FALL CONVOCATION

OF THE

ONE-HUNDRED and THIRD COMMENCEMENT

Sunday, December 14, 2014 1:00 p.m. & 5:00 p.m. FedExForum

Congratulations Graduates

Family and Friends
Thanks for all the support you have given to these graduates.

LIVE Streaming Video http://memphis.edu/commencement/live/

#memphisgrad

PROGRAM CONTENTS

Tennessee Board of Regents	4
Historical Heritage	
Student Government Association	5
Dr. James R. Downing, CEO & President of St. Jude Children's Research Hospital	6
Academic Dress	7
Common Cents Campaign & Academic Honors	8
Undergraduate Academic Honors	8
Alumni Association	9
FIRST CEREMONY PROGRAM	
Doctoral Hooding Ceremony	14
Cecil C. Humphreys School of Law	
College of Communication and Fine Arts	
University College	
College of Arts & Sciences	
College Marshals	
Commencement Ensemble	33
SECOND CEREMONY PROGRAM	
Doctoral Hooding Ceremony	30
School of Communication Sciences and Disorders	
School of Public Health	· · · · · · · · · · · · · · · · · · ·
Herff College of Engineering	
Loewenberg School of Nursing	
College of Education, Health and Human Sciences	
Kemmons Wilson School of Hospitality and Resort Management	
Fogelman College of Business & Economics	55
College Marshals	
Commencement Ensemble	
Commencement Crew	<i>ل</i> اء
Special Appreciation	
National Anthem	
Alma Mater	
Economic Impact Statement	
LCUIUIIIC IIIIJACE CLAUCIICIIC	

THE TENNESSEE BOARD OF REGENTS

The Tennessee Board of Regents is among the nation's largest higher education systems, governing 46 post-secondary educational institutions. The TBR system includes six universities, 13 two-year colleges and 27 colleges of applied technology, providing programs across the state to more than 200,000 students.

MEMBERS OF THE BOARD

THE HONORABLE BILL HASLAM, Governor

THE HONORABLE KEVIN S. HUFFMAN, Commissioner of Education

THE HONORABLE JULIUS JOHNSON, Commissioner of Agriculture

THE HONORABLE RICHARD RHODA, EXECUTIVE DIRECTOR, Tennessee Higher Education Commission

THE HONORABLE JOHNNY D. STITES, II

THE HONORABLE JOHN S. "STEVE" COPELAND

THE HONORABLE GREGORY DUCKETT

THE HONORABLE JOHN FARRIS

THE HONORABLE DARRELL S. FREEMAN

THE HONORABLE TOM GRISCOM

THE HONORABLE JONAS KISBER

THE HONORABLE FRAN MARCUM

THE HONORABLE J. PARKER SMITH

THE HONORABLE HOWARD RODDY

THE HONORABLE EMILY J. REYNOLDS

THE HONORABLE ROBERT P. THOMAS

THE HONORABLE DANNI B. VARLAN

THE HONORABLE DEANNA WALLACE, Faculty Regent

THE HONORABLE ASHLEY HUMPHREY, Student Regent

MR. JOHN G. MORGAN, Chancellor

HISTORICAL HERITAGE

For the last 102 years, the University of Memphis has been a catalyst for progress in the city, the state of Tennessee and the surrounding Mid-South region. As a doctoral degree-granting metropolitan research university, we are committed to excellence at all levels: undergraduate, graduate and professional. The University of Memphis' roots date back to 1912 when it began as West Tennessee State Normal School and its main purpose was to educate public school teachers. While our name has changed several times throughout the years, the University has continued to be guided by the principles of academic integrity, sound management and equal opportunity. In 1968, it saw its first doctoral graduate, and since its doors first opened has conferred over 160,000 degrees

The main campus lies in the heart of a widespread metropolis and combines the convenience of a large city with the atmosphere of a residential neighborhood. Additionally, the University consists of several satellite campuses, including Collierville, Dyersburg, Millington and Jackson, Tenn. In 2011, the University of Memphis obtained the Lambuth University campus and now offers four-year degrees at what is now the University of Memphis Lambuth campus.

As the flagship of the Tennessee Board of Regents system, the University of Memphis awards more than 4,000 degrees annually. Divisions of the study include the College of Arts & Sciences, Fogelman College of Business & Economics, the College of Communication and Fine Arts, the College of Education, Health and Human Sciences, Herff College of Engineering, Kemmons Wilson School of Hospitality and Resort Management, Loewenberg School of Nursing, University College, Graduate School, Cecil C. Humphreys School of Law, the School of Communication Sciences and Disorders and the School of Public Health.

The University offers 17 bachelor's degrees in more than 50 majors and 70 concentrations, master's degrees in more than 55 subjects, doctoral degrees in 23 disciplines, a specialist's degree in education, the Juris Doctor and an ever-changing online degree program. Reflecting on its commitment to the highest levels of excellence in teaching and national prominence in research, the University of Memphis has five Centers of Excellence and 26 Chairs of Excellence. Its full-time faculty number more than 850. Our wireless campus educates more than 22,000 students each year. Our faculty have won national awards ranging from Emmys and Grammys to the prestigious Peabody Award. In later years, the campus has seen recent changes and additions including the opening of a newly designed University Center, opening of the FedEx Institute of Technology, the Kemmons Wilson School of Hospitality and Resort Management, the John Wilder Student Services Tower and the Michael D. Rose Theatre Lecture Hall. The Cecil C. Humphreys School of Law is now housed in the historic U.S. Customs House and Post Office in downtown Memphis, a significant achievement for both the city and the University. While instruction, service and research are our primary emphases, the University also commits its resources to the social, cultural and economic welfare of the region through partnerships with many public and private organizations. As we move toward our next 100 years, the University of Memphis is poised to enhance its national and international reputation as one of America's great metropolitan research universities.

STUDENT GOVERNMENT ASSOCIATION

The Student Government Association is the voice of students at the University of Memphis. The SGA is comprised of three branches of government: executive, judicial (Student Court) and legislative (Senate). Elections are held in April. The SGA funds travel for individual students and organizations, including trips to conferences relating to the student's field of academic interest and leadership conferences. It sponsors Frosh Camp to help incoming first-time freshmen establish friendships, learn about what is offered on campus, begin the adjustment to college life, and have a successful first year. The SGA also sponsors the Mr. and Ms. U of M contest during football Homecoming each fall. Student senators present resolutions as bills to the Student Senate for benefit of the general student body.

2014-2015 Officers

Ricky Kirby, President Tatianna "Prataj" Ingram, Vice President Charles Uffelman, Speaker Cole Roe, Chief Justice Caleb Lies, Speaker Pro-Temp

Speaker James R. Downing, M.D.

Commencement Speaker

President and Chief Executive Officer, St. Jude Children's Research Hospital

Downing was instrumental in launching the St. Jude – Washington University Pediatric Cancer Genome Project, the world's largest project devoted to understanding childhood cancer. At the project's start in 2010, researchers planned to sequence the complete normal and cancer genomes of about 600 children with some of the least understood and most aggressive pediatric cancers. Project researchers exceeded the goal by sequencing 700 normal and cancer genomes. In doing so, they produced key discoveries in childhood leukemias, brain tumors, central nervous system tumors and eye tumors. The project is now in a second phase to dig deeper into the genomic landscape of childhood cancers. In addition, St. Jude has undertaken a major effort to translate genomics into clinical decision-making.

Downing has traveled the globe presenting his research and has received numerous honors including the Association for Molecular Pathology Award for Excellence in Molecular Diagnostics, the American Association for Cancer Research Team Science Award and the American Association for the Advancement of Science fellowship. In 2013, he was nominated by TIME magazine for its list of the 100 Most Influential People in the World. TIME also listed the Pediatric Cancer Genome Project among the top 100 new scientific discoveries. Most recently, Downing was elected to the Institute of Medicine, a prestigious branch of the National Academy of Sciences.

Joining St. Jude in 1986 as an assistant member in Pathology, Downing rose through the ranks to serve as chair of the department from 1997 to 2009. In 2004, he was appointed as the institution's executive vice president and scientific director and in 2011 as its deputy director.

Downing has been published in prestigious journals including New England Journal of Medicine, Nature, Science and Cell and holds membership in numerous academic and professional societies. He earned both his undergraduate and medical degrees at the University of Michigan and is a Detroit native. Downing has been supported throughout his career by his lovely wife, Mariea. They are the proud parents of three children and three grandchildren. Downing also is an avid cyclist.

ACADEMIC DRESS

The following information is to help our visitors identify the costumes seen in the commencement procession:

Academic dress evolved from religious habit worn by faculty in the ancient universities who were members of religious orders. For centuries these gowns distinguished students from their fellow citizens; sometimes this distinction in dress symbolized unfortunate controversies between "town and gown." The European habit of using academic robes came to this country in the eighteenth century with the founding of what is now Columbia University. In 1895, American universities and colleges standardized their styles of academic costumes, and this system, with occasional modifications, is still in force. Today, the various colors, trimmings, and patterns of gown, hood, and cap are all traditional and symbolize both the degree and field of learning.

GOWNS: American academic gowns are usually of black material, and their pattern varies with the degree held. The bachelor gowns are relatively simple in design with a closed front and long, pointed, open sleeves. Master's gowns have an open front with long, closed sleeves, the arms extending through a slit at the elbow, giving the appearance of short sleeves. Doctoral gowns are the most elaborate with velvet panels down the open front and three velvet bars on the bell-shaped sleeves.

HOODS: The hoods, differing in length for the three degrees (bachelor's, master's, and doctor's), are lined with the colors of the institution that granted the degree. Hoods are also trimmed with the color that heralds the major field of learning.

CAPS: A square mortarboard is the approved headgear. The tassel, fastened to the middle point of the top of the cap, is black or the color appropriate to the subject; it may be gold if the holder has a doctor's degree. The University of Memphis has adopted the practice of having candidates for the bachelor degree wear the tassels on the right front side before degrees are conferred and shift them to the left at the moment when the degrees are awarded to them.

In the last few years, many universities have decided to return to a distinctive gown design. For instance, Columbia's is now slate gray, Rochester's a dandelion yellow, Northwestern's is purple. The doctoral gown, with facing of black velvet, now has sleeve bands in the color of the wearer's discipline. Some have replaced the mortarboard with a soft velvet tam with a gold tassel.

Following is a list of the hood and tassel colors that represent several categories of learning:

Arts, Letters, Humanities	Health AdministrationGreen
ArchitectureViolet	JournalismCrimson
Audiology Forest Green	LawPurple
Speech PathologyRoyal Blue	MusicPink
City & Regional PlanningScarlet Red	NursingApricot
Commerce, Accountancy, BusinessSapphire Blue	Philosophy
Communication ArtsSilver Gray	Physical EducationLight Blue
EconomicsCopper	Public Administration
EducationLight Blue	Public Health
EngineeringOrange	Science
Fine ArtsBrown	Social WorkCitron

All hoods are *edged* with the above colors. These same colors may be used for the facing and sleeve bars of doctoral gowns and tassels on bachelors' and masters' caps.

The *lining* of the hood indicates the university granting the degree—for The University of Memphis, blue and gray. Among other institutional colors represented at this commencement are those for Arkansas, red and white; Chicago, maroon; Columbia, light blue and white chevron; Duke, royal blue with white chevron; Emory, navy blue with gold chevron; Harvard, crimson; Illinois, navy blue with two orange chevrons; University of Iowa, old gold; Kansas, navy blue with cardinal chevron; Northwestern, purple with gold chevrons; Ohio State, scarlet with silver gray chevron; Rice, silver above blue; Texas, white above orange; Vanderbilt, black and gold; Virginia Tech, orange and maroon; Wisconsin, bright red; Yale, royal blue.

UNDERGRADUATE CANDIDATES FOR DEGREES

GRADUATION WITH DISTINCTION

Based on a grading system of "A" as 4.0, three designations of graduation honors are recognized.*

Summa cum laude	3.80 - 4.00	Gold Cord
Magna cum laude	3.50 - 3.79	Crimson Cord
Cum laude	3.25 - 3.49	White Cord

GRADUATION WITH HONORS

Students may earn Honors distinction by meeting requirements of the campus-wide University Honors Program and/or fulfilling requirements for departmental honors programs. These requirements involve a combination of special honors coursework, independent study, and usually an honors thesis or project. Students who successfully complete University Honors Program requirements are awarded their degrees with honors (e.g., *University Honors* or University Honors with Thesis). Students completing departmental honors programs are awarded their degree with honors in their area of concentration (e.g., With Honors in English).

*Note: The commencement program is a roster of candidates, not an official list of graduates. Appropriate degrees and honors will be awarded to candidates who successfully complete all requirements by established deadlines. The posting of the earned degree on the official university transcript is the institution's affirmation of possession of the degree.

Because of time limitations imposed in preparing this program for commencement, listing for graduation with distinction was based on a minimum of forty-two (42) semester hours at the University of Memphis and the grade point average as of the term prior to the final semester.

COMMON CENTS CAMPAIGN

Congratulations, Graduates! Thank you to those who supported the Common Cents Student Giving Campaign! Your gifts to the McWherter Library Laptop Project will have a lasting impact at the University of Memphis. Your support influences future University of Memphis classes who will be inspired by your leadership. To view the entire list of student donors, visit www.memphis.edu/commoncents.

The University of Memphis Alumni Association is more than 80 years old and represents the interests of more than 128,000 alumni of the University. The mission of the Alumni Association is to engage alumni, former students and friends in three challenges: advocating the ideals of the University, advancing its welfare and fostering life-long relationship with the institution. It seeks to achieve this mission through communication, activities and events that involve and inform alumni.

The Alumni Association supports academics at the University of Memphis with more than 45 student scholarships and eleven faculty and staff awards for Excellence in Teaching, Research and Advising. Outstanding alumni are recognized each year at the Distinguished Alumni Awards – a gala event held in the spring. The Alumni Association also assists with student recruitment and retention.

As a new graduate, the Alumni Association is pleased to provide an Associate Membership to our new graduates. This complimentary first year entrance to the Association, mailed with your diploma, is given with hopes that you will take advantage of the more than 70 clubs, chapters and programs based on academics, geography or a specific interest. Get involved by mentoring a current student, sponsoring a scholarship or nominating a favorite professor for an award. Socialize with other Tigers at the Distinguished Alumni Awards or a True Blue Watch Party. Network at one of the hundreds of events and meetings that we sponsor throughout the year. But most importantly – Stay True Blue and continue your membership in the Alumni Association!

Your membership information will be included with your diploma. For more information about the University of Memphis Alumni Association, visit us online at www.memphis.edu/alumni or call 800/678-TRAX.

Current graduating University of Memphis students who are members of the Alumni Association through the Future Alumni of Memphis, or FAM, are distinguished by wearing a Tiger Blue stole during Commencement. Congratulations FAM seniors!

Membership Matters!

FIRST CEREMONY 1:00 P.M.

