

SUMMER COMMENCEMENT

THE OHIO STATE UNIVERSITY
AUGUST 8, 2021

POMP, CIRCUMSTANCE, AND OTHER SONGS OF A LIFETIME

—by Professor David Citino, 1947–2005, Late University Poet Laureate
(Originally presented as the 2000 Winter Commencement address)

If you're like me, you've got a big head,
not to mention a funny robe, full of music—
poems and melodies, the tunes
we move to, shower and shave by,
study, write to. Not just the incidental,

but the momentous music keeping time.
Our histories are measures of song.
Listen to your heart: drums of Africa,
sea-spume of blind, far-sighted Homer,
Sappho's honeyed love lyrics. Often,

music speaks for us, one note saying
a thousand words. Like Rodolpho
in Puccini's *La Boheme*, *Sono un poeta*.
I am a poet. *Che cosa faccio?* What
do I do? *Scrivo*. I write. This ceremony

is loud music—pomp and circumstance
of the life you began freshman year
or that first day of graduate school.
In my head I press Play, and the CD
of *Big Days* kicks on. I leap and linger

over moments too sweet, nearly, for words.
I'll never escape rhymes from the nursery.
Up above the world so high, like a diamond
in the sky. We knew from the start
our universe was aglow with wonder.

Italian, Latin, English songs in nasal accents
of Cleveland. *Gaudeamus igitur*, *Juvenes
dum sumus*. So, let us rejoice, while
we are young. Youth is that gift we can't
comprehend while we're young. This ceremony

means you all are less young than you were.
Don't let the heavy knowledge gained
from your studies deprive you of the gifts
of youth, to be able to rejoice at the drop
of a hat, to care for, be moved by others.

Now I hear golden hits of five decades.
Big Mama Thornton, and that so-called King
(King of what, fried butter sandwiches?)
who stole away her hound dog. You ain't
never killed a rabbit, you ain't no friend

of mine. As with those profs and TAs,
course after course, you had to produce—
kill some rabbits—to earn respect.
And at times OSU may have seemed
like Heartbreak Hotel, down at the end

of Lonely Street, so difficult was it
to do your best. Tennessee Ernie Ford,
"Sixteen Tons": St. Peter don't you
call me 'Cause I can't go. I owe
my soul to the company store.

You have been digging deep in mines
of knowledge. We all owe our souls
to Ohio State, company store of learning,
shared experience—precious ore
we have in common forever.

Now I hear Domenico Modugno's
fervent urging to wish, sing, fly,
Volare, *Wo-oo*. *Cantare*, *Wo-o-o-o*.
My grandfather was a peasant farmer,
a *contadino* in Calabria in the toe

of Italy. He knew it's the human lot
to dream of flying. Lucky, lucky,
lucky me, I'm a lucky son-of-a-gun.
I work eight hours, I sleep eight hours,
That leaves eight hours for fun.

Hey! He sailed in steerage across
the Atlantic, came to Cleveland, where
he stayed long enough to work 52 years
for the B&O Railroad, before lying down
to rest in good Ohio soil. So many of us

here today came from elsewhere,
or ancestors did. From Tennessee, Italy,
Africa, Asia, Appalachia—even,
President Kirwan, the wilds of Kentucky
and Maryland. Women and men with backs

supple as birch trunks. The courage
it took to pick up stakes and begin again
in a new world! Think of the work
those older ones did. For you. You all
are facing a change right now.

This sheepskin is your passport.
You're bound for emigration to
the next song of your life. Ohio State
is the ark on which you've been sailing.
You've been the precious cargo.

But, as Noah once said, I can see
clearly now the rain is gone. The ark,
our university, was filled to overflowing
with the diversity of us. Diversity.
Networks and talk shows devalue the word.

(continued on inside back cover)

THE OHIO STATE UNIVERSITY 428TH COMMENCEMENT

SUMMER 2021 • AUGUST 8, 2021 • 2 P.M. • JEROME SCHOTTENSTEIN CENTER

Presiding Officer

Kristina M. Johnson
President

Prelude—1:30 to 2 p.m.

Faculty Brass Quintet

Welcome

Melissa S. Shivers
Senior Vice President for
Student Life

Processional

National Anthem

Sadiyah A. Babatunde
Undergraduate Student
School of Music

Invocation

Imani Jones
Chaplain
Department of Chaplaincy and
Clinical Pastoral Education
Wexner Medical Center

Commencement Address

Bruce A. McPheron
Professor of Entomology and Dean's
Chair of CFAES International
Programs
Previously Executive Vice President and
Provost (2015-2021)
The Ohio State University

Conferring of Honorary Degree

Recipient presented by
Alan A. Stockmeister
Board of Trustees

David D. Awschalom
Doctor of Science

Conferring of Distinguished Service Awards

Recipient presented by
Alan A. Stockmeister

Carol L. Newcomb
William J. Shkurti

Conferring of Degrees in Course

Colleges presented by
Kay N. Wolf
Senior Vice Provost

Awarding of Diplomas

Welcome to New Alumni

Molly Ranz Calhoun
Senior Vice President of Alumni Relations
President and CEO
The Ohio State University
Alumni Association

Alma Mater—Carmen Ohio

Graduates and guests led by
Sadiyah A. Babatunde

*Oh! Come let's sing Ohio's praise,
And songs to Alma Mater raise;
While our hearts rebounding thrill,
With joy which death alone can still.
Summer's heat or winter's cold,
The seasons pass, the years will roll;
Time and change will surely show
How firm thy friendship—O-hi-o!*

Recessional

Excerpts from the commencement ceremony will be broadcast on WOSU-TV, Channel 34, on Monday, August 9, at 7 p.m.

Livestream coverage and a replay of the ceremony in its entirety can be viewed at commencement.osu.edu.

COMMENCEMENT ADDRESS

Bruce A. McPheron

There is no more committed champion of Ohio State and the extraordinary opportunities that the university provides than Dr. Bruce A. McPheron.

He first set foot on campus when he was about 5 years old. His mother worked in the administration building in Columbus — the same building where he spent 5½ years as the executive vice president and provost, overseeing 15 colleges; more than 7,000 tenure-, clinical-, research-track and associated faculty; and academic programs for more than 66,000 undergraduate, graduate and professional students.

Prior to serving as chief academic officer, Dr. McPheron led the College of College of Food, Agricultural, and Environmental Sciences (CFAES) as vice president for agricultural administration and dean. Prior to that, he served as dean of the College of Agricultural Sciences at Pennsylvania State University.

He is affectionally known as a “bug guy” (his Twitter handle is @medflygenes). A professor of entomology, he has taught undergraduate and graduate courses, including courses in international agriculture. His research focuses on the use of genetic tools to examine population structure in pest insects of global quarantine significance and resulted in extensive fieldwork on multiple continents. His work is widely published in peer-reviewed publications. Among his many national recognitions and honors, he is an elected Fellow of both the American Association for the Advancement of Science and the Entomological Society of America.

As an academic leader, Dr. McPheron has been instrumental in supporting innovative collaborations across disciplines, providing opportunities for students, faculty, staff and communities to address complex issues. His legacy as

provost includes launching the Digital Flagship initiative, a student success initiative that enhances the use of educational technology, and the Teaching Support Program, one of the largest teaching excellence programs in higher education. More than 3,500 Ohio State faculty members have taken part in this evidence-based professional development program. Dr. McPheron played a key role in the implementation of the Discovery Theme Initiative, which led to the creation of the Translational Data Analytics Institute and the establishment of the Sustainability Institute.

Dr. McPheron is an alumnus, having graduated from Ohio State with a bachelor’s degree before earning his master’s degree and doctorate from the University of Illinois at Urbana-Champaign.

He and his wife, Marilyn, have two children, Neale and Brenna.

RECIPIENTS OF HONORS

David D. Awschalom

DOCTOR OF SCIENCE

One of the world’s leading scientists in quantum technologies, Dr. David D. Awschalom has shaped this emerging and exciting field as a researcher, a mentor and an advisor to policymakers, industry executives and academic leaders.

His groundbreaking research involves understanding and controlling the spins of individual electrons, nuclei and photons as well as investigating applications in computing, imaging and communication. His lab has made several first-in-the-world advances, including making semiconductor quantum states last 10,000 times longer than ever before, creating a pathway to scalability and unlocking potential discoveries across all areas of quantum technology.

Dr. Awschalom is the Liew Family Professor and vice dean for research in the Pritzker School of Molecular Engineering at the University of

Chicago, where he is also the founder and director of the Chicago Quantum Exchange (CQE). CQE is the nation’s principal hub for quantum science and engineering research and for training the quantum workforce of the future. Additionally, he is the inaugural director of Q-NEXT, one of the U.S. Department of Energy’s National Quantum Information Science Research Centers.

Before joining the University of Chicago, Dr. Awschalom served as director of both the California NanoSystems Institute and the Center for Spintronics and Quantum Computation at the University of California-Santa Barbara. Earlier in his career, he was a research staff member and manager at the IBM Watson Research Center in Yorktown Heights, New York.

Dr. Awschalom is highly respected and recognized throughout the international scientific community.

He received the American Physical Society Oliver E. Buckley Prize and Julius Edgar Lilienfeld Prize, the European Physical Society Europhysics Prize, the Materials Research Society David Turnbull Award and Outstanding Investigator Prize, the American Association for the Advancement of Science Newcomb Cleveland Prize, and the International Magnetism Prize and Néel Medal from the International Union of Pure and Applied Physics.

He is a member of the American Academy of Arts and Sciences, the National Academy of Sciences, the National Academy of Engineering and the European Academy of Sciences.

Dr. Awschalom holds a bachelor’s degree in physics from the University of Illinois at Urbana-Champaign and a doctorate in experimental physics from Cornell University.

RECIPIENTS OF HONORS

Carol L. Newcomb

DISTINGUISHED SERVICE AWARD

Dr. Carol L. Newcomb is a true pioneer in higher education, responsible for the creation of a range of executive education programs that continue to build leadership and management capacities in Ohio and beyond.

As executive director of executive education at Ohio State's Fisher College of Business from 1997 through her retirement in 2012, Dr. Newcomb oversaw the development and advancement of several highly ranked programs that engaged professionals in both the private and public sectors. During her tenure, she led the creation of the college's prestigious Executive MBA, one of Fisher's highest nationally ranked programs. She also partnered with the Ohio Department of Education to launch the Executive Principals Leadership Academy, providing a customized curriculum for Ohio school principals to build their

leadership skills and to enhance the state's K-12 learning environment.

Dr. Newcomb also advanced the field of executive education through service at the national level. She served on the Board of Directors of the National University Continuing Education Association and was a member of the Executive MBA Council Board of Directors.

Through her volunteer and philanthropic engagement, Dr. Newcomb has strengthened civic discourse and enriched opportunities for women. She has held numerous volunteer leadership positions with the Columbus Metropolitan Club, including serving as chair of its Board of Trustees. Through the E3 program of the United Way of Central Ohio, Dr. Newcomb has mentored several women, providing counsel to help them build successful lives and careers.

At Ohio State, she is on the board of The Ohio State University Retirees Association and has served as chair of the Women & Philanthropy program.

Before joining Ohio State, Dr. Newcomb served as the executive director of the Center for Management Development at the State University of New York at Buffalo, where she helped develop the Executive MBA program, as well as the Center for Entrepreneurial Leadership.

Dr. Newcomb earned her bachelor's degree from Iowa Wesleyan College and her MBA and doctorate from the State University of New York at Buffalo.

She and her husband, Dr. Joseph Alutto, have four daughters, three of whom are Ohio State alumni.

William J. "Bill" Shkurti

DISTINGUISHED SERVICE AWARD

Mr. Bill Shkurti is an accomplished author and recognized expert in public sector budgeting, economics and finance. Widely respected as a wise and principled leader, he has devoted his life to serving Ohio State and the state of Ohio, using budgets as instruments to achieve policy objectives and improve lives.

Much of Mr. Shkurti's exceptional service has been during times of dynamic change. He led Ohio State's Office of Business and Finance for 20 years before retiring in 2010. During those transformative decades in public funding for higher education, his leadership was vital to increasing the university's academic distinction through a strong, strategic funding model.

Mr. Shkurti's remarkable effectiveness emerged, in part, from his deep understanding of the state's budget process. Before joining the

university, he served as chief of staff to the chair of the Ohio Senate Finance Committee and director of the Ohio Office of Budget and Management.

An Akron, Ohio, native and the first person in his family to go to college, Mr. Shkurti graduated from Ohio State in 1968 with a bachelor's degree in economics, with distinction. He then served as an Army artillery officer in West Germany, Vietnam and the United States before returning to Ohio State to earn a master's degree in public administration.

In 1988, Mr. Shkurti returned to Ohio State as the first Enarson Scholar in Residence in what was then the School of Public Administration. He remains active as an instructor at the John Glenn College of Public Affairs.

He has published numerous articles and books, including

The Ohio State University in the Sixties: The Unraveling of the Old Order (2016) and *Ohio State University Student Life in the 1960s* (2020). Mr. Shkurti has also served on more than a dozen nonprofit boards, including: The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute, Shawnee State University, Ohio Student Loan Commission, Transportation Research Center and Upper Arlington Library.

He and his wife, Renee, also an Ohio State graduate, live in Upper Arlington, Ohio.

A MESSAGE FROM PRESIDENT JOHNSON

Dear Graduates,

Congratulations, Buckeyes! We are thrilled to celebrate your accomplishments with you in person, in the Schottenstein Center and — most joyously — alongside so many of your friends, family and loved ones. The fact that we are together today is a testament to our collective efforts to keep each other safe and healthy.

It is also one more sign of a return to our beloved traditions. You have worked hard to ensure that we could celebrate commencement as generations of Ohio State graduates have before you. You adapted to new ways of learning and connecting. You helped your classmates and colleagues figure out how to remain together — even when we were apart. You came together to keep a pandemic at bay on our campuses and found ways to lift up those on the front lines of the fight against COVID-19.

Most importantly: Even when it was difficult, you never gave up. Your perseverance and experiences through this time will forever be a part of your journey. You proved that diverse talents and perspectives can be woven together to create solutions that do incredible good.

I am inspired by each and every one of you, though I am not surprised. As Buckeyes, we shine brightest when times are tough, when there is a need for champions to come together to support each other and our communities. We shine our light in dark places and lead in all that we do. Meeting challenges head-on is simply part of our DNA.

You are stronger and wiser from your experiences, and today I challenge you to take what you've learned at Ohio State and set to work building a future in which every member of our community can share equitably in its opportunity. I know you are up to the challenge — after all, you're Buckeyes.

As you depart today, diploma in hand, think of this as a beginning, not an ending. You are forever part of our Ohio State family — Buckeyes for life. Congratulations, once again. I cannot wait to see what you do next!

Sincerely yours,

Kristina M. Johnson, PhD
President

CONGRATULATIONS AND WELCOME TO THE ALUMNI ASSOCIATION

Congratulations, and welcome to the Buckeye alumni family, Class of 2021! It's wonderful to come together and celebrate your accomplishments.

Every one of you has a unique Ohio State story to tell about your journey with us thus far, and this past year will certainly stand out in memory. Though you each experienced things differently, you were never alone. Your web of support is broader and in many ways even tighter now that you have nearly 600,000 fellow alumni around the globe ready to support you in ways not yet imagined, offering advice or lending a hand!

If you read the lyrics to "Carmen Ohio" — all three verses, not just the one we have memorized — you will see lines about both the good times and the bad. It references "happy days of yore" and "blackened sky or barren shoal." As the seasons pass, with many reasons to be hopeful amid all the world's uncertainties, I know one thing for sure: We are Buckeyes, and there is nothing we can't do together!

We will be with you wherever you go. You can download our alumni app, or a simple click on osu.edu/alumni will open doors to ways you can stay connected with your alma mater and your fellow Buckeyes. There are alumni clubs and societies in more than 100 cities, organizing everything from game watch parties to scholarship fundraisers, and the alumni association offers career resources as well as lifelong learning and networking opportunities. And in true Buckeye tradition, you will find ways to volunteer and pay forward in service to others.

Don't think about this as an ending to your Ohio State story. You will be out there making a difference, charting your path all in the name of this incredible institution you now call your alma mater. As you have seen through your journey thus far, we will be with you to share the endless opportunities and excitement the future holds in your next chapter as a Buckeye for life!

In firm friendship,

Molly Ranz Calhoun '86
President and CEO
The Ohio State University Alumni Association

THE OHIO STATE UNIVERSITY

ALUMNI ASSOCIATION

TURN YOUR TASSEL

AND STAY CONNECTED

THROUGH THE OHIO STATE UNIVERSITY ALUMNI ASSOCIATION

GET ALUMNI ASSOCIATION UPDATES VIA TEXT:

Text **OSUGRAD** to **51555** and receive your special alumni gift!

Visit

go.osu.edu/newalumni

- Free Career Resources
- Alumni Travel Opportunities
- Virtual Programs and Events
- Join an Alumni Club or Society
- Download the Mobile App

[/OhioStateAlumni](https://www.facebook.com/OhioStateAlumni)

[@TheOhioStateAlumni](https://www.instagram.com/TheOhioStateAlumni)

[@OhioStateAlumni](https://twitter.com/OhioStateAlumni)

go.osu.edu/OSUAAbookclub

ARENA SEATING

○ – These sections closed

- A – Public Affairs; Public Health; Social Work; Food, Agricultural, and Environmental Sciences; Business; Education & Human Ecology
- B – Master's
- C – Phd; Optometry; Nursing; Medicine; Engineering
- D – Arts and Sciences

ASL interpreter	
Wheelchair seating	

-----> Please keep these aisles clear for the Processional and Recessional <-----

This program is not an official graduation list.

This printed program lists students who were eligible to graduate for Summer Term 2021, as of 5:00 p.m., July 29, 2021, pending the outcome of final examinations and final grades. Therefore, it should not be used to determine a student's academic or degree status. The University's official registry for conferral of degrees is the student's permanent academic record, kept by the Office of the University Registrar, Student Academic Services Building, 281 West Lane Avenue, Columbus, OH 43210-1132.

The Graduate School

Dean: **Alicia L. Bertone**

Doctor of Musical Arts

Alexander George Gonzalez

B.Music (University of Florida)
M.Music (University of Wisconsin)
Music
Dr. Russel Mikkelson

Leland Corbin Greene

B.Music, M.Music (The Ohio State University)
Music
Dr. Robert Sorton
Dr. Karen Pierson

Brent Stephen Levine

B.Music, M.Music (University of Redlands)
Music
Dr. Russel Mikkelson

Miranda N. Martin-Hecker

B.Music (Otterbein University)
M.Music (Kansas State University of Agriculture and Applied Science)
Music
Dr. Jan Radzynski

Gianni Yang

B.F.A. (Wuhan Conservatory of Music)
M.Music (Boston University)
Music
Dr. Caroline Hong

Doctor of Philosophy

Joseph Richard Adams

B.S. (University of Illinois)
M.S. (The Ohio State University)
Physics
Dr. Michael Lisa

Melissa Adams

B.A., M.A. (University of Texas)
Education
Dr. Theodore Chao

Tehseen Adel

B.S. (Cedarville University)
M.S. (The Ohio State University)
Chemistry
Dr. Heather Allen

Sahra Ahmed

B.S. (University of Massachusetts)
M.A. (The Ohio State University)
Education
Dr. Antoinette Errante

Abdulaziz Mohammed M Alasmari

B.Educ. (King Saud University)
M.A. (University of Akron)
Education
Dr. Matthew Brock
Dr. Helen Malone

Melissa Alcaraz

B.S. (Brigham Young University)
M.A. (The Ohio State University)
Sociology
Dr. Sarah Hayford

Saad Abdulelah S Alharbi

B.S. (King Abdul Aziz University)
M.S. (University of Tennessee)
Electrical and Computer Engineering
Dr. Asimina Kiourti

Abdullah Abdulrahman A Alomair

B.S. (King Fahd University of Petroleum and Minerals)
M.S. (University of Pittsburgh)
Industrial and Systems Engineering
Dr. Theodore Allen

Alejandro Alvarez

B.S.Weld.Eng., M.S. (The Ohio State University)
Welding Engineering
Dr. Boian Alexandrov

William Vincent Anderson

B.S.Env.Eng., M.S. (The Ohio State University)
Civil Engineering
Dr. Linda Weavers

Umot Arat

B.A. (Hacettepe University)
M.A. (Dokuz Eylul University)
Education
Dr. Bryan Warnick

Siavash Azari

Bachelor's (University of Tehran)
Master's (Qazvin University of Medical Sciences)
M.S. (The Ohio State University)
Microbiology
Dr. Stephanie Seveau

Gabriel Bainbridge

B.A. (Rice University)
M.S. (The Ohio State University)
Mathematics
Dr. Sanjeevi Krishnan

Gregory Adam Ballash

B.S. (Baldwin Wallace University)
M.Pub.Hlth., D.V.M. (The Ohio State University)
Comparative and Veterinary Medicine
Dr. Thomas Wittum

John Taylor Ballinger

B.A. (Indiana University)
M.A. (The Ohio State University)
Psychology
Dr. Jennifer Crocker

Kristin Marie Barber

B.S. (Shawnee State University)
M.S. (University of Cincinnati)
M.S. (The Ohio State University)
Computer Science and Engineering
Dr. Mircea-Radu Teodorescu

Aaron Thomas Edward Beczkiewicz

B.S., M.Pub.Hlth. (University of Minnesota)
Food Science and Technology
Dr. Barbara Kowalczyk
Dr. Jiyoung Lee

Ahmed Samir Salem Bendary

B.S., M.S. (Military Technical College)
M.S. (The Ohio State University)
Electrical and Computer Engineering
Dr. Can Koksal

Andrew James Best

B.A. (Williams College)
M.S. (The Ohio State University)
Mathematics
Dr. Vitaly Bergelson

Anthony Harrison Birri

B.S.Eng.Physics, M.S. (The Ohio State University)
Nuclear Engineering
Dr. Thomas Blue

Megann Alexandra Boone

B.S. (West Virginia Wesleyan College)
Integrated Biomedical Science Graduate Program
Dr. Stephen Lessnick

Stanley Carl Bovid

B.S. (Michigan State University)
M.S. (North Carolina State University)
M.S. (The Ohio State University)
Materials Science and Engineering
Dr. Glenn Daehn
Dr. Stephen Niezgoda

Rebecca Catherine Bradley

Bachelor's (University of Dayton)
Chemical Physics
Dr. James Coe

Anna Camille Brady

B.S. (Florida State University)
M.A. (The Ohio State University)
Education
Dr. Christopher Walters

Shea Brgoch

B.S. (University of Denver)
M.S. (Ball State University)
Human Sciences
Dr. Leeann Lower-Hoppe

Polina Brodsky

B.S.Mech.Eng., M.S. (The Ohio State University)
Mechanical Engineering
Dr. Marcello Canova

Nicholas James Bruno

B.A., M.S. (Miami University)
Mathematics
Dr. Kenneth Loper

John Adikes Bundschuh

B.A., M.A. (Tulane University of Louisiana)
East Asian Languages and Literatures
Dr. Charles Quinn

Brittney Butler

B.S. (University of Miami)
M.Pub.Hlth. (Washington University in Saint Louis)
Public Health
Dr. Shawnita Sealy-Jefferson

Dylan James Cahn

B.A. (Saint Mary's College of Maryland)
M.A. (The Ohio State University)
History
Dr. Christopher Otter

Kaiyu Cai

B.Engr. (Nanjing University of Aeronautics and Astronautics)
M.S. (The Ohio State University)
Industrial and Systems Engineering
Dr. Jose Castro

Sara Elizabeth Cantonwine

B.S. (Illinois Institute of Technology)
M.S. (The Ohio State University)
Materials Science and Engineering
Dr. Rudolph Buchheit
Dr. Gerald Frankel

Christopher Vincent Cappiello

B.S. (Yale University)
Physics
Dr. John Beacom

Bryan Cardwell

B.S. (North Central College)
M.S. (The Ohio State University)
Physics
Dr. Christopher Hill

Yeliz Cavus

B.A., M.A. (Bogazici University)
M.A. (The Ohio State University)
History
Dr. Morgan Liu
Dr. Jane Hathaway

Dino Anthony Celli

B.S.Aero.Astro.Eng., M.S. (The Ohio State University)
Mechanical Engineering
Dr. Mo-How Shen

Cecilia Chagas de Freitas

Titulo.Bach., Magister (Universidade Federal de Vicosa)
Plant Pathology
Dr. Christopher Taylor

Kuo-Hsiang Chang

B.S., M.S. (National Taiwan University)
Materials Science and Engineering
 Dr. Gerald Frankel

Michael Timothy Charles

B.S.Chem.Eng. (Cornell University)
 M.S. (The Ohio State University)
Chemical Engineering
 Dr. Bhavik Bakshi

Mercedes Chavez

B.A. (The Ohio State University)
 M.A. (University of Chicago)
English
 Dr. Jane Chen

Jiageng Chen

B.S. (Beijing Normal University)
 M.A. (New York University)
 M.A. (The Ohio State University)
Psychology
 Dr. Julie Golomb

Liang Chen

B.S. (University of Washington)
 M.S. (The Ohio State University)
Aerospace Engineering
 Dr. Mo-How Shen

Sanchuan Chen

B.Eng. (University of Science and
 Technology of China)
 Master's (University of Chinese Academy
 of Sciences)
Computer Science and Engineering
 Dr. Zhiqiang Lin
 Dr. Yinqian Zhang

Shangyi Chen

B.Eng. (Huazhong University of Science
 and Technology)
 M.S. (University of Missouri-Columbia)
 M.S. (The Ohio State University)
Mechanical Engineering
 Dr. Nima Ghalichechian

Zhen Chen

B.S. (Shanghai Jiao Tong University)
 M.A. (University of Wisconsin)
Mathematics
 Dr. Dongbin Xiu

Yang Cheng

B.S. (University of Science and Technology
 of China)
 M.S. (The Ohio State University)
Physics
 Dr. Fengyuan Yang

Shah Mahmud Hasan Chowdhury

B.S. (Bangladesh University of Engineering
 and Technology)
 M.S. (The Ohio State University)
Electrical and Computer Engineering
 Dr. Fernando Teixeira

Seunghoo Chung

B.Bus.Adm. (Korea University)
 Mstr.Hmn.Res.Mgt. (The Ohio State University)
Business Administration
 Dr. Robert Lount

Tiffany Ann Claeys

B.S. (Indiana University)
*Integrated Biomedical Science Graduate
 Program*
 Dr. Richard Robinson

Abigail Mae Clark

B.S.Mech.Eng. (Ohio Northern University)
 M.S. (The Ohio State University)
Engineering Education
 Dr. Rachel Kajfez

Gary Lee Closs, Jr.

B.S. (Pennsylvania State University)
Food Science and Technology
 Dr. Gireesh Rajashekara

Timothy Alec Clott

B.A., B.S., M.A. (Virginia Polytechnic
 Institute and State University)
 M.A. (The Ohio State University)
Political Science
 Dr. Jan Pierskalla

Marcos Corchado

B.S. (University of Puerto Rico)
Molecular Genetics
 Dr. Helen Chamberlin

Elena Mary Costello

B.A., M.A. (The Ohio State University)
Spanish & Portuguese
 Dr. Glenn Martinez

Maria Tanila Cotter

B.S. (Michigan State University)
Food Science and Technology
 Dr. Christopher Simons

Mary Cowx

B.Bus.Adm. (Kent State University)
 Master's (University of Akron)
*Accounting and Management Information
 Systems*
 Dr. Annette Beatty
 Dr. Jon Kerr

David Robert Cregg

B.S. (University of Texas)
 M.A. (The Ohio State University)
Psychology
 Dr. Jennifer Cheavens

Hanh Hong Dao

B.S. (Messiah College)
Chemistry
 Dr. Christopher Jaroniec

Evan Alexander Davis

B.S., M.S. (Indiana University of Pennsylvania)
Human Sciences
 Dr. Leeann Lower-Hoppe
 Dr. Donna Pastore

Mario De Grandis

Laurea, Master's (Ca' Foscari University of
 Venice)
 Master's (Nanjing University)
 M.A. (The Ohio State University)
East Asian Languages and Literatures
 Dr. Kirk Denton

James Riley DeBacker

B.A., Au.D. (The Ohio State University)
Speech and Hearing Science
 Dr. Eric Bielefeld

Kristin Ann Dell'Armo

B.S., M.A.Teach. (The College of New Jersey)
 M.A. (The Ohio State University)
Psychology
 Dr. Marc Tasse

Revati Sumukh Dewal

B.S. (University of Mumbai)
 M.S. (Vellore Institute of Technology)
 M.S. (The Ohio State University)
Molecular, Cellular, and Developmental Biology
 Dr. Kristin Stanford

Ahmet Dindar

B.S., M.S. (Middle East Technical University)
Mechanical Engineering
 Dr. Ahmet Kahraman

Ellen Elizabeth Dossey

B.A. (Macalester College)
 M.A. (University of York)
 M.A. (The Ohio State University)
Linguistics
 Dr. Cynthia Clopper

Lipei Du

B.S. (Hunan University)
 M.S. (Peking University)
 M.S. (The Ohio State University)
Physics
 Dr. Ulrich Heinz

Matthew John Dunn

B.S. (Miami University)
Microbiology
 Dr. Matthew Anderson

Christina Edmunds

B.S., M.S. (Brigham Young University)
Sociology
 Dr. Kammi Schmeer

Jennifer Marie Empey

B.S. (State University of New York at
 Buffalo)
Chemistry
 Dr. Bern Kohler

John Parker Evans

B.S., M.S. (University of Arizona)
Translational Plant Sciences
 Dr. Vishnu Baba Sundaresan
 Dr. Katrina Cornish

Iony Danielle Ezawa

B.S., M.A. (The Ohio State University)
Psychology
 Dr. Daniel Strunk

Alioune Badara Fall

B.A., M.A. (Cheikh Anta Diop University)
 M.A. (The Ohio State University)
French and Italian
 Dr. Lucille Toth
 Dr. Adeleke Adeeko

Zixuan Feng

B.S. (Lanzhou University)
Electrical and Computer Engineering
 Dr. Hongping Zhao

Roberto Enrique Fernandez Morales

B.A. (University of Puerto Rico)
 M.A. (The Ohio State University)
Sociology
 Dr. Vincent Roscigno

Andreu Ferre Moragues

B.S. (University of Barcelona)
 M.S. (The Ohio State University)
Mathematics
 Dr. Vitaly Bergelson

Wei Jian Foo

B.Eng. (National University of Singapore)
 M.S. (The Ohio State University)
Electrical and Computer Engineering
 Dr. Kubilay Sertel

Heather Dawn Frazier

B.A. (Concord University)
 M.A. (The Ohio State University)
English
 Dr. Jennifer Higginbotham

Danny Freudiger

B.Eng. (Vanderbilt University)
 B.S. (Centre College)
 M.S. (The Ohio State University)
Mechanical Engineering
 Dr. Marcello Canova

Seth Emmanuel Gaiters

B.A. (The Ohio State University)
Comparative Studies
 Dr. Isaac Weiner

Lauren Elizabeth Gebhardt-Kram

B.S. (Towson University)
 M.A. (The Ohio State University)
Sociology
 Dr. Corinne Reczek

Yang Geng

Bachelor's (Sun Yat-sen University)
 M.S. (The Ohio State University)
*Food, Agricultural and Biological
 Engineering*
 Dr. Shelly Dee Jepsen

Jahmour Jamaree Givans

B.S. (Brown University)
 M.S. (The Ohio State University)
Physics
 Dr. Christopher Hirata

Diego Orlando Godoy Rivera

Bachiller, Licenciado (Pontifical Catholic
 University of Chile)
 M.S. (The Ohio State University)
Astronomy
 Dr. Marc Pinsonneault

Matthew B. Gray

B.S. (Allegheny College)
Chemistry
Dr. Patrick Woodward

Bin Guo

B.S., M.S. (Lanzhou University)
 M.S. (University of British Columbia)
Physics
Dr. Samir Mathur

Jia Guo

B.S. (University of Science and Technology of China)
 M.S. (The Ohio State University)
Computer Science and Engineering
Dr. Mircea-Radu Teodorescu

Ziyu Guo

Bachelor's, B.A., Master's (Jilin University)
 M.S. (The Ohio State University)
Agricultural, Environmental, and Development Economics
Dr. Yongyang Cai

Mark Myers Hahn

B.S. (Miami University)
Integrated Biomedical Science Graduate Program
Dr. John Gunn

Nathaniel Blake Haines

B.A., M.A. (The Ohio State University)
Psychology
Dr. Brandon Turner
Dr. Theodore Beauchaine

Tyler Scott Lee Hallmark

B.A. (University of Colorado)
 M.S. (University of Pennsylvania)
Education
Dr. Anne-Marie Nunez

Marcia Jean Ham

B.S. (University of South Florida)
 M.Educ. (Grand Valley State University)
Education
Dr. Richard Voithofer
Dr. Bryan Warnick

Matthew Reis Harper

B.S. (Rutgers University)
 M.S. (The Ohio State University)
Mathematics
Dr. Thomas Kerler

Nathan Andrew Hawk

B.A. (Carthage College)
 M.A. (George Washington University)
Education
Dr. Kui Xie

DaVonti' DeAngelo Haynes

B.A., M.Soc.Work, M.S. (The Ohio State University)
Agricultural Communication, Education and Leadership
Dr. Emily Buck
Dr. Mary Rodriguez

Jake Joseph Hays

B.A. (University of Cincinnati)
 M.A. (The Ohio State University)
Sociology
Dr. Kristi Williams
Dr. Kammi Schmeer

Chengfei He

Bachelor's, Master's (Nanjing University of Information Science and Technology)
 M.S. (University of Wisconsin)
Atmospheric Sciences
Dr. Zhengyu Liu

Liping He

B.S., M.S. (Lanzhou University)
 M.S. (The Ohio State University)
Physics
Dr. Eric Braaten

Emily Rae Herman

B.S., M.S. (Youngstown State University)
Education
Dr. Brett Zyromski

Emily Beth Hill

B.S.Ald.Hlth.Prof., M.S. (The Ohio State University)
Health and Rehabilitation Sciences
Dr. Colleen Spees

Colby Lynn Hirn

B.A., M.Educ. (The Ohio State University)
Education
Dr. Binaya Subedi

Claire Nicole Hoffman

B.S. (Heidelberg University)
Ohio State Biochemistry Program
Dr. Jeffrey Kuret

Tyler Evan Holland-Ashford

B.S. (Harvey Mudd College)
 M.S. (The Ohio State University)
Astronomy
Dr. Laura Lopez

Federico Holm

Bachelor's (Universidad Catolica de Cordoba)
 M.S. (The Ohio State University)
Environment and Natural Resources
Dr. Alfredo Berardo

Kathryn Marie Holt

B.A. (University of Colorado)
 M.A. (University of Hawaii)
Dance
Dr. Hannah Kosstrin

Ziyong Hong

B.S. (University of Science and Technology of China)
Chemistry
Dr. Jennifer Ottesen

Zachary Hooten

B.A., M.A., M.Educ. (University of Dayton)
Education
Dr. Matthew Mayhew

Jonathan Howe

B.S., M.S. (University of Texas)
Education
Dr. Marc Guerrero

Linda Huang

M.A. (Ohio University)
 M.A. (University of Cincinnati)
History of Art
Dr. Julia Andrews

Xuejun Huang

B.S.Mat.Sci.Eng., M.S. (The Ohio State University)
Materials Science and Engineering
Dr. Aihua Luo

Ryan Iaconelli

B.S. (James Madison University)
Education
Dr. Christopher Wolters

Michael Joseph Irwin

B.A. (University of Cincinnati)
 M.A. (The Ohio State University)
Economics
Dr. Aubhik Khan
Dr. Kyle Dempsey

Zane Jamal-Eddine

B.S.Elec.Cptr.Eng. (The Ohio State University)
Electrical and Computer Engineering
Dr. Siddharth Rajan

Siripun Jandragolica

B.Educ. (Chulalongkorn University)
 M.A. (The Ohio State University)
Education
Dr. Laurie Katz

Jinsil Jang

B.A., Master's (Chosun University)
 M.S. (Florida State University)
Education
Dr. Youngjoo Yi

Wenhan Jia

B.S. (Zhejiang University)
 M.S. (The Ohio State University)
Chemical Engineering
Dr. Isamu Kusaka

Alejandra Maria Jimenez Madrid

Titulo.Bach. (Universidad Nacional de Agricultura)
 M.S. (Louisiana State University)
Plant Pathology
Dr. Melanie Ivey

Mark Joseph Johnson

B.S. (Brigham Young University)
Business Administration
Dr. Rene Stulz
Dr. Itzhak Ben-David

Hellen Elias Kanyagha

B.S., M.S. (University of Dar es Salaam)
Plant Pathology
Dr. Sally Miller

Priyanka Karnati

B.Tech. (Jawaharlal Nehru Technological University)
 M.S. (Missouri State University)
 M.S. (The Ohio State University)
Materials Science and Engineering
Dr. Sheikh Akbar

Adam Derek Kenney

B.S. (West Liberty University)
Integrated Biomedical Science Graduate Program
Dr. Jacob Yount

Sarah Jayne Kessler

B.S. (Rowan University)
 M.S. (The Ohio State University)
Astronomy
Dr. Adam Leroy
Dr. Louis Martini

Kevin Nooree Kim

B.Bus.Adm. (University of Notre Dame)
 M.A. (The Ohio State University)
Agricultural, Environmental, and Development Economics
Dr. Ani Katchova

Kichan Kim

Bachelor's (Sungkyunkwan University)
 M.S. (University of Nottingham)
Agricultural, Environmental, and Development Economics
Dr. Mark Partridge
Dr. Leah Bevis

MinSub Kim

B.A., M.A. (Yonsei University)
 M.A. (The Ohio State University)
Economics
Dr. Bruce Weinberg

Jonathan Patrick Kitzrow

B.S. (University of Wisconsin)
Ohio State Biochemistry Program
Dr. Karin Musier-Forsyth

Reyna Madison Knight

B.S.Food.Ag.Bio.Eng. (The Ohio State University)
Food, Agricultural and Biological Engineering
Dr. Lingying Zhao

Forrest Robert Kohl

B.S. (California State University)
Chemistry
Dr. Bern Kohler

Elizabeth Anne Kraatz

B.A. (The Ohio State University)
 M.Educ. (Delta State University)
Education
Dr. Tzu-Jung Lin
Dr. Lynley Anderman

Elizabeth Evans Krone

B.A. (Swarthmore College)
 M.A. (Stanford University)
 M.A. (Middlebury College)
Education
Dr. Patricia Enciso

Kathryn Lila Krupsky

B.A. (Wayne State University)
M.Pub.Hlth. (Saint Louis University)
Public Health
Dr. Sarah Anderson

Li Li

Bachelor's (Tianjin Univ of Trad Chn Med)
Master's (Central South University)
Public Health
Dr. Motao Zhu

Sirui Li

B.S., M.S. (The Ohio State University)
Materials Science and Engineering
Dr. Christopher Taylor
Dr. Gerald Frankel

Xiaoyu Li

B.A. (Renmin University of China)
M.S. (The Ohio State University)
*Agricultural, Environmental, and
Development Economics*
Dr. Henry Klaiber
Dr. Sathya Gopalakrishnan

Yilin Li

Bachelor's (Beijing Sport University)
M.S. (The Ohio State University)
Human Sciences
Dr. Weidong Li

Zhiying Li

B.S.Agr. (Northwest Agriculture and
Forestry University)
M.S. (University of Chinese Academy of
Sciences)
Geography
Dr. Steven Quiring

Hillary Anne Libnoch

B.A. (University of Mount Union)
M.S. (Walden University)
Education
Dr. Shayne Piasta
Dr. Leslie Moore

Yiyun Lin

B.S. (China Agricultural University)
Horticulture and Crop Science
Dr. Michelle Jones

Sade LaReece Lindsay

B.A., M.A. (The Ohio State University)
Sociology
Dr. Michael Vuolo

Mahaliah Ayana Little

B.A. (Spelman College)
M.A. (Rutgers University)
Women's, Gender, and Sexuality Studies
Dr. Treva Lindsey

Chaoyue Liu

B.S., M.S. (Tsinghua University)
M.S. (The Ohio State University)
Computer Science and Engineering
Dr. Mikhail Belkin
Dr. Raef Bassily

Shuohui Liu

Bachelor's (Wuhan University)
M.S. (The Ohio State University)
Chemistry
Dr. Karin Musier-Forsyth

Yiwen Liu

Bachelor's (Peking University)
M.A. (The Ohio State University)
History of Art
Dr. Julia Andrews

Shuyuan Lou

B.S., M.S. (The Ohio State University)
Biostatistics
Dr. Shili Lin

Jordan Elizabeth Lovejoy

B.A. (West Virginia University)
M.A. (The Ohio State University)
English
Dr. Katherine Borland

John David Lowrey

B.S. (University of Akron)
M.S., M.B.A., M.Appl.Econ. (The Ohio State
University)
Business Administration
Dr. Kenneth Boyer
Dr. Aravind Chandrasekaran

Yanran Lu

B.S. (China Pharmaceutical University)
M.S. (University of Southern California)
Pharmaceutical Sciences
Dr. Mark Mitton-Fry

Ananya Mahanti

B.Tech. (National Institute of Technology,
Durgapur, India)
Electrical and Computer Engineering
Dr. Kannan Athreya

Richard Charles Marsh

B.S. (United States Military Academy)
M.A. (The Ohio State University)
History
Dr. Peter Hahn

James A. Matuk

B.S. (Duquesne University)
M.S. (The Ohio State University)
Statistics
Dr. Oxana Chkrebti
Dr. Sebastian Kurtek

Keith William McBride

B.S. (Bowling Green State University)
M.S. (The Ohio State University)
Physics
Dr. James Beatty

Jennifer Kathleen McGibbon

B.A. (University of California)
M.A. (University of Georgia)
Geography
Dr. Mathew Coleman

Michael Joseph McNelis

B.S. (Pennsylvania State University)
M.S. (The Ohio State University)
Physics
Dr. Ulrich Heinz

Michelle Menegay

B.A., Master's (Case Western Reserve
University)
Public Health
Dr. Maria Gallo

Calvin Vijay Mikler

B.S., M.S. (University of North Texas)
Materials Science and Engineering
Dr. Hamish Fraser

Lauren Kathryn Milam

B.A. (University of Richmond)
Master's (Duke University)
Education
Dr. Anika Anthony

Gabriel Jibril Mekiel Mirhaidari

B.S. (Kent State University)
*Integrated Biomedical Science Graduate
Program*
Dr. Christopher Breuer

Gonzalo Miyagusuku Cruzado

B.S.Food.Sci. (Universidad Nacional Agraria
La Molina)
M.S. (Kyushu University)
Food Science and Technology
Dr. M Giusti

Matias Ignacio Montes Serey

Bachelor's (Universidad de Chile)
Molecular, Cellular, and Developmental Biology
Dr. Dawn Chandler

Nathaniel Joseph Morris

B.S. (Central State University)
M.S. (The Ohio State University)
Computer Science and Engineering
Dr. Christopher Stewart

Ann Marie Morrison

B.S. (Kennesaw State University)
O.D., M.S. (The Ohio State University)
Vision Science
Dr. Donald Mutti

Brandon Michael Murphy

B.S., M.S. (Indiana University)
*Integrated Biomedical Science Graduate
Program*
Dr. Christin Burd

Colin Murtha

B.A. (City University of New York, Hunter
College)
M.A. (New York University)
History
Dr. Jane Hathaway

Denice Darcia Nabinett

B.A., B.S.Bus.Adm. (The Ohio State University)
M.Educ. (University of Maryland)
Education
Dr. James Moore

Sobhan Alah Nazari Tiji

Bachelor's (Mashhad Technical College)
M.S.Mech.Eng. (Iran University of Science
and Technology)
Industrial and Systems Engineering
Dr. Farhang Pourboghhrat

Aviva Helena Neff

B.A. (College of Wooster)
M.A. (University of London)
Theatre
Dr. Beth Kattelman
Dr. Jennifer Schlueter

Mario Enrique Negrete Garcia

Licenciatu (Centro de Investigacion y
Docencia Economicas)
M.A. (The Ohio State University)
Economics
Dr. Pok-Sang Lam

Robert Thomas Nichols

B.S. (The Ohio State University)
Education
Dr. Richard Lomax
Dr. Roger Goddard

Kathryn Louise Nicolich

B.S. (Bucknell University)
M.S. (The Ohio State University)
Physics
Dr. Daniel Gauthier

Patrick Kwadwo Nuro-Gyina

B.S. (Kwame Nkrumah University of Science
and Technology)
Diploma (Practical Training Centre+)
M.S. (University of Bonn)
*Integrated Biomedical Science Graduate
Program*
Dr. Amy Lovett-Racke

Daekyun Oh

B.Educ. (Kyonggi University)
M.S. (Seoul National University)
Human Sciences
Dr. Susan Sutherland

Nobuhide Okahata

B.A. (University of Tokyo)
M.A. (The Ohio State University)
Economics
Dr. Aubhik Khan

Merve Okten

Bachelor's (Ege University)
M.S. (Middle East Technical University)
M.A. (The Ohio State University)
Education
Dr. Kisha Radliff

Beth Ellin Owen

M.A., M.Music (The Ohio State University)
Music
Dr. Charles Atkinson
Dr. Udo Will

Ayse Nur Ozturk

B.S. (Hacettepe University)
M.A. (Sam Houston State University)
Education
Dr. Patricia Brosnan

Raphael Palermo dos Santos

Bachelor's (Universidade Estadual Paulista)
M.A. (The Ohio State University)
Portuguese
Dr. Isis Barra Costa
Dr. Laura Podalsky

Sohyun Park

B.Engr. (Korea Advanced Institute of
Science and Technology)
M.A. (Seoul National University)
Geography
Dr. Darla Munroe

Mahesh Minnath Parsutkar

B.S. (Presidency University)
M.S. (Indian Institute of Technology Bombay)
Chemistry
Dr. Thaliyil Rajanbabu

Dhir Patel

B.S. (Rutgers University)
M.S. (The Ohio State University)
Mathematics
Dr. Gaith Hiary

Ketal Patel

B.Art.Ed., M.A. (The Ohio State University)
Arts Administration, Education and Policy
Dr. Christine Morris
Dr. Karen Hutzler

Andrew Christopher Patt

B.S. (State University of New York at Geneseo)
*Integrated Biomedical Science Graduate
Program*
Dr. Ewy Mathe
Dr. Kevin Coombes

Henry Anton Peller

B.A., B.S.Agr. (The Ohio State University)
Environment and Natural Resources
Dr. Rattan Lal
Dr. Joel Wainwright

Jing Peng

Bachelor's (Hunan University)
M.A. (University of Rochester)
M.S. (The Ohio State University)
Biostatistics
Dr. Laura Kubatko

William Steven Perdikakis

B.S. (University of Connecticut)
M.S. (The Ohio State University)
Electrical and Computer Engineering
Dr. Longya Xu

Avinash Keshava Persaud

B.S. (University of Minn Twin Cities)
Pharmaceutical Sciences
Dr. Rajgopal Govindarajan

Peter William Plantinga

B.S.Cptr.Sci.Eng. (Calvin College)
Computer Science and Engineering
Dr. John Fosler-Lussier

Liudmila Vadimovna Popova

Diploma (Omsk State University)
B.S. (The Ohio State University)
Molecular, Cellular, and Developmental Biology
Dr. Mark Parthun

Nicole Elizabeth Pukos

B.S. (State University of New York at Buffalo)
M.S. (The Ohio State University)
Neuroscience Graduate Studies Program
Dr. Dana McTigue

Jike Qin

B.S. (South China Normal University)
Master's (Beijing Normal University)
M.A. (The Ohio State University)
Psychology
Dr. John Opfer

Mehrzaad Rahimi

Bachelor's (Shiraz University)
M.S. (Sharif University of Technology)
Civil Engineering
Dr. Abdollah Shafieezadeh

Matthias Jelani Raives

B.S. (California Institute of Technology)
M.S. (The Ohio State University)
Astronomy
Dr. Todd Thompson

Arun Kumar Ramanathan

B.Engr. (Anna University)
M.S. (The Ohio State University)
Mechanical Engineering
Dr. Marcelo Dapino

Ariel Janaye Rawson

B.A. (San Diego State University)
M.A. (The Ohio State University)
Geography
Dr. Becky Mansfield

Carman Vera Romano

B.A. (Haverford College)
Greek and Latin
Dr. Sarah Johnston

Sayoudh Roy

B.A.Honors (University of Delhi)
M.A. (The Ohio State University)
Economics
Dr. Sanjay Chugh

Ashley Nicole Ryder

B.S., M.S., M.Educ. (Indiana University of
Pennsylvania)
Human Sciences
Dr. Brian Turner

Deniz Sargun

B.S. (Middle East Technical University)
M.S. (The Ohio State University)
Electrical and Computer Engineering
Dr. Can Koksul

Conner Matthew Sarich

B.S.Weld.Eng., M.S. (The Ohio State University)
Welding Engineering
Dr. Boian Alexandrov
Dr. Avraham Benatar

Nicolas Shannon Savard

B.A., M.A.Teach. (Hobart and William Smith
Colleges)
M.A. (The Ohio State University)
Theatre
Dr. Beth Kattelman

Adam Ross Scharfenberger

B.A. (University of Wisconsin)
Master's (University of Virginia)
M.A. (City University of New York, Brooklyn
College)
M.S. (University of Massachusetts)
Education
Dr. Patricia Brosnan

Steven Eugene Schiele

B.A. (Southern Methodist University)
M.A. (The Ohio State University)
Psychology
Dr. Charles Emery

Emma Caroline Schlegel

B.S.Nurs., M.Publ.Adm. (The Ohio State
University)
Nursing
Dr. Lauren Smith

Sydney Elisabeth Schreiner

B.A. (Davidson College)
M.S. (The Ohio State University)
*Agricultural, Environmental, and
Development Economics*
Dr. Mark Partridge

Michael Richard Scudder

B.S. (Siena College)
Chemistry
Dr. Joshua Goldberger

Prashant Serai

Diploma (Vivekanand Educational System's
Polytechnic)
B.Engr. (University of Mumbai)
M.Tech. (Homi Bhabha National Institute)
Computer Science and Engineering
Dr. John Fosler-Lussier

Aniket Manish Shah

B.S. (Rutgers University)
Mathematics
Dr. David Anderson

Vedant Ravindra Shah

B.Engr. (University of Mumbai)
M.S. (The Ohio State University)
Chemical Engineering
Dr. Liang-Shih Fan

Saeed Shaker Akhtekhane

Bachelor's (University of Tabriz)
Master's (Tarbiat Modares University)
M.S. (East Carolina University)
M.A. (The Ohio State University)
Economics
Dr. Aubhik Khan

Yi Shan

B.A. (Nanjing University)
History
Dr. Christopher Reed

Meiyue Shao

B.S.Mat.Sci.Eng. (Nanjing University)
Master's (Shanghai Jiao Tong University)
M.S. (The Ohio State University)
Materials Science and Engineering
Dr. Joerg Jinschek

Wenyuan Shao

B.A., M.A. (Shanghai Normal University)
East Asian Languages and Literatures
Dr. Mark Bender

Elan Arielle Shatoff

B.S. (Brandeis University)
M.S. (The Ohio State University)
Physics
Dr. Ralf Bundschuh

Ryan Francis Sheehan

B.A. (University of New Hampshire)
M.A. (George Mason University)
English
Dr. Wendy Hesford

Michael Shepard

B.S. (Brigham Young University)
M.S. (The Ohio State University)
Human Sciences
Dr. Michael Betz
Dr. Anastasia Snyder

Amena Shermadou

B.S.Biomed.Eng., M.S. (Wright State
University)
Engineering Education
Dr. David Delaine

Mulaine Shih

B.S., M.S. (National Tsing Hua University)
M.S. (The Ohio State University)
Materials Science and Engineering
Dr. Maryam Ghazisaeidi

Sirad Shirdon

B.A.Honors (University of Toronto)
M.S. (MGH Inst of Health Professions)
Education
Dr. Leslie Moore

Nandi Rebecca Cele Sims

B.A., M.A. (College of William and Mary)
M.A. (Florida International University)
Linguistics
Dr. Kathryn Campbell-Kibler

Ryan H. Somogyi

B.S.Elec.Cptr.Eng., M.S. (The Ohio State
University)
Biomedical Engineering
Dr. Cynthia Roberts

Elizabeth Jones Spurlock

B.A., B.S.Nurs. (University of Cincinnati)
Nursing
Dr. Rita Pickler

Kye Stachowski

B.S. (Purdue University)
Chemistry
Dr. Mark Foster

Sarah Jasmine Stork

B.A., B.S. (University of Washington)
M.Pub.Hlth., M.A. (The Ohio State University)
Comparative Studies
Dr. Amy Shuman
Dr. Miranda Martinez

Gemma Storti

Laurea, Master's (Universita Degli Studi Di Torino)
Greek and Latin
 Dr. Anthony Kaldellis

Jiaonan Sun

B.S. (Southern University of Science & Technology)
Chemistry
 Dr. Yiyang Wu

Jiayi Sun

B.S. (Tsinghua University)
 M.S. (The Ohio State University)
Astronomy
 Dr. Adam Leroy

Srividya Suresh

B.A.Honors (Bryn Mawr College)
Physics
 Dr. Andrew Heckler

Matthew Donald Sweitzer

B.A. (University of Missouri-Columbia)
 M.A. (The Ohio State University)
Communication
 Dr. Robert Bond

Ke Tan

B.Eng. (University of Science and Technology of China)
 M.S. (The Ohio State University)
Computer Science and Engineering
 Dr. Deliang Wang

Zechariah David Arthur Hall Thompson

B.S.Chem.Eng. (The Ohio State University)
Chemistry
 Dr. James Cowan

Philip Thomas Tice

B.A. (Brigham Young University)
 Master's (American Military University)
Near Eastern Languages and Cultures
 Dr. Johanna Sellman

Bashir Tofangsazi

Bachelor's (University of Tehran)
 M.A. (Texas Woman's University)
Sociology
 Dr. Hollie Brehm

Jorge Alberto Torres Espinosa

Licenciado (Universidad de Colima)
 M.S. (The Ohio State University)
Physics
 Dr. Amy Hill

Zachary Jared Tuchfeld

B.S. (State University of New York at Binghamton)
 M.S. (The Ohio State University)
Physics
 Dr. Marc Bockrath

Linnea Rose Turco

B.A. (George Washington University)
 M.A. (The Ohio State University)
Political Science
 Dr. Alexander Wendt

James Ohisei Uanhoro

B.S. (American University of Nigeria)
 M.S. (National Tsing Hua University)
Education
 Dr. Ann O'Connell

Eunice Yukyeong Uhm

B.A. (American University, Washington DC)
 M.A. (The Ohio State University)
History of Art
 Dr. Thalia Namiko Kunimoto

Anne Valauri

B.S. (Northwestern University)
 M.Educ. (University of Texas)
Education
 Dr. Patricia Enciso

Andrew J. Van Leuven

B.S. (Brigham Young University)
 M.A. (Temple University)
Public Policy and Management
 Dr. Edward Hill

Leila Vieira de Jesus Gemelli

Bachelor's, Master's (Universidade Federal do Rio Grande do Sul)
 Master's (University of Notre Dame)
 M.A. (The Ohio State University)
Spanish & Portuguese
 Dr. Paloma Martinez-Cruz

Manan A. Vyas

B.S., M.S. (Embry-Riddle Aeronautical University)
Aerospace Engineering
 Dr. Datta Gaitonde

Janine Walker

B.S. (New Mexico State University)
 M.S. (The Ohio State University)
Materials Science and Engineering
 Dr. Sheikh Akbar

Laura Marie Walsh

B.S.H.D.F.S., M.S. (The Ohio State University)
Human Sciences
 Dr. Natasha Slesnick

Changhuang Wan

B.Eng., Master's (Beihang University)
Aerospace Engineering
 Dr. Rama Yedavalli
 Dr. Ran Dai

Dongying Wang

Bachelor's (Shanghai Jiao Tong University)
 M.S. (The Ohio State University)
Physics
 Dr. Marc Bockrath

Hongzhi Wang

B.S. (Peking University)
Pharmaceutical Sciences
 Dr. Peixuan Guo

Shuyi Wang

B.Eng. (Zhejiang University)
 M.S. (The Ohio State University)
Statistics
 Dr. Lo-Bin Chang
 Dr. Dongbin Xiu

Li Wei

B.Eng., M.Env.Nat.Res. (Taiyuan University of Technology)
 M.S. (Wright State University)
Earth Sciences
 Dr. Ann Cook

Nicole Bernadette Whitaker

B.S. (Wofford College)
 M.Educ. (Lipscomb University)
Education
 Dr. Patricia Brosnan

Jonathan David Whitsett

B.A. (University of Minnesota)
Political Science
 Dr. Michael Neblo
 Dr. Eric MacGilvray

Christopher Richard Wiegman

B.S.Food.Ag.Bio.Eng. (The Ohio State University)
Food, Agricultural and Biological Engineering
 Dr. Scott Shearer

Hannah Grace Wing

B.A. (Brigham Young University)
Communication
 Dr. Emily Moyer-Guse

Daniel Frank Wollrich

B.A. (University of California)
 M.A. (University of Chicago)
 M.A. (The Ohio State University)
Political Science
 Dr. Richard Herrmann

Malia Lee Womack

B.A. (University of California)
 M.A. (Columbia University)
 M.A. (The Ohio State University)
Women's, Gender, and Sexuality Studies
 Dr. Guisela Latorre

Yilong Xiao

B.S.Env.Eng., M.S. (The Ohio State University)
Civil Engineering
 Dr. Ethan Kubatko

Yuan Cheng Xie

B.S. (Huazhong University of Science and Technology)
 M.S. (Peking University)
Mathematics
 Dr. Yuji Kodama

Yifan Xu

Bachelor's (Tongji University)
 M.A. (The Ohio State University)
Arts Administration, Education and Policy
 Dr. Margaret Wyszomirski
 Dr. Shoshannah Goldberg-Miller

Ching Yang

D.V.M. (National Taiwan University)
Comparative and Veterinary Medicine
 Dr. Christopher Montgomery
 Dr. Lauren Bakaletz

Ming Yang

B.S. (Xiamen University)
 M.S. (University of Edinburgh Business School)
Industrial and Systems Engineering
 Dr. Guzin Bayraksan

Ming Yang

B.Eng. (Huazhong University of Science and Technology)
 M.S. (University of Missouri-Columbia)
 M.S. (The Ohio State University)
Mechanical Engineering
 Dr. Soheil Soghrati

Ziyu Yao

B.Eng. (Beijing University of Posts and Telecommunications)
Computer Science and Engineering
 Dr. Huan Sun

Kevin Ying

B.S. (State University of New York at Binghamton)
 M.A. (City University of New York, Hunter College)
Molecular, Cellular, and Developmental Biology
 Dr. Peter Shields
 Dr. Ewy Mathe

Iksang Yoon

B.Educ. (Seoul National University of Education)
 M.A. (The Ohio State University)
Education
 Dr. Roger Goddard
 Dr. Minjung Kim

Kacy Savannah Yount

B.S. (University of North Carolina at Chapel Hill)
Integrated Biomedical Science Graduate Program
 Dr. Rajendar Deora
 Dr. Purnima Dubey

Xi Yu

B.S. (Florida International University)
 M.S. (Purdue University)
Human Sciences
 Dr. Qing Liu

Yang Yu

B.Eng. (Nanjing Forestry University)
 M.S. (Saint John's University, New York)
Pharmaceutical Sciences
 Dr. Keli Hu

Brandon Christopher Zaffini

B.A. (Ashland University)
Political Science
 Dr. Eric MacGilvray

Xianhua Zai

Bachelor's (Jilin University)
 M.Appl.Econ. (Fudan University)
Human Sciences
 Dr. Lauren Jones
 Dr. Tansel Yilmazer

Soroush Zamanian

B.S. (Islamic Azad University)
 M.S. (The Ohio State University)
Civil Engineering
 Dr. Abdollah Shafieezadeh

Jose Rigoberto Enrique Zelada Cifuentes

B.S. (Universidad del Valle de Guatemala)
 M.S. (The Ohio State University)
Mathematics
 Dr. Vitaly Bergelson

Yuhan Zhan

B.S., M.B.A. (Ball State University)
 Bachelor's (Southwest Petroleum University)
Business Administration
 Dr. Raymond Noe

Jianhao Zhang

Bachelor's (Zhejiang University)
 M.S. (The Ohio State University)
Statistics
 Dr. Yoonkyung Lee

Runtian Zhang

B.A. (Emory University)
 M.A. (The Ohio State University)
Human Sciences
 Dr. Andrew Hanks

Yanan Zhao

Bachelor's (Tianjin University of Commerce)
 M.A. (University of Warwick)
Education
 Dr. Alan Hirvela

Yucheng Zhou

Bachelor's (Nanjing Agricultural University)
 M.S. (The Ohio State University)
Food Science and Technology
 Dr. M Giusti

Anthony Vincent Zingale

B.S.Eng.Physics (The Ohio State University)
Physics
 Dr. Douglass Schumacher

Doctor of Audiology**Leah C. Demko**

B.A. (The Ohio State University)
Speech and Hearing Science

Doctor of Education***Cheria V. Dial**

B.A. (Tufts University)
 M.A. (The Ohio State University)
Education

Doctor of Nursing Practice**Jennifer Forbush**

B.S.Nurs., M.S. (The Ohio State University)
Nursing

Rupa Ghosh-Berkebile

B.S. (Pennsylvania State University)
 B.S.Nurs., M.S. (The Ohio State University)
Nursing

Melanie Katherine Hlahol

B.S.Nurs., M.S. (The Ohio State University)
Nursing

Elisa Chiu Jang

B.S.Nurs. (University of San Francisco)
 M.S. (University of California)
Nursing

Earielle Ellyse McAlpine

B.S.Nurs., M.S. (The Ohio State University)
Nursing

JoAnn Lynn Munski

B.S.Nurs. (University of Michigan)
 M.S. (Grand Valley State University)
Nursing

Kathryn R. Palleschi

B.S.Nurs. (Georgetown University)
 M.S. (The Ohio State University)
Nursing

Doctor of Physical Therapy**Julie Marie Worley**

B.S. (Ashland University)
Health and Rehabilitation Sciences

Specialist in Education**Madith Jeanine Barton**

B.A. (Principia College)
 M.Educ. (The Ohio State University)
Education

Rong Cong

B.A. (Liaoning University)
 M.A. (The Ohio State University)
Education

Heather Lynnine Miller

B.S. (Wilmington College)
 M.A. (Mount Vernon Nazarene University)
Education

Master of Accounting**Matthew Arovas**

B.S. (University of Maryland)
Accounting and Management Information Systems

Alec F. Avery

B.S. (University of Kentucky)
Accounting and Management Information Systems

Michael Balboni

B.S.Bus.Adm. (Drexel University)
Accounting and Management Information Systems

Adam Bankovich

B.S. (Seton Hill University)
Accounting and Management Information Systems

Braxton Berlin

B.A. (Southern Illinois University at Edwardsville)
Accounting and Management Information Systems

Rowan R. Billingsley

B.S. (Bentley University)
Accounting and Management Information Systems

Timar Brown

B.S. (Fairleigh Dickinson University)
Accounting and Management Information Systems

Nathan Ronald Bucher

B.S. (Shippensburg University of Pennsylvania)
Accounting and Management Information Systems

Braiden A. Coston

B.Bus.Adm. (University of Portland)
Accounting and Management Information Systems

Lauren Crawley

B.S. (Saint Louis University)
Accounting and Management Information Systems

Molly A. Dillon

B.S. (Bentley University)
Accounting and Management Information Systems

Amanda Xiajia Haggerty

B.S. (Saint Joseph's University)
Accounting and Management Information Systems

Shane Gabriel Januik

B.S. (The College of New Jersey)
Accounting and Management Information Systems

Samuel Hughes Jones

B.A. (University of Notre Dame)
Accounting and Management Information Systems

Joan J. Kim

B.S. (George Washington University)
Accounting and Management Information Systems

Talia S. Klimes

B.S. (High Point University)
Accounting and Management Information Systems

Amanda Merlino

B.A. (Loyola University Maryland)
Accounting and Management Information Systems

Jack T. Moran

B.A. (Illinois Wesleyan University)
Accounting and Management Information Systems

Zoe A. Philips

B.S. (Miami University)
Accounting and Management Information Systems

Jared M. Regan

B.S. (Bentley University)
Accounting and Management Information Systems

Katherine Settipani

B.S. (University of Denver)
Accounting and Management Information Systems

Nolan Smith

B.A. (University of Michigan)
Accounting and Management Information Systems

Caitlyn Maureen Taylor

B.S. (Bentley University)
Accounting and Management Information Systems

Kobe Wilson

B.S. (University of North Carolina at Charlotte)
Accounting and Management Information Systems

Master of Applied Economics**Justine Olivia Franklin**

B.A. (The Ohio State University)
Applied Economics

Master of Applied Neuroscience**Jacob Elias Christofi**

B.S. (The Ohio State University)
Applied Neuroscience

Rachel Ozeran

B.S. (Arizona State University)
Applied Neuroscience

Serra Lynn Ozgen

B.S. (The Ohio State University)
Applied Neuroscience

Matthew David Wainstein

B.S. (The Ohio State University)
Applied Neuroscience

Master of Applied Statistics**Christel Woojin Lee**

B.A. (Kenyon College)
Statistics

Master of Arts

Asia Briana Adomanis

B.S. (The Ohio State University)
History of Art

Joseph Samuel Andenoro

B.A. (The Ohio State University)
M.S. (University of Akron)
Education

Andrea Paola Armijos Echeverria

B.A. (Universidad San Francisco de Quito)
Spanish & Portuguese

Xiaoxiao Bao

B.A. (University of California)
Arts Administration, Education and Policy

Esther Ingrid Bernhofer

B.S.Nurs. (University of Akron)
Ph.D. (Case Western Reserve University)
Bioethics

Bruno Biagini Bonati

B.A. (Universidad de Chile)
East Asian Studies

Clay Michael Blackburn

B.S.Educ. (The Ohio State University)
Education

Sarah Lynn Blamo

B.A. (Ohio Christian University)
Education

Tina Marie Bodine

B.S.Nurs. (Mount Carmel College of Nursing)
Bioethics

Tiffany Elizabeth Brandt

B.S.Educ. (Ohio Dominican University)
M.S. (University of Dayton)
Education

Marc Brown

B.Mus.Ed. (Kentucky State University)
M.A. (The Ohio State University)
Education

Tevin Alexander Brown

B.Educ. (University of Akron)
Education

Lisa Lynn Brunswick

B.Art.Ed. (The Ohio State University)
Arts Administration, Education and Policy

Alaihya Sierra Bryant

B.S.Educ. (Northern Illinois University)
Arts Administration, Education and Policy

Olivia Marie Bullock

B.A. (American University, Washington DC)
Communication

Maria Christina Busch

B.A. (The Ohio State University)
Public Policy and Management

Ursula Sherrie Carter

B.S.Educ. (Wright State University)
M.A. (National University, San Diego)
Education

Yu Chin Cheng

B.A. (Tunghai University)
Arts Administration, Education and Policy

Jorge Ernesto Clavo Abbass

B.A. (University of Chicago)
Germanic Languages and Literatures

Allison Costin

B.A. (The Ohio State University)
Education

Christopher Michael Daniel

B.S.Educ. (The Ohio State University)
M.Educ. (Ashland University)
Education

Jeffrey William Dapo

B.A. (University of Cincinnati)
M.Educ. (The Ohio State University)
Education

Sophie Rachel Delacruz

B.A. (Grand Valley State University)
Comparative Studies

Charles Harrison Derr

B.A. (The Ohio State University)
Education

Lia Christine Dewey

B.A. (California State University)
Theatre

Andrew Noble Donahey

B.S.Educ. (Miami University)
Education

Kacey Ann Ellsworth

B.S. (Pennsylvania State University)
Speech-Language Pathology Program

Melina Amada Esquivel

B.A. (The Ohio State University)
Speech-Language Pathology Program

Jenna Christine Fograscher

B.S.Educ. (Miami University)
Education

Rebecca Danielle Frazer

B.A. (Asbury University)
M.Publ.Adm. (The Ohio State University)
Communication

Natalie Marie Friend

B.A., B.Educ. (University of Toledo)
Education

Carrie Ann Gable

B.S. (Central Michigan University)
Sociology

Carly Rose Garcia

B.A. (University of Iowa)
Speech-Language Pathology Program

Hugh Emory Gardenier IV

B.S. (United States Air Force Academy)
Master's (Air University & Community College of the Air Force)
M.B.A. (Wright State University)
M.S. (Air Force Institute of Technology)
History

Emily Gazdag

B.S.Educ. (The Ohio State University)
Education

Andrew Douglas Gillespie

B.S.Educ. (The Ohio State University)
M.Educ. (Xavier University)
Education

Ashley D. Glass

B.S. (The Ohio State University)
Bioethics

Brooke Erin Graham

B.S.Educ. (The Ohio State University)
M.A. (Ohio University)
Education

Abigail Leigh Grossman

B.S.Educ. (The Ohio State University)
Education

Kelley Groves

B.S. (Villanova University)
M.D. (Marshall University)
Education

Meagan Guild

B.S. (University of South Florida)
Arts Administration, Education and Policy

Emily Irene Hardick

B.A. (Hendrix College)
History

Jillian Marie Hetki

B.S.Educ. (The Ohio State University)
Education

Ariel Elizabeth Thompson Hively

Bachelor's (Ohio Wesleyan University)
Bioethics

Jacob Hollar

B.A.Jour. (The Ohio State University)
Education

Steven Drew Huber

B.A. (The Ohio State University)
M.Educ. (Antioch University - Midwest)
Education

Dareen Abdelhakim Hussein

B.F.A. (California Institute of the Arts)
History of Art

Alexander Charles Ihle

B.A. (Whitman College)
Geography

Sara T. Ireland

B.A. (Capital University)
Public Policy and Management

Darwin Julian Marcel Jacobs

B.S. (Central Michigan University)
Education

Youngjae Jeong

B.A., B.S., M.A. (Sungkyunkwan University)
Economics

Yanju Jiang

B.Laws (Yantai University)
M.Laws, Doctorate (Chinese Academy of Social Sciences)
B.A. (Central Conservatory of Music)
Music

Donte Jones

B.S. (Wilberforce University)
Education

Seth Josolowitz

B.A. (Waseda University)
East Asian Studies

Elizabeth Anne Keith

B.A. (University of Cincinnati)
Germanic Languages and Literatures

John Stephen Kellar

B.A., M.Educ. (University of California)
Education

Sunmin Kim

B.A., B.S. (Hanyang University Seoul Campus)
M.S. (Korea Advanced Institute of Science and Technology)
Economics

Rachel Olivia Koral

B.F.A. (University of Tampa)
Arts Administration, Education and Policy

Heather Krekeler

B.S.Humn.Ecol. (The Ohio State University)
Education

Brant Musser Leitnaker

B.S. (Indiana State University)
M.Educ. (Florida Southern College)
Education

Phoebe Kay Long

B.A. (University of Cincinnati)
Bioethics

Sean J. McClure

B.A. (University of Mississippi)
East Asian Languages and Literatures

Benjamin S. McKibben

B.F.A. (Ohio Northern University)
M.A. (Northern Michigan University)
M.Educ. (The Ohio State University)
Education

Cary Stewart Mitchell

B.F.A. (Elon University)
Arts Administration, Education and Policy

Hannah Grace Morrison

B.A. (Asbury University)
 M.A. (Ohio University)
Spanish & Portuguese

Jacquelyn Kristine Noland

B.Educ. (Miami University)
Education

Kelly O'Dell

B.S. (Ohio University)
Education

Kevin R. Osborne

B.S.Bus.Adm. (West Liberty University)
Public Policy and Management University

Joseph Robert Paulauskas

B.A. (University of Mount Union)
 B.S.Educ. (Youngstown State University)
Education

Abigail Michaela Petrecca

B.S. (Washington and Lee University)
Bioethics

Tatiana Marion Piche

B.A. (St Mary's College of California)
Arts Administration, Education and Policy

Sarah Anne Popovich

B.Mus.Ed. (The Ohio State University)
Education

Rachel A. Quaney

B.S. (Rockhurst University)
 M.D. (University of Kansas)
Education

Clay Matthew Rice

B.A. (Capital University)
Education

Kateria Rodriguez

B.A. (Salisbury State University)
East Asian Studies

Janei Monique Schundelmier

B.S.Humn.Ecol. (The Ohio State University)
 M.Educ. (Grand Canyon University)
Education

Brittany Elizabeth Schwarck

B.Art.Ed. (The Ohio State University)
Arts Administration, Education and Policy

Brittany Shelton

Bachelor's (Miami University)
Public Policy and Management

Brandy Danielle Shook

B.A. (The Ohio State University)
Speech-Language Pathology Program

Olivia Wilkins Skoric

B.S. (Pennsylvania State University)
Arts Administration, Education and Policy

Jason Patrick Smith

B.A. (Chowan College)
 M.A. (Kent State University)
East Asian Studies

Lauren Consolo Smith

B.F.A. (Bowling Green State University)
Arts Administration, Education and Policy

Alexis N. Snyder

B.S.Educ. (Ohio University)
Education

Benjamin James St. Angelo

B.A. (The Ohio State University)
History

Jane Kathryn Stahl

B.A. (The Ohio State University)
Speech-Language Pathology Program

Damon Sava Stanley

B.A., B.S. (University of Alabama)
Philosophy

Kaelyn Heather Steele

B.S.Educ. (The Ohio State University)
Education

Goran Stevanovski

B.Med. (Saints Cyril and Methodius
 University of Skopje)
Education

Meredith Jean Taylor

B.S. (Fairleigh Dcknsn U Madisn)
Bioethics

John Garrett Temmen

Geography

Nathan Owen Thornhill

B.A. (Capital University)
 Master's (Pace University)
Education

Cassie Rose Tirrito

B.A. (Ithaca College)
Arts Administration, Education and Policy

Smriti Verma

B.A.Honors (University of Delhi)
 M.S. (University of Oxford)
Economics

Sarah Voll

B.Music (Ohio Northern University)
 M.Music (Kent State University)
Arts Administration, Education and Policy

Mariah Kathryn Warner

B.A. (Mississippi State University)
Sociology

Brian John Wattenschaidt

B.A. (The Ohio State University)
Public Policy and Management

Margaret Hazel Wilson

B.F.A. (Alfred University)
 M.F.A. (University of Massachusetts)
History of Art

Holly Elizabeth Wingler

B.S.Educ., M.S. (University of Dayton)
Education

Jinwei Ye

B.A. (South China Normal University)
 Master's (Guangdong University of Foreign
 Studies)
East Asian Languages and Literatures

Guanting Yi

Bachelor's (University of Hong Kong)
Economics

Enrico Zammarchi

Laurea, Magister (University of Bologna)
 Ph.D. (The Ohio State University)
French and Italian

Kaixi Zhang

B.A. (Lanzhou University)
 M.A. (Shanghai University of Finance and
 Economics)
Economics

Master of Business Administration**Nicholas James Amanatides**

B.A. (Kent State University)
Business Administration

Kristel Rosemarie Aoun

B.S.Nurs. (The College of New Jersey)
 D Nurs Pr (Arizona State University)
Business Administration

Kenneth D. Aschliman

B.F.A. (Columbus College of Art and Design)
Business Administration

Joel C. Barcalow

B.A. (The Ohio State University)
 M.S. (University of Dayton)
Business Administration

Suganth K. Baskaran

B.S.Bus.Adm. (University of Texas)
Business Administration

William Boas

B.S. (Miami University)
Business Administration

Sergey Britko

B.S. (Case Western Reserve University)
Business Administration

Nidhi N. Browell

B.A. (The Ohio State University)
Business Administration

Venkata Siva Subrahmanyam Chavali

B.Tech. (Jawaharlal Nehru Technological
 University)
Business Administration

Carly A. Corio

B.A. (University of Akron)
 M.S. (Kansas State University of Agriculture
 and Applied Science)
Business Administration

Natalya Dankulich

B.S.Bus.Adm. (Drexel University)
Business Administration

Seth Croy Dannemiller

B.A., M.C.R.P. (The Ohio State University)
Business Administration

Nathan Dunford

B.A. (Brigham Young University)
 J.D. (Arizona State University)
Business Administration

Inal Elbeyli

B.A. (The Ohio State University)
Business Administration

Robert J. Emery

B.S. (University of Akron)
Business Administration

Anastasia Faber

B.A. (University of Arizona - Global Campus)
Business Administration

Tyler C. Fritch

B.S. (Ohio University)
Business Administration

Thomas A. Gonzales

B.S. (University of Colorado)
Business Administration

Jeremy David Havrila

B.S. (The Ohio State University)
Business Administration

Whitney Nicole Honold

B.A. (Miami University)
Business Administration

Daniel Inman

B.A. (Wittenberg University)
Business Administration

Dominique D. Jackson

B.S.Alld.Hlth.Prof. (The Ohio State University)
Business Administration

Colin James Kelley

B.S.Hlth.Reh.Sci. (The Ohio State University)
Business Administration

Nicholas J. Kerns

B.S.Bus.Adm. (The Ohio State University)
Business Administration

Lori Jean Kurtzman

B.A. (University of Wisconsin)
Business Administration

Yan Liu

Bachelor's (Beijing Film Academy)
Business Administration

Logan Lucas

B.S. (Miami University)
Business Administration

Shibra Malik

B.S. (Miami University)
Business Administration

Charles Brady McCleese

B.S. (Wright State University)
Business Administration

Cody McManaway

B.A. (The Ohio State University)
Business Administration

Louisa J. Morris

B.A. (University of New Hampshire)
Business Administration

John Passen

B.S.Bus.Adm. (University of South Carolina)
Business Administration

Andrew Robbins

B.Bus.Adm. (Emory University)
Business Administration

Alessa F. Rosa

B.S. (Ohio University)
Business Administration

Lem M. Smith

B.S. (University of Michigan)
M.D. (The Ohio State University)
Business Administration

Jessica L. Stever

B.A. (Capital University)
Business Administration

Cory M. Strait

B.S.Mech.Eng. (The Ohio State University)
Business Administration

Andrius Stungys

B.A. (Case Western Reserve University)
Business Administration

Natalie Melissa Turner

B.S. (University of North Florida)
Business Administration

Vasily Vinogradov

Bachelor's (Moscow State University)
Business Administration

Angela Marie Whitlow

B.S.Humn.Ecol. (The Ohio State University)
Business Administration

Xingchen Xu

B.S. (The Ohio State University)
Business Administration

Matthew Douglas Yoder

B.S.Bus.Adm. (The Ohio State University)
Business Administration

Master of Clinical Research**Alexis Anne Bermudez**

B.S.Nurs. (Western Carolina University)
Clinical Research

Venkata Sasya Bunga

B.Pharm. (Jawaharlal Nehru Technological University)
M.S. (Northeastern University)
Clinical Research

Kyle Cervantes

B.S. (Michigan State University)
Clinical Research

Todd Matthew Civils

B.S. (The Ohio State University)
Clinical Research

Brittany Nicole Gilpin

B.S. (Ball State University)
Clinical Research

Jaya bharat chandra Gutta

Pharm.D. (Acharya Nagarjuna University)
Clinical Research

Joshua H. Hill

B.A. (Indiana University)
M.D. (Wright State University)
Clinical Research

Stacy Joanne Hoffman

B.S. (University of Southern Indiana)
Clinical Research

Hannah Kathryn Kinnear

B.S.Nurs. (The Ohio State University)
Clinical Research

Madeleine Knebusch

B.S.Pub.Hlth. (Kent State University)
Clinical Research

Lilley Leong

B.S. (University of California)
M.S. (University of Texas Medical Branch)
Ph.D. (University of Vermont)
Clinical Research

Kristen Mark

B.S. (University of Cincinnati)
Clinical Research

Meredith J. Mazza

B.S.Pub.Hlth. (Kent State University)
Clinical Research

Kathleen Ann McCarthy-Fruin

B.A. (University of Wisconsin)
Clinical Research

Laura McRae

B.S. (Oakland University)
Clinical Research

Darian Paige Miller

B.S. (University of Rio Grande)
Clinical Research

Erin Elizabeth Nagle

B.S. (The Ohio State University)
Clinical Research

Devi Nair

B.S. (Gujarat University)
M.S. (Sardar Patel University)
Ph.D. (University of Mysore)
Clinical Research

Dianne Julie Renee Yuson Porral

B.S. (University of Florida)
Clinical Research

Amanda Michelle Potasnik

B.S. (Robert Morris University)
Clinical Research

Kt Pui kwan Scherer

B.S. (St. Catherine University)
Clinical Research

Donetta Jane Setters-Leach

B.S.Nurs. (The Ohio State University)
Clinical Research

Sweta Singh

B.Med.B.Surgry. (Lalit Narayan Mitthila University)
Clinical Research

Amanda Corinne Tan

B.S. (University of Central Florida)
Clinical Research

Jessy L. Thomas

B.S. (The Ohio State University)
Clinical Research

Rebecca West

B.S. (Purdue University Global)
Clinical Research

Jessica Nicole Zile

B.S. (The Ohio State University)
Clinical Research

Master of Dental Hygiene**Rebecca Sue McElroy**

B.S.Dent.Hygn. (The Ohio State University)
Dental Hygiene

Master of Education**Dennis Patrick Steinbeck**

B.A. (Grove City College)
Education

Master of Fine Arts**Rebecca Arielle Arday**

B.F.A. (Rochester Institute of Technology)
Art

Sara Ashley Caudill

B.A. (College of William and Mary)
Design

Jason W. Duffield

B.S.Design (The Ohio State University)
Design

Geren McKinnon Heurtin

B.F.A. (Louisiana State University)
Art

Lucas Samuel Himes

B.F.A. (Columbus College of Art and Design)
Design

Laura Christine Neese

B.F.A., B.A. (State University of New York at Buffalo)
Dance

Bryan Arturo Ortiz

B.A. (California State University, Los Angeles)
Art

Andrew John Polhamus

B.A. (State University of New York at Stony Brook)
English

Katelyn McKenzie Sheffield

B.A., M.A. (Brigham Young University)
Dance

Nalani Antonia Stolz

B.A. (Whitman College)
Art

Master of Global Engineering Leadership**Reid Lawrence McKinley**

Diploma (Word Life Bible Institute)
B.S. (Weber State University)
Global Engineering Leadership

John Steven Sogan

B.S.Civ.Eng. (United States Military Academy)
Global Engineering Leadership

Master of Health Care Innovation**Julie Prinz Elliott**

B.Int.Design (Louisiana State University)
Nursing

Kirsten Lorek

B.S.Ath.Trng. (The Ohio State University)
Nursing

Master of Human Resource Management**Katherine S. Fox**

B.A. (Kent State University)
Human Resource Management

Master of Learning Technologies**Lisa Renee Carroll**

B.A. (Anderson University)
Education

Robert McCord

B.A. (Michigan State University)
M.S. (University of Pennsylvania)
Education

Master of Mathematical Sciences

Rodney Santos Teria, Jr.
B.S. (University of Guam)
Mathematics

Master of Plant Health Management

Nora H. Durham
B.S.Agr. (The Ohio State University)
Plant Health Management

Caroline Kaylor Georskey
B.A. (Hiram College)
Plant Health Management

Amanda Nicole Rutan
B.A.Honors (The University of Findlay)
Plant Health Management

Renato Zardo
B.S.Agr.Eng., M.S.Agr (Universidade Estadual de Ponta Grossa)
Plant Health Management

Master of Public Administration

Charles Kirby Dearth
B.A. (The Ohio State University)
Public Policy and Management

Master of Public Administration and Leadership

Anna Bell Kinzel
B.A. (The Ohio State University)
Public Policy and Management

Master of Public Health

Shukri Abdi Ahmed
B.S. (The Ohio State University)
Public Health

Allison Mamie Fehlhaber
B.S.Hlth.Reh.Sci. (The Ohio State University)
Public Health

Trae Mathew Gulgin
B.S. (The University of Findlay)
Public Health

Paige Hillesheim
B.A., B.S. (Hamline University)
Public Health

Wilson David Lo
B.S., M.D. (The Ohio State University)
Public Health

Courtnei Michelle Montgomery
B.S. (Eastern Michigan University)
Public Health

Rebecca Sara Plasky
B.A. (University of South Carolina)
M.Publ.Adm. (The Ohio State University)
Public Health

Syeda Mariam Shahid
B.Med.B.Surgry. (Dow University of Health Sciences)
Public Health

Stacy A. Smrz
B.S., M.D. (University of Wisconsin)
Public Health

Sana Sughra
B.Med.B.Surgry. (Fatima Jinnah Medical College)
Public Health

Jordan Vajda
B.A., M Divinity, Master's (Dominican School of Philosophy & Theology)
B.A. (University of Washington)
Public Health

Master of Science

Barqadle Hassan Ali
B.S.Hlth.Reh.Sci. (The Ohio State University)
Nursing

Andrea Aplasca
B.A. (Johns Hopkins University)
B.S. (Mercy College)
M.S. (Fordham University)
D.V.M. (Cornell University)
Comparative and Veterinary Medicine

Paige Elizabeth Aquino
B.S. (The Ohio State University)
Translational Pharmacology

Francisco Xavier Azpiaz Flores
D.D.S. (Universidad Nacional Autonoma Nicaragua)
Dentistry

Timothy Babyak
B.S.Weld.Eng. (The Ohio State University)
Welding Engineering

Shivani Satish Badiger
B.Tech. (Institute of Chemical Tech-ICT)
Food Science and Technology

Sri Harini Balaji
B.Tech. (Vellore Institute of Technology)
Electrical and Computer Engineering

Alexyia Marie Barraza
B.S. (New Mexico Institute of Mining and Technology)
Welding Engineering

Emily Barrett
B.S. (The Ohio State University)
Industrial and Systems Engineering

Kenneth Christopher Berglund
B.S. (Brown University)
Mathematics

Mary Kate Bonanni
B.S. (Cornell University)
Human Sciences

Paige Bowling
B.S. (Colorado School of Mines)
Biophysics

Jules Jacques Antoine Butchacas
Maitrise (Universite Montpellier II)
Plant Pathology

Donn Lee Calkins
B.A., M.A., J.D. (University of Colorado)
B.S. (Colorado State University)
Integrated Biomedical Science Graduate Program

Samantha Carter
B.S. (Marshall University)
Chemistry

Kyle Cervantes
B.S. (Michigan State University)
Translational Pharmacology

Amit Prabhakar Chavan
B.Dent.Surg., M.Dent.Surg. (Maharashtra University of Health Sciences)
Dentistry

Bihe Chen
Bachelor's (Wuhan University)
Electrical and Computer Engineering

Yinru Chen
Bachelor's (Shanghai Jiao Tong University)
Electrical and Computer Engineering

Zixuan Chen
B.S. (The Ohio State University)
Statistics

Ye Cheng
B.Engr., M.S. (Southwest Jiaotong University)
Electrical and Computer Engineering

Jiseon Choi
B.S. (Seoul National University)
M.S. (Wageningen University)
Agricultural, Environmental, and Development Economics

Naitik Alkesh Choksi
B.Tech. (Nirma University)
Chemical Engineering

Talita Zahin Choudhury
B.S., M.S. (University of Dhaka)
Molecular, Cellular, and Developmental Biology

Nathaniel William Clause
B.A. (Vanderbilt University)
Mathematics

Oluwatobi Oreoluwa Clement
B.A. (Pomona College)
Translational Pharmacology

Jacob Bryant Clyne
B.S. (University of Arkansas)
Earth Sciences

Amy Elizabeth Collins-Warfield
B.A. (Ohio Wesleyan University)
M.A. (Bowling Green State University)
M.A. (The Ohio State University)
Agricultural Communication, Education and Leadership

Nathaniel Flint Colvin
B.S.Weld.Eng. (The Ohio State University)
Welding Engineering

Lauren Taylor Cubellis
B.S. (Kent State University)
Health and Rehabilitation Sciences

Clayton Cuddington
B.S.Chem.Eng. (University of Delaware)
Chemical Engineering

Adriana Paige Dacres
B.S. (Clafin University)
Environment and Natural Resources

Oguz Demir
B.S., M.S. (Middle East Technical University)
Electrical and Computer Engineering

Madeleine Leigh DiPaolo
B.A. (California Polytechnic State University)
Dentistry

Reed Wilson Donithen
B.A. (University of Rochester)
Psychology

Chengwei Duan
B.Engr. (South China University of Technology)
Master's (Tongji University)
Electrical and Computer Engineering

Robert Lewis Dupont
B.S. (Michigan Technological University)
Chemical Engineering

Jack Andrew Eichenberger
B.S. (Rose-Hulman Institute of Technology)
Electrical and Computer Engineering

Emily Rachel Evans
B.F.A. (Ohio University)
Nursing

Joshua Daniel Evans
B.S. (Butler University)
D.D.S. (Indiana University Purdue University Indianapolis)
Dentistry

Lilia Marcela Ferral
B.Dent.Surg. (Autonomous University of Nuevo Leon)
Dentistry

Jenna Morrae Foster-Wheeler
B.S.Educ. (The Ohio State University)
Human Sciences

Ashley Francois

B.S. (University of Florida)
Molecular, Cellular, and Developmental Biology

Jacob Benjamin Freyermuth

B.S. (University of Minn Twin Cities)
Physics

Harrison S. Fried

B.S.Env.Nat.Res. (The Ohio State University)
Environment and Natural Resources

Katie Funk

B.S. (University of Mount Union)
Translational Pharmacology

Yuan Gao

B.Engr. (University of Science and
Technology of China)
Mechanical Engineering

Yevgeniy Vyacheslavovich Gladkiy

B.S.Biomed.Eng. (The Ohio State University)
Biomedical Engineering

Katie Christina Gorbold

B.A. (Wheaton College)
Nursing

Shelby Noelle Grendel

B.S. (The Ohio State University)
Translational Pharmacology

Luke M. Groom

B.S.Ind.Sys.Eng. (The Ohio State University)
Industrial and Systems Engineering

Sydney Marie Grouge

B.S. (North Carolina State University)
Food Science and Technology

Shuang Guo

B.Engr. (Zhejiang University)
Computer Science and Engineering

Bailey Emerson Hall

M.Elec.Eng. (Miami University)
Electrical and Computer Engineering

Michelle Christine Hamilton

B.F.A. (University of Illinois)
Nursing

Natalie Harrison

B.A. (University of Chicago)
Physics

Zachary Allen Haverfield

B.S.Hlth.Reh.Sci. (The Ohio State University)
Health and Rehabilitation Sciences

Stanton Brett Hawkes

B.S. (Brigham Young University)
Welding Engineering

Yiran He

Bachelor's (Zhejiang University)
Chemistry

Zhitong He

Bachelor's (Nanjing Normal University)
Electrical and Computer Engineering

Nicole Marie Hengst

B.S. (University of Delaware)
Environment and Natural Resources

Jeffrey Henrick

B.S.Educ. (The Ohio State University)
Human Sciences

Elizabeth Ann Hernandez

B.S.Bus.Adm. (The Ohio State University)
Human Sciences

Jonathan Michael Hightower

B.S. (University of Pittsburgh)
Chemical Engineering

Wing Yi Ho

B.A. (University of Minn Twin Cities)
Translational Pharmacology

Maggie M. Hroncich

B.S.Food.Sci. (The Ohio State University)
Food Science and Technology

Pingtao Huang

B.Engr. (Huazhong University of Science
and Technology)
Electrical and Computer Engineering

Jennifer Mary Hughes

B.S.Nurs. (The Ohio State University)
Nursing

Gabriel Independence Hutchings

B.S.Food.Sci. (The Ohio State University)
Food Science and Technology

John Douglas Hynes

B.S.Honors (University of Saskatchewan)
Mathematics

Gabriela Alejandra Ibarra

Bachelor's (Universidad de Concepcion)
D.D.S. (University of California, Los Angeles)
Dentistry

Carlos Iniguez

B.S. (University of Houston)
Microbiology

Vanessa Lynn Ivy

B.A. (Whitworth University)
Psychology

Connor Christopher Jacob

B.S. (The Ohio State University)
Translational Pharmacology

Cedric Lavar Jennings

B.A. (Brown University)
Master's (Harvard University)
Master's (University of Michigan)
Psychology

Junyoung Jeong

B.Engr. (Korea University)
M.A. (Seoul National University)
*Agricultural, Environmental, and
Development Economics*

Yishen Jin

B.S.Bus.Adm., B.S. (The Ohio State University)
Computer Science and Engineering

Ryan William Johnson

B.S. (University of West Florida)
Ph.D. (The Ohio State University)
Translational Pharmacology

Peter Shendeh Kanjo

B.S. (University of Buea)
B.S. (University of Toledo)
Translational Pharmacology

Haley Marie Kappes

B.S. (Miami University)
Translational Pharmacology

Aditya Karumanchi

B.Tech., M.Tech. (Indian Institute of
Technology Bombay)
Mechanical Engineering

Veeramani Karuppuchamy

B.Tech. (Tamil Nadu Agricultural University)
M.S. (South Dakota State University)
Food Science and Technology

Chandramauli Kaushik

B.Tech. (Vellore Institute of Technology)
Electrical and Computer Engineering

Arundhati Kavoor

B.S. (Christ University)
M.S. (Indian Institute of Technology Bombay)
Molecular, Cellular, and Developmental Biology

Angel Renae Kennedy

B.S. (Indiana University Purdue University
Indianapolis)
Translational Pharmacology

Moniba Keymanesh

B.S. (Amir Kabir University of Tech)
Computer Science and Engineering

Mridula Sanjay Khade

B.Engr. (University of Pune)
Electrical and Computer Engineering

Timothy Joseph Kirby

B.S.Mech.Eng. (The Ohio State University)
Mechanical Engineering

Leah Kofmehl

B.S. (Pennsylvania State University)
Translational Pharmacology

Daniel Mitchell Korot

B.A. (The Ohio State University)
Translational Pharmacology

Emma Elizabeth Kraus

B.S. (The Ohio State University)
Translational Pharmacology

Abigail Louise Krentz

B.S. (University of Wisconsin)
Food Science and Technology

Bryan E. Lara

B.S.Weld.Eng. (The Ohio State University)
Welding Engineering

Lindsay Rose Larsen

B.S. (Siena Heights University)
Animal Sciences

Kaitlin Rebecca Laxer

B.A. (University of South Carolina)
D.D.S. (University of North Carolina at
Chapel Hill)
Dentistry

Treton Erwin Leclair

B.S.Educ. (The Ohio State University)
Human Sciences

Jinhee Lee

B.S. (Inha University)
M.S. (University of Science & Technology)
Computer Science and Engineering

Ang Li

B.S. (University of California)
Mechanical Engineering

Braden Alec Little

B.S.Educ. (The Ohio State University)
Human Sciences

Xiaofu Liu

Bachelor's, Master's (Harbin Engineering
University)
Public Health

Diana Lopez

B.S. (University of Central Florida)
Biophysics

Kerri Aileen Loyd

B.S.Elec.Cptr.Eng. (The Ohio State University)
Electrical and Computer Engineering

Pengcheng Luan

Bachelor's (Wuhan University)
Physics

Justin N. Luna

B.F.A. (The Ohio State University)
Nursing

Ananya Mahanti

B.Tech. (National Institutes of Technology,
India)
Electrical and Computer Engineering

Connor Andrew Mahler

B.S.Nutrition (The Ohio State University)
Human Sciences

Jeremy Manus
B.S. (Union College)
Mechanical Engineering

Anna Rhae Martin
B.S. (Washington State University)
Nursing

Mark Austin Matthews
B.A. (The Ohio State University)
Psychology

Kelsey Ann McMillan
B.S. (The Ohio State University)
Translational Pharmacology

Aakash Mehandru
B.S. (Cleveland State University)
Dentistry

Nicholas Messenger
B.S. (The Ohio State University)
*Agricultural, Environmental, and
Development Economics*

Prashanth Mohana Sundaram
B.Tech. (Amrita University)
Mechanical Engineering

Courtney Alyssa Moore
B.A., M.A. (Baylor University)
Psychology

Evan Martin Morgan
B.A. (College of The Holy Cross)
Public Health

Ryan M. Mrofchak
B.S. (Youngstown State University)
Comparative and Veterinary Medicine

Andrew J.T. Muir
B.S. (Wittenberg University)
D.V.M. (The Ohio State University)
Comparative and Veterinary Medicine

Bailey Edwin Mulhern
B.S.Elec.Cptr.Eng. (The Ohio State University)
Electrical and Computer Engineering

Kira Leah Mullen
B.A., M.A. (Northern Arizona University)
Nursing

Courtney Marie Mundy
B.A. (Indiana University)
Nursing

Ryo Nakahata
B.S.Mech.Eng. (The Ohio State University)
Mechanical Engineering

Katherine Elaine Namola
B.S.Weld.Eng. (The Ohio State University)
Welding Engineering

Ismail Nas
B.S. (Middle East Technical University)
Mechanical Engineering

Travis M. Nelson
B.S.Mat.Sci.Eng. (Lehigh University)
Welding Engineering

Wanderson Novais Pereira
Licenciatur (Earth University)
Environment and Natural Resources

Rachael Marie O'Neil
Bachelor's (DeVry University)
Nursing

Mohamed Salah Omer
B.Med.B.Surgry. (Ain Shams University)
Master HA (University of Scranton)
Translational Pharmacology

Obianuju S. Oramulu
B.S. (Texas Southern University)
Translational Pharmacology

Mairim Yarel Ortiz
Bachelor's (University of Puerto Rico)
Animal Sciences

Juan Pablo Ospina Arboleda
B.S. (Florida State University)
Psychology

Shanthan Kumar Padisala
B.Engr. (Birla Institute of Technology and
Science)
Mechanical Engineering

Angela Maria Parillo
B.S.Hlth.Reh.Sci. (The Ohio State University)
Health and Rehabilitation Sciences

Youngmin Park
B.S. (Oregon State University)
Molecular Genetics

Larry Nathanael Parsons
B.S.Food.Ag.Bio.Eng. (The Ohio State
University)
Food, Agricultural and Biological Engineering

Jagruiti Basanagouda Patil
B.Tech. (University of Pune)
Mechanical Engineering

Siddhi Nath Paudel
B.Tech. (Kathmandu University)
Molecular, Cellular, and Developmental Biology

Elizabeth Amanda Paulsen
B.S. (University of Washington)
D.D.S. (University of Colorado)
Dentistry

Massiel Yarelis Payero Garcia
B.S. (University South Carolina)
Chemistry

Miguel Dominic Pedrozo
B.S. (Otterbein University)
Mechanical Engineering

Wilson Alexander Perez
Bachelor's (University of Central Florida)
Mechanical Engineering

Jiahao Ping
B.S. (The Ohio State University)
Statistics

Lauren Nicole McFadden Pino
B.S. (Kansas State University of Agriculture
and Applied Science)
Psychology

Mitchell A. Poole
B.A. (Miami University)
D.D.S. (The Ohio State University)
Dentistry

Karan Prabhakar
B.Tech. (National Institutes of Technology,
India)
Electrical and Computer Engineering

Guocong Quan
B.Engr. (University of Science and
Technology of China)
Electrical and Computer Engineering

Aditya Raj
B.Tech. (Integral University)
Food, Agricultural and Biological Engineering

Hariharan Rangarajan
B.S.Mech.Eng. (University of Akron)
Mechanical Engineering

Kelsey Maragret Reed
B.S. (James Madison University)
Human Sciences

Bonnie Marie Reinsch
B.S. (University of Kansas)
Materials Science and Engineering

Rachel Diana Resnick
B.S. (Cornell University)
Physics

Terra Sky Rhoades
B.S.Nurs. (The Ohio State University)
Nursing

Jacob John Rindler
B.S.Weld.Eng. (The Ohio State University)
Welding Engineering

Jillian Louise Rizzo
B.S.Bus.Adm. (The Ohio State University)
Human Sciences

Melissa Rodriguez
B.S.Agr. (University of Puerto Rico)
Animal Sciences

Zachary William Ryan
B.S.Cptr.Sci.Eng. (The Ohio State University)
Computer Science and Engineering

Maria Roubenovna Sagatellova
B.S., M.Publ.Adm. (The Ohio State University)
Evolution, Ecology and Organismal Biology

Mohammad Hossein Samavatian
B.S.Cptr.Sci.Eng. (Amir Kabir University of
Technology)
M.S. (Sharif University of Technology)
Computer Science and Engineering

Spencer Sansom
B.S.Educ. (The Ohio State University)
Human Sciences

Lauren Veronica Schneider
B.S. (Siena College)
Vision Science

Nicholas Schommer
B.S.Educ. (The Ohio State University)
Human Sciences

Siddharth Seetharaman
B.S. (Shiv Nadar University)
Physics

Melika Shahhosseini
B.S. (Sharif University of Technology)
Mechanical Engineering

Ankur Shiledar
B.Tech. (Indian Institute of Technology
Guwahati)
Mechanical Engineering

Hyeseon Shin
B.A., M.A. (Seoul National University)
*Agricultural, Environmental, and
Development Economics*

Mekane Enemiri Sholesi
B.S. (The Ohio State University)
Translational Pharmacology

Prabhjot Kaur Singh
B.A. (Gustavus Adolphus College)
Environmental Science

Shyam Sivaprasad
B.Tech. (Anna University)
Food, Agricultural and Biological Engineering

Aaron Skinner
B.S. (Trinity University)
Environment and Natural Resources

Stuart Robert Skopec
B.S. (The Ohio State University)
Earth Sciences

Zachary Daniel Smith
B.S. (Southern Utah University)
Earth Sciences

Vinayak Anand Rao Sonandkar
B.Tech. (University of Mumbai)
Electrical and Computer Engineering

Jessica Hana Stark
B.S. (Union College)
Psychology

Joshua Caleb Steiner
B.S.Atms.Sc. (The Ohio State University)
Atmospheric Sciences

Steven H. Sun
B.A. (Washington University in Saint Louis)
M.D. (University of Michigan)
Medical Science

Kanna Sundararaman Venkateshwara

B.Engr. (Anna University)
Electrical and Computer Engineering

Nicholas Dale Sunday

B.S. (The Ohio State University)
Microbiology

Holden Joseph Szalek

B.S.Mech.Eng. (The Ohio State University)
Mechanical Engineering

Hanieh Taheri

B.S. (University of Tehran)
Molecular Genetics

Michael Tze-Wei Tan

B.S.Mech.Eng. (University of Texas)
M.S. (University of Houston)
Welding Engineering

Shirley Tang

B.S.Biomed.Eng. (The Ohio State University)
Biomedical Engineering

James Luke Taylor

D.D.S. (University of Nevada, Las Vegas)
Dentistry

Brandon Eric Teitelbaum

B.S.Aero.Astro.Eng. (The Ohio State University)
Aerospace Engineering

Ryan Vincent Terefenko

B.S.Educ. (The Ohio State University)
Human Sciences

Kirtankumar Jayesh Thakkar

B.Tech. (Indian Institute of Technology Kanpur)
Mechanical Engineering

Emily Elizabeth Thieroff

B.S. (The Ohio State University)
Nursing

Katrina M. Tisdale

B.S. (Stevens Institute of Technology)
Electrical and Computer Engineering

Jason Alexander Torok

B.S. (The Ohio State University)
Electrical and Computer Engineering

Halit Bugra Tulay

B.S. (Hacettepe University)
Electrical and Computer Engineering

Alexander James Vaeth

B.S.Mat.Sci.Eng. (The Ohio State University)
Materials Science and Engineering

Alec Joseph Van de Bovenkamp

B.A. (Furman University)
Human Sciences

Meredith Gayle Varmecky

B.S. (Christopher Newport University)
Chemistry

Andrew Thien Vo

B.A. (University of California)
D.D.S. (University of Southern California)
Dentistry

Danielle Marie Voss

B.S.Food.Sci. (University of Wisconsin)
Food Science and Technology

Logan Michael Wahl

B.A. (University of Washington)
Psychology

Christopher Alexander Walter

B.S. (University of West Florida)
Chemistry

Richard Y. Wan

B.S. (University of Michigan)
Vision Science

Ying Wang

D.D.S. (Kyushu University)
Dentistry

Leah Marie Weston

B.S. (University of Wisconsin)
Evolution, Ecology and Organismal Biology

Reineise White

B.S. (University of Missouri-Columbia)
Translational Pharmacology

Eric Willett

B.S.Mat.Sci.Eng. (University of Alberta)
Welding Engineering

Catrina Wilson

B.S. (University of California)
Materials Science and Engineering

Makenzie Grace Wilson

B.S. (Indiana University)
Human Sciences

Alexander Joseph Winkle

B.S.Mech.Eng. (The Ohio State University)
Biomedical Engineering

Stormi Okerman Winter

B.S. (Montana State University)
D.D.S. (University of Colorado)
Dentistry

Natalie Meaghen Wong

B.A. (University of California)
Vision Science

Sumer Jade Woodruff

B.S. (University of Toledo)
Translational Pharmacology

Jiamu Xing

B.S. (University of California)
Electrical and Computer Engineering

Lei Xu

B.S. (University of Oregon)
Master's (Cornell University)
Agricultural, Environmental, and Development Economics

Misa Lynn Yoshioka

D.D.S. (Western University of Health Sciences)
Dentistry

Simin Zhang

B.Engr. (China Jiliang University)
M.S. (Chinese Academy of Sciences)
Materials Science and Engineering

Yuxiang Zhang

B.S.Weld.Eng. (The Ohio State University)
Welding Engineering

Zihan Zhang

B.S.Nutrition (The Ohio State University)
Human Sciences

Yang Zhong

B.S. (University of Texas)
Computer Science and Engineering

Jingbo Zhou

B.Engr. (Beijing University of Posts and Telecommunications)
Electrical and Computer Engineering

Astrid Pohl Zuckerman

B.A. (Universitet Hamburg)
M.A. (Notre Dame of Maryland University)
Psychology

Master of Social Work**Kashia E'lexis Alexander**

B.S.Soc.Work (California State University)
Social Work

Amy Lynne Bibler

B.A. (Wittenberg University)
Social Work

Rebecca Chavez

B.A. (University of Cincinnati)
Social Work

Vincent William Colecchi

B.S. (Indiana Wesleyan University)
Social Work

Lindsay E. Friedman

B.S. (Ohio University)
Social Work

Taylor Helene Lines

B.A. (The Ohio State University)
Social Work

Tanice Akia Prince

B.A.Honors (City University of New York, Hunter College)
Social Work

Lauren Elizabeth Sanders

B.S.Soc.Work (Mount Vernon Nazarene University)
Social Work

Caroline M. Sherer

B.S.Soc.Work (The Ohio State University)
Social Work

Annamarie Jean Sigman

B.A. (The Ohio State University)
Social Work

Chelsea Snook

B.S.Soc.Work (The Ohio State University)
Social Work

Joshua Benjamin Storrer

B.A. (Bluffton University)
Social Work

Mallory Christine Workman

B.A. (The Ohio State University)
Social Work

Master of Sports Coaching**Pei Lin**

B.S. (Miami University)
Human Sciences

Emil Milev

B.A. (National Sports Academy)
Human Sciences

Specialized Master in Business**Justin Blackwood**

B.S.Bus.Adm. (Bowling Green State University)
Business Administration: Analytics

Matthew R. Brew

B.S. (The Ohio State University)
Business Administration: Analytics

Patrick M. Choi

B.S.Bus.Adm. (The Ohio State University)
Business Administration: Analytics

Austin C. Dixon

B.S. (Embry-Riddle Aeronautical University)
Business Administration: Analytics

Matthew R. Fleming

B.S.Bus.Adm. (The Ohio State University)
Business Administration: Analytics

Elizabeth Frecker

B.S. (Ohio University)
Business Administration: Analytics

Kevin Frick

B.A. (Wittenberg University)
M.B.A. (Capital University)
Business Administration: Analytics

Ashley Diane Halter

B.A. (Pepperdine University)
Business Administration: Analytics

Monique L. Jones

B.S.Bus.Adm. (The Ohio State University)
Business Administration: Analytics

Tanvi Joshi

B.S. (Carnegie Mellon University)
Business Administration: Analytics

Ethan Albert McIntyre

B.S., B.S.Bus.Adm., Mstr.Hmn.Res.Mgt. (The Ohio State University)
Business Administration: Analytics

Michael Charles O'Malley

B.S.Nurs. (Texas Christian University)
M.S. (University of Maryland)
Business Administration: Analytics

Andrew Peacher

B.Bus.Adm. (University of Houston)
Business Administration: Analytics

William B. Prothman-Roberts

B.S. (University South Carolina)
Business Administration: Finance

Karishma Shah

B.S. (John Carroll University)
M.S. (Case Western Reserve University)
Business Administration: Analytics

Neelam Vinod Shinde

B.S., M.S. (University of Pune)
M.S. (Wright State University)
Business Administration: Analytics

Jeewan Singh

B.Engr. (Tribhuvan University)
Business Administration: Analytics

Dylan A. Wilkerson

B.A. (Ohio Christian University)
Business Administration: Analytics

James W. Wyant III

B.S. (University of Texas)
Business Administration: Analytics

This program is not an official graduation list.

This printed program lists students who were eligible to graduate for Summer Term 2021, as of 5:00 p.m., July 29, 2021, pending the outcome of final examinations and final grades. Therefore, it should not be used to determine a student's academic or degree status. The University's official registry for conferral of degrees is the student's permanent academic record, kept by the Office of the University Registrar, Student Academic Services Building, 281 West Lane Avenue, Columbus, OH 43210-1132.

College of Arts and Sciences

Interim Executive Dean: David G. Horn

**Dana Renga, Divisional Dean
Arts and Humanities**

**Susan V. Olesik, Divisional Dean
Natural and Mathematical Sciences**

**Ryan D. King, Divisional Dean
Social and Behavioral Sciences**

Bachelor of Arts

Nour Abdelrahman

Cum Laude

Justin Michael Adams

Theresa Ahadjie

Randa Suliman Al-Rabadi

Ali Al-Soulah

Kylie Brienne Alcorn

Samuel Alfonso-Tavarez

Mohamed Alyageen Alghali

Danesha Chante Allen

Jack Perry Allen

Andrew Maxwell Altschuld

Aroh Reddy Alugubelly

Baaba Binsua Ampah

Anisah Khaled Ba Madhaf

Cum Laude

Brandon Scott Baker

Summa Cum Laude

Ellen Elizabeth Banta

Sophie Elizabeth Barbour

Summa Cum Laude

Ronald Lance Beach IV

Magna Cum Laude

Eula May Berry

Rachel Whittaker Bigley

Antonio Michael Bisesi

Lasingya Renee Black

Jerrod Blevins

Divija Bommena

Gabrielle Grace Bowman

Christopher Mason Boyd

Joshua Hd Brackbill

Sarah Josephine Brennan

Marshall Tyler Brickheimer

Robert John Brokamp

Joanna Elizabeth Bruskin

Andrew Gregory Buehrer

Cum Laude

Sydney Leigh Byard

Sawyer Rayne Campbell

Cum Laude

Michele Iratze Cardenas

Justin Eugene Carl

Cum Laude

Jacob Christopher Carlino

Robert Anthony Castillo II

William Howard Chandler, Jr.

Ian Patrick Charvat

Eden Chelouche

Cum Laude

Meishan Chen

Gary Mitch Chesser

Cum Laude

Alethea Yee Jing Choo

Cum Laude

Bethany R. Christen

Cum Laude

Alexa Noelle Cipolla

Summa Cum Laude

Hilton Fletcher Clark

Elijah Andrew Cleary

Garrett Montgomery Coleman

Collin Combs

Caroline Grace Conerly

Summa Cum Laude

with Honors in the Arts and Sciences

Christopher Michael Cooper

Mya Laurén Cozart

Nicholas Norizumi Criss

Darrick Eugene Crochran, Jr.

Aaron James Cullman

Cum Laude

Noah Benjamin Danals

Robert Thomas Daniel

Alexander Ryan Danylko

Suhile Kareem Darwish

Cum Laude

Jeremiah Dean Davis

Joi Ella Davis

Mark Davis

Georgia De-Heer

Alyssa Rene DeMatteo

Jinyuan Deng

Brandon Allen Derr

Mary Elizabeth DeRuntz

Summa Cum Laude

Long Thanh Do

Jessica Lynn Dobrzynski

Matthew George Doel

Sarah Driggs

Richard C. Eader

Abbey Edwards

Todd Eiseman

Rielly Irene Elliott

Grace Elizabeth Fawcett

Jakob Thomas Feightner

Joseph Gregory Ferguson

Abigail Margaret Flowers

James Owens Ford III

Adam Keith Friend

Bradley Kyle Fritzhand

Tyler Lee Fularz

Camille Marissa Galbraith

Barrett Mitchell Gardner

Blake Alexander Garman

Megan Michelle Geiger

Hailee Geis

Zhuofan Geng

Magna Cum Laude

Justin Lee Gifford

Emily Elsa Gilbert

Sunmeet Kaur Gill

Magna Cum Laude

Kaitlyn Marie Gilson

Magna Cum Laude

John David Goldsmith

Ravi Teja Gorantla

Cashmere Green

Eliza Campo Green

Magna Cum Laude

with Honors in the Arts and Sciences

Crystal Lynn Greenwell

Camille Alexandra Grey

Rachel Lynn Gross

Brian Joseph Haberer

Megan Marie Hadar

Molly May Hammond

Cassandra Nicole Harper

Harry Leroy Harris, Jr.

Kyla Drew Hartley

Jessica Lynn Heben

Tyler Christian Lee Heizman

Kathryn Claire Hejduk

Dominique Spencer Hendricks

Jade Alexis Hernandez

Christina Lynn Hicks

Katarina Loren Hodge

Tess Elizabeth Hoenemeyer

Cum Laude

Joseph Samuel Hoffmann

Olivia Grace Hoppe

Tori Amaya Horsley

Cum Laude

Keith Allen House, Jr.

Madison Lee Houser

Vince Edgar Houston

Aaliyah Jordan Hunt

Corinne Allyse Hunt

Chimaobi Chukwunweike Ibezim

Khadija Ahmed Ibrahim

Najam Mohammed Irshad

Cheyenne Jamison

Ajeeta Jandkami

Michaela Jeffrey

Brennan Andrew Johnson

Kurt Michael Johnson

Cum Laude

Kelen Anne Jones

Joshua Harris Kaplan

Zoe Amelia Karan

Magna Cum Laude

Michael Kartavich

John Michael Kilbane

Matthew David Kiley

Hyunjin Kim

Kevin Thomas Kneeland

Gracie Delaine Krashoc

Magna Cum Laude

Parker Hugh Lathem

Gary Gregory Leslie

Lauryn Day Lewis

Magna Cum Laude

Xuanyu Li

Jiapeng Lin

Jingnan Liu

Jingwei Liu

Magna Cum Laude

Shaiann Leighton Livingston

Tess Rebecca Loudon

Magna Cum Laude

Hunter James Lucas

Sixian Lyu

Cum Laude

Hannah Faith Macaluso

Faith Marie Magoto

Joseph Thomas Magrini

Zain Mansha

Michael Ezra Martin

Cum Laude

Taylor Morgan Mask

Seth Robert Mast

Summa Cum Laude

Jordell Romaj-Lee Matthews

Mary Catherine Maxwell

Elizabeth Katherine McDaniel

Ta'Tyara McElroy

Ryan Daniel McLaughlin

Isabel Clara McLeod

Summa Cum Laude

Ayana Nijah McMillan

Grace Anne McNulty

Alicia Marie McWeeney

Apoorva Mekala

Isabella Paige Mellenkamp

Casey Thomas Merriman

Jason Michael Messmore

Trystan Adam Migliore

*Ryan Nicklaus Miller

Zairia Nicole Miller

Hassan Sadiq Mirza

Rhoda Ahmed Mohamed

Amyna Taveira Mohammad

Erin Carmen Moore

Dionne Shaye Murray

Katelyn J. Neely

Heather Elizabeth Novak

Kaitlin Cheyenne Oates

Yewande Adetutu Ogoji

Alexis Rose Pacholke

Abigail Paquette

Cum Laude

Hava Parks

David Chester Patterson

Magna Cum Laude

with Research Distinction in Hebrew

James Peko

Alec D. Pelok

Olivia Rian Peoples

**awarded posthumously*

Christopher Kevin Perez
Sirisopha Phuong Thao Phettaphong
William Lee Phillis III
Nate Kevin Gratsch Piccioni
Elizabeth Grace Pothier

Cum Laude

Omeed Kehoe Pourboghra
Allison Elyse Powell
Albion Qorri
Ailish Catherine Raftery

Summa Cum Laude

Francia A. Rajkoommale
Vanessa Vaney Ramirez
Ruckshan Hendry Ratnam
Krishna Sai Ravi
Michelle Elise Resch
Julian Ross Reyes
Christopher Keith Richardson
Kelsey Risner
Isabelle Kimberlyn Root
John Thomas Ruppert
Benjamin Ruskin
Eleanor Louise Salsbury

Cum Laude

*with Research Distinction in Women's, Gender, and
Sexuality Studies*

Kyle Henry Sanders

Cum Laude

Anastasia Taylor Sapp
Eva Karrin Sayachak
Evan Jacob Schumer
Kyle Karam Seibert
Emily Anne Semmens

Magna Cum Laude

Hailee Marie Setzler
Jordan Michelle Shafer
Sara Morgan Shank
Landon Tyrone Sharp
Zechariah MyQuan Shearer
Tyler Anthony Sheppard
Tyler Allen Shipley
Scott D. Shirk
Claudia Elaine Shockley-Mixon
Brandon Christian Shutler
Emily Rose Simila

Magna Cum Laude

Matthew Andrew Skapura
Dabronne Lashawn Slayton
Samantha R. Smith

Cum Laude

Bo Donovan Snyder
Taylor Marie Snyder

Magna Cum Laude

Alegna Sosa
James Joseph Sotos
Adam Stevens
Daryn A. Stiers
Christopher Todd Stone
Jeremy Michael Strickland
Christian Alexander Studt

Magna Cum Laude

Master Teague III
Jakeb Edward Murphy Tekavec
Matthew K. Terrell
Jenna Lee Thomas

Jessica Paige Thow
Ramy Tiba
LaRazia Diane Tolbert
Noah Christian Trainor
Addison T. Tran
Emily Elizabeth Traut

Magna Cum Laude

Cory Amber Turner
Nisarg Apoorvabhai Vaidya
Daniel Keane Vanatsky
Manasa Vyjayanti Vanguri
Hannah Jewell Vetrano
Anthony Mark Vicini
Thanussha Vignesh

Cum Laude

Jonathan Taylor Villacis

Cum Laude

Sarah McClain Wade
Collin John Robert Wagner
Eric Thomas Wagner
Jillian Elizabeth Wagner
Ethan Andrew Waldruff
Lena Wali
Amanda Walpole
Maxwell Charles Warshawsky

Magna Cum Laude

Summa Cum Laude

Jaylah Anissa Watkins
Brianna Marie Welch
Elizabeth Marie White
Elizabeth Paige Wigal

Magna Cum Laude

Courtney Jo Wilburn
Logan Christopher Williams
Jacob Earl Wogan
Fan Wu

Cum Laude

Siru Yao

Summa Cum Laude

Qingyu Ye
Joel Edu Yirenyki
Yaotian Yu
Wenjun Yuan
Jieshu Zhang
Yufei Zhang

Magna Cum Laude

Bachelor of Arts in Journalism

Trevor James Simpson

Magna Cum Laude

Bachelor of Fine Arts

Timothy Sutton Coffey
Madison Taylor Larocque
Rebecca Sngun Noh

Magna Cum Laude

Magna Cum Laude

Magna Cum Laude

Bachelor of Music

Nathan Caleb Murta

Cum Laude

Bachelor of Science in Design

Olivia Leigh Forsyth
Summa Cum Laude
with Research Distinction in Interior Design

Bachelor of Science in Geographic Information Sciences

Vinay Dawani
Joseph Woffinden
Matthew Richard Zenko

Bachelor of Science

Amir Magdy AbouZied
Ilays Aden
Hayley Elaine Adkins
Zunnairah Ahmad
Benjamin Scott Alsip
Kylie Moree Alvarado

Summa Cum Laude

Kira Anderson
Hounein Arbaji

Magna Cum Laude

Alexis Arcuri
Rezvan Baghbanian

Cum Laude

with Research Distinction

Cenglin Bao
Wenqing Bao
Rachel Kaelyn Basalla
Zachary Beder
Evan Matthew Belsky
Emma Ruth Beltz
Morgan Suzanne Billstein

Cum Laude

Magna Cum Laude

Brooke Marie Blackburn
Asher Alexander Briggs
Mohammad Fahad Butt

Magna Cum Laude

Michael Cachat
Bernadette Joan Calvey

Cum Laude

Shane Steven Carney
Anna Marie Chafin
Yang Chen

Cum Laude

Siyuan Cheng
Christopher Lawrence Chia

Cum Laude

Kingsley James Collins
Jonah Lee Conley
Keyan Lee Cottrell
Juliana Louise Daggett
Yaqian Dai
Tianli Ding

Magna Cum Laude

with Research Distinction in Psychology

Alexander B. Diss
Emiliana Doecker

Robel Solomon Fegadu
Samantha Fifolt
Macie Renae Fillingner
Adrienne Kathryn Gardner
Allison Elizabeth Garvin
Dru Tylar Gibson
Bradley Charles Goodwill
Jessica Rose Gordon
Hannah Catherine Graham
Shenghao Guo
Makannah Gvozdanovic
Waqar Habib

Magna Cum Laude

Harley Cheyenne Hamilton
Luke Christian Hamrock
Yutong Han
Daniel Joseph Hansen

Cum Laude

with Research Distinction in Earth Sciences

Sadia Mohamud Hanshi
Chengcheng Hao
Samuel Garrett Harvey
Taylor Helen Hazelwood

Summa Cum Laude

with Honors in the Arts and Sciences

Sarah Lynn Henry
Bo Hu
Yunxuan Hu
Waleed Hussain

Cum Laude

Bashir Mohamoud Ilmi
Chelsea Martina Johnson
Matthew Jay Johnson
Kennedy C. Jones
Shahrez Tariq Khan
Nairouz Khanjar
James Remsen Kleman
Kyle Patrick Koenig

Cum Laude

Joseph Lawrence Korin
Jessica Taylor Kulp

*with Research Distinction in Astronomy and
Astrophysics*

Kaley Lambert
Joseph Liffick

Magna Cum Laude

Jia-Xu Josh Lin
Keyu Lin

Cum Laude

Shiva Surya Lingala
Pooja Lingamneni

Magna Cum Laude

Xuyu Liu

Magna Cum Laude

with Research Distinction in Microbiology

Yupeng Lu

Magna Cum Laude

Yu Luan
Xinghang Ma
Zijie Ma
Ashley Janine Mallik
Lillian M. Mannix

Cum Laude

Justin Tyler Marchlewicz
Lauren Elizabeth Matthies
Jessica Marie McClin

Cum Laude

Joseph Meadows
Christopher Ryan Metrovich
Cum Laude

Derek Lucas Myers
Stanley Jacob Nicolozakes
Jessie Erna Niehus
Abby Nightingale
Cum Laude

Nicolas Walker Novo
Magna Cum Laude

Evan Jaret Oberster
Magna Cum Laude

Evan Ohmer
Deborah Olagbenro
Jay William Owens
Magna Cum Laude

Aashka Sunil Parikh
Jun Sung Park
Magna Cum Laude

Kaitlyn Parker
Devki Ankil Patel
Kishen Rajesh Patel
Caitlin Leigh Patterson
Magna Cum Laude
with Honors in the Arts and Sciences
with Honors Research Distinction in Physics

Christian Vlade Popovski
Nathan Powers
Olivia Taylor Raypole
Nathaniel Joseph Reckenbeil
Elena Redondo
Charles Evan Reece
Yutong Ren
Magna Cum Laude

Madison Taylor Renicker
Ljubomir Veljan Risteski
with Research Distinction in Earth Sciences

William Gervason Robenalt
Hannah Mackenzie Rogers
Erica Ann Scarpitti
Cum Laude
with Honors in the Arts and Sciences
with Honors Research Distinction in Earth Sciences

Austin Clay Schall
Elizabeth Schulte-Lawrence
Julian Sclafani
Jackson Secor
Christian Renee Shaw
McKinley Hunter Shawver
Cum Laude
with Honors in the Arts and Sciences

Kateryna Shcherban
Summa Cum Laude

Fan Shen
Hang Sheng
Antal James Silva
Spenser R. Smith
Daisy Alexandra Sornabala
Cum Laude

Zachary Taylor
David James Thomas
Magna Cum Laude

Yueyan Tian
Hue Ngoc Tran
Lauren Elizabeth Turner
Magna Cum Laude

Isabel Rose Walsh
Shuqi Wang

Xiuze Wang
Cum Laude
with Research Distinction in Chemistry

Zhiyuan Wang
Magna Cum Laude

Alexander Harrison Williams
Magna Cum Laude

Ryleigh Jene Winstock
Zi Ping Wong
Cum Laude
with Research Distinction

Xinyao Yan
Cum Laude

Yingzi Yang
Magna Cum Laude

Luokang Yao
Cum Laude

Longfei Yu
Meng Yuan
Cum Laude

Emily Zaprianov
Jiapeng Zeng
Summa Cum Laude

Siqi Zhang
Cum Laude

Siwei Zhang
Yanan Zhang
Xin Zhao
Magna Cum Laude

Zhiqin Zhou
Magna Cum Laude

Zhiming Zhu

Associate of Arts

Alexandra White Abbott
Tre'Von Darnell Allen
Sydney D. Bacon
Alexander Thomas Banik
Allison Kay Bisel
Avery Suzanne Black
Cum Laude

Hunter Scott Blackburn
Shayla Renae Bodyke-Hedrick
Kelson James Carey
Magna Cum Laude

Lisa Li Choe
Madison Nicole Coffey
Magna Cum Laude

Donnie Lee Colling
Cum Laude

Caitlyn Ellen Conley
Olivia Ellen-Marie Conley
Nathan Craig
Cum Laude

Josiah Kent Dann
Cole Tyler Davis
Cassidy Grace Dillon
Aayushi Dubey
Caleb Trevor Erlenbach
Marshalee Grace Fequiere
Erin H. Franklin
Brandon Christopher Garcia
Dustin James Gardner
Jordan Gerlacher
Cum Laude

Andrew Bejamin Gerten
Summa Cum Laude

Heather Lynn Goliver
David Michael Griffey
Madison Michelle Heywood
Michael L. Holzworth, Jr.
Brittany Marie Howard
Carter Dean Huffstutler
Magna Cum Laude

Sarah Olivia Ibrahim
Cum Laude

Ayah Alan Jilani
Magna Cum Laude

Emily Johnson
Nathan Johnson
Athena Jones
Khem Prasad Katel
Casey Kauf
Ross Alan Kaufman
Cum Laude

Haley Ann Keyser
Amanda King
Kevin Thomas Kneeland
Ryan Christian Koester
Andrew Ryan Lampy
Savannah Marie Larsen
Steven Eugene Lefever
John Andrew Lyon
Magna Cum Laude

Emilee Janelle McCabe
Cum Laude

Elayna Suzanne Miracle
Cum Laude

Wasequddin Mohammed
Kelsey Renee Montgomery
Jennifer Franceska Moodie
Lauren Paige Moore
Thomas Eugene Moore
Jessica Mullet
Cody Ryan Neel
Magna Cum Laude

Dev Nilesh Patel
Jake Ryan Pennington
Izabella Pindari
Zachary Andrew Poland
Immanuelle Victoria Polite
Grace Arielle Rader
Yasminah A. Rawls
Jennifer Reilly
Mackenzie Kyleigh Rennie
Alisah Marie Richard
Amber Marie Riggs
Dayonna Marie Rispress
Olivia Grace Robinson
Michael Scott Robson
Magna Cum Laude

Alexander Dalton Rowe
Preston Michael Rowe
Cum Laude

Katheryn M. Ryan
Magna Cum Laude

Jennifer Anne Salisbury
Troy King Sayers
Logan Edward Seifert
Keegan Timothy Shaver
Faith Dianna Shellabarger
Katherine Spears

Caitlin Marie Stidam
Magna Cum Laude

John Troutman Stipanovich
Trey Alexander Stone
Abbigayle Kaitlyn Stretton
Jacob Austin Studer
McKenzie Ann Temple
Mikayla Lynn Vail
Tiffany Vernon
Terrence Donald Vollmer
Brian Christopher Watson
Alonzo Cortez Waugh
Lorenzo Robert Waugh
Grace White
Magna Cum Laude

Randii Wyatt
Caitlyn Nicole Young
Taylor Morgan Yuhas
Summa Cum Laude

Brenna Zawadzki
Cum Laude

The Max M. Fisher College of Business

Dean: Anil K. Makhija

Bachelor of Science in Business Administration

Allison Catherine Abramski
Noa Leigh Atkins
Magna Cum Laude

Carlito Martine Avila
Aaron Jerome Back
McCain Travis Ballard
Erin Lee Barnhill
Whitney Jo Broughton
Magna Cum Laude

Sidney Nicole Bush
Cameron Titus Campbell
Magna Cum Laude

Aaron Robert Crecelius
Joshua Dale
Simon D. Dallas
Harrison Miller Deutsch
Sarah Joyce Emery
Hassan Farooq
Mira Marie Ferritto
Max Frankel
Kensley Brooke Gianettino
Ally Scott Gilbert
Henry Heekin
John Edward Hendrix
Jeremy Robert Holley
Lena Anne Ishtayeh
Maryia Ivanova
Magna Cum Laude

Jiacen Jin
Magna Cum Laude

Grant Jones
Cara Elizabeth Joyce
Cum Laude

Corinne Ida Kampman
Summa Cum Laude

Shan A. Karnani

Anthony Katsaounis
Cum Laude
Muhammad Khan
Magna Cum Laude
Jacob Scott Klein
Daniel Koh
Jason Michael Kopco
Edward Maximilian Lanning
Hailey Marie Lau
Magna Cum Laude
Jung Ho Lee
Cum Laude
Nathan Leventis
Shuqi Ma
Magna Cum Laude
Amit Madan
Shreyas Maddi
Cum Laude
with Honors in Integrated Business and Engineering
Timothy Ryan Mathews
Abdiaziz Shuceeb Mohamud
Blake Tyler Muchnick
Summa Cum Laude
Corey Neer
William George Nenni
Connor Douglas Netter
Cum Laude
Connor David Niese
Magna Cum Laude
Joshua Alexander Norris
John Leo O'Shea
Christian Richard Padierna
Cum Laude
with Honors in Finance
Julia Kay Patete
Neha Pericherla
Jake Ryan Piskin
Emma Louise Plageman
Cum Laude
Collin Matthew Quinn
Stephen Paul Ranelli
Cum Laude
Sneha Ravi
William Gervason Robenalt
Preston Michael Rowe
Cum Laude
Makayla Dawn Schofield
Jacob Connor Seidel
Cum Laude
Ellie Grace Seliga
Xuelai Si
Magna Cum Laude
Cory Douglas Simms
Charles Alexander Simonich
Anna Smith
Magna Cum Laude
Sundeep Kaur Sohal
Brandon Cole Starkman
Magna Cum Laude
Andrew J. Stille
Summa Cum Laude
Rachel Marie Strick
Xinxin Sun
Cum Laude
Logan Ashlie Sutton
Elyssa Shayna Szemcsak
Benjamin Michael Timmel
Alexanne Verret
Zelong Wang
Kylie Nicole White
Ziqian Xia
Yanping Xiang
Cum Laude

Tianjia Xu
Magna Cum Laude
Lin Yao
Summa Cum Laude
Ali Adeene Zawadzki
Cum Laude
Zihan Zeng
Magna Cum Laude
Hao Zhang
Yunong Zhang
Jiangrui Zhao
Magna Cum Laude
Xingyu Zhu
Magna Cum Laude

College of Dentistry

Interim Dean: Karla Zadnik

Doctor of Dental Surgery

Luke Jeffrey Breymaier
B.S. (The Ohio State University)

Zachary Alan Davis
B.S.Educ. (The Ohio State University)

Christian R. Jensen
B.S. (University of Dayton)

Sami F. Mubarak
B.S. (The Ohio State University)

Lindsay R. O'Donnell
B.S. (West Virginia University)

Shahab Rabizadeh
B.A. (University of California, Los Angeles)

Maia Saad
B.A. (Case Western Reserve University)

Timothy J. Strong
B.S. (University of Cincinnati)

Brittany L. Woodard
B.S. (University of Tennessee)

Bachelor of Science

Michelle Lea Cooper
John Michael Hanley II
Marissa Ann Joseph

College of Education and Human Ecology

Dean: Donald B. Pope-Davis

Bachelor of Science in Health Promotion, Nutrition, and Exercise Science

Larissa Renee Gould
Emily Laubenthal

Bachelor of Science in Human Development and Family Science

Anavia Ra'quel Battle
Shaunice Davidson
Emily Rose Faherty
Mya Jenae Fair
Aisha Hajjeda
Madeline Montgomery Harvey
Deanna Dayshia Howell-Dawson
Gabrielle Grace Ide
Heather Jensen
Magna Cum Laude

Dorian Lynn Johnson
Karlle Klingeman
Summa Cum Laude
Thayer LeBron Munford
Victoire Kabuo Pilipili
Jeremy Joseph Ruckert
Deshawn Martin Sensabaugh
Xiaoquan Shen
Cum Laude

Ke'shawn Che'mar Vaughan
Sahara Renee Jean Walton
Emily Catherine Watson
Cum Laude

Bachelor of Science in Human Ecology

Aminata Bayo
Aliyah J. Brown
Adam Jacob Demetriades
Peyton Marann Hennessey
Amanda Jean Jors
Jeewon Lim
Magna Cum Laude

Camryn Rachel Main
Giavanna Rudess
Cum Laude
Gregory Michael Salvi
Zachary Tyler Taylor
Nicholas Kenneth Tritschler
Seth Anthony Wilkosz
Lauryn Williams
Cum Laude
Julia Marie Zidar

Bachelor of Science in Hospitality Management

Steven Philip Ardire
Carly Alexis Kupniewski
Nikolas Robert Mancy
Cole Garrick Richards
Cum Laude
Tayla Lee Rooney
Polly Sy
Kiaya Taylor Victor

Bachelor of Science in Nutrition

Bernadette Joan Calvey
Cum Laude
Taylor Abigail Hernandez
Morgan Ann Posewick

Bachelor of Science in Education

Chase Axelrod
Jack Douglas Barnett
Joshua Thomas Boyer
Cum Laude
Jesse Cain
Chayton Skyler Clark
Magna Cum Laude
Christopher Edwin Crane
Kevin Angel Cueva
Ryan Daniel Dobrzynski
Magna Cum Laude

Devyn Harold Etling
Jacob Flory
Varun Gopal
Zakary Eric Gordon
Summer Ann Griner
Cum Laude
Gerald James Hoytt
Summa Cum Laude
Tracy Danielle Johnson
Cum Laude

Angela Noel Jones
Alina Marie Jordan
Magna Cum Laude
Katherine Lucia Kanowsky
Simon N. Kroos
Hongyuan Liu
Cum Laude

Alexander Russell Martini
Cum Laude

Olivia Rose Mengerink
Magna Cum Laude
Cindy Lee Molnar
Brittany Summer Celeste Owens
Joseph Robert Petrilla
Summa Cum Laude

Anne Leigh Potts
Olivia Susan Raines
Talia Rozenbojm
Emaly Ann Vatne
Cum Laude
Antonio Derek Villaloboz
Cum Laude
Laurel Ellen Wireman

College of Engineering

Dean: Ayanna Howard

Bachelor of Science in Aerospace Engineering

John Ryan Sullivan
Magna Cum Laude
with Honors in Engineering
with Honors Research Distinction in Aerospace Engineering

Bachelor of Science in Architecture (Austin E. Knowlton School of Architecture)

Henry De Leon
JiHo Sun
Cum Laude

Bachelor of Science in Aviation

Connor James Cragg
Noelle Grace Dzurnak

Bethany Alexandra Nemets
Emilio Suarez
Shenhang Zhou

Bachelor of Science in Biomedical Engineering

Cole Philip Anderson
Cum Laude
with Honors Research Distinction in Biomedical Engineering

Bachelor of Science in Chemical Engineering

Ian Matthew Finn
Ali Hadadi
Jiaoni Li
Magna Cum Laude
Nicholas John Sekas
Cum Laude
Alexander James Shand

Bachelor of Science in Civil Engineering

Matthew David Friedman
John Patrick Maguire

Bachelor of Science in Computer Science and Engineering

Nisarg Atul Amin
Hadeel Rizeq Atala
Thomas Michael Ballas
Summa Cum Laude
with Honors in Engineering
with Honors Research Distinction in Mechanical Engineering
Maximilian Bleggi
Jingming Chen
Brian Chung
Evan Francis Fiderer
Eric Ganza
Jacob Giovanni Hoberman
Qianshu Huang
Magna Cum Laude
Yunchan Lim
Morgan Grace Lisle
Mark Andrew Mandalinich
Sana Matsumoto
Luis Javier Mercedes
Nishant Muralidharan
Jonathan Nguyen
Roy Park
Dawson Allen Pike
Anish Durai Senthilkumar
Ryan J. Shaffer
Cum Laude
Christian Shrake
Cum Laude
Daniel Phillip Simpkins
Magna Cum Laude
Ryan Thomas Springer
Yunshan Su
Dennis Michael Sweeney
Magna Cum Laude
Nabeel Tausif
Summa Cum Laude

Joanna Turolska
Nicholas Jay Vocaire
Summa Cum Laude
Hongyi Wang
Summa Cum Laude
Zhen Yan
Cum Laude

Bachelor of Science in Electrical and Computer Engineering

Mustafa Furkan Kolanci
Summa Cum Laude
Bernard Michael Melus
Trevor David Might

Bachelor of Science in Engineering Physics

Cade Steven Sbrocco
Summa Cum Laude

Bachelor of Science in Food, Agricultural, and Biological Engineering

Ian Matthew Baker
Shewina Hassani
Eric Michael West
Emily Taylor Wilson

Bachelor of Science in Industrial and Systems Engineering

Shiyu Hu

Bachelor of Science in Mechanical Engineering

Regina Marie Bell

College of Food, Agricultural, and Environmental Sciences

Dean: Cathann A. Kress

Bachelor of Science in Agriculture

Taylor Marie Blythe
Kelsey Elizabeth Bryant
Kolt Garrett Buchenroth
Brooke April-Dawn Friend
Clayton James Higginbotham
Joseph Thomas Ingstrum
Ethan Robert Keller
Megan Elizabeth King
Noah Emanuel Madden
Aubrey Sue Mazey
Cum Laude
Skylar Marie Paradiso
Kamren Lee Randall

Tavian Victor Sim
Ashley Lynn Sindelar
Magna Cum Laude
Sydney Marie Sweet
Magna Cum Laude
Lauren M. Szybiak
Brianna Woldrich
Luke Mattson Woodruff

Bachelor of Science in Construction Systems Management

David Anthony Archer
Kirk David Doupe
Marcellus Damani Jenkins
Joel Michael-Donald Ross

Bachelor of Science in Food Science

Olivia Nicole Jodway

Bachelor of Science in Nutrition

Paul Andrew Bensman

School of Environment and Natural Resources

Bachelor of Science in Environment and Natural Resources

Richard Borsh
Madison Noelle Gray
Benjamin Dean Kales
Joel Ryan Kirk
Donald Austin Kramer
Conor Michael Lovell
Anna Claire Martin
Magna Cum Laude
Sarah Reed Ogonek
Christian Vernon Schumacher
Lucas Tran
Joshua Frederick Woolever

Agricultural Technical Institute - Wooster

Associate in Applied Science

Addie Justine Edwards
Rebecca Margaret Fuller
Kara Elizabeth Lindenberger

Associate of Science

Paul Broschik
Magna Cum Laude
Alexis Ann Eldridge
Geoffrey Stephen Galida
Jesse Evan McCormack
Lauren Nadine Rennicker

College of Medicine

Dean: Carol R. Bradford

School of Health and Rehabilitation Sciences

Bachelor of Science in Health and Rehabilitation Sciences

Suzanne E. Adams
Chukwuka Udemezue Akusoba
Nafisa Ali
Samuel Leo Allinger
Magna Cum Laude
Laith Tareq Bali
Michelle Marie Boden
Cum Laude
Amy Marie Boesch
Emily Elizabeth Borchers
Cum Laude
Elizabeth Powell Brandenburg
Nevian Michelle Brown
Alexandra Grace Carroscia
Cum Laude

Nanette Corsino
Jada Elizabeth Creer
Patrick J. Fish
Avery Elizabeth Francis
Magna Cum Laude
Taylor Kiersten Galonski
Cum Laude
Hannah Alexandra Gaul
Magna Cum Laude
Susannah Marie Grandey
Karen Elizabeth Guerra
Elena Huang
McKenzie Ryan Hyder
Makayla Marie Johnson
Cum Laude

Emmaline Rose Keseg
Abeir Salah Khalid
Haley Marie Koerting
Mildred Kyei
Lauren Elizabeth Lammers
Sarah LaScola
Nicholas Edward Gene Lines
Zak Louail
Valerie L. Mash
Caley Jean Mason
Cum Laude

Brogan M. McIver
Alexandria Alise Moran
Pooja Umesh Patel
Logan Lee Pruett
Gabrielle Nicole Rozier
Amanda Sexton
Kyler John Slade
Franklin Sweeney
Cum Laude

Jennifer Leigh Syfert
Michelle Tchounguen
Calliope Vaselopulos
Magna Cum Laude
Logan Alexis Wallace
Trenton Zachary Ward
Magna Cum Laude

Sarah N. Webber
Elena Zhan

College of Nursing

Dean: Bernadette M. Melnyk

Bachelor of Science in Nursing

Benedicta Nana Afreh
Carlee Jayne Ambrose
Andriy Androshchuk
Annah Bates
Ashton James Broadhead
Cum Laude

Kathryn Anne Brochu
Christina Rose Brooks
Stefanie Ann Caskey
Arame Diagne
Charde Nicole Dove
Tonja Marie Downey
Nolan Patrick Dyko
James Daniel Estrada
Cum Laude

Christina Ballou Gardiner
Amanda Michele Haire
Sydney Nicole Hall
Morgan Alexis Hartman
Debra J. Hunter
Jocelyn A. Keaton
Adam Qaiser Khan
Nicholas Ryan Lowry
Melissa Beth Lundy
Alexis Marie Mara
Jennifer R. McCoy
Amanda Marie Minniear
Roksolana Oleksandrivna Moskvych
Tim Aaron Nicol
Nimco Hassan Omar
Karisah Emma Patrick
Magna Cum Laude

Karissa Michelle Perez
Amy Starr Rivera
Mallory Roberts
Todd P. Roth
Blanca E. Ruiz
Claire Elizabeth Seedorf
Jennifer Lee Slocum
Danyelle Linet Sommerville
Sharon Sparks
Christian Thomas Stiebig
Macey Nicole Taylor
Kaeli Shea Tuinstra
Moises Andree Verduga
Cum Laude

Lindsay Nicole West

College of Optometry

Dean: Karla Zadnik

Doctor of Optometry

Jalal Rawi Hassouna
B.S. (The Ohio State University)

College of Pharmacy

Dean: Henry J. Mann

Doctor of Pharmacy

Julianne Aukerman
B.S.Pharm.Sci. (The Ohio State University)
Summa Cum Laude

Bachelor of Science in Pharmaceutical Sciences

John Paul Haynes III
Magna Cum Laude

John Glenn College of Public Affairs

Dean: Trevor L. Brown

Bachelor of Arts

Rebecca Maeve Fisher
David Lee Hart
Christian Edwin Hill
Summa Cum Laude
Ava Lynn McCargish
Cum Laude

Veronica Marie Mendivil
Dalton J. Miller
Angelika Mariah Patterson
Kyle C. Robinson
Cameron Austin Thacker

Bachelor of Science

Dillon Delaune
Dalia Ahmed Khamis
Summa Cum Laude
Krystina Zabek

College of Public Health

Dean: Amy L. Fairchild

Bachelor of Science in Public Health

Benoit Madalitso Akoa
Lauren Lynn Hackenberg
Amanda Renee Harris
Summa Cum Laude
Johnny Lee Henry III
Hadas Marcus
Cum Laude
Kimberly Anne Maximovich
Laura Onianwa
Katherine Rita Pavilonis
Cum Laude

College of Social Work

Dean: Thomas K. Gregoire

Bachelor of Science in Social Work

Alexandra White Abbott
Shrijana Adhikari
Emmanuella Appiah
John Robert Babyak
Magna Cum Laude
Ashley Bronkar
Tiara Shazzere Brookshire
Cierra Michelle Brown
Jade A. Davis
Madelyn Mae Edgerton
Magna Cum Laude
Alexandria Leigh Gaeta
Heidi Kristine Glass
Ciara Jo Haas
Magna Cum Laude
Brett Michael Hallabrin
Moesha Amanda Jeffrey
Kaitlyn Annette Lee
Kylie McCormack
Prince Moutima
Laxmi Pokhrel
Haley Pulvermacher
Rebecca A. Rehart
Scarles Josefina Ulerio
Emily Lynn Unternaher Cook
Marissa Varney
Thomas Michael Wike
Summa Cum Laude
Kristi Maki Yamashita

Candidates to be Commissioned in the Armed Forces

United States Army

Second Lieutenant United States Army

Armor
Grace Elizabeth Fawcett

Second Lieutenant United States Army Reserves

Corps of Engineers
Krishna Sai Ravi

United States Air Force

Second Lieutenant United States Air Force

Maximilian Bleggi

Graduates with Honors

Criteria for graduating with honors are listed below. Grade-point averages (GPA) are based on the student's penultimate semester.

Summa Cum Laude designates those who earned a 3.9 GPA or better.

Magna Cum Laude designates those who earned a 3.7 GPA or better.

Cum Laude designates those who earned a 3.5 GPA or better.

With Honors in the Arts and Sciences requires successful completion of the Arts and Sciences Honors Contract and graduation with a 3.4 GPA or better.

With Honors in Business/Accounting requires successful completion of a prescribed honors program of study and graduation with a 3.5 GPA or better.

With Honors in Education and Human Ecology requires successful completion of an honors experience contract and graduation with a 3.4 GPA or better.

With Honors in Engineering requires successful completion of an honors experience contract and graduation with a 3.4 GPA or better.

With Honors in Food, Agricultural, and Environmental Sciences requires successful completion of an honors experience contract and graduation with a 3.4 GPA or better.

With Honors in Medicine denotes successful fulfillment of the College of Medicine Honors Program tenets and a 3.4 cumulative GPA or better.

With Honors in Public Affairs requires successful completion of an honors experience contract and graduation with a 3.4 GPA or better.

With Honors in Public Health requires successful completion of a prescribed honors program of study and graduation with a 3.5 GPA or better.

With Honors in Social Work requires successful completion of a prescribed honors program of study and graduation with a 3.4 GPA or better.

With Distinction requires successful completion of an undergraduate thesis and a 3.4 GPA or better.

Summary of Degrees and Certificates

Summer Term Commencement – 2021

College	Degree/Certificate	Degree/Cert. Total	Summer Term 2021 College Total
Graduate School	D.M.A.	5	Doctoral 279
	Ph.D.	274	
	Au.D.	1	
	Ed.D.	1	Professional 10
	D.N.P.	7	
	D.P.T.	1	
	Ed.S.	3	
	M.Acc.	24	
	M.Appl.Econ.	1	
	M.Appl.Neurosci.	4	
	M.Appl.Stat.	1	
	M.A.	102	
	M.B.A.	43	
	M.Clin.Res.	27	Masters 491
	M.Dent.Hyg.	1	
	M.Ed.	1	
	M.F.A.	10	
	M.Glb.Eng.Ldr.	2	
	M.Hlth.Care.Innov.	2	
	M.Hum.Res.Mgt.	1	
	M.Learn.Tech.	2	
	M.Math.Sci.	1	
	M.P.H.M.	4	
	M.P.A.	1	
	M.P.A.L.	1	
	M.Public Hlth.	11	
	M.S.	215	
	M.S.W.	13	
	M.Sprt.Coach	2	
	Spec.M.Bus.	19	
	Cert.Hlthc.Ldr.In.	3	
	Cert.Nurs.Ed.	1	
Cert.Public.Mgt.	8	792	
Arts and Sciences, College of	B.A.	284	552
	B.A.Jour.	1	
	B.F.A.	3	
	B.Mus.	1	
	B.S.Design	1	
	B.S.Geog.Info.Sci.	3	
	B.S.	154	
	A.A.	97	
	Cert.Div.Eq.Incl.	7	
Cert.Nat.Hst.Mus.Cur.	1		
Business, Fisher College of	B.S.Bus.Adm.	88	88
Dentistry	D.D.S.	9	12
	B.S.	3	
Education and Human Ecology	B.S.H.P.N.E.S.	2	77
	B.S.H.D.F.S.	19	
	B.S.Human Ec.	14	
	B.S.Hsptly.Mgt.	7	
	B.S.Nutrition	3	
	B.S.Ed.	31	
Cert.Hlthcare.Envir.&Hsp.Srvs.	1		
Engineering	B.S.A.A.E.	1	58
	B.S.Arch.	2	
	B.S.Aviation	5	
	B.S.Biomed.E.	1	
	B.S.Ch.E.	5	
	B.S.C.E.	2	
	B.S.C.S.E.	32	
	B.S.E.C.E.	3	
	B.S.E.P.	1	
	B.S.F.A.B.E.	4	
	B.S.I.S.E.	1	
	B.S.M.E.	1	
Food, Agricultural, and Environmental Sciences	B.S.Agr.	18	42
	B.S.C.S.M.	4	
	B.S.Food Sc.	1	
	B.S.Nutrition	1	
Environment and Natural Resources, School of Agricultural Technical Institute	B.S.E.N.R.	11	42
	A.A.S.	3	
	A.Science	5	
Medicine Health and Rehabilitation Sciences, School of	B.S.Hlth.Rehab.Sci.	47	47
Nursing	B.S.Nurs.	42	43
	Cert.Reg.Nur.Primary.Care	1	
Optometry	O.D.	1	1
Pharmacy	Pharm.D.	1	2
	B.S.Pharm.Sci.	1	
Public Affairs, John Glenn College of	B.A.	9	12
	B.S.	3	
Public Health	B.S.P.H.	8	8
Social Work	B.S.Soc.Work	25	25
Total Degrees and Certificates		1,760	1,760

Total Degrees this Semester	(not including certificates)	1,737
Total Degrees since 1878	(not including certificates)	829,943
Total Degrees during Last Decade	(not including certificates)	158,322

THE ACADEMIC COSTUME

The colorful ceremonies of The Ohio State University commencements derive from practices originating in the Middle Ages. When European universities were taking form in the 12th and 13th centuries, the scholars were usually clerics, and consequently they adopted costumes similar to those of their monastic orders. Cold halls and drafty buildings called for caps and floor-length capes with attached hoods, and the sobering influence of the church probably resulted in the staid character of the caps and gowns.

As the control of the universities gradually passed from the church, some

aspects of the costumes took on brighter hues. Old prints and engravings, however, reveal a strong similarity between the regalia worn in early universities and that of the present day.

In light of our nation's English heritage, academic costume has been in use in the United States since colonial times. To establish a standard of uniformity in regard to the practice, an intercollegiate commission was formed to prepare a code for caps, gowns and hoods that has since been adopted by all academic institutions.

Originally round, the shape of the cap is now the familiar mortarboard square —

a shape that, according to ballad folklore, resembles a scholar's book. Legend also has it that the privilege of wearing a cap was the initial right of a freed Roman slave; the academic cap, therefore, has become a sign of the freedom of scholarship. The flowing gown has become symbolic of the democracy of scholarship, for it covers any dress that might indicate rank or social status. The hood, reserved at The Ohio State University for those receiving doctoral and master's degrees, not only indicates the type of degree, but also is lined with the official colors of the university.

The Gown

Bachelor: The bachelor gown is black, full cut with long pointed sleeves.

Master: The master gown is black, long or short sleeves, with an arc-shaped panel extended for each sleeve.

Doctor: The Ohio State University Doctor of Philosophy gown is scarlet with gray velvet panels on the front and three velvet bars on each sleeve. Other doctor gowns are black with velvet panels and bars, the color of which is distinctive of the field of study.

Honors Emblem

The Ohio State University honors emblem is a scarlet and gray tasseled braid worn over the gown. Students eligible for this curricular honor are those graduating *summa cum laude*, *magna cum laude*, *cum laude*, *with distinction* and *with honors*.

The Hood

Bachelor: Three feet long with a two-inch-wide velvet edging.*

Master: Three and one-half feet long with a three-inch-wide velvet edging.

Doctor: Four feet in length with a five-inch-wide velvet edging and panel at the sides.

The lining of all hoods, which is folded out, bears the official colors of the institution granting the degree. The color of the velvet indicates the field of study.

* Not usually worn by candidates for a degree.

Cap and Tassel

Candidates for degrees at The Ohio State University wear the black mortarboard with a tassel whose color is distinctive of the degree being received. The tassel colors are as follows:

Graduate School (PhD)	Gray
(Others).....	Black
College of Arts and Sciences	
BA.....	White
BA Journalism	Crimson
BAE, BFA.....	Brown
BM, BME.....	Pink
BS, BS Design, BS Atmos.Sci., BS Geog.Info.Sci. ...	White
Fisher College of Business	Drab
College of Dentistry.....	Lilac
College of Education and Human Ecology	
Education.....	Light Blue
Human Ecology	Maroon
College of Engineering.....	Orange
Knowlton School of Architecture	Blue-Violet
College of Food, Agricultural and	
Environmental Sciences.....	Maize
School of Environment and	
Natural Resources.....	Blue-Green
Moritz College of Law	Purple
College of Medicine	Green
School of Health and Rehabilitation Sciences	Green
College of Nursing	Apricot
College of Optometry	Seafoam Green
College of Pharmacy	Olive Green
John Glenn College of Public Affairs.....	Peacock Blue
College of Public Health	Salmon
College of Social Work.....	Citron
College of Veterinary Medicine.....	Gray

The gold tassel is worn frequently by those holding the doctoral degree and by college and university administrative officers.

Board of Trustees

(The expiration date of each trustee's term is given in parentheses.)

Gary R. Heminger, *chair* (2027)
Abigail S. Wexner, *vice chair* (2023)
Brent R. Porteus (2022)
Erin P. Hoeflinger (2022)
Alex R. Fischer (2023)
Hiroyuki Fujita (2024)
Alan A. Stockmeister (2025)
John W. Zeiger (2026)
Elizabeth P. Kessler (2027)
Lewis Von Thaer (2028)
Jeff M.S. Kaplan (2028)
Elizabeth A. Harsh (2029)
Reginald A. Wilkinson (2029)
Michael F. Kiggin (2030)
Tom B. Mitevski (2030)
Carly G. Sobol, *student trustee* (2022)
Tanner R. Hunt, *student trustee* (2023)
James D. Klingbeil, *charter trustee* (2024)

Jessica A. Eveland, *secretary*

Complimentary Programs

A limited number of programs are available on a first-come, first-served basis. Requests should be sent to the Office of Commencement and Special Events, 1060 Blankenship Hall, 901 Woody Hayes Drive, Columbus, OH 43210-4016.

PRESIDENT'S CABINET

Kristina M. Johnson

President

JR Blackburn

Chief of Staff, Office of the President

Michael C. Eicher

Senior Vice President for Advancement
President, The Ohio State University
Foundation

Jessica A. Eveland

Secretary of the Board of Trustees

Anne K. Garcia

Senior Vice President for Legal Affairs
and General Counsel

Melissa L. Gilliam

Executive Vice President
and Provost

Jack D. Kasey

Senior Vice President for Administration
and Planning

Michael Papadakis

Senior Vice President for Business and
Finance and Chief Financial Officer

Elizabeth Parkinson

Senior Vice President for Marketing and
Communications

Paul N. Patton

Senior Advisor to the President
Interim Senior Vice President for Talent,
Culture and Human Resources

Harold L. Paz

Executive Vice President and
Chancellor for Health Affairs

Stacy Rastauskas

Vice President for Government Affairs

Melissa S. Shivers

Senior Vice President for Student Life

Gene D. Smith

Senior Vice President and
Wolfe Foundation Endowed
Director of Athletics

Grace Wang

Executive Vice President, Enterprise for
Research, Innovation and Knowledge

COUNCIL OF DEANS

Alicia L. Bertone

Vice Provost for Graduate Studies
Dean, Graduate School

Carol R. Bradford

Dean, College of Medicine
Vice President for Health Sciences

Trevor L. Brown

Executive Dean, Professional Colleges
Dean, John Glenn College
of Public Affairs

Lincoln L. Davies

Dean, Moritz College of Law

Amy L. Fairchild

Dean, College of Public Health

Melissa L. Gilliam

Executive Vice President and Provost

Thomas K. Gregoire

Dean, College of Social Work

David G. Horn

Interim Vice Provost and Executive Dean,
College of Arts and Sciences

Ayanna Howard

Dean, College of Engineering

Elizabeth V. Hume

Vice Provost for Student Academic
Success and Dean for Undergraduate
Education

Damon E. Jaggars

Vice Provost and
Dean of University Libraries

Norman W. Jones

Dean and Director,
Ohio State Mansfield

Cathann A. Kress

Vice President for Agricultural
Administration
Dean, College of Food, Agricultural, and
Environmental Sciences

William L. MacDonald

Dean and Director, Ohio State Newark

Anil K. Makhija

Dean, Fisher College of Business

Henry J. Mann

Dean, College of Pharmacy

Bernadette M. Melnyk

Vice President for Health Promotion
Chief Wellness Officer
Dean, College of Nursing

Peter J. Mohler

Interim Vice President for Research

Rustin M. Moore

Dean, College of Veterinary Medicine

Michael Papadakis

Senior Vice President for Business and
Finance and Chief Financial Officer

Donald B. Pope-Davis

Dean, College of Education and
Human Ecology

Timothy A. Rehner

Dean and Director, Ohio State Lima

Gregory S. Rose

Executive Dean, Regional Campuses
Dean and Director, Ohio State Marion

Karla Zadnik

Executive Dean for Health Sciences
Dean, College of Optometry
Interim Dean, College of Dentistry

POMP, CIRCUMSTANCE, AND OTHER SONGS OF A LIFETIME

(continued from inside front cover)

I say, rather, the richness of us,
precious difference, the grand multiplicity
of selves that balance this globe
and enable it to spin true. Grandson
of peasant immigrants, I was given

the opportunity to earn a doctorate
in English literature from Ohio State—
because my family labored long nights
around the kitchen table trying to learn
this arduous English. I sat where

you're sitting twenty-six years ago.
Bob Dylan and Smokey Robinson got me
through. Yes, it took a prophet and Miracles!
My son earned an OSU Ph.D. in history.
Now you, graduates, are being honored—

by degrees. We've all come together
around the kitchen table of Ohio State.
Ohio, Round on the ends and high
in the middle. For the years to come
we'll sing together, Beautiful Ohio,

in dreams again I see, Visions of what
used to be. These psalms, sacred thoughts
of our tribes, 78's and 33's, tapes,
CD's—they take up space in shelves
of our skulls, our hearts. They remind us

we want a song beyond the run-
of-the-mill thrill, the moment throbbing
with pleasure or bathed in the blues.
We ache for something grander than
pure selfishness. Songs sung for one

alone are not true music. Arias shared
are music of the spheres, ways of saying
to another something from the soul.
Of course the Buckeye Battle Cry
is there. Drive, drive on down the field,

Men (and women!) of the Scarlet
and Gray. Well, you drove on down
the field, and you drove up and down
the streets, around and around
crowded lots, looking for a place to park,

and you searched our dark, ancient library
for a decent place to study. My wife,
Mary's, father marched in the first
"Script Ohio," in 1936. He's here today
with us, blowing his horn, I can't help

but feel, as is the sweet mother
I lost last year, the one who gave me
the stars. Today's music makes us think
of the debts we owe, and never can repay.
So many of us would not be here

were it not for the lullabies and songs
of dear parents, their parents, theirs.
Some are here today in the flesh.
Many are not. We mourn them with cadences
of our hearts. Think how many people

sang before us, gave us a name, a voice,
taught us the right words. We must
cherish them by remembering every song.
When we sing to others, we honor
our fathers and mothers, thank them

for this day of profound scarlet and gray
pomp and circumstance. O, come
let's sing Ohio's praise, And songs
to Alma Mater raise. Alma mater.
Ohio State is our sweet, nurturing mother.

We came of age here, with her help.
Well, Mother, we love you, but, like,
it's time we moved out, got a place
of our own. You're standing there,
Mom, gray hair, eyes scarlet

from crying. We won't forget you.
Now, even though this ceremony
means we're being weaned, taken off
the nipple, let's take care to cherish her
all our days. Let's remember

the words to the songs she taught us,
and pass them on. We'll remember
always, Graduation Day. Summer's heat,
and winter's cold, The seasons pass,
the years will roll, Time and change

will surely show How firm thy friendship,
O-hi-O. We call that little number
Carmen Ohio. Carmen means song
in Latin. You've worked hard; she
is your reward; today is your reward.

You're filled to overflowing with
the notes, the poems we've written
together. You know the score.
Continue to work hard for yourselves,
and one another. Find the ones who need

you to sing to, for them, in the world.
Graduates, this joyful litany, this hymn
our ancestors collaborated on with us,
the calling of your name today is music
to our ears. Sing that name proudly

all your days, as if your life depended
on it. It does, you know. It has been
an honor for me to speak—and sing—
to you today. Thank you, graduates,
and, again, Congratulations.

**THE OHIO STATE
UNIVERSITY**
