

UNIVERSITY OF DAYTON 165th COMMENCEMENT

The University of Dayton regards its commencement exercises as among the most important ceremonial occasions of the academic year. These exercises are filled with symbols and traditions designed to remind us all of the thousands of years that universities have existed and their noble purposes.

The academic costumes of various colors and types are part of the symbolism. They are described on inside front cover of this program. The bright blue gowns with red trim are worn by those serving as University marshals for today's ceremony (see Page 4 of this program). The marshals wear these distinctive gowns as identification of their official capacity to direct the processions of administrators,

faculty and students who wear the more conventional ceremonial garb and mortarboard.

The chief University marshal carries the University mace, and the president wears the president's medallion. On stage are the United States and papal flags. So, too, the music that is played and the words that are spoken have special significance. For example, the deans who have been responsible for the education of the students "present" the students as worthy of graduation to the president. In turn, the president confers the degrees on behalf of the University.

At our commencement ceremonies, which differ from many universities', each student's name is read, and the president then congratulates that

student. The University believes that this is an important part of the graduation ceremony. The University also has a tradition of faculty coming from their seats behind the stage to congratulate the graduating students. These traditions symbolize the caring and person-oriented spirit of the University.

The University hopes you will both enjoy and respect this commencement. You can do both by standing for the invocation and the national anthem, by listening during the awarding of the degrees and by standing to sing the University of Dayton anthem (see Page 44). We are the University of Dayton community, a community which respects and cares for each other. This 165th commencement marks another beginning. Let us rejoice together.

BOARD OF TRUSTEES

Steven D. Cobb

Chair

Rev. Martin A. Solma, S.M.

Vice Chair

Daniel J. Curran, Ph.D.

Secretary

Mary H. Boosalis

Thomas G. Breitenbach

Bro. Edward Brink, S.M.

Kevin Crotty

Rev. James F. Fitz, S.M.

John M. Forte

Bro. Thomas F. Giardino, S.M.

George Hanley

Larry Harris

Joseph R. Hinrichs

Thomas A. Holton, Esq.

Bro. Joseph Kamis, S.M.

Anne Eiting Klamar, M.D.

Kevin P. Maloney

D. Darlene Marlowe

Dennis R. Marx

Richard J. Omlor

Bro. Bernard J. Ploeger, S.M., Ph.D.

Michael A. Ruffolo

Kurtis P. Sanford

Mary Jo Scalzo, Ph.D.

Lynton Scotland

Joseph F. Spadaford

Thomas W. Swidarski

Rev. Rudy A. Vela, S.M., D.Min.

Ty J. Williams

Lawrence W. Woerner

David P. Yeager

HONORARY TRUSTEES

Richard A. Abdoo

William S. Anderson

Catherine V. Babbington

Jerome P. Bishop

Rev. Bertrand A. Buby, S.M., S.T.D.

Bro. William J. Campbell, S.M., Ed.D.

Terry D. Carder

Rev. Thomas A. Cardone, S.M.

Annette D. Casella

Margaret A. Cavanaugh, Ph.D.

Rev. Eugene Contadino, S.M.

William Crotty

Thomas J. Danis

Michael E. Ervin, M.D.

Richard H. Finan

Bro. Raymond L. Fitz, S.M., Ph.D.

David P. Fitzgerald

Robert E. Frazer

The Honorable Frank P. Geraci, J.D.

Richard F. Glennon

Bro. Stephen Glodek, S.M.

Jane G. Haley

John R. Haley

Sr. Jean Patrice Harrington, S.C., Ph.D.

Sarah E. Harris, Ph.D.

Rev. James L. Heft, S.M., Ph.D.

Allen M. Hill

Jack Hoeft

Eugene C. Kennedy, Ph.D.

Thomas A. Klein

Peter H. Kuntz

Bruno V. Manno, Ph.D.

Mary C. Mathews

Clayton L. Mathile

Thomas O. Mathues

Marie-Louise McGinnis

The Very Rev. John A. McGrath, S.M., S.T.D.

Charles R. McNamee

James W. McSwiney

Bro. Robert J. Metzger, S.M.

Dennis I. Meyer, J.D.

Gerald M. Miller

Bette Rogge Morse

Robert S. Oelman

Gerald S. Office, Jr., J.D.

Bro. Ronald L. Overman, S.M.

Linda S. Parenti

Richard J. Pflieger

David C. Phillips

Bro. Anthony J. Pistone, S.M.

H. John Proud, Esq.

Thomas M. Roberts

R. Daniel Sadlier

John L. Schaefer

Bro. John J. Schneider, S.M.

Westina Matthews Shatteen, Ph.D.

William P. Sherman

Katherine Schipper, Ph.D.

Rev. Ralph A. Siefert, S.M.

Sr. Francis Marie Thrailkill, O.S.U., Ed.D.

The Very Rev. Patrick J. Tonry, S.M.

Andrew F. Veres

C. William Verity

Rev. Daryl Ward, J.D.

William S. Weprin

David C. Winch

Perry B. Wydman

ADMINISTRATORS

Daniel J. Curran, Ph.D.

President

Paul H. Benson, Ph.D.

Interim Provost

Deborah J. Bickford, Ph.D.

Associate Provost for Academic Affairs
and Learning Initiatives

Paul M. Bobrowski, Ph.D.

Dean, School of Business Administration

S. Ted Bucaro

Government and Regional Relations Director

Thomas E. Burkhardt

Vice President for Finance and
Administrative Services

Joyce M. Carter

Vice President for Human Resources

Patrick G. Donnelly, Ph.D.

Associate Provost for Faculty
and Administrative Affairs

William M. Fischer, J.D.

Vice President for Student Development

Rev. James F. Fitz, S.M.

Vice President for Mission and Rector

David L. Harper

Vice President for University Advancement

Kevin R. Kelly, Ph.D.

Dean, School of Education
and Health Sciences

Beth H. Keyes

Vice President for Facilities Management

Carissa M. Krane, Ph.D.

President, Academic Senate

Sundar Kumarasamy

Vice President of Enrollment Management
and Marketing

John E. Leland, Ph.D., P.E.

Interim Vice President for Research and
Executive Director of UDRI

Paul E. McGreal, J.D.

Dean, School of Law

Jason L. Pierce, Ph.D.

Interim Dean, College of Arts and Sciences

Mary Ann Poirier, J.D.

General Counsel

Eddy M. Rojas, Ph.D.

Dean, School of Engineering

Thomas D. Skill, Ph.D.

Associate Provost and
Chief Information Officer

Crystal C. Sullivan

Director of Campus Ministry

Paul M. Vanderburgh, Ph.D.

Associate Provost for
Graduate Academic Affairs

Timothy J. Wabler

Vice President and Director of Athletics

Kathleen M. Webb

Dean, University Libraries

Molly C. Wilson

Assistant Vice President for University
Marketing and Strategies

UNIVERSITY MARSHALS

Donald V. Chase
Chief Marshal
Department of Civil and
Environmental Engineering and
Engineering Mechanics

Joni L. Baldwin
Associate Marshal
Department of Teacher Education

Barbara M. DeLuca
Associate Marshal
Department of Educational Leadership

ASSISTANT MARSHALS

Eric J. Balster
Department of Electrical
and Computer Engineering

Karen S. Bull
UDIT — Business Services

James P. Farrelly
Department of English

Ralph R. Frasca
Department of Economics and Finance

Kathleen D. Henderson
Office of Student Success and
Parent Engagement

Janet M. Herrelko
Department of Teacher Education

Rebekah J. Lawhorn
Director of Student Success

Craig J. Letavec
Department of Management Information
Systems, Operations Management and
Decision Sciences

Steven D. Mueller
Student Development, Health and Wellness

Jack O’Gorman
Roesch Library

Thomas E. Oldenski, S.M.
Department of Educational Leadership

Margaret M. Strain
Department of English

Kimberly A. Trick
Department of Chemistry

Kathleen B. Watters
Department of Communication

Sarah J. Webber
Department of Accounting

Michele M. Welkener
Department of Counselor Education
and Human Services

Thomas J. Westendorf
Assistant Vice President and Registrar

Shane White
UDIT

READERS

Sharon D. Gratto
Department of Music

Edward F. Mykytka
Department of Engineering Management
and Systems

PROGRAM NOTE

Last-minute additions or deletions often must be made after the program has been printed. The information in this graduation program does not reflect students’ final transcripts. Official diplomas and appropriate honors will be awarded upon completion of all degree requirements.

The official list of the names of graduates is recorded in the office of the registrar.

Only representatives of the press, authorized by the University marshal, are permitted to take photographs on the floor.

Guests and visitors may take photographs from the stands only.

Please remain seated during the processional.

9–9:30 A.M.

FIRST FLIGHT SAXOPHONE QUARTET

Gabriella Aguilera
Alexandra Altomare
Matthew Morris
Gillian Taylor
Willie L. Morris, III — Director

ORDER OF EXERCISES

9:45 A.M.

PRESIDING
Daniel J. Curran
President of the University

PRELUDE
R. Alan Kimbrough
Department of English

PROCESSIONAL

INTRODUCTION
Paul H. Benson
Interim Provost

INVOCATION
Crystal C. Sullivan
Director of Campus Ministry

POSTING OF THE COLORS
Matt Kern
Travis Nartker
Peter Wallace
Garrett Wolking
Army ROTC

NATIONAL ANTHEM
Elisha Evanko
Majoring in Music Therapy

WELCOMING REMARKS
Steven D. Cobb
Chair, Board of Trustees

PRESIDENT'S REMARKS
Daniel J. Curran

PROVOST'S REMARKS
Paul H. Benson

CONFERRING OF DEGREES
Daniel J. Curran

DOCTORAL DEGREES

**GRADUATE AND
SPECIALIST DEGREES**
Paul M. Vanderburgh
Associate Provost for
Graduate Academic Affairs

UNDERGRADUATE DEGREES
College of Arts and Sciences
Jason L. Pierce
Interim Dean

School of Business Administration
Paul M. Bobrowski
Dean

School of Education and
Health Sciences
Kevin R. Kelly
Dean

School of Engineering
Eddy M. Rojas
Dean

CLOSING REMARKS
Paul H. Benson

BENEDICTION
Rev. James F. Fitz, S.M.
Vice President for Mission and Rector

**UNIVERSITY OF DAYTON
ANTHEM**
Elisha Evanko

RECESSIONAL
R. Alan Kimbrough

Please remain seated during recessional.

American Sign Language interpretation provided during the ceremony by Bonnie Lou VandenBos.

DOCTORAL DEGREES COLLEGE OF ARTS AND SCIENCES

Jason L. Pierce
Interim Dean

Paul M. Vanderburgh
Associate Provost,
Graduate Academic Affairs

DEGREE — DOCTOR OF PHILOSOPHY IN BIOLOGY

William A. Rogers

Dayton, OH
B.S., University of Dayton, 2008

Dissertation: "Understanding Trait Evolution at the Levels of a CIS-Regulatory Element and a Gene Regulatory Network"

Shilpi Verghese

Madhya Pradesh, India
B.S., Osmania University, India, 2005
M.S., Jiwaji University, India, 2007

Dissertation: "Interaction of Hippo Pathway and Dronc to Regulate Organ Size in Drosophila Melanogaster"

DEGREE — DOCTOR OF PHILOSOPHY IN THEOLOGY

William Coleman Fannin II

Waco, TX
B.A., University of Georgia, 1998
M.A., Baylor University, 2004

Dissertation: "From Churches in Cultural Captivity to the Church Incarnate in a Culture: Ecclesial Mediation after the Dissolution of the Southern Baptist Subculture"

Timothy R. Gabrielli

Dayton, OH
B.A., University of Scranton, 2004
M.A., University of Dayton, 2010

Dissertation: "Solidarity and Mediation in the French Stream of Mystical Body Theology"

Susan Kassman Sack

Union, OH
B.S., University of Dayton, 1980
M.S., University of Dayton, 1990
M.A., University of Dayton, 2007

Dissertation: "Teilhard in America: The 1960s, the Counterculture, and Vatican II"

SCHOOL OF EDUCATION AND HEALTH SCIENCES

Kevin R. Kelly

Dean

Paul M. Vanderburgh

Associate Provost,
Graduate Academic Affairs

DEGREE — DOCTOR OF PHILOSOPHY IN EDUCATIONAL LEADERSHIP

Diane Brogan-Adams

Dayton, OH

B.A., University of Dayton, 1994

M.S., University of Dayton, 1997

Dissertation: "Parent Education for Kindergarten Readiness with Low Income Families: A Mixed Methods Study"

Amy Renee McGuffey

St. Paris, OH

B.A., Wittenberg University, 1995

M.A., Urbana University, 2000

Dissertation: "Validity and Utility of the Comprehensive Assessment of School Environment (Case) Survey"

Jason K. Reinoehl

Dayton, OH

B.S., Manchester College, 2002

M.B.A., Valparaiso University, 2003

Dissertation: "Association Between Tuition Discounting and Institutional Goals at the Largest Midwestern Private Universities"

Lesha J. Wallace

Trotwood, OH

B.A., Spelman College, 1993

M.S.E., University of Dayton, 1998

Dissertation: "A Comparison of Parent Satisfaction in Traditional Elementary Schools and Charter Elementary Schools in One Midwestern USA City"

DEGREE — DOCTOR OF PHYSICAL THERAPY

Rex H. Hurlbut

Jasper, IN

B.S., University of Dayton, 2011

*In Absentia

SCHOOL OF ENGINEERING

Eddy M. Rojas

Dean

Paul M. Vanderburgh

Associate Provost,
Graduate Academic Affairs

DEGREE — DOCTOR OF PHILOSOPHY IN ELECTRO-OPTICS

Brian D. Dolasinski

Bloomington, IN

B.S., Indiana University Bloomington, 2007

M.S., Ball State University, 2010

Dissertation: "Nonlinear Systems for Frequency Conversion from IR to RF"

DEGREE — DOCTOR OF PHILOSOPHY IN ENGINEERING

ELECTRICAL ENGINEERING

Temesguen Messay Kebede

Dayton, OH

B.E.E., University of Dayton, 2005

M.S., University of Dayton, 2008

Dissertation: "Computationally Efficient and Robust Kinematic Calibration Methodologies and Their Application to Industrial Robots"

Elhusain Salem Ahmed Saad

Misurata, Libya

B.S., Higher Institute of Industry, Libya, 2001

M.S., Elmergib University, Libya, 2007

Dissertation: "Defocus Blur-Invariant Scale-Space Feature Extractions"

MATERIALS ENGINEERING

Saikumar Chalivendra

Dayton, OH

B.E., Osmania University, India, 2006

M.S., University of Dayton, 2011

Dissertation: "Bioremediation of Wastewater Using Microalgae"

Muneaki Hikita

Sakai, Japan

B.S., Osaka University, Japan, 2006

M.S., University of Dayton, 2010

Dissertation: "Synthesis and Functionalization of Coiled Carbon Filaments"

David Harry Rose

Ava, NY

B.S., University of Washington, 1987

M.S., University of Dayton, 1993

Dissertation: "A Cumulative Damage Approach to Modeling Atmospheric Corrosion of Steel"