DOCTORAL HOODING CEREMONY
CECIL C. HUMPHREYS SCHOOL OF LAW
COLLEGE OF COMMUNICATION AND FINE ARTS
UNIVERSITY COLLEGE
COLLEGE OF ARTS & SCIENCES

FIRST CEREMONY PRESIDENT'S PLATFORM PARTY

6 5 4 3 2 1 1 2 3 4 5 6	
(PRONOUNCERS)	
LECTERN LECTERN	

LEFT SIDE

- 1. Dr. Karen Weddle-West, Interim Provost
- 2. Mr. Ricky Kirby, President, Student Government Association
- Ms. Anita Vaughn, President, National Alumni Association Board of Directors
- 4. Ms. Ellen Watson, Chief Information Officer and Vice Provost for Information Technology
- 5. Dr. Rosie Phillips Bingham, Vice President for Student Affairs
- 6. Dr. Reginald Leon Green, President, Faculty Senate
- 7. Ms. Arthella Williams, Soloist
- 8. Dr. Sylverna V. Ford, Dean, University Libraries
- 9. Dr. Rajiv Grover, Dean, Fogelman College of Business & Economics
- 10. Dr. Lin Zhan, Dean, Loewenberg School of Nursing
- 11. Dr. Ernest Rakow, Interim Dean, College of Education, Health and Human Sciences
- 12. Dr. Richard Joseph Sweigard, Dean, Herff College of Engineering
- 13. Dr. Lisa Klesges, Dean, School of Public Health

Pronouncer

Mr. Jacob Allen Assistant Professor, Musical Theatre

RIGHT SIDE

- 1. Dr. M. David Rudd, President
- 2. Dr. James R. Downing, Speaker
- 3. Mr. David Zettergren, Vice President, Business & Finance
- 4. Dr. Andrew Meyers, Interim Vice President for Research and Executive Director, University of Memphis Research Foundation
- 5. Mr. Bobby Prince, Associate Vice President for Development
- 6. Ms. Tammy Hedges, Interim Vice President for External Relations
- 7. Dr. Linda Jarmulowicz, Associate Professor, School of Communication Sciences and Disorders
- 8. Dr. Jasbir Dhaliwal, Interim Dean of the Graduate School and Vice Provost for Academic Affairs
- 9. Dr. Thomas Nenon, Dean, College of Arts & Sciences
- 10. Dr. Dan L. Lattimore, Dean, University College
- 11. Dr. Richard R. Ranta, Dean, College of Communication and Fine Arts
- 12. Mr. Peter Letsou, Dean, Cecil C. Humphreys School of Law
- 13. Dr. Radesh Palakurthi, Director and Professor, Kemmons Wilson School of Hospitality and Resort Management

Pronouncer

Ms. Anita Jo Lenhart Associate Professor, Theatre Dance

PROGRAM

Pre-Commencement Concert features Prelude and Fanfare selections performed by:

University of Memphis Graduate String Quartet University of Memphis Graduate Brass Quintet University of Memphis Woodwind Quintet Dr. Albert T. Nguyen, Conductor

PRESIDING	Dr. Karen Weddle-West, Interim Provost
PROCESSIONAL* Pomp and Circumstance March No. 1	Six Edward Elgar
Arranged by Dr. James Richens	Sil Lawara Ligar
PRESENTATION OF COLORS*	
United States Army, Air Force and Navy Reserve Officers Training Co	
THE STAR SPANGLED BANNER*	Francis Scott Key
SALUTATIONS TO THE CLASS President, Student Government Association	Mr. Ricky Kirby
THE PRESIDENT'S WELCOME	
ADDRESS	Dr. James R. Downing
PRESENTATION OF THE CANDIDATES	The Academic Deans
CONFERRAL OF DEGREES IN COURSE	
PRONOUNCER The Doctoral Degrees The Law Degrees The Specialist and Masters Degrees The Baccalaureate Degrees	Mr. Jacob Allen and Ms. Anita Jo Lenhart
THE ALMA MATER*	J. W. Brister
RECESSIONAL*	
Die Bankelsängerleider	Anonymous

*Please stand as you are able

Guests are requested to remain in guest seating during the ceremony; and, after the Alma Mater, to remain in place until the Platform Party has departed.

THE GRADUATE SCHOOL

Interim Dean of the Graduate School and Vice Provost for Academic Affairs, Jasbir Dhaliwal, Ph.D.

The Graduate School of The University of Memphis is the center of advanced study and research within the University. The basic objectives of The Graduate School are: (a) to preserve and disseminate knowledge now available in the humanities, the sciences, and the various professional areas represented by the departmental graduate faculties; (b) to extend knowledge through basic research; and (c) to prepare men and women to assume a more responsible and useful role in society.

DOCTOR OF MUSICAL ARTS

Jennifer A. O. Anderson - Rudi E. Scheidt School of Music

BA, 2005, Maryville College

MMU, 2007, University of Tennessee, Knoxville

Dissertation: "Once Upon a Time in Chamber Music: An Analysis of

Chamber Works Based on Fairy Tale Themes by Maurice

Ravel and Valery Tarakanov"

Major Professor: Dr. Victor S. Asunción

Christopher Hale Lawrence - Rudi E. Scheidt School of Music

BM, 1999, Arkansas State University

MMU, 2004, University of Memphis

Dissertation: "String Quartet No. 1"

Major Professor: Dr. Kamran Ince

Paul Joseph Vest - Rudi E. Scheidt School of Music

BM, 2006, Samford University

MMU 2008 University of Memphis

Dissertation: "A Practical Study of Samuel Barber's 'Sonata for

Cello and Piano, Op. 6"

Major Professor: Dr. Janet K. Page

DOCTOR OF PHILOSOPHY

Daniel Ghirmay Abebe - Department of Chemistry

BA, 2009, University of Memphis

BS, 2009 University of Memphis

MS, 2012, University of Memphis

Dissertation: "Temperature-Responsive Injectable Hydrogels: Design, Characterization and Application as Localized Delivery

Systems for Drug and Gene Therapy"

Major Professor: Dr. Tomoko Fujiwara

Amin Ahsan Ali - Department of Computer Science

BS, 2000, Dhaka University

Dissertation: "Automated Detection of Cigarette Smoking Puffs from

Mobile Sensors - A Multimodal Approach"

Major Professor: Dr. Santosh Kumar

Issa Amerife Bldiar - Department of English

BA, 1984, University of Garyounis

MA, 2005, University of Garyounis

Dissertation: "A Study of the Integration of Communicative Competence

(CC) Features in Teaching the Oral Skills (Listening and Speaking) to English Majors at the Department of English,

University of Benghazi, Libya"

Major Professor: Dr. Teresa S. Dalle

Donny Triananda Dangkua - Department of Earth Sciences

BE, 2001, Bandung Institute of Technology

MS, 2006, Bandung Institute of Technology

Dissertation: "Engineering Seismology Studies in Linear and

Non-linear Ground Motion"

Major Professor: Dr. Chris H. Cramer

Kaylin Turner Ewing - Department of History

BA, 2004, Xavier University

MA, 2006, University of Memphis

Dissertation: "Her Own Kind of Women: The Life of Alberta Hunter"

Major Professor: Dr. Beverly G. Bond

Christina Michelle Henson - Department of Chemistry

BS, 2009, Arkansas Tech University

MS, 2012, University of Memphis

Dissertation: "Applying Post-Column Reaction-Ion Chromatography

and Other Techniques to Analysis of Haloacetic Acids in

Drinking Water and Sodium Hypochlorite Solutions"

Major Professor: Dr. Gary L. Emmert

Lauren Michelle Kendall - Department of Earth Sciences

BA, 2010, Hendrix University

Dissertation: "High-Frequency Gradiometry"

Major Professor: Dr. Charles A. Langston

Katherine Nicholls Leigh - Department of Chemistry

BSCH, 2006, Southern Utah University

MS, 2013, University of Memphis

Dissertation: "Investigating Catalysis through Quantum Mechanical

Computations: An Analysis of Phosphoryl Transfer Enzymes

and CCC-NHC Pincer Complexes"

Major Professor: Dr. Charles E. Webster

Mary-Gwynne M. Millione - Department of English

BA, 1978, California State University, Sacramento

MS, 1986, University of Arizona

MS, 2000, Alcorn State University

MA, 2005, University of Memphis

Dissertation: "Standard English Grammar and Usage in the First-Year

Composition Classroom: First-Year Composition Educators'

Perspectives"

Major Professor: Dr. Susan L. Popham

Timothy Robbins - Department of Chemistry

BSCH, 2009, University of Central Missouri

MS, 2012, University of Memphis

Dissertation: "Ion Interactions with Nucleic Acids"

Major Professor: Dr. Yongmei Wang

DOCTOR OF PHILOSOPHY

Jenna Leigh Nelms Sprowles - Department of Psychology

BS, 2007, Tulane University

MS, 2011, University of Memphis

Dissertation: "The Effects of Diethylstilbestrol Administration During

Late Pregnancy on Anxiety and Depressive-related

Behaviors in C57B1/6 Mice"

Major Professor: Dr. Helen K. Sable

Divya Rose Vargheese - Department of Psychology

BA, 2008, University of Memphis

MS, 2010, University of Memphis

Dissertation: "Efficacy of the Navy's Enlisted Advancement

System (NEAS)"

Major Professor: Dr. William O. Dwyer

Dominik Kim Vu–Department of Mathematical Sciences

BS, 2009, Vienna University of Technology

MASt, 2010, University of Cambridge

MS, 2012, University of Memphis

Dissertation: "Separating Families and Combinatorial Games"

Major Professor: Dr. Béla Bollobás

CECIL C. HUMPHREYS SCHOOL OF LAW

Dean, Peter V. Letsou, J.D.

The faculty of the School of Law is proud to present for conferral of the Juris Doctor degree the men and women who have successfully met all of the requirements for graduation as established by the School of Law. These graduates are not only prepared to enter into the practice of law, but they also are prepared for a lifetime of leadership in the legal profession. The School of Law endeavors to instill in each graduate a sense of responsibility to improve the access to legal services for all persons and every segment of society. Above all, the School of Law endeavors to impress upon each graduate the necessity for maintaining the high ethical standards that are expected of lawyers in today's society. The graduates are entering a profession that is vital to the preservation of a free and democratic society, and they are well prepared for the challenges that lie ahead.

JURIS DOCTOR

Hannah Elizabeth Bleavins BA, 2007, Samford University

Nazanin Karami BS, 2007, Middle Tennessee State University Leslye Anne Lane MAT, 2008, The University of Memphis BA, 2005, The University of Memphis

Clifford Allen Lee BA, 2010, Rhodes College Paritosh D. Patel BA, 2010, University Tennessee Knoxville

Terry Lynn VanEaton BA, 1994, Freed-Hardeman University

COLLEGE OF COMMUNICATION AND FINE ARTS

Dean Richard R. Ranta, Ph.D.

The College of Communication and Fine Arts is ultimately centered on visual and audible symbols whose rational and emotional values it is the mission of the College to create and explore. In the belief that perception is largely shaped by experience, the College of Communication and Fine Arts offers a range of symbolically rendered experiences, both individual and collective, in the hope of broadening and sensitizing the perceptions of its students.

Through its various professional courses of study, it prepares students to work toward careers in architecture and design, the fine or applied arts, communication, or the performing arts, whether as practitioners, teachers, artists, or consultants. The College offers four degrees by which to accomplish its purposes:

MASTER OF ARTS

The candidates for this degree have majored in art history, communication or journalism.

Calvin D. Carter BS, 2007, University of Tennessee, Knoxville

Julia Constance Duin BA, 1978, Lewis & Clark College MA, 1992, Trinity School for Ministry

Russell D. Luna BS, 2009, Middle Tennessee State University David LaMar Morris II AA, 2010, Sinclair Community College BA, 2012, Wright State University

Robin Ashley Rose Spielberger BA, 2003, University of Memphis

Ken Anton Thomas AA, 1986, Florida State College at Jacksonville BA, 1987, University of North Florida

Rachel Laine Wilhite BA, 2010, Mississippi State University

MASTER OF FINE ARTS

The candidates for this degree have majored in art or theatre.

Teddy James Eck BFA, 2008, New School/Eugene Lang College Babette Joniele Shaw BLS, 2008, University of Memphis

MASTER OF MUSIC

The candidates for this degree have concentrated in conducting, performance, composition, musicology, Orff Schulwerk, pedagogy, music education, or jazz and studio music.

Aaron Paul Brock BM, 2010, University of Memphis Sharon Lynn Rouse BMU, 1980, University of Mississippi Caner Sulubacak BA, 2012, Istanbul Bilgi University

BACHELOR OF ARTS

Candidates for the oldest of the traditional baccalaureate degrees are students who have majored in art history; journalism with concentrations in either advertising, broadcast news, public relations, internet journalism or newspaper/magazine; or communication with concentrations in broadcast and electronic media, communication, communication studies or film and video production.

Curtis Alexander Jolley, summa cum laude Jaquelyn Danielle Steele, summa cum laude

Ryan F. Barton, magna cum laude, University Honors Lauren Lydia Anne Gray, magna cum laude

Corey Carmichael, cum laude Alexandria Dannil Carter, cum laude

Taylor Conklin, cum laude Joseph Cheshire, cum laude Grace Elizabeth Langford, cum laude Brittney Lee, cum laude

John Stanley Lintner, cum laude

Jessica Mills, cum laude

Adam Sanders, cum laude Heather Stanton, cum laude Robert Tutt. cum laude

Amber Adams
Nasreen Aman
Melody Anjelcia Arije
Kylcye Jamaal Bolden
Adam Daniel Brown
Andrea Conklin

Bria Cox

Joshua A. Cuppy Charles Dacela Davis Mary Kathryn Eckersley

Benjamin Noel Evans III Christopher Field Robert Alan Freeman Daniel Harrison Gant Michael A. Gault Sakala Hall

Moses Edgar Hershberger Katelyn Elizabeth Lewis Morgan Kathleen McCulley Brittany Elaine Mobley Jordan Victoria Moose Nicole Christine Moreno

Zack Parks

Niktorreki M. Pegues
Carlissa Robinson
Nia Robinson
Natorria Yvonne Ross
Kirstie Ruffin

Kelsey Semien Ricky Denzel Smith Robert E. Soden Camille R. Thompson Drucilla Thompson Frank Laroyce Trotter Kimberly J Scott Walker

Lyndale Walton

Tiera Chanel Washington Joshua Tyler Webb Alexis Lynne Wesley Nathaniel Reid Willis Isaac Philip Wilson Andrew Leoncio Yanza

BACHELOR OF FINE ARTS

Candidates for this degree have majored in architecture; interior design; or art with concentrations in either art education; graphic design; ceramics, painting, sculpture, and printmaking; or photography; or theatre and dance with concentrations in either performance, design and technical production or dance. These graduates have been provided with greater opportunities for specialized study in their chosen field than could be possible under other baccalaureate programs.

Carolyn Marie Asselin, summa cum laude, University Honors James Calvert Hudgens, summa cum laude Gabriel Pfeiffer, summa cum laude Corie Len Walker, summa cum laude

Marissa Cardin, magna cum laude
Robert Joseph Kyle, magna cum laude,
University Honors with Thesis

Caitlin Alexandra Leggett, magna cum laude Katherine Jane Rachiele, magna cum laude Emily Elizabeth VanGilder, magna cum laude Andrea Corin Zahn, magna cum laude, University Honors

Breanna Marie Baker, cum laude Brittany Nicole Black, cum laude Joseph Alan Camp, cum laude Rickey Lavell Jamison, cum laude Taylor Marie McKeever, cum laude Miriam Francisca Rodriguez, cum laude Loren Sprague, cum laude

Adrian Ray Bailey II Brenda Cervantes Joseph Thurman Claiborne Rebecca Ashley Cobb Laura Curry Jayde Victoria Darnell Kaitlyn Danielle Dunn Jordan Ellington Marble Lawrence Matthews III Meagan Paige McIvor Whitney Ashlyn Mongue Stephanie Katherine Ragsdale Cheldrich W. Sims Mallory Erin Strawn

BACHELOR OF MUSIC

Candidates for this professional degree have majored in music with concentrations in performance; sacred music; composition; music history; or school music; jazz and studio performance or jazz and studio composition/arranging or in music industry with concentrations in music business, and recording technology. These graduates have been provided with a greater opportunity for specialized study in a field of music than would be possible under other baccalaureate programs.

Zachary Nixon, magna cum laude

Dante Sentrell Webb, cum laude

Antonious Smith Adrian Ray Bailey II Arthella J. Williams

THE UNIVERSITY COLLEGE

Vice Provost for Extended Programs and Dean Dan L. Lattimore, Ph.D.

As The University of Memphis' college of lifelong learning, University College works with students on the development and completion of individualized and interdisciplinary degree programs. Through its Division of Baccalaureate Programs, it offers a wide variety of interdisciplinary concentrations and individualized degree opportunities leading to the Bachelor of Professional Studies and the Bachelor of Liberal Studies. Through its Division of Paralegal Studies, it offers a baccalaureate concentration in Paralegal Services. Through its Regents Online Degree Program, it offers online majors in Organizational Leadership, Information Technology, and Interdisciplinary Studies. Through its Division of Graduate Studies, it offers the interdisciplinary Master of Arts in Liberal Studies, the Master of Professional Studies, and the Master of Science degree in Merchandising and Consumer Science.

MASTER OF ARTS IN LIBERAL STUDIES

These candidates have completed a required core of Liberal Studies courses, an interdisciplinary Coordinated Study of Liberal Studies courses from The College of Arts and Sciences and The College of Communication and Fine Arts, and a Special Project in Liberal Studies.

Dwight Edwin Boyd BSHE, 1989, Memphis State University

Kimberly Leeshaun Boykin BPS, 2010, University of Memphis Ella M. Johnson AAS, 1990, Shelby State Community College BBA, 1992, LeMoyne-Owen College

Jon-Michael Nickerson BS, 2011, Kennesaw State University Brooke Elizabeth Rogers BA, 1994, Texas Christian University

MASTER OF PROFESSIONAL STUDIES

The Master of Professional Studies is an interdisciplinary graduate degree in the social sciences and professions with concentrations in Strategic Leadership, Human Resources Leadership, and Training and Development. The degree includes coursework in leadership, communication, strategic planning and assessment, organizational structure, e-learning technologies, management and design of training materials, and research/data analysis.

Matthew Burke Bolton BS, 2004, Victory University

Jeremy Demontre Calico BA, 2002, University of Memphis

Sandie M. Coleman BLS, 2012, University of Memphis

Ancharis M. Glover BPS, 2013, University of Memphis Karla Kay Goodman AA, 1988, Washburn University BS, 2008, New York Institute of Technology

Shirkonica L. Greer BBA, 2010, University of Memphis

Marcia Renee Hancock BSET, 1989, University of Memphis Odies T. Leflore BPS, 2011, University of Memphis

Bobbie Ann Pruett BPS, 2012, University of Memphis

Tamika L. Smith-Anderson BS, 2007, Vanderbilt University

BACHELOR OF LIBERAL STUDIES

Beverly Bell, summa cum laude

Celes	te M	l arie	Box,	magna	cum	laud	е
-------	------	---------------	------	-------	-----	------	---

Katherine Rachel Fay, magna cum laude

Glenda Carpenter Mace, magna cum laude

Shelby Bounds, cum laude Jay Chandler, cum laude Alex Evan Galbraith, cum laude, University Honors with Thesis Lacy Leonard Hardaway, cum laude Susan Dunlap Holloway, cum laude Mark T. McClain, Sr., cum laude Warren G. Vaughn, Jr., cum laude

Joydena L. Nelson

David C. O'Leary

Joslin Baker O'Guinn

Nekeshia Lasha Wiseman

Gregory Camillo Alpe Marilynn Ann Andrews Nina Makay Bailey Cory Bendall

Cheryl Willette Boothe Tasha Renea Branch Dara Megan Brook Julian Fitzgerald Burgess

Julian Fitzgerald Burgess
Alonza Carter
Jon Barry Clark
Terrica Cleaborn
Ryan S. Coleman
Jeffrey A. Colon
Joe Nathaniel Craig, Jr.
Demetrius B. Curtain
Jennifer E. Durham
Phillips David Elliott
Kenneth Abraham Ellis
Ifeoma Georgian Emechete
Fritz Quan'dre Etienne
Audra Lynn Farmer
Shaunte' Latashia Fason

Latericka Nicole Franklin Vanessa Gardner Diane Marie Givens Ruthie Danielle Grayson Dwaynel Nycita Griffin William Hanna Anna Leigh Hickam Stephen Jason Holden Sandra Brown Holmes

Roderick Darnell Howard Jairus Lynn Ivy Kevin A. Jackson II Bronterrious Jakes Tinisha LaVette Johnson Jennifer S. Kirkwood Carly Arianna Kreighbaum Niesa Mone' Lambert Georgio Darius Lynwood Keiwone De'Aundre Malone Kevin Lakim McIntyre

Vincent Tyrone Mickens

Sonia R. Mills

Rashun Denise Owens Tracee Michelle Penchion Iohn Markus Pickett Barbara Rawls Leonard Marshon Richardson John Andrew Rountree Corey Blake Rudolph Simone D. Ryan Rachel Yvette Sanders Joseph Randall Slager Chelsea Maria Smith Ayanna F. Sutton Patsy Morgan Walton Jamie Cathryn Warden Stormev Warren Artie Herod Watson Ienee Chantel Webb Nykiren Wellington

BACHELOR OF PROFESSIONAL STUDIES

RayShauna Da'Nisha Davis, summa cum laude Shelby Lynn Price, summa cum laude, University Honors Kaitlyn Stoddard, summa cum laude, University Honors

Sammantha Archibald, magna cum laude Kallie Carlisle Brown, magna cum laude Leigh Anne Burks, magna cum laude

April Michelle Campbell, cum laude Kelsey A. Doyle, cum laude Kayla M. Garrett, cum laude Marcianna Neshell Glover, cum laude Elizabeth Gutierrez, cum laude

Lee Grace Alfonso NaQuasha Latrice Amos Iade Leana Anderson John Curry Andrews Joia J. Arnett Joslyn Danielle Askew

Jessica L. Barnard Teresa L. Batchlor Adrian Michael Berryhill Genoa Wheeler Bolgeo Chelsev L. Bonds

Ashlev Byrd Aviotti

Davielle Alandreya Boyce

Erica L. Boyd

Jenna Elizabeth Bragg DeAngelo C. Brooks Marcie Lavette Brown Fallon Sade Burton Travis L. Butler Victoria Calvin

Ashlev DeShawn Chalmers

Simone Christmas Bridget Gerece Cleveland Megan Renee Cobb Jennifer M. Cooper

Kenneth R. Cage, magna cum laude Miguel Caritan, magna cum laude Donna Manes, magna cum laude

Alexandra Demarest King, cum laude Kristin Anderson Mauney, cum laude Loni Patrice Pride, cum laude Lena Janelle Ray, cum laude, University Honors

Ryan A. Romero, cum laude

Samantha Alanna Skye Cooper

Wesley Denard Cox Nekita Neuntae Crawford Kaitlyn Danielle Crider Tanisha E. Davis

Brooke Day Kellee Nicole Dennis

Nia Dorsev

Ashley Nicole Dotson Christopher Kevin Evans II Daneshia Renee' Farmer Danielle L. Featherstone

Steven Nichalaus Ferrell Deborah Gaddy-Robertson ShaQuana Marie Giles Daniel P. Goodwin, Jr. Alexandra Gray Colin Green Olivia Dawn Green Lekesia Renee Gregory Ralph Lee Gusmus, Ir. Elizabeth Grace Hadley Ijiah Alexis Hargrove

Asa Harris

Travis Dontrall Harris

Emily Shaul, magna cum laude

Joseph Charles Smith, magna cum laude

Caitlin Russell, cum laude Teresa Smith, cum laude Justin Todd, cum laude

Lisa D. Westmoreland, cum laude

Theresa L. Hawk Meagan Gail Hicks

Andrea Monique Hitchcock Michael John Hoffmeyer

Trayce Huynh Phiana L. Hymon **Jasmine Johnson** Renadia Denise Johnson

Jessica M. Jones Raven Symone Jones Iesha T. Jones-Thomas

David Kam

Julianne Karpovich Rhonda Renee Kennedy Carey Denise Ladd Deborah Rickie Leahy

Chasity Long Latavia D. Luckett Patrick Lyne

Debbie Bradley Matthews Charles McCandless Kimberly Ann McCrory Iohn Addison McLallen II Brooke R. McNamee Brittany Nicole Mcneill

BACHELOR OF PROFESSIONAL STUDIES

Rodney R. Miller Charles Edgar Morris III Latoria Bell Morris Jessica Ann Necaise Galey Brooks Peterson Valencia Rochelle Price Damaris Lechelle Pulliam Deborah Anne Pulse Patricia Ann Rains April Grabowski Roark Keyiana Robinson Marie A. Robinson Kaylie Diane Roetker Tonja Denise Rounds Tempestt Monique Savage Jazmene Nichole Scott Jessica Anne Selby Elizabeth Nancy Shanklin Dequashia Shaunte' Simpson Angelique B. Sims
April Michelle Smith
Gretchen Smith
KaToria M. Smith
Krystal L. Sparkmon
Audriana T. Stanley
DaShunda Cavoyia Steed
Nigel James Stephenson
KaDarian Lachelle Stewart
Diane Marie Sullivan
April Shonee Terry
Mia Dionne Terry
Demeisha C. Thomas
Rakiya Monet Thompson

Erica Tipton

Jasmine Ashley Torry Alexandria Virginia Turner Bryant Joshua Turner Debra M. Turner Tekia RaShea' Turner
Tamika LaShay Walker
Randrea M. Wallace
Treasure Ward
Julie Beth Washburn
Brandi Qorna Waters
Christina Desiree' Watson
Lorraine N. Watson
Charity A. Webb
Mary Alice Welsh
Matthew K. Wigington
Kiera Traniece Williams
Stephanie Williams
Tameka N. Williams

Kelly Wills

Michelle Denise Wright Mohamed Ali Yusuf

THE COLLEGE OF ARTS & SCIENCES

Dean, Thomas Nenon, Ph.D.

The aims and purposes of The College of Arts and Sciences are, summarized in these words that serve as part of our official statement in the catalog issue of the University Bulletin: "The program of liberal studies aims (1) to provide students with a store of factual knowledge; (2) to introduce them to varying sets of principles; (3) to stimulate them to think about and to evaluate these facts and principles; and (4) to encourage them to order their own affairs and those of society with the talent, insight, and discrimination which they develop." We have been privileged to pursue these aims with the following students who are candidates for the seven degrees which we offer:

MASTER OF ARTS

The candidates for this degree have majored in anthropology, criminal justice, earth sciences, English, history, philosophy, political science, romance languages, school psychology, or sociology.

Debra Lott Armour BS, 2012, Union University

Ebony M. Ashford BS, 2012, University of Tennessee, Chattanooga

Alberto Bejarano Romo BA, 2012, Simpson College

K. Cole Bradley BA, 2012, University of Memphis

Amy Rae Byrd BS, 2007, Middle Tennessee State University

Nicholas Richard Clark BLS 2012 The University of Memphis

Sydney Collins BA, 2011, Spelman College

Theodore Sean Davies BA, 2011, University of Memphis

Katlyn Orient East BA, 2013, Cedarville University Christina Marie Gomez BA, 2012, University of Memphis

Laura Kathryn Green BA, 2010, University of Memphis

Donald Vernon Gregory BPS, 2008, University of Memphis MPA, 2011, University of Memphis

Jessica Lynn Mays BSED, 2012, University of Memphis

Sonia Kay McCallum BA, 2005, Northeastern Illinois University

Deidra J. Parham BA, 2000, University of Memphis

Benjamin S. Pope BA, 2004, University of Memphis

Elizabeth Dawn Purkrabek BA, 2010, University of Memphis

Janet L. Reynolds BA, 2010, University of Memphis Sanne Roijmans

BBA, 2011, NHTV University of Applied Sciences, Breda

Kristen L. Schebler BA, 2010, Purdue University, West Lafayette

Mirella Gomes Silva BA, 2006, Federal University of Ouro Preto

Michael Wolfgang Stadler BA, 2011, Radboud University, Nikmegen

Darla Marie Still BA, 2012, University of Memphis

Carolyn Petrina Trimble BA, 2004, University of Memphis

David Dalton Walker BA, 2012, University of Memphis

Julia Michelle Warren BA, 2011, Illinois Wesleyan University

MASTER OF CITY AND REGIONAL PLANNING

The candidates for this degree have placed emphasis on areas of study such as land use and transportation planning, land use regulations or urban design.

Austin W. Cardosi BS, 2010, University of Tennessee, Martin Robert I. Harper BA, 2006, Morehouse College Aarti Sharma BS, 2002, Aligarh Muslim University MS, 2004, Aligarh Muslim University

Gene Burse BS, 2009, Southern Illinois University, Carbondale

MASTER OF FINE ARTS

The candidates for this degree have majored in creative writing.

Randle E. Hopkins BA, 1983, Memphis State University (Postumously Awarded)

MASTER OF PUBLIC ADMINISTRATION

The candidates for this degree have majored in public administration with emphasis in the areas of non-profit administration or public policy and management.

Shunta Felicia Adams BSED, 2004, University of Memphis

Fernanda Andrea Gutierrez Merino BA, 2011, Universidad Andres Bello Shelley Denise Thomas BA, 1997, University of Memphis

Mark Joseph Devine BS, 1990, United States Air Force Academy Angela Smith Kuykendoll BPS, 2012, University of Memphis Erica LaJuan Willis BS, 2010, University of Memphis

MASTER OF SCIENCE

The candidates for this degree have majored in applied computer science, bioinformatics, biology, chemistry, computer science, earth sciences, mathematical sciences, physics, or psychology.

