

The University of

Notre Dame du Lac

1985 Commencement

May 17-19

OFFICIAL

The University of

Notre Dame du Lac

1985 Commencement

May 17-19

Events of the Weekend

*Friday, Saturday and Sunday, May 17, 18 and 19, 1985.
Except when noted below all ceremonies and activities are open
to the public and tickets are not required.*

FRIDAY, MAY 17

- 6:30 p.m. LAWN CONCERT—University
Concert Band—Administration
Building Mall.
(If weather is inclement, the concert
will be cancelled.)
- 8 p.m. *WE WON'T PAY! WE WON'T PAY!*—
ND/SMC Theatre—O'Laughlin
Auditorium.
- 8 p.m. GRADUATE SCHOOL
to RECEPTION—
10 p.m. by the Vice President for Advanced
Studies for degree recipients in the
Graduate School and their families.
Center for Continuing Education.
- 9 p.m. to Senior Class Cocktail Reception/Dance
1 a.m. —Athletic and Convocation Center—
North Dome. (Tickets required.)

SATURDAY, MAY 18

- 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—
to by the Officers of the University in the
3:30 p.m. Center for Continuing Education.
Families of the graduates are cordially
invited to attend.
- 4 p.m. ASSEMBLY for the Academic
Procession—Athletic and Convocation
Center—AL and BA—Gymnasium
above Gate 8; EG, GB, LW, MA/MS,
PhD and SC—Gymnasium above
Gate 10.
- 4:20 p.m. ACADEMIC PROCESSION begins

- 5 p.m. BACCALAUREATE MASS—
to Athletic and Convocation Center—
6:30 p.m. South Dome.
- 7 p.m. COCKTAIL PARTY AND
to DINNER—(Tickets are required for
8:30 p.m. each and must be purchased in
advance. Reserved table assignments
are indicated on the tickets.) Athletic
and Convocation Center—North
Dome—Enter cross over doors located
inside the building east of Gate 2.
- 9 p.m. CONCERT—University of Notre
Dame Glee Club—Stepan Center.

SUNDAY, MAY 19

- 9 a.m. BRUNCH—North and South Dining
to Halls. (Tickets may be purchased in
1 p.m. advance or at the door; graduates with
meal-validated identification cards
need not purchase a ticket.) Dining
hall designation indicated on ticket.
- 10 a.m. to GRADUATE DIVISION: BUSI-
12:30 p.m. NESS ADMINISTRATION DI-
PLOMA CEREMONY AND
BRUNCH. Tickets required for each.
Brunch tickets should be purchased in
advance.—Stepan Center.
- 12:30 p.m. DISTRIBUTION OF BACHELOR'S
AND MASTER'S DIPLOMAS
(Doctor of Philosophy degrees will be
individually conferred during the
Commencement Ceremony.)—Athletic
and Convocation Center—North
Dome. Graduates only—Enter Gate 3.
- 1:05 p.m. ACADEMIC PROCESSION
begins—Athletic and Convocation
Center—North Dome.
- 2 p.m. COMMENCEMENT AND CON-
FERRING OF DEGREES—Athletic
and Convocation Center—South
Dome. (Tickets for admission to the
Commencement Exercises are required
for parents and guests.)
- 4:30 p.m. LAW SCHOOL DIPLOMA
CEREMONY—Sacred Heart Church.

Baccalaureate Mass

Athletic and Convocation Center
(South Dome)
University of Notre Dame
Notre Dame, Indiana
At 5 p.m. (Eastern Standard Time)
Saturday, May 18, 1985

The Ministers of the Mass

Presiding Celebrant and Homilist

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

Presiding Prelate

The Most Reverend John M. D'Arcy

Masters of Ceremonies

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

Rev. Peter D. Rocca, C.S.C.

Deacon

Rev. Mr. William Grey

Readers

Mr. Douglas Patrick Regan

Ms. Patricia Mary Santos

Acolytes

Students of the University

Musicians

Mr. Craig Westendorf

Director of the Chapel Choir

Mr. Robert F. O'Brien

Director and Music Arranger

Notre Dame Band

Mr. James S. Phillips

Associate Director, Notre Dame Band

Ms. Michelle Rego ('85)

Cantor

Ms. Katherine Sullivan ('85)

Psalmist

Mr. Carl Stam

Conductor, Notre Dame Chorale

Ms. Gail Walton

Assistant Director of the Chapel Choir

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

University of Notre Dame Liturgical

Brass Ensemble

Communion Ministers

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

This Eucharistic Celebration is planned and prepared under the direction of the Office of University Ministry in cooperation with the Department of Music.

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

Rev. Peter D. Rocca, C.S.C.

Liturgical Coordinators

Baccalaureate Mass

Seventh Sunday of Easter

Opening Rites

ACADEMIC PROCESSION

*During the procession please remain
seated in prayerful silence.*

Marche Triomphale.....Sigfried Karg-Elert

He Watching Over Israel.....Felix Mendelssohn

*He, watching over Israel, slumbers not, nor sleeps.
Shouldst thou, walking in grief, languish, He will quicken thee.*

Overture: Fireworks Music.....George Frederick Handel

In Resurrectione tua.....Jacob Handl

*Alleluia. Heaven and earth rejoice in your resurrection, Christ.
Alleluia. The Lord who hung for us from the tree is risen from the tomb.
Alleluia. The disciples rejoiced when they had seen the Lord. Alleluia.*

Psalm XIX.....Benedetto Marcello

Ubi Caritas.....Maurice Duruflé

*Where charity and love are, there God is.
The love of Christ has brought us together in one.
let us exalt and be joyful in him;
Let us fear and love the living God,
and let us love from a sincere heart.*

Non Nobis Domine.....Roger Quilter

Praise to the Lord.....Hugo Distler

*Praise to the Lord, the Almighty, the King of creation
O my soul, praise him, for He is thy health and salvation!
Gather ye round, let us make music resound
Praise Him in glad adoration!*

*Praise to the Lord, Who o'er all things so wond'rously reigneth.
Shelters thee under His wings, yea, so gently sustaineth;
Hast thou not seen, how thy hearts wishes have been
Granted in what he ordaineth?*

PROCESSION OF MINISTERS AND CLERGY

Please stand.

Te Deum David Clark Isele

*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*

*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.*

A M E N.

GREETING

PENITENTIAL RITE

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

Liturgy of the Word

READING I

Acts 1:15-17, 20-26

Please be seated.

We must therefore choose someone who has been with us the whole time, and who can act with us as a witness to his resurrection.

PSALM 103

Please sing at the direction of the cantor.

READING II

1 John 4:11-16

Those who live in love, live in God, and God in them.

GOSPEL ACCLAMATION

Please stand and sing at the direction of the cantor.

GOSPEL

John 17:11-19

Father, may they be one in us!

It is customary for men, although not for women wearing academic garb, to have their caps removed during the Gospel and homily.

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 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, hear our prayer.

Liturgy of the Eucharist

PREPARATION OF THE GIFTS

Please be seated.

BEARERS OF THE GIFTS

Officers of the Senior Class and Their Parents

Dean William Christy	Patricia Cisle
Edward Joseph Fitzgerald	Richard Francis Irwin

Holy, Holy Felix Mendelssohn

*Holy, holy, holy, God the Lord of hosts!
All the nations are filled with thy renown. Hosanna sing on high.
And praise be he who comes in the name of the Lord!*

PRAYER OVER THE GIFTS

Eucharistic Prayer

INTRODUCTORY DIALOGUE + PREFACE

It is customary for men, although not for women wearing academic garb, to have their caps removed during the Eucharistic Prayer. The caps may be replaced at the end of Communion.

SANCTUS

Please sing at the direction of the cantor.

Choir: Holy, Holy . . . power and might.

People:

Choir: heaven and earth . . . God of power and might.

People:

Choir: Hosanna in the highest . . .

People:

Choir: Blessed is he who comes in the name of the Lord.

People:

MEMORIAL ACCLAMATION

*Please sing at the
direction of the cantor.*

GREAT AMEN

*Please sing at the
direction of the cantor.*

Communion Rite

LORD'S PRAYER + SIGN OF PEACE

BREAKING OF THE BREAD + AGNUS DEI

*Please sing at the
direction of the cantor.*

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.

The Peace of God Joseph Lubben ('85)

The peace of God, which passeth all understanding shall keep thy hearts and thy minds through our Lord Jesus Christ.

Sixty-seventh Psalm Charles Ives

*God be merciful unto us, and bless us; And cause his face to shine upon us;
That thy way may be known upon earth, Thy saving health among all nations.
Let the people praise thee, O God; Let all the people praise thee.
O let the nations be glad and sing for joy; For thou shalt judge the people righteously,
And govern the nations upon the earth.
Let the people praise thee, O God; Let all the people praise thee.
Then shall the earth yield her increase; And God, even our own God, shall bless us.
God shall bless us; And all the ends of the earth shall fear Him.*

Dona Nobis Pacem from the Mass in B Minor J. S. Bach

Sleepers, Awake J. S. Bach

Hymn of Praise Anton Bruckner

Worthy Is Christ Richard Hillert

*Worthy is Christ, the Lamb who was slain,
whose blood set us free to be people of God.*

*Power, riches, wisdom, and strength,
and honor, blessing, and glory are his.*

*Sing with all the people of God,
and join in the hymn of all creation:
Blessing, honor, glory, and might
be to God and the Lamb forever. Amen.*

*For the Lamb who was slain has begun his reign,
Alleluia.*

PRAYER AFTER COMMUNION

Closing Rites

THE BLESSING OF THE FLAG

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

BEARERS OF THE FLAG

Seniors with the highest academic ranking in the undergraduate colleges.

Liisa Lynn Anselmi
Michael Jon Chmell
Paul Rudolph Bottei

Raymond D. Davis
Elizabeth Ellen DeSchryver
Susan Ann Hoelscher

Bernard James Huston
Kenneth Paul McDonnell
Charles Robert Napoli

James Richard Roche
Sandi Lynn Stevens
Robert H. Vonderheide

HYMN

Eternal Father, Whose Almighty Hand

text: vss. 1,2: Daniel
Roberts
vs. 3: John Peacey
vs. 4: Albert Bayly
tune: National Hymn

1. E - ter - nal Fa - ther , whose al - might - y hand
Leads forth in beau - ty all the glo - rious band
Of shin - ing worlds in splen - dor through the skies,
Our grate - ful songs be - fore your throne a - rise.

2. Your love divine has led us in the past;
In this free land by you our lot is cast;
Oh, be our ruler, guardian, guide, and stay;
Your Word our law, your paths our chosen way.

PRAYER OF BLESSING

Then the hymn continues:

3. Now with the mind of Christ set us on fire,
That unity may be our great desire.
Give joy and peace; give faith to hear your call,
And readiness in each to work for all.
4. Father, whose bounty all creation shows;
Spirit, from whom all life in fullness flows;
Christ, by whose willing sacrifice we live;
To you with grateful hearts ourselves we give.

GREETING AND BLESSING OF ASSEMBLY

Bishop: Peace be with you.
All: And also with you.
Bishop: Blessed be the name of the Lord.
All: Now and forever.
Bishop: Our help is in the name of the Lord.
All: Who made heaven and earth.
Bishop: May almighty God bless you

DISMISSAL

ALMA MATER

Notre Dame, Our Mother

O'Donnell-Casasanta

No-tre Dame our Mo-ther, ten-der, strong and true,
Proud-ly in the heav-ens gleams thy gold and blue.
Glo-ry's man-tle cloaks thee, gold-en is thy fame,
And our hearts for-ev-er praise thee No-tre Dame,
And our hearts for-ev-er love thee No-tre Dame.

RECESSIONAL

La Rejouissance George Frederick Handel

Acknowledgments

GLORIA by D.C. Isele. Published by exclusive license agreement with GIA Publications, Inc., 7404 S. Mason, Chicago, IL 60638. Used with permission. All rights reserved. License #1180.

SANCTUS, MEMORIAL ACCLAMATION, and GREAT AMEN (from "The Festival Eucharist") by Richard Proulx. Published by GIA Publications, Inc. Used with permission. All rights reserved.

WORTHY IS CHRIST by Richard Hillert. Published by Augsburg Publishing House, Minneapolis, MN. Used with permission. All rights reserved.

PSALM 103 and AGNUS DEI by C.M. Bower. Used with permission. All rights reserved.

GOSPEL ACCLAMATION (from "Mass of the Divine Word") by Howard Hughes, S.M. Published by GIA Publications, Inc. Used with permission. All rights reserved.

PLEASE REFER TO FOLLOWING PAGE FOR ANNOUNCEMENTS.

ANNOUNCEMENTS

**PLEASE RETAIN THIS BOOKLET AND BRING IT WITH YOU TO
THE CONFERRING OF DEGREES CEREMONY TOMORROW.
GUESTS MAY ENTER GATE 10 BEGINNING AT 12:30 P.M.**

Participation in this Baccalaureate Mass fulfills the Sunday obligation.

Those attending the cocktail party and dinner are asked to enter the North Dome through the crossover doors located inside the building east of Gate 2.

One Hundred Fortieth

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 2:00 p.m. (Eastern Standard Time)
Sunday, May 19, 1985

Order of Exercises

Processional

America, the Beautiful—Ensemble 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.*

Convening of the Convocation

by Timothy O'Meara, Ph.D.,
Provost of the University

Valedictory

James Richard Roche
St. Paul, Minnesota

Citations for Honorary Degrees

The Provost of the University

The Conferral of Honorary Degrees

by Thomas P. Carney, Ph.D.,
Chairman of the Board of Trustees
and
the Reverend Theodore M. Hesburgh,
C.S.C., S.T.D., President of the University

Presentation of the Award and Prize Winners

The Provost of the University

Presentation of Candidates for Degrees

The Doctor of Philosophy degree
by Robert E. Gordon, Ph.D.
Vice President for Advanced Studies

The Juris Doctor degree
by David T. Link, J.D.
Dean of the Law School

The Master degree
by Robert E. Gordon, Ph.D.
Vice President for Advanced Studies

The Master of Business Administration degree
by Frank K. Reilly, Ph.D.
Dean of the College of Business
Administration

The Bachelor degree in the College of Arts and
Letters

by Michael J. Loux, Ph.D.
Dean of the College of Arts and Letters

The Bachelor degree in the College of Science
by Francis J. Castellino, Ph.D.
Dean of the College of Science

The Bachelor degree in the College of
Engineering

by Roger A. Schmitz, Ph.D.
Dean of the College of Engineering

The Bachelor degree in the College of Business
Administration

by Frank K. Reilly, Ph.D.
Dean of the College of Business
Administration

The Conferral of Degrees

The President of the University

Citation for the Laetare Medal

The Chairman of the Board of Trustees

Presentation of the Laetare Medal

The Laetare Medal, the University of Notre Dame's highest honor, has been conferred annually since 1883 on American Catholic men and women who have served with distinction in their chosen fields of endeavor. It is so named because the recipient is announced on Laetare Sunday, the Fourth Sunday of Lent.

to Guido Calabresi
New Haven, Connecticut

Commencement Address*

José Napoleón Duarte, San Salvador,
El Salvador

Charge to the Class

The President of the University

Closing of the Convocation

The Provost 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

*It is customary for men, although not for women, wearing academic garb to have their caps removed during the Commencement Address and the singing of the Alma Mater.

Degrees Conferred

THE DEGREE OF DOCTOR OF LAWS, *HONORIS CAUSA*, ON:

- Giulio Andreotti
Rome, Italy
Bruce Edward Babbitt
Phoenix, Arizona
Douglas Andrew Fraser
Northville, Michigan
Donald Raymond Kcough
Atlanta, Georgia
Romano L. Mazzoli
Louisville, Kentucky
Christiaan Frederick Beyers Naude
Johannesburg, South Africa
Marie Augusta Neal, S.N.D.
Boston, Massachusetts

THE DEGREE OF DOCTOR OF SCIENCE, *HONORIS CAUSA*, ON:

- Gu Yi Jian
Beijing, China

THE DEGREE OF DOCTOR OF ENGINEERING, *HONORIS CAUSA*, ON:

- José Napoléon Duarte
San Salvador, El Salvador

THE DEGREE OF DOCTOR OF FINE ARTS, *HONORIS CAUSA*, ON:

- Eileen Farrell
Orland, Maine

THE DEGREE OF DOCTOR OF HUMANI- TIES, *HONORIS CAUSA*, ON:

- Bette Bao Lord
New York, New York

In the Graduate School

THE DEGREE OF DOCTOR OF PHILOSOPHY ON:

- *Abdulrhman Saleh Al-Ubaid, Davis, California
Major subject: Chemical Engineering. Disserta-
tion: Methane Steam Reforming Activity, Stability
and Characterization of Nickel Supported Cata-
lysts. Director: Dr. Eduardo E. Wolf.
Luis Alberto Amestica, Santiago, Chile
Major subject: Chemical Engineering. Disserta-
tion: Catalytic Liquefaction of Coal with Supercrit-
ical Solvents. Director: Dr. Eduardo E. Wolf.
Dorothy A. Autrey, Ozark, Alabama
Major subject: History. Dissertation: The National
Association for the Advancement of Colored People
in Alabama, 1913-1952. Director: Dr. Philip Glea-
son.
*Steven Mark Avella, Milwaukee, Wisconsin
Major subject: History. Dissertation: Meyer of
Milwaukee: The Life and Times of a Midwestern
Archbishop. Director: Dr. Philip Gleason.
Ann Marie Bergquist, Shalimar, Florida
Major subject: Biology. Dissertation: Effects of
Herbivory on Phytoplankton Community Compo-
sition, Size Structure, and Primary Production.
Director: Dr. Stephen R. Carpenter.
*Edward J. Boland, King of Prussia, Pennsylvania
Major subject: Biology. Dissertation: The Structure
of the Gill Filament of the Channel Catfish, *Icta-
lurus punctatus* and the Effect of Post-Branchial Back-
pressure and Vasoactive Hormonal Agents on Flow
Distribution and the Influx of Sodium and Water.
Director: Dr. Kenneth R. Olson.
*Prasarn Boonserm, Bangkok, Thailand
Major subject: Economics. Dissertation: The Po-
tential Impact of Thailand's Alcohol Program on
Production, Consumption, and Trade of Cassava,
Sugarcane, and Corn. Director: Dr. James J. Ra-
kowski.
John Francis Burke, Bethlehem, Pennsylvania
Major subject: Government and International
Studies. Dissertation: Thinking, Willing, and Judg-
ing: A Critical Reading of Hannah Arendt's *The
Life of the Mind*. Director: Dr. Fred R. Dallmayr.

*January 15, 1985, graduates

Graduate School

- Christine Godshall Conway, Birdsboro, Pennsylvania
Major subject: Psychology. Dissertation: Volitional Control of Factors Influencing Heterosexual Social Interactions. Director: Dr. George S. Howard.
- Carol Jane Descoteaux, C.S.C., Manchester, New Hampshire
Major subject: Theology. Dissertation: Chronic Suffering: a Theological and Ethical Reflection on Brazil's Basic Ecclesial Communities and Jean Vanier's L'Arche. Co-Directors: Dr. James T. Burtchae and Dr. Stanley Hauerwas.
- John Patrick Dever, Sharon, Pennsylvania
Major subject: Chemical Engineering. Dissertation: The Use of Right Half Plane Zeros to Discriminate Reaction Models. Co-Directors: Dr. Jeffrey C. Kantor and Dr. James J. Carberry.
- John Michael Flentz, Redondo Beach, California
Major subject: Electrical Engineering. Dissertation: System Identification by Statistical Inference. Director: Dr. Yih-Fang Huang.
- Margaret Scisney Forrest, South Bend, Indiana
Major subject: Sociology. Dissertation: Illness Attribution, Client-Physician Negotiated Interaction and Compliance. Dr. Joseph W. Scott.
- Clinton E. Gabbard, Trenton, Ohio
Major subject: Psychology. Dissertation: Validation of Therapist Adaptiveness in Systematic Eclecticism. Director: Dr. George S. Howard.
- *Pravinray D. Gandhi, New Delhi, India
Major subject: Aerospace and Mechanical Engineering. Dissertation: Spontaneous Ignition of Organic Solids by Radiant Heating in Air. Director: Dr. Murty A. Kanury.
- Patricia Ann Gately, Lynnfield, Massachusetts
Major subject: English. Dissertation: "A Transmutation of Self": George Eliot and the Music of Narrative. Director: Dr. Joseph A. Buttigieg.
- Patricia A. Guinan, Plymouth, New Hampshire
Major subject: Medieval Studies. Dissertation: Carthusian Prayer and Hugh of Balma's *Viae Sion Lugent*. Director: Dr. Ralph M. McNerny.
- L. Kenneth Hannon, San Antonio, Texas
Major subject: Theology. Dissertation: The Rooting of Ritual: A Study of the Liturgical Reform as Exemplified in a Select U.S. Population. Director: Dr. Mark Searle.
- Edward A. Hjerpe III, Northboro, Massachusetts
Major subject: Economics. Dissertation: Stability of the Money Demand Function: A Comparison of Conventional and Simultaneous Equation Estimation Techniques. Director: Dr. Frank J. Bonello.
- Nai-Zhong Huang, Shanghai, China
Major subject: Chemistry. Dissertation: A Mechanistic Study of Reactions of Substituted Allenes with NI(0)Complexes. Director: Dr. Daniel J. Pasto.
- Zheng-Feng Huang, Beijing, China
Major subject: Electrical Engineering. Dissertation: Applications of Generalized Incrementally Linear Functions to Fault Diagnosis of Analog Systems. Director: Dr. Ruey-Wen Liu.
- Anton K. Jacobs, Saint Ann, Missouri
Major subject: Sociology. Evangelicalism and Capitalism: A Critical Study of the Doctrine of Atonement in the History of American Religion. Director: Dr. Fabio B. Dasilva.
- Donald Richard Kapitz, Albuquerque, New Mexico
Major subject: Theology. Dissertation: Compromise and Regret: A Critique of Charles E. Curran's Theory of Compromise. Director: Dr. Stanley Hauerwas.
- Mike Forrest Keen, Niles, Michigan
Major subject: Sociology. Dissertation: Investigations towards the Foundations for a Sociology of Knowledge in Gramsci's *Prison Notebooks*. Director: Dr. Fabio B. Dasilva.
- Robert G. Kennedy, St. Paul, Minnesota
Major subject: Medieval Studies. Dissertation: Thomas Aquinas and the Literal Sense of Sacred Scripture. Director: Dr. Ralph M. McNerny.
- *Hong-Sen Kou, Taipei, Taiwan, Republic of China
Major subject: Aerospace and Mechanical Engineering. Dissertation: Turbulent Buoyant and Pressure Variations Around a Circular Cylinder in a Cross Uniform Flow Near the Ground. Director: Dr. Kwang-Tzu Yang.

- Mary Joan Kreuzman, South Bend, Indiana
Major subject: Mathematics. Dissertation: Local Properties and Covering Spaces of Parabolic Manifolds. Director: Dr. Wilhelm F. Stoll.
- John W. Kyle, Glen Ellyn, Illinois
Major subject: Chemistry. Dissertation: Characterization of Glycolipid Galactosyltransferases from Embryonic Chicken Brain. Director: Dr. Subhash C. Basu.
- TzayShing Andrew Lai, Taipei, Taiwan, Republic of China
Major subject: Physics. Dissertation: Electron Tunneling Studies of Electron-Phonon Renormalization Effects in Indium. Director: Dr. Walter J. Tommasch.
- Donna L. Lazarick, Cincinnati, Ohio
Major subject: Psychology. Dissertation: Volition as a Determinate Factor in Weight Control. Director: Dr. George S. Howard.
- *C. Thomas McCollough, Danville, Kentucky
Major subject: Theology. Dissertation: Theodore of Cyrus as Biblical Interpreter and the Presence of Judaism in Later Roman Syria. Director: Dr. Robert L. Wilken.
- Nancy J. McCreary, East Freedom, Pennsylvania
Major subject: Biology. Dissertation: Competition and Coexistence in Two Vegetative Freshwater Pennsils: *Eleocharis acicularis* (L.) R. and *S. junceus pelocarpus* forma *submersus* Fassett. Director: Dr. Stephen R. Carpenter.
- *Daniel McLellan, Boston, Massachusetts
Major subject: History. Dissertation: A History of the Catholic Charitable Bureau of the Archdiocese of Boston. Director: Dr. Philip Gleason.
- Monica McNamara, Kansas City, Kansas
Major subject: Psychology. Dissertation: The Effects of Demand Characteristics on the Cognitive and Behavioral Assessment of Heterosocial Skills. Director: Dr. Thomas V. Merluzzi.
- *Madhusudan Menon, Bombay, India
Major subject: Physics. Dissertation: *BIMETALLIC SUPERLATTICES*: Density of States and Superconducting Phase Boundary for Model Systems. Director: Dr. Gerald B. Arnold.
- Kim Matthew Morehouse, Utica, Michigan
Major subject: Chemistry. Oxidation and Reduction of Manganese Porphyrins in Aqueous Solutions by Free Radicals: A Pulse Radiolysis Investigation. Director: Dr. Robert H. Schuler.
- Sharon Rose Murphy, Kenmore, New York
Major subject: Government and International Studies. Dissertation: The Foreign Policies of Israel and South Africa: A Comparative Study. Director: Dr. A. Peter Walshe.
- *Venkatraman Nagarajan, Madras, India
Major subject: Chemistry. Dissertation: Flash Photolysis of Transient Free Radicals. Director: Dr. Richard W. Fessenden.
- *Thomas Brendan O'Grady, Charlottetown, P.E.I., Canada
Major subject: English. Dissertation: "A Certain Fascination": Parnell in the Irish Literary Imagination. Director: Dr. Joseph A. Buttigieg.
- *Sharon A. Pace, Utica, New York
Major subject: Theology. Dissertation: The Old Greek Translation of Daniel 7—12. Director: Dr. Eugene Ulrich.
- Philip Alexander Politowicz, Hanover Park, Illinois
Major subject: Chemistry. Dissertation: The Influence of Lattice Topology upon the Efficiency of Reaction-Diffusion Processes. Director: Dr. John J. Kozak.
- Charles A. Pressler, Elkhart, Indiana
Major subject: Sociology. Dissertation: Portraits of the Life-World: Hegel, Heidegger, and the Ontology of Emotions. Director: Dr. Fabio B. Dasilva.
- Michael Joseph Radzicki, Sheboygan, Wisconsin
Major subject: Economics. Dissertation: The Impact of an Increased Level of Vocational and Technical Education on Employment and Population Growth in the Indiana Economy. Director: Dr. Lawrence C. Marsh.
- *Eileen Regina Rausch, Cheshire, Connecticut
Major subject: History. Dissertation: "Let Ohio Women Vote:" The Years to Victory, 1900-1920. Director: Rev. Thomas E. Blantz, C.S.C.
- Luis Frias Razon, Manila, Philippines
Major subject: Chemical Engineering. Dissertation: Intrinsically Unstable Behavior during the Oxidation of Carbon Monoxide on Platinum. Director: Dr. Roger A. Schmitz.

Graduate School

- Mary Keenan Reid, Seattle, Washington
Major subject: Psychology. Dissertation: Attribution and Self-Control Training with Hyperactive Children. Director: Dr. John G. Borkowski.
- *Donald J. Richards, New Rochelle, New York
Major subject: History. Dissertation: A Study in Persuasion: New York City Whigs View the Issues, 1834-1844. Director: Dr. Robert L. Kerby.
- Timothy John Roemer, Mishawaka, Indiana
Major subject: Government and International Studies. Dissertation: The Senior Executive Service: Retirement and Public Personnel Policy. Director: Dr. Peri E. Arnold.
- *William Hubert Rohrer, North Vernon, Indiana
Major subject: Biology. Dissertation: Electrophysiology and Pharmacology of the *Dipetalonema Viteae* Neuromuscular System. Co-Directors: Dr. Harald Esch and Dr. Howard J. Saz.
- *René Pérez Rosenbaum, Brownsville, Texas
Major subject: Economics. Dissertation: Collective Bargaining of Farm Workers in Northwest Ohio, 1968-1984. Director: Dr. Charles Craypo.
- *Maria Cecilia Rozak, Lima, Peru
Major subject: Physics. Dissertation: Two-Step Processes in the $^{16}\text{O}(d,p)^{17}\text{O}$ Reaction. Director: Dr. Sperry E. Darden.
- *Lawrence Joseph Satkowiak, Auburn, Michigan
Major subject: Physics. Dissertation: A Study of the Energy and Angular Momentum Balance in the $^{16}\text{O} + ^{12}\text{C}$ Fusion Reaction Via Measurements of the Post-Fusion Emissions. Director: Dr. James J. Kolata.
- William J. Schmidt, Plymouth, Minnesota
Major subject: Chemical Engineering. Dissertation: Nonlinear Optimizing Control for Chemical Processes. Director: Dr. Jeffrey C. Kantor.
- *Dennis Siy, Albany, New York
Major subject: English. Dissertation: Death, Medieval Moralities and the *Ars Moriendi* Tradition. Director: Dr. Paul A. Rathburn.
- *Brother Donald Joseph Stabrowski, C.S.C., Notre Dame, Indiana
Major subject: Government and International Studies. Dissertation: A Political Machine, an Ethnic Community, and South Bend's West Side: 1900-1980. Director: Dr. R. Robert Huckfeldt.
- *Solomon J. Y. Ting, Nan-Tou, Taiwan
Major subject: Physics. Dissertation: Multiparticle Production in Hadron-Nucleus Interactions at 100 GeV/c. Director: Dr. Nripendra N. Biswas.
- Dah-Shyang Tsai, Taipei, Taiwan, R.O.C.
Major subject: Chemical Engineering. Dissertation: Radiant Heat Transport in Spherical and Cylindrical Pores, Conduction in Random Fiber Beds, and Heat Transport in Melting with Initial Subcooling. Director: Dr. William C. Strieder.
- *Jose Carlos Vites, Lima, Peru
Major subject: Chemistry. Dissertation: Borane Reduction of Organic Fragments Bound to Transition Metal Carbonyls. Director: Dr. Thomas P. Fehlner.
- Paul J. Wadell, Chicago, Illinois
Major subject: Theology. Dissertation: An Interpretation of Aquinas' Treatise on the Passions, the Virtues, and the Gifts from the Perspective of Charity as Friendship with God. Director: Dr. Stanley Hauerwas.
- Judith K. Wells de Vargas, Beverly Shores, Indiana
Major subject: Psychology. Dissertation: Presurgical Anxiety and Postsurgical Pain and Adjustment: Effects of a Stress Inoculation Procedure. Director: Dr. George S. Howard.
- *Danny Lee Wiedbrauk, Alpena, Michigan
Major subject: Microbiology. Dissertation: Characterization of Rat Leukocyte, Fibroblast, and Gamma Interferons. Director: Dr. Morris Pollard.
- *Mawlin Yeh, Taipei, Taiwan, R.O.C.
Major subject: Electrical Engineering. Dissertation: Two New Approaches to the Design of a Transmultiplexer. Director: Dr. James L. Melsa.
- William Henry Youngs, New York City, New York
Major subject: Psychology. Dissertation: Volitional and Nonvolitional Factors in Human Behavior. Director: Dr. George S. Howard.
- James Andrew Zarzana, Sacramento, California
Major subject: English. Dissertation: Arnold Bennett Reconsidered: His Literary Theories and Fiction. Director: Dr. Joseph M. Duffy, Jr.

**THE DEGREE OF MASTER OF
DIVINITY ON:**

Michael Barry Berner, Council Bluffs, Iowa
 Alan Eugene Bowman, Peru, Indiana
 Robert E. deLeon, Albany, New York
 Jacqueline J. Dickey, Des Moines, Iowa
 Edward B. Kaufman, C.S.C., Orlando,
 Florida
 James B. Luther, West Lafayette, Indiana
 Francis Joseph Murphy, Glenview, Illinois
 Nancy Seubert, Eugene, Oregon
 Thomas Gerard Streit, C.S.C., Notre Dame, Indiana
 Mark Benedict Pius Thesing, C.S.C., Ft.
 Lauderdale, Florida
 William Walter Traylor, C.S.C., Bridgeport, Con-
 necticut
 Dominic Ovide Vachon, Fort Pierce, Florida
 Gerard I. Willger, Rice Lake, Wisconsin

**THE DEGREE OF MASTER OF
MEDIEVAL STUDIES ON:**

Robert Dale Anderson, Corona, California
 Mark John Christensen, Taft, California
 Gregory L. Froelich, Corona, California

**THE DEGREE OF MASTER OF
FINE ARTS ON:**

Dale Richard Malner, Grand Marais, Minnesota
 Thesis: An Aesthetic Response in the Baha'i Reve-
 lation. Director: Prof. Donald G. Vogl.
 Carol Ann Naccarato, OSF, Sylvania, Ohio
 Thesis: Art and Belief: An Aesthetic Response. Di-
 rector: Dr. Thomas S. Fern.

THE DEGREE OF MASTER OF ARTS ON:

Abdelkader Mohamed Abdelkader, Metobis, Egypt
 Major subject: Economics.
 Kevin Michael Bauman, South Bend, Indiana
 Major subject: Modern and Classical Languages.
 Thesis: La evolución del tema de la naturaleza en
 la poesía pastoral española del Siglo de Oro. Direc-
 tor: Dr. Angel Delgado-Gomez.
 Shelley S. Baxter, Olympia, Washington
 Major subject: Economics.
 *Daniel Alexander Beck, Chicora, Pennsylvania
 Major subject: History and Philosophy of Science.

Donald Callan Bishop, South Bend, Indiana
 Major subject: Economics.
 *Ann Louise Boynton, Monterey, California
 Major subject: English.
 Gregory J. Buchholz, Kansas City, Missouri
 Major subject: Economics.
 Susan Renee Burgess, Chicago, Illinois
 Major subject: Government and International
 Studies.
 Martha M. Carr, Warwick, Rhode Island
 Major subject: Psychology. Thesis: Metacognition
 in Creative and Gifted Children. Director: Dr.
 John G. Borkowski.
 *Valerie D. Castillo, Norfolk, Virginia
 Major subject: Sociology.
 David Edwin Chaffin, Cambria, California
 Major subject: English.
 Victor Cinson, Jr., Malvern, Ohio
 Major subject: Theology.
 *Sheila Catherine Conboy, Grand Island, New York
 Major subject: English.
 *Bruce Peter Corrie, Shillong, India
 Major subject: Economics.
 *William DeMartini, South Bend, Indiana
 Major subject: History.
 *James C. Deming, Seattle, Washington
 Major subject: History.
 *Maria Isabel Donoso, Santiago, Chile
 Major subject: Government and International
 Studies.
 *Michael Terence Downer, Bridgewater, New Jersey
 Major subject: Communication Arts.
 *Carol Ann Dunleavy, Kalamazoo, Michigan
 Major subject: American Studies. Thesis: George
 Washington Winslow, 1809-1878: A Biography in
 Words and Things. Director: Dr. Thomas J.
 Schlereth.
 *Patricia Hanley Dunn, Goshen, Indiana
 Major subject: Psychology. Thesis: Loneliness and
 the Interpretation of Interpersonal Interactions. Di-
 rector: Dr. John F. Santos.
 Thomas John Fisch, Burnsville, Minnesota
 Major subject: Theology.

Graduate School

- Steve S. Francis, Olympia, Washington
Major subject: Economics.
- Michele Marie Fujawa, Mishawaka, Indiana
Major subject: Sociology.
- Sixto Garcia, Miami, Florida
Major subject: Theology.
- *Eloísa M. Gordon-Mora, Santurce, Puerto Rico
Major subject: Government and International Studies.
- *James Edward Grummer, S.J., Milwaukee, Wisconsin
Major subject: History.
- *Sr. Pamela R. Haflett, Monroe, Michigan
Major subject: Economics.
- *Anne Louise Haley, Terre Haute, Indiana
Major subject: Government and International Studies.
- *Reverend John Edward Hammer, Massillon, Ohio
Major subject: Theology.
- Gregory Allen Harris, South Bend, Indiana
Major subject: Modern and Classical Languages.
- Robert D. Hawkins, West Lafayette, Indiana
Major subject: Theology.
- Taufieq Herman, Bandung, Indonesia
Major subject: Economics.
- Mary Bridget Hickey, Brookfield, Wisconsin
Major subject: Theology.
- Charles R. Hohenstein, Grant Park, Illinois
Major subject: Theology.
- *Dennis Michael Jay, South Bend, Indiana
Major subject: Sociology.
- *Jean Binkley Johnson, South Bend, Indiana
Major subject: Sociology.
- *Cathy M. Jones, Ellwood City, Pennsylvania
Major subject: Art, Art History & Design.
- Theresa Marie Kenney, State College, Pennsylvania
Major subject: English.
- James Joseph Kevin Jr., Riverside, California
Major subject: History and Philosophy of Science.
Thesis: *Man's Place in the Universe*, Alfred Russel Wallace, Teleological Evolution, and the Question of Extraterrestrial Life. Director: Dr. Michael J. Crowe.
- *Pawel Jacek Kotwica, South Bend, Indiana
Major subject: Government and International Studies.
- *Margery V. Laing, Silver Spring, Maryland
Major subject: Modern and Classical Languages.
- *Rev. Leo J. Larrivee, S.S., Seattle, Washington
Major subject: History.
- Mary G. Linchan, Evergreen Park, Illinois
Major subject: History.
- *William Henry Christopher Mahon, Ft. Collins, Colorado
Major subject: Psychology. Thesis: The Relationship of Perceived Financial and Health Status, Self-Disclosure Flexibility, and Experienced Meaning in Life to Life Satisfaction in Older Persons. Director: Dr. C. William Tageson.
- *Janet Earline Marsh, El Paso, Texas
Major subject: Government and International Studies.
- John David McBride, Oak Park, Illinois
Major subject: Psychology.
- Julie Mary McDonald, Glenview, Illinois
Major subject: Philosophy.
- *Michael John McCully, Green Bay, Wisconsin
Major subject: Economics.
- Pamela Ann Moeller, South Bend, Indiana
Major subject: Theology (Liturgy).
- Linda Derby Monroe, Mishawaka, Indiana
Major subject: Psychology. Thesis: Cognitive Components of Child Abuse Potential. Director: Dr. Cynthia J. Schellenbach.
- Yoshio Murakoshi, Shizuoka City, Japan
Major subject: Economics.
- Paul Raymond Nelson, Watertown, Wisconsin
Major subject: Theology.
- *Tawin Nilbai, Nonthaburi, Thailand
Major subject: Economics.
- Brenda Karen Pennell, Cary, North Carolina
Major subject: Music. Thesis: Integration of Plot and Music in *Show Boat*. Director: Dr. Charles A. Barbera.
- Joanne Michelle Pierce, Swampscott, Massachusetts
Major subject: Theology.
- *Andrew J. Price, Peabody, Massachusetts
Major subject: English.
- Ellen Louise Quick, South Bend, Indiana
Major subject: Psychology. Thesis: Confirmatory Factor Analysis of Androgyny Instruments: Instrumentality and Expressiveness as Major Factors. Director: Dr. C. William Tageson.
- *Daniel James Quigley, Hudson, Massachusetts
Major subject: English.
- *Lissa Jackson Roche, Culver, Indiana
Major subject: History.

Patrick M. Rooney, Washington, D.C.

Major subject: Economics.

*Judith Eileen Sanderson, Mishawaka, Indiana

Major subject: Theology.

Makmur Palal Santoso, Jakarta, Indonesia

Major subject: Economics.

Charles Cameron Sylvester, Vancouver, British Columbia, Canada

Major subject: Government and International Studies.

*Shamsuddin M. Tareq, Chittagong, Bangladesh

Major subject: Economics.

*Catherine Teresa Tobin, Britway, Castelyons, Fermoy, Co. Cork, Eire

Major subject: History.

Rev. Paul John Tracy, South Bend, Indiana

Major subject: Theology (Liturgy). Thesis: Christian Initiation Complete in Baptism? A Continuing Problem for Anglicans. Director: Dr. Mark Searle.

Sarah S. Tracy, South Bend, Indiana

Major subject: Theology.

Robert C. Tuttle, Kansas City, Kansas

Major subject: Sociology.

*Laura L. Vadaj, Garfield Heights, Ohio

Major subject: English.

Peter J. Vander Nat, Grand Rapids, Michigan

Major subject: Economics.

Michael James Varga, South Bend, Indiana

Major subject: Economics.

*Dennis Richard Virta, Mt. Prospect, Illinois

Major subject: Philosophy.

Dean O. Wenthe, Fort Wayne, Indiana

Major subject: Theology

*David Allan Werther, Mundelein, Illinois

Major subject: Philosophy.

Mary Ann Woodman, Molalla, Oregon

Major subject: Theology.

Jie Yang, Shanghai, China

Major subject: English.

*Judith Anne Zaccaria, Lee, Massachusetts

Major subject: English.

THE DEGREE OF MASTER OF MUSIC ON:

Beth Ann Babbitt, Evanston, Illinois

Constance E. Barrett, Burnt Hills, New York

Carrie Ann Carlson, LaPorte, Indiana

Elizabeth A. Fairlie, Broadview Heights, Ohio

Michelle Marie Rego, Hudson, Ohio

Nancy Anne Riegel, Oxford, Ohio

Theresa Ann Timmerman, Green Bay, Wisconsin

Michael John Wellems, Albuquerque, New Mexico

THE DEGREE OF MASTER OF SCIENCE ON:

*Nour Eddine Abbes, Ksour-Essaf, Tunisia

Major subject: Chemistry. Thesis: Crystal Structure and Molecular Stereochemistry of a,g-Di-Isopropyl-a,g-Dihydrooctaethylporphyrin: A Comparison with Octaethylporphyrin. Director: Dr. W. Robert Scheidt.

*Vandana Srivasta Chakravarti, Bombay, India

Major subject: Physics.

Bartholomew Gennaro Corsaro, East Brunswick, New Jersey

Major subject: Biology. Thesis: The Phenogenetic Effects of the Eyeless Mutation on Selected Lines of *Drosophila melanogaster* (Diptera: Drosophilidae). Director: Dr. Harvey A. Bender.

*John Steven Fezy, II, South Bend, Indiana

Major subject: Biology.

Daniel Joseph Hrozencik, Chicago, Illinois

Major subject: Mathematics.

Bokhee Im, Chonan, Republic of Korea

Major subject: Mathematics.

Mary L. Jaynes, Knoxville, Tennessee

Major subject: Biology. Thesis: Effects of Submersed Plants on Sediment Redox and Solute Levels. Director: Dr. Stephen R. Carpenter.

Krystina Kay Leganza, Indianapolis, Indiana

Major subject: Mathematics.

Mary Monica Lynam, Dublin, Ireland

Major subject: Chemistry. Thesis: Boranes—Structural Models for Transition Metal Clusters. Director: Dr. Thomas P. Fehlner.

Graduate School

- *Reena Pinto, Bombay, India
Major subject: Biology. Thesis: Conditioning *Apis Mellifera* to Magnetic Fields. Director: Dr. Harald E. Esch.
- *Ennis Rafael Rosas Rodriguez, Cumaná, Estado Sucre, Venezuela
Major subject: Mathematics.
- *Anthony Joseph Roux, Charlotte, North Carolina
Major subject: Biology.
- Bruce Allan Steinbaugh, Mishawaka, Indiana
Major subject: Chemistry. Thesis: The Total Synthesis of Awaitin A, A Citric Acid Based Siderophore. Director: Dr. Marvin J. Miller.
- Katherine Ann Taylor, South Bend, Indiana
Major subject: Biology. Thesis: The Axenic Cultivation of the Free-Living Stages of *Strongyloides Ratti*. Director: Dr. Paul P. Weinstein.
- *Andrea Carina Wade, Mishawaka, Indiana
Major subject: Microbiology. Thesis: The Relationship between Metastatic Prostate Adenocarcinoma and Natural Killer Activity in the Lobund-Wistar Rat. Director: Dr. Morris Pollard.
- *Hao-yuan Xu, Beijing, China
Major subject: Biology. Thesis: The Function of Primary Neurons in the Ear of *Acheta Domesticus*. Director: Dr. Harald E. Esch.

THE DEGREE OF MASTER OF SCIENCE IN AEROSPACE ENGINEERING ON:

- *William Gardner Bastedo, Jr., Alexandria, Virginia
Thesis: Performance of an Airfoil and Three Rectangular Planform Wings at Low Reynolds Numbers. Director: Dr. Thomas J. Mueller.
- Arthur F. Huber, II, Canton, North Carolina
Thesis: The Effects of Roughness on an Airfoil at Low Reynolds Numbers. Director: Dr. Thomas J. Mueller.
- Matthew M. O'Meara, Middlebury, Vermont
Thesis: An Experimental Investigation of the Separation Bubble Flow Field over an Airfoil at Low Reynolds Numbers. Director: Dr. Thomas J. Mueller.

THE DEGREE OF MASTER OF SCIENCE IN CHEMICAL ENGINEERING ON:

- Kevin M. DeLine, Midland, Michigan
Thesis: Kinetics and Characterization for Gold-Copper Bimetallic Catalysts. Director: Dr. James J. Carberry.
- *Jeffrey Thomas Igel, Akron, Ohio
Thesis: Model Calculations of the Phase Behavior of Mixtures at High Pressures. Director: Dr. Mark A. McHugh.
- Kathi J. McDonald, Mesa, Arizona
- *Timothy E. Nitschke, Kingsport, Tennessee
Thesis: The Study of Partial Miscibility Phenomena in Substituted Aromatic-Ethane Systems. Director: Dr. James P. Kohn.
- Ronald N. Occhiogrosso, Whitestone, New York
Thesis: Phase Behavior Studies of Organic Hydrocarbon - Supercritical Carbon Dioxide Mixtures. Director: Dr. Mark A. McHugh.
- Peter C. Pawlicki, Buffalo, New York

THE DEGREE OF MASTER OF SCIENCE IN CIVIL ENGINEERING ON:

- Sami John Andrea, Baghdad, Iraq
- *Stephen Howard Fralish, South Bend, Indiana
- *Tony T. Jia, Shanghai, China
- *Kevin William Marr, Canton, Ohio
- *John Thomas Murphy, Stamford, Connecticut
Thesis: In-Plane Bending Behavior of a Two-Ply Composite. Director: Dr. Sidney Kelsey.
- Mondher Saied, Tunis, Tunisia
- *Tai-Kei Tsang, Taipei, Taiwan, R.O.C.

THE DEGREE OF MASTER OF SCIENCE IN ELECTRICAL ENGINEERING ON:

- Stephen John Hahn, Cranston, Rhode Island
Thesis: The Effect of Growth Rate Variation on the Conductivity and Morphology of Polypyrrole Thin Films. Director: Dr. Walter J. Gajda, Jr.
- Nancy Germaine Hamilton, Houma, Louisiana
- *Chi-Chien Ho, Taipei, Taiwan, R.O.C.
- *Daniel Patrick Kelly, Birmingham, Michigan
Thesis: A Real-Time Implementation of an ADPCM System with Companding. Director: Dr. James L. Melsa.

Yong Tack Kim, Seoul, Korea

Leo Hubbard McWilliams, Memphis, Tennessee

Thesis: Nonlinear Models by Layered Tensors. Director: Dr. Michael K. Sain.

*Kevin Michael Passino, Ft. Wayne, Indiana

Thesis: Reconstruction Methods and the Zeros of Sampled Systems. Director: Dr. Panagiotis J. Antsaklis.

Vivek P. Telang, Bombay, India

Thesis: A Microprocessor-Based Variable Bit-Rate Control Scheme for an ADPCM System. Director: Dr. James L. Melsa.

Dennis Robert Trumble, Lacona, New York

Thesis: Development of a Catheter-Tip Capacitive Pressure Sensor for Biomedical Applications. Director: Dr. Richard Kwor.

Brian Keith Wade, Friendly, Maryland

Thesis: Decreasing Page Fault Resolution Time Using an Intermediate Page Cache. Director: Dr. David L. Cohn.

*Teri Louise Wilkinson Miller, Paw Paw, Michigan

Thesis: Videodisc Premastering and Production Techniques for an Integrated and Interactive Microcomputer Based Learning System. Director: Dr. John J. Uhran, Jr.

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

Howard William Reeves, Orland Park, Illinois

Thesis: Multicomponent Transport Modeling of Chemically Reactive Solutes in the Groundwater System. Director: Dr. David J. Kirkner.

*Winai Somboon, Bangkok, Thailand

THE DEGREE OF MASTER OF SCIENCE IN MECHANICAL ENGINEERING ON:

*Carl P. Aumen, Bellevue, Nebraska

Joseph T. Billetdeaux, Johnstown, Pennsylvania

Thesis: The Effects of Flexibility and Joint Compliance on the Static Deflection of Robot Manipulator Arms. Director: Dr. James W. Kamman.

*Paul Richard Bontrager, Goodlettsville, Tennessee

Lloyd B. Coble, Garfield, New Jersey

*Dennis William Heinzman, Wappingers Falls, New York

Thesis: Investigation of the Image Source Method to Predict Sound Pressure Levels in Enclosures with Reentrant Corners. Director: Dr. Raymond M. Brach.

Peter Quast, Vestal, New York

*Steven Glenn Russell, Houston, Texas

Thesis: Hydraulic Fracturing of a Saturated Porous Medium. Director: Dr. Nai-Chien Huang.

James C. Waltz, South Bend, Indiana

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

*David Kyron Balkin, Williamsville, New York

Thesis: Intermetallic Growth Phenomena in Cu/Sb-Doped-Sn Systems. Director: Dr. Albert E. Miller.

*Martin Stephen Day, Niles, Michigan

Thesis: Electrical Behavior of a Composite Rail Material. Director: Dr. Albert E. Miller.

Mark Robert Fulcher, Murrysville, Pennsylvania

Thesis: An Evaluation of the Measurement of Wettability. Director: Dr. Albert E. Miller.

Dennis Ku Shih, Taipei, Taiwan, R.O.C.

The Law School

THE DEGREE OF JURIS DOCTOR ON:

Arthur Haig Abel, Hasbrouck Heights, New Jersey
Thomas Robert Ajamie, Scottsdale, Arizona
Michael John Allen, Elmwood Park, Illinois
Kristian Eric Anderson, Winnipeg, Manitoba,
Canada, *Magna Cum Laude*
William Charles Arnhols, Miami, Florida
Margaret Louise Arola, Silver Bay, Minnesota
Pierre Fisher Auger, Woonsocket, Rhode Island
Arthur Thomas Aylward, North Haven, Connecticut,
Cum Laude
Gregory Edward Bakies, Carey, Ohio
Matthew James Barrett, Canfield, Ohio, *Summa Cum
Laude*
Dennis James Bartlett, Fayetteville, New York, *Cum
Laude*
Nadia Lesia Boburczak, Pittsburgh, Pennsylvania
Mark Donald Boveri, Elkhart, Indiana
Terrence Richard Brady, Glenview, Illinois, *Cum
Laude*
Paul Mark Brennan, Auburn, New York, *Cum Laude*
Mary Bresnick-Wiatr, Lyndhurst, Ohio
Linda Carol Bricketto, Hilton Head Island, South
Carolina
Paul Farley Brosnahan, White Bear Lake, Minnesota
Peter Michael Brown, Barrington, Illinois
Walter Francis Brown Jr., San Carlos, California
Michael Gerard Bruton, Chicago, Illinois, *Magna
Cum Laude*
Neal Thomas Buethe, St. Paul, Minnesota
Paul D. Buhl, Ashland, Massachusetts
Maureen Margaret Cafferkey, Brunswick, Ohio
Wendy Lee Carlson, Milan, Illinois
Keith Brian Caughlin, Livonia, Michigan
Steven Daniel Cavellier, Cincinnati, Ohio
Kathleen Louise Cerveney, Pullman, Michigan
Julie Anne Clements, River Ford, Illinois
Paul Anthony Coletti, Brooklyn, New York
Theresa Ann Colucci, Half Moon Bay, California
Cameron Gordon Comfort, Gig Harbor, Washington
Christopher Joseph Conboy, Jr., South Bend, Indiana
Diane Shields Conroy, South Bend, Indiana
Thomas Joseph Coyne, Cleveland, Ohio
*Gregory Dale Cozad, Champaign, Illinois
David Raymond Creagh, Rolling Meadows, Illinois,
Cum Laude

Mary Alice Culhane, Cary, Illinois
Dennis Crowley Cusack, River Forest, Illinois
John Patrick Daly, Chicago, Illinois
Teresa Marie Davis, Union City, Michigan
Anthony Raymond DeChello, Milford, Connecticut,
Cum Laude
Robert James DiSilvestro, Chicago, Illinois
John Michael Donahue, Niles, Michigan
Timothy John Doney, Freemont, Michigan
Portia Lynn Douglas, South Bend, Indiana
Maureen Anne Dowd, Crete, Illinois, *Cum Laude*
Maureen O. Dowd, Mishawaka, Indiana
Michael Patrick Dunn, South Bend, Indiana, *Cum
Laude*
Stephen Joseph Dunn, Grand Rapids, Michigan
Jennifer Elizabeth Eads, Cedar Rapids, Iowa, *Cum
Laude*
Bernard E. Edwards, South Bend, Indiana
Theodore Benard Eichelberger, Atlanta, Georgia,
Cum Laude
Hannah Ruth Eisner, South Bend, Indiana
Mark Christopher Engel, Stamford, Connecticut
Robert Michael Gallagher, Nutley, New Jersey
Michelle Andrea Garcia, Tampa, Florida
John Francis Gibbons, East Mead, New York, *Cum
Laude*
Richard William Gibson, Florissant, Missouri
Margaret Mary Gillis, Grosse Pointe Park, Michigan
Robert F. Gonderman, South Bend, Indiana, *Cum
Laude*
Elizabeth Anne Graham, Springfield, Illinois
Stephen Lee Grimm, Grand Rapids, Michigan
Lloyd Warren Grooms, Woodbridge, Virginia, *Cum
Laude*
Gerard Jay Habas, Erie, Pennsylvania
Laura Jean Hanson, Waseca, Minnesota
Joseph George Harraka Jr., Hawthorne, New Jersey,
Cum Laude
Barbara Marie Harrison, Allison Park, Pennsylvania,
Magna Cum Laude
Thomas Carroll Hartzell, Rochester, New York
Kevin James Hasson, Rochester, New York, *Magna
Cum Laude*
Laura Elizabeth Hazen, Hudson, Michigan
Christopher Martin Hazlitt, South Bend, Indiana
Peter Michael Hebert, Seattle, Washington
John Robert Heitkamp, Jr., Mound, Minnesota
Deborah Ann Hennigan, West Caldwell, New Jersey,
Cum Laude
Michon Marie Hinz, Des Moines, Iowa
Duane-David Hough, Milford, Connecticut

Romelee Anthony Howard, New Canaan, Connecticut
 William Robert Hughes, Kenmore, New York
 Matthew Alan Hurd, Oak Park, Illinois, *Cum Laude*
 Gregg Lee Jensen, Edison, New Jersey
 Gregory Allen Johnson, Calumet City, Illinois
 Karen Louise Keltz, Medford, Oregon
 Marian J. Kent, Cleveland, Ohio
 Brad Kevin Keogh, Wayne, New Jersey
 Kathleen Ellen Kiernan, Verona, New Jersey
 Karen Wilhelmina Kiley, Livonia, Michigan, *Cum Laude*
 Todd William Kingma, Grand Rapids, Michigan, *Cum Laude*
 Kim Lavone Kirn, Perryville, Missouri, *Cum Laude*
 Brian F. Knapp, Indianapolis, Indiana
 Lee Duane Knauf, Oxford, Michigan
 Michael James Kocher, Kalamazoo, Michigan
 William A. Kovalcik, Jr., Latrobe, Pennsylvania
 Margaret Ann Kruse, Minneapolis, Minnesota
 Donald Robert Lee, Matawan, New Jersey, *Magna Cum Laude*
 Catherine Linehan Lewis, Riverside, Connecticut, *Cum Laude*
 Peter Joseph Livingston, Kalamazoo, Michigan
 Jessica Lynn Londin, New York, New York
 Thomas Douglas Lupo, Carmel, New York
 Christopher James Lynch, Geneva, New York
 John Hugh MacDonald, Buchanan, Michigan
 Timothy Marco Maggio, Glenwood, Illinois, *Summa Cum Laude*
 Kathleen M. Maher, Grand Rapids, Michigan
 Brent Everett Marshall, Arlington, Virginia, *Magna Cum Laude*
 Mark Jeffrey McBurney, Pawtucket, Rhode Island
 Karen A. McCluskey, Brockton, Massachusetts
 Stephen Thomas McMahon, Syracuse, New York
 James Patrick Micallef, Carney's Point, New Jersey
 Charles Joseph Miller, Columbia Station, Ohio
 Crystal Leigh Miller, Normal, Illinois
 Donald Eugene Moore, South Bend, Indiana, *Cum Laude*
 Elizabeth Mary Mulloy, Buffalo, New York
 Brian Thomas Murnane, Altamont, New York
 Madeleine Sullivan Murphy, New York, New York
 Molly Brady Murphy, Winona, Minnesota
 Susan Theresa Muskett, Arlington, Virginia
 Stephen Martin Naughton, Arlington Heights, Illinois
 Thomas Shaughnessy Nessinger, Frankfort, Illinois

Jeffrey Blair Norris, Los Angeles, California, *Cum Laude*
 Christine Marie North, Marshfield, Massachusetts
 John Anthony O'Brien Jr., Denver, Colorado
 Gregory Loren Opfel, Mishawaka, Indiana, *Cum Laude*
 John Patrick Oroho, Newfoundland, New Jersey
 Margaret Ann Peterson, Sheboygan, Wisconsin
 Kerry Oliver Phillips, Pontiac, Michigan
 Robert K. Phillips, Indianapolis, Indiana
 Jenny Ann Pitts, Glen Ellyn, Illinois
 Michael Polacek, Sterling Heights, Michigan
 John Christopher Polster, Lake Forest, Illinois
 Olga Frances Pribyl, Berwyn, Illinois
 Michael Desranleau Quinlan, Rutland, Vermont
 Steven Joseph Renshaw, Wayne, New Jersey
 John Anthony Roda, Lancaster, Pennsylvania
 Edward Joseph Rolwes, Florissant, Missouri
 Carol Anne Ruda, Chicago, Illinois
 Jane Marie Samson, Blair, Nebraska, *Cum Laude*
 Patricia Mary Scanlon, Columbus, Ohio
 David Charles Scheper, Los Angeles, California, *Cum Laude*
 Carol Krause Schifferl, Largo, Florida
 John William Schillinger, Arlington Heights, Illinois
 Joseph James Shannon, III, West Bloomfield, Michigan
 Mortimer Charles Shea Jr., Staten Island, New York, New York
 William Gerard Short, Ridgefield, Connecticut
 Steven Mark Sikich, Cartersville, Georgia
 Anne Lynn Sruba, Grand Rapids, Michigan
 Steven Martin Surdell, Chicago, Illinois
 Frank Anthony Tantone, Jr., Ronkonkoma, New York
 Bruce Stephen Terlep, Elkhart, Indiana
 Stacy Paul Thomas, McVile, North Dakota, *Cum Laude*
 Nancy Jo Townsend, Schererville, Indiana
 Eduardo Velazquez, Guaynabo, Puerto Rico
 Cari L. Votava, South Bend, Indiana
 Louis John Weber, III, Streator, Illinois, *Summa Cum Laude*
 Kerry Lee Weil, Monroeville, Pennsylvania
 Peter Michael Wittekind, Torrington, Connecticut
 Michael Dean Woerner, Renton, Washington
 Gregory Paul Youra, Portage, Pennsylvania, *Cum Laude*
 Deborah Anne Yurchuk, Croton-on-Hudson, New York

The College of Arts and Letters

THE DEGREE OF BACHELOR OF FINE ARTS ON:

Georg Scott Bower, Chapel Hill, North Carolina
Peter James Carolin, Farmington Hills, Michigan
John Kane Costello, South Bend, Indiana
Patricia Kay Healy, Granger, Indiana
Dwayne Merron Hicks, Freeport, New York
James Carleton Keifer, Malibu, California
Catherine Anna Korbuly, Edwardsburg, Michigan
Carole Christine Laugier, Houston, Texas
Ximena Navarro-Fernandez, La Paz, Bolivia
Marya Sue Stevenson, Niles, Michigan
Garrett Mitch VanEyken, North Babylon, New York

THE DEGREE OF BACHELOR OF ARTS ON:

Gregory Joseph Abbott, Indian Head Park, Illinois
Shamel A. Abd-Allah, Riverside, California
Paul Joseph Acampora, Bristol, Connecticut
Walter Robert Adamchik, Farmingdale, New York
Steven Edward Adams, Prairie Village, Kansas
Michael Anthony Agostino, *With High Honors*, South Bend, Indiana
Leslie Evelyne Alford, Fort Wayne, Indiana
Karen Ann Allen, Williamsville, New York
Philip Charles Allen, *With Honors*, Chicago, Illinois
Jacqueline Alvarez, *With Honors*, Circleville, Ohio
Kara Lynette Amis, Washington, D.C.
Desiree Maria Anagnostopoulos, Chicago, Illinois
Anthony Calvin Anderson, *With Honors*, Camp Verde, Arizona
James Anderson, Jr., Jackson, Mississippi
Thomas Joseph Antonini, Toledo, Ohio
Dennis Domingo Arechiga, Laredo, Texas
Karen Claire Aschauer, *With High Honors*, Winnetka, Illinois
Kari Marie Augustine, Margate, Florida
Karen Sue Baer, South Bend, Indiana
Carrie Ann Baker, San Luis Obispo, California
Kevin Robert Baldwin, Belmar, New Jersey
Carol Mavourneen Barnett, *With Honors*, Terre Haute, Indiana

Kevin Michael Barry, Birmingham, Michigan
Lisa Marie Bartholomy, *With Honors*, Long Beach, California
Joseph Edward Bartoszewicz, *With Honors*, Pittsburgh, Pennsylvania
Margaret Ann Bass, *With High Honors*, Fort Wayne, Indiana
Carrie Allison Bates, Kansas City, Missouri
Philip John Baty, *With Honors*, Cedar Springs, Michigan
Robert Andrew Bauer, Eatontown, New Jersey
Thomas Philip Bayer, *With High Honors*, Rochester, New York
Michael Joseph Beaudine, *With High Honors*, Chesterfield, Missouri
Thomas Joseph Beedem, Excelsior, Minnesota
Gerard Alan Begley, Convent Station, New Jersey
Maria DeLaGracia Bellalta, South Bend, Indiana
Scott Christopher Bentivenga, Chicago, Illinois
Philip John Bently, Mansfield, Ohio
Mary Elizabeth Berg, Greenfield, Indiana
Jacqueline Bouligny Bernard, *With Honors*, Mishawaka, Indiana
Thomas James Berry, *With High Honors*, South Bend, Indiana
Mary Ellen Blake, Northbrook, Illinois
Anne Marie Blakey, South Bend, Indiana
Terrence John Bland, South Bend, Indiana
Jeffrey Mario Bocchicchio, Pittsburgh, Pennsylvania
Mark Vincent Boennighausen, *With Honors*, Mountain View, California
Peter Adam Bogaard, Short Hills, New Jersey
Phillip Thomas Bona, Evergreen Park, Illinois
Joseph Reynolds Bongiovi, *With Honors*, Williamsville, New York
Kathryn Grace Bonomo, *With Honors*, Northport, New York
Sharman Marie Bonus, South River, New Jersey
Patricia Ann Booker, Metairie, Louisiana
*Suzanne Melinda Booker, Edwardsburg, Michigan
William Andrew Boraczek, Larchmont, New York
William Earl Bosler, Cassopolis, Michigan
*Paul Rudolph Bottei, *With Highest Honors*, South Bend, Indiana
Paula Alyce Bourjaily, Elmwood Park, Illinois
Joseph Andrew Bova, Topeka, Kansas
Mary Alice Bowman, Pittsburgh, Pennsylvania
Catherine Alice Boyle, Greensburg, Pennsylvania
John David Boyle, Chino, California

Robert Laurence Branick, Mill Valley, California
 Amy Anne Brecount, *With High Honors*, Dayton, Ohio
 John McCurry Breen, *With Highest Honors*, Louisville, Kentucky
 Matthew Joseph Breiner, *With Honors*, Calabasas, California
 Nancy Anne Brennan, Yonkers, New York
 Cheryl Marie Brienza, Ridgewood, New Jersey
 Jennifer Noel Brisbois, *With Honors*, Marshall, North Carolina
 Brian Christopher Brisson, Grosse Ile, Michigan
 Mark Peter Broderick, Convent Station, New Jersey
 Theodore Joseph Brombach, *With High Honors*, Saint Paul, Minnesota
 Mark Anthony Brooks, Cincinnati, Ohio
 Claire Marie Brown, Prattsville, New York
 James Morin Brown, Oklahoma City, Oklahoma
 Jennifer Brown, *With High Honors*, Columbus, Ohio
 Jennifer Anne Brown, West Orange, New Jersey
 Joseph Jude Buch, Wheeling, West Virginia
 Rita Helen Budnyk, North Palm Beach, Florida
 Stephen Joseph Burg, Phoenix, Arizona
 Gregory Gerhart Burkart, APO, New York
 Martin Christopher Burke, Chicago, Illinois
 Henry Guy Burnett, Kankakee, Illinois
 Michael Thomas Burnett, *With Honors*, Highland, California
 Daniel James Burns, Buffalo, New York
 James Francis Burns, Leetonia, Ohio
 John Christopher Bustamante, Dearborn, Michigan
 Richard Edward Byrne, *With Honors*, Oakton, Virginia
 Ricardo Racela Cabigas, Richmond, Indiana
 David Francis Callaway, Jakarta, Indonesia
 Carol Rene Camp, *With Honors*, Houston, Texas
 Theodore Joseph Campanello, Woodside, New York
 Patrick John Campbell, *With Honors*, McLean, Virginia
 Timothy James Cannon, Ocean Ridge, Florida
 James Michael Canty, San Antonio, Texas
 James Celeste Capretta, *With Highest Honors*, Winston-Salem, North Carolina
 Maura O'Malley Carberry, Newark, Delaware
 Colleen Patricia Carey, Spring Valley, New York
 John Lawrence Carnesale, Goleta, California
 Louis Vincent Carnesale, Goleta, California

James Flenner Carr, Hamilton, Ohio
 Lisa Maria Carrizales, Dallas, Texas
 *Michael Joseph Carroll, McLean, Virginia
 Patrick Joseph Carroll, *With Honors*, Bloomfield Hills, Michigan
 Ben David Carson, Statesville, North Carolina
 *Mansel Adrian Carter, East St. Louis, Illinois
 Peter William Carter, Milwaukee, Wisconsin
 Paul Albert Caruso, Pittsburgh, Pennsylvania
 Brian William Casey, *With Highest Honors*, Holmdel, New Jersey
 John Matthew Casey, Devon, Pennsylvania
 Lynn Ann Cassella, Pittsburgh, Pennsylvania
 James Terrence Cavanaugh IV, *With Honors*, Baltimore, Maryland
 Carol Ann Cerny, South Bend, Indiana
 Patricia Jane Chandler, *With High Honors*, Edina, Minnesota
 Louis Anthony Chiarella, *With Honors*, Niagara Falls, New York
 *William Emerson Childers, Tulsa, Oklahoma
 Steven Edwin Childress, Sandusky, Ohio
 Marybeth Christie, Brightwaters, New York
 Patricia Cisle, *With Honors*, Hamilton, Ohio
 Louis John Cisz, III, Murray, Utah
 *Carole Lyn Clark, North Oaks, Minnesota
 Richard Benedict Clark, Park Ridge, Illinois
 Joseph Martin Cleary, Indianapolis, Indiana
 James Paul Clevenger, Oregon, Ohio
 *Michael Patrick Colgan, Eugene, Oregon
 Mary Kathleen Collins, Minneapolis, Minnesota
 Patrick David Collins, Mendham, New Jersey
 Mark John Colon, Grand Rapids, Michigan
 Margaret Marie Conlon, *With Honors*, Binghamton, New York
 Kevin Donald Conneely, Sterling, Illinois
 Brendan Joseph Conroy, Spring Lake, Michigan
 James Patrick Conroy, Bloomfield Hills, Michigan
 *Maureen Anne Convery, *With Honors*, Saint Paul, Minnesota
 *Mary Grace Corpora, Easton, Pennsylvania
 Gian Anthony Cossa, New Milford, New Jersey
 Daniel Justin Costello, Monroe, Michigan
 Bradford Bartholomew Couri, *With Honors*, Wilmette, Illinois

Arts and Letters

- Benjamin Joseph Crosson, South Bend, Indiana
Michael Theodore Crovello, South Bend, Indiana
Ann Elizabeth Fletcher Crumlish, South Bend, Indiana
Matthew Stephen Cullinan, Avon, New York
Peter Vincent Cullinan, Holtsville, New York
Hamil Michael Cupero, San Antonio, Texas
Carla Cortes Curry, Park Forest, Illinois
Stephen Henry Danco, Tampa, Florida
John Leon Dardis, Toms River, New Jersey
Timothy Kenneth Daugherty, *With High Honors*, South Bend, Indiana
Dorothy Ann David, Maple Heights, Ohio
*Raymond D. Davis, *With Highest Honors*, Hilliard, Ohio
Robert James Davis, *With Honors*, Scottsdale, Arizona
Daniel Patrick Dawson, Jr., Winnetka, Illinois
Mary Teresa DeAngelis, *With Honors*, Drexel Hill, Pennsylvania
Laurie Kathleen DeBoer, Chattanooga, Tennessee
John Carlin Decker, II, Leawood, Kansas
Joan Abigail DeCrane, Lyndhurst, Ohio
Philip Eugene Deeter, Hubbard, Ohio
Ian David de Hueck, Aberdeen, South Dakota
Patrick John Deignan, *With Honors*, Monroe, Wisconsin
Lisa Marie DeNiscia, Dhahran, Saudi Arabia
Laura Maureen Denn, Edina, Minnesota
Elisabeth Marie DeRoche, Weston, Massachusetts
Elizabeth Ellen DeSchryver, *With Highest Honors*, Glen Ellyn, Illinois
Brian Mark DeToy, O'Fallon, Illinois
George Scott Devenny, Stratford, New Jersey
Susan Lynne Deyo, Camp Hill, Pennsylvania
Mark Alan Dittrich, Wayzata, Minnesota
Stephen Thomas Diviney, New Hyde Park, New York
Thomas F. Dlugosz, *With Honors*, South Bend, Indiana
Joseph James Dobosh, Brookfield, Ohio
Patrick Dennis Dodd, *With High Honors*, Moline, Illinois
Debra Sue Dodge, Hershey, Pennsylvania
Kevin Charles Dodge, South Bend, Indiana
Nancy Clare Dolan, Wilmette, Illinois
Edward Charles Domansky, Toledo, Ohio
*Michael Francis Donals, *With Honors*, Bloomfield Hills, Michigan
Kathryn Jean Donohoe, Riverdale, Illinois
Thomas William Donohue, *With High Honors*, Paradise Valley, Arizona
Bernard Francis Donovan, South Bend, Indiana
David John Donovan, II, Chicago, Illinois
Laurel-Ann Elizabeth Dooley, *With Honors*, Fort Lauderdale, Florida
Thomas Francis Dooley, Norwalk, Connecticut
*John Thomas Dooling, Plantation, Florida
Michael Joseph Dorenbusch, Columbus, Indiana
Colin Edward Dougherty, Fairmont, Minnesota
Laura Jane Dougherty, Hillsdale, New Jersey
Craig Scott Douglass, Norris City, Illinois
Joseph Thomas Downey, Glen Head, New York
Gregory Vincent Doyle, McLean, Virginia
Kathleen Bridgid Doyle, *With High Honors*, Harrisburg, Pennsylvania
Martin Vern Doyle, *With Honors*, Elgin, Iowa
Frank Martin Drigotas, III, Norway, Maine
Edward John Driscoll, Commack, New York
Thomas Michael Duffy, Long Beach, California
John Francis Dunn, Decatur, Illinois
Robert Nicholas Dunn, Staten Island, New York
Deborah Ann Dupre, Denton, Texas
*Thomas Kevin Dutoit, Adrian, Michigan
Kevin Ernest Duval, Towson, Maryland
David Adam Dziejowski, *With Honors*, Riverdale, Georgia
Julia Kathleen Easley, Fort Madison, Iowa
Mary Theresa Easterday, Wichita, Kansas
*Scott Allen Ebersol, Anaheim, California
William Bentley Edmonds, Oklahoma City, Oklahoma
Daniel Richard Egan, Niles, Illinois
Elvia Angelica Egoavil, Mayaguez, Puerto Rico
Lisa Marie Ehrhardt, *With Honors*, Hobart, Indiana
Daniel Michael Elder, *With Honors*, Spring, Texas
John Chapin Engler, Jr., Charlotte, North Carolina
James Joseph Eraci, Elmhurst, Illinois
Kathleen Marie Erickson, *With Honors*, Moorhead, Minnesota
Susan Joan Erlenborn, *With High Honors*, Glen Ellyn, Illinois
Frederick William Everett, III, Miami, Florida

Kathryn Ann Faccenda, South Bend, Indiana
 Daniel Patrick Fallon, *With Honors*, Aurora, Illinois
 Thomas Joseph Farnan, McMurray, Pennsylvania
 Megan Irene Fellman, *With High Honors*, Fond Du Lac, Wisconsin
 Ann Frances Fenner, *With Honors*, Winnetka, Illinois
 Susan Ann Fessler, Erie, Pennsylvania
 Paul McDermott Finamore, Rockville, Maryland
 Thomas Anthony Fink, Leonardo, New Jersey
 Susan Marie Fischer, *With Honors*, Lemont, Illinois
 David Marc Fisher, Birmingham, Alabama
 Katherine A. Fisher, Fairview, Ohio
 Kelly Ann Fitzgerald, Altamonte Springs, Florida
 Nancy Elizabeth Fitzpatrick, Old Brookville, New York
 *Daniel Michael Flaherty, Chicago, Illinois
 Michael James Flannery, Downsville, New York
 Thomas Patrick Fleming, *With Honors*, New City, New York
 Elizabeth Leona Flor, Bellevue, Washington
 Martha Louise Flynn, Pottsville, Pennsylvania
 Robert Belson Flynn, New Canaan, Connecticut
 Pamela Ann Fojtik, *With Honors*, Holland, Michigan
 Arnold Augustus Foley, Cheltenham, Pennsylvania
 Gerald Thomas Foley, Hewitt, New Jersey
 Margaret Marie Fosmoe, Kalamazoo, Michigan
 Anne Mary Frailey, Granger, Indiana
 Elizabeth Ann Fraser, Richmond, Texas
 Eric Lee Fredrickson, Federal Way, Washington
 Jaime Luis Fuster, Rio Piedras, Puerto Rico
 Eric James Gaertner, *With Honors*, Buffalo Grove, Illinois
 Kateri Ellen Gaffney, *With Honors*, New Britain, Connecticut
 Gilbert Peter Gailius, *With High Honors*, Concord, Massachusetts
 Carol Ann Gales, *With High Honors*, Livermore, Iowa
 Margaret Mary Louise Gans, Syracuse, Indiana
 Edward Emil Garofalo, Fairfield, Connecticut
 *Kathleen Jane Garvey, Appleton, Wisconsin

John Duke Gates, Apopka, Florida
 William Albert Gehant, West Brooklyn, Illinois
 Mara Stacy Georges, Downers Grove, Illinois
 Nancy Angela Gianzero, Austin, Texas
 James Martin Gibbons, Cincinnati, Ohio
 John Francis Gibbons, Worthington, Ohio
 Michael Redmond Gibbons, *With Honors*, Miami, Florida
 Carolyn Ann Gibbs, San Marino, California
 Aline Dolores Gioffre, Woodbridge, New Jersey
 Lisa Ann Gleason, Oakbrook, Illinois
 Philip Michael Gleason, *With High Honors*, South Bend, Indiana
 James Bernard Glennon, Park Ridge, Illinois
 Tracy Ellen Glockner, Westfield, New Jersey
 Maureen Anne Goddard, South Bend, Indiana
 David Gerard Gonzales, Fairfield, California
 Jeanine Marie Gozdecki, *With Honors*, Munster, Indiana
 Mary Margaret Graham, Redford, Michigan
 Charles Leon Greene, High Point, North Carolina
 James Joseph Greene, *With High Honors*, Merrimack, New Hampshire
 Mark Railton Greenwood, Scarborough, Maine
 Peter Christopher Grenier, Potomac, Maryland
 Gretchen Anne Grieb, North Palm Beach, Florida
 Lisa Anne Griffin, West Hartford, Connecticut
 Vincent Carmen Guarino, University Heights, Ohio
 Lisa Ann Guerra, *With Honors*, Dallas, Texas
 Gary Patrick Gunderson, Greendale, Wisconsin
 *Christopher Martin Gustafson, Oak Lawn, Illinois
 Elinor Cecilia Gwynn, Santa Fe, New Mexico
 Mary Ann Haley, South Bend, Indiana
 Kelly Ann Halligan, West Hartford, Connecticut
 Laura Louise Hamilton, Westfield, New Jersey
 Michael Patrick Hamlin, Mequon, Wisconsin
 Margaret Marie Hank, Moline, Illinois
 Timothy Farrell Hannegan, *With High Honors*, Saint Louis, Missouri
 Joan Mary Hansen, Franklin, Wisconsin
 Mary Elizabeth Hanzel, Saint Paul, Minnesota
 Frank Joseph Hardart, Bronxville, New York
 George Edward Hardart, *With Honors*, Bronxville, New York
 Thomas Roche Hardart, Jr., Bronxville, New York

Arts and Letters

- Lloyd John Hardin, Staten Island, New York
 Terence Michael Harrigan, Madawaska, Maine
 Daniel Joseph Hart, Bangor, Maine
 Joseph Francis Hart, Huntington, New York
 Susan Murray Hartzell, Rochester, New York
 Phillip Dean Hatfield, South Bend, Indiana
 Carla Marie Haunz, Louisville, Kentucky
 Albert Edward Haverkamp, Denver, Colorado
 Michele Kathleen Hawkins, *With High Honors*,
 Indianapolis, Indiana
 Edward Mullins Hawley, Los Angeles, California
 Kevin James Hayes, South Bend, Indiana
 Margaret Mary Healy, *With Honors*, Olympia Fields,
 Illinois
 Paul John Healy, Palm Coast, Florida
 Kristi Ann Heft, *With High Honors*, West Bloomfield,
 Michigan
 Michael Joseph Heineman, Framingham,
 Massachusetts
 Donald Louis Heintzelman, Muncie, Indiana
 Lesliann Elizabeth Helmus, Garden City, New York
 Gregory William Hendey, *With High Honors*, Muncie,
 Indiana
 Peter Carl Hendrickson, South Bend, Indiana
 Mary Jo Hensler, Cincinnati, Ohio
 Mary Aileen Herrera, Kansas City, Missouri
 James Francis Heyd, *With Honors*, Chicago,
 Illinois
 Deborah Ann Hill, Stockton, California
 John Sterling Hirschfeld, *With Honors*, Champaign,
 Illinois
 Vincent Wayne Hockett, Mitchell, South Dakota
 Kenneth Hoefer, Columbia, South Carolina
 Charles Edward Hogan, Jacksonville, Florida
 Kathleen Marie Hogan, Rockville, Maryland
 Lawrence Robert Holland, *With Honors*, Catskill,
 New York
 Kurt William Holzberlein, Meeker, Colorado
 *Pamela Eileen Homer, *With Honors*, Pampa, Texas
 Nancy Ann Hoodecheck, Winona, Minnesota
 Angela Lottie Hooten, Tuskegee Inst., Alabama
 Joseph Edward Horey, Olean, New York
 Elizabeth Mary Hosteny, Springfield, Illinois
 Sharon Marie Houk, Purcellville, Virginia
 Joe Pernell Howard-Johnson, Clinton, Maryland
 Alisa Suzanne Hurley, Wagoner, Oklahoma
 Mark Stephen Ishaug, *With High Honors*,
 LaGrange, Illinois
 Francis John James, Williamsville, New York
 Michael George Janis, Jr., Franklin Lakes,
 New Jersey
 James Patrick Jansen, Oshkosh, Wisconsin
 Christine Ellen Jeffirs, Plymouth, Indiana
 Julianne Jones, *With High Honors*, Saint Louis,
 Missouri
 Kenneth Christopher Jones, *With Honors*, Saint
 Louis, Missouri
 Michael Lewis Jones, *With Honors*, Princeton,
 Indiana
 Ora Marie Jones, Columbus, Ohio
 Sharon Marie Jones, Kirkwood, Missouri
 William Paul Jordan, San Diego, California
 Robert William Juckniess, Riverside, Illinois
 Christine Ann Jursa, Charleston, South Carolina
 Ruth Anne Kaiser, Tempe, Arizona
 Michael Christopher Keane, New Providence, New
 Jersey
 Lorie Manda Keating, *With High Honors*, Toledo,
 Ohio
 Brian Scan Keenan, McMurray, Pennsylvania
 *Isabel Marie Keenan, Limerick, Pennsylvania
 Paul Joseph Kegaly, *With Honors*, Hinsdale, Illinois
 Sarah Lynn Keller, Quincy, Illinois
 Paul Andrew Kelley, Jr., Strawberry Lake, Michigan
 Augustine Kelly, Skaneateles, New York
 Kevin George Kelly, South Bend, Indiana
 Patricia Anne Kelly, North Caldwell, New Jersey
 Patrick Kenyon Kelly, Keewatin, Minnesota
 Kathryn Mary Kemp, *With Honors*, Elmwood Park,
 Illinois
 John Kevin Kenefick, *With High Honors*, Sauk
 Rapids, Minnesota
 Kimberly Ann Kennedy, *With Highest Honors*,
 Tacoma, Washington

- Michael P. Kennedy, Satellite Beach, Florida
 Michael Joseph Kennelly, *With Honors*, Fort Wayne, Indiana
 Crane Harris Kenney, *With Honors*, Adrian, Michigan
 Clarke Robert Keough, Atlanta, Georgia
 Laura Jean Kernan, West Orange, New Jersey
 Andrew Thomas Keusal, Gaithersburg, Maryland
 James Patrick Keyes, *With Honors*, Morrison, Colorado
 Thomas Howard Keyse, *With High Honors*, Elkhart, Indiana
 Anna Margaret Kim, *With Highest Honors*, Columbus, Ohio
 Kirk Martin Kimler, Huntington, West Virginia
 Constance Elizabeth King, Pittsburgh, Pennsylvania
 James Edward King, *With Honors*, Peoria, Illinois
 Steven George King, *With Honors*, Irving, Texas
 Michael Patrick Kitz, Farmington Hills, Michigan
 Ross Gerard Klisart, *With Honors*, Chatham, New Jersey
 Karen Ann Klocke, Williamsville, New York
 Claire Margaret Kneuer, Fair Haven, New Jersey
 Paul Joseph Komyatte, *With High Honors*, Munster, Indiana
 Julie Nicole Koneff, Akron, Ohio
 David Paul Konkey, Niles, Michigan
 Lisa Marie Kopidlansky, Barrington, Illinois
 Deborah Anne Kopp, *With Honors*, Edina, Minnesota
 Gary Walter Kopycinski, Pittsburgh, Pennsylvania
 Louis Gregory Kosse, Anchorage, Kentucky
 Kristen Kostecky, Lemoyne, Pennsylvania
 William Frederick Kracklauer, *With High Honors*, Pittsburgh, Pennsylvania
 Kiernan Ann Kranz, *With High Honors*, Worthington, Ohio
 *Laura Jean Kuber, *With High Honors*, Fond du Lac, Wisconsin
 John Evan Kubinsky, *With Honors*, Johnstown, Pennsylvania
 Gary Alan Kuchta, Western Springs, Illinois
 Heidi Susanne Kuhn, Minneapolis, Minnesota
 Kathleen Elizabeth Lach, Columbus, Ohio
 Ketreanna Rochelle Lake, Selma, Alabama
 John Daniel Lally, Saint Paul, Minnesota
 Emily Marie Lapeyre, Bozeman, Montana
 Michael Paul Latz, River Forest, Illinois
 Thomas Patrick Lauth, III, *With Honors*, Stone Mountain, Georgia
 Suzanne La Croix, Brighton, Michigan
 John Denis Leary, Rice Lake, Wisconsin
 Brian Patrick Lee, *With High Honors*, Chevy Chase, Maryland
 Laura Marie Lee, Westlake Village, California
 Suzanna Marie Lee, Los Alamos, New Mexico
 Katharine Ann LeHane, Poughkeepsie, New York
 Michael Gerard Lepre, *With Honors*, Madison, New Jersey
 *Eric Alan Lett, Dallas, Texas
 Jane Teresa Leyden, *With Honors*, Saint Paul, Minnesota
 Frank Leyes, South Bend, Indiana
 Christopher Todd Lillie, Huntington, West Virginia
 Guy Goodwine Locksmith, Rockford, Illinois
 Michael John Logan, Amherst, New Hampshire
 Maureen Anne Loiello, Massapequa, New York
 James Aubury Lowery, III, Baldwinsville, New York
 Robert Joseph Lubben, *With Honors*, Country Club Hills, Illinois
 Phillip Anthony Luetkehans, Wheaton, Illinois
 David Alan Machens, *With Highest Honors*, Chesterfield, Missouri
 Kathleen Anne Mack, Michigan City, Indiana
 Joanne Catherine Madden, *With Honors*, Doylestown, Pennsylvania
 John Joseph Madden, La Grange Park, Illinois
 *Bruce Joseph Maginn, Indianapolis, Indiana
 Mary Frances Maher, Greenwich, Connecticut
 Daniel Joseph Maier, Arlington Heights, Illinois
 John Robert Maley, Richmond, Indiana
 Ellen Marie Malloy, *With Honors*, Grand Blanc, Michigan
 George Martin Maney, Tulsa, Oklahoma
 Joan Marét Mannix, Libertyville, Illinois
 Peter Bernard Manzo, *With Honors*, Seal Beach, California
 Vernon Patrick Marchal, Greenville, Ohio
 Michele Marie Marchio, *With High Honors*, Joliet, Illinois
 Roger McCoy Marks, Jr., Belle Harbor, New York
 Daniel Dominic Marley, South Bend, Indiana
 Robert Michael Marovich, *With Honors*, Crown Point, Indiana

Arts and Letters

- Katherine Michael Marshall, Kansas City, Missouri
 Edward Michael Marsico, Jr., Camp Hill, Pennsylvania
 Craig Christopher Martin, *With High Honors*, Englewood, Colorado
 David Anthony Martin, Euclid, Ohio
 Toby Ann Martin, Montrose, New York
 Elizabeth Anne Masciale, *With Honors*, Poughkeepsie, New York
 Ralonda Jane Mason, Henderson, Kentucky
 Steven Christopher Mason, Danville, Illinois
 Josephine M. Maternowski, South Bend, Indiana
 Edward Harold Matthiack, Pittstown, New Jersey
 Kurt Edmund Maurer, Lima, Ohio
 Andrea Marie Mazzoli, Alexandria, Virginia
 Kevin Vincent McAlevy, *With Highest Honors*, Arlington, Virginia
 Michael Robert McCabe, Whittier, California
 Brigid Ann McCafferty, North Olmsted, Ohio
 Kevin Quigley McCarter, Holmdel, New Jersey
 Karen Rita McCloskey, Rochester, New York
 John Kevin McDavid, Terre Haute, Indiana
 James Francis McDonnell, Jr., Allentown, Pennsylvania
 Russell Kevin McDougall, *With Highest Honors*, Merrillville, Indiana
 Paul Joseph McElroy, *With High Honors*, Bellerose, New York
 Patricia Ann McGann, Joliet, Illinois
 Michael Kilroy McGarrity, Wilmette, Illinois
 Kathleen Warner McGarvey, *With High Honors*, Drexel Hill, Pennsylvania
 Hubert Sylvester McGinley, Rydal, Pennsylvania
 David Francis McGonigle, *With Highest Honors*, Beaver, Pennsylvania
 Maureen Anne McGrail, Fayetteville, North Carolina
 William Francis McGrath, II, *With Honors*, Oakmont, Pennsylvania
 Vivian McGuire, Greenwich, Connecticut
 Michael John McKay, Colorado Springs, Colorado
 Katherine Suzanne McKenna, Morristown, Tennessee
 Brian Patrick McKeon, Auburn, New York
 John Joseph McLaughlin, Swarthmore, Pennsylvania
 Thomas Edward McLaughlin, Jr., Renton, Washington
 Robert Blake McMonagle, Washington, D.C.
 Mark Joseph McNally, Aiken, South Carolina
 Daniel John McNamara, Huntington, Indiana
 Sean Patrick Aloysius McSweeney-Widmann, Guatemala City, Guatemala
 Lori Diane Meiskey, *With Honors*, Pueblo, Colorado
 Mark Winfrey Melchior, Overland Park, Kansas
 Paul David Meosky, *With Highest Honors*, Grand Island, New York
 Mary Kathryn Metzger, *With High Honors*, Arlington Heights, Illinois
 Christian Joseph Michener, *With Honors*, Bethel Park, Pennsylvania
 Laila Theresa Mikhail, Toledo, Ohio
 Rebecca Ann Miklos, White Oak, Pennsylvania
 Madeleine Brady Miles, Rumson, New Jersey
 Angela Mary Miller, Waseca, Minnesota
 Carrie Frances Mitsch, Perrysville, Ohio
 Ivan Joseph Mlachak, Houston, Texas
 James Robert Monath, *With High Honors*, Pittsburgh, Pennsylvania
 Paul William Montgomery, *With High Honors*, Knoxville, Tennessee
 Daniel John Moran, Oak Lawn, Illinois
 William Alan Mortensen, Tacoma, Washington
 Jess Emory Moyer, Downers Grove, Illinois
 Laurence Joseph Mraz, Roselle, Illinois
 Javier Fernando Mulero González, Tampa, Florida
 Eileen Ann Mullen, Milton, Massachusetts
 Michael William Mulvehill, Los Angeles, California
 Kenneth Robert Munro, Des Moines, Iowa
 Douglas John Murphy, Stamford, Connecticut
 John Michael Murphy, *With Honors*, Oak Lawn, Illinois
 Kevin John Murphy, Birmingham, Michigan
 Kevin Patrick Murphy, New Berlin, Wisconsin
 Mark Berry Murphy, Eugene, Oregon
 Mary Agnes Murphy, *With High Honors*, Flushing, Michigan
 Margarete Joan Muskett, Arlington, Virginia
 Paul John Najarian, Norwalk, Connecticut
 Patrick Michael Neary, Laporte, Indiana
 John Joseph Neblo, *With Honors*, Hickory Hills, Illinois
 James William Nelson, *With Honors*, Greenbelt, Maryland
 Katherine Loretta Nelson, Blue Island, Illinois
 Robert Steven Neus, Novi, Michigan

Ann Marie Nicgorski, *With High Honors*, South Bend, Indiana

Rebecca Louise Noack, Carrington, North Dakota

Jean Marie Nolan, Stamford, Connecticut

Oscar Enrique Noriega, San Antonio, Texas

Laurie Anne Oberembt, *With Highest Honors*, Mundelein, Illinois

Constance Anne O'Brien, Albany, New York

Douglas Sean Michael O'Brien, Geneva, Illinois

Kevin Michael O'Connell, Troy, New York

Erin Marie O'Connor, Lake Forrest, Illinois

John Anthony O'Connor, Lyndonville, New York

Thomas Casey O'Connor, Lansing, Michigan

Timothy C. O'Connor, Ft. Myers, Florida

Susan Marie O'Hara, Longwood, Florida

Javier Francis Oliva, San Antonio, Texas

Michael James Olsen, Alexandria, Virginia

Maureen Vivian O'Neil, *With Honors*, Fort Wayne, Indiana

William Thomas O'Neil, Potomac, Maryland

Kevin Doyle O'Rear, *With Honors*, Omaha, Nebraska

Susan Mary O'Sullivan, *With High Honors*, Winnetka, Illinois

Eric John Olson, *With Honors*, Edina, Minnesota

Sara Estrada Olvera, Prosser, Washington

*Elizabeth Claire Ostric-Osborn, South Bend, Indiana

Thomas William Pace, Summit, New Jersey

Jeffrey Charles Page, Barrington, Illinois

Christopher Mark Patnaude, South Bend, Indiana

James Harrison Patterson, III, University City, Missouri

David Michael Paul, *With Honors*, Leawood, Kansas

Brent Steven Paulsen, Lost Nation, Iowa

Van Mark Percy, Andrews, Texas

Lisa Ann Pedace, La Jolla, California

Kimberly Ann Pelis, *With Highest Honors*, Michigan City, Indiana

Andrea Maria Pellegrino, Ridgewood, New Jersey

Bernard Anthony Pellegrino, North Haven, Connecticut

Anthony Paul Peszka, Philadelphia, Pennsylvania

*Wayne James Petri, San Diego, California

Donald Patrick Peyton, Wayne, Pennsylvania

David Hans Pfothner, *With Honors*, South Bend, Indiana

Christopher Peter Phillips, Berwyn, Pennsylvania

Silvio Dante Piccini, *With Honors*, Miami, Florida

James Michael Pier, Neenah, Wisconsin

Barbara Ellen Pitts, Glen Ellyn, Illinois

James Nelson Plamondon, Potomac, Maryland

Michael Francis Podrasky, Johnstown, Pennsylvania

Paul James Potocki, *With High Honors*, Chicago, Illinois

Sheila Anne Prendergast, Princeton, Illinois

*Ana Maria Price, *With Honors*, Brandon, Mississippi

David Alan Prue, South Bend, Indiana

Eileen Anne Queenan, Scarsdale, New York

Mark Alan Quertinmont, *With Honors*, Worthington, Ohio

Mark Declan Quigley, Northport, New York

*Christopher Joseph Quinn, Elkhart, Indiana

Robert Patrick Quinn, Locust Valley, New York

John Josef Rademacher, Park Ridge, Illinois

Gregory Frederick Radzialowski, Glenview, Illinois

Brian Alan Rak, Indianapolis, Indiana

Marc Antony Ramirez, Phoenix, Arizona

Katherine Marie Raymond, South Bend, Indiana

Thomas Matthew Reardon, *With Highest Honors*, Boca Raton, Florida

Douglas Patrick Regan, South Bend, Indiana

*John Joseph Reidy, III, Painesville, Ohio

Kathleen Anne Reidy, *With Honors*, Phoenix, Arizona

Stephen Patrick Reidy, Lake Bluff, Illinois

Susan Reilly, Tucson, Arizona

Laura Rose Reiter, Buchanan, Michigan

Matthew James Revord, *With Honors*, Wilmette, Illinois

Charles Peter Rice, Mishawaka, Indiana

Michael Conway Richerson, Kirksville, Missouri

Joseph Aloysius Ridgeway, Columbus, Ohio

Ronald Paul Riebschleger, Saginaw, Michigan

Patricia Ann Riley, Milford, Michigan

Helen Marie Ringler, *With High Honors*, Manassas, Virginia

Margaret Ann Robbins, Victoria, Illinois

Daniel Joseph Roche, Clifton Park, New York

Thomas John Roggeman, II, Tucson, Arizona

Michele Nicole Rooney, Basking Ridge, New Jersey

David Edward Roop, Jr., *With Honors*, Glen Arm, Maryland

Carrie Helen Rowe, Upper Montclair, New Jersey

James Patrick Ryan, *With High Honors*, Beverly Hills, California

Michael Scott Ryniak, Southgate, Michigan

Karen Sadlier, *With Honors*, West Palm Beach, Florida

Arts and Letters

- Marya Roberta Sakowicz, *With Honors*, Park Ridge, Illinois
- Patricia Mary Santos, *With Honors*, Rancho Palos Verdes, California
- Jennifer Felicia Sassano, South Bend, Indiana
- Peter Lease Sawin, Menomonie, Wisconsin
- Robert Francis Scanlon, *With High Honors*, Pompton Plains, New Jersey
- Mark Patrick Schafer, Costa Mesa, California
- Garry Michael Scheuring, Oak Park, Illinois
- Kathryn Agnes Schierl, Green Bay, Wisconsin
- John Everhart Schleck, Prospect, Kentucky
- Kimberly Marie Schlenker, Kenosha, Wisconsin
- Frank Ernest Schmidt, Jr., New Orleans, Louisiana
- Lori Ann Schmig, Omro, Wisconsin
- John Peter Schmitt, *With Honors*, Mascoutah, Illinois
- Mary Claire Schoshinski, *With Honors*, Garrett Park, Maryland
- James Anthony Schuetz, Manchester, Missouri
- Suzanne Marie Schuller, Seattle, Washington
- Victor Anthony Sciulli, Pittsburgh, Pennsylvania
- James Louis Sears, McLean, Virginia
- Madelyn Paula Serna, Taos, New Mexico
- Thomas Webb Sexton, III, Wilmette, Illinois
- Daniel Emmett Shannon, *With High Honors*, Enumclaw, Washington
- Justin Scott Shay, Carlisle, Massachusetts
- *Charles Richard Shedlak, Marion, Indiana
- Edward Julian Sheeran, *With Honors*, Sherrill, New York
- Kathryn Marie Shelley, New Rochelle, New York
- Timothy Lee Shilling, *With Honors*, Massillon, Ohio
- Michael David Shriver, Clearwater, Florida
- Paul Kazimieras Sidrys, Streator, Illinois
- Mary Adele Sieger, *With Honors*, Roswell, Georgia
- Henry Jude Sienkiewicz, Columbia, Connecticut
- Elizabeth Ann Sienko, Unionville, Connecticut
- Laurie Lynn Siler, Elkhart, Indiana
- James Matthew Silver, *With High Honors*, Framingham, Massachusetts
- Laura Jane Sizelove, Elwood, Indiana
- Cara Marie Smith, Plainville, Connecticut
- Julie Marie Smith, Spokane, Washington
- Robert William Smith, Des Plaines, Illinois
- Stephen Joseph Smith, Wilmette, Illinois
- Kathy Anne Sommer, *With Honors*, Stony Brook, New York
- Kevin Michael Spahn, *With Honors*, Elmhurst, Illinois
- John Flinn Spence, *With High Honors*, Alta Loma, California
- Michael Allan Spencer, South Bend, Indiana
- Susan M. St. Ville, *With Honors*, Tulsa, Oklahoma
- James Edward Stavinocha, Richmond, Texas
- James Fredrick Stern, *With High Honors*, Wauwatosa, Wisconsin
- Barbara Anne Stevens, *With Honors*, Pitman, New Jersey
- Daniel James Stewart, Lake George, New York
- Richard Matthew Stickney, Fort Lauderdale, Florida
- Mark Nicholas Storen, Houston, Texas
- Robert George Streit, Jr., *With Honors*, Libertyville, Illinois
- Michael Fernando Stuart, Hingham, Massachusetts
- William Clay Stuhldreher, Indianapolis, Indiana
- Guillermo Octavio Suarez, New Rochelle, New York
- Bridget Ann Sullivan, *With Honors*, Bellevue, Nebraska
- Edward Michael Sullivan, *With Honors*, Timonium, Maryland
- Katharine Wilson Sullivan, Evanston, Illinois
- Margaret Mary Sullivan, *With Honors*, Wakefield, Massachusetts
- Michael Andrew Sullivan, Jericho, New York
- Karen Swartz, South Bend, Indiana
- Terese Helene Szewczyk, South Bend, Indiana
- Robert John Taft, Troy, New York
- Christopher Tayback, *With High Honors*, Glendale, California
- Edgardo Jose Tenreiro, Miami, Florida
- Dana Thomajan, *With Honors*, Wellesley, Massachusetts
- Elizabeth Frances Thoman, *With Honors*, Mishawaka, Indiana
- Vincent Robert Thomas, Munhall, Pennsylvania
- Mary Jane Thompson, Osterville, Massachusetts
- Julie Marie Thurin, South Bend, Indiana
- Catherine Elizabeth Till, Pittsburgh, Pennsylvania
- James Gerard Tillar, *With Honors*, Cincinnati, Ohio
- Holly Toole, Deerfield, Illinois
- Robert Jude Trocchi, Sudbury, Massachusetts
- Lisa Ann Twardowski, *With Highest Honors*, Birchrunville, Pennsylvania
- Kelly Patricia Twiss, *With Honors*, Yakima, Washington
- Karen Marie Uddyback, Deptford, New Jersey
- James Dean Uhl, III, Peoria, Illinois

Diane Marie Ukraine, Waltham, Massachusetts
 Michael John VanDerbeck, *With Honors*, Niles, Michigan
 Christopher Michael VanDevere, Akron, Ohio
 George Van Kula, III, *With Honors*, Big Rapids, Michigan
 Lori Erica Varlotta, *With Honors*, Pittsburgh, Pennsylvania
 Patricia Elsa Vela, Westlake, Ohio
 *Philip Jude Venderley, *With Honors*, Fort Wayne, Indiana
 Cynthia Ann Vera, Homewood, Illinois
 Keith Edward Veselik, *With Honors*, Oak Brook, Illinois
 Peter Timothy Vrdolyak, Chicago, Illinois
 Timothy Alan Vuono, *With Honors*, Ft. Myer, Virginia
 Mary Elizabeth Wackowski, Springville, New York
 Stephanie Marie Wadium, Barnesboro, Pennsylvania
 Katherine Baldwin Wagner, Louisville, Kentucky
 Stephen Henry Wagner, *With Honors*, Chicago, Illinois
 Denise Ann Walsh, *With Honors*, Stamford, Connecticut
 Nancy Lynn Walsh, Roanoke, Virginia
 Cynthia Gail Warwick, Indianapolis, Indiana
 Lynn Marie Webster, Springfield, Virginia
 William Blake Weiler, Aurora, Illinois
 John Thomas West, *With Honors*, Wayne, New Jersey
 Thomas Richard Weyenberg, Midland, Michigan
 Joseph Francis Whalen, Joliet, Illinois
 Peter Hugh White, *With High Honors*, Warrenton, Virginia
 Stephen Anthony White, *With High Honors*, Mountlake Terrace, Washington
 Jeremiah Andrew Whooley, *With Honors*, Boonton, New Jersey
 Michael Anthony Wilkins, Fort Wayne, Indiana
 Stephen John Willertz, Bay City, Michigan
 Lawrence Richard Williams, II, Santa Ana, California
 Therese Maureen Williams, Corona del Mar, California
 Charles Robert Wilmoth, *With High Honors*, Harper Woods, Michigan

Christopher Eliot Wilson, Baldwin, New York
 John Joseph Wilson, *With Honors*, Bloomfield Hills, Michigan
 Denise Marie Wimbiscus, Cleveland, Ohio
 Donna-Marie Christina Winn, *With Honors*, New Orleans, Louisiana
 Mark Douglas Winnubst, Dallas, Texas
 Robert Dillon Wintz, Convent Station, New Jersey
 Michael John Witous, Naples, Florida
 Eric Paul Witte, *With High Honors*, New Richmond, Ohio
 Thomas John Wood, *With Honors*, Denmark, Wisconsin
 Mark Erik Worscheh, *With High Honors*, Houston, Texas
 Frank Stanley Wosczyzna, Jr., Pasadena, California
 Edward James Wray, South Bend, Indiana
 Michael Joseph Wright, Erie, Pennsylvania
 Karen Marie Wyson, Battle Creek, Michigan
 Katherine Sozen Yang, Honolulu, Hawaii
 Diane E. Yoder, *With Honors*, Newport Beach, California
 Todd Alan Young, *With Highest Honors*, Hutchinson, Kansas
 Alison Margaret Yurko, Orlando, Florida
 Sara Marie Zappia, *With Honors*, Mishawaka, Indiana
 John Michael Zaremba, White Bear Lake, Minnesota
 James Gregory Zellmer, *With Honors*, San Diego, California
 Frederick Josef Zimmerman, *With Honors*, Minnetonka, Minnesota
 Ann Elizabeth Zore, Richmond, Indiana
 Paul Jude Zuber, Freehold, New Jersey

The College of Science

THE DEGREE OF BACHELOR OF SCIENCE ON:

- *Kenneth John Adams, Spokane, Washington
- Regis Eugene Allison, Houston, Texas
- Caroline Louise Altergott, Agoura, California
- Timothy Paul Angelotti, *With High Honors*, Midland, Michigan
- Robert William Antonelle, White Plains, New York
- Alan E. Armijo, El Paso, Texas
- Richard Martin Auchter, *With Highest Honors*, Neenah, Wisconsin
- *James Joseph Babka, Binghamton, New York
- John Francis Bagnasco, Huntington, New York
- Reginald Frank Bain, Jr., South Bend, Indiana
- Matthew Charles Bashaw, *With Honors*, South Bend, Indiana
- Jane Marie Bassler, Anchorage, Alaska
- Thomas Roy Bauer, Jr., Valinda, California
- Mark Joseph Baumel, *With High Honors*, Ames, Iowa
- Mary Catherine Baumgarten, Hamburg, New York
- Beth Ann Beeber, *With High Honors*, Fort Wayne, Indiana
- Ottavio Gino Berardis, *With High Honors*, DeKalb, Illinois
- Brad Charles Beutter, *With Highest Honors*, Mishawaka, Indiana
- Leonard James Bielski, Carmel, Indiana
- Herbert Clayton Bitting, Jr., Crown Point, Indiana
- Bryan Albert Bognar, *With Honors*, South Bend, Indiana
- William John Borg, *With Honors*, Costa Mesa, California
- Thomas James Brandeis, Lemont, Illinois
- Mark Steven Brazinski, *With High Honors*, Ridgeway, New Jersey
- Michael Thomas Brendle, *With Highest Honors*, Indianapolis, Indiana
- Matthew Brian Brown, Goshen, New York
- Rosemary Buckle, Houston, Texas
- Armando M. Byrne, J., Poughkeepsie, New York
- Kevin James Carrigan, *With Honors*, Ada, Michigan
- Michael Jon Chmell, *With Highest Honors*, Elmwood Park, Illinois
- Linda Kim Cissell, *With Honors*, Stone Mountain, Georgia
- Kathleen St. Amand Cloud, Stoneham, Massachusetts
- Stephen Michael Cloud, Collinsville, Connecticut
- John Jeremiah Coen, *With High Honors*, Nashville, Tennessee
- Thomas Joseph Comer, Jr., Williamsville, New York
- Kevin Patrick Corbley, Kensington, Maryland
- Julie Anne Currie, Pontiac, Michigan
- John Brian Curry, Clarence, New York
- Edward Christopher Cyr, Freeport, Texas
- Jennifer Virginia Czapiewski, Antioch, Illinois
- Brian Michael Davis, Upper Saddle River, New Jersey
- *Michael A. DeCicco, Jr., South Bend, Indiana
- Robert Thomas Dirksen, Pittsford, New York
- Gail Nicole DiPietro, *With Highest Honors*, Framingham, Massachusetts
- Stephen Collier Dollins, *With High Honors*, Little Rock, Arkansas
- Ted Andrew Dore, *With Honors*, Butler, New Jersey
- Michael Dallas Dorning, Claremont, California
- John Joseph Driscoll, North Kingstown, Rhode Island
- Matthew James Earley, Parkersburg, West Virginia
- Angela Kay Eggleston, *With Honors*, Monett, Missouri
- *Susan Joan Erlenborn, *With Honors*, Glen Ellyn, Illinois
- Raymond Paul Ernst, Canton, Michigan
- David Jerome Eveld, Houston, Texas
- Daniel Donovan Feeney, Greenwood, Indiana
- José Rafael Fernández Martínez, Guaynabo, Puerto Rico
- Michael Shawn Fitzpatrick, *With Honors*, Bedford, Indiana
- Nancy Ann Fitzpatrick, Buffalo, New York
- Patrick Edward Fleming, Redondo Beach, California
- Sherri Lynn Flohr, *With High Honors*, LaPorte, Indiana
- Carol Ann Fredrick, Terre Haute, Indiana
- Anna Marie Furlough, Vienna, Virginia
- Martin Liam Gallagher, Grove City, Ohio
- Eleanor Gallo, Southport, Connecticut
- *Stephen William Ganshirt, *With Honors*, Lake Forest, Illinois
- Timothy Joseph Gels, New Canaan, Connecticut
- Regina Marie Giangrandi, Ellicott, Maryland

- Elaine Marie Giuglianotti, *With Honors*, Kings Park, New York
- Michael Allan Goethals, Sturgis, Michigan
- Randall Louis Goskowicz, *With High Honors*, Wauwatosa, Wisconsin
- John Merle Gray, Elk, Washington
- Richard Kenneth Green, Jr., *With Honors*, Western Springs, Illinois
- Robert Ernest Guilday, Wallingford, Pennsylvania
- John David Hand, Sherborn, Massachusetts
- Joseph Patrick Harmon, III, Indianapolis, Indiana
- Michael Francis Hayes, Jr., Fairfax, Virginia
- Leslie Jo Heineman, Connersville, Indiana
- Michael Scott Heinle, Beaver, Pennsylvania
- Jeffrey John Herrmann, Belle Vernon, Pennsylvania
- Stephen Christopher Hill, Pittsburgh, Pennsylvania
- Thomas John Holubeck, *With Highest Honors*, Cincinnati, Ohio
- *Pamela Eileen Homer, *With Honors*, Pampa, Texas
- David Joseph Horan, Raynham, Massachusetts
- Patricia Jeanne Huberty, *With Honors*, St. Paul, Minnesota
- Francis Xavier Hussey, Winfield, Illinois
- Bernard James Huston, *With Highest Honors*, Ottumwa, Iowa
- Katherine Anne Immonen, Greenville, Pennsylvania
- Maria Teresa Isern, Amarillo, Texas
- Matthew James Janowiak, Merrill, Wisconsin
- John William Jaureguito, *With Honors*, Reno, Nevada
- Cynthia Marie Jerdonek, Louisville, Ohio
- Wade William Justice, *With Honors*, Tucson, Arizona
- Albert Joseph Kane, Potomac, Maryland
- Linda Joan Kelleher, Lynnfield, Massachusetts
- Christopher John Keller, *With High Honors*, Brookfield, Wisconsin
- Jeffrey Paul Kelly, North Huntingdon, Pennsylvania
- Kathleen Marie Kelly, Youngstown, Ohio
- Keri Ann Kennedy, *With High Honors*, Pittsburgh, Pennsylvania
- Michael Joseph Kennelly, *With High Honors*, Toledo, Ohio
- Michael William Kier, Buffalo, New York
- Kevin Michael King, *With High Honors*, Merrillville, Indiana
- James Gerard Kirschbaum, *With Honors*, Madison, Wisconsin
- Thomas Francis Knee, Wilmington, Delaware
- Richard Alan Knipe, *With Highest Honors*, Orlando, Florida
- Dean Thomas Kniss, Kutztown, Pennsylvania
- Robert Vincent Kolecki, *With High Honors*, Cherry Hill, New Jersey
- Matthew Francis Koscielski, South Bend, Indiana
- Karen Kostecky, Lemoyne, Pennsylvania
- Kathleen Leona Krenzer, Lima, New York
- Theresa Marie Kuczkowski, Ann Arbor, Michigan
- Ann-Marie McIntyre Kuharic, South Bend, Indiana
- Martha Anna Kutashy, *With High Honors*, Glen Ellyn, Illinois
- Robert Henry Lane, *With High Honors*, Champaign, Illinois
- Kevin Joseph Laurence, *With Honors*, Hoffman Estates, Illinois
- Lisa Ann LaFratta, Richmond, Virginia
- Carolyn Jean Leroux, Toledo, Ohio
- Stephanie Lane Linder, *With Honors*, Bel Air, Maryland
- Jeffrey Michael Linnen, Medina, Ohio
- Dena Marie Lordi, *With High Honors*, Walnut, California
- Monica Langdon Lorimer, *With Honors*, Oak Park, Illinois
- Jeffrey Dean Lovin, *With High Honors*, Granger, Indiana
- Susan Michele Lupo, *With Honors*, Elmwood Park, Illinois
- Paul Francis Lyman, *With Honors*, Philadelphia, Pennsylvania
- Christopher Michael Lynch, Topeka, Kansas
- Kristin Marie Lynch, Elmhurst, Illinois
- Nora Ellen Lynch, *With High Honors*, Erie, Pennsylvania
- Richard Lloyd Lynch, Decatur, Illinois
- Robert Bradford Magill, *With High Honors*, Wexford, Pennsylvania
- Celia Camille Maneri, Midland, Michigan
- Maura Marie Manning, Danville, Ohio
- Monna Marie Manning, Danville, Ohio
- Kathleen Marie Marnocha, *With Honors*, De Pere, Wisconsin
- Teresa Ann Marrone, Severna Park, Maryland
- William Randall Martin, *With Highest Honors*, Boonville, Indiana
- Christopher Maurice Masi, *With Honors*, Peoria, Illinois
- Paul Joseph Massoud, Cincinnati, Ohio
- Joseph Pasquale Maugeri, Staten Island, New York
- Charles Edward McBride, *With Honors*, St. Mary's, Pennsylvania
- Jeffrey Joseph McClure, New Haven, Indiana
- *Mary Louise McComis, Sheboygan, Wisconsin

Science

- Kenneth Paul McDonnell, *With Highest Honors*, Alexandria, Virginia
- Thomas Patrick McGahan, Atlanta, Georgia
- Amy Lynne McGarrity, *With High Honors*, Webster, New York
- Donald Ray McLaurin, Lake Village, Arkansas
- Gerard Joseph McNulty, Tulsa, Oklahoma
- Laura Ann Meritt, Evanston, Illinois
- Valerie Jean Miller, Henderson, Nevada
- David Jon Minion, *With High Honors*, Lowell, Indiana
- Mary Colleen Minogue, *With High Honors*, Worthington, Ohio
- Sandra Gwendoline Monyak, *With Honors*, Monaca, Pennsylvania
- Patrick Michael Moore, Virginia Beach, Virginia
- Patricia Grace Moran, Hobbs, New Mexico
- Erin Elizabeth Murphy, *With Highest Honors*, Arlington Heights, Illinois
- Thomas Robert Murphy, Little Falls, New York
- Glenn Albert Nিকে, *With Highest Honors*, Chicago, Illinois
- Joseph Anselm Nicolas, *With High Honors*, Cincinnati, Ohio
- Mark Leonard Niebylski, Birmingham, Michigan
- Catherine Lourdes Nowalk, Greensburg, Pennsylvania
- Robert Armando Nye, Baltimore, Maryland
- Ronald Mark Oberleitner, Franklin Park, New Jersey
- Diana Lia Ochoa, *With Honors*, Fort Worth, Texas
- James Anthony O'Donnell, Geneva, Illinois
- Joseph Patrick O'Leary, Rockford, Illinois
- Michael Patrick O'Neil, Mishawaka, Indiana
- Kevin Jon Olinger, Huntingburg, Indiana
- Jeanne Marie Olson, South Bend, Indiana
- David Charles Packo, Toledo, Ohio
- *Nancy Eileen Pájaro, North Merrick, New York
- Andrew Cannon Palumbo, Oxon Hill, Maryland
- Jose Rizal Torres Pangilinan, Wheeling, West Virginia
- Thomas Eric Parent, Charleroi, Pennsylvania
- Janet Marie Pawlowski, Libertyville, Illinois
- Paul Gildo Perona, Peru, Illinois
- Michael Anthony Poirier, *With High Honors*, South Bend, Indiana
- *Daniel E. Prinster, *With Honors*, Grand Junction, Colorado
- James Nicholas Priola, Jeannette, Pennsylvania
- Andrea Lorenzo Quaroni, San Antonio, Texas
- Michael George Raab, Batavia, Illinois
- Nalini Marie Rajamannan, *With High Honors*, Minneapolis, Minnesota
- Maya Lynn Ramirez, *With Honors*, Bloomfield Hills, Michigan
- Hernando Glenn Ramos, Kalamazoo, Michigan
- Filippo Mario Randazzo, *With Honors*, South Bend, Indiana
- John Floyd Rashid, *With Honors*, Peoria, Illinois
- John Franklin Raster, *With Honors*, Niles, Michigan
- Kenneth Marlow Reeve, Silver Spring, Maryland
- John Francis Regan, Peotone, Illinois
- Joseph Edward Reidy, Wyandotte, Michigan
- James F. Reilly, Allentown, Pennsylvania
- Therese Bourke Reilly, Granger, Indiana
- Michelle Terese Rhinesmith, Davenport, Iowa
- Joseph Aloysius Ridgeway, Columbus, Ohio
- Ann Elizabeth Riedl, Columbus, Ohio
- Leigh Anne Ritchie, *With Honors*, Tulsa, Oklahoma
- Robert Michael Rodriguez, Brownsville, Texas
- Kathryn Marie Roller, Elk Grove Village, Illinois
- Stephen Michael Roth, *With Honors*, Springfield, Virginia
- Kelly Ann Rourke, Danvers, Massachusetts
- Edward John Rudnicki, Jr., Rockford, Illinois
- Charles Joseph Ruhlin, *With High Honors*, Wadsworth, Ohio
- Laura Jean Rukavina, *With High Honors*, Winona, Minnesota
- Peggy A. Rumiez, North Muskegon, Michigan
- Cynthia Josephine Salvino, Frankfort, Illinois
- Michael Damon Savarese, *With Honors*, Middlebury, Connecticut
- Catherine Ann Schaefer, Lansing, Michigan
- Robert Thomas Schlageter, Springville, New York
- Michael Jude Schlehuber, Carlsbad, California
- Catherine Anne Schnell, *With Highest Honors*, Ballwin, Missouri
- Paul William Schoephoerster, Anoka, Minnesota
- Mark Alan Schomogyi, Muskegon, Michigan
- Mark Philip Schopper, *With Honors*, Brownsburg, Indiana
- Michael Thomas Schueppert, St. Paul, Minnesota
- Mary Elizabeth Schueth, *With High Honors*, Indianapolis, Indiana
- Kary Reginald Schulte, *With Honors*, Cedar Rapids, Iowa
- Julia Ann Schwebel, *With Honors*, Washington, Illinois

- Cyril Joseph Schweich, Jr., *With Honors*, Prior Lake, Minnesota
- Terri Jean Seliga, *With Highest Honors*, Ebensburg, Pennsylvania
- Thomas Aquinas Selvaggi, *With Honors*, Levittown, Pennsylvania
- Richard Joseph Shea, *With Honors*, Albany, New York
- Mark Joseph Shepard, *With High Honors*, Arlington Heights, Illinois
- Paul Edward Sherman, *With Highest Honors*, Cincinnati, Ohio
- Paul Kevin Short, Morris Plains, New Jersey
- Mary Catherine Siegel, Spring City, Pennsylvania
- Mary Elizabeth Sigler, Annandale, Virginia
- Caroline Susan Singler, *With Honors*, Staten Island, New York
- Jeffrey Joseph Skibinski, Hammond, Indiana
- Jeffrey Scott Sleeth, *With Honors*, Paradise Valley, Arizona
- Ann Louise Smalley, Springfield, Illinois
- Miriam Josephine Smith, Ormond Beach, Florida
- William James Smith, *With Honors*, Ogdensburg, New York
- Jeffrey Neil Sommers, *With High Honors*, Webster, New York
- Michael Robert Spaulding, Ontario, New York
- John Kevin Spendley, Huntington Station, New York
- Denise Jane Spring, Sacramento, California
- Hilda Elie Stambuk, *With Honors*, Statesboro, Georgia
- Matthew James Stamm, Connersville, Indiana
- Glenn Allen Standish, Houston, Texas
- Kent Donald Sternitzke, Bowling Green, Ohio
- Jeffrey Charles Stevens, Phoenix, Arizona
- Kevin Thomas Stone, *With Honors*, Muskegon, Michigan
- Maureen Elizabeth Stubbs, North Olmsted, Ohio
- James Patrick Sutherland, Jr., *With Highest Honors*, Louisville, Kentucky
- Sara Katherine Sweetser, *With High Honors*, Edina, Minnesota
- Jacqueline Marie Taggart, Lake Orion, Michigan
- Daniel Paul Taglia, *With Honors*, Saint Joseph, Michigan
- Lynn Marie Thomas, *With High Honors*, Lima, Ohio
- Roland Lincoln Thomas, South Bend, Indiana
- Peter King Tiernan, Jr., Libertyville, Illinois
- Melissa Lynn Trapp, LaPorte, Indiana
- Robert John Treuting, Metairie, Louisiana
- Michael Andre Trudeau, Bellingham, Massachusetts
- David Charles Turner, *With Honors*, Dearborn, Michigan
- Susan Mary Urban, Grosse Ile, Michigan
- Justine Vakkur, South Bend, Indiana
- Leticia Ann Valdes, San Antonio, Texas
- Geoffrey James VanFlandern, *With High Honors*, Cincinnati, Ohio
- Michael Peter Verdi, Arlington Heights, Illinois
- Deborah Jean Villa, Seal Beach, California
- Francis Albert Voegelé, Mansfield, Ohio
- Catherine Ann Voltura, *With High Honors*, Batavia, New York
- Gregory Edward Walker, Pittsburgh, Pennsylvania
- John Andrew Walker, III, *With Highest Honors*, Stafford, Virginia
- Martin Joseph Wall, Crystal Lake, Illinois
- Adrienne Marie Wallace, Malverne, New York
- Molly Kay Walsh, Naperville, Illinois
- Mark Donald Waumans, Mishawaka, Indiana
- Mary Florence Wilde, Watertown, South Dakota
- Edward Patrick Williams, Edina, Minnesota
- *Kevin Lamar Williams, *With Honors*, Gaithersburg, Maryland
- Michele Lynn Williams, *With Honors*, Pittsburgh, Pennsylvania
- Jeffrey Steven Withuski, South Saint Paul, Minnesota
- Kathleen Ann Wolter, *With High Honors*, Libertyville, Illinois
- Nancy Ellen Yast, Merrillville, Indiana
- John Kenneth Younger, Helena, Montana
- Jennifer Maureen Yuhl, Los Angeles, California
- Mark William Yusko, *With Honors*, Redmond, Washington
- William Edward Zajdel, South Greensburg, Pennsylvania
- Jill Diane Zenger, *With Honors*, Hillsboro, Oregon
- Stephen Edward Zepf, *With Honors*, Cincinnati, Ohio
- Kimberly Ann Zerr, Little Rock, Arkansas
- *James Leo Zukaitis, *With High Honors*, Omaha, Nebraska
- María Elena Zúñiga Saldieva, *With High Honors*, Mexico City, Mexico

The College of Engineering

THE DEGREE OF BACHELOR OF SCIENCE IN AEROSPACE ENGINEERING ON:

Samuel Albert Awad, *With Honors*, Ada, Ohio
Mark Edmund Biagetti, Pittsburgh, Pennsylvania
Mark Lawrence Brockman, *With Honors*, Henderson, Kentucky
Brad Thomas Broemmell, Marion, Illinois
Christopher John Burke, Wheaton, Illinois
Brendan Patrick Coughlan, Chicago, Illinois
Thomas Gary Dickson, Shoreview, Minnesota
Kevin Thomas Diggins, Norwood, Massachusetts
Steven Michael Divney, Colebrook, New Hampshire
Daniel Geoffrey Flagstad, *With Highest Honors*, Morris Plains, New Jersey
Matthew Alexander Goldmann, West Norwalk, Connecticut
Aga Myung Goodsell, *With Highest Honors*, Bowie, Maryland
Richard Anthony Grugan, Philadelphia, Pennsylvania
Lisa Ann Guerra, *With Honors*, Dallas, Texas
Michael Paul Hanahoe, Burke, Virginia
Peter Van Amberg Hasbrook, Jr., East Lansing, Michigan
Brian Thomas Hearney, *With Honors*, Santa Ana, California
Charles Sven Johnson, Del City, Oklahoma
Luis Kangleon Limcolioc, Foster City, California
Amalia Rebecca Lopez, *With High Honors*, Las Vegas, New Mexico
Robert James Mahoney, Ridgewood, New Jersey
Christine Ann McKelvey, *With Highest Honors*, Pittsburgh, Pennsylvania
Joseph Dexter Nickerson, Jr., *With Honors*, Wellesley, Massachusetts
Patrick Edward Poletti, Worthington, Ohio
Thomas William Reidy, *With Honors*, Painesville, Ohio
Michael Barry Ryan, Camp Hill, Pennsylvania
Mark Edward Skeehan, Greenwich, Connecticut
David Stavetski, South Bound Brook, New Jersey
David Louis Taurasi, Lighthouse Point, Florida

Michael William Thompson, *With High Honors*, Aurora, Illinois
Todd Michael Tyner, Anderson, Indiana
Christopher Robert VanMetre, Cary, North Carolina
Wayne Tod Whetstone, Columbia City, Indiana

THE DEGREE OF BACHELOR OF ARCHITECTURE ON:

Scott Edward Berger, Hackettstown, New Jersey
William Barnett Clifford, Greeley, Colorado
Curtis Frank Cormane, Discovery Bay, Hong Kong
James Michael Curtin, Austin, Texas
Margaret Mary Derwent, South Bend, Indiana
Thomas Jeffrey DeGraw, Bellvale, New York
James Christopher Dudney, Chambersburg, Pennsylvania
Tim Stocker Eagles, Battle Creek, Michigan
*Therese Patricia Eyler, San Marino, California
*Mark Rolland Fisher, Coloma, Michigan
Douglas J. Gauthier, Flint, Michigan
William Jude Haynes, Indianapolis, Indiana
Ronald Eric Henderson, Salem, Indiana
Jeffrey Scott Isley, Tulsa, Oklahoma
*John Peter Janicki, Sedro Woolley, Washington
*Eric Ronald Janovsky, Arlington, Texas
Cynthia Louise Jett, Bethel Park, Pennsylvania
Daniel Joseph Keleher, Jr., Bartlesville, Oklahoma
John Richard Koplas, Lockport, New York
Matthew Gerard La Chance, Aurora, Illinois
Theodore Mark Mariani, Washington, D.C.
Joseph Ammon McGrath, Warrington, Pennsylvania
Jeffrey David Miller, Birmingham, Alabama
Debra Ann Nauta, *With High Honors*, Andover, New Jersey
Joseph Brian Pellissier, Ware, Massachusetts
Susan Elizabeth Pratt, Fair Oaks, California
David John Sassano, South Bend, Indiana
Robert Michael Sponseller, *With Honors*, Ann Arbor, Michigan
Patrick John Tripeny, Casper, Wyoming
Bruce Durant Turner, Medford, New Jersey
Arthur John Vento, *With Honors*, Fort Lauderdale, Florida
Kevin Michael Vician, Crown Point, Indiana
Robert Lawrence Wehner, Danville, California
Edward Lawrence Willenbrink, Louisville, Kentucky
David Scott Wilson, Los Angeles, California
*Bonnie Jean Wolf, *With Honors*, Waukesha, Wisconsin

**THE DEGREE OF BACHELOR OF SCIENCE
IN CHEMICAL ENGINEERING ON:**

David John Adams, Upper St. Clair, Pennsylvania
 Jan Lorraine Albrecht, *With High Honors*, Saint Charles, Illinois
 Gregory Bahlinger Arbour, Baton Rouge, Louisiana
 Mark Francis Barchie, Daphne, Alabama
 Timothy Eric Bohdan, *With Honors*, Lake Charles, Louisiana
 Mark Todd Boone, High Point, North Carolina
 Thomas Martin Cleary, *With Honors*, Whittier, California
 Gregory Allen Crawford, Wadsworth, Ohio
 David Brian Curliss, *With Honors*, Blanchester, Ohio
 Louis Stephen D'Agostino, *With Highest Honors*, Wilmington, Delaware
 Deanna Marjorie Dallolio, Succasunna, New Jersey
 Marjorie Joy Leilani de la Pena, Kapa'a, Hawaii
 Jane Ellen DeRose, Okemos, Michigan
 Jane Agnes Dowd, Cleveland, Ohio
 Gregory Vincent Doyle, McLean, Virginia
 Thomas Christopher Fallon, New Providence, New Jersey
 Timothy John Fallon, Reston, Virginia
 David Michael Flynn, Jr., *With Highest Honors*, Vestavia Hills, Alabama
 Timothy David Foley, Scottsdale, Arizona
 John Paul Foryt, New Kensington, Pennsylvania
 Dawn Renee Freehafer, *With Honors*, South Bend, Indiana
 John Christopher Gieseman, Riverside, Illinois
 Edward James Gorrie, Fort Myers, Florida
 Edward William Grant, Naples, Florida
 Ioannis Nikolaos Hadjinikolaou, Thessaloniki, Greece
 Robert Ellis Henson, II, Hermann, Missouri
 Maureen Ann Hintenach, *With Honors*, Erie, Pennsylvania
 Susan Ann Hoelscher, *With Highest Honors*, Ballwin, Missouri
 William Logan Indest, *With Honors*, River Ridge, Louisiana
 Mary Beth Kiszka, South Bend, Indiana
 Lynne Marie Konesky, Spokane, Washington

Thomas Drew Kraemer, *With Honors*, Park Forest, Illinois
 Joseph Walter Lynch, Belle Vernon, Pennsylvania
 Eric Jerome Maercklein, Delmar, New York
 Brian Joseph Mages, Greensburg, Pennsylvania
 David Harry Manzella, Sylvania, Ohio
 Gary Dwight Mason, Evansville, Indiana
 Peter Gerard McHugh, Wilmington, Delaware
 Ivan Joseph Mlachak, Houston, Texas
 Stephen Joseph Mulkern, San Diego, California
 William Joseph Muller, *With Honors*, Bogota, New Jersey
 John Patrick Murphy, Crystal Lake, Illinois
 Thomas John Odar, *With Honors*, South Euclid, Ohio
 Thomas Francis Patzelt, Oak Lawn, Illinois
 Franco S. Proietti Orologio, Caracas, Venezuela
 Michael George Raab, Batavia, Illinois
 Christopher John Rauh, Dearborn, Michigan
 *Ivan Rivas, Hempstead, New York
 Thomas David Ryan, Jr., Honolulu, Hawaii
 Mark Gerard Schippits, *With High Honors*, Chicago, Illinois
 Michael Wayne Schmutz, Spokane, Washington
 John David Sisto, *With High Honors*, Old Tappan, New Jersey
 Maureen Alice Snyder, Yardley, Pennsylvania
 Rosa Maria Solaún, Rochester, New York
 Lorie Ann Struzik, *With Honors*, Crown Point, Indiana
 Mark Allan Stubler, Butler, Pennsylvania
 Karen Margaret Trappen, Yonkers, New York
 Martin William Tyrie, Jr., Staten Island, New York
 Robert H. Vonderheide, *With Highest Honors*, Lexington, Kentucky
 John Alex Wachter, Riverside, Illinois
 Jerome Thomas Walker, *With Honors*, Palatine, Illinois
 Stacy Ann Wenzel, Elkhart, Indiana
 Mary Jeanne Wiegand, *With High Honors*, Michigan City, Indiana
 Raymond Francis Wise, Jr., Ballston Lake, New York

Engineering

THE DEGREE OF BACHELOR OF SCIENCE IN CIVIL ENGINEERING ON:

David Matthew Angelotti, *With Honors*, Midland,
Michigan
Joseph James Bellina, South Bend, Indiana
Sean Patrick Cashen, Naples, Florida
Brian Phillip Couch, *With Honors*, Chico,
California
Francisco Tomas DelValle, Guaynabo, Puerto Rico
Nancy Marie Domzalski, Chicago, Illinois
Brian Walter Dunn, Kingwood, Texas
Michael Eric English, New Kensington, Pennsylvania
*John Ronald Erichsen, Granger, Indiana
Joseph Edward Higgins, Beckley, West Virginia
Troy Thomas Illig, Kenmore, New York
Steven Joseph Johnston, Rochester, New York
Gerard Michael McDonald, East Greenwich, Rhode
Island
Josef Leo Michuda, Frankfort, Illinois
Mark Douglas Molnar, *With High Honors*, West
Seneca, New York
Kathleen Mary Murphy, Naperville, Illinois
William Joseph Novack, Aurora, Illinois
Joseph Aguon Pangelinan, Tamuning, Guam
Karyn Louise Pyrzynski, *With High Honors*,
Hammond, Indiana
Anne Elizabeth Stratton, Valparaiso, Indiana

THE DEGREE OF BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING ON:

Ignacio Aranguren-Trellez, *With Highest Honors*,
Guadalajara, Jalisco, Mexico
Joseph Anthony Auchter, Jacksonville, Florida
Robert Craig Bacchieri, East Wareham,
Massachusetts
Andrew Damien Boisvert, New Bedford,
Massachusetts
John Kenneth Brixius, Niagara Falls, New York
Patrick Dennis Burke, Clifton Park, New York
Robert Vincent Burke, Nutley, New Jersey
Stephen Matthew Busk, South Bend, Indiana
Charles Calderaro, III, Mineola, New York
Michael Rocco Cannatti, Austin, Texas
Michael Jude Carrasco, Calumet City, Illinois
Andrew Joseph Cernicky, Arnold, Pennsylvania
Hilson Palao Chua, Manila, Philippines
David John Claybaugh, Monongahela, Pennsylvania
Christopher Francis Coene, *With Honors*, Potomac,
Maryland

Matthew Edward Connors, West Springfield,
Massachusetts
Michael Joseph Crowley, Philadelphia, Pennsylvania
John Francis Cummings, Hazel Crest, Illinois
Michael Alan Dahl, *With High Honors*, Lake Elmo,
Minnesota
Stephen Philip Davidson, Bedford, Massachusetts
William Patrick Delaney, *With Highest Honors*, Troy,
Michigan
Francisco Delgadillo, Jr., El Paso, Texas
*David Charles Diebold, Muncie, Indiana
Thomas Stephan Donohue, Westchester,
Pennsylvania
Richard Eugene Dyer, Jr., Bellevue, Nebraska
James Louis Educato, *With Highest Honors*, Grand
Rapids, Michigan
Robert Meriwether Evans, Jr., *With Highest Honors*,
Saint Louis, Missouri
Thomas Sarsfield Fergus, III, Roslindale,
Massachusetts
Kevin Daniel Finger, Medina, New York
Donald Alfred Fleck, Carnegie, Pennsylvania
Michael James Franci, Lombard, Illinois
*Gina Maria Gamboa, South Bend, Indiana
Brian Jay Ginch, Bethel, Connecticut
Mark Peter Gingalewski, East Syracuse, New York
David Gerard Grote, Cincinnati, Ohio
John Brooks Harknett, Bay Village, Ohio
Joseph Patrick Hirl, Fairfax Station, Virginia
Douglas Lloyd Honeywell, Houston, Texas
Michael Harrison Horn, Tullahoma, Tennessee
Kenneth Samuel Houston, Mishawaka, Indiana
Paul Gregory Johnson, Saint Paul, Minnesota
Robert Vernon Jones, Norristown, Pennsylvania
George Matthew Jordan, Jr., Hazelwood, Missouri
Robert Henry Kaulbach, Jr., Richardson, Texas
Mark Christopher Kennedy, New City, New York
Andreas Gilbert Kinzlmaier, *With Honors*, Concord,
Massachusetts
Robert Richard Konicek, South Bend, Indiana
Paul Joseph Kucera, Alexandria, Virginia
John Trainor LaChapelle, Bethlehem, Pennsylvania
Dominique Paul Laflamme, San Rafael, California
Michael Patrick Laughlin, South Bend, Indiana
Stephen Thomas Liese, Dallas, Texas
Norbert John Loesing, Cincinnati, Ohio
John Anthony Lucas, West Seneca, New York

Gregory Benedict Lush, Palo Alto, California
 Michael Patrick Lynch, Covina, California
 James Patrick MacLennan, San Bernardino, California
 Daniel Peter Mascaro, North Canton, Ohio
 Michael Joseph McCaughey, III, Olympia Fields, Illinois
 John Colin McEachen, II, *With Honors*, Woodbridge, Virginia
 Paul Stephen McIntyre, Albuquerque, New Mexico
 Kurt John McNeil, Sterling Heights, Michigan
 Kenric Patrick Miller, Manteno, Illinois
 Steven Michael Mills, Wilmington, Massachusetts
 Mark Michael Monachino, Poughkeepsie, New York
 Chris H. Mondero, *With High Honors*, Weatherly, Pennsylvania
 John Paul Moorman, Batesville, Indiana
 Martha Stevenson Moran, *With Honors*, Pittsburgh, Pennsylvania
 William Alan Mortensen, Tacoma, Washington
 Michael Joseph Mulligan, Lowell, Massachusetts
 Scott Patrick Narus, Tucson, Arizona
 Timothy Patrick Nolan, Villa Park, Illinois
 Lynn Scianna O'Meara, Maitland, Florida
 Maureen Patricia O'Reilly, *With Highest Honors*, Silver Spring, Maryland
 John Edward O'Sullivan, III, South Easton, Massachusetts
 Richard James Pascuzzo, Tioga Center, New York
 Patrice Knut Pasturel, Palo Alto, California
 Mark Damian Peek, Cherry Hill, New Jersey
 Joseph Mark Peffen, *With Honors*, Nashville, Tennessee
 Joseph Gerard Piccolo, *With Honors*, New Haven, Connecticut
 Thomas Joseph Pieronek, Grosse Pointe Woods, Michigan
 Thomas Gregory Pratt, *With High Honors*, Fair Oaks, California
 Stacey Prunesti, Kailua-Kona, Hawaii
 Michael Scott Quayle, *With Highest Honors*, Tulsa, Oklahoma
 Trisha Marie Richard, Dayton, Ohio
 Mark Lawrence Richards, Huntsville, Alabama
 James Richard Roche, *With Highest Honors*, St. Paul, Minnesota
 Michael Scott Rottman, Westerville, Ohio
 Keith S. Sawayda, Warren, Ohio
 Francis Joseph Schlucter, *With High Honors*, Cincinnati, Ohio

Frederick William Schmidt, Cottage Grove, Minnesota
 Thomas Anthony Schroer, Kansas City, Missouri
 Gregory Joseph Sendi, West Chester, Pennsylvania
 James Russell Shea, *With Highest Honors*, Arlington, Virginia
 Denis Charles Shine, Lisle, Illinois
 Michael Henry Sitko, *With Honors*, Morton Grove, Illinois
 Daniel Edward Skane, Care Free, Arizona
 Joan Catherine Smierciak, Fort Wayne, Indiana
 Andrew Paul Smith, Maumee, Ohio
 David Michael Sobczak, Warren, Michigan
 Christopher Luke Soha, Miami, Florida
 Gregory Anthony Sroka, Orchard Park, New York
 Richard Booth Stack, Jr., Ballston Lake, New York
 Deborah Ann Stephan, *With High Honors*, Paradise Valley, Arizona
 Jeffrey Scott Stevens, Hamburg, New York
 James Patrick Stuber, Palos Heights, Illinois
 Stanton James Taylor, South Bend, Indiana
 Tracy Allison Thomas, Lima, Ohio
 Christopher Otis Vargas, Presidio of San Francisco, California
 Hector Velazquez, Guaynabo, Puerto Rico
 William Thomas Weidman, Rochester, New York
 Joseph Michael Wightkin, Westchester, Illinois
 Kevin Michael Yoder, Reading, Pennsylvania
 Kathleen Ann Ziemer, West Bloomfield, Michigan
 Robert Gregory Zumbiel, Edgewood, Kentucky

THE DEGREE OF BACHELOR OF SCIENCE IN ENGINEERING SCIENCE ON:

David Wilber Booth, Northville, Michigan

THE DEGREE OF BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING ON:

Gregorio Alejandro Joco Abad, South Daytona, Florida
 John Robert Acker, *With Honors*, Miami, Florida
 Anthony Charles Barr, Nashville, Tennessee
 Timothy Allen Beardsley, Stratford, Connecticut
 Gerald Joseph Bernat, Barrington Hills, Illinois
 Jeffrey Saunders Binz, Crestwood, Missouri
 Stephen Robert Boic, Bozeman, Montana
 Thomas Alan Bradley, *With Honors*, Latrobe, Pennsylvania

Engineering

- Daniel Patrick Brennan, Grand Rapids, Michigan
Kevin Ryan Brenton, *With Honors*, Southport, Connecticut
Norman Gilles Brodeur, Athol, Massachusetts
Paula Jean Cloyd, Salem, Massachusetts
Claire Buonaccorsi Coble, West Seneca, New York
Margaret Ann Collins, *With Honors*, Munster, Indiana
Michael Edward Conlin, Mount Prospect, Illinois
Michael George Connolly, *With Honors*, Camp Hill, Pennsylvania
Joanne Conroy, Middleburg Heights, Ohio
William Lang Courtney, *With Honors*, Dearborn, Michigan
Nancy Lorraine Crovo, Melrose, Massachusetts
*John Daniel, South Bend, Indiana
Joan Abigail DeCrane, Lyndhurst, Ohio
Nicholas John DeCandia, Appleton, Wisconsin
Eric Andrew Enghardt, *With Highest Honors*, Cedarburg, Wisconsin
Robert Joseph Falkenberg, Palatine, Illinois
Paul Warren Fellows, Rutland, Vermont
Matthew Joseph Ferretti, Wilmington, Delaware
John Martin Flaherty, Old Lyme, Connecticut
Carlos Guillermo Garcia de Paredes, Panama City, Panama
Timothy William Gates, North Kingstown, Rhode Island
James Ronald Gerbo, Carmel, Indiana
Thomas Patrick Gibbons, Hauppauge, New York
James Patrick Gillis, Federal Way, Washington
Joseph Markey Grace, III, *With Honors*, Southfield, Michigan
*Scott Anthony Grenquist, Marshall, Michigan
Lori Helene Haefner, *With Highest Honors*, Williamsville, New York
Frank Joseph Hardart, Bronxville, New York
Michael James Harvey, *With Honors*, Hoffman Estates, Illinois
Deborah Ann Hill, Stockton, California
David James Hoerster, Barrington, Illinois
Mark Andrew Huffman, Richmond, Virginia
Ronald Albert Hutter, Cleveland, Ohio
Gerard Adam Kaelin, Danvers, Massachusetts
Mariana Robert Karam, *With Honors*, Gaithersburg, Maryland
Michael Patrick Kitz, Farmington Hills, Michigan
Theodore Andrew Klaus, *With Honors*, Berwyn, Pennsylvania
James Gerald Koehr, *With Honors*, Long Beach, Mississippi
Brian David Koors, Harrison, Ohio
Kristen Kostecky, Lemoyne, Pennsylvania
Christopher Stephen Kostic, Potomac, Maryland
Diane Marie Kozak, *With Honors*, Grand Rapids, Michigan
Steven Michael Lackner, Glenview, Illinois
Dominic Fred Lee, Houston, Texas
Susan Ann Lord, New Bedford, Massachusetts
Mark Peter Luchini, Wethersfield, Connecticut
David Michael Maloney, Latham, New York
Martin Sidney Masias, Tulsa, Oklahoma
Patrick Thomas McMullen, Webster, New York
Daniel Christopher Moran, Dallas, Texas
Alyn Dalton Morris, Douglas, Alaska
Michael Eugene Muldowney, Hagerstown, Maryland
Richard Dennis O'Toole, Dolton, Illinois
Maria Abigail Paneque, West Palm Beach, Florida
Christopher Mark Paolini, Buffalo, New York
Brian Richard Parker, *With High Honors*, Walkerton, Indiana
Lance Joseph Passaretti, Brentwood, New York
Roger Luke Pearson, Saundertown, Rhode Island
Annette Catherine Peterson, *With Honors*, Houston, Texas
Julia Linus Pierson, Portland, Oregon
*Jonathan Robert Pool, *With High Honors*, Bloomfield Hills, Michigan
Michael John Rentner, Virginia Beach, Virginia
Joseph James Riehl, Jr., Havertown, Pennsylvania
Stephen Charles Roach, Bellflower, California
Theron Bernard Roberts, Logansport, Indiana
David Andrew Robinson, Lincolnshire, Illinois
Joan Carol Rolwing, Olympia Fields, Illinois
Ricardo Antonio Roux, Panama City, Panama
James Robert Rowland, Angola, Indiana

Paul Edward Salmon, Dallas, Texas
Steven William Schmitt, Oglesby, Illinois
Suzanne Marie Schuller, Seattle, Washington
Michael Joseph Schunk, Boonton, New Jersey
Marc Andre Seguin, Stow, Ohio
Richard Gerard Stepien, Tonawanda, New York
John Joseph Sullivan, Nesconset, New York
Benedict Leon Suplick, Abington, Pennsylvania
James Kevin Supple, South Harwich, Massachusetts
Stephen Joseph Tebbe, Tipton, Indiana
M. Christine TePas, Bay Village, Ohio
John Warren Thomassen, Newport Beach, California
Patrick Thomas Turk, Euclid, Ohio
Mark Christopher Waller, Alexandria, Virginia
*Daniel Joseph Walsh, Chicago, Illinois
David Charles Wisniewski, Ottawa, Illinois
Donald Stanley Wisniewski, Ottawa, Illinois
Eugene Joseph Witchger, Roanoke, Virginia
Carole Andrina Wong, South Bend, Indiana

**THE DEGREE OF BACHELOR OF SCIENCE
IN METALLURGICAL ENGINEERING ON:**

Augustine Kelly, Skaneateles, New York
Celeste Kowalski, Southampton, Pennsylvania
*McIntyre Richards Louthan, III, Blacksburg,
Virginia
Robert Emmet O'Brien, Columbus, Ohio
JoAnne Thorne Pearl, Plattsburgh, New York
Amarjit Singh Rai, South Bend, Indiana
Joseph Baldwin Wiegand, Hartford, Wisconsin

The College of Business Administration

In the Graduate Division

**THE DEGREE OF MASTER OF BUSINESS
ADMINISTRATION ON:**

V. Michael Alverson, *With High Honors*, Michigan
City, Indiana
Bradford K. Amman, Littleton, Colorado
Mary K. Andrysiak, South Bend, Indiana
Sharon Elizabeth Athey, South Bend, Indiana
Gavin M. Azavedo, Notre Dame, Indiana
George Richard Barrie, Kalamazoo, Michigan
Ronald L. Bennett, *With High Honors*, Grand
Rapids, Michigan
Ricardo W. Bernal, Santa Cruz, Bolivia
C. James Bluhm, *With High Honors*, Benton Harbor,
Michigan
Karen E. Bononi, Greensburg, Pennsylvania
William Paul James Bradley, *With Honors*, East
Greenwich, Rhode Island
Thomas A. Breitenbach, Pepper Pike, Ohio
Kevin L. Brown, Louisville, Kentucky
Frank E. Budde, *With High Honors*, Cincinnati, Ohio
Joseph W. Burden, III, Williamsville, New York
Steven K. Burns, *With Honors*, Plymouth, Indiana
John G. Case, *With Honors*, Deerfield, Illinois
James Edward Cassidy, Fort Wright, Kentucky
Ernest P. Clark, Elmer City, Washington
Colleen A. Corbin, Palos Park, Illinois
Kurt Charles Arvid Cornell, West Covina, California
Terese M. Coulon, *With High Honors*, Skokie, Illinois
*Gregory Dale Cozad, *With Honors*, Champaign,
Illinois
Dan L. Craft, Mishawaka, Indiana
James E. Cremin, Palatine, Illinois
Brian F. Cullather, Michigan City, Indiana

Business Administration/Graduate Division

- Edward Leo Daley, III, *With Honors*, Deer Park, New York
Carlos R. Dávila, *With Honors*, Bogotá, Colombia
Timothy John Doney, *With Honors*, Fremont, Michigan
Daniel Gibbs Doster, *With Honors*, Mishawaka, Indiana
Donald G. Dotzauer, *With Honors*, St. Louis, Missouri
José Roberto Duarte, San Salvador, El Salvador
J. Patrick Dyson, Saint Joseph, Michigan
Robert C. Earl, Hebron, Indiana
William H. Eichhorn, Jamestown, Pennsylvania
Roger G. Engle, South Bend, Indiana
Antoinette S. Engstrom, *With Honors*, Niles, Michigan
Charles Joseph Faust, Kaukauna, Wisconsin
Carlos H. Fernandez, *With High Honors*, La Paz, Bolivia
Robert Dennis Flaig, Walnut Creek, California
Steven Garboden, *With Highest Honors*, Goshen, Indiana
James Christopher Gleason, Omaha, Nebraska
Michael Edward Goldman, *With Honors*, Fort Wayne, Indiana
John C. Goodall, Northbrook, Illinois
Timothy Michael Hakeem, *With High Honors*, Saint Joseph, Michigan
Cynthia Springer Harbold, Fort Wayne, Indiana
Donald R. Hasselbring, Spring Lake, Michigan
Cynthia J. Hines, Fort Wayne, Indiana
Jerry L. Holt, *With Honors*, Fort Wayne, Indiana
Michael P. Horne, South Bend, Indiana
John P. Hunckler, *With Honors*, Huntington, Indiana
Charles James Jaglowski, Grand Rapids, Michigan
Ronald J. Jensen, Warsaw, Indiana
Scott A. Kamieneski, *With Honors*, Topsfield, Massachusetts
Elizabeth Kay Kaminski, Merrillville, Indiana
Steven William Karaffa, Valrico, Florida
Michael Joseph Kearney, *With High Honors*, Brockton, Massachusetts
Sung Han Kim, *With Honors*, Seoul, Korea
Peter L. Klebba, Linn, Missouri
Mary M. Klocke, *With Honors*, Williamsville, New York
Katherine Komasinski, Niles, Michigan
Charles B. Kovach, *With Honors*, Kalamazoo, Michigan
James M. Krzyzewski, *With High Honors*, Three Rivers, Michigan
Kenneth Joseph Kuczka, Ogden Dunes, Indiana
David Paul Ladd, Munster, Indiana
Barbara Joan Lambert, Scituate, Massachusetts
John Nelson Lawless, III, *With Honors*, Rochester, Michigan
James Robert Lawn, West Chester, Pennsylvania
*Michael Fredrick Lenartz, Los Altos, California
Mary Kay Lewis, Gifford, Illinois
Keith Logue, South Bend, Indiana
Luis Javier López Franco, Manizales, Colombia
Joseph P. Macdonell, Wood Ridge, New Jersey
Thomas J. Mack, *With Honors*, Portland, Oregon
Alan James MacQueen, Parchment, Michigan
William J. Magnuson, Jr., *With Honors*, Longview, Texas
Balu Mahalingam, Coimbatore, India
Marcia Mandi, *With High Honors*, Stamford, Connecticut
Mario Eduardo Manta, Montevideo, Uruguay
Daniel J. Martin, West Lafayette, Indiana
Kevin J. McBride, Philadelphia, Pennsylvania
Daniel Kelley McCoy, Waynesville, North Carolina
James T. McDermott, Franklin, Massachusetts
Nancy P. McKenzie, Detroit, Michigan
Dirk C. McMahon, *With High Honors*, Wappingers Falls, New York
Michael L. McMillan, Lowell, Indiana
Mark Allen McNamee, Xenia, Ohio
David E. Meehan, Wooster, Ohio
Teresa L. Mendieta, Lima, Peru
Lisa K. Mesh, Lake Charles, Louisiana
William Anthony Montague, Howell, Michigan
Karen M. Morinelli, Abington, Pennsylvania
Patricia L. Mras, Mooresville, Indiana
James Lee Mucha, *With Honors*, Elkhart, Indiana
Salvatore R. Muoio, *With High Honors*, Centereach, New York
Linda S. Myers, Villa Park, California
Donald Carl Naab, Holland, Michigan
Hari N. Nair, *With Honors*, Peoria Heights, Illinois
Jeffery S. Nemeth, Granger, Indiana
John Richard Newbanks, *With Honors*, Charlotte, North Carolina

Paul E. Niedringhaus, Northbrook, Illinois
Eileen Elizabeth O'Brien, *With High Honors*,
Torrance, California
John J. O'Sullivan, North Plainfield, New Jersey
Lisa A. Paäuwe, *With Honors*, Holland, Michigan
Carlos Pardo-Ortiz, *With Honors*, Mexico DF,
Mexico
William J. Pavin, Barrington, Illinois
Marc John Peirce, Whiting, Indiana
Barry A. Peterson, *With High Honors*, Palatine, Illi-
nois
Herman Gustave Petzold, III, Detroit, Michigan
Bryan M. Pilat, *With Honors*, Itasca, Illinois
Patrick G. Pinnick, South Bend, Indiana
George A. Piskorz, *With Honors*, Saint
Joseph, Michigan
Cary Wesley Purcell, Quincy, Illinois
William Duret Quick, *With High Honors*,
Middlebury, Indiana
Robert E. Quinn, Chicago, Illinois
James S. Rang, Saint Joseph, Michigan
Anne Mary Rischer, Milwaukee, Wisconsin
Patricia P. Rossman, *With Honors*, Dearborn, Michigan
Christopher J. Rowland, South Bend, Indiana
James D. Ryan, Minneapolis, Minnesota
Robert Henry Sass, Indian Head Park, Illinois
William H. Schaefer, *With Honors*, Largo, Florida
Donald E. Schlax, *With Honors*, Arlington Heights,
Illinois
Michael Joseph Schubert, *With Honors*, Downing-
town, Pennsylvania
Michael P. Seifried, *With Honors*, Newton, Iowa
Martin Paul Shiring, Jr., Beaver, Pennsylvania
Michael B. Shubeck, Bloomington, Michigan
Richard Charles Simaga, St. John, Indiana
Joseph R. Siman, *With High Honors*, Fort Wayne, In-
diana
Robert B. Sinclair, *With Honors*, Summit, New Jersey
Jill Kay Strenzel, Jackson, Michigan
Mary Karen Sullivan, Clarendon Hills, Illinois
Anthony Vincent Szakaly, South Bend, Indiana
Robert F. Tordi, *With High Honors*, Mishawaka,
Indiana
Leonard A. Troman, Valparaiso, Indiana

Kenneth Matthew Uznanski, M.D., Joliet, Illinois
Thomas L. Varga, *With Honors*, Mishawaka, Indiana
Patricia L. Vigansky, *With High Honors*, Bridgman,
Michigan
James R. Vignone, Elmwood Park, New Jersey
Dennis Groen Wadsworth, *With Honors*, Westboro,
Massachusetts
Mary A. Waldner, *With Honors*, Springfield, Virginia
Jeffrey Nelson Walton, Bloomfield, Iowa
Sue Elaine Watts, *With Honors*, Valparaiso,
Indiana
Clifford T. West, Jr., *With High Honors*, El Cajon,
California
Barry W. Wood, Bellmore, New York
Dominick P. Yocius, *With Honors*, Chicago, Illinois
Ida Hsaio-Chih Yuan, Taipei, Republic of China
Farrukh Zaman, *With Honors*, Karachi, Pakistan
Paul E. Zeman, *With Honors*, Grand Rapids,
Michigan
Scott Charles Zettek, *With Honors*, Elk Grove Village,
Illinois
David Eugene Zimmer, *With High Honors*, Rochester,
New York

In the Undergraduate Division

THE DEGREE OF BACHELOR OF BUSINESS ADMINISTRATION ON:

Thomas Joseph Abood, *With High Honors*, Lansing, Michigan
Richard William Adam, Colorado Springs, Colorado
John Blair Adams, Jackson, Michigan
Paul David Adelizzi, *With Honors*, Ardmore, Pennsylvania
Matthew Peter Albano, Long Valley, New Jersey
Jamina Maria Allen, Niles, Michigan
Jeffrey John Allison, *With High Honors*, Williamsport, Pennsylvania
Joseph Peter Andreotti, Marco Island, Florida
Liisa Lynn Anselmi, *With Highest Honors*, Rock Springs, Wyoming
Mary Jean Anthony, *With Highest Honors*, Fort Worth, Texas
Mary Ellen Arn, *With Honors*, Glenshaw, Pennsylvania
Thomas David Arndorfer, *With Honors*, Carmichael, California
Joan Irene Avery, *With Honors*, Orchard Park, New York
Robert Martin Barniskis, New Hope, Minnesota
Michael Vincent Barry, Drexel Hill, Pennsylvania
Peter John Barry, *With Honors*, North Easton, Massachusetts
Joseph Stanley Bars, Jr., Farmington, Michigan
Brian Anthony Bartkowiak, Troy, Michigan
Gregory Michael Basara, Cherry Hill, New Jersey
Paul Gregory Bass, Fort Worth, Texas
Laura Ann Battaglia, East Amherst, New York
Thomas Joseph Bauters, South Bend, Indiana
Robert Joseph Becht, *With High Honors*, Hobe Sound, Florida
Jeffrey Anthony Beers, Mishawaka, Indiana
Frances C. Beggs-McKeogh, Chagrin Falls, Ohio
Brian Lloyd Behmer, Brecksville, Ohio
Christian Adam Bella, Granger, Indiana
Timothy Dale Bender, Logansport, Indiana
Andre Bennett, Memphis, Tennessee
Paul Joseph Benz, Mendham, New Jersey
*William Robert Bergamo, Seneca Falls, New York
Robert Michael Bertino, Jr., Joliet, Illinois
*Michele Janine Biane, Alta Loma, California

Karen Teresa Biondi, Granger, Iowa
Daniel Joseph Biwan, *With High Honors*, Kohler, Wisconsin
Marie Isela Blanco, El Paso, Texas
Christopher Adam Boerner, Madison, Wisconsin
Lynette Maria Boggs, Heilbronn, West Germany
Teresa Ellen Bolger, Algonquin, Illinois
Kevin Michael Bolin, Alexandria, Virginia
David James Boulay, Omaha, Nebraska
John Fredrick Bowie, Kingston, Massachusetts
Timothy Jacob Boyce, Jr., Fort Wayne, Indiana
Daniel Joseph Brady, Westfield, New Jersey
Elizabeth Jean Brodeur, Hopkins, South Carolina
Robert Kevin Brogan, Green Bay, Wisconsin
Sharon Louise Broghammer, Mason City, Iowa
Brian Oliver Broucek, Manchester, Michigan
Donald J. Brown, Beaver Falls, Pennsylvania
Martin C. Brown, Columbia, South Carolina
Matthew George Brown, *With High Honors*, Gloucester, Massachusetts
Thomas Edward Browne, Jr., Chatham, New Jersey
James Everett Brundage, Woodbridge, Virginia
Dean Thomas Burger, *With High Honors*, Indianapolis, Indiana
Paul Michael Burger, Cincinnati, Ohio
Thomas James Burke, Livonia, Michigan
Steve Carleton Burt, *With Honors*, Fort Wayne, Indiana
Alfredo Gerard Capitanini, River Forest, Illinois
Christopher David Carey, *With High Honors*, Fairfax, Virginia
John Patrick Carone, Meadville, Pennsylvania
Elizabeth Marie Carroll, Wheat Ridge, Colorado
Maureen Elizabeth Carson, Haddonfield, New Jersey
Steven John Cecchetti, Warren, New Jersey
Susan Marie Cessar, Pittsburgh, Pennsylvania
Steve Chang, *With High Honors*, Burnsville, Minnesota
Brent Paul Chapman, Agincourt, Canada
Scott Andrew Chaudoin, Danville, New Hampshire
John Vincent Chiaro, Long Grove, Illinois
Lisa Lai Sinn Chow, Honolulu, Hawaii
Dean William Christy, Chicago, Illinois
David Drake Clark, Mitchellville, Maryland
Linda Sue Cleveland, *With High Honors*, Flossmoor, Illinois
Virginia Ward Clynes, Ithaca, New York

Linda Lee Colarossi, *With Highest Honors*, Coraopolis, Pennsylvania
 Michael John Colligan, *With Honors*, Fort Wayne, Indiana
 George Stephen Connor, Chicago, Illinois
 Patricia Anne Conway, Birmingham, Michigan
 Joseph Baker Coogan, Johnson City, Tennessee
 Eleanor Camille Cooper, Shreveport, Louisiana
 Kimberly Marie Cosgrove, Media, Pennsylvania
 Jeffrey Peter Costello, Granger, Indiana
 John Lester Cox, Oak Brook, Illinois
 George Joseph Craig, *With High Honors*, Dunellen, New Jersey
 Steven Andrew Crespy, Kensington, Maryland
 Mary Beatrice Cronin, West Chicago, Illinois
 Michael Patrick Crowley, Los Altos, California
 Joseph John Cuff, East Brunswick, New Jersey
 Thomas Joseph Cunningham, West Orange, New Jersey
 Steven John Curvino, Avon, Connecticut
 Mark Richard Czachowski, Pittsburgh, Pennsylvania
 John George Dakoske, North Canton, Ohio
 John Joseph D'Ambrosia, *With Honors*, Medfield, Massachusetts
 Catherine Anne David, Plainview, New York
 John Andrew deFrances, North Salem, New York
 Laura Lynn Deister, *With High Honors*, Manchester, Missouri
 Louisa Maria de Mello, Nairobi, Kenya
 James Joseph Dempsey, Staten Island, New York
 Jack Patrick Dicanio, *With High Honors*, East Meadow, New York
 John Joseph Discepoli, Bridgeport, New York
 Peter DiChiara, Glen Cove, New York
 Stephen Peter DiSilvestro, *With Honors*, Chicago, Illinois
 Peter John Dolan, *With Honors*, Reading, Pennsylvania
 Dorene Carmen Dominguez, Grand Terrace, California
 Robert Joseph Doone, Jr., *With Honors*, Westerville, Ohio
 Christopher James Doran, Manhasset, New York
 Michael James Doyle, LaGrange Park, Illinois
 William Joseph Doyle, Mineola, New York
 Dominick Vincent Driano, Jr., Bellevue, Washington
 John Francis Duggan, Harrisburg, Pennsylvania
 Martin Patrick Dunn, College Park, Maryland
 *Bernard Vincent Olmedo Dy, Manila, Philippines

Matthew John Eaken, Griffith, Indiana
 Christopher James Eckrich, Fort Wayne, Indiana
 James Joseph Elson, Jr., *With Honors*, Canton, Illinois
 Steve Lawrence Ely, Woodbridge, Ontario, Canada
 Kevin Patrick Emery, *Posthumously*, Kansas City, Missouri
 Vaughn Walter Emery, West Miami, Florida
 Kimberly Ann Eslinger, South Bend, Indiana
 David James Falcinelli, Silver Spring, Maryland
 Daniel Scott Falter, Ashland, Ohio
 Quinn Paul Fanning, Chicago, Illinois
 Timothy Michael Farrell, Toronto, Canada
 Joseph Steven Fazio, Willingboro, New Jersey
 Lianne Michelle Fellin, Pittsburgh, Pennsylvania
 Judy Ann Fenlon, Saint Paul, Minnesota
 Robert Sean Finnegan, Richardson, Texas
 Jeffrey Richard Fiocchi, Highland Park, Illinois
 Edward Joseph Fitzgerald, Huntingdon Valley, Pennsylvania
 Meghan Marie Flattery, Center Moriches, New York
 Martin Gerard Flyke, Melrose Park, Illinois
 Terrance Patrick Flynn, Mount Morris, New York
 Timothy Michael French, Stamford, Connecticut
 Kenneth Michael Fryszak, *With Highest Honors*, Glendale Heights, Illinois
 Ronald Scott Gadek, Glenview, Illinois
 Andrew Jerome Gan, *With Honors*, Quezon City, Philippines
 Michael Alan Gann, Orlando, Florida
 David Raymond Garcia, Morton Grove, Illinois
 Michael Edward Gehring, Morristown, New Jersey
 Lisa Ann Gillespie, Miami, Florida
 James Francis Gillies, Nantucket, Massachusetts
 Phillip Andrew Gilmore, Newark, New Jersey
 Ann Marie Gobbie, Belle Vernon, Pennsylvania
 Brian Charles Golden, St. Louis, Missouri
 Mike Louis Golic, Willowick, Ohio
 *Susan Elaine Good, St. Petersburg, Florida
 William George Goslee, Jr., *With High Honors*, Cincinnati, Ohio
 Michael Francis Grace, Emmett, Michigan
 F. Nicholas Grasberger, III, Spartanburg, South Carolina

Business Administration/Undergraduate Division

- Mary Therese Green, Buffalo Grove, Illinois
Andrea Michelle Gregoire, Tribes Hill, New York
Kevin Gerard Gregory, Chicago, Illinois
Amy Theresa Griffin, South Bend, Indiana
Ann Marie Griffin, Emerson, New Jersey
John Francis Griffin, Morton Grove, Illinois
Peter Winston Griffin Miller, Peterborough, England
Thomas Patrick Griffin, Sunnyvale, California
William Michael Grojean, Los Angeles, California
*Scott Arden Grooms, Greenfield, Ohio
Timothy Lewis Grozier, Honeoye Falls, New York
Bonnie Sue Gullatt, *With Honors*, Elkton, Maryland
Matthew James Haag, Oklahoma City, Oklahoma
Brian John Haas, Wisconsin Rapids, Wisconsin
Brian Thomas Hagan, Hoffman Estates, Illinois
Robert Raymond Hall, Jr., *With Honors*, Blue Island, Illinois
Allen Bernard Hank, Wheaton, Illinois
Robert Walter Hannau, Miami Beach, Florida
Robert Morley Hanson, Arlington Heights, Illinois
Glenn Paul Hanzlick, *With High Honors*, Garfield Heights, Ohio
Joseph Paul Harvey, Portage, Michigan
*Lawrence John Hau, Olympia Fields, Illinois
Michael Edward Hay, Augusta, Kentucky
William Craig Hayes, Pensacola, Florida
John Francis Healy, River Forest, Illinois
Geoffrey Robert Henry, Naperville, Illinois
Sheila Margaret Heraty, Willowbrook, Illinois
Richard Allen Herdegen, Birmingham, Michigan
David Francis Heringhaus, Mansfield, Ohio
William Charles Herr, *With Honors*, Pontiac, Illinois
Paulette Ann Heuring, Hobart, Indiana
Daniel Christopher Hickey, South Bend, Indiana
John Paul Higgins, Jr., *With High Honors*, Tampa, Florida
Dennis Walker Hill, Silver City, New Mexico
Scott Michael Hobar, Alexandria, Virginia
Patricia Curran Hobert, *With High Honors*, Rome, Georgia
Mari Patricia Horne, Saint Louis, Missouri
Robert William Hosbach, Paducah, Kentucky
Joseph Charles Howe, Freehold, New Jersey
Kathleen Elizabeth Huber, Fairfield, Ohio
Rebecca Elizabeth Huling, Fairfax, Virginia
Louis Jay Iannamorelli, Coraopolis, Pennsylvania
Michele Margaret Imbriaco, *With Honors*, Madison, New Jersey
Thomas Joseph Irvin, *With High Honors*, Bloomington, Illinois
Richard Francis Irwin, Phoenix, Arizona
Robin Lynn Israel, North Huntingdon, Pennsylvania
James Oswald Jacoby, Richardson, Texas
Gregory Garcia Jaurequi, Silver City, New Mexico
Christopher Patrick Johnson, Granger, Indiana
Cynthia Marie Johnson, Chicago, Illinois
Laura Jane Jonaus, Kenosha, Wisconsin
Judy Michelle Jones, Chicago, Illinois
Susan Colleen Joyce, *With High Honors*, Tulsa, Oklahoma
Jerome Robert Judd, Cincinnati, Ohio
Beth Ann Kane, Osceola, Indiana
Elizabeth Madreen Karle, Lake Forest, Illinois
Matthew Joseph Kase, *With Honors*, Shillington, Pennsylvania
David Edward Keglovits, *With Honors*, Arlington, Texas
Rita Karen Keleher, Bartlesville, Oklahoma
Denise Keller, Leawood, Kansas
Margaret Jean Keller, *With Honors*, Casper, Wyoming
James William Kelly, *With High Honors*, Norristown, Pennsylvania
Matthew Daniel Kelly, Newtown Square, Pennsylvania
Mary Renata Kennedy, Cary, Illinois
Michael Richard Kiernan, Highland Heights, Kentucky
Therese Anne Kincaid, Kalamazoo, Michigan
Theresa Ann Kolasinski, Anniston, Alabama
Paul Louis Kompare, Arlington Heights, Illinois
Kathleen Marie Kozlowski, *With Honors*, Gahanna, Ohio
Kala Rae Kraske, Thermopolis, Wyoming
Thomas Edward Kruse, Edina, Minnesota
Daniel Edward LaFreniere, Inverness, Illinois
Michael Robert Lane, Cincinnati, Ohio
Eugene Jacobs LaNeve, Archbold, Ohio
William Dennis Laneville, Memphis, Tennessee
Henry Franklin Lange, *With High Honors*, Midlothian, Virginia
Richard Leo Larkin, Loogootee, Indiana

Business Administration/Undergraduate Division

Bryan Anthony Lawrence, Westerville, Ohio
 Tara Anne Lechner, Newark, Delaware
 Thomas Michael Leuer, *With Honors*, Aurora, Illinois
 Richard Mullington Lewis, III, Fayetteville, North Carolina
 Thomas Edward Lezynski, Holland, Pennsylvania
 Robert Joseph Lloyd, Massapequa, New York
 John Richard Logan, II, *With Honors*, San Diego, California
 Christopher Gary Long, Liverpool, New York
 John Patrick Looney, College Park, Maryland
 Robert Andrew Lopes, New Bedford, Massachusetts
 Luis Manuel Lopez, McLean, Virginia
 Thomas Andrew Lucey, South Bend, Indiana
 Mark David Ludtke, Lincoln, Nebraska
 David James Machtolf, Spokane, Washington
 Michael Eugene Mager, *With High Honors*, Crown Point, Indiana
 Thomas Eugene Maggio, Glenwood, Illinois
 Steven James Maher, Westford, Massachusetts
 James Edward Malackowski, *With Highest Honors*, Chesterton, Indiana
 Patrick Charles Maloney, Crown Point, Indiana
 Joseph Luke Mannelly, Edina, Minnesota
 Michael Joseph Marinkovich, *With Honors*, San Pedro, California
 Carmine Joseph Marro, New Milford, New Jersey
 John William Marske, Michigan City, Indiana
 Harold Gregory Martin, Washington, D. C.
 Eric Tracy Martinez, New York, New York
 Manuel Martinez, San Juan, Puerto Rico
 David Michael Mastic, *With Honors*, Springfield, Virginia
 Michael Robert Mathioudakis, Indianapolis, Indiana
 Renee Marie Matvey, Cincinnati, Ohio
 James Michael McCabe, *With Honors*, Davenport, Iowa
 *Jeanne Elizabeth McCarthy, Naperville, Illinois
 Kathleen Mary McConville, South Orange, New Jersey
 William Thomas McDermott, Plainview, New York
 John Michael McDonald, Pikeville, Kentucky
 Maureen Frances McGillis, *With Honors*, Northville, Michigan
 Kevin Michael McGovern, Greenwich, Connecticut
 John Thomas McHugh, Parsippany, New Jersey

John Peter McIntyre, Roseland, New Jersey
 Todd Douglas McMullen, Plainfield, New Jersey
 Anthony Michael Mersits, South Bend, Indiana
 Christopher John Michalak, South Bend, Indiana
 Robert Lawrence Michels, Morton Grove, Illinois
 Mark Erich Miller, St. Charles, Illinois
 Brian Joseph Milligan, Arlington Heights, Illinois
 Mark Joseph Milnamow, Three Rivers, Michigan
 John Jay Miranda, Schenectady, New York
 Martin Niaz Mohamed, *With Honors*, Brawley, California
 Paul Eric Molenda, Mishawaka, Indiana
 Janice Marie Monagle, Brooklawn, New Jersey
 John Frederick Monberg, Hammond, Indiana
 James Lawrence Montgomery, King of Prussia, Pennsylvania
 David Anthony Montoya, El Paso, Texas
 Brian Gerard Mooney, Clearwater, Florida
 Charles Skelly Moore, Vero Beach, Florida
 Melinda Irene Moore, Phoenix, Arizona
 John Francis Moran, Memphis, Tennessee
 Kevin Patrick Morrissey, Lackawanna, New York
 *Timothy H. Murk, Libertyville, Illinois
 Arthur Murphy, Milton, Massachusetts
 Martin Patrick Murphy, Manhattan, Illinois
 Mary Frances Murphy, Wright-Patterson AFB, Ohio
 Patrick David Murphy, Osceola, Indiana
 William Edward Murphy, North Massapequa, New York
 Owen William Murray, Springfield, Pennsylvania
 Mark James Nagy, *With Honors*, Kettering, Ohio
 Charles Robert Napoli, *With Highest Honors*, University Heights, Ohio
 Tod Andrew Nestor, *With Honors*, Sturgis, Michigan
 Nancy-Rose Netchi, Gibsonia, Pennsylvania
 Casey Jerome Newell, Fort Wayne, Indiana
 Susanne M. Newman, The Woodlands, Texas
 Michael Nichols, Euclid, Ohio
 Alfred Robert Novas, Miami, Florida
 John A. Novatny, Creve Coeur, Missouri
 Christine Marie Obbagy, Oak Forest, Illinois
 David Michael Obert, Lighthouse Point, Florida
 Kevin Patrick O'Brien, Tampa, Florida
 Gary Andrew Odland, Denver, Colorado
 Cathleen Emer O'Dowd, Guatemala City, Guatemala
 Daniel Joseph O'Hare, Porterville, California
 David Mark O'Haren, Marietta, Georgia

Business Administration/Undergraduate Division

- Patricia Ann O'Keeffe, *With Honors*, White Plains, New York
- Janeen-Ann Ahulani Olds, Honolulu, Hawaii
- Thomas Michael O'Leary, South Amboy, New Jersey
- James Arthur O'Loughlin, Homer, New York
- John Michael Olson, Jr., St. Louis, Missouri
- Jeff Henry O'Neill, Avalon, New Jersey
- Susan Diane O'Reilly, Ponte Vedra Beach, Florida
- John Joseph Palma, New Rochelle, New York
- Richard Neil Panepinto, Vero Beach, Florida
- Jane Dansard Panfil, *With Honors*, Hastings, Michigan
- Anne Marie Parigi, Dallas, Texas
- Laura Judith Parker, Belle Vernon, Pennsylvania
- Michael Hal Perrini, Dublin, Ohio
- William Kyran Phelan, *With Honors*, Westchester, Illinois
- *Michael Pigott, Winnetka, Illinois
- Jon Steven Pilarski, Niles, Michigan
- John David Pinheiro, *With High Honors*, Santa Clara, California
- Scott John Pletzke, Bay City, Michigan
- Michael Roger Plunkett, Plano, Texas
- Brian Potasiewicz, Whitesboro, New York
- Michelle Renee Prairie, Alburg, Vermont
- Christopher Mark Prebenda, Birmingham, Michigan
- Vincent Edward Pryor, Louisville, Kentucky
- Mark Timothy Pulte, Bloomfield, Michigan
- *John Francis Quinlan, Jr., Mont Vernon, New Hampshire
- R. Michael Quinn, Bangor, Maine
- Charles Preston Rafferty, Indianapolis, Indiana
- Michael Scott Raub, Shorewood, Illinois
- *Ben Record, III, Selinsgrove, Pennsylvania
- Timothy Edward Reilly, Melrose, Massachusetts
- Timothy James Reilly, East Meadow, New York
- Michael A. Reinhart, Barrington, Illinois
- *Patrick Lyons Reis, Saint Paul, Minnesota
- Rowell Tolentino Reyes, Hammonton, New Jersey
- Robert Anthony Ricci, Toronto, Canada
- Tina Marie Ricci, Toledo, Ohio
- Christopher James Richard, *With Honors*, Springfield, Virginia
- Sean Patrick Richardson, *With Honors*, Shaker Heights, Ohio
- Martin J. Roddy, Jr., Harleysville, Pennsylvania
- Thomas Joseph Rohling, Omaha, Nebraska
- Nancy Anne Rohman, Weston, Connecticut
- Edward Casey Roohan, Saratoga Springs, New York
- Elizabeth A. Rooney, Cazenovia, New York
- Kevin Joseph Rooney, Convent Station, New Jersey
- Jane Ange Russ, Leawood, Kansas
- Charles Henry Ruwart, III, Englewood, Colorado
- Neal Thomas Ryan, Bronx, New York
- Kaleel George Salloum, Jr., Gulfport, Mississippi
- James Christopher Salmon, Reston, Virginia
- *John Bernard Salmon, Dallas, Texas
- Jennifer Cecile Salvador, Beloit, Wisconsin
- Enrico Torres Santos, Agana, Guam
- Brian Richard Sapp, Solvang, California
- *Wayne Frederick Schattenkerk, Auburn, Washington
- David E. Scherer, Chicago, Illinois
- Frederick John Schlosser, Springfield, Illinois
- Michael Lawrence Schmitt, Cincinnati, Ohio
- Jean Marie Schommer, *With High Honors*, Chilton, Wisconsin
- Lisa Anne Schumacher, Palos Heights, Illinois
- Theresa Louise Schwebel, *With Honors*, Washington, Illinois
- Beth Marie Schwerha, Joliet, Illinois
- John Preston Seiler, Fort Lauderdale, Florida
- Stephen Edward Seim, Wausau, Wisconsin
- Timothy Joseph Sennett, Bloomfield Hills, Michigan
- John Howard Shank, Fort Wayne, Indiana
- Brian Owen Shannon, Chicago, Illinois
- Kathleen Kelly Shannon, South Bend, Indiana
- John Joseph Shea, *With High Honors*, Hinsdale, Illinois
- Paul Michael Sheridan, Chicago, Illinois
- Christopher John Shine, Maplewood, New Jersey
- Kurt Frederick Shinn, Ridgefield, Connecticut
- Joseph Patrick Silk, Bloomfield Hills, Michigan
- John Justin Simonelli, Stockton, California
- Robert Paul Simpson, Port Jefferson, New York
- John Joseph Skawski, Chicago, Illinois
- Michael John Smith, Ridley Park, Pennsylvania
- Marc Allan Snyder, Manitowoc, Wisconsin
- Anthony Gorham Soards, *With Honors*, Greenfield, Ohio
- Sharon Ann Soller, *With Honors*, Shelbyville, Indiana

Business Administration/Undergraduate Division

William Latten Soule, III, Pensacola, Florida
James William Sowar, Coldwater, Ohio
Kevin Peter Spatz, Jr., Wyckoff, New Jersey
David Jacob Stabrawa, Oak Lawn, Illinois
Phillip Shea Stenger, Bloomfield Hills, Michigan
Sandi Lynn Stevens, *With Highest Honors*, Milwaukee, Wisconsin
Patricia Jean Stierwalt, Fremont, Ohio
Gary Paul Strickland, *With Honors*, Williamsville, New York
Pamela Jean Sturm, Washington, Michigan
Michael Edward Sulentic, *With Honors*, Sugar Land, Texas
Colleen Marie Sullivan, Westerly, Rhode Island
Daniel Joseph Sullivan, Mossyrock, Washington
Patrick George Sullivan, Salamanca, New York
Daniel Joseph Suprenant, Oroville, California
Patrick Emmett Sweeney, Columbus, Ohio
Michael Joseph Szatkowski, Rochester, New York
David Louis Taiclet, Argos, Indiana
Michelle Tomeyo Takazawa, *With Honors*, Elgin, Illinois
Edward Joseph Tallon, *With High Honors*, Peoria, Illinois
Alan Wayne Targgart, Wolcottville, Indiana
Thomas Scott Taylor, Muncie, Indiana
Richard David Tazioli, Highland Park, Illinois
Tim Herbert Thompson, *With Highest Honors*, Columbus, Ohio
Thomas Jeffry Treat, Plymouth, Indiana
Robert Takara Tsuchiyama, Upland, California
Michael Alan Tullio, Erie, Pennsylvania
Kathleen Ann Tully, Honesdale, Pennsylvania
Daryl Wilfred Turenne, Grantham, New Hampshire
Karl Edward Turro, *With High Honors*, Chicago, Illinois
Lawrence Mark Tveidt, Bonita, California
Randolph Charles Valdez, Alamosa, Colorado
Charles Genaro van Ravenswaay, *With Honors*, Bedford, Texas
William Michael Varanka, East Windsor, Connecticut
Eric John Ventura, Kapaa, Hawaii
John Miller Verfurth, Annandale, Virginia
Theodore Gregory Vidourek, Hampton, Virginia
Lisa Marie Visingardi, Elkhart, Indiana
Angela Lea Vittori, Cherry Hill, New Jersey

Clyde Edward Wagner, Jr., Amarillo, Texas
Joseph Allen Wagy, Blacklick, Ohio
John Thomas Walsh, Huntington Station, New York
Kathleen Ann Walsh, Bloomfield Hills, Michigan
Patrick James Walsh, Birmingham, Michigan
*Robert Joseph Walsh, Livonia, Michigan
George James Ward, Roselle, Illinois
Verrita Lois Washington, Chicago, Illinois
Daniel James Watzke, Hickory Hills, Illinois
Joseph M. Weber, Mishawaka, Indiana
Gerard Francis Wehle, *With Honors*, Tampa, Florida
Derek Vincent Weihs, Bradenton, Florida
Joseph Benson Weinacht, Newark, Delaware
Mary Margaret Welch, Williamstown, Massachusetts
Michael Vincent White, Marshalltown, Iowa
Thomas J. White, *With Honors*, St. Louis, Missouri
David Leonard Wiech, Cincinnati, Ohio
Kay Marie Wigton, Neenah, Wisconsin
Jeffrey Carl Williams, Salt Lake City, Utah
Mark Edward Williams, *With High Honors*, New Hampton, New York
Gregory Thomas Wittrock, Cincinnati, Ohio
Thomas Edward Woidat, Saint Charles, Illinois
Andrew Louis Wolf, Grand Rapids, Michigan
Rosalind Woods, North Babylon, New York
Stephanie Lynn Wright, Miami, Florida
Amy Christine Wuellner, Alton, Illinois
Brian Joseph Wycliff, Houston, Texas
Marylou Patricia Yepsen, Frontenac, Missouri
Richard Keith Yohon, Rochester, New York
Darrell Thomas Young, Honolulu, Hawaii
Mary Beth Young, Honolulu, Hawaii
Paul Thomas Zarembo, Venetia, Pennsylvania
Henry Raymond Zeisel, Villa Park, Illinois

Honor Societies

IN THE UNIVERSITY, THE FOLLOWING WERE ELECTED TO MEMBERSHIPS IN THE HONORARY SOCIETY OF SIGMA XI:

Jeffrey Richard Brown
Arthur Francis Huber, II
Laura Gwen Loy
Matthew Michael O'Meara
Philip Alexander Politowicz
Luis Frias Razon
William Joel Schmidt, Jr.
Hwei-gene Heidi Wang

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:

Michael Anthony Agostino (Preprofessional)
Karen Claire Aschauer (Government)
Richard Martin Auchter (Preprofessional Concentration)
Mark Joseph Baumel (Preprofessional Concentration)
Beth Ann Beeber (Mathematics)
Brad Charles Beutter (Mathematics)
Paul Rudolph Bottei (Government)
Mark Steven Brazinski (Preprofessional Concentration)
John McCurry Breen (Program of Liberal Studies)
James Celeste Capretta (Government)
Brian William Casey (Economics)
Patricia Jane Chandler (Economics)
Michael Jon Chmell (Preprofessional)
Timothy Kenneth Daugherty (Psychology)
Raymond D. Davis (English)
Elizabeth Ellen DeSchryver (English)
Gail Nicole DiPietro (Mathematics)
Patrick Dennis Dodd (Government)
Stephan Collier Dollins (Preprofessional Concentration)
Megan Irene Fellman (English)
Gilbert Peter Gailius (History)
Timothy Farrell Hannegan (Government)
Gregory William Hendey (Preprofessional)
Thomas John Holubeck (Preprofessional)
Bernard James Huston (Preprofessional)
John Kevin Kenefick (Economics)
Kimberly Ann Kennedy (English)
Thomas Howard Keyse (English)
Anna Margaret Kim (Program of Liberal Studies)
Kevin Michael King (Biology)
Robert Vincent Kolecki (Preprofessional Concentration)
Paul Joseph Komyatte (Government)
William Frederick Kracklauer (Government)
Martha Anna Kutashy (Preprofessional Concentration)

Brian Patrick Lee (Psychology)
David Alan Machens (Economics)
William Randall Martin (Preprofessional Concentration)
Kevin Vincent McAlevy (English)
Kenneth Paul McDonnell (Preprofessional Concentration)
Russell Kevin McDougall (Theology)
Amy Lynne McGarrity (Biology)
David Francis McGonigle (Philosophy)
Paul David Meosky (History)
Mary Kathryn Metzger (Economics)
Mary Colleen Minogue (Mathematics)
Erin Elizabeth Murphy (Mathematics)
Glenn Albert Nickele (Biology)
Joseph Anselm Nicolas (Preprofessional)
Laurie Anne Oberembt (Government)
Kimberly Ann Pelis (Program of Liberal Studies)
Paul James Potocki (Economics)
Thomas Matthew Reardon (English)
Robert Michael Rodriguez (Preprofessional Concentration)
Robert Francis Scanlon (Modern Languages)
Catherine Anne Schnell (Preprofessional)
Terri Jean Seliga (Mathematics)
Mark Joseph Shepard (Preprofessional Concentration)
Paul Edward Sherman (Preprofessional Concentration)
James Matthew Silver (Program of Liberal Studies)
Jeffrey Neil Sommers (Biology)
James Patrick Sutherland, Jr. (Preprofessional)
Lisa Ann Twardowski (Program of Liberal Studies)
Geoffrey James Van Flandern (Biology)
John Andrew Walker, III (Physics)
Charles Robert Wilmoth (Modern Languages)
Eric Paul Witte (Government)
Todd Alan Young (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:

Timothy Paul Angelotti	Elaine Marie Giuglianotti
Bryan Albert Bognar	Randall Louis Goskowicz
William John Borg	George Edward Hardart
Matthew Brian Brown	Brian Thomas Hearney
Kevin James Carrigan	Gregory William Hendey
James Terrence	Thomas John Holubeck
Cavanaugh, IV	Bernard James Huston
Michael Jon Chmell	Maria Teresa Isern
John Jeremiah Coen	John William Jaureguito
Stephen Collier Dollins	Keri Ann Kennedy
Angela Kay Eggleston	Michael Joseph Kennelly
Susan Joan Erlenborn	Kevin Michael King
Daniel Donovan Feeney	Richard Alan Knipe
Michael Shawn	Robert Vincent Kolecki
Fitzpatrick	Martha Anna Kutashy

Robert Henry Lane
 Kevin Joseph Laurence
 Lisa Ann LaFratta
 Suzanna Marie Lee
 Stephanie Lane Linder
 Jeffrey Dean Lovin
 Susan Michele Lupo
 Nora Ellen Lynch
 Christopher Maurice Masi
 Joseph Pasquale Maugeri
 Charles Edward McBride
 James Robert Monath
 Glenn Albert Nিকে
 Joseph Anselm Nicolas
 Diana Lia Ochoa
 Paul Gildo Perona
 Nalini Marie Rajamannan
 Maya Lynn Ramirez
 John Floyd Rashid
 John Franklin Raster
 James F. Reilly
 Robert Michael Rodriguez
 Charles Joseph Ruhlin
 Mark Gerard Schippits

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:

Jacqueline Alvarez
 Julia Kathleen Easley
 Laura Jean Kuber
 Jean Marie Nolan
 Marya Roberta Sakowicz
 Patricia Mary Santos

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

Kevin Michael Barry
 Lisa Marie Bartholomy
 Michael Joseph Beaudine
 Paul Rudolph Bottei
 Michael Thomas Burnett
 James Celeste Capretta
 Margaret Marie Conlon
 Pamela Ann Fojtik
 Kateri Ellen Gaffney
 Timothy Farrell Hanne-
 gan

Francis Joseph Schlueter
 Catherine Anne Schnell
 Mark Philip Schopper
 Michael Thomas Schueppert
 Kary Reginald Schulte
 Mark Joseph Shepard
 Paul Edward Sherman
 Jeffrey Scott Sleeth
 Ann Louise Smalley
 Kevin Thomas Stone
 Maureen Elizabeth Stubbs
 Margaret Mary Sullivan
 James Patrick Sutherland,
 Jr.
 Sara Katherine Sweetser
 Lynn Marie Thomas
 Robert John Treuting
 Geoffrey James VanFlandern
 Keith Edward Vesclik
 Francis Albert Voegelé
 Jeremiah Andrew Whooley
 Michele Lynn Williams

Lynn Marie Thomas
 Elizabeth Frances Thoman
 Kathleen Ann Walsh
 John Thomas West

Margaret Mary Healy
 Mark Stephen Ishaug
 Craig Christopher Martin
 Laurie Anne Obereubt
 Helen Marie Ringler
 Edward Julian Sheeran
 James Fredrick Stern
 Eric Paul Witte

IN THE COLLEGE OF ARTS AND LETTERS,
 THE FOLLOWING WERE ELECTED TO
 MEMBERSHIP IN THE ANTHROPOLOGY
 HONOR SOCIETY OF LAMBDA ALPHA:

Paula Alyce Bourjaily
 Colleen Patricia Carey
 Hamil Michael Cupero
 Laurie Kathleen DeBoer
 Debra Sue Dodge
 John Francis Gibbons
 Mary Elizabeth Hanzel

Lesliann Elizabeth Helmus
 Ronald Mark Oberleitner
 Filippo Mario Randazzo
 Michael Scott Ryniak
 Jeffrey Carl Williams
 Todd Alan Young

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

John Robert Acker
 Jan Lorraine Albrecht
 David Matthew Angelotti
 Ignacio Aranguren
 Trellez
 Samuel Albert Awad
 Timothy Eric Bohdan
 Kevin Ryan Brenton
 Mark Lawrence Brockman
 Thomas Martin Cleary
 Margaret Ann Collins
 Michael George Connolly
 Brian Phillip Couch
 William Lang Courtney
 Michael Alan Dahl
 James Louis Educato
 Eric Andrew Enghardt
 Robert Meriwether Evans
 Paul Warren Fellows
 Dawn Renee Freehafer
 Matthew Alexander Goldmann
 Aga Myung Goodsell
 Joseph Markey Grace, III
 Lisa Ann Guerra
 Lori Helene Haefner
 Michael James Harvey
 Peter Van Amberg
 Hasbrook, Jr.

Susan Ann Hoelscher
 Mariana Robert Karam
 Theodore Andrew Klaus
 Dominique Paul Laflamme
 Amalia Rebecca Lopez
 John Colin McEachen, II
 Steven M. Mills
 Mark Douglas Molnar
 Martha Stevenson Moran
 Debra Ann Nauta
 Maureen Patricia O'Reilly
 Thomas John Odar
 Brian Richard Parker
 Joseph Mark Peffen
 Annette Catherine Peterson
 Thomas Gregory Pratt
 Michael Scott Quayle
 Thomas William Reidy
 James Richard Roche
 James Russell Shea
 John David Sisto
 Deborah Ann Stephan
 Lorie Ann Struzik
 Michael William Thompson
 Robert H. Vonderheide
 Mary Jeanne Wiegand

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

SIGMA GAMMA TAU (Aerospace Engineering)

Matthew Alexander
 Goldman
 Lisa Ann Guerra
 Aga Myung Goodsell
 Brian Thomas Hearney

Amalia Rebecca Lopez
 Christine Ann McKelvey
 Joseph Dexter Nickerson,
 Jr.
 Thomas William Reidy

Honor Societies

TAU SIGMA DELTA (Architecture)

James Michael Curtin	Arthur John Vento
Cynthia Louise Jett	Edward Lawrence
Debra Ann Nauta	Willenbrink
Joseph Brian Pellissier	Bonnie Jean Wolf
Robert Michael Sponseller	

CHI EPSILON (Civil Engineering)

David Matthew Angelotti	Mark Douglas Molnar
Brian Phillip Couch	Kathleen Mary Murphy
Brian Walter Dunn	Joseph Aguon Pangelinan
Steven Joseph Johnston	Karyn Louise Pyrzynski

ETA KAPPA NU (Electrical Engineering)

Christopher Francis Coene	Scott Patrick Narus
Michael Alan Dahl	Timothy Patrick Nolan
William Patrick Delaney	Maureen Patricia O'Reilly
James Louis Educatio	Mark Damian Peck
Donald Alfred Fleck	Joseph Mark Peffen
Michael James Francel	Joseph Gerard Piccolo
Joseph Patrick Hirl	Thomas Joseph Pieronek
Andreas Gilbert	Sheila Anne Prendergast
Kinzlmaier	James Richard Roche
Dominique Paul	Michael Scott Rottman
Lafamme	Deborah Ann Stephan
John Colin McEachen	Kathleen Ann Ziemer
Steven Michael Mills	

ALPHA SIGMA MU (Metallurgical Engineering)

Mark Robert Fulcher	Augustine Kelly
---------------------	-----------------

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

Paul David Adelizzi	Kenneth Michael
Jeffrey John Allison	Fryszak
Liisa Lynn Anselmi	William George Goslee,
Mary Jean Anthony	Jr.
Joan Irene Avery	Robert Raymond Hall,
Peter John Barry	Jr.
Laura Ann Battaglia	Glenn Paul Hanzlick
Daniel Joseph Biwan	John Paul Higgins, Jr.
David James Boulay	Patricia Curran Hobert
Dean Thomas Burger	Susan Colleen Joyce
Steve Carleton Burt	Matthew Joseph Kase
Christopher David Carey	David Edward Kegllovits
Michael John Colligan	Rita Karen Kelcher
John George Dakoske	Kathleen Marie
Laura Lynn Deister	Kozlowski
Stephen Peter DiSilvestro	Henry Franklin Lange
Matthew John Eaken	Thomas Michael Leuer
Meghan Marie Flattery	Michael Eugene Mager
Martin Gerard Flyke	

James Edward Malackowski	Theresa Louise Schwebel
Michael Joseph Marinkovich	Anthony Gorham Soards
James Michael McCabe	Sharon Ann Soller
John Michael McDonald	Sandi Lynn Stevens
Brian Joseph Milligan	Gary Paul Strickland
Martin Niaz Mohamed	Michael Edward Sulentic
Tod Andrew Nestor	Edward Joseph Tallon
William Kyran Phelan	Karl Edward Turro
John David Pinheiro	Eric John Ventura
Jean Marie Schommer	Kathleen Ann Walsh
	Gerard Francis Wehle
	Mark Edward Williams

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

George Anis Abd	Ross Gerard Klisart
Joseph Edward	Suzanne La Croix
Bartoszewicz	David Alan Machens
Kathryn Grace Bonomo	John Robert Maley
Theodore Joseph	Michele Marie Marchio
Campanello	Katherine Suzanne McKenna
Brian William Casey	Mary Kathryn Metzger
Patricia Jane Chandler	John Joseph Neblo
Mary Kathleen Collins	Maureen Vivian O'Neil
Nancy Clare Dolan	Kevin Doyle O'Rear
Kathryn Jean Donohoe	Jeffrey Charles Page
Daniel Patrick Fallon	Victor Anthony Sciulli
Susan Ann Fessler	Robert William Smith
Susan Marie Fischer	Robert Jude Trocchi
David Marc Fisher	Mary Elizabeth Wackowski
Eric James Gaertner	Stephen Henry Wagner
Philip Michael Gleason	Robert Dillon Wintz
Lloyd John Hardin	Mark Eric Worscheh
Christine Ann Jursa	Frederick Josef Zimmerman
Kirk Martin Kimler	
Constance Elizabeth King	

Awards and Prizes

IN THE LAW SCHOOL:

THE COLONEL WILLIAM J. HOYNES AWARD

For outstanding scholarship, application, deportment and achievement

Matthew James Barrett, Canfield, Ohio

THE DEAN JOSEPH O'MEARA AWARD

For outstanding academic achievement

Timothy Marco Maggio, Glenwood, Illinois

THE A. HAROLD WEBER MOOT COURT AWARDS

For outstanding achievement in the art of oral argument

Thomas Robert Ajamie, Scottsdale, Arizona

Michael Gerard Bruton, Chicago, Illinois

Laura Jean Hanson, Waseca, Minnesota

David Charles Scheper, Los Angeles, California

A. HAROLD WEBER WRITING AWARD

For excellence in essay writing

Jane Marie Samson, Blair, Nebraska

THE FARABAUGH PRIZE

For high scholarship in law

Louis John Weber III, Streator, Illinois

EDWARD F. BARRETT AWARD

For outstanding achievement in the art of trial advocacy

David Raymond Creagh, Rolling Meadows, Illinois

Stephen Lee Grimm, Grand Rapids, Michigan

INTERNATIONAL ACADEMY OF TRIAL LAWYERS AWARD

For distinguished achievement in the art of advocacy

Duane-David Hough, Milford, Connecticut

Neal Thomas Buethe, St. Paul, Minnesota

WILLIAM T. KIRBY AWARD

For excellence in legal writing

Margaret Mary Gillis, Grosse Pointe Park, Michigan

THE FARABAUGH PRIZE

Louis John Weber III, Streator, Illinois

THE NATHAN BURKAN WRITING COMPETITION

For excellence in writing on copyright law

Paul Anthony Coletti, Brooklyn, New York

IN THE COLLEGE OF ARTS AND LETTERS

THE PAUL NEVILLE JOURNALISM AWARD

*To the senior in American Studies,
for excellence in journalism*

Jeanine Marie Gozdecki, Munster, Indiana

THE HUGH A. O'DONNELL AWARD IN AMERICAN STUDIES

*To a senior in American Studies,
for outstanding academic achievement*

James Joseph Greene, Merrimack, New Hampshire

THE PROFESSOR JAMES WITHEY AWARD

*To a senior in American Studies,
for notable achievement in writing*

Mary Jo Hensler, Cincinnati, Ohio

Barbara Anne Stevens, Pitman, New Jersey

THE JACQUES GOLD MEDAL OF FINE ARTS

Georg Scott Bower, South Bend, Indiana

THE JACQUES SILVER MEDAL OF FINE ARTS

Peter James Carolin, Farmington Hills, Michigan

THE FRANCIS P. CLARK PRIZE

For the best essay of the History of Notre Dame
Carol Camp, Houston, Texas

THE SAMUEL HAZO POETRY AWARD

*For outstanding poetry written during
the school year*

Carolyn Lee Gray, Indianapolis, Indiana

THE RICHARD T. SULLIVAN AWARD FOR FICTION WRITING

To the student who submits the best short story

Shawn R. Williams, Grosse Pte. Woods, Michigan

THE OTTO A. BIRD AWARD

*For the best senior essay written by a student in
the Program of Liberal Studies*

Paul Joseph McElroy, Bellerose, New York

THE MEEHAN MEDAL FOR LITERARY MERIT

*To the senior who writes the best literary composition in
English*

Thomas K. Dutoit, Adrian, Michigan

THE WILLIS D. NUTTING AWARD

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

Kathleen Warner McGarvey, Drexel Hill, Pennsylvania

Awards and Prizes

THE J. SINNOTT MEYERS AWARD

To an American Studies senior, for outstanding service to the academic community

James Joseph Greene, Merrimack,
New Hampshire

THE MONSIGNOR FRANCIS A. O'BRIEN AWARD

The senior student who has achieved distinction in an essay on an historical subject designated by the Chairman of the Department of History

Gilbert Peter Gailius, Concord, Massachusetts
Carol Rene Camp, Houston, Texas

THE JOSEPH ITALO BOSCO SENIOR AWARD

To a graduating senior for excellence in Italian Studies

Thomas Aquinas Selvaggi, Levittown,
Pennsylvania

THE DOCKWEILER MEDAL FOR PHILOSOPHY

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

Thomas James Berry, South Bend, Indiana

SENIOR RECOGNITION AWARDS IN PSYCHOLOGY

In acknowledgment of meritorious accomplishment in research, academic performance or student-life activities

Robert James Davis, Scottsdale, Arizona
Jacqueline Alvarez, Circleville, Ohio

THE EDWARD J. CRONIN AWARD

For the outstanding piece of writing submitted within the past year in the Program of Liberal Studies

Paul Joseph McElroy, Bellerose, New York

THE MARGARET EISCH MEMORIAL PRIZE IN SOCIOLOGY

To the most outstanding senior majoring in Sociology

John Thomas West, Wayne, New Jersey

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

To the outstanding senior majoring in Anthropology

Lesliann Elizabeth Helmus, Garden City,
New York

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

Michael Patrick Kitz, Farmington Hills,
Michigan

THE O'HAGAN AWARD IN IRISH HISTORY

To the student who submits the best essay on Irish History

Maura Marie Manning, Danville, Ohio

THE WEBER AWARD

To the student in the Department of Economics who has achieved the highest academic average

Brian William Casey, Holmdel, New Jersey

THE ERNEST SANDEEN POETRY AWARD

For outstanding poetry written during the school year

Sean F. Reardon, Wyoming, Ohio

THE WILLIAM MITCHELL MEMORIAL AWARD FOR PLAYWRITING

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

Daniel J. Maier, Arlington Heights,
Illinois

IN THE COLLEGE OF SCIENCE

OUTSTANDING STUDENT IN BIOLOGY

Nancy Ellen Yast, Merrillville, Indiana

SENIOR BIOLOGY SERVICE AWARD

Glenn H. Ramos, Kalamazoo, Michigan

OUTSTANDING STUDENT IN MICROBIOLOGY

Kevin J. Carrigan, Ada, Michigan

James G. Kirschbaum, Madison, Wisconsin

SENIOR MICROBIOLOGY SERVICE AWARD

Alan E. Armijo, El Paso, Texas

MERCK INDEX AWARD

Presented by Merck Inc. to a senior with high scholastic achievement in chemistry

Timothy Paul Angelotti, Midland, Michigan

AMERICAN INSTITUTE OF CHEMISTS CERTIFICATE

Presented by American Institute of Chemists to a senior chemist with distinguished professional attitude

Maria Elena Zuniga, Echegaray, Mexico

OUTSTANDING SENIOR IN BIOCHEMISTRY

Presented by the biochemistry faculty to the senior with the highest achievement in biochemistry

Maria Elena Zuniga, Echegaray, Mexico

OUTSTANDING SENIOR CHEMIST

Presented by the faculty of chemistry to the outstanding senior chemist

Timothy Paul Angelotti, Midland, Michigan

THE RAYMOND C. GUTSCHICK AWARD

To the graduating senior who has demonstrated the most promise in geological research as evidenced by a successful undergraduate research project

Matthew James Janowiak, Merrill, Wisconsin

THE DEAN'S AWARD FROM THE COLLEGE OF SCIENCE

Presented to the outstanding graduating senior in the College of Science in recognition of exemplary personal character, leadership, service and outstanding achievement
Kevin Lamar Williams, Gaithersburg, Maryland

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
Daniel Edward Prinster, Grand Junction, Colorado

SENIOR GENERAL ELECTRIC PRIZE FOR MATHEMATICS MAJORS

For excellence in Mathematics
Beth Ann Beeber, Fort Wayne, Indiana
Terri Jean Selgia, Edensburg, Pennsylvania

SENIOR GENERAL ELECTRIC PRIZE FOR HONORS MAJORS IN MATHEMATICS

For excellence in Mathematics
Brad Charles Beutter, Mishawaka, Indiana
Dena Marie Lordi, Walnut, California

THE LAWRENCE H. BALDINGER AWARD

To the senior in the Preprofessional Program who excelled in scholarship, leadership and character
Nalini Marie Rajamannan, Minneapolis, Minnesota

IN THE COLLEGE OF ENGINEERING

THE REVEREND THOMAS A. STEINER PRIZE

To the outstanding engineering students who have displayed qualities of leadership
Susan Ann Hoelscher, Ballwin, Missouri
Robert H. Vonderheide, Lexington, Kentucky
James R. Roche, St. Paul, Minnesota

THE ZAHM AWARD FOR AERONAUTICAL ENGINEERING

To the senior who has achieved the most distinguished record in Aeronautical Engineering
Aga Myung Goodsell, Bowie, Maryland

THE ALPHA RHO CHI MEDAL

To the graduating student in architecture who has the quality of leadership and who shows promise of high professional merit
Daniel Joseph Keleher, Jr., Bartlesville, Oklahoma

THE AMERICAN INSTITUTE OF ARCHITECTS AWARD

For general excellence in the field of architecture
Debra Ann Nauta, Andover, New Jersey
Robert Michael Sponseller, Ann Arbor, Michigan

CHAIRMAN'S AWARD FOR ADVANCED DESIGN EXCELLENCE IN ARCHITECTURE

To the student with the best fifth-year design project in the fall semester
Jeffrey David Miller, Birmingham, Alabama

THE GERTRUDE S. SOLLITT AWARD

For best project completed by a fifth-year Architecture student during the elective design courses or a thesis completed in the required design course
Daniel Joseph Keleher, Jr., Bartlesville, Oklahoma

THE RALPH T. SOLLITT AWARD

For best design in fifth-year Architecture in the required design course
Bruce Durant Turner, Medford, New Jersey

THE RAMBUSCH PRIZE IN ARCHITECTURE

To the student in the School of Architecture offering the best solution to a problem related to religious art & architecture
Bonnie Jean Wolf, Waukesha, Wisconsin

IN THE COLLEGE OF BUSINESS ADMINISTRATION

THE DEAN'S AWARD

To the student whose leadership within the College of Business Administration was outstanding
Carlos H. Fernandez, La Paz, Bolivia

THE TWENTY-NINTH ANNUAL DELOITTE, HASKINS & SELLS FOUNDATION AWARD

To the senior showing the highest promise in the field of accountancy
Michael Joseph Marinkovich, San Pedro, California

THE INDIANA CPA SOCIETY AWARD

To the Indiana student best exemplifying the qualities necessary for success in the Accounting Profession
James Edward Malackowski, Chesterton, Indiana

THE HAMILTON AWARD FOR ACCOUNTANCY

To the outstanding senior in the Department of Accountancy in the College of Business Administration
Sandi Lynn Stevens, Milwaukee, Wisconsin

THE HERMAN CROWN AWARD

To the College of Business Administration senior in the Department of Finance who has achieved the highest overall grade point average
Linda Lee Colarossi, Coraopolis, Pennsylvania

THE HAMILTON AWARD FOR FINANCE

To the senior in the Department of Finance in the College of Business Administration with high academic credentials
Tim Herbert Thompson, Columbus, Ohio

Awards and Prizes

THE RAYMOND P. KENT AWARD

To the senior finance concentrate with outstanding performance in finance courses

Jack Patrick Dicanio, East Meadow, New York

THE LE CLAIR EELLS AWARD

To the senior finance concentrate that has demonstrated outstanding leadership

Thomas Joseph Abood, Lansing, Michigan

Margaret Jean Keller, Casper, Wyoming

THE HAMILTON AWARD FOR MANAGEMENT

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

Eleanor Camille Cooper, Shreveport, Louisiana

THE MANAGEMENT AWARD

To the outstanding student in the Department of Management (MIS track)

Steve Chang, Burnsville, Minnesota

THE HAMILTON AWARD FOR MARKETING

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

Charles Robert Napoli, University Heights, Ohio

THE PAUL D. GILBERT AWARD

To the senior Marketing concentrate demonstrating outstanding leadership in departmental activities

Anne Marie Parigi, Dallas, Texas

THE WESLEY C. BENDER AWARD FOR MARKETING

To the seniors with the best performance in the Marketing concentration

Kathleen Mary McConville, South Orange, New Jersey

IN THE UNIVERSITY

THE DAVID R. CAPLAN HONOR AWARD SPONSORED BY THE TEXTILE VETERANS ASSOCIATION

To a graduating senior in recognition of outstanding academic achievement

Robert H. Vonderheide, Lexington, Kentucky

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

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

Catherine Anne David, Plainview, New York

THE BYRON V. KANALEY AWARD

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

Brian William Casey, Holmdel, New Jersey

William Lang Courtney, Dearborn, Michigan

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

Christopher David Carey, Fairfax, Virginia

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

Presented annually to the senior achieving the highest merit in Naval Science courses and in aptitude for the Naval Service

Kevin Ryan Brenton, Southport, Connecticut

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

Brian Thomas Hearney, Santa Ana, California

THE NOEL A. DUBE MEMORIAL AWARD

To the Air Force ROTC Arnold Air Society senior who consistently has demonstrated outstanding leadership and contributed most toward esprit de corps and morale in the Cadet Group

David Michael Maloney, Latham, New York

THE NOTRE DAME AIR FORCE AWARD

To the Air Force ROTC senior with the highest combined merit of character, leadership, scholarship, and officer potential, using the "whole person" concept.

John Evan Kubinsky, Johnstown, Pennsylvania

THE PATRICK DIXON AWARD

To the outstanding Army ROTC cadet at Notre Dame for School Year 1984-85

Scott Michael Hobar, Alexandria, Virginia

THE HELEN KELLOGG INSTITUTE PRIZES
FOR LATIN AMERICAN STUDIES

For undergraduates at Notre Dame who qualify for the certificate in Latin American area studies and who have written outstanding essays on Latin America

First Prize: Joseph Reynolds Bongiovi,
Williamsville, New York

Second Prize: Brian Christopher Brisson, Grosse Ile,
Michigan

THE BAND VICE-PRESIDENT PRIZE

University Bands' Award given to the band vice-president
Nancy-Rose Netchi, Gibsonia, Pennsylvania

THE ARMAND GALLI AWARD

University Bands Award given to the drum captain/section leader of the percussion group

James Joseph Elson, Jr., Canton, Illinois

THE HALLAND BAND PRESIDENT'S PRIZE

For the University Bands President

William Edward Murphy, North Massapequa,
New York

THE TERRY BAUM BAND SECRETARY PRIZE

University Bands Award given to the elected band secretary

Mark Alan Quertinmont, Worthington, Ohio

THE ACADEMIC COSTUME CODE

The history of academic dress reaches far back into the early days of the oldest universities. Academic dress finds its source 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 clearing-house 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.....	Drab
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

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