LAW DEGREES SCHOOL OF LAW

Paul E. McGreal
Dean

DEGREE — MASTER OF LAWS

* **Abdulrahman Muawwadh Albalawi**
Dayton, OH

* **Bandar Abdullah S. Aldawsari**
Dayton, OH

* **Tanyon Tranise Boston**
Beavercreek, OH

GRADUATE AND SPECIALIST DEGREES COLLEGE OF ARTS AND SCIENCES

Jason L. Pierce
Interim Dean

Paul M. Vanderburgh
Associate Provost,
Graduate Academic Affairs

DEGREE — MASTER OF ARTS

CLINICAL PSYCHOLOGY

Monica Charmane Ditmer
Sidney, OH

Connor Ratcliff Fais
Dublin, OH

Hanna Marie Schultz
Findlay, OH

Jasmine L. Smith
West Chester, OH

Corie Elisabeth Tippett
Rockville, MD

Scott Thomas Wagoner
Centerville, OH

COMMUNICATION

Lorraine Borghetti
Fairborn, OH

Susan Jeanne Clagg
Kettering, OH

Anna Mary Conrad (Dual Degrees)
St. Charles, IL

Ying Deng
Chenzhou, China

Shujin Guo
Beijing, China

Xiao Hong
Ma'anshan, China

Weiqi Hu
Hengyang, China

Jiwen Li
Chengdu, China

Yixian Liu
Dongguan, China

Jinglin Ning
Dayton, OH

Lu Song
Wuxi, China

Qi Wang
Ganzhou, China

Lu Yin
Beijing, China

ENGLISH

Shatha Abdulmohsen Alali
Alahsa, Saudi Arabia

Felicia Janea Monroe
Vandalia, OH

Jeanne Marie Zeek
Tipp City, OH

*In Absentia

PASTORAL MINISTRY

Katie Belle Hoelscher

Englewood, OH

Michelle A. Khawam

Stewartsville, NJ

Kaitlin Marie Mathews

Westerville, OH

Elizabeth P. Montgomery

Kettering, OH

PSYCHOLOGY

Adam Joseph Barnas

Frankfort, IL

THEOLOGICAL STUDIES

Ambrose T. Dobrozsi

Loveland, OH

† **Alan B. Heck**

Dayton, OH

Steven Francis Joebgen

Champaign, IL

Laura Sharon Norris

Kirkwood, MO

Gordon B. Riddle

Jamestown, OH

DEGREE — MASTER OF COMPUTER SCIENCE

Amani Salem D. Alharbi

Dammam, Saudi Arabia

Matthew R. Mize

Kettering, OH

John William Ross

Beavercreek, OH

Tongjie Zhang

Rizhao, China

DEGREE — MASTER OF FINANCIAL MATHEMATICS

Hanan Aljubran

Dammam, Saudi Arabia

Peixian Han

Hangzhou, China

Jiaqi Li

Changchun, China

Jing Nie

Beijing, China

Chenyu Qiu

Dalian, China

Jing Dan Zhang

Tianjin, China

Zhiyang Zhang

Hangzhou, China

DEGREE — MASTER OF PUBLIC ADMINISTRATION

Youssef B. Farhat

Zgharta, Lebanon

Stephanie Marie Precht

Dayton, OH

DEGREE — MASTER OF SCIENCE

BIOLOGY

Kyle R. Murphy

Battle Creek, MI

CHEMISTRY

Matthew Joseph Rohaly

Tipp City, OH

DEGREE — MASTER OF SCIENCE IN APPLIED MATHEMATICS

Mohammed Mutrib Aldandani

Aljouf, Saudi Arabia

Najlaa Mohammed Khudher

Dayton, OH

SCHOOL OF BUSINESS ADMINISTRATION

Paul M. Bobrowski

Dean

Paul M. Vanderburgh

Associate Provost,
Graduate Academic Affairs

DEGREES – BACHELOR OF SCIENCE IN BUSINESS ADMINISTRATION AND MASTER OF BUSINESS ADMINISTRATION

Austin R. Heminger

Waynesville, OH

DEGREE — MASTER OF BUSINESS ADMINISTRATION

Mohanad Ali Abdelhafeez Ali

Onaizah, Saudi Arabia

Samar Abdulaziz A. Alzamel

Onaizah, Saudi Arabia

Kristen Lee Arquilla

Dayton, OH

Patrisha R. Conroy

Beavercreek, OH

Paige L. Cornelius

Westfield, IN

Michael Anthony DePalma

Lima, OH

Anthony Cole Duncan

Troy, OH

Tianjun Fan

Dalian, China

Xu Fan

Beijing, China

Min Jin

Changsha, China

Stephen J. Jira

Solon, OH

Sean F. Kienow

Gahanna, OH

DaChao Li

Xian, China

Chenwei Liu

Xiaogan, China

Douglas W. Lutz

Oakwood, OH

Dennis D. McPike

Miamisburg, OH

Abdulrasoul A. Moussawi

Kuwait City, Kuwait

Joshua R. Niese

Elida, OH

Robert W. Sabo

Beavercreek, OH

Xiaoshi Song

Beijing, China

Xiaoxue Song

Xiangyang, China

David A. Steele

Loveland, OH

***Zhaoci Sun**

Shanghai, China

Emilie Brooke Teuscher

Miamisburg, OH

Christopher S. Wagner

Kettering, OH

Su Wang

Wuhan, China

Mathew E. Willenbrink

Liberty, OH

Yuki Yoshida

Itami-shi, Japan

Yi Yu

Dalian, China

*In Absentia

SCHOOL OF EDUCATION AND HEALTH SCIENCES

Kevin R. Kelly
Dean

Paul M. Vanderburgh
Associate Provost,
Graduate Academic Affairs

DEGREE — MASTER OF SCIENCE IN EDUCATION AND HEALTH SCIENCES

Kathleen Albers
Baltimore, OH

Khdejah Monawer Alharby
Alamdinah, Saudi Arabia

Rabab Barakah Alloqmani
Jeddah, Saudi Arabia

Donia Sameer Almadani
Jeddah, Saudi Arabia

Sara Mansor Alrehaili
Jeddah, Saudi Arabia

Jacquith Marissa Bacchus
Sangre Grande, Trinidad & Tobago

Frankie Channae Barr
Moraine, OH

Rebecca Lynn Bayes
South Bloomfield, OH

Benjamin Cory Beaman
Dayton, OH

Nicole Mary Bennett-Trimmingham
San Juan, Trinidad & Tobago

Carl George Berger III
Catonsville, MD

J'eannell Odom Boudreaux
Baton Rouge, LA

Kyle Joseph Brewer
West Union, OH

Lesley T. Burdiss
Sidney, OH

Michael Clifford Burke
Melbourne, FL

Christine D. Buschur
Dayton, OH

Alaina Lucille Carroll
Dayton, OH

Beth Anne Carstens
Dayton, OH

Xiaoyuan Chen
Baotou, China

Yueling Chen
Shaoyang, China

Justin W. Christopher
Diamond, OH

Keith Russell Clark
New Carlisle, OH

Raymond John Concannon
New Bedford, MA

James Matthew Conway
Portage, OH

Sunardai Darmanie
Brazil, Trinidad & Tobago

Meghan Corrigan Devring
Columbus, OH

Madison R. Ducharme
Kettering, OH

Kathryn Rebeca Eisley
Columbus, OH

Michael Ross Farrell
Cincinnati, OH

Lindsey M. Feltz
Upper Arlington, OH

Debbie Rosita Fobbs
Miamisburg, OH

Kayla M. Giller
Centerville, OH

Candida L. Golla
Columbus, OH

Jeffrey R. Greulich
Tipp City, OH

Richard Isaiah Grimes
Xenia, OH

Amy L. Group
Troy, OH

Renee Lynn Harris
Columbus, OH

Lydia Anjanette Holloway
Columbus, OH

Lily Hsu
Fairborn, OH

Alvin C. Igwebuikwe
Reynoldsburg, OH

Julie Ann Jackson
Xenia, OH

Linda Kay Jackson
Columbus, OH

Sanja B. Keller
Centerville, OH

Caitlin M. Kelly
Bay Village, OH

Erin Jessica Ketch
Springboro, OH

Buduor Ali Khail
Riyadh, Saudi Arabia

Deryck Kistow
Curepe, Trinidad & Tobago

Mallorie R. Klemm
Columbus, OH

Heather Knox
Centerville, OH

Kourtney Elizabeth Koehler
Fairborn, OH

Bethany Julianne Kramer
Beavercreek, OH

Andrew M. Kremer
Fishers, IN

Lisa Briana Lopez
Plano, TX

Lydda Beth Mansfield
Fairborn, OH

Gina M. Mascari
Canal Winchester, OH

Karis Walsh Mason
Delaware, OH

Brett King McAllister
Kettering, OH

Kimberly J. McCarroll-Smith
Beavercreek, OH

Emily N. McIntyre
Springfield, OH

Melodie Anne Metzger
Vandalia, OH

*In Absentia

Jennifer L. Michalski

Lancaster, OH

Joshua Robert Minnich

Springfield, OH

Felicia Linda Molatore

Dayton, OH

Juliet Elizabeth MonBeck

Kettering, OH

N'koma Leandro John Monsegue

Belmont, Trinidad & Tobago

Leslie Samone Moss

Dayton, OH

Jamie Marie Mrosko

Ashtabula, OH

Michelle Anne Muller

Cincinnati, OH

Cynthia Dwyer Parsons

Dayton, OH

LeeAnn Nicole Perkins

Miamisburg, OH

Shantell Y. Pitts

Bellbrook, OH

Alisha Ashley Porter

Groveport, OH

Grace Lisa Pregent

Troy, OH

Jasmine N. Pruitt

Dayton, OH

Cindy Sharmelia Ramdass-Chang

Williamsville, Trinidad & Tobago

Melissa Ann Randolph

Brook Park, OH

Rebecca Rapp

Columbus, OH

Fay Rasheed-Persad

Couva, Trinidad & Tobago

Abra Ann Reed

Germantown, OH

Shirley Ann Robinson

Garfield Heights, OH

Hayley Elizabeth Schools

Worthington, OH

Gregory M. Sigg

Willard, OH

Rosanna Sirju-Khan

Arima, Trinidad & Tobago

Hall S. Smeltzer

Kettering, OH

April M. Smith

Caledonia, OH

Kahaya N. Sooklalsingh

Marabella, Trinidad & Tobago

Judy Cherrie Ann Straker

San Juan, Trinidad & Tobago

Amy Therese Szymaszek

Kettering, OH

Heather Lynn Terbay

Byron Center, MI

Merilyn L. Thompson

Pickerington, OH

Rima Anil Tipnis

Mumbai, India

Christopher D. Tipton

Dayton, OH

Michael P. Troutman

Erie, PA

Ann V. Uhlenhake

Springboro, OH

Courtney D. Wade

Columbus, OH

Caroline Mary Wald

Bellbrook, OH

Lakeesha C. Weathers

Lexington, TN

Melissa Dawn Welch

Centerville, OH

Priscilla A. White

Columbus, OH

Ione Allison Williams

La Romaine, Trinidad & Tobago

Arlene Anthea Joanne Williams-Alonge

San Fernando, Trinidad & Tobago

Vincent Michael Woodall

Cincinnati, OH

Richard Kyle Yurich

Dublin, OH

Kailang Zhan

Jingdezhen, China

*In Absentia

SCHOOL OF ENGINEERING

Eddy M. Rojas
Dean

Paul M. Vanderburgh
Associate Provost,
Graduate Academic Affairs

DEGREE — MASTER OF SCIENCE IN AEROSPACE ENGINEERING

Karthik Goli
Nalgonda, India

Santosh Ashok Kumar
Dayton, OH

Michael Kenneth Ooten
Washington Township, OH

Justin T. Gross
Bellbrook, OH

* **Venkata Divya Bhanu Nanduri**
Secunderabad, India

Saaketh Sridhar Rajagopalan
Chennai, India

DEGREE — MASTER OF SCIENCE IN BIOENGINEERING

Xiaotong Fan
Xi An, China

Yaqiu Zhang
Wuhan, China

DEGREE — MASTER OF SCIENCE IN CHEMICAL ENGINEERING

Salman Ali Alnaser
Al Qatif, Saudi Arabia

Xun Li
Suzhou, China

Bradley Christopher Thomas
Dayton, OH

Saleh Ahmed S. Alsaleh
Riyadh, Saudi Arabia

Michael E. McArtor
Cincinnati, OH

Hang Xie
Kaifeng, China

Abhishek Bandela
Hyderabad, India

William Forrester Nelson
Hamilton, OH

Yuan Zhang
Nanjing, China

Joel P. Brubaker
West Alexandria, OH

Robert Pawlik
Colorado Springs, CO

Zihe Zhang
Dalian, China

Ahmed Zaid Faner
Tripoli, Libya

Xulong Tang
Xinzheng, China

Zhenhua Zhu
Huainan, China

Punit Gupta
Delhi, India

DEGREE — MASTER OF SCIENCE IN CIVIL ENGINEERING

Bhanu Teja Jangam
Hyderabad, India

Manasa Vardhanapu
Hyderabad, India

Aditya Veldurthy
Hyderabad, India

Abdul Saboor Ibrahim Khail
Decatur, GA

DEGREE — MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

Hemanth Kumar Andol
Hyderabad, India

* **Matthew John Dallmeyer**
Beavercreek, OH

Bryan W. Harris
Xenia, OH

Mamatha Bachupally
Hyderabad, India

* **Gokuleswara Reddy Dubbudu**
Hyderabad, India

Ruojun He
Zhangjiagang, China

Rama Pavithra Bala
Vijayawada, India

Suhayl Elmahdi Elkhammas
Columbus, OH

Dinesh Rao Jupally
Hyderabad, India

* **Rachel L. Bryant**
Beavercreek, OH

Kaushik Erra
Hyderabad, India

Sai Nisha Sree Reddy Kandi
Karimnagar, India

*In Absentia

Vinakar Reddy Kondam

Karimnagar, India

Rakesh Kosana

Praksam, India

Liangyu Li

Beijing, China

Michael James Mckinney

Huber Heights, OH

Yunchong Mo

Zhuhai, China

Anup Kumar Padishala

Warangal, India

Sudheer Palempati

Visakhapatnam, India

Chandra Shekar Palle

Karimnagar, India

Hemanth Kumar Pentela

Ongole, India

Swathi Pochampally

Hyderabad, India

Vamshidhar Poralla

Secunderabad, India

Ibraheem A. Rajab

Kuwait City, Kuwait

Vikram Reddy Ramasahayam

Hyderabad, India

Srinivas Sandupatla

Hyderabad, India

Sai Kiran Sanipai

Chittor, India

Brian Robert Schultek

Columbus, OH

Robert George Schumacher, Jr.

Mason, OH

Matthew Stefan Stefanski

Kettering, OH

Nishanth Tella

Hyderabad, India

***Npp Chaitanya Thirunahari**

Andhrapradesh, India

***Sirisha Vempati**

Khammam, India

Jeremy T. Wood

Bellbrook, OH

Ahmad A. Yousef

Kuwait, Kuwait

Yiqing Zhao

Luoyang, China

DEGREE — MASTER OF SCIENCE IN ELECTRO-OPTICS

Joshua Keith Forbes

Dayton, OH

Haipeng Liu

Nanjing, China

Yue Liu

Shijiazhuang, China

Amit Ben Harush Negari

Jerusalem, Israel

Jonathan Slagle

New Carlisle, OH

Yuanshi Sun

Dalian, China

Junxin Wang

Changchun, China

Zhicheng Xiao

Changsha, China

DEGREE — MASTER OF SCIENCE IN ENGINEERING

Rinda Pravarsha Mula

Hyderabad, India

DEGREE — MASTER OF SCIENCE IN ENGINEERING MANAGEMENT

Nathan H. Cvelbar

Euclid, OH

Christopher A. Goings

Miamisburg, OH

Brian M. Haggerty

Cincinnati, OH

Zun Huang

Beijing, China

Alaa Mohammed Masrahi

Jazan, Saudi Arabia

Manisha Reddy Pamulaparthi

Hyderabad, India

Carol Udoh Pritchett

Cincinnati, OH

Ashley Danielle Robinson

Beavercreek, OH

Brian Lee Running

Mansfield, OH

Jeffrey A. Timpone

Centerville, OH

Richard O'Neal Williams II

Cincinnati, OH

Yingbo Xu

Shanyang, China

DEGREE — MASTER OF SCIENCE IN ENGINEERING MECHANICS

Li Ning Zhang

Beijing, China

*In Absentia

DEGREE — MASTER OF SCIENCE IN MANAGEMENT SCIENCE

Zhehao Xia

Guixi City, China

DEGREE — MASTER OF SCIENCE IN MATERIALS ENGINEERING

Meshal Mufleh Alzaid

Sakaka Aljouf, Saudi Arabia

David Theodore Buck

Centerville, OH

Aaron Douglas Crum

Cincinnati, OH

Adam C. Downey

Beavercreek, OH

Qichen Fang

Dujun, China

Courtney Ann Harmon

Cincinnati, OH

Alison Marie Lake

Mason, OH

Yuhan Liao

Wuhan, China

* **Chang Liu**

Beijing, China

Jian Sun

Xi'an, China

DEGREE — MASTER OF SCIENCE IN MECHANICAL ENGINEERING

Saeed Abdullah A. Alqaed

Najran, Saudi Arabia

Sarotham Reddy Anam

Bangalore, India

* **Chandra Sekhar Reddy Emuke**

Mahaboobnagar, India

Kevin Stanton Giaier

Clarkston, MI

Hongyang Li

Dalian, China

Qishun Mao

Beijing, China

* **Giridhar Narlapuram**

Nirmal, India

Cory Alfred Nation

Connersville, IN

Diqian Ren

Harbin, China

Jason Howard Roland

Dayton, OH

Sonal Singh

Hyderabad, India

Michael James Swarmstedt

Spring Valley, OH

Chao Wang

Shenyang, China

Jian Zhang

Harbin, China

Li Zhi

Harbin, China

DEGREE — MASTER OF SCIENCE IN RENEWABLE AND CLEAN ENERGY

Abdullah Ahmed Alghafis

Riyadh, Saudi Arabia

Feras Mohammad Alsaid

Amman, Jordan

Gretchen Anne Berkemeier

Jackson, MI

Karen Adams Claude

Dayton, OH

Shalini Kumaralingam

Chennai, India

Mohamed M. Osman

Moreno Valley, CA

Sisay Wehega Sarke

Cincinnati, OH

UNDERGRADUATE DEGREES

COLLEGE OF ARTS AND SCIENCES

Jason L. Pierce

Interim Dean

DEGREE — BACHELOR OF ARTS

AMERICAN STUDIES

Dakota Leo Gaudet

Evanston, IL

COMMUNICATION

Aysegul Altunisik

Dayton, OH

Vicki Lynn Bentley

Dayton, OH

Mattea Theresa Benz

Clarksville, OH

Katherine Ann Braunscheidel

Wellsville, NY

Magna Cum Laude

Anna Mary Conrad (Dual Degrees)

St. Charles, IL

Cum Laude

Tara Madeline Cornell

East Amherst, NY

Anthony Louis Michael DiBucci

Allison Park, PA

Cum Laude

Gregory James Enstone

Tiptree, United Kingdom

Matthew Joseph Graves

Sagamore Hills, OH

Macy L. Grisez

Versailles, OH

* **John W. Knab**

Upper Arlington, OH

Morgan Riley Koter

Delmont, PA

Magna Cum Laude

AnnDru Elaine Miller

Centerville, OH

Luiza Evora Mota

São José dos Campos, Brazil

Ashley J. Robison

Clayton, OH

Bailey Marie Romans

Louisville, KY

Cum Laude

Zachary R. Sand

Reading, OH

Nicole Marie Scott

Xenia, OH

Evan F. Shaub

Akron, OH

Michael John Shuey

Dayton, OH

Thomas M. Stankard

Birmingham, MI

CRIMINAL JUSTICE STUDIES

Melissa Dionne Gholston

Cincinnati, OH

Joshua Mark Nelson

Waynesville, OH

Conor Dempsey Tait

Chelsea, MI

ENGLISH

Chad Anthony Hazen

Hollywood, FL

Kiersten Nikohl Sargent

Dayton, OH

HISTORY

Jessica L. Barth

Geneva, IL

Cum Laude

Daniel Richard Conway

Louisville, KY

Lisa E. Stanley

Kettering, OH

*In Absentia

INTERNATIONAL STUDIES

Kevin Richard Dennis Athy
Lexington, KY

Vincent Anthony Gaglione III
Waynesville, OH

PHILOSOPHY

Alexander Lambert Fred
Kettering, OH
Cum Laude
University Honors

POLITICAL SCIENCE

Fredric A. Horton
Dayton, OH

Rachel Phillips
Cincinnati, OH

Brian E. Przybylowski
New Cumberland, PA

Concetta Marie Reda
River Forest, IL

Kathryn L. Schwaeble
Cincinnati, OH
Summa Cum Laude
Berry Thesis Fellow
University Honors with Distinction

Chris W. Smith
Dayton, OH

Hector Baez Villanueva
Rio Grande, PR

Dominque Georgiann Yantko
Dayton, OH

PSYCHOLOGY

Kelsy Elizabeth Duthie
Louisville, KY

Katherine Marie Goettemoeller
New Knoxville, OH

Kerri A. Klingler
St. Louis, MO

Huiheng Liu
Guangzhou, China

Caley Mae Marlin
Floyds Knobs, IN
Magna Cum Laude
University Honors

Kristen Alexis Rosemeyer
La Grange, IL

Paulina E. Rosequist
Liberty Township, OH

Lori E. Simms
Dayton, OH

Melanie Katherine Walton
Tipp City, OH

RELIGIOUS STUDIES

Ann M. Michalica
Wesmont, IL
Summa Cum Laude
Chaminade Scholar
University Honors with Distinction

SOCIOLOGY

Jerami P. Johnson
Chicago, IL

Alana R. McGee
Lancaster, OH

THEATRE

Bryan Michael Bryk
North Royalton, OH
Cum Laude

VISUAL ARTS

Kyle Joseph Bellmay
Danbury, CT

DEGREE — BACHELOR OF FINE ARTS VISUAL COMMUNICATION DESIGN

Clarissa Felicia Bock
Bethel Park, PA

Kyle James Rarig
Wexford, PA

Margaret Linn Ringenbach
Lakewood, OH

Elise M. Hughes
Cincinnati, OH

DEGREE — BACHELOR OF GENERAL STUDIES

Shelley Ann-Marie Arnold
Miamisburg, OH

Michael A. Hauschild
Beavercreek, OH

Mark Garnett Wildman
New Milford, CT

Karen Maria Boman
Huber Heights, OH

Christopher A. Satariano
Brecksville, OH

DEGREE — BACHELOR OF MUSIC

MUSIC PERFORMANCE

Michelle Theresa Connor (Dual Degrees)
West Chester, PA
Cum Laude
University Honors

Kate Hunt-Young
Union, OH
Cum Laude

Ji Hyeon Kim
Seoul, South Korea

MUSIC THERAPY

Lauren A. Travillian
Beavercreek, OH

Rebecca Elizabeth Welch
Carmel, IN
Magna Cum Laude
Chaminade Scholar
University Honors

DEGREE — BACHELOR OF SCIENCE

APPLIED MATHEMATICAL ECONOMICS

Michael J. Halloran
Pittsburgh, PA

Wenye He
Guangzhou, China

BIOCHEMISTRY

Joshua N. Yoho
Cuyahoga Falls, OH

BIOLOGY

Katherine Ann Burkman (Dual Degrees)
Hoffman Estates, IL
Core Program

*** Joseph M. Ebersole**
Mason, OH
Summa Cum Laude
University Honors with Distinction

Jasmine Mary Kuriakose
Glenview, IL

*In Absentia

Gregory Francesco Mancini

Hinckley, OH
Magna Cum Laude

Logan Forrest Michel

Westerville, OH

Ashley Joyce Pantona Price (Dual Degrees)

Palm City, FL

Michael Ruddy

Chambon Sur Cisse, France

Kelly M. Schmitz

Fairview Park, OH

COMPUTER SCIENCE

Chen Chen

Beijing, China

Kaiwei Chen

Shaoxing City, China

Ming Chen

Xuancheng, China
Cum Laude

Andrew D. Hentz

Fort Wayne, IN

Summa Cum Laude
Chaminade Scholar
University Honors

Yichuan Wang

Beijing, China
Magna Cum Laude

ENVIRONMENTAL BIOLOGY

Charles A. Chiara

Morrow, OH

ENVIRONMENTAL GEOLOGY

Mark Shannon Pleasants

Granville, OH
Magna Cum Laude
Berry Thesis Fellow
University Honors

GEOLOGY

Brian J. Joyce Jr.

Noblesville, IN

MATHEMATICS

Michelle Theresa Connor (Dual Degrees)

West Chester, PA
Cum Laude
University Honors

PREDENTISTRY

Andrea Nicole Session

Cincinnati, OH

PREMEDICINE

Paige Nicole Borek

Kettering, OH
Magna Cum Laude
University Honors

Timothy Lawrence Cutler

Sandusky, OH
Magna Cum Laude
Berry Thesis Fellow
University Honors with Distinction

Kelsey L. Maag

Ottawa, OH
Magna Cum Laude
University Honors

Daniel Leon Manzanillo

Dayton, OH

Kelly Elizabeth Schwaner

Okemos, MI

Cum Laude

PSYCHOLOGY

Brittany Nicole Butler

Fairborn, OH

Kayla Noel Jansen

Fishers, IN

Summa Cum Laude

Evyenia P. Lagos

Springfield, OH

Taylor Kathleen Martin

Kalamazoo, MI

Reilly Christiane Vohasek

Morton Grove, IL

Magna Cum Laude

University Honors

*In Absentia

SCHOOL OF BUSINESS ADMINISTRATION

Paul M. Bobrowski

Dean

DEGREE — BACHELOR OF SCIENCE IN BUSINESS ADMINISTRATION

ACCOUNTING

John Patrick Anspach

Mentor, OH

Liwei Bao

Beijing, China

Daniel Callam

Gates Mills, OH

Patrick J. Dowd

Cleveland, OH

Sadeeqa H. Hasan

Kuwait City, Kuwait

Xintong Jia

Shanghai, China

Chenxi Jiang

Chenzhou, China

Zachary John Sheppard

Cincinnati, OH

Daniel M. Tetelman

Chagrin Falls, OH

Jack W. Treesh

Indianapolis, IN

Michael D. VanderHorst

Miamisburg, OH

Lucy A. Weber

Dayton, OH

BUSINESS ECONOMICS

Daniel R. Kurtz

St. Louis, MO

ENTREPRENEURSHIP

Courtney L. Cox

Huber Heights, OH

Kevin Gerard Joseph

Fairview Park, OH

Cum Laude

FINANCE

Paul John Bartkowiak Jr.

Northville, MI

Thomas R. Konrad

St. Charles, IL

Tyler J. Massie

Fairport, NY

Benjamin F. Rudman

Washington, PA

Magna Cum Laude

INTERNATIONAL BUSINESS

Julie Elizabeth DeStefanis

North Royalton, OH

Core Program

INTERNATIONAL BUSINESS MANAGEMENT — HUMAN RESOURCES EMPHASIS

Madeline K. Herbert

Greenwood, IN

Michael Woodman Valdez

Lima, Peru

LEADERSHIP

Joseph M. Edmundson

Wildwood, MO

Austen Hunter Leach

Cincinnati, OH

Alexander Holden Wilson

Terrace Park, OH

MARKETING

Khaled Salah Altararwa

Kuwait City, Kuwait

Audrey L. Cox

South Lebanon, OH

Mitchell Daniel Fese

Elmhurst, IL

Mary Beth Hall

Dayton, OH

Matthew Howard Harper

Brecksville, OH

Benjamin E. Mecklenborg

Bon Aqua, TN

Daniel A. Pfister

Tipp City, OH

Dirk J. Wagner

Grayslake, IL

MARKETING — SALES MANAGEMENT EMPHASIS

McKenzie K. Haugen

Centerville, OH

Jennifer Marie Vonderbrink

Cincinnati, OH

OPERATIONS AND SUPPLY MANAGEMENT

Peilin Cen

Foshan, China

Andrew K. Duncan

Brecksville, OH

*In Absentia

SCHOOL OF EDUCATION AND HEALTH SCIENCES

Kevin R. Kelly

Dean

DEGREE — BACHELOR OF SCIENCE IN EDUCATION AND HEALTH SCIENCES

ADOLESCENCE TO YOUNG ADULT EDUCATION

Ashley Joyce Pantona Price (Dual Degrees)

Palm City, FL

DIETETICS

Christina A. Bortolotti

Elmhurst, IL

Cum Laude

Mark D. Hall

Dayton, OH

EARLY CHILDHOOD EDUCATION

* **Brittany A. McPherson**

Carbondale, CO

Summa Cum Laude

EARLY CHILDHOOD LEADERSHIP AND ADVOCACY

Sarah Marie Jenkins

Bellbrook, OH

EDUCATION AND ALLIED STUDIES

Katherine Ann Burkman (Dual Degrees)

Hoffman Estates, IL

Core Program

EXERCISE PHYSIOLOGY

Lauren Elizabeth Sackett

Independence, OH

Cum Laude

EXERCISE SCIENCE

Clay D. Krafft

North Royalton, OH

Hanna P. Krizmanic

Tyler, TX

Richard Todd McLoughlin

Prospect Heights, IL

Jackson McLeod Pennie

Alexandria, VA

Commissioned in the United States Army

NUTRITION AND FITNESS

Kelly Anne Stafford
Chicago, IL

PRE-PHYSICAL THERAPY

Lynzee C. Banks
Franklin, OH

Anne E. Farrell
Mentor, OH

SPORT MANAGEMENT

Thomas D. Popalisky
Milwaukee, WI

Sara B. Hamilton
Huber Heights, OH

* **Teresa Jeanette Lynch**
Springfield, OH

Devin Jay Smith
Greenfield, OH

Olivia Mary Quam
Grand Rapids, MI
Cum Laude

Andrew B. Trem
Akron, OH

*In Absentia

SCHOOL OF ENGINEERING

Eddy M. Rojas

Dean

DEGREE — BACHELOR OF CHEMICAL ENGINEERING

Colin Stephen Dempsey

Fairfax Station, VA

Matthew T. Luers

Liberty Township, OH

Cum Laude

Andrew T. Powers

Chesterland, OH

Deanna D. Wright

Gahanna, OH

DEGREE — BACHELOR OF CIVIL ENGINEERING

Brian James Gitzinger

Dayton, OH

Michael William Marra

Pittsburgh, PA

Benjamin Meyers

Huron, OH

DEGREE — BACHELOR OF ELECTRICAL ENGINEERING

Robert G. Blatner

Seattle, WA

Magna Cum Laude

Siying Chu

Hefei, China

DEGREE — BACHELOR OF MECHANICAL ENGINEERING

Hunter C. Anstadt

Dayton, OH

Anthony J. Bantz

West Alexandria, OH

John W. Bardo

Fort Thomas, KY

William J. Becker

Glenview, IL

Robert Cooper Bohn

Louisville, KY

Scott V. Bridwell

St. Louis, MO

Marianist Leadership Scholar

Nicholas Michael Colarosa

Bethel Park, PA

Cum Laude

Christopher Robert Cole

Cincinnati, OH

Terrence John Corrigan Jr.

Rocky River, OH

Ian A. Cross

Dayton, OH

Daniel George Cyphers

New Carlisle, OH

Justin Arlington D'Arcy

Evanston, IL

Cum Laude

Faye Elizabeth DeGerome

Gibsonia, PA

Alyssa Marie DePaola

Hilliard, OH

Cum Laude

Mark Alan Fedorenko

Gibsonia, PA

Michael V. Fink

Ostrander, OH

Cum Laude

Erica F. Gaussa

Harrison City, PA

Casey Taylor Gawen

LaGrange, OH

Daniel J. Gazzerro

Beavercreek, OH

Shelby M. Gerl

Mentor, OH

Summa Cum Laude

Garrett M. Gleason

Fairfield, OH

Magna Cum Laude

Kevin F. Greco

Yellow Springs, OH

Brandon D. Harvey

Naperville, IL

Andrew Mitchell Heitmann

North Olmsted, OH

Summa Cum Laude

University Honors

Barry James Hengehold

Cincinnati, OH

Kyle R. Hurley

Granger, IN

Carolina M. Januleski

Erie, PA

Joshua Scott Jewett

Elyria, OH

Gina M Kahle

Columbus Grove, OH

Sean M. Kelly

Cincinnati, OH

Kyle L. Koester

Cloverdale, OH

Magna Cum Laude

University Honors

Corey Richard Kondash

Cincinnati, OH

Wesley P. Kramer

Westerville, OH

Magna Cum Laude

Benjamin A. Kreutzer

Pittsburgh, PA

H. Aaron Krueger

Cranberry Township, PA

Joseph D. Krystofik

Dayton, OH

James Thompson Kurzawa

Newark, OH

Summa Cum Laude

University Honors

Johnathon M. Lambert

Delphos, OH

Derek A. Langenkamp

Rossburg, OH

Cum Laude

Theodore F. Lannert

Naperville, IL

Linda Marie Leben

St. Charles, IL

Magna Cum Laude

University Honors

Maximillian Spencer Lehman

Pittsburgh, PA

Cum Laude

Patrick Benjamin Levy

Lewis Center, OH

Cum Laude

Nathan T. McKenzie

Minster, OH

Michael W. Mills

Englewood, OH

Daniel T. Moore

Cincinnati, OH

Katherine A. Obbagy

St. John, IN

Eric M. Oberwise

Vernon Hills, IL

Ryan R. O'Donnell

Vernon Hills, IL

Patrick A. Oswald

Niagara Falls, NY

Brandon Patrick Osysko

Parma, OH

Cum Laude

Rachel K. Regano

Bentleyville, OH

Katelyn Rebecca Reynolds

Brookfield, IL

Spencer R. Rohr

New Bremen, OH

Hannah R. Romstadt

Northwood, OH

William Marion Saurber III

Hamilton, OH

Cum Laude

Joseph E. Schaefer

Westlake, OH

Robert David Stachler

Bloomfield Hills, MI

Magna Cum Laude

Ryan M. Tepe

Cincinnati, OH

Dominic G. Terrano

Solon, OH

Magna Cum Laude

Emily Lynn Tomon

Richfield, OH

Corey F. Trombley

Loveland, OH

Zachary Michael Valigosky

Dayton, OH

Matthew J. Verket

Manhattan Beach, CA

Rodolfo Victores

Guaynabo, PR

Kelly Cole Vogeler

Littleton, CO

Magna Cum Laude

Berry Thesis Fellow

University Honors with Distinction

Gregory Marshall Wright

Cincinnati, OH

Marianist Leadership Scholar

James M. Yinger

Pataskala, OH

Michael C. Young

Dublin, OH

Magna Cum Laude

DEGREE — BACHELOR OF SCIENCE IN COMPUTER ENGINEERING

John E. Wyda

Pittsburgh, PA

DEGREE — BACHELOR OF SCIENCE IN ENGINEERING TECHNOLOGY

ELECTRONIC AND COMPUTER ENGINEERING TECHNOLOGY

Ibrahim N. Abdul-Karim

Dayton, OH

Maha Fahad Aldhafairi

Kuwait City, Kuwait

Cum Laude

Chigozie C. Ezenagu

Eau Claire, WI

Joseph P. Kearney

Hudson, OH

Cum Laude

Commissioned in the United States Army

*In Absentia

GLOBAL MANUFACTURING SYSTEMS ENGINEERING TECHNOLOGY

Ryan Patrick Berry
Strongsville, OH

INDUSTRIAL ENGINEERING TECHNOLOGY

Patrick R. Dole
Harrison, OH

Omar Ghazi Ghurab
Jeddah, Saudi Arabia

Joshua Hynek Strzelczyk
Chicago, IL

MECHANICAL ENGINEERING TECHNOLOGY

Abdullah A. M. A. Abdullah
Kuwait City, Kuwait
Magna Cum Laude

Sayedali Sharaf Alhaddad
Kuwait City, Kuwait

Rumaih W. A. A. M. Alrumaih
Kuwait City, Kuwait
Cum Laude

Hassan N. Bosakhar
Kuwait City, Kuwait

Husain Nasser Bosakhar
Beavercreek, OH

Stephen W. Fruehe
Lombard, IL

Bashar M. SH. H. A. Ghadanfari
Bayan, Kuwait

Brian K. Inouye
Downers Grove, IL

Patrick R. Jeffers
Mequon, WI

Husain F. Kh. Mj. Marafi
Kuwait City, Kuwait

Ashley Elizabeth Norris
Rocky River, OH

Andrew William Spirk
Allison Park, PA

BERRY THESIS FELLOWS

Timothy Lawrence Cutler
Premedicine

Kathryn L. Schwaeble
Political Science/Criminal Justice Studies

Kelly Cole Vogeler
Mechanical Engineering

Mark Shannon Pleasants
Environmental Geology

Awarded to selected students for having successfully completed the Berry Summer Thesis Institute and an Honors thesis.

CHAMINADE SCHOLARS

Andrew D. Hentz
Computer Science

Ann M. Michalica
Religious Studies

Rebecca Elizabeth Welch
Music Therapy

Awarded to selected students for having successfully completed a three-year academic program focused on the theological exploration of vocation.

CORE PROGRAM

Katherine Ann Burkman
Biology/Education and Allied Studies

Julie Elizabeth DeStefanis
International Business/Accounting

Awarded to selected students for having successfully completed an integrated academic curriculum program in Religious Studies, Philosophy, English, History, and the Social Sciences.

MARIANIST LEADERSHIP SCHOLARS

Scott V. Bridwell
Mechanical Engineering

Gregory Marshall Wright
Mechanical Engineering

Awarded to selected students for having successfully completed a four-year service, leadership and faith program inspired by the Marianist charism and mission.

RIVER STEWARDS

Concetta Marie Reda
Political Science

Zachary Michael Valigosky
Mechanical Engineering

Awarded to selected graduating seniors for three years of voluntary interdisciplinary river stewardship and civic engagement throughout the Dayton region.

UNIVERSITY HONORS

Paige Nicole Borek
Premedicine

Kyle L. Koester
Mechanical Engineering

Caley Mae Marlin
Psychology

Michelle Theresa Connor
Music Performance/Mathematics

James Thompson Kurzawa
Mechanical Engineering

Mark Shannon Pleasants
Environmental Geology

Alexander Lambert Fred
Philosophy

Linda Marie Leben
Mechanical Engineering

Reilly Christiane Vohasek
Psychology

Andrew Mitchell Heitmann
Mechanical Engineering

Kelsey L. Maag
Premedicine

Rebecca Elizabeth Welch
Music Therapy

Andrew D. Hentz
Computer Science

UNIVERSITY HONORS WITH DISTINCTION

Timothy Lawrence Cutler

Premedicine

Joseph M. Ebersole

Biology

Ann M. Michalica

Religious Studies

Kathryn L. Schwaeble

Political Science/Criminal Justice Studies

Kelly Cole Vogeler

Mechanical Engineering

Awarded to selected students for having successfully completed a series of special honors seminars and an honors thesis.

MULTIPLE DEGREES

Katherine Ann Burkman

Bachelor of Science/Biology
Bachelor of Science in Education and
Health Sciences/Education and Allied Studies

Michelle Theresa Connor

Bachelor of Music/Music Performance
Bachelor of Science/Mathematics

Anna Mary Conrad

Bachelor of Arts/Communication
Master of Arts/Communication

Ashley Joyce Pantona Price

Bachelor of Science/Biology
Bachelor of Science in Education and
Health Sciences/Adolescence to
Young Adult Education

MULTIPLE MAJORS

Liwei Bao

Accounting/Finance

Christina A. Bortolotti

Dietetics/Nutrition and Fitness

Bryan Michael Bryk

Theatre/Communication

Julie Elizabeth DeStefanis

International Business/Accounting

Mitchell Daniel Fese

Marketing/International Business

Matthew Howard Harper

Marketing/Entrepreneurship

Austin R. Heminger

Finance/Accounting

Chenxi Jiang

Accounting/Finance

Daniel R. Kurtz

Business Economics/Finance

Austen Hunter Leach

Leadership/Marketing

Benjamin F. Rudman

Finance/Accounting

Kathryn L. Schwaeble

Political Science/Criminal Justice Studies

Kelly Anne Stafford

Nutrition and Fitness/Dietetics

Lauren A. Travillian

Music Therapy/Psychology

Michael Woodman Valdez

International Business Management —
Human Resources Emphasis/Finance

Melanie Katherine Walton

Psychology/Spanish

Lucy A. Weber

Accounting/Finance

Joshua N. Yoho

Biochemistry/Biology

COMMISSIONED IN THE UNITED STATES ARMY

Joseph P. Kearney

Electronic and Computer Engineering
Technology

Jackson McLeod Pennie

Exercise Science

These students have successfully completed a pre-commissioning curriculum consisting of American military history, computer literacy, oral and written communication, and military science or aerospace studies, in addition to their undergraduate degree requirements. They have also completed leadership training and field training exercises, physical fitness requirements, one social event per year and a month of field training in the summer. Congratulations to these officers of the United States Armed Services.

DEGREES CONFERRED ON AUGUST 4, 2014

DOCTORAL DEGREES

COLLEGE OF ARTS AND SCIENCES

DEGREE — DOCTOR OF PHILOSOPHY IN BIOLOGY

Oorvashi Roy Puli

Konstantinos Sousounis

SCHOOL OF EDUCATION AND HEALTH SCIENCES

DEGREE — DOCTOR OF PHILOSOPHY IN EDUCATIONAL LEADERSHIP

Lesha J. Wallace

SCHOOL OF ENGINEERING

DEGREE — DOCTOR OF PHILOSOPHY IN ELECTRO-OPTICS

Logan Andrew Williams

GRADUATE AND SPECIALIST DEGREES

COLLEGE OF ARTS AND SCIENCES

DEGREE — MASTER OF ARTS

CLINICAL PSYCHOLOGY

Rebecca Michelle Kinsey

Hanna Marie Schultz

Scott Thomas Wagoner

COMMUNICATION

Mark Lawrence Bentley

Wei qi Hu

Da Li

Shujin Guo

Allison Marie Lewis

Lu Yin

ENGLISH

Felicia Janea Monroe

EXPERIMENTAL — HUMAN FACTORS PSYCHOLOGY

Drew M. Bowers

PASTORAL MINISTRY

Katie Belle Hoelscher

Kaitlin Marie Mathews

Krystle N. Powell

Michelle A. Khawam

Elizabeth P. Montgomery

AUGUST GRADUATES

THEOLOGICAL STUDIES

† Alan B. Heck Steven Francis Joebgen

DEGREE — MASTER OF COMPUTER SCIENCE

Tongjie Zhang

DEGREE — MASTER OF FINANCIAL MATHEMATICS

Peixian Han Brian Victor Krilov Jiaqi Li

DEGREE — MASTER OF MATHEMATICS EDUCATION

Christopher Dennis Lammlein Jason S. Rader Richelle Suzanne Stein Zbinden
Elizabeth Ann Nehring

DEGREE — MASTER OF SCIENCE

BIOLOGY

Jessica G. Davis

DEGREE — MASTER OF SCIENCE IN APPLIED MATHEMATICS

Mashaal Majed Alshammari Najlaa Mohammed Khudher Abdualrazaq Hussain Sanbo
Fatimah Mushyih Alshehri

SCHOOL OF BUSINESS ADMINISTRATION

DEGREE — MASTER OF BUSINESS ADMINISTRATION

David Patrick Bauer Shawn Pang-Chiang Lai Brian A. Vonderhaar
Paige L. Cornelius Mark A. Lamanna Nicole B. Will
Shihong Duan Xiaotong Li Gang Yang
Isabelle Messa Teku Fongué Fongué Yun Liang Yiheng Zeng
Shanshan Fu Xiao Mao Yuanyuan Zhang
Dane T. Gordon Yijia Qiang Linxuan Zhao
Sarah Elizabeth Haines Patrick R. Rumpler Yusha Zhu
Sean F. Kienow Fei Tang Chengcheng Zhuang

SCHOOL OF EDUCATION AND HEALTH SCIENCES

DEGREE — EDUCATIONAL SPECIALIST

Brenna M. Bird Amanda Nicole Fritz Rachel Susann Kunert
Bradford Luther Fletcher Brooke Elaine Gosser Lindsay J. Peltz
Lauren Nicole Flynn Emily Hendricks Keilah M. Stevens

†AwarDED Posthumously

AUGUST GRADUATES

DEGREE — MASTER OF SCIENCE IN EDUCATION AND HEALTH SCIENCES

Jason Kevin Ahrens
 Ahmed Suliman Alfaydi
 Carrie Lynn Altick
 Arokiadoss Ambrose
 Kyle A. Bandy
 Amy Katherine Barezinsky
 Frankie Channae Barr
 Benjamin Cory Beaman
 Dawn Lynnette Berenzweig
 Samantha Elizabeth Buckner
 Lesley T. Burdiss
 Heidi Elizabeth Carter
 Xiaoyuan Chen
 Shawn A. Claxton
 Karen Corcoran
 Joshua S. Davies
 Zachary Lee Dobbelaere
 Matthew Philip Dunatchik
 Brett E. Elliott
 Brittany Farmer
 John Braden Faust
 Lindsey M. Feltz
 Maria K. Fischer
 Alyssa Marie Fligge
 Sarah M. Fortman
 Chelsea L. Franciss
 Kayla M. Giller
 Amy Lynn Gilmore
 Jeffrey R. Greulich
 Richard Isaiah Grimes
 Bryan Michael Haffey

Lauren Marie Haner
 Jessica Rae Hanley
 Elizabeth Thompson Harlan
 Margaret Ann Hartge
 Sheila M. Heaton
 Anna L. Hoffman
 Jennifer Rose Holzmer
 Megan E. Huml
 Alvin C. Igwebuie
 Maggie E. Johnson
 Tonica Johnson
 Elizabeth Mary Karpus
 Heather Knox
 Kourtney Elizabeth Koehler
 Kathleen Marie Kurkiewicz
 Elizabeth Ellen Langston
 Audrey Lynn Lawless
 Lisa Briana Lopez
 Sarah E. Lord
 Shannon M. Lynch
 George William Mahas III
 Timothy William Major
 Hannah Michele Manion
 Lydda Beth Mansfield
 William J. Marsh
 Janice C. Matlon
 Brian Thomas Mergler
 Melodie Anne Metzger
 Sarah E. Mitchell
 Felicia Linda Molatore
 Kimar C. Morris

LaToya M. Moss
 Leslie Samone Moss
 Samantha Lyn Najpaver
 Megan Louise Koerner Nickles
 Michael E. Ossenschmidt
 Cynthia Dwyer Parsons
 Jason Christopher Pitak
 Jasmine N. Pruitt
 Abra Ann Reed
 Emily Anne Riddle
 Holly M. Ritter
 Sara Marie Robertson
 Kathleen E. Ruginis, Obl. SB
 Hayley Elizabeth Schools
 Amy Louise Scrogan
 Lisa M. Semanisin
 Lawrence Ray Shackelford
 Anna-Bridgette Shorten
 Corinne Taylor
 Jaynie Elizabeth Taylor
 Heather Lynn Terbay
 Rima Anil Tipnis
 Ryan Michael Topping
 Carolyne Grace Ventricelli
 Jason Lee Vince
 Matthew Francis Voci
 David Jacob Wallace
 Melissa Dawn Welch
 Joseph Wermert
 Michael Dion Williams
 Paul C. Zlatic

SCHOOL OF ENGINEERING

DEGREE — MASTER OF SCIENCE IN AEROSPACE ENGINEERING

Sathyaram Balasubramani
 Carl Philip Heinly

Michael Kenneth Ooten
 Patrick John Rachow

Saaketh Sridhar Rajagopalan
 Adam Joseph Ryba

DEGREE — MASTER OF SCIENCE IN BIOENGINEERING

Xiaotong Fan

Shenyang Xu

Yaqiu Zhang

DEGREE — MASTER OF SCIENCE IN CHEMICAL ENGINEERING

James D. Dutton
 Ahmed Zaid Faner
 Sean W. Gretzinger

Paul Gregory Griffin
 Hong Liu
 Zheng Ma

Lauren A. McKay
 Kavya Muddasani

AUGUST GRADUATES

DEGREE — MASTER OF SCIENCE IN CIVIL ENGINEERING

Ibrahim Saleh Alfallaj
Fawaz Ali Alharbi

Abdullah Faleh Alruwaished
Stephen A. Marziale

Di Zhu

DEGREE — MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

Omar Mutab Alsalami
Alex Burwell
Mark Anthony Connor
Le Feng
Venkata Ramireddy Koteru

Michael James Mckinney
Mustafa Abdulsalam Amar Mussa
Vikram Reddy Ramasahayam
Timothy David Swanson
Eric Samuel Tindall

Guigang Wang
Mourad A. Abou Zamazem
Yiqing Zhao
Hao Zhou

DEGREE — MASTER OF SCIENCE IN ELECTRO-OPTICS

Qian Cao
Haipeng Liu

Sarvenaz Memarzadeh
Chuan Ni

Junxin Wang

DEGREE — MASTER OF SCIENCE IN ENGINEERING

Jason Scott Kretzschmar

DEGREE — MASTER OF SCIENCE IN ENGINEERING MANAGEMENT

Nathan H. Cvelbar
Stephen Edward Herr

Ashley D. Robinson
Alexander R. Seder

John M. Skarzynski

DEGREE — MASTER OF SCIENCE IN MATERIALS ENGINEERING

Andrew C. Abbott
Debora Daloia

Matthew James Moore
Melissa Christine Rapier

Yiqun Zhou

DEGREE — MASTER OF SCIENCE IN MECHANICAL ENGINEERING

Waleed Qazi Alharbi
Shanyue Guan

Qishun Mao

Jian Zhang

DEGREE — MASTER OF SCIENCE IN RENEWABLE AND CLEAN ENERGY

Lisa Marie Helmstetter
Shalini Kumaralingam

Sisay Wehega Sarke

Jacob J. Taylor

UNDERGRADUATE DEGREES

COLLEGE OF ARTS AND SCIENCES

DEGREE — BACHELOR OF ARTS

COMMUNICATION

Sydney Copeland
Alexandra L. Dent
Kevin Gaughan Haggerty

Michael J. Kogut
Ryan David Krempley

William L. Reinert
Erin Rose Shelley

AUGUST GRADUATES

CRIMINAL JUSTICE STUDIES

Precious L. Billingsley

Howard L. Savage, II

ECONOMICS

Sean O'Neill

ENGLISH

Kelsi Elizabeth Crow

Kellie M. Shutter

INTERNATIONAL STUDIES

Ronald John Hoffman

MUSIC

Joshua R. Forman

Andrew Jacob Kern

POLITICAL SCIENCE

Michael J. Joubert

PSYCHOLOGY

Katherine K. Hartman

VISUAL ARTS

Bakist D. Edward

DEGREE — BACHELOR OF FINE ARