jersey
William George Compton, Chicago, Illinois
Henry Joseph Fetta, *With Honors*, Clarendon Hills, Illinois
Diane Helen Galdikas, *With High Honors*, South Holland, Illinois
Sharon Ann Gallagher, *With Honors*, Rockaway, New Jersey
Robert Paul Goodpaster, *With Highest Honors*, Parma, Ohio
Douglas Edward Grauel, South Bend, Indiana
Kimberly Anne Green, Warwick, New York
Carol Marie Hank, Moline, Illinois
Kathleen M. Kenney, Springfield, Illinois
Edward Charles Kistner, *With Highest Honors*, Springfield, Pennsylvania
Kenneth Vincent Lamb, Pelham, New York
Kathryn Florence McGonigle, Spokane, Washington
John Joseph Meyers, *With High Honors*, St. Joseph, Michigan
Maurice Eugene Miller, *With High Honors*, Evansville, Indiana
Danielle Maria Panozzo, Flossmoor, Illinois
David M. Rue, Hamilton, Ohio
Eduardo Alberto Salinas V., Managua, Nicaragua
Tighe Joseph Schafer, Clarendon Hills, Illinois
Robert Norton Schleckser, *With Highest Honors*, Convent Station, New Jersey
David Joseph Simmens, Nauvoo, Illinois
Robert John Stell, *With Honors*, Akron, Ohio
Susan Frances Velicoff, *With Honors*, Pittsburgh, Pennsylvania
Harry Stanhope Walker, Jr., Cincinnati, Ohio
Patrick Clark Wilson, Newark, Ohio
Thomas Lester Wittenberg, Chappaqua, New York

THE DEGREE OF BACHELOR OF SCIENCE
IN CIVIL ENGINEERING:

James Joseph Barry III, Battle Creek, Michigan
 Mary Katherine Baty, North Muskegon, Michigan
 Steven Anthony Bonomo, Jr., Poughkeepsie,
 New York
 Philip Peter Borchard, *With Highest Honors*,
 Buffalo, New York
 Frank Joseph Brotschol III, *With Honors*, Morris-
 ville, Pennsylvania
 Mary Lou Campbell, Walla Walla, Washington
 Lawrence Michael Celeste, Syracuse, New York
 Joseph O'Neil Cooler, South Bend, Indiana
 Chris F. Crnkovich, Bellevue, Nebraska
 Thomas Michael DaMario, Scottsdale, Arizona
 James Edward Dunbar, Chicago, Illinois
 Daniel Eugene Egging, *With High Honors*, Sidney,
 Nebraska
 James Andrew Feeney, Haverstraw, New York
 Paul Casimir Fujawa, *With High Honors*, South
 Bend, Indiana
 Thomas Michael Galeziewski, *With High Honors*,
 South Bend, Indiana
 Gregory Mark Gibbons, North Canton, Ohio
 Timothy Byrd Gorie, Casselberry, Florida
 Louis Martin Groden, Geneva, New York
 Charles Paul Guess, South Bend, Indiana
 Kenny Welton Harris, Gary, Indiana
 Thomas William Humen, Centerville, Ohio
 James Matthew Joyce, Pittsburgh, Pennsylvania
 James Walter Karmozyn, North Conway,
 New Hampshire
 James Michael Kelly, Springfield, Massachusetts
 Raymond James Kilway, Kalamazoo, Michigan
 James Edwin Kreis, *With Honors*, Merrill,
 Wisconsin
 Joseph Robert Kroon, *With Honors*, Mt. Clemens,
 Michigan
 Sharen Walsh Linford, *With Honors*, Anchorage,
 Alaska
 Paula Madeline Marut, Cheshire, Connecticut
 Charles Michael Mazzilli, *With High Honors*,
 West Babylon, New York

Patrick Joseph McAward III, Garden City,
 New York
 Jean Marie McGrath, *With Highest Honors*, Pitts-
 burgh, Pennsylvania
 Holly Ann McSorley, Pittsburgh, Pennsylvania
 Christopher Francis Murphy, Natick, Massachusetts
 John Joseph Murphy, Garden City, New York
 Kevin Joseph O'Reilly, *With Highest Honors*,
 Atlanta, Georgia
 Michael Joseph Patterson, Wickliffe, Ohio
 Clyde Leslie Pikkaraine, Silver Bay, Minnesota
 Theodore Paul Rigo, Inwood, New York
 Susan Alice Ronan, *With Honors*, Memphis,
 Tennessee
 *Walter John Schwarz, Lake Forest, Illinois
 Georgi Lynne Sieftring, *With High Honors*, Black-
 wood, New Jersey
 James Walter Singer III, *With Honors*, Mattoon,
 Illinois
 Brian Vincent Smith, Leesville, South Carolina
 Robert Cas Stackowiak, South Bend, Indiana
 John Joseph Sweeney, Jr., Elmira, New York
 John J. Talbot, Centerville, Ohio
 Brian Albert Temme, Houston, Texas
 Thomas A. Traina, Vermilion, Ohio
 Michael John VanAcker, Monroe, Michigan
 Matthew Allen Vietmeier, Pittsburgh, Pennsylvania
 Keith Henry Werwas, South Bend, Indiana
 David Edward Wisniewski II, *With Honors*,
 Toledo, Ohio
 Charles D. Wolf, Evanston, Illinois

THE DEGREE OF BACHELOR OF SCIENCE
IN ELECTRICAL ENGINEERING:

Mark David Allison, Bettendorf, Iowa
 Paul Jerome Anderson, St. Paul, Minnesota
 Peter Andreyev, Elmira, New York
 Martin Paul Best, *With Honors*, Idaho Falls, Idaho
 *Robert Michael Catanach, Santa Fe, New Mexico

Engineering

Daniel Cowan Chaney, *With High Honors*, Seattle, Washington

Richard Wilk Clunan, Jr., Nashville, Tennessee

Kent Michael Conness, *With Honors*, Ottawa, Illinois

Donald Cozzolino, *With High Honors*, Benton Harbor, Michigan

Dennis Owen Doughty, Mesquite, Texas

Stephen Christopher Durant, Westwood, New Jersey

Thomas Leo Everman, Jr., *With Highest Honors*, Kettering, Ohio

James John Faggiana, West Haven, Connecticut

James Paul Fredette, Birmingham, Alabama

Dexter Jan Gourdin, Jamaica, New York

Philip Edwin Henseler, Jr., Glen Ellyn, Illinois

Michael Howard, Fairfield, Connecticut

Lawrence John Kermon, San Antonio, Texas

William Alan Lamanna, Albany, New York

*Kevin Joseph Lynch, Latrobe, Pennsylvania

Robert James Lynch, Middle Village, New York

William Francis Maher, Jr., *With Highest Honors*, *Valedictorian*, Upper St. Clair, Pennsylvania

Kevin John Malloy, *With Highest Honors*, Flint, Michigan

Michael Lawrence Markel, *With High Honors*, Fairlawn, Ohio

Sterling Jay McCullough, Oxon Hill, Maryland

Michael Edward McGillan, *With High Honors*, Milwaukee, Wisconsin

F. William McLaughlin III, *With Honors*, Arlington Heights, Illinois

Steven Michael Moninghoff, Milford, New Jersey

*Terrence Michael Nicholson, Florissant, Missouri

Julia Ann O'Keefe, Piqua, Ohio

Ronald William Okoren, *With High Honors*, Eveleth, Minnesota

John Lawrence O'Lear, Lower Burrell, Pennsylvania

John William Owendoff, Lincroft, New Jersey

Gregory J. Peczkowski, Hampton Bays, New York

Daniel Francis Pedtke, South Bend, Indiana

Gary Lawrence Pelkey, Benton Harbor, Michigan

Daniel Alfred Poydence, Bellevue, Nebraska

Ronald John Rundstedt, South Seaside Park, New Jersey

James Scarola, Syosset, New York

James B. Sellinger, St. Louis, Missouri

Frederic Xavier Shadley, *With Honors*, Cincinnati, Ohio

Bruce Mark Skeldon, *With Honors*, Orchard Park, New York

Theodore C. Slaughter, Jr., Markham, Illinois

Thomas Francis Tainer, Shaker Heights, Ohio

Mark Alan Tarczynski, Niles, Illinois

Joseph A. Tatman, Indianapolis, Indiana

Daniel Earl Weninger, *With High Honors*, Colwich, Kansas

Thomas Keith Wrape, *With High Honors*, Little Rock, Arkansas

THE DEGREE OF BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING:

William Henry Alban III, Houston, Texas

José Hernan Bedoya, Pittsburg, California

Anthony Leonard Bezouska, Berwyn, Illinois

William Edwin Bransley, Northbrook, Illinois

Thomas Michael Bruggeman, Middletown, Ohio

Teresa Marie Buckley, Chicago, Illinois

Michael Joseph Callahan, Dayton, Ohio

David Albert Castellini, Cincinnati, Ohio

Mark Joseph Cybulski, *With High Honors*, South Bend, Indiana

Jeffrey Richard Dargis, Arlington Heights, Illinois

Michael C. Davisson, South Bend, Indiana

Frank J. Englert III, Miami, Florida

Ronald Joseph Frerich, San Antonio, Texas

Anton Felice Gabel, Oak Forest, Illinois

Roberto Garza Delgado, Monterey, Mexico

Mark Michael Gmerek, Clayton, California

John James Halbig III, Ann Arbor, Michigan

Philip Henry Hannigan, Parma, Ohio

David Walter Jaskiewicz, New Brighton, Pennsylvania

Thomas William Johnson, Middlesex, New Jersey
 Charles Francis Lefky, Manitowoc, Wisconsin
 Mark Thomas Lynch, Truckee, California
 Douglas Warren Meyers, Bridgewater, New Jersey
 Margaret Anne Morgan, Yardley, Pennsylvania
 Wayne John Morrison, Edison, New Jersey
 Nancy Ann Naville, Lafayette, Indiana
 John Philip Nohl, Indianapolis, Indiana
 Anne Therese O'Donnell, *With Honors*, East
 Aurora, New York
 John Daniel O'Neil, Aurora, Illinois
 Suzanne Therese Perry, South Bend, Indiana
 *René Alberto G. Piña, Nogales, Arizona
 Bruce Stephen Ramey, Midland, Texas
 Anita Rachel Regelbrugge, Matthews, North
 Carolina
 Jack Leonard Sacco, Birmingham, Alabama
 Paul Martin Schappler, Nashua, New Hampshire
 Christopher Carl Schneider, La Crosse, Wisconsin
 Gabriel R. Shakkour, Haifa, Israel
 George August Spohrer, Jr., Wilkes-Barre,
 Pennsylvania

Robert Henry Staunton, South Bend, Indiana
 *James Michael Strong, Palo Alto, California
 Michael Mark Teague, Fairview Heights, Illinois
 Mark Robert Tovey, *With Honors*, Chesterton,
 Indiana
 Martin Leslie VanHaltem, *With Honors*,
 Little Rock, Arkansas
 Barry Francis Weiss, Alliance, Ohio
 Thomas L. Welch, Wheaton, Illinois
 Eugene Yao-Tseng Yang, South Bend, Indiana
 Terence Leo Zimmerman, Tiffin, Ohio

THE DEGREE OF BACHELOR OF SCIENCE
 IN METALLURGICAL ENGINEERING:

Michael Edward Lebiecz, *With High Honors*,
 Springfield, Virginia
 *Douglas Gregory Lee, Mequon, Wisconsin
 Anthony P. More, *With High Honors*, Pittsburgh,
 Pennsylvania
 William Joseph Sammon, Kennett Square,
 Pennsylvania
 Robert G. Sierks, Glenview, Illinois

The College of Business Administration

IN THE GRADUATE DIVISION THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION

- Constance Theresa Abrashoff, Altoona, Pennsylvania
A.B., Trinity College, 1974
- Darryl Bruce Adachi, Honolulu, Hawaii
B.A., University of Hawaii, 1969
- Jane Ellen Adams, *With Honors*, Muncie, Indiana
B.S., St. Mary's College
- Guilherme Agricola, São Paulo, Brazil
B.S., Fundação A. Alvares Penteado, 1975
- Richard James Annen, Kalamazoo, Michigan
B.B.A., Western Michigan University, 1971
- Mary Margaret Anthoine, Lewiston, Maine
B.A., St. Mary's College, 1975
- Laurence James Arseniadis, Norwalk, Connecticut
B.A., Mount St. Mary's College, 1976
- Randy Jay Bailin, Mishawaka, Indiana
B.S., Indiana University, 1976
- Linda G. Bal, Skokie, Illinois
B.B.A., Loyola University, 1975
- Mark A. Bard, *With Honors*, Winslow, Maine
B.S., Thomas College, 1975
- Rémi Pierre Baylot, Pontcharra, France
Diplome E.A.P., Ecole des Affaires de Paris,
1976
- Craig Irwin Bentzen, *With Honors*, South Bend,
Indiana
B.S., Purdue University, 1972
- Jacques Christian Bourdeu, Paris, France
Diplome E.A.P., Ecole des Affaires de Paris,
1976
- Walter Franz Brandhuber, *With Honors*, Chicago,
Illinois
B.A., Loyola University, 1976
- Michael Nicholas Bruno, Rochester, New York
B.S., Brigham Young University, 1975
- William Miller Burke, Jr., South Bend, Indiana
B.S., U.S. Air Force Academy, 1970
- Thomas Jordan Buseck, *With High Honors*, Erie,
Pennsylvania
B.S., John Carroll University, 1974
- Joseph John Bustin, Vero Beach, Florida
B.A., University of Notre Dame, 1976
- Casey Kathleen Cannon, Liverpool, New York
B.B.A., St. Mary's College, 1976
- David James Cernak, South Bend, Indiana
B.S., Indiana University at South Bend, 1975
- Thomas Chandy, Palai Kerala State, India
B.S., University of Kerala, 1970
- Peter Michael Ciulla, Waldwick, New Jersey
B.A., University of Notre Dame, 1974
- Patrick John Corbett, Chicago, Illinois
B.B.A., University of Notre Dame, 1976
- Joseph C. Costanzo, Lewis Run, Pennsylvania
B.A., Colgate University, 1976
- Paul G. Crowley, South Bend, Indiana
A.B., Georgetown University, 1973
- James Warren Cruckshank, *With High Honors*,
Springfield, Ohio
B.B.A., University of Portland, 1976
- Gregory Alan Davies, Wilmington, Delaware
B.A., University of Delaware, 1976
- Robert Terrance Dolan, Rochester, New York
B.S., Boston College, 1976
- Cynthia Marie Farhart, Glens Falls, New York
B.A., Fairfield University, 1973
- Terrence Michael Fettig, *With Honors*, South Bend,
Indiana
B.A., Illinois Benedictine College, 1971
- Charles Nick Georgis, Oak Park, Illinois
B.A., Northwestern University, 1976
- Jean-Etienne Philippe Ghyoot, Kortrijk, Belgium
B.A., St. Ignatius (UFSIA), 1976
- Cornelius F. Gillespie, Jr., *With Honors*, West
Hempstead, New York
B.B.A., University of Notre Dame, 1976
- Arthur Joseph Grugan, Runnemede, New Jersey
B.A., University of Notre Dame, 1971
- Russell Paul Hamerly, *With Honors*, Boise, Idaho
B.A., University of Washington, 1972
- William Joseph Hartigan, Bethesda, Maryland
B.A., Franklin and Marshall College, 1976
- Joseph William Hession, *With Honors*, Indianapolis,
Indiana
B.S., Indiana State University, 1976
- Robert Michael Hittle, *With High Honors*,
Anderson, Indiana
A.B., Dartmouth College, 1975

- Connie Denise Hogan, Birmingham, Alabama
B.A., St. Bernard College, 1976
- Mark Robert Huffman, Erlanger, Kentucky
B.B.A., University of Notre Dame, 1975
- Harvey Joseph Humphrey, Jr., Framingham, Massachusetts
B.A., University of Notre Dame, 1976
- Selim Sezen Ilter, *With High Honors*, Istanbul, Turkey
B.S.M.E., Robert College, 1969
M.S.M.E., Robert College, 1971
- Terrence Martin Johnson, Elmhurst, Illinois
B.A., University of Notre Dame, 1974
- Nancy Marie Kemp, Tinley Park, Illinois
B.A., St. Mary's College, 1976
- Robert Farish Key, *With Honors*, Houston, Texas
B.B.A., University of Notre Dame, 1976
- Robert Charles King, *With Honors*, Carle Place, New York
B.S., University of Notre Dame, 1976
- Neil J. Kuhlman, Kokomo, Indiana
B.A., Indiana University at Kokomo, 1976
- Robert John Kujovsky, Shillington, Pennsylvania
B.S. in B.A., LaSalle College, 1973
- Hans Gerhard Kupfer, Panama City, Republic of Panama
B.S., Bucknell University, 1976
- David Anthony Leferink, Fort Worth, Texas
B.A., University of Notre Dame, 1972
- Mary Denise Lenihan, *With Honors*, Prairie Village, Kansas
B.A., University of Kansas, 1974
- Herve Le Vigouroux, Auray, France
GR. ENG., Ecole Superieure D'Electronique De L'ouest, 1976
D.E.U.G.1, Faculte De Droit et Des Sciences Economiques
- Patricia Ellen Luczai, New Paltz, New York
B.A., St. Mary's College, 1976
- Mark Matthew Lukas, Manitowoc, Wisconsin
B.S., Carroll College, 1976
- Francoise Shun Lym, *With Honors*, Taipei, Taiwan
B.B.A., National Taiwan University, 1976
- Felix Brandon Maduro, *With Honors*, Republic of Panama
B.S., Drake University, 1976
- Kevin Thomas Maguire, Rochester, New York
B.B.A., St. John Fisher College, 1976
- James Richard Mall, Glenshaw, Pennsylvania
B.B.A., University of Notre Dame, 1974
- Jean-Dominique Mallet, *With Honors*, Angers, France
E.G., Ecole Speciale des Travaux Publics, and Maitrise de Sciences Economiques at Universite de La Sorbonne, 1976
- Julie Marie Maloney, Westchester, Illinois
B.S., Mundelein College, 1976
- Christopher Evan Marks, Long Beach, California
B.A., University of Redlands, 1974
- James Anthony Masters, Midland, Pennsylvania
B.A., University of Notre Dame, 1974
- Mary Sue McAnallen, *With Honors*, Claysville, Pennsylvania
B.B.A., St. Mary's College, 1976
- Joseph Gerard McCauley, Kennet Square, Pennsylvania
B.S., Penn State University, 1976
- Thomas Michael McDonough, Annapolis, Maryland
B.A., University of Notre Dame, 1976
- Mary Lynn Mickelsen, Reston, Virginia
B.S., George Mason University, 1975
- Martin Edward Mooney, *With Honors*, Cincinnati, Ohio
A.B., Princeton University, 1974
- Kevin James Morley, Springfield, Virginia
B.S., U.S. Merchant Marine Academy, 1976
- Frank Dominic Musica, Meadville, Pennsylvania
B. Arch., University of Notre Dame, 1973
- Marianne Odenbach, Rochester, New York
B.A., Manhattanville College, 1976
- Sadrudin Ebrahim Patel, Bombay, India
B.A., Sydenham College of Commerce and Economics, University of Bombay, 1972
- John A. Rau, Jr., South Bend, Indiana
B.A., Loras College, 1970
- Paul Christopher Reilly, *With Honors*, St. Petersburg, Florida
B.S., University of Notre Dame, 1976
- James Philip Ritcheske, Muskegon, Michigan
A.B., Hope College, 1976
- Michael William Salsieder, *With Honors*, Rothschild, Wisconsin
B.S., St. Norbert College, 1974
- Robert Bacon Scarlett, Baltimore, Maryland
B.A., St. Lawrence University, 1976
- William Joseph Schenck, Boonton, New Jersey
B.S., Fordham University, 1972
- Margaret Anne Schuler, *With High Honors*, South Bend, Indiana
B.S., University of Notre Dame, 1976

Dennis Joseph Serwick, Sharon, Pennsylvania
B.S., Gannon College, 1974

Larry Andrew Sigmund, *With High Honors*,
Crystal Lake, Illinois
B.B.A., Augustana College, 1976

William Ward Sprague, Jr., *With Honors*, Augusta,
Maine
B.S. in B.A., University of Maine at Orono,
1976

John Andrew Stewart, North Palm Beach, Florida
B.A., St. Edward's University, 1975

Justin Michael Stuhldreher, *With High Honors*,
Akron, Ohio
B.S., Villanova University, 1974

Lowell Gee Nam Tom, South Bend, Indiana
B.S.M.E., University of Santa Clara, 1968

John DeWitt Ulrich, *With High Honors*, Harrisburg,
Pennsylvania
B.S., Lebanon Valley College, 1971

Henri-Jacques Van Tichelen, *With Honors*,
Brussels, Belgium
C.E., Free University of Brussels, 1976

Susan Jane Fought Vincent, *With Honors*, Urbana,
Ohio
B.L.A., Oral Roberts University, 1974

Mary Ann Welden, *With High Honors*, Canton,
Ohio
B.A., Walsh College, 1976

John Charles Wilson, *With Honors*, Northville,
Michigan
B.A., Madonna College, 1975

John Arthur Wright, Miami, Florida
B.A., University of Dayton, 1976

James Lawrence Yates, *With High Honors*,
Cincinnati, Ohio
B.S., University of Notre Dame, 1974

Mary Margaret Zoeller, Wilbraham, Massachusetts
B.S., Worcester Polytechnic Institute, 1973

The College of Business Administration

IN THE UNDERGRADUATE DIVISION
THE DEGREE OF BACHELOR OF
BUSINESS ADMINISTRATION:

William Andrew Adams, Colonia, New Jersey
Robert Edward Ahern, Jr., Hyde Park, Massachusetts
William Anthony Allmendinger, West Babylon, New
York
Joseph Gerard Andersen, Bristol, Connecticut
Susan Lyn Anthony, Euless, Texas
Thomas Patrick Apker, Phoenix, Arizona
Vincent Robert Arena, Jr., Absecon, New Jersey
James M. Aubry, Des Plaines, Illinois
Robert Joseph Bader, Lakewood, Ohio
John Thomas Badke, Chicago, Illinois
Stephen Edward Balls, Nashville, Tennessee
Eduardo Ernesto Barreda, Laredo, Texas
Stephen William Barrett, Lockport, Illinois
Joseph Louis Bauer, Tulsa, Oklahoma
Mark Andrew Baumgartner, West Bend, Wisconsin
Robert Van Baumgartner, West St. Paul, Minnesota
James Joseph Bausano, Carlinville, Illinois
William T. Beargie, *With Honors*, Cleveland, Ohio
Frank Gus Vincent Beaulieu, San Antonio, Texas
Sandra Lee Bennett, Findlay, Ohio
Stephen J. Bennett, Fort Wayne, Indiana
Robert Edward Berdelle, Flossmoor, Illinois
Mark Paul Berno, Mansfield, Ohio
David Eugene Betlach, Janesville, Wisconsin
Robert D. Birck, Miami Beach, Florida
Stephen Vincent Taylor Bitter, Convent Station,
New Jersey
Maria-Elena Blanco, *With Honors*, Niles, Michigan
Roger Michael Blanken, Batesville, Indiana
Anthony Joseph Blazi, South Bend, Indiana

James Charles Blum, Dansville, New York
Jack Edward Boehm, Jr., Peru, Illinois
Bonnie Jeanne Bona, Evergreen Park, Illinois
Sheila Mary Boo, *With Honors*, St. Paul, Minnesota
*Donald P. Borchers, Westerville, Ohio
*Luther Alexander Bradley, Muncie, Indiana
Robert John Brady, Jr., Bridgeport, Connecticut
Frank Joseph Bramanti, Arizona City, Arizona
Robert Manus Patrick Brennan V, Peoria, Illinois
Frank Edward Bright, Sparta, New Jersey
Michael James Brinkman, Worthington, Ohio
Mark Joseph Brown, Lewiston, New York
Ted Joseph Burgmeier, East Dubuque, Illinois
David John Bushelle, Freeport, Illinois
Mary Brady Bustin, Cincinnati, Ohio
Peter N. Buzaid, Danbury, Connecticut
Francis Patrick Byrne, Detroit, Michigan
Thomas John Byrne, Chicago, Illinois
Edward William James Byrnes, Kingston, Tennessee
Joseph A. Camarda, Bethlehem, Pennsylvania
Patrick J. Campbell, Noblesville, Indiana
Mark Wesley Carbone, Bridgeport, West Virginia
Dino Thomas Carbone, Southington, Connecticut
Michael Louis Carbone, Nutley, New Jersey
Stanley Clark Carmichael, South Bend, Indiana
William Burt Carmichael, Mishawaka, Indiana
Robert Jeffrey Carpenter, Oak Park, Illinois
Carl Peter Casazza, Vineland, New Jersey
Sean Christopher Casey, Valparaiso, Indiana
Thomas Kenneth Cauley, Jr., *With High Honors*,
Glen Ellyn, Illinois
David John Cervone, Fairfield, Connecticut
Mark M. Chain, Pittsburgh, Pennsylvania
Mary Ann Charles, Indianapolis, Indiana
Darryl Lee Chock, Pleasant Hills, Pennsylvania
James Robert Chriszt, Brook Park, Ohio
Michael Anthony Cieslak, Des Plaines, Illinois
Patrick Joseph Cira, South Bend, Indiana
Brian Michael Clancy, Hicksville, New York

Thomas Dale Clarkson, Watseka, Illinois
Patrick Joseph Clynes, Ithaca, New York
Ann Marie Cohen, South Bend, Indiana
Geoffrey Denison Collier, Montreal, Canada
Kevin R. Comerford, Peru, Indiana
Thomas Robert Coogan, Peoria, Illinois
Mark Robert Coons, Niles, Michigan
Salvatore Joseph Cosimano, Edison, New Jersey
Bryan Paul Coughlin III, Palatine, Illinois
John Bernard Coyne, Summit, New Jersey
Jeffrey Frank Crippen, Bal Harbour, Florida
Brian Thomas Cronin, Elmhurst, Illinois
Dennis Joseph Crowley, Elmhurst, Illinois
Anthony Frank Crudele, Miami, Florida
Richard Terrence Cullen, Victoria, Texas
John Robert Dallacqua, Redford, Michigan
Patrick George Dalsin, Edina, Minnesota
Dan Charles Dargene, Rockford, Illinois
Ronald James Darin, Lockport, Illinois
L. Christian DeDiana, *With High Honors*, Jeannette,
Pennsylvania
Beth Ann De Lucenay, Avilla, Indiana
Susan Louise Denis, Green Bay, Wisconsin
Thomas Patrick Desmond, *With Honors*, Katonah,
New York
Kenneth H. Dike, Merrillville, Indiana
Edward Anthony DiLuia, Homewood, Illinois
Mary Theresa Doherty, Indianapolis, Indiana
Kathleen Ann Doman, Janesville, Wisconsin
Timothy James Donnelly, Peoria, Illinois
Patricia Jane Doran, *With High Honors*, Benton
Harbor, Michigan
Maurice Edward Doyle, Flossmoor, Illinois
Michael Andrew Doyle, Greenwich, Connecticut
Patrick Terrence Doyle, Davenport, Iowa
John Roger Driscoll, Cincinnati, Ohio
Margaret Jane Duensing, Kansas City, Missouri

Business Administration/Undergraduate Division

- Daniel Kevin Duffin, Plainfield, Indiana
Richard Charles Dullanty, Spokane, Washington
Brian Richard Dunn, Wheaton, Illinois
Raymond Patrick Duran, Jr., *With High Honors*,
Louisville, Kentucky
Francis Joseph Dwyer, Cheshire, Connecticut
Joseph Patrick Dwyer, Olean, New York
Martin Albert Dytrych, North Palm Beach, Florida
Robert Easby-Smith, Bethesda, Maryland
Lorraine Theresa Ehrline, Medford, New Jersey
Mary Elizabeth Emich, Joliet, Illinois
John H. Erickson, River Forest, Illinois
*Thomas Keenan Evans, Davenport, Iowa
Donald Blair Fairholm, Beaconsfield, Quebec,
Canada
Terrence Allan Fairholm, Beaconsfield, Quebec,
Canada
Martha Louise Fanning, Milton, Massachusetts
*Steven Louis Fantano, Dix Hills, New York
Patrick Gerard Finnegan, Cleveland, Ohio
Charles Andrew Fischer, Mequon, Wisconsin
Grace Marie Fisher, Indianapolis, Indiana
Aimee Elizabeth Fitzgerald, *With Honors*, Joliet,
Illinois
*Kathleen Ann Fitzpatrick, Dallas, Texas
Patrick J. Flynn, Jr., Plymouth, Indiana
James J. Fredian, Arlington Heights, Illinois
Richard Angelo Gabbianelli, Pittsburgh, Pennsylvania
Brian John Gaffney, Chicago, Illinois
John Michael Gallo, Wolcott, New York
Victor Gerald Galvez, Gary, Indiana
Katherine Ann Gannon, Pittsburgh, Pennsylvania
Mark David Garcia, Farmington Hills, Michigan
James Robert Gardner, Highland, Indiana
Mark Christopher Gargula, St. John, Indiana
Mary Ann Gaynett, Bloomfield Hills, Michigan
Maureen Rose Geary, *With Highest Honors*, Grand
Rapids, Michigan
Rock Joseph Gennaro, Dallas, Texas
John G. Geppert, Jr., Rockaway, New Jersey
Cary Michael Gerber, Cannelton, Indiana
Thomas Luke Gettings, *With Honors*, Bethlehem
Pennsylvania
Edward James Giniat, Hinsdale, Illinois
Patrick Peter Giordano, Morristown, New Jersey
James Alan Giuffre, Waterbury, Connecticut
*Timothy Carrigan Glass, Niles, Illinois
*Richard Faraon Glennon, Jr., *With Highest
Honors*, Dayton, Ohio
Paul David Goniou, Mequon, Wisconsin
Brett James Gossen, *With Honors*, Franklin Park,
Illinois
Kurt Allen Gotta, Fort Wayne, Indiana
Mark William Gottsacker, Sheboygan, Wisconsin
Arnold Gregory Gough, Jr., *With High Honors*,
Merrillville, Indiana
Susan Jeanne Grace, *With Honors*, Mountainside,
New Jersey
Michael Thomas Graham, *With Honors*, Scotch
Plains, New Jersey
Marcia Lynn Gramelspacher, Jasper, Indiana
Norman Edward Greer, South Bend, Indiana
*Patrick Joseph Griffin, *With High Honors*, Chicago,
Illinois
Maurice J. Guinan, East Lansdowne, Pennsylvania
Charles Bray Haaser, W. Simsbury, Connecticut
*Randy Steven Hadley, Bethesda, Maryland
Kenneth Mark Haffey, Mayfield, Ohio
James Alan Hagene, *With Honors*, Oshkosh, Wis-
consin
Diane Halliwell, Ridgewood, New Jersey
Robert Paul Hames, *With High Honors*, Chicago,
Illinois
Kevin Patrick Hanifin, Brea, California
Pamela Anne Hansen, Kewanee, Illinois
James Owen Harte, Mt. Kisco, New York
Stephen Leo Haskins, Key West, Florida
Daniel John Haugh, Evergreen Park, Illinois
Daniel Raymond Heck, Indianapolis, Indiana
Terrence Gerard Heidkamp, LaGrange, Illinois

John Patrick Hennessy, River Forest, Illinois
John Robert Hennigan, *With Honors*, Pittsburgh, Pennsylvania
Kevin Francis Heraty, Westchester, Illinois
Jesse Joseph Herr, Davenport, Iowa
Marianela Herrera Arauz, San José, Costa Rica
Jeffrey Howard High, Fraser, Michigan
Johnston Steven Hill, Hammond, Indiana
Mark Everett Hill, Fort Wayne, Indiana
Mark Otis Hinken, Rockford, Illinois
Arthur G. Hoesterey, Mt. Prospect, Illinois
Gerald Michael Hoffman, West Palm Beach, Florida
Janet Marie Hoffman, *With Honors*, Jasper, Indiana
Richard Burton Hohman, Jr., Vienna, Virginia
James Gregory Holland, Fort Wayne, Indiana
Paul Brendan Holm II, Victoria, Texas
Richard James Howe, Bemidji, Minnesota
Jan Marie Hrinia, *With Honors*, Seneca, Pennsylvania
Ernie Loyal Hughes, Jr., Boise, Idaho
James Emmet Hughes, Glenview, Illinois
Christopher Michael Hurst, *With Honors*, Plantation, Florida
Michael Francis Hussey, Goshen, Indiana
Thomas Aloysius Huthwaite, Florham Park, New Jersey
Donald Clinton Jackson, Bloomington, Minnesota
Robert A. Jacques II, *With High Honors*, South Bend, Indiana
Brent Edward Jagla, South Bend, Indiana
Daniel Herbert James, Melrose Park, Illinois
Mary Grace James, Penns Grove, New Jersey
Jeffrey Marvin Jones, Marshall, Michigan
Dennis John Jordan, *With Honors*, South Bend, Indiana
Diane Marie Judge, *With Honors*, Charleston, South Carolina
Kathleen Joanne Kane, Freehold, New Jersey
William George Kane, Grand Ledge, Michigan
Glenn Bruce Karlberg, Scituate, Massachusetts

Joseph Raymond Karpowicz, *With Honors*, Columbus, Ohio
Edward Brendan Keaveny, Toledo, Ohio
Daniel Michael Kelly, Margate, New Jersey
Dennis John Kelly, Fort Wayne, Indiana
Michael John Kelly, *With Highest Honors*, Milwaukee, Wisconsin
Patrick William Kennedy, Indianapolis, Indiana
William V. Kephart, Jr., Norwood, Pennsylvania
Michael Leo Keough, Atlanta, Georgia
Ronald Brian Kerver, Union Lake, Michigan
Michael Donald Kinsella, Jr., Newtown Square, Pennsylvania
Michael William Kirke, Des Moines, Iowa
Paul Bernard Kluck, Englewood, Colorado
Christina Maria Klucka, *With Honors*, Plymouth, Michigan
Jonathan Paul Klug, Fort Wayne, Indiana
Richard William Knee, *With Honors*, Wilmington, Delaware
Edward Mark Koenig, Chicago, Illinois
Robert Daniel Koney, Jr., *With Honors*, Parma, Ohio
Jodie Marie Korth, Glenview, Illinois
Mark Edward Kosnik, *With Honors*, Harrisonburg, Virginia
Kevin Paul Kowar, Newington, Connecticut
David Stanley Krempecki, South River, New Jersey
Richard Gerard Kresse, Evergreen Park, Illinois
Robert James Kruse, Edina, Minnesota
Gregory Eugene Kulis, Chicago, Illinois
Paul Marvin Kwiecinski, South Bend, Indiana
David Alan Lauer, Cassopolis, Michigan
Joseph Charles Leahy, Liberty Lake, Washington
Peter Enos Lee III, *With Honors*, Glen Ellyn, Illinois
Patrick Thomas Lennon, Plantation, Florida
María Patricia León Santacruz, Mexico City, Mexico

*Stephen Roland Ley, *With Honors*, Arlington Heights, Illinois

Peter Bartholomew Logan, Fort Wayne, Indiana

Antonio A. Longoria, Mission, Texas

Juanita Anne López, Espanola, New Mexico

Vicki Lynn Lopez, Fort Myers, Florida

John Joseph Loria, Reston, Virginia

Gayle A. Loughridge, South Bend, Indiana

Thomas A. Luksetich, Dubuque, Iowa

Thomas Edward Lux, Grand Forks, North Dakota

Elizabeth Ann Lyons, Janesville, Wisconsin

Thomas Francis Maher, Des Plaines, Illinois

David Ames Mahler, *With High Honors*, Faribault, Minnesota

John Patrick Mahoney, Glenview, Illinois

Robert John Maier, Park Hills, Kentucky

Thomas Joseph Marmé, *With Honors*, Addison, Illinois

Bruce William Martin, Webster Groves, Missouri

James Vincent Martin Jr., East Greenwich, Rhode Island

Marietta Therese Martin, *With High Honors*, Appleton, Wisconsin

David B. Martinez, Albuquerque, New Mexico

Stephen William Martínez, Torrance, California

Thomas Barry Marvinac, Elmhurst, Illinois

Anthony John Mashuta, Schenectady, New York

Edward Joseph May, Oakland, New Jersey

Richard B. Mazzei, Everett, Massachusetts

Christopher John McCabe, Severna Park, Maryland

Martin Brian McCormick, Omaha, Nebraska

Steven W. McDaniels, Renton, Washington

William Martin McDonagh, San Francisco, California

Robert J. McDonnell, Wilmette, Illinois

James Patrick McFadden, Niagara Falls, New York

Robert Joseph McGann, Newtonville, Massachusetts

John F. McGivney, Hillside, Illinois

Michael Joseph McGlinn, Reading, Pennsylvania

Colleen Marie McGrath, Louisville, Kentucky

Molly Ann McGuire, Warren, Ohio

Brian Joseph McHugh, Scarsdale, New York

Diane Marie McKay, River Forest, Illinois

William Joseph McKearn, *With High Honors*, Beloit, Wisconsin

William Joseph McManus III, Philadelphia, Pennsylvania

Paul Anthony McRedmond, Nashville, Tennessee

Thomas Anthony Meade, Rochester, New York

Marjorie Anne Meagher, Larchmont, New York

David Allen Medley, *With Honors*, Jeannette, Pennsylvania

Timothy Joseph Mehall, South Bend, Indiana

Patrick Brian Mehigan, *With Honors*, Whitefish Bay, Wisconsin

Lawrence Joseph Mehler, *With High Honors*, Louisville, Kentucky

Anthony Joseph Mendiola, Ravenna, Ohio

Mark Steven Merriman, *With High Honors*, North Canton, Ohio

Anthony John Miller, Brookfield, Wisconsin

Lawrence E. Miller, *With Honors*, Pittsford, New York

James Melvyn Moellering, Florissant, Missouri

Kevin Lee Moffatt, *With Honors*, Marinette, Wisconsin

Mary Ann Moorman, Coral Gables, Florida

Michael Patrick Moran, Ardmore, Pennsylvania

William Bernard Morand, Cincinnati, Ohio

Lawrence Patrick Morris, Williamsville, New York

Joan Marie Mostardi, *With Highest Honors*, Oak Park, Illinois

Ignatius Francis Mullen, Exton, Pennsylvania

Mark Alan Muller, Fullerton, California

Raphael Bryan Mulroy, Jr., Memphis, Tennessee

Mary Lou Mulvihill, Wilmette, Illinois

Patrick Joseph Murnane, River Forest, Illinois

John Thomas Murphy, *With Honors*, Indianapolis, Indiana

Mary Joan Murphy, *With Honors*, Wyoming, Illinois

*Peter Francis Murphy, South Bend, Indiana
 Michael Douglas Nadeau, Chelsea, Michigan
 Debra Marie Nalepinski, South Bend, Indiana
 Michele Ruth Nashert, Oklahoma City, Oklahoma
 Kevin John Nelson, Dix Hills, New York
 William Charles Nester, Cincinnati, Ohio
 Dennis Brian Neumann, Palos Heights, Illinois
 John William Noell, *With Honors*, St. Louis, Missouri
 Jeffery James Norkus, *With Honors*, Wilton, Connecticut
 John Philip Norris, Arlington Heights, Illinois
 Kevin John Nugent, Edina, Minnesota
 Rourke Matthew O'Brien, *With Honors*, Bellevue, Washington
 Daniel Patrick O'Connor, *With Honors*, Richmond Heights, Ohio
 Patrick Joseph O'Donnell, Highland, Indiana
 Thomas John Ogren, Munster, Indiana
 Kevin Connors O'Keefe, Indianapolis, Indiana
 Daniel James O'Leary, Bellmore, New York
 David Michael Oleasz, Wethersfield, Connecticut
 Ramon Oliu, *With Honors*, Old Bridge, New Jersey
 Philip O'Malley, Montrose, Pennsylvania
 Mark Joseph Ondash, *With High Honors*, Rocky River, Ohio
 Thomas Charles O'Neill, Freehold, New Jersey
 Steven Paul Orsini, Hummelstown, Pennsylvania
 Eugene Ronald Pal, Jr., Grandview, Missouri
 Frank Gregory Paniccia, Columbus, Ohio
 Reynold B. Pattillo, Hollywood, California
 Don Ray Peck, *With Honors*, Coronado, California
 Kevin Lee Petracek, *With Honors*, Manhattan, Kansas
 Donald Matthew Pfau, Hinckley, Illinois
 Mary Sheila Pfister, *With Honors*, Leesburg, Florida
 Alberto Martinez Piedra II, Bethesda, Maryland
 John Allen Pietzak, Fort Wayne, Indiana
 Murray Powers, Yardley, Pennsylvania
 William James Prendergast, Wyckoff, New Jersey
 William C. Prindible, Steubenville, Ohio
 Alanna Purcell, Munster, Indiana

Suzanne Marie Quigley, *With High Honors*, Wheaton, Illinois
 Brian George Rapp, Phillipsburg, New Jersey
 Christopher Scott Reddick, Alexandria, Virginia
 Michael William Reed, *With Highest Honors*, Warsaw, Indiana
 Reginald Curtis Reed, Tampa, Florida
 David Alan Reeve, Bloomington, Indiana
 Mary Jeanne Reimer, Hamilton, Ohio
 Harold George Reinke, Jr., South Bend, Indiana
 Lauretta M. Reising, Mount Prospect, Illinois
 Vincent W. Renz, Jr., *With Honors*, Colonia, New Jersey
 John Edward Reynolds, *With High Honors*, Syracuse, New York
 Kenneth Charles Ricci, South Euclid, Ohio
 John Joseph Riley, Burlington, Vermont
 Peter F. Riley, Jr., Newburgh, New York
 Richard Thomas Riley, *With Honors*, Willingboro, New Jersey
 Robin Lee Robb, South Bend, Indiana
 David Michael Robinson, Madison, Mississippi
 Eric David Robinson, South Bend, Indiana
 John W. Rodgers, Blue Bell, Pennsylvania
 John Norman Rodock, *With Honors*, Falls Church, Virginia
 John Michael Roman, Youngstown, Ohio
 Matthew Paisley Romano, Skokie, Illinois
 Diane Marie Ross, *With High Honors*, Mishawaka, Indiana
 Stephen Paul Rossiter, Westport, Connecticut
 Gerard Lee Roybal, Montclair, California
 Michael Louis Rozman, Steelton, Pennsylvania
 Dan Edwin Rumbach, *With Honors*, Jasper, Indiana
 Julie Ann Runkle, Peoria, Illinois
 Jane Louise Running, Medfield, Massachusetts
 Judith Mary Rupprecht, Liverpool, New York
 James Patrick Russell, Park Ridge, Illinois

Business Administration/Undergraduate Division

William Peter Ryan, Barrington, Illinois
W. Michael Sabitus, Vestal, New York
Mark Coad Sampson, Elkhorn, Nebraska
William Robert Sawyer, Valparaiso, Indiana
Frank Patrick Scanlon, Wilkes-Barre, Pennsylvania
Jay Martin Scanlon, Kingston, New York
Brian Jeffery Schmidt, Pompton Plains, New Jersey
Christopher Kelly Schneeman, St. Paul, Minnesota
Charles Eugene Schnur, Evansville, Indiana
Margaret Rose Schramm, Winnetka, Illinois
Stephen Michael Schuster, Western Springs, Illinois
John Theodore Schwartz, San Mateo, California
Barbara Lynn Sennett, *With Honors*, Winfield, Illinois
Ronald John Serger, Cincinnati, Ohio
Gregory Joseph Sergesketter, Houston, Texas
Timothy David Shea, Belleville, Illinois
Mark Thomas Shupe, Amherst, New York
William Raymond Shults, Jr., Williamsville, New York
*Linda Francine Sisson, La Junta, Colorado
Steven Jerome Slater, *With Honors*, St. Louis, Missouri
David James Smith, Westlake, Ohio
David John Smith, Highland, Indiana
Dennis Michael Smith, St. Louis, Missouri
Thomas Gregory Smith, Brookfield, Wisconsin
Robert Gerard Sobanski, Fairfax, Virginia
Thomas Joseph Spaeth, *With High Honors*, Moline, Illinois
Timothy Craig Spangler, Kettering, Ohio
Robert Michael Speer, Tucson, Arizona
Darcie Ellen Spence, *With Honors*, Hingham, Massachusetts
Louis Gregory Spisto, *With Honors*, Phoenix, Arizona
Christine Louise Spittler, Alliance, Ohio
Michael Edward Stabile, Sioux City, Iowa
Richard Michael Stark, Taylor Ridge, Illinois
John Joseph Stavola, Hartford, Connecticut

John Paul Stenson, Milton, Massachusetts
Douglas Malcolm Stevens, Casper, Wyoming
Paul William Stevenson, Hinsdale, Illinois
Matthew Charles Stolte, *With High Honors*, Asheboro, North Carolina
Timothy Richards Strader, *With High Honors*, Lake Oswego, Oregon
John James Strass, Glenview, Illinois
John Christian Strauss, Mobile, Alabama
John William Street, Atlanta, Georgia
Glen Mark Sturm, Jasper, Indiana
Jo Ann Stuber, Palos Heights, Illinois
Kevin Gerard Sugg, Boyertown, Pennsylvania
Gregory A. Switaj, Bay Village, Ohio
Mark Szporka, Warren, Michigan
Louis Joseph Talotta, Pittsburgh, Pennsylvania
Timothy William Taylor, Eureka, Illinois
James Robert Thomas, Westbrook, Maine
Michael G. Thomas, Chicago, Illinois
Michael Francis Thomassen, Newport Beach, California
Amy Louise Thornton, *With Honors*, Lincoln, Nebraska
Robert Marvin Tobben, *With Honors*, Washington, Missouri
Jeffrey Louis Tolari, St. Clair Shores, Michigan
Michael Anthony Treemarcki, McKees Rocks, Pennsylvania
Michael John Trucano, *With Honors*, Lead, South Dakota
Donald Joseph Trybus, Grosse Pointe Woods, Michigan
Robert Francis Tull, South Bend, Indiana
Mary Beth Tumulty, North Brunswick, New Jersey
Joseph Thomas Ungashick, Kansas City, Missouri

Gregory L. Urban, Niles, Illinois
Raymond Michael Urban, Dallas, Texas
Kathleen Marie Valdiserri, South Bend, Indiana
Richard Bartley Van Beveren, Aloha, Oregon
Thomas William Van Eck, Chicago, Illinois
Christopher David Vaughan, Montclair, New Jersey
John Thomas Vellutato, Paulsboro, New Jersey
Charles Veloze, Jr., Taunton, Massachusetts
James Francis Wade, *With Highest Honors*, Mount Prospect, Illinois
Mark Andrew Wagner, Franklin Square, New York
Janet Clare Walsh, Berwyn, Pennsylvania
Jean Marie Walsh, *With Honors*, Edina, Minnesota
Mary Roberta Walsh, Epoufette, Michigan
Maureen P. Walsh, *With Honors*, Blauvelt, New York
Aaron Watson, South Bend, Indiana
Daniel Joseph Weidner, Plymouth, Indiana
Cary Paul Weiss, Englewood, Colorado
*Mary Beth Wenk, Old Brookville, New York
David James Wenkel, East St. Louis, Illinois
Anne Mary White, Nashville, Tennessee
*Belinda White, Phenix City, Alabama
Mary Judith White, Haverford, Pennsylvania

Paul Gerard White, Worcester, Massachusetts
Joan Frances Wiegand, *With Honors*, Michigan City, Indiana
Donald Edgar Williams, Washington, D.C.
Charles Lee Wills, Frederick, Maryland
William Wayne Wirthman, Jr., Pickerington, Ohio
Mark Richard Wolfe, Vincennes, Indiana
*Daniel Gerard Woods, Des Plaines, Illinois
Michael John Wurdack, Bethel Park, Pennsylvania
Christopher John Wynne, Atlanta, Georgia
Richard John Wynne, Lincolnwood, Illinois
Lauren Ann Wysocki, Oak Lawn, Illinois
Bruce Alan Zakrzewski, South Bend, Indiana
*John Albert Zalud III, Mishawaka, Indiana
Joseph Edward Zavodny, Lithonia, Georgia
Mary Katherine Zima, Elmhurst, Illinois
Joseph Gerard Zinger, Ruth, Michigan
*Joseph Brian Zmolek, *With Honors*, Oshkosh, Wisconsin
Timothy Blaze Zweber, Rugby, North Dakota

Honor Societies

IN THE GRADUATE SCHOOL AND THE COLLEGE OF SCIENCE, THE FOLLOWING WERE ELECTED TO MEMBERSHIP IN THE HONORARY SCIENTIFIC SOCIETY OF SIGMA XI:

Antonio Lacson De Vera	Charlotte Ann Peterson
Mark E. Miller	Mary Ann Pizza
Moosa Ahmed Motara	Stacy Ann Rudnicki
Leonard Elmer	Donald Allen Shroyer
Munstermann	David Franklin Spencer
Charles Arthur Orme-Rogers	

IN THE COLLEGE OF ARTS AND LETTERS AND THE COLLEGE OF SCIENCE, THE FOLLOWING WERE ELECTED TO MEMBERSHIP IN THE HONOR ACADEMIC SOCIETY OF PHI BETA KAPPA:

Edward W. Aberger, Jr. (Psychology)
David Maynard Badway (Sociology)
Barry Joseph Booher (Psychology)
Philip Peter Borchard (English)
Ronald P. Carzoli, Jr. (Preprofessional)
Ross Allen Christensen (Preprofessional)
Gregory Millard Cloyd (Preprofessional)
Kathleen Suzanne Coen (History)
Terrence Patrick Diamond (Sociology)
Linda Marie Doherty (Psychology)
Paul Stephen Drzaic (Chemistry)
Lisa Lynn Easley (Sociology)
Robin Lee Eresman (Biology)
William Michael Farmer (Mathematics)
Peter Francis Fitzgerald (Government)
Anthony Francis Fransway (Preprofessional)
Julie Marie Gill (Preprofessional)
Leslie Carol Griffin (Theology)
Brian William Hainline (Preprofessional)
Mark Galen Johnson (Government)
Steven Meyer Jones (Mathematics)
Timothy Edward Kapshandy (Government)
Michael John Karels (Microbiology)
Matthew Francis Kennelly (Government)
Mary Elizabeth Krick (Government)
Karl Stephen Kronebusch (Economics)

Sharon L. Leahy (English)
Louis Wendell Marks III (Preprofessional)
Daniel Thomas Maurer (Preprofessional)
Ronald Lynn McArtor (Theology)
Kathleen Mary McElroy (English)
Deborah Ann McIver (Psychology)
Michael Francis McReynolds (Economics)
Kathleen Marie Minck (Earth Science)
John Charles Mueller (Preprofessional)
Grace Denise Murgia (Theology)
Donald Jerome Murphy (Preprofessional)
Donald Joseph Nadar (Preprofessional)
Barbara Ellen Neal (American Studies)
Katharine Mary Noelke (English)
James Matthew O'Brien (Government)
James Martin O'Hara, Jr. (Preprofessional)
James Anthony O'Neill (Preprofessional)
Michael Patrick Padden (Government)
Jeffrey Maurice Pecore (English)
Anthony Francis Phillips, Jr. (General Program)
Michele Marie Pidgeon (Psychology)
Mary Ann Pizza (Preprofessional)
Stephen Leavitt Reid (English)
Evelyn Elaine Sandeen (Psychology)
Mary Margaret Sawall (General Program)
Marylyn Cleary Sutton (Preprofessional)
James Richard Taylor (Biology)
Michael Paul Teske (Preprofessional)
Tina Michele Traficanti (English)
David Williams Vinson (Preprofessional)
Robert Coventry Woodruff III (Preprofessional)
Robert Paul Zurcher (Preprofessional)

IN THE COLLEGE OF ARTS AND LETTERS
AND THE COLLEGE OF SCIENCE, THE
FOLLOWING WERE ELECTED TO MEMBERSHIP
IN THE HONOR PREMEDICAL
SOCIETY OF ALPHA EPSILON DELTA:

Mary Katherine Allare	John Matthew Motto
Michael Anthony Aramo	John Charles Mueller
Michael Patrick Bartlett	Thomas Charles
Frank Leahy Bleyer	Nussdorfer
Debra Boyer	Stephen Joseph
Anthony Joseph Bruno	O'Connell
Frank Carmen Candela	James Martin O'Hara,
James Christopher	Jr.
Carney	Edward Michael Okosky
Ronald P. Carzoli, Jr.	James Anthony O'Neill
Gregory Millard Cloyd	Richard Frank Pacropis
Geoffrey Philip Cole	Karyn Marie Patno
Thomas Benton	Robert James Pavlak
DeStefani, Jr.	Mary Ann Pizza
Lawrence James Drahota	Robin Terese Price
David Gordon Drake	Timothy Michael Roddy
Peter Michael Fitzpatrick	Ann A. Rogers
Anthony Francis	Stephen Michael Rowley
Fransway	Stacy Ann Rudnicki
Milton John Gavlick, Jr.	Kathleen Mary Strah
Thomas Carl Golubski	Marylyn Cleary Sutton
William Benson Guyol,	Michael Paul Teske
Jr.	William Ralph
Brian William Hainline	Tomkiewicz
Gary Martin Ivins	John Walker Van Gilder
Richard Ralph Keller	Robert Coventry
Kevin Harris Komadina	Woodruff III
Louis Wendell Marks III	Thomas Fred Zatorski
Daniel Thomas Maurer	Robert Paul Zurcher
Christopher Mullany	
McMackin	

IN THE COLLEGE OF ARTS AND LETTERS,
THE FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE NATIONAL HONOR
SOCIETY OF SOCIOLOGY OF EPSILON
CHAPTER OF ALPHA KAPPA DELTA:

Gary Steven Aumiller	Deborah Ann McIver
David Maynard Badway	Joan Alice Orie
Mark Blankenburg	David Michael Robinson
Robert Scott	William Peter Ryan
Blankenburg	Mark Jesse Samolczyk
Sheryl Lee Daigle	Kathryn Marie Sarb
Lisa Lynn Easley	Richard Edward
John Lawrence Hannan	Sofranko
Theodore A. Howard	Arthur Michael
Larry Joseph Lambert	Weingartner
Thomas Gerald Landry	
III	

IN THE COLLEGE OF ARTS AND LETTERS,
THE FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE NATIONAL HONOR
SOCIETY OF ECONOMICS OF OMICRON
DELTA EPSILON:

Mary Emily Armstrong	Kathleen Judith Kinney
Barbara Jean Berhalter	Karl Stephen
James Vincent Bielunas	Kronebusch
Peter Leo Breen	James Vernon Maniace
Peter Michael Cannon	Patrick Joseph
Kelly Ann Cobb	McKillen, Jr.
Ann Laine Combs	Ellen Elizabeth
William Francis	McLaughlin
Dillhoefer, Jr.	Michael Francis
Diane Carole Donnelly	McReynolds
Robert Martin Dreger,	Donald Joseph
Jr.	Mulvihill, Jr.
Martin Leo Driscoll	Joan Alice Orie
Victor Robert Dukay	Peter Robert O'Sullivan
James Joseph Dunne III	Kevin John Resch
Terry Allen Eurick	William John Seeger
Regina Marie Fink	Paul Maes Shafer
William Joseph Flanagan	William Gregory Starr
Mary Flannery	John Patrick Stephens
John Michael Gearin	Hugh Patrick Sullivan
Robert Newman	Theresa Anne Wathen
Hutchison, Jr.	Arthur Michael
William Douaire Igoe	Weingartner
Tracy Elizabeth Kee	Michael Joseph Zengel
Kathleen Kelly	

Honor Societies

IN THE COLLEGE OF ARTS AND LETTERS,
THE FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE NATIONAL
POLITICAL SCIENCE HONOR SOCIETY
OF PI SIGMA ALPHA:

Michael William Duffy	John Allen Kenward
Tracy Carolyn Enright	Mary Elizabeth Krick
Mark Galen Johnson	Kathleen Mary McElroy
James Andrew Kahl	Loretta Jean Mirandola
Timothy Edward	James Matthew
Kapshandy	O'Brien

IN THE COLLEGE OF ARTS AND LETTERS,
THE FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE GERMAN HONOR
SOCIETY OF ZETA PHI CHAPTER OF
DELTA PHI ALPHA:

Barry Joseph Booher	David Richard Johnson
Michael Gerard Edwards	Robert Hickey Kahn
Kathryn Marie Flynn	Peter Christopher King
Frederick Joseph	James E. Zorn
Heinzen, Jr.	

IN THE COLLEGE OF ENGINEERING, THE
FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE HONOR ACADEMIC
SOCIETY OF THEIR MAJOR FIELD OF
STUDY:

CHI EPSILON (CIVIL ENGINEERING)

Mary Katherine Baty	Sharen Walsh Linford
Philip Peter Borchard	Charles Michael
Frank Joseph Brotschol	Mazzilli
III	Jean Marie McGrath
Mary Lou Campbell	Susan Alice Ronan
Daniel Eugene Egging	Georgi Lynne Siefring
Paul Casimir Fujawa	James Walter Singer III
Thomas Michael	Michael John VanAcker
Galeziewski	David Edward
James Edwin Kreis	Wisniewski II
Joseph Robert Kroon	Charles D. Wolf

ETA KAPPA NU (ELECTRICAL ENGINEERING)

Donald Cozzolino	F. William McLaughlin
William Francis Maher,	III
Jr.	Daniel Earl Weninger
Michael Lawrence	Thomas Keith Wrape
Markel	
Michael Edward	
McGillan	

PI TAU SIGMA (MECHANICAL ENGINEERING)

William Henry Alban III	Margaret Anne Morgan
Michael Joseph Callahan	Nancy Ann Naville
Mark Joseph Cybulski	Anne Therese O'Donnell
Frank J. Englert III	Jack Leonard Sacco
Timothy Joseph	Mark Robert Tovey
Gallagher	Martin Leslie
Mark Michael Gmerek	VanHaltern
Thomas William Johnson	Thomas L. Welch
Mark Thomas Lynch	

ALPHA SIGMA MU (METALLURGICAL ENGINEERING)

GRADUATE STUDENTS:

Surendra Kumar Gupta	Kenneth Chau-Kun Liao
Chen Ti Hu	James William Simon,
	Jr.

UNDERGRADUATE STUDENTS:

Michael Edward Lebiedz Anthony P. More

TAU SIGMA DELTA
(ARCHITECTURE)

John David Bender	David William
Edward J. Blieszner	McAlpine
Brian Patrick Brady	Hal Peter Munger
Joseph Gilmary Burns	David William Otto
Peter John DeCrane	Gregory Robert Peckham
Thomas Gregory	Daniel Joseph Pichler
Demetrios	Christopher William
William Andrew Lucien	Przywara
Gaudreau	Mark Joseph
Susan Denise Hicks Gibler	Rechtsteiner
Robert Stevens Howard	Jane Louise Short
	Martin Webb Waldron

IN THE COLLEGE OF ENGINEERING, THE
FOLLOWING WERE ELECTED TO
MEMBERSHIP IN THE HONOR ACADEMIC
SOCIETY OF TAU BETA PI:

Martin Paul Best	Michael Edward
Philip Peter Borchard	McGillan
John Stephen Clarke	Kathryn Florence
Kent Michael Conness	McGonigle
Mark Joseph Cybulski	Jean Marie McGrath
Donald Cozzolino	F. William McLaughlin
Peter John DeCrane	III
Thomas Leo	John Joseph Meyers
Everman, Jr.	Maurice Eugene Miller
Paul Casimir Fujawa	Anthony P. More
Diane Helen Galdikas	Ronald William Okoren
Sharon Ann Gallagher	Robert Norton
Thomas Michael	Schleckser
Galeziewski	Jane Louise Short
Robert Paul Goodpaster	Georgi Lynne Siefring
William Michael Hawes	James Walter Singer III
Susan Denise Hicks	Robert John Stell
Gibler	Martin Leslie
Edward Charles Kistner	VanHaltern
James Edwin Kreis	Paul Weinacht
William Francis Maher,	Thomas Keith Wrape
Jr.	
Michael Lawrence	
Markel	

IN THE COLLEGE OF BUSINESS
ADMINISTRATION, THE FOLLOWING
WERE ELECTED TO MEMBERSHIP IN THE
HONOR SOCIETY OF BETA GAMMA
SIGMA:

GRADUATE STUDENTS:

Mark A. Bard	Paul Christopher Reilly
Craig Irwin Bentzen	Michael William
James Warren	Salsieder
Cruckshank	Margaret Anne Schuler
Russell Paul Hamerly	Larry Andrew Sigmund
Robert Michael Hittle	Justin Michael
Selim Sezen Ilter	Stuhldreher
Robert Farish Key	John DeWitt Ulrich
Robert Charles King	Henri-Jacques Van
Felix Brandon Maduro	Tichelen
Martin Edward Mooney	Mary Ann Welden
	John Charles Wilson
	James Lawrence Yates

UNDERGRADUATE STUDENTS
(TWO-YEAR MEMBERS):

Thomas Kenneth Cauley,	Larry Joseph Mehler
Jr.	Joan Marie Mostardi
L. Christian DeDiana	Mary Joan Murphy
Patricia Jane Doran	John William Noell
Maureen Rose Geary	Daniel Patrick
Richard Faraon Glennon,	O'Connor
Jr.	Mark Joseph Ondash
Susan Jeanne Grace	Michael William Reed
Patrick Joseph Griffin	John Edward Reynolds
Robert Paul Hames	Richard Thomas Riley
Robert A. Jacques II	Thomas Joseph Spaeth
Michael John Kelly	Matthew Charles Stolte
David Ames Mahler	James Francis Wade
Marietta Therese Martin	

Honor Societies

BETA GAMMA SIGMA *continued*: UNDERGRADUATE STUDENTS (ONE-YEAR MEMBERS):

Maria-Elena Blanco	William Joseph
Thomas Patrick	McKearn
Desmond	Mark Steven Merriman
Brett James Gossen	Jeffery James Norkus
Arnold Gregory	Don R. Peck
Gough, Jr.	Suzanne Marie Quigley
James Alan Hagene	Vincent W. Renz, Jr.
Janet Marie Hoffman	Diane Marie Ross
Christopher Michael	Dan Edwin Rumbach
Hurst	Barbara Lynn Sennett
Diane Marie Judge	Louis Gregory Spisto
Joseph Raymond	Timothy Richards
Karpowicz	Strader
Christina Maria Klucka	Robert Marvin Tobben
Richard William Knee	James John Tucci

IN THE COLLEGE OF BUSINESS ADMINISTRATION, THE FOLLOWING WERE ELECTED TO MEMBERSHIP IN THE HONOR ACADEMIC SOCIETY OF BETA ALPHA PSI:

James M. Aubrey	Stephen Roland Ley
Joseph Louis Bauer	David Ames Mahler
James Joseph Bausano	Marietta Therese
David Eugene Betlach	Martin
Sheila Mary Boo	Molly Ann McGuire
Thomas Kenneth Cauley,	Brian Joseph McHugh
Jr.	Patrick Brian Mehigan
Mark M. Chain	Raphael Bryan Mulroy
James Robert Chriszt	Mary Joan Murphy
Anthony Frank Crudele	John William Noell
L. Christian DeDiana	Daniel Patrick
Susan Louise Denis	O'Connor
Thomas Patrick	Frank Gregory
Desmond	Paniccia
Patricia Jane Doran	Kevin Lee Petracek
Patrick Terrence Doyle	Donald Matthew Pfau
Raymond Patrick Duran,	Suzanne Marie Quigley
Jr.	Michael William Reed
James J. Fredian	John Edward Reynolds
Maureen Rose Geary	Richard Thomas Riley
Thomas Luke Gettings	John Norman Rodock
Richard Faraon Glennon,	Jane Louise Running
Jr.	William Peter Ryan
Paul David Goni	W. Michael Sabitus
Brett James Gossen	Stephen Michael
Arnold Gregory Gough,	Schuster
Jr.	Barbara Lynn Sennett
Susan Jeanne Grace	Gregory Joseph
Michael Thomas Graham	Sergesketter
Marcia Lynn	Christine Louise Spittler
Gramelspacher	Matthew Charles Stolte
Patrick Joseph Griffin	Robert Marvin Tobben
Robert Paul Hames	Joseph Thomas
John Robert Hennigan	Ungashick
Janet Marie Hoffman	Jean Marie Walsh
Christopher Michael	Maureen P. Walsh
Hurst	Joan Frances Wiegand
Dennis John Jordan	Christopher John
Robert Daniel Koney, Jr.	Wynne
Richard Gerard Kresse	

Awards and Prizes

IN THE GRADUATE SCHOOL:

THE JOHN HIGHBARGER MEMORIAL PRIZE

To the graduate student in the Department of History who proposes the best research topic
Wilson Douglas Miscamble, Brisbane, Australia

IN THE LAW SCHOOL:

THE COLONEL WILLIAM J. HOYNES AWARD

For outstanding scholarship, application, deportment and achievement
Michael James Wahoske, Ripon, Wisconsin

THE DEAN JOSEPH O'MEARA AWARD

For outstanding academic achievement
Thomas Rudolph Hurtekant, Mishawaka, Indiana

THE A. HAROLD WEBER MOOT COURT AWARDS

For outstanding achievement in the art of oral argument
Richard Allen Schlosser, Sheboygan, Wisconsin
Susan Jeanne Herdina, Elm Grove, Wisconsin
Bernard John Karol, Geneva, New York

EDWARD F. BARRETT AWARD

For outstanding achievement in the art of trial advocacy
Patricia Anne Gaughan, Fairview Park, Ohio
Thomas Joachim Herd, Rochester, Michigan

INTERNATIONAL ACADEMY OF TRIAL LAWYERS AWARD

For distinguished achievement in the art of advocacy
David Robert Bruegel, East Lansing, Michigan

IN THE COLLEGE OF ARTS AND LETTERS:

THE REV. JOSEPH H. CAVANAUGH, C.S.C. AWARD

To the senior who has evidenced high qualities of personal character and academic achievement, particularly in Theological Studies
Louanne Kathryn Bachner, Niles, Illinois

THE DOCKWEILER MEDAL FOR PHILOSOPHY

To the senior in the College of Arts and Letters who submits the best essay on a philosophical subject

Michael Thomas Griffith, Fort Wayne, Indiana

THE MARGARET EISCH MEMORIAL PRIZE IN SOCIOLOGY

To the outstanding senior majoring in Sociology
Sheryl Lee Daigle, Vernon, Connecticut

THE REV. RAYMOND W. MURRAY, C.S.C. AWARD IN ANTHROPOLOGY

To the outstanding senior majoring in Anthropology
Sheila Michelle Muldoon, Bonita, California

THE ACADEMY OF AMERICAN POETS PRIZE

To the student submitting the best collection of original poetry
Susan Marie Johnson, Hartford City, Indiana

THE SAMUEL HAZO POETRY AWARD

For outstanding poetry written during the school year—honorable mention to
Susan Marie Johnson, Hartford City, Indiana

THE JOHN T. FREDERICK PRIZE IN ENGLISH

For the best essay in literary criticism
Richard G. Landry, Waterbury, Connecticut

THE MEEHAN MEDAL FOR LITERARY MERIT

To the senior who writes the best literary composition in English
Melita Christina Schaum, South Bend, Indiana

Awards and Prizes

THE MITCHELL MEMORIAL AWARD FOR PLAYWRITING

To the student who submits the best original play
to the Department of English

Charles James Daubner, Hartford, Wisconsin

THE HUGH A. O'DONNELL AWARD IN AMERICAN STUDIES

To the seniors in American Studies with the
highest academic averages over their four years at
Notre Dame

Julie Marie Gill, Florissant, Missouri

Kathleen Mills, Bergenfield, New Jersey

THE PAUL NEVILLE JOURNALISM AWARD

For excellence in campus journalism

Barbara Ann Breitenstein, Kansas City, Kansas

THE J. SINNOTT MEYERS JOURNALISM AWARD

For excellence in campus journalism

John Paul Pizzolato, Jr., New Providence, New
Jersey

THE WILLIS D. NUTTING AWARD

To the General Program of Liberal Studies senior
who has contributed most to the education of
fellow students

Anthony Francis Phillips, Jr., Nashua, New
Hampshire

THE OTTO BIRD AWARD

For the best essay written by a graduating senior
in the General Program of Liberal Studies

Terrance Kevin Livingston, Pittsburgh, .
Pennsylvania

THE JACQUES GOLD MEDAL OF FINE ARTS

William Joseph Hassell, Dallas, Texas

THE JACQUES SILVER MEDAL OF FINE ARTS

Katherine Ann Robinson, South Bend, Indiana

THE DISTINCTIVE ACHIEVEMENT IN PSYCHOLOGY AWARD

In recognition of outstanding achievement in
research, academic performance and student-life
activities

Edward W. Aberger, Jr., Indianapolis, Indiana

SENIOR RECOGNITION AWARD IN PSYCHOLOGY

In acknowledgement of meritorious accomplish-
ment in research, academic performance or
student-life activities

Brian Patrick Griffin, Emerson, New Jersey

Rafael Roberto Ramirez, San Juan, Puerto
Rico

Evelyn Elaine Sandeen, South Bend, Indiana

IN THE COLLEGE OF SCIENCE:

THE J. BRUCE ALLEN PRIZE

To the student who submits the best research
paper in ecology

Kathleen Marie Sullivan, Town and Country,
Missouri

THE REV. ALEXANDER KIRSCH, C.S.C. AWARD

To the senior majoring in Earth Science who has
evidenced high qualities of personal character,
scholarship and leadership

Donald Lee Sprague, Philadelphia,
Pennsylvania

THE LAWRENCE H. BALDINGER AWARD

To the seniors in the Preprofessional Program
who excelled in scholarship, leadership and
character

Frank Carmen Candela, Morton Grove,
Illinois

James Richard Taylor, Wichita, Kansas

THE SENIOR GENERAL ELECTRIC PRIZE FOR MATHEMATICS MAJORS

For excellence in Mathematics

Michael Keefe, Golden Valley, Minnesota

THE SENIOR GENERAL ELECTRIC PRIZE FOR MATHEMATICS CONCENTRATORS

For excellence in Mathematics

Steven Meyer Jones, Redfield, South Dakota

IN THE COLLEGE OF ENGINEERING:

THE FATHER STEINER AWARD

To outstanding engineering students who have displayed qualities of leadership

Joseph Gilmary Burns, Columbus, Ohio
William Francis Maher, Jr., Upper St. Clair, Pennsylvania
Jean Marie McGrath, Pittsburgh, Pennsylvania
Hal Peter Munger, Perrysburg, Ohio

THE ZAHM AWARD FOR AERONAUTICAL ENGINEERING

To the senior who has achieved the most distinguished record in Aeronautical Engineering
Paul Weinacht, Newark, Delaware

THE VICTOR NEWLOVE AWARD

For overall excellence in fifth-year design
Martin Webb Waldron, Ft. Wayne, Indiana

THE AMERICAN INSTITUTE OF ARCHITECTS AWARDS

For general excellence in the field of Architecture
Jane Short, Archbold, Ohio
Joseph Gilmary Burns, Columbus, Ohio

THE ALPHA RHO CHI MEDAL

To the senior in Architecture who has the qualities of leadership and who shows promise of high professional merit
Joseph Gilmary Burns, Columbus, Ohio

THE GERTRUDE S. SOLLITT AWARD—STRUCTURE

For best project completed by a fifth-year architecture student during the elective design courses or a thesis completed in the required design course.

Hal Peter Munger, Perrysburg, Ohio

THE RALPH T. SOLLITT AWARD—DESIGN

For best design in fifth-year architecture in the required design course

Terence McGinnis Riley, Crystal Lake, Illinois

THE ROHM AND HAAS COMPANY AWARD IN CHEMICAL ENGINEERING

To seniors in Chemical Engineering on the basis of their academic performance and personal and leadership qualities

Edward Charles Kistner, Springfield, Pennsylvania
Maurice Eugene Miller, Evansville, Indiana

IN THE COLLEGE OF BUSINESS ADMINISTRATION:

IN THE GRADUATE DIVISION,

AWARD FOR OUTSTANDING ACADEMIC ACHIEVEMENT

Mary Ann Weldon, Canton, Ohio

THE DEAN'S AWARD

To the students, as voted by the class of 1978, whose contributions to the graduate program of the College of Business Administration were outstanding

John DeWitt Ulrich, Harrisburg, Pennsylvania
Margaret Anne Schuler, South Bend, Indiana

IN THE UNDERGRADUATE DIVISION:

THE HAMILTON AWARD FOR ACCOUNTANCY

To the outstanding senior in the Department of Accountancy in the College of Business Administration

Maureen Rose Geary, Grand Rapids, Michigan

THE HAMILTON AWARD FOR FINANCE

To the outstanding senior in the Department of Finance in the College of Business Administration

Joan Marie Mostardi, Oak Park, Illinois

THE HAMILTON AWARD FOR MANAGEMENT

To the outstanding senior in the Department of Management in the College of Business Administration

Diane Marie Ross, Mishawaka, Indiana

THE HAMILTON AWARD FOR MARKETING

To the outstanding senior in the Department of Marketing in the College of Business Administration

Diane Marie Judge, Charleston, South Carolina

**THE INDIANA ASSOCIATION OF C.P.A.'S
AWARD**

To the Indiana student best exemplifying the qualities necessary for success in the accounting profession

Michael William Reed, Warsaw, Indiana

THE DEAN'S AWARD

To the students whose leadership within the College of Business Administration was outstanding

Gerald Michael Hoffman, West Palm Beach, Florida

James Francis Wade, Mount Prospect, Illinois

**THE TWENTY-SECOND ANNUAL HASKINS
AND SELLS FOUNDATION AWARD**

To the senior showing the highest promise in the field of Accountancy

Raymond Patrick Duran, Jr., Louisville, Kentucky

THE HERMAN CROWN AWARD

To the College of Business Administration senior who has achieved excellence in Finance

Michael John Kelly, Milwaukee, Wisconsin

**THE WALL STREET JOURNAL STUDENT
ACHIEVEMENT AWARD**

To the senior majoring in Finance who has shown exceptional scholarship

John Joseph Riley, Burlington, Vermont

IN THE UNIVERSITY:

**THE REV. A. LEONARD COLLINS, C.S.C.
MEMORIAL PRIZE**

To a graduating senior who has made substantial personal efforts to advance the interest of students at the University of Notre Dame

Thomas Mitchell Byrne, Atlanta, Georgia

THE DAVID R. CAPLAN HONOR AWARD

To a graduating senior in recognition of outstanding academic achievement

James Anthony O'Neill, Lima, Ohio

THE BYRON V. KANALEY AWARD

Awarded to the senior monogram athletes who have been exemplary as students and leaders

Michael Patrick Padden, Chicago, Illinois

David Williams Vinson, Liberty, Texas

THE JAMES B. CARROLL ANNUAL PRIZE

For the best contribution to the JUGGLER

William Joseph Hassell, Dallas, Texas

**THE PATRICK DIXON ARMY R.O.T.C.
AWARD**

To the outstanding Army R.O.T.C. cadet at Notre Dame this year

Christopher Sean Dugan, Valparaiso, Indiana

**THE REV. JOHN J. CAVANAUGH, C.S.C.
AWARD**

To the senior Army cadet officer for excellence in leadership, academic attainment and participation in military affairs

Robert Michael Speer, Tucson, Arizona

**THE REV. J. HUGH O'DONNELL, C.S.C.
AWARD**

To the senior achieving the highest combined merit of scholarship in Naval Science subjects and Naval aptitude

Michael Edward Lebiedz, Springfield, Virginia

THE STRAKE AWARD

To the Midshipman First Class who has made an outstanding record in academic achievement, in student activities, and in leadership qualities throughout four years as an NROTC candidate

John Robert Hennigan, Pittsburgh, Pennsylvania

THE NOTRE DAME AIR FORCE AWARD

To the Air Force ROTC senior for highest combined merit of leadership, character and scholarship

Mary Susan Jordan, Columbus, Ohio

THE NOEL A. DUBE AWARD

To the Air Force ROTC senior who has consistently demonstrated outstanding leadership

Kathleen Erin O'Hora, Midland, Michigan

The Academic Costume Code

The history of academic dress reaches far back into the early days of the oldest universities. Academic dress finds its sources chiefly in ecclesiastical wear, although mediaeval scholars tended to adopt a collegiate costume. A statute of 1321 required that all "Doctors, Licentiates and Bachelors" of the University of Coimbra (Portugal) wear gowns. Beginning with the second half of the 14th century, civilian collegiate costume was specified in various regulations of the universities. European institutions continue to show great diversity in their specifications of academic wear.

In American colleges and universities, the academic costume is prescribed by the American Council of Education, and its present form was adopted in 1932. The first suggestion for a uniform code was made in May, 1895, following an educational conference at Columbia University. In 1902, the Intercollegiate Bureau of Academic Costumes was created. It codified the 1895 rules and its legal firm serves as a clearinghouse and "repository" for official university and college colors, costumes and insignia.

The present academic dress consists of gown, hood and cap with the pattern and trimmings listed below. Exceptions have been granted to specific universities upon request.

GOWNS: Black cotton with long pointed sleeves for the Bachelor's Degree, long closed sleeves (with a slit for the arms) for the Master's Degree, and bell-shaped open sleeves for the Doctor's Degree. The Bachelor's and Master's gowns do not have trimmings. The Doctor's gown is faced down the front with black velvet and there are three bars of velvet across the sleeves.

HOODS: Black in all cases. For the Master's it is three and one-half feet long and closed at the end. The Doctor's hood is four feet long with panels at the sides. All hoods are lined with the official color or colors of the college or university which conferred the highest degree. The edging of the hood is velvet and three inches and five inches in width for the Master's and Doctor's degrees, respectively, while its color is distinctive of the subject field.

CAPS: Black cotton and stiffened into the so-called mortarboard style. Each cap has a long tassel fastened to the middle point of the top of the cap. The tassel color denotes the subject field. The Doctor's cap may have a tassel of gold thread. University administrators may also have a tassel of gold thread.

Subject Field Colors Used on Hoods and Caps

Arts and Letters	White
Business Administration and Accountancy
.....	Sapphire Blue
Economics	Copper
Education	Light Blue
Engineering	Orange
Fine Arts including Architecture	Brown
Law	Purple
Library Science	Lemon Yellow
Music	Pink
Philosophy	Dark Blue
Physical Education	Sage Green
Science	Golden Yellow
Theology	Scarlet
Humanities	Crimson

*Blue and Gold in Hood Denotes
a Notre Dame Degree*