Md Mishfaq Ahmed BSE, 2007, Bangladesh University of Engineering and Technology

BE, 2006, Tribhuvan University

Rajendra Banjade

Sheetal Anjani Burli Bhatara BS, 1995, Ramnarain Ruia College MS, 1997, Institute of Science, Mumbai

Amin Ahsan Ali BS, 2000, Dhaka University Ebony J. Barnes BA, 2008, University of Memphis

Qinyu Cheng BE, 2003, Wuhan University

MASTER OF SCIENCE

ME, 2007, Wuhan University

Lauren Collins BS, 2011, Union University

Matthew T. Cooley BSG, 2012, Middle Tennessee State University

Jeremy Scott Dennison BS, 2007, University of Tennessee, Martin

Amy Susan Farrell BA, 2008, Long Island University, Brookville MA, 2011, Columbia University

Timothy Glenn Freels BA, 2011, The University of Memphis

Md Monsurul Huda BS, 2009, Bangladesh University of Engineering and Technology

Krista B. Ivy BS, 2006, University of Memphis

Rebecca Catherine Kamody BS, 2012, Adrian College Jaclyn K. Maass

BA, 2010, University of Tampa

Eric McKimm

BS, 2009, The Ohio State University

Lidia Z. Meshesha

BA, 2009, Williams College

Andrea Nichols

BSE, 2010, Arkansas State University MS, 2012, Arkansas State University

Suri Babu Nuthalapati

BSCS, 2012, Acharya Nagarjuna University

Alison Marisa Pickover

BS, 2010, University of Maryland, College Park

Rameshreddy Reddibathuni BTECH, 2011, Andhra University

Jacob Nathaniel Reed BS, 2011, University of Tennessee, Martin

Borhan Samei BS, 2011, Shiraz University Hillol Sarker

BS, 2005, Bangladesh University of Engineering and Technology

Farzana Sharmin

BS, 2005, Jahangirnagar University

Matthew Thomas Suda

BA, 2010, University of Scranton

Hossein Taghizad

BS, 2008, Sahand University of Technology

Jenni B. Teeters

BA, 2012, Denison University

Sudip Vhaduri

BTECH, 2009, Bangladesh University MS, 2014, University of Memphis

Micah Dane Wheeler

BA, 2005, Christian Brothers University

(Posthumously Awarded)

Matt Jacob Woodward

BA, 2009, Texas A&M University

MASTER OF SOCIAL WORK

Loretta Grace Beard BA, 2010, University of Memphis Margaret Ann Landry BA, 2012, University of Memphis Tara L. Shivers BA, 2009, University of Memphis

BACHELOR OF ARTS

The candidates for this degree have majored in African and African American Studies, Anthropology, Criminology and Criminal Justice, Economics, English, Foreign Languages, Geography, History, International Studies, Philosophy, Political Science, Psychology, Social Work, or Sociology.

Amal Almoraisi, summa cum laude Konner Bramlett, summa cum laude Toni Marie Broadway, summa cum laude Jessica Dee Higgins, summa cum laude, University Honors Meredith Grace Koch, summa cum laude

DeTerrence Allen, magna cum laude
Brandon Arick, magna cum laude
Litzi Tay Brown, magna cum laude
Matthew Edward Carney, magna cum laude
Samantha Renee Daniels, magna cum laude
Jeffrey Michael Eason, Jr., magna cum laude,
University Honors
Carla Parker Edmonson, magna cum laude
Michelle Dallas Faulk, magna cum laude,
University Honors
Johnny Hayes, Jr., magna cum laude,
Honors in Philosophy
Madison Brooke Kuykendall, magna cum laude

Daniel B. Albright, cum laude
(August 2014)
Lakesha Deshun Boxley, cum laude
John Vincent Burrell, cum laude
Rachel Whitney Clark, cum laude
Billi Danae Cristobal, cum laude
Abigail Elizabeth Devine, cum laude
Lina Husni Dweik, cum laude
Patrick Robert Evetts, cum laude
Joseph Farrell, cum laude
Natalie Frazier, cum laude
Alex Evan Galbraith, cum laude,
University Honors with Thesis

Stevana Roi Mangrum, summa cum laude Rebekah Katherine McFerran, summa cum laude Kelsey Pope Overly, summa cum laude Grant Reynolds, summa cum laude Derek Taylor Shirley, summa cum laude Bonnie Rose Smith, summa cum laude

Lauren Rachel Levine, magna cum laude
Meredith Ann Lones, magna cum laude
Ray William McCrary III, magna cum laude
Keely McNamee, magna cum laude,
University Honors
Robert E. Moore IV, magna cum laude
David Nivens, magna cum laude, University Honors
with Thesis, Honors in English
Alaina Parker, magna cum laude
Shakeil Powell, magna cum laude
Trevor Austin Ramsey, magna cum laude
Nathan Michael Rivers, magna cum laude
Clar Bailey Roberson, magna cum laude

Taylor Dawn Goff, cum laude, University Honors Mohammed Haydar, cum laude
Jasmine Nicole Housley, cum laude
Degan Michelle Hubbard, cum laude
Lafay Jones, cum laude, University Honors
Chelsea L. Joyner, cum laude
Annevvia Arnae' Madden, cum laude
Cameo J. Monroe, cum laude
Zanya Hawk Mudbone, cum laude
Amanda Jane Norris, cum laude
Molly Justine O'Sullivan, cum laude

Melissa E. Sweeney, summa cum laude, University Honors Valentina K. Taylor, summa cum laude Olivia White, summa cum laude, University Honors, Honors in English

Jasmine Robinson, magna cum laude
Hallie Ray Rose, magna cum laude
Brian M. Rowe, magna cum laude
Mariam Kathleen Salem, magna cum laude
India Monaé Shinault, magna cum laude
Hunter Josiah Shipley, magna cum laude,
University Honors
Eliana Ivy Silbermann, magna cum laude
Olivia Ann Sims, magna cum laude
Heather Sumner, magna cum laude,
University Honors
Eboney L. Tisdell, magna cum laude
Chaarity Gennine Williams, magna cum laude

Tameisha Parker, cum laude
Kaylee Autumn Parrish, cum laude
Miriam Lisset Penaflor, cum laude
Dylan Mitchell Singler, cum laude
Blair Smith, cum laude
Kristy Devon Snipes, cum laude
April Ivana Stanback, cum laude,
University Honors
Evangeline L. Teague, cum laude
Alexandria M. Turnbow, cum laude
Sara Woodard, cum laude, University Honors

BACHELOR OF ARTS

Odalys Iliana Acosta Rachel Linnea Adair Misty D. Adams Naomi Adams

Noorhan Abdelkarim Alhussaini

Premiere Shantae' Alston Kesha T. Anderson Austin Randall Anthony Dichiara Renee Armstrong Rvan Adam Armstrong Sarah Marie Barbour Cornesha G. Beck Pariesha Bee

Ashlev Iulianna Bend Anielica DeNean Benson Xavier Bernard Bills, Sr. Cody M. Blackwell

Amber N. Bobbitt Trimesha Devoria Bond Tamarah Miche Brandon Constance Renee Brantley

Tamara L. Brantley Alexis LaDerica Brown Shenika R. Brown Steven Brown

Samuel Turney Brownlow Seth Michael Bruce Joseph Burford

Casie Leigh Hampton Burk Shominique R. Burton Carrie Diane Cannon Garth Jackson Carson Amber Armay Cathey Danielle Renee Catling Joseph Terrell Catling Vernon Cavitt, Ir.

Felencia Luvie Christian Michael Clark Ir Nicole Denise Clark

Krystle Ebony Cobbs BreAne Victoria Coburn

Kathryn Cochran

Andrew Ashton Cole Nathan T. Collier Augusta Conner Vanessa D. Cooper Cvnthia Cortez

Nicole Lynette Crawford Timothy Cromwell

Tracy Anne Dain Benjamin C. Davis Chantanavia Davis Robert E. Dehority Danielle Devastev

Ibrahima Sory Diallo Sharissa Draine Mary Catherine Duncan

Corinthian Brothers Edmondson

Albert Jerome Edwards Ariel Beth Ellison Lauren Michelle Farrah Gabriale R. Fason Ryan Alexander Ferraris

Karl W. Fike Summer Marie Fitts Cody Lee Fletcher Leon Dewayne Flowers Brittany L. Foster

Carlo Foster Kerri Lvnn Fowler

Dominique Danielle Garrett Kimberly L. Geisert Charles E. Gilliam

Marlena Elise Glore Naafi'ah K. Gooden Una Vita Greenlee

Erica S. Greer Donald Guv **Jasmine Leigh Guy** Brianna Guzardo Rickie Anne Hammond Rebecca Harman-Solomon

Ianice Renee Harper Terry Brown Harvey

Olivia Danielle Heath Sharikka Shanta Henderson Penny Darlene Hensley Douglas R. Herndon

Damin Hillard

Charlise Antonee' Holland

Raymond Gabriel Herrera

John C. Holland Lakesha Marie Hooper Bridgette Deshay Horton Chasity Kiiaro Horton Kaine A. Houchens Alia Noel Hourani Jeremy Ryan Howard William David Hubber Timothy Ryan Ingram

Arlishia Rashunda Irby Michael Thomas James, Jr. Michael W. Jeffrey, Jr. Brittany S. Jelks

Alondria Johnson Ciara Marshe' Johnson Brandon Jeffery Jones

Robbie Iones

Rodgues Kiara Jones Chanterryka N. Kindred Michelle Terese Kinsella

Emanne Knefati Saba Koja Nakita Ladd Rosi Estefani Lara Paula M. Lawrence Kandice Lee

Kayla Renee Lendermon Katherine Lynn Linton Chasity Veshae Little Patrice R. Logwood Kirby Sierra Lyons Christopher Manuel

Ashley Marr

Iane Elizabeth Marsh Marisa Annette Mayall

BACHELOR OF ARTS

Lashall McClain Artressia Teiavra McCracken Christopher Eugene McCraw

Nikki L. McKelvey Nicara McKenzie Caroline Rikelle Miller Lanarda Shire' Miller Rodrigues C. Miller Thomas Jacob Miller Gregory M. Mohler

Robert C. Moilanen

Courvoisier Chyna Nicole Monroe

Sade Kymberly Moore Nicholas Dale Mueller Jonathan Brandon Myers Dequarious Perezz Nevels Natashwa Patyce Newberry Genina Kitaka Newmon

Angela Nguyen James David Noble, Jr. Samuel F. Noel Michelle Nyberg Iwothab W. Othow Iosiah David Page Lindsey R. Parker Quintessica M. Pegues Wade Douglas Pennington

Dennis Perez Ariel Peterson Konica Karmen Pierce Joseph Micheal Poplawski

Keon Prewitt TeShawna LaRae Pross

Amand Pugh Iordan Brianna Rice Shanice Rice

Nicholas Brady Richardson James I. Sartain

Marcus DeAndre' Savage Kanika V. Scott David C. Self

Tamia Marie Sharpley Gabriel Hollis Short Patrick Simon

Kymberly Deonn Smith Marquita L. Snow

Chelsea Paulette Sparkman Mitanní Rahiná Spruill Rachel Christine Starks

Paige Steward **Jennifer Stone** Kimberly Streeter Shawana A. Stroggins Rodrigo I. Taboada

Tenetra Rae Taylor Thelma Louise Taylor Kathryn Thomas Ginny A. Trent Christina Trujillo Sandra Faye Turner Zachery Russell Turner Chardae Shevon Tyus Benjamin Andrew Vega

Allyson Vick Jason R. Waddell Taura Marie Wakefield Danesha Patrice Ward

Gary L. Ward

Shrondra Racheal Watts Antoine L. Wellington

(August 2014) Sarah E. White

Jeanne Yvonne Whitesides Terrence Andrew Wicks Marshay Breanna Willis LaKenya R. Woods Markio Wright Andrew William Joseph Wroblewski Amy Kathryn Young

Azizah Young

BACHELOR OF SCIENCE

The candidates for this degree have majored in Biology, Chemistry, Computer Science, Geography, Geological Sciences, Mathematical Sciences, Microbiology and Molecular Cell Sciences, or Physics.

Ian William Burns, summa cum laude, University Honors

Mariam Abdallah Ayyeh, magna cum laud	e
Mallory Brunson, magna cum laude,	
University Honors	
David Coates, magna cum laude	

Daniel B. Albright, cum laude (August 2014) Kenneth Marshall Brown, cum laude Joseph Farrell, cum laude Virginia Hinostroza, cum laude

Briana Latrice Akiens Lana M. Al-Shafie Bradley W. Barker Ariane Elena Becker Harrison Brown Wesley Sheldon Carter Clayton Gabriel Caver Ibrahima Sory Diallo Andrew Joseph DiMotta Layth A. Fethi Zoravar Singh Gill Vincent Scott Lehman, magna cum laude Katie Ngoc Ma, magna cum laude Allison Rose Peel-Peyton, magna cum laude

Matthew Allen Luckey, cum laude Donald K. Mauney III, cum laude Matthew Wayne Pepper, cum laude Shaniqua Rayford, cum laude Nathaniel D. Rinehart, cum laude

Jonathan Bradford Jenkins
Joseph Jones
Andrew Steven Kozlowitz
Kyle Krone
Alexis Leann Malone-McNabb
Stephen E. Mitchell
Joanne Morrow
Brittney Marie Norment
Jessica Joy Palmer
Gicole Shantille Patterson
Lavandra Dane'e Patterson

Nicholas Qualls, magna cum laude, University Honors Denny A. Tran, magna cum laude Andrea Christina Yawn, magna cum laude

Hillary Louise Samaras, cum laude Robyn Ann Snow, cum laude Alena Strnadova, cum laude, University Honors Courtney Jarelle Williams, cum laude

Adron Charles Rebstock Rianna Sarmiento Spencer Randolph Smith Brittany Latrice Thomas Christina Trujillo David Arthur Vanelli Jonathan Charles Wells Sarah Wilson Makeiba S. Woodard Laura Michelle Worth

COLLEGE MARSHALS

College Marshal is an honored and traditional role performed by the faculty at Commencement. Each college in the University identifies at least two faculty members who organize and lead the candidates into the arena and to the stage during the ceremony. In recent years, the undergraduate student with the highest grade point average in the college has been invited to join the Faculty College Marshals in this distinguished leadership role.

ACADEMIC MARSHALS

College of Arts & Sciences
Dr. Melanie Conroy, Dr. Stan Hyland, Dr. Dan Larsen, Ms. Jessica Dee Higgins

College of Communication and Fine Arts Ms. Jeanne Myers and Mr. James Calvert Hudgens

University College Dr. William L. Akey, Dr. Joanne Gikas and Ms. Shelby Lynn Price

> Graduate School Doctoral Marshal Dr. Daniel Poje

THE UNIVERSITY OF MEMPHIS COMMENCEMENT ENSEMBLE

Dr. Albert T. Nguyen, Conductor

SECOND CEREMONY 5:00 P.M.

DOCTORAL HOODING CEREMONY
SCHOOL OF COMMUNICATION SCIENCES AND DISORDERS
SCHOOL OF PUBLIC HEALTH
HERFF COLLEGE OF ENGINEERING
LOEWENBERG SCHOOL OF NURSING
COLLEGE OF EDUCATION, HEALTH AND HUMAN SCIENCES
KEMMONS WILSON SCHOOL OF HOSPITALITY AND RESORT MANAGEMENT
FOGELMAN COLLEGE OF BUSINESS & ECONOMICS

SECOND CEREMONY PRESIDENT'S PLATFORM PARTY

13 12 11 10 9 8	3 7	7 8 9 10 11 12 13
6 5 4 3 2	2 1	1 2 3 4 5 6
(PRONOUNCERS)		
LECTERN	LECTERN	LECTERN

LEFT SIDE

- 1. Dr. Karen Weddle-West, Interim Provost
- 2. Mr. Ricky Kirby, President, Student Government Association
- Ms. Anita Vaughn, President, National Alumni Association Board of Directors
- 4. Ms. Ellen Watson, Chief Information Officer and Vice Provost for Information Technology
- 5. Dr. Rosie Phillips Bingham, Vice President for Student Affairs
- 6. Dr. Reginald Leon Green, President, Faculty Senate
- 7. Ms. Arthella Williams, Soloist
- 8. Dr. Sylverna V. Ford, Dean, University Libraries
- 9. Dr. Thomas Nenon, Dean, College of Arts & Sciences
- 10. Dr. Dan L. Lattimore, Dean, University College
- 11. Dr. Richard R. Ranta, Dean, College of Communication and Fine Arts
- 12. Mr. Peter Letsou, Dean, Cecil C. Humphreys School of Law
- Dr. Rajiv Grover, Dean, Fogelman College of Business & Economics

Pronouncer Mr. Jacob Allen Assistant Professor, Musical Theatre

RIGHT SIDE

- 1. Dr. M. David Rudd, President
- 2. Dr. James R. Downing, Speaker
- 3. Mr. David Zettergren, Vice President, Business & Finance
- 4. Dr. Andrew Meyers, Interim Vice President for Research and Executive Director, University of Memphis Research Foundation
- 5. Mr. Bobby Prince, Associate Vice President for Development
- 6. Ms. Tammy Hedges, Interim VP for External Relations
- Dr. Maurice Mendel, Dean, School of Communication Sciences and Disorders
- Dr. Jasbir Dhaliwal, Interim Dean of the Graduate School and Vice Provost for Academic Affairs
- 9. Dr. Radesh Palakurthi, Director and Professor, Kemmons Wilson School of Hospitality and Resort Management
- 10. Dr. Lin Zhan, Dean, Loewenberg School of Nursing
- 11. Dr. Ernest Rakow, Interim Dean, College of Education, Health and Human Sciences
- 12. Dr. Richard Joseph Sweigard, Dean, Herff College of Engineering
- 13. Dr. Lisa Klesges, Dean, School of Public Health

Pronouncer

Ms. Anita Jo Lenhart Associate Professor, Theatre Dance

PROGRAM

Pre-Commencement Concert features Prelude and Fanfare selections performed by:

University of Memphis Graduate String Quartet University of Memphis Graduate Brass Quintet University of Memphis Woodwind Quintet Dr. Albert T. Nguyen, Conductor

PRESIDING	Dr. Karen Weddle-West, Interim Provost		
PROCESSIONAL*			
Pomp and Circumstance March No. 1	Sir Edward Elgar		
Arranged by Dr. James Richens			
PRESENTATION OF COLORS*	The Color Guard		
United States Army, Air Force and Navy Reserve Officers Training Corps			
THE STAR SPANGLED BANNER*	Francis Scott Key		
Ms. Arthella Williams, Soloist			
SALUTATIONS TO THE CLASS	M. Dell Well		
President, Student Government Association	Mr. Kicky Kirby		
THE PRESIDENT'S WELCOME	Dr. M. David Rudd		
President of the University			
ADDRESS	Dr. James R. Downing		
PRESENTATION OF THE CANDIDATES	The Academic Deans		
CONFERRAL OF DEGREES IN COURSE	Dr. M. David Rudd		
University of Memphis Alumni Association			
PRONOUNCER	Mr. Jacob Allen and Ms. Anita Jo Lenhart		
The Doctoral Degrees			
The Specialist and Masters Degrees			
The Baccalaureate Degrees			
THE ALMA MATER*	J. W. Brister		
Ms. Williams			
RECESSIONAL*			
Die Bankelsängerleider	Anonymous		

*Please stand as you are able

Guests are requested to remain in guest seating during the ceremony; and, after the Alma Mater, to remain in place until the Platform Party has departed.

THE GRADUATE SCHOOL

Interim Dean of the Graduate School and Vice Provost for Academic Affairs, Jasbir Dhaliwal, Ph.D.

The Graduate School of The University of Memphis is the center of advanced study and research within the University. The basic objectives of The Graduate School are: (a) to preserve and disseminate knowledge now available in the humanities, the sciences, and the various professional areas represented by the departmental graduate faculties; (b) to extend knowledge through basic research; and (c) to prepare men and women to assume a more responsible and useful role in society.

DOCTOR OF EDUCATION

Marshetta Shavon Brazley - Department of Instruction and Curriculum Leadership

BM, 2005, Tennessee Technological University

MAT, 2008, University of Memphis

Dissertation: "Lion Tales: The Impact of Educational Policy Discourse on the Perpetuation of the Perception of African American

Academic Underachievement"

Major Professor: Dr. Beverly E. Cross

Herbert Nnadozie Ene - Department of Leadership

BPHIL, 1992, St. Joseph Major Seminary

BTH, 1997, Seat of Wisdom Seminary

MED, 2009, Christian Brothers University

Dissertation: "An Ethnographic Study About the Aspects of IGBO Culture that Influence Educational Practices of Female and Male 12th Grade Students in Their Career Choices in ENUGU

State Schools, Nigeria"

Major Professor: Dr. Larry McNeal

Kimberly Frame - Department of Instruction and Curriculum Leadership

BS, 2000, University of Florida

MS, 2005, University of North Texas

Dissertation: "An Analysis of Variables Influencing Parental Choices of
Treatments for Their Child with Autism Spectrum Disorder"

Major Professor: Dr. Laura B. Casey

ZeVida Antré Holman - Department of Counseling, Educational

Psychology and Research

BBA, 1996, Christian Brothers University

MALS, 2002, University of Memphis

EDS, 2010, University of Memphis

Dissertation: "So You Call Yourself a Counselor? School Counselors'

Impact on First-Generation African American College

Students' Post-Secondary Aspirations"

Major Professor: Dr. Stephen A. Zanskas

Valerie Michelle Jones - Department of Counseling, Educational Psychology and Research

BA, 2003, University of Memphis

MS, 2009, University of Memphis

Dissertation: "What Goes on in My House Stays in My House:

A Critical Race Narrative Inquiry Critiquing How Identify and Cultural Ideologies Contribute to the Decision to Seek Professional Help for Psychological

Problems Among African Americans"

Major Professor: Dr. Karen D. Weddle-West

Calvin Lacy - Department of Leadership

BS, 1984, Alcorn State University

MS, 2005, University of Memphis

Dissertation: "An Examination of Urban Teachers' Perception of

Evaluation and Its Relationship Between Teacher Leadership,

School-Decision Making and Professional Intentions"

Major Professor: Dr. Larry McNeal

DOCTOR OF EDUCATION

Shawneice TaShae Malone - Department of Instruction and

Curriculum Leadership

BA, 2006, St. Martin's College

MED, 2009, Tennessee State University

Dissertation: "Teacher Perceptions of Strategies and Practices that Motivate

African American Adolescent Males with an Individualized

Education Program to Read"

Major Professor: Dr. J. Helen Perkins

Virginia Meadows McNeil - Department of Leadership

BSED, 1967, Memphis State University

MED, 1982, Memphis State University

Dissertation: "An Investigation of the Perceptions of Elementary and

Middle School Teachers Regarding their Participation in

Distributed Leadership and Decision Making"

Major Professor: Dr. Larry McNeal

Marquetta Rena Nebo - Department of Instruction and

Curriculum Leadership

BS, 1999, University of Tennessee, Chattanooga

MED, 2007, University of Mississippi

Dissertation: "The New Female Inmate: What is Influencing the Trend Toward the Incarceration of College-Educated Females and What Does

this Mean for the Stability of American Families?"

Major Professor: Dr. Beverly E. Cross

DOCTOR OF PHILOSOPHY

Robert William Adams - Department of Counseling, Educational Psychology and Research

BBA, 1997, Southern Methodist University

MBA, 2002, University of Memphis

MS, 2004, University of Memphis

Dissertation: "Counselor Recovery Status and Substance Abuse

Certification: A Relationship to Perceived Credibility and Counselor Preference with Hazardous Drinkers"

Major Professor: Dr. Douglas C. Strohmer

Jonathan Biggane - Department of Management

BBA, 1997, Southern Methodist University

MBA, 2002, University of Memphis

MS, 2004, University of Memphis

 $Dissertation: \ "Formation, \ Maintenance, \ and \ Dissolution \ of \ Employment$

Relationships"

Major Professor: Dr. David G. Allen

Ahmed Mahmoud Elnahas - Department of Finance, Insurance and Real Estate

BCOM, 2005, Mansoura University

MS, 2007, University of Plymouth

Dissertation: "Two Essays in Finance"

Co-Major Professors: Dr. Thomas H. McInish and Dr. Pankaj K. Jain

Jie Gao -Department of Mechanical Engineering

BE, 2006, Central South Forestry University

MS, 2008, University of Memphis

 $Dissertation: \ ``Multiscale\ Finite\ Element\ Models\ of\ the\ Growth\ Plate$

under Compressive Loads"

Major Professor: Dr. Esra Roan

DOCTOR OF PHILOSOPHY

Sheladia Kidd Houze - Department of Counseling, Educational Psychology and Research

BA, 2002, University of Southern Mississippi

MED, 2006, University of Georgia

Dissertation: "Knowing When to Do It, When Not to Do It, and Who to Do It Around: Experiences of Racial Identity

Negotiation in College" Major Professor: Dr. Alison A. Happel

Deepika Konakanchi - Department of Biomedical Engineering

BEE, 2000, M S Ramaith Institute of Technology

MS, 2008, University of Memphis

Dissertation: "Effects of Macroscopic Patches of Heterogeneity on

Propagation and Termination of Reentry"

Major Professor: Dr. Amy de Jongh Curry

Jennifer Martinez - Department of Marketing and

Supply Chain Management

BS, 1994, Oregon State University

MBA, 2005, University of Saint Thomas

Dissertation: "The Institution of Green: The Interaction of Green

Strategies and Key Stakeholders"

Major Professor: Dr. Marla R. Stafford

Rashunda LaRuth Stitt - Department of Counseling, Educational Psychology and Research

BS, 2006, Howard University

MS, 2009, University of West Florida

Dissertation: "'Sounds like Something a White Man Should be doing':

Academic Identity in African American Female

Engineering Students"

Major Professor: Dr. Christian Mueller

(August 2014)

Larita Rochelle Webb - School of Public Health

BA, 2003, Vanderbilt University

MPH, 2009, University of Memphis

Dissertation: "The Effect of Traumatic Stress on Birth Outcomes of

African American and White Women"

Major Professor: Dr. Satish Kedia

THE SCHOOL OF COMMUNICATION SCIENCES AND DISORDERS

Dean Maurice I. Mendel, Ph.D.

The School of Communication Sciences and Disorders strives to instill students with the fundamentals of communication processes and disorders that provoke critical thinking and problem solving that leads to a love of learning. At the applied level, the master's degree, in speech-language pathology (M.A.) and the clinical doctorate in Audiology (Au.D.) emphasize theoretical and applied aspects of communication disorders and prepare graduates for clinical careers within the fields and for further graduate study. At the research level, the doctor of philosophy (Ph.D.) program emphasizes the theoretical and applied aspects of communication disorders that prepare graduates for academic research and teaching positions within the field and for postdoctoral graduate study. The program is accredited by the American Speech-Language-Hearing Association. We are proud of the following graduates:

MASTER OF ARTS

Catherine Grace DePalma BA, 2011, Rutgers University

SCHOOL OF PUBLIC HEALTH

Dean, Lisa Klesges, Ph.D.

The School of Public Health provides graduate education, community practicum experience, and research training to develop students' capabilities and address the growing need for a proficient public health workforce. The School offers two master's degrees. The Master of Public Health provides concentrations in five core disciplines: biostatistics, environmental health, epidemiology, health systems management, and social and behavioral sciences. The Master of Health Administration degree is one of only 70 programs accredited by the Commission on Accreditation of Healthcare Management Education (CAHME). Our mission involves the translation of knowledge and research into community practice to tackle pressing societal problems of social and environmental justice, health disparities, unhealthy lifestyles, and accessible systems that support the health of individuals, families, and communities. We emphasize both discovery and application with the goal of moving "knowledge into action" locally, nationally and globally. We are proud of the following graduates:

MASTER OF PUBLIC HEALTH

The candidates for this degree have majored in public health with emphasis in the areas of biostatistics, epidemiology, environmental health, health systems management or social and behavioral health.

Rajesh Ranjan Gupta BA, 2006, University of Tennessee, Knoxville

Shenika C. Holmes BS, 2012, Lemoyne-Owen College

Debra J. Johnson BA, 2011, University of Memphis Faith Adhiambo Oloo BS, 2011, Rust College

Owen Phillips BA, 1976, Millsaps College, MD, 1980, University of Mississippi Medical Center Lindsey Brooke Shaidnagle BSMT, 2005, University of Tennessee Health Science Center

Staci Somerville BA, 2007, Spelman College

THE HERFF COLLEGE OF ENGINEERING

Dean, Richard Sweigard, Ph.D.

The mission of the College of Engineering is: to provide quality education, research, and service that responds to the needs and challenges of the Mid-South region; to promote the knowledge, skills, ethics, creativity, and critical thinking necessary for professional competence and lifelong learning, including an international perspective and a social awareness and to conduct quality scholarship and research across the College, including world-class research in selected areas. The following are the degrees offered with the appropriate concentrations within the respective areas:

MASTER OF SCIENCE

The candidates for this degree have majored in biomedical engineering, civil engineering, electrical and computer engineering, engineering technology or mechanical engineering.

Lohith Reddy Alluri Raja BTECH, 2012, Jawaharlal Nehru Technological University

Vasudha Boidapu BTECH, 2006, Jawaharlal Nehru Technological University

Krishna Kiran Cherukuri BTECH, 2011, Jawaharlal Nehru Technological University

Kelsey Elizabeth Ford BSCE, 2012, University of Memphis

Sarah Elisabeth Girdner BSCE, 2012, University of Memphis

Yan Gong BS, 2007, Inner Mongolia University of Technology

Manjusha Guthikonda BTECH, 2012, Jawaharlal Nehru Technological University

Corey Garrett Holt BS, 2010, Mississippi State University

Adetoun Opetola Komolafe BS, 2006, University of Lagos

James Lewis Mersereau BA, 2007, Tulane University BSCE, 2013, University of Memphis Jose Israel Quintal Xix BS, 2010, De Merida Institute of Technology

Kory A. Robinson BSEE, 2011, University of Memphis BSCP, 2011, University of Memphis

Robert L. Walker IV BSIE, 2012, University of Tennessee, Knoxville

Alayne Stewart White BS, 2010, Mississippi State University

BACHELOR OF SCIENCE IN BIOMEDICAL ENGINEERING

Andrew Thomas Van Hersh, cum laude

BACHELOR OF SCIENCE IN CIVIL ENGINEERING

Benjamin T. Ogletree, cum laude

Jordan A. Carrick Mirko Lazovic Christopher Duane Johnston Joseph A. Smith

BACHELOR OF SCIENCE IN COMPUTER ENGINEERING

Blake Eugene Howell, summa cum laude, University Honors

Patrick N. Fleet, magna cum laude Dustin B. McMillan, magna cum laude

Jason W. Rogers, cum laude

Darian Everette Conley Darius D. Lyons Angela Michelle Mooney

BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING

Blake Eugene Howell, summa cum laude, University Honors Mark William Minyard, summa cum laude

Armstrong M. Wilson

Dustin B. McMillan, magna cum laude Christopher Adam Taylor, magna cum laude

Matthew E. Ferguson Jimi Jayantibhai Patel
Brandon Demur Knight Andrew Rivers

BACHELOR OF SCIENCE IN ENGINEERING TECHNOLOGY

Lim Heang Hor, cum laude

John Bosco Ayella Christopher Todd Barfield Robert Thomas Deeley Kevin Shon Love John Christopher McDonald Zachary Charles Rouser Michael Lavelle Tipton Fletcher Walton

BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING

Cedric Burnett Jonathan Grant Butler Justin Jamaal Hill

Jacob New

THE LOEWENBERG SCHOOL OF NURSING

Dean Lin Zhan, Ph.D.

The Loewenberg School of Nursing (LSON) provides accessible and innovative higher education by preparing leaders who promote health in the global community through excellent teaching, rigorous research and collaborative practice/service. The Loewenberg School of Nursing (both undergraduate and graduate programs) is fully accredited by the Commission for Collegiate Nursing Education. The high quality education is reflected in graduates' 95%-100% NCLEX pass rates and sought by world-renowned clinical settings. With advanced preparation for practice as family nurse practitioners, nurse educators, or nurse administrators, our MSN graduates are prepared to shape the future of healthcare in our nation.

Faculty of the LSON are proud to present the following graduates who have met all of the requirements for either the bachelor of science (BSN) or the master of science in nursing (MSN) degree:

MASTER OF SCIENCE IN NURSING

Drew Firmine Anderson BSN, 2012, University of Memphis

Shawn Michael Austin BS, 2012, University of Tennessee, Chattanooga

Kimberly Charee Bradd AAS, 2003, Southwest Tennessee Community College BSN, 2008, Kaplan University

Lauren Janine Brewer BSN, 2009, University of Memphis

Rosalind Brown-Posey BSN, 2011, Baptist Memorial Hospital School of Nursing

Jamie Lynn Carpenter BSN, 2007, University of Memphis

Daryn Renee Cobb BSN, 2009, Martin Methodist College Christina Renee Cook BSN, 2008, University of Memphis

Barbara Kaziow Dennis BA, 2004, University of Memphis BSN, 2010, University of Memphis

Nicole L. Edwards BSN, 2010, Union University

Stacy Renee Gibson BSN, 2010, University of Memphis

Brenda Leath Goings BSN, 2000, University of Memphis

Blake Parker Henderson BSN, 2011, University of Memphis

Allison Chapman Henley BSN, 2010, University of Memphis

Elizabeth Anne Hollinger BSN, 2010, University of Memphis Mary Houston Hull BSN, 2010, University of Memphis

Anna Marie Kilburn BSN, 2010, Bethel University

Kemetra Shenee King BSN, 2009, University of Memphis

Jaleesa Denise Larry BSN, 2010, University of Memphis

Gina Marie Lucchesi BSN, 2005, University of Memphis

Lora Marcelle Luellen BSN, 2010, University of Memphis

Amanda Marie McGee BS, 1999, Tennessee State University BSN, 2008, Baptist Memorial College of Health Sciences

MASTER OF SCIENCE IN NURSING

Sandra Koh Miller BA, 2002, University of Memphis BSN, 2010, Baptist Memorial College of Health Sciences

Bonnie Lewis Morales BSN, 1996, Delta State University

Brittany Lubrelia Motlow BSN, 2010, University of Memphis

Dabrielle Natasha Myers BSN, 2010, University of Memphis

Micole Denise Neal BSN, 2007, University of Memphis

Tanya Sheneta Oliver BSN, 2011, Union University

Brittni Arnae Patterson BA, 2008, University of Memphis BSN, 2010, University of Memphis

Ashleigh Ray BSN, 2006, University of Mississippi Medical Center John Patrick Rice BSN, 1995, Arkansas Tech University

Latasha Richards BSN, 2010, Union University

Steven A. Rodriguez BSN, 2009, University of Memphis

Crystal Lynn Shotwell BSN, 2005, Union University BS, 2005, University of Tennessee, Chattanooga

Kate Weeden Snyder BSN, 2007, University of Memphis

Lori L. Taylor BSN, 2008, University of Memphis

Kimberly Paige Tedford BSN, 2010, University of Memphis

LeAnne G. Terry BA, 2008, University of Memphis BS, 2008, University of Memphis BSN, 2011, Union University Clarissa Faith Thompkins BSN, 1994, University of Memphis

Joseph N. Tubbs BSN, 2011, Baptist Memorial College of Health Sciences

Tatiana A. Voronchikhina BA, 2002, Izhevsk Pedagogical University

Joyce Jei Wei BSN, 2003, McMaster University

Toni Angela Williams BSN, 2010, Baptist Memorial College of Health Sciences

Timeki Michele Williams-Dennis BSN, 2006, Baptist Memorial College of Health Science

Evelyn Denise Wright-Lewis BSN, 1997, University of Tennessee Health Science Center

BACHELOR OF SCIENCE IN NURSING

Aaron Keith Atkins, magna cum laude Donna Leigh Bryant, magna cum laude Rachel Danielle Cardenas, magna cum laude Dewayne Lee Cecil, magna cum laude Kelly Karsten Dering, magna cum laude Ariel Earnest, magna cum laude Sara M. Eddleman, magna cum laude

Suzanne I. Abu-Khraybeh, cum laude Kristen Lea Barnes, cum laude Rebecca Elizabeth Barwick, cum laude Nicole Marie Benedetti, cum laude Van Thuy Tuong Cao, cum laude Sherra Daughhetee, cum laude Jacob Henry Delk, cum laude Tierney DeShawn Earls, cum laude Rebecca Ann Gaddis, cum laude

Adrianne Amanda Anderson Meagan Elizabeth Arthur Jennifer A. Bartram Brittney Lenise Bermudez Ashlee Nicole Beshires Cassidy Capshaw Wendy Hope Caudle Vinita Choudary Joshua Brian Culver Leandrea Davis Amanda Foster Dunlap Alisha Kathleen Fitch Krystal Mullen Flowers Michelle Kimberly Hall, magna cum laude Olivia Ariel Ingram, magna cum laude Britney Denise Patterson, magna cum laude Jeannie Carol Pierce, magna cum laude Stacy Lynn Salter, magna cum laude William Zachary Smart, magna cum laude Kathryn Smith, magna cum laude

Mallory Elizabeth Gaines, cum laude Kelsey Lauren Gaither, cum laude Raven Renyse Golden, cum laude Natalie Marie Hammond, cum laude Vladyslava Levchenko, cum laude Ginger Ann Marbury, cum laude Martha Rotzoll Mitchell, cum laude Simecia Shalese Nash, cum laude Katherine Grace Newman, cum laude

Laci Foster
Jennifer Anne Hamil
Alexis Bailey Hunt
Lakeisha Marie Hunt
Elham Ibrahim
Erin Gallagher Jenkins
Molly M. Malcom
Zachary W. Mayfield
Shawna Nicole McCain
Bailey Catherine McCormick
Sierra Shanese Nash
Taylor Marie Odle
Lauren Elizabeth Pilgrim

Rachel Bailey Smith, magna cum laude
Halie Dawne Stephens, magna cum laude
Peartare' A. Tallie, magna cum laude
Merry Anna Varnell, magna cum laude
Tabitha Ida Renee Wildermuth, magna cum laude
Jessica Hope Woodruff, magna cum laude

Alexandra Pierce, cum laude
Steven Glen Pochop, Jr., cum laude
Hillary Louise Samaras, cum laude
Amanda Christine Schultz, cum laude,
University Honors
Jacquelyne Morgan Singleton, cum laude
Aaron Douglas Smith, cum laude
Dava Smith, cum laude
Courtney Renae Steinaway, cum laude

Jessica Lindsey Riley Caroline R. Robbins Michael A. Roper Troycie Sawyer Lauren Nicole Sedory Jessica Ann Stutts Brittany M. Taylor Crystal Ward Cortney N. White Patsy S. Whitson

THE COLLEGE OF EDUCATION, HEALTH AND HUMAN SCIENCES

Interim Dean, Ernest Rakow, Ph.D.

The most historic college at the University of Memphis, the College of Education is nationally accredited and seeks to prepare teachers, education related professionals, and other licensed human service professionals to become effective leaders within their chosen career. The College holds the distinction of being one of the few in the nation to meet, without a weakness, National Council for the Accreditation of Teacher Education (NCATE) standards.

In addition to high-quality classroom instruction, most programs are field based. Practical experiences and opportunities for participation in exciting hands-on training and research exist at our award winning Campus School, the Barbara K. Lipman Early Childhood School and Research Institute, our local Professional Development Schools, the nationally known Center for Research in Educational Policy, and internship programs in various community businesses and agencies, all where experts in the student's field of study and University faculty work together to provide valuable on-the-job experience. The College offers off-campus courses at our Collierville, Jackson, and Dyersburg campuses and is a state leader in alternative online degree and licensure programs.

Undergraduate programs administered by the College lead to the Bachelor of Science in Education and consist of three basic areas of work: General Education, Professional study, and study within one of 12 areas of Specialty. It is the work within a specialty that determines a student's major. Graduate level studies at the College include 29 Master's and 17 Doctoral degree programs. And, in administering 33 teacher licensure programs, The College of Education is the largest producer of teachers in Tennessee.

EDUCATION SPECIALIST

The candidates for this degree have placed emphasis on such areas of study as instruction and curriculum leadership, leadership and policy studies, higher and adult education, counseling, school psychology or educational psychology and research.

Tamara Christine Lewis BA, 2004, University of Memphis MA, 2011, National University

MASTER OF ARTS IN TEACHING

The candidates for this degree have majored in instruction and curriculum leadership with emphasis in areas of early childhood education, elementary education, secondary education, or middle school/special education.

Anna Catherine Ambrose BA, 2011, Harding University

Martha Page Baker BA, 2004, University of Memphis

Brooke Bond Ballenger BS, 1991, University of Missouri

Shannon L. Bingham BA, 2007, University of Memphis

Virginia Rae Dillon Brooks BA, 2006, University of Memphis

Samantha Rae Bustos-Hubeny BA, 2012, University of Memphis

Rachel Victoria Conwill BA, 2007, University of Memphis

Theodore Gilbert Crum BA, 1999, Berry College MDIV, 2006, Emory University

Marilyn M. Davis BLS, 2007, University of Memphis

Thurmantha Betrell Davis BPS, 2004, University of Memphis

Rosalyn Denise Dean AA, 2002, Southwest Tennessee Community College BS, 2006, Victory University

Michelle Deas BA, 1999, Southeastern Louisiana University Jenifer Sue Glass

BSDH, 1996, University of Tennessee Health Science Center

Markeenya Bertrice Gunn BA, 2008, Vanderbilt University

Melissa Erynda Hall BS, 2009, Tennessee State University MBA, 2012, Strayer University

Katricia Ann Hampton BA, 2007, Victory University

Michael D. Hayes BBA, 2009, University of Memphis

Shayla Sabrina Hill BPS, 2004, University of Memphis

Devonna S. Hunter BSHHS, 2010, University of Tennessee, Knoxville

Laura B. Isaacs BA, 2006, University of Memphis

Lynn Backey Isom BA, 1991, The University of Memphis

Stacy Michelle Johnson BS, 2009, University of Tennessee, Knoxville

Tekesha Marie Jones BS, 2010, University of Memphis

Caitlin Jeannette Kalfayan BA, 2011, University of Mississippi James Douglas Morgan

BA, 2012, Mississippi State University

Tyranda Lynett Mosby
BA, 1997, University of Memphis
AAS, 2001, Community College of the
Air Force
MS, 2012, Capella University

Christopher Benton Moss BFA, 2010, University of Memphis

Johnny L. Nelson AAS, 2005, Southwest Tennessee Community College BSBA, 2011, Kaplan University

Alexis Latrese Partee BA, 2012, University of Memphis

Rosa A. Pinson BSED, 2001, University of Memphis

Jill Valerie Prewett BA, 1994, University of Iowa

Kirsten Brittany Short BPS, 2009, University of Memphis

Mario Lamont Strickland BA, 2008, University of Memphis

Elizabeth Doughten Turner BA, 2009, Loyola University, Chicago

Brandon Lloyd Wallace BA, 2010, Arkansas State University

MASTER OF ARTS IN TEACHING

Karen Richey Wallis BBA, 1984, Memphis State University Shannon Maree Wilhelm BS, 2008, Southern Adventist University

MASTER OF SCIENCE

The candidates for this degree have majored in the areas of clinical nutrition, counseling, educational psychology and research, instruction and curriculum leadership, health and sport sciences, or leadership and policy studies.

Bilal Batley BA, 2007, University of Oklahoma	Jan Ruth Claussen BS, 2013, Western Kentucky University	Rachel Blair Duke BS, 2012, Mississippi State University
Jennifer Ann Bice BA, 2011, University of Memphis	Ebonie Joy Cobb BSED, 2010, Depaul University	Richard Lee Easter BSED, 2011, University of Memphis
Katherine A. Bolding BA, 2011, University of Tennessee, Knoxville	Brittany Marie Cochran BA, 2009, Christian Brothers University	Gabriel Sebastian Edwards BA, 2001, University of Memphis
Willis Douglas Bond BS, 1999, Tennessee Tech University	Daniel Matthew Connelly BS, 2006, Florida State University	Kristi Lynn Edwards BS, 2013, University of Tennessee, Martin
Charita Renee Boseman AS, 2001, Oakwood College, BS, 2003, Kent State University	Gregory James Conroy BS, 2012, Pennsylvania State University	Caitlin Hannah Fenton BSED, 2013, University of Memphis
Chelsea Bullock BBA, 2013, Mississippi State University	Tiffany Nicole Crum BA, 2008. University of Memphis	Michael Thomas Gratton BA, 2012, University of Memphis
Michele Gold Buring BS, 1990, University of Alabama	Janice Lynn Daniels BS, 2012, High Point University	Edward Du Han BS, 2008, Rhodes College BSED, 2013, University of Memphis
Madeline Kyle Capstick BA, 2012, Rhodes College	Jane Orr David BPT, 1981, University of Tennessee Health Science Center BS, 1980, Murray State University	Ruth Eleanor Turner Hicks BA, 1984, Memphis State University MAT, 2004, University of Memphis
Stephanie Nicole Chester BS, 2011, Truman State University	Ashley Elizabeth Dennis BSED, 2007, Austin Peay State University	Tara Michele Hill BSED, 2013, University of Memphis
Sharon Denise Clark BSED, 2011, University of Memphis	Erin Tobey Dragutsky	Jessie Ho
. , ,	BS, 2010, University of California, Davis	AS, 2010, Green River Community College BS, 2013, Purdue University, West Lafayette

MASTER OF SCIENCE

Natalie Horton Humphries BA, 2005, University of Memphis

Felicia King BA, 2008, Paine College

Brandi Deann Leatherwood BSED, 2012, University of Memphis

Latrice Danielle Leggs BSED, 2012, University of Memphis

Jennifer Lee Marshall BS, 2008, Victory University BSED, 2013, University of Memphis

Dawn Mazur BS, 2004, University of Wisconsin-LaCrosse

Elizabeth Marie McLean BSBA, 2013, Christian Brothers University

Lauren E. Miller BA, 2011, University of Tennessee, Knoxville

Michelle Ann Miller BS, 2013, Idaho State University

Thomas Blair Morse BA, 2003, University of Memphis Margaret Katherine O'Neill BS, 2011, Middle Tennessee State University

Monawar Akbik Ranjha BBA, 1999, University of Memphis

Lloyd D. Robertson BSED, 2012, University of Memphis

Megan A. Robinson BA, 2010, University of Memphis

Amy Christine Schiller BS, 2006, University of Memphis

Amanda Ruth Smith BS, 2012, Illinois Institute of Technology

Sherri Lynette Smith BS, 2003, University of Tennessee, Chattanooga

Teresa Wonnetta Smith Hill BA, 1994, University of Memphis

Naina Sudarshan BAMS, 2003, Rajiv Gandhi University of Health Sciences, Kamataka Allyson Floresa Sy BS, 2012, University of California, Davis

Perrin LeAnne Tamblyn BS, 2013, Auburn University

Melynda Burnett Whitwell BA, 2010, University of Memphis

Amanda Michelle Wilkins BS, 2013, Virginia Polytechnic Institute and State University

Michael C. Woods BBA, 2003, University of Memphis

Mary Youngblood BA, 2011, University of North Carolina, Chapel Hill

Elena Marie Zavelli BSED, 2013, University of Memphis

BACHELOR OF SCIENCE IN EDUCATION

Vivian Alida Catharina Maria Brandhoff, summa cum laude Raven Jene Parson, summa cum laude

Ashton Taylor Brown, magna cum laude Alisha Fields, magna cum laude Charles Dorrell Harris, magna cum laude Shelby Kristafer Johnson, magna cum laude

Gabrial S. Bernard, cum laude Kirby Rebecca Elliott, cum laude Abby Lynn Erickson, cum laude

Brittany Gail Anderson Christian E. Anto Marshella Ann Baskin Gwendalyn Taylor Beason

Logan Ross Belz Ali Bhagat

Lauren Elizabeth Boggs Barbara Jean Booth Benjamin Borodkin Edra L. Boyd

Brandon Scott Bradford Anitra Jeanetta Briggs Anjanette Broadway Ashley Renee Bryant Marcus A. Butler

Tawanda Lanae Wright Carr Jonathon Michael Collins Leah Tillery Cooney Jacqueline D. Elam Justin Thomas Eldridge Matthew Steven Escarre

Alicia Essary

Lindsey Fehrenbacher

Ashley Ford

Joshua Taylor Maccarino, magna cum laude Glenda Carol Montgomery, magna cum laude Whitney Leigh Mulroy, magna cum laude, University Honors

Lillian Patricia McGee, cum laude Candice Lee Pair, cum laude Kristel Marie Quon, cum laude

John Tyler Fultz Christina Nicole Garrett Kendrick Ledaryl Golden Duall Thomas Griffin Germia Monique Griffin Michael Brett Hamilton Jonniah R. Hauser Beatrice Chambers Hazzle Bakari Ade Hollier

Zackary Huffman Whitney Hughes Tamorra Denise Jackson Laquita Shante Jennings Christy Antoinette Johnson Nathaniel Gordon Johnson Margaret Ashley King

Amanda M. Lis Ramzi Muhannad Majaj Joshua Raul Martinez Malori Meador Brooke Miller Shanell Miller

Teaira Jamie Lindsey

Reeca Vonique Mitchell

Peter Nathan, magna cum laude Grant Matthew Ricossa, magna cum laude, University Honors Shelby Tutor, magna cum laude

Danielee Ann Reeves, *cum laude* Christina Diane Schully, *cum laude* Carolina I. Sepulveda, *cum laude*

Amy Brooke Mozingo Lauren Rachel Oppenheimer Zachary Ross Pepper Ashlee Renee Pharmer Amber J. Quinn Angela Marie Ritter Martavis P. Roberts Douglas Rogers Seria Ross

Robert W. Scott, Jr.
Marilyn Jean Shaw
Ciara Lanae Shipp
Ta'juanna Neiko Smith
Trisha Yvette Streater
Thomas Schlater Stumb, Jr.
Hannah Summerfield
Shadei Avianna Thompson
Illya Renee Walton-Thomas
LaFaydra Trinease Watt
Angel Damin Whitfield
Ashley LaFaye Wilhite
Joshua Lee Williams
Kiara Cheri Wright

KEMMONS WILSON SCHOOL OF HOSPITALITY AND RESORT MANAGEMENT

Professor and School Director, Radesh Palakurthi, Ph.D., MBA

The Kemmons Wilson School of Hospitality and Resort Management's enduring ambition is to develop global hospitality leaders that excel in operations and senior corporate positions. The mission is to produce excellent leaders that will be thoroughly prepared to thrive in the challenging global environment of the 21st century hospitality industry. The mission is accomplished through pursuing four major priorities: Student Learning achieved through a contemporary curriculum that is enhanced with experiential learning, study abroad programs, leadership and team-building opportunities; Industry Engagement built through strategic partnerships for extending student placement, faculty development and curriculum improvements; Discovery through student and faculty scholarship aimed at disseminating and sharing knowledge and information for the benefit of the global hospitality community; and, Resource Development for continuously improving learning, scholarship, and service opportunities for students and faculty. The School's values emanate from the Kemmons Wilson Philosophy which, foster a positive attitude and confidence developed through an array of competencies and hard work; instills entrepreneurial spirit achieved through seizing opportunities, intelligent risk-taking and dedication to work and capital ideas; maintains a life-long relationships through trust, honesty, and integrity; and by living a wholesome lifestyle that is achieved through a balanced approach to professional and personal commitments.

BACHELOR OF ARTS

The Kemmons Wilson School of Hospitality and Resort Management offers a comprehensive Bachelor of Arts Degree in Hospitality and Resort Management. After completing our undergraduate degree program in Hospitality and Resort Management, our students are able to: demonstrate a high level of technical and managerial competency in global hospitality operations; exhibit enhance critical thinking, communication, and problem-solving skills for active and integrated learning; undertake basic research, analyze information, and apply knowledge and techniques acquired within an academic or professional context; develop interpersonal teamwork and leadership skills for a diverse hospitality workforce; and, conscientiously apply the profession's code of ethics and continuously evaluate the social, multicultural, and environmental issues relevant to the hospitality industry.

Shelby Jones, magna cum laude

Xing Rong Jiaqi Li

THE FOGELMAN COLLEGE OF BUSINESS & ECONOMICS

Dean Rajiv Grover, Ph.D.

The Fogelman College of Business and Economics (FCBE), an AACSB accredited institution, comprises seven departments (School of Accountancy; Economics; Finance, Insurance and Real Estate; Management Information Systems; Management; and, Marketing and Supply Chain Management) and academic programs at all levels – undergraduate, masters and Ph.D. Fogelman College's undergraduate, masters and doctoral enrollments are 2,620, 742 and 78, respectively, and it has 109 full-time and part-time faculty members. Approximately 90% of full-time faculty members hold doctoral degrees. The Fogelman College differentiates itself by providing a unique Complete Professional Program that holistically prepares students with the tools to achieve both personal and professional excellence. Through the Avron B. Fogelman Professional Development Center, FCBE provides training on ethics, healthy living habits, business etiquette, resume building, professionalism, philanthropic activities and more.

In addition to the professional development differentiator, Fogelman College is also proud to distinguish itself based on the customized development of MBAs. Fogelman College offers a comprehensive portfolio of graduate programs including five different tracks to earn a MBA. These programs include the Customer-Driven MBA, International MBA, Executive MBA, Online MBA and Professional MBA. Furthermore, Fogelman College works very closely with Memphis-area companies, many of them Fortune 500, to offer students invaluable hands-on learning experiences from professionals in these industries.

EXECUTIVE MASTER OF BUSINESS ADMINISTRATION

The candidates for this degree have majored in business administration with emphasis in the areas of concentration in executive strategy, innovation and global leadership.

Kenechukwu Aningo BS, 2009, Southern Illinois University, Carbondale MA, 2011, Southern Illinois University, Edwardsville

Michael Bulthaus BS, 1999, Illinois State University

Michele Nix Buring BA, 2001, Christian Brothers University

Christopher John Ehrentraut, Jr. BA, 2009, University of Memphis MPS, 2013, University of Memphis

Lidia Gardner BS, 1995, Turkmen University PHD, 1999, Komarav Botanical Institute

Travis Deandre Green BA, 2009, University of Memphis

James Harmon Howdeshell BA, 1988, Rhodes College

Amelia Ann Lovorn BBA, 1997, University of Memphis

Brian William McKinnon BS, 1994, University of Arkansas, Fayetteville Zachary Sawyer Morgan BBA, 2011, University of Arkansas, Pine Bluff

Jeremy Raines BS, 2002, Union University

Juloy Raymer BBA, 1998, University of Memphis

Zachary Scott BS, 2001, Christian Brothers University

Elizabeth Blose Wilson BA, 2004, University of Memphis

MASTER OF BUSINESS ADMINISTRATION

The candidates for this degree have majored in business administration with emphasis in the areas of accounting; biomedical management; economics; finance, insurance and real estate; management, management information systems; marketing; law; the executive program or the professional program.

Richard Akomeah DIPLOM, 2000, Vienna University of Technology DPH, 2008, Lake Erie College

Suhanya Anbanandam BTECH, 2006, Jawaharlal Nehru Technological University MS, 2009, University of Memphis MS, 2012, University of Memphis

Gurshan Singh Bansal BA, 2012, University of Memphis

Kimberlee N. Becton BSED, 1994, University of Tennessee, Knoxville MPA, 2005, University of Memphis

Caroline Elizabeth Berry BSBA, 2010, University of Tennessee, Knoxville

Adrian Blackney BSBA, 2002, Auburn University

Benjamin Douglas Boden BS, 2005, Iowa State University

Vincent Chernushin BSBA, 2009, University of Denver

Amelia Baker Cole AA, 1988, Tarrant County College AAS, 1990, Tarrant County College BBA, 2011, University of Memphis

Jennifer Racquel Collins BS, 2001, Radford University PHD, 2008, Wake Forest University School of Medicine Jennie Elizabeth Dickerson BA, 2010, Murray State University

Jarrod David Draughon BBA, 2012, University of Memphis

James Eric Dunivan BS, 2012, University of Tennessee, Chattanooga

Dennis James Easter BSBA, 1986, University of Nebraska, Kearney

Kathryn Teresa Ellrich BBA, 2007, Mississippi State University

Emmanuel Eseberre BBA, 2000, California State University, Bakersfield

Shai Finkelstein BTL, 1999, Yeshivat Sha'alvim

Anjelica LeAnne Hardin BPS, 2012, University of Memphis

Justin Brewer Hilliard BBA, 2009, Christian Brothers University

Muhammad Ashif Jahan BARC, 1992, University of Tennessee, Knoxville

William Orval Lasley III BBA, 2013, University of Memphis

Maninder Kaur Lotay BS, 2002, Christian Brothers University Allison Parker Marrs BA, 2012, University of Memphis

Anne Marie McClellan BS, 1977, Michigan State University MS, 1983, Oakland University

Fanlun Meng BS, 1993, Shandong University MS, 2001, Towson University

Darrell L. Nash BA, 2007, California State University, Northridge

Jessica Pearl Olson BS, 2005, University of Tennessee, Knoxville

Alvaro Franklin Palacio BBA, 2010, University of Memphis

Mohammed Mahmudur Rahman BE, 2011, Vanderbilt University

Maria Rindosova BBA, 2010, University of Memphis

Aman Sachdev BCOM, 2003, Chhatrapati Shahu Ji Maharaj University MA, 2006, Chhatrapati Shahu Ji Maharaj University

David R. Schlesinger BSEE, 1985, North Carolina State University

MASTER OF SCIENCE

The candidates for this degree have majored in accounting or business administration with areas of concentration in finance, management information systems, or real estate.

Shannon Krista Acosta Sudheer Kelam Kylie Candace Myers BTECH, 2013, Koneru Lakshmaiah University BA, 2012, Maryville College BBA, 2013, University of Memphis Michael Maurice Allen Jason Michael Kirk Arpitha Myla BBA, 2010, University of Memphis BE, 2010, Osmania University BBA, 2013, University of Memphis Prasanthi Ande Avanthi Koneru Srilatha Naranola BTECH, 2005, Jawaharlal Nehru Technological BTECH, 2009, Jawaharlal Nehru Technological BTECH, 2009, Jawaharlal Nehru Technological University University University Tala S. Nijmeh Tamika Lashaun Bobo Nagarjuna Kothapalli BS, 2005, University of Jordan BBA, 2013, University of Memphis MS, 2012, Vellore Institute of Technology MBA, 2009, New York Institute of Technology James Brandon Choate Michael Anthony Lawrence, Jr. BSBA, 2010, The Citadel BBA, 2013, University of Memphis Srividya Shashidhara BE, 2010, Visveswaraiah Technological Gavathri Madamanchi Joshua Conway University BBA, 2009, Ashford University BTECH, 2013, Jawaharlal Nehru Technological University Carole Ann Sneed Karima Amir Ali Dhrolia BA, 2013, University of Memphis BA, 2011, University of Mississippi Tahmoores Mahmoud Mazhari BE, 2010, Islamic Azad University, Tehran Marwa Azmy Soliman BS, 2005, Mansoura University Aneta Dziemianczyk BPS, 2011, University of Memphis Sruthi Mainampati BTECH, 2010, Jawaharlal Nehru Technological Eugene Wen Jian Tee Daniel deKrafft Feather BS, 2005, Campbell University University BA, 2005, University of Tennessee, Knoxville MS, 2012, University of Memphis Brian K. Marise John Walter Forsberg BBA, 2010, University of Memphis Michael B. Wade BSCP, 2005, University of Memphis BBA, 2011, University of Memphis Hari Chandan Re Maryada BTECH, 2011, Jawaharlal Nehru Technological Arunajyothi Gedela Linli Xu BS, 2009, Andhra University University BA, 2012, Hongzhao Normal University Christine F. McDonald Jingnan Zhao Gilbert Iason Hamm AAS, 2001, State Technical Institute at BS, 2009, Ocean University of China BSCP, 2004, University of Memphis Memphis MS, 2012, University of Memphis

BTECH, 2011, Jawaharlal Nehru Technological

BPS, 2006, University of Memphis

SarathChandra K. Mulukutla

University

Kimberly T. Harvey

AAS, 1999, Hinds Community College BBA, 2008, University of Memphis

Subrahmanya Sri Kandikonda

BE, 2010, Osmania University

BACHELOR OF BUSINESS ADMINISTRATION

Kevin M. Brazzell, summa cum laude, University Honors Leiana Jowell, summa cum laude, University Honors Kaitlyn Kluth, summa cum laude

Corey Blouin, magna cum laude Christopher E. Butler, magna cum laude Brittni M. Cervo, magna cum laude Melissa D. Delashmit, magna cum laude Jonathan Conrad Ertz, magna cum laude Monica L. Frisbee, magna cum laude Miriam Graham, magna cum laude Caleb Harper, magna cum laude

Lacey Raye-Lynne Adams, cum laude
Colter Owen Adkins, cum laude
Mia L. Atkins-Beason, cum laude
Nicole DeNeyse Blow, cum laude
Shelly Renee Boaz, cum laude
Shelby Bounds, cum laude
QuangVinh T. Bui, cum laude
John Vincent Burrell, cum laude
Steven Justin Chambers, cum laude
Josh A. Chester, cum laude
Jennifer N. Creswell, cum laude
Austin Ehrat, cum laude
John Foley, cum laude
Brittany Ann Hayes, cum laude

Rammy Mouhamed Akil Mansour A. Aljishi Austin Anderson Brandon Alexander Anderson Carshena Lorraine Anderson Valeria Alejandra Ayala Abdoulaye Diao Balde Kentrell Derae Ballard Elliott Benard Beard Joshua Bellamy Celeste Adrienne Bernard Hui Li, summa cum laude Matthew Scott Miles, summa cum laude, University Honors Jason Michael Morris, summa cum laude

Robert W. Morgan, magna cum laude
Christina Phuong Ngo, magna cum laude
Victoria Nguyen, magna cum laude,
University Honors
Nicholas Nicolo, magna cum laude
Dexter L. Orman, magna cum laude
Cherlandra Annette Peeler, magna cum laude
Wayne Michael Rainey, magna cum laude

Matthew Edward Hayward, cum laude
Lauren Marie Hintz, cum laude
Isaac T. Houston, cum laude
Timothy Moreal Ingram, Jr. cum laude
Ryan Krenik, cum laude
Garrett Lacy, cum laude
Chelsea Elizabeth Lanier, cum laude
Brian Alexander Lee, cum laude
Garrett Lomax, cum laude
Melissa Dawn Maners, cum laude
Michelle Ann McCracken, cum laude
Theron Aric Merritt, cum laude
Megan Avalon Miles, cum laude
Carter Robert Mitchell, cum laude

Leslie Danielle Berry
Tosha Blackwell
Amanda Leigh Bolton
Davielle Alandreya Boyce
Olivia Brewer
Kelsey Elizabeth Browning
Nicholas Lee Burrage
Melvin Matthew Burrell
Ladd Caldwell
Taylor Elizabeth Carmack
Ross Edwin Carson

Mary Jane P. Navarro, summa cum laude, University Honors Brett Howard Smith, summa cum laude Adam Lane Thomas, summa cum laude Rachel Leah Worthington, summa cum laude

Parker Wallace Richardson, magna cum laude Christopher T. Summers, magna cum laude Mary Ann Nell Swain, magna cum laude Brandon Christopher Hayes-Taylor, magna cum laude Sarah Thompson, magna cum laude Charles Brett Wright, magna cum laude

Aaron Paul Morris, cum laude
Lauren Alyssa Riggs, cum laude
Cameron Dakota Rogers, cum laude
Breeanna Brooke Schramm, cum laude
Tanarat Terry K. Tongumpun, cum laude
Conya Meshelle Tysinger, cum laude
Ryan S. Voyles, cum laude
Brett Wages, cum laude
Erica Nicole Walker, cum laude
Anna Marie Whitaker, cum laude
Geoffrey Scott Williams, cum laude
Ross Wilson, cum laude
Shelby Dawn Yardley, cum laude

David Austin Cash Graham Wesley Chandler John Anthony Chew, Jr. Danica Nicole Cole Ebony Latrice Cole Thomas Cole Harriet Young Crump Fredrick Evan Culver Brandy Leigh Daly Esha Sandra Das Benjamin Daniel Daugherty

BACHELOR OF BUSINESS ADMINISTRATION

Amber Cherre Davis Jonviea Elise Dewalt Oumar Diallo

Marica Glasper Dockery Brittney M. Donaldson Steven A. Douglas Mimi Ijeoma Duru Amber D. Dyson Zachary Andrew Easley Toni D. Edwards

Tre Ellis

Janeen Antoinette Entwisle Sydney Alese Featherstone

Matthew B. Ferguson Alice L. Fletcher Greg Neal Ford Dallas Rae Fox Davida L. Franklin Iamarcus Frazier

Jenna Lynn French Garrett W. Frisbee Kristen Marie Frisby Kailee S. Geary

Christiana Simone' Gilles Steven Michael Glennon II Cathy Mesharon Golden Glory Elizabeth Griffin Vincent Forrest Gross Joshua Hamlett

Zachary Eli Hanniford Jared Scott Harding Daryan D. Hart Darrion Hayes

Morgan Leigh Herring Katie M. Howard Darius Ramone Johnson

Lakiesha Nicole Johnson Elizabeth Ann Keen Stacy Lannom Lauber Christopher Robbin Lowe Kenneth Mallary, Jr. William Tyler Mann Samantha Anne Martin

George C. Mason Kelsey Alayne McCathie Amanda L-Butler McClain

Dareen McCloud

Anna Brooke Liles

Stephanie Shea McCloud Ronald J. McGhee

Courtney Nicole McKay

Margaret Ellen McKinney McGowen

Garrett P. Meade Jordan Paul Meyers

Kermeshia LaShondra Moore Carlos Moreno Espinosa Alyssa Ann Naidoo

Lacie Nash

Armando Navas Rodriguez Clayton Thomas Nesvick Marc Andrew Newborn Tan Huu Nguyen

Edward Eugene Norman III Christopher James Osborne

Matthew Scott Pahde Kenya Michelle Payne William Jonathan Pearson Erica Shalone Perry Nathan Thomas Pharr

James Phillips Ricky Pitre Dana R. Poole Akia K. Prince

Kriston Kathleen Randles Christopher Evan Ransom Michael Christopher Ridley

Xavier D. Robinson John D. Ross Jonathan Russell Thomas Scott Schaefer

Hannah Segui Dominique Self Evan D. Simelton

Austin Christopher Smith

Brad Smith

Brandon Wayne Smith Jennie Lynn Sourinho Adjaratou Seynabou Sow

Daniel C. Speck Dylan Stagg

Daniel W. Stephenson William Benjamin Staton Darius Rashad Sullivan

Ariel Sweet Cory E. Taylor Carla Tellez

Christopher Schadt Thomas

Kevin Franklin Tyler Lauren Hillary Vance Kyle Garner Van Gundy Grant Edward Vazzano

David T. Vo

Christopher R. Waits
Lisa Evelyn Walls
Mauricus Terrell Webb
Lauren Weinman
Benjamin Whitaker
Renisha Princess Wilkes
Alton Williams, Jr.
Lindsay Joy Wooten
Christopher Xa
Namario Yancey
Darius Yates
Tamara Marie Yates
Kevin D. Youngblood

COLLEGE MARSHALS

College Marshal is an honored and traditional role performed by the faculty at Commencement. Each college in the University identifies at least two faculty members who organize and lead the candidates into the arena and to the stage during the ceremony. In recent years, the undergraduate student with the highest grade point average in the college has been invited to join the Faculty College Marshals in this distinguished leadership role.

ACADEMIC MARSHALS

School of Public Health Dr. Marian Levy

Herff College of Engineering Dr. Bashir Morshed and Mr. Mark William Minyard

Loewenberg School of Nursing Dr. Diane Pace, Professor Marcy Purnell and Ms. Sara M. Eddleman

College of Education, Health and Human Sciences Dr. Erika Bullock, Dr. DeAnna Owens, Ms. Vivian Alida Catharina Maria Brandhoff and Ms. Raven Jene Parson

> Kemmons Wilson School of Hospitality and Resort Management Dr. Cindy Choi

Fogelman College of Business & Economics Dr. William T. Smith, II, Dr. C. S. Pyun, Dr. Greg Boller

> Graduate School Doctoral Marshal Dr. Daniel Poje

THE UNIVERSITY OF MEMPHIS COMMENCEMENT ENSEMBLE

Dr. Albert T. Nguyen, Conductor

COMMENCEMENT TEAM

Commencement Directed by: Ms. Vanessa Muldrow

Coordinator, Commencement and Student Affairs Special Events

Commencement Office: Dr. Daniel Bureau, Director, Student Learning and Assessment

Ms. Linda Harris, Administrative Assistant Ms. Sylvana Khan, Student Assistant Ms. Tawana Smith, Student Assistant Mr. Carter Fleming, Student Assistant

Commencement Team: Mr. Steve Shaver, Crew Chief

Mrs. Emily Marquart, Assistant to Commencement Director

Dr. William Thompson, Lead Marshal

Mr. Carlito Bernil, College of Communication and Fine Arts, Emeritus Faculty

Mr. Bruce C. Harber, Assistant Vice President for Administration and Chief of Police/Police Services

Ms. Gabrielle Maxey, External Relations

Ms. Rhonda Cosentino, University Photographer Mr. Marty Deull, University Videographer

Mr. Danny Armitage, Assistant Vice President for Student Affairs/Dean of Students Dr. Stephanie Blaisdell, Assistant Vice President for Student Affairs, Student Development

Mrs. Julie Rhodes, Student Life

Mr. Willie McGhee and Central Receiving

Assistants: Sam Blackwell, Michael Carter, Shawn Carter, Marian Chando, Brent Doyle, Amanda Gonzales, Jerry Gonzales, Mary Lanier, John Marquart, Brandi N. Martin, Marti Ponton, Jason Rasmussen, Jennifer Smith, Alex Stricker and Kathy Walker

Banner Bearers: Student Ambassador Board and Jaclyn Rodriguez

Interpreter: Deaf Connect, Inc., Randall A. Chappell

SPECIAL APPRECIATION

On behalf of the University, appreciation is extended to the following for their assistance and support of The University of Memphis and for making this a special day for all of our graduates and families and friends:

University of Memphis Graduation Analysts

Central Printing

Lynn Doyle Newman's Flowers

Grad Images

Commencement Specialists, Inc.

Tennessee Concert Sound

R. M. Hendrick Graduate Supply House, Inc.

The Management and Staff of the FedEx Forum

Memphis City Police Department

Division of External Relations

NATIONAL ANTHEM

Oh, say can you see by the dawn's early light

What so proudly we hail'd at the twilight's last gleaming,

Whose broad stripes and bright stars; through the perilous fight

O'er the ramparts we watch'd were so gallantly streaming?

And the rockets' red glare, the bombs bursting in air,

Gave proof through the night that our flag was still there,

Oh, say does that Star-Spangled Banner yet wave

O'er the land of the free and the home of the brave?

ALMA MATER

Stand Firm, O Alma Mater,

Lead on O Alma Mater,

Through all the years to come; O Guide them on their ways,

In days of youth and beauty Give light and truth unto them

Thy halls have been our home. For all their coming Days,

In time of preparation To thee we'll give all honor,

Great lessons didst thou teach

Our hopes A-bide In Thee,

Till now, O Alma Mater, For Thou O Alma Mater

The stars we'll strive to reach.

Hast made us ever Free.

The University of Memphis Vastly Enriches the Mid-South Economy Every Great City Needs a Great University.

The NATION IS STRUGGLING TO CLIMB OUT OF THE depths of one of the worst recessions on record and, understandably, the minds of families throughout the nation are fixed on economic issues. Should they invest in an education for their children? Will it pay to spend the family's hard-earned money on tuition and the other costs associated with obtaining a college degree? The data on the economic importance of obtaining a college education are being put to the test.

Graduates and their parents can rest assured that obtaining a college degree continues to be an investment that pays off even in difficult economic times. The following charts contain employment and earnings information for different levels of academic achievement

and clearly demonstrate that it pays to invest in higher education. According to the U.S. Census Bureau, the average annual earnings for people with a Bachelor's degree were estimated to be \$60,159 in 2012, nearly twice as high as the average of \$32,630 for a high school graduate (Chart 1). College graduates can look forward to making more money than non-graduates in both strong and weak periods of economic growth.

Nearly all people with a college degree are employed, with only a small percentage unemployed in any economic period. Unemployment rates rise for everyone in a deep recession, but college graduates always have an advantage even in weak labor markets. The unemployment rate for people with a Bachelor's

degree was 4.3 percent versus 8.6 percent for a high school graduate (Chart 2). The combination of higher earnings and employment stability creates dramatically higher life-time earnings for college graduates (Chart 3).

Worklife earnings increase dramatically with educational attainment. Over a worklife, a college graduate who has earned a Bachelor's degree will earn \$2.4 million, 170 percent more than a high school graduate. An advanced degree generates life-time earnings estimates of \$2.8-\$4.2 million for graduates with Master's, Ph.D., and Professional degrees. Clearly, the most foolproof way to make a dramatic increase in life-time earnings and tax revenues is the old fashioned way—invest in higher education.

Administration Building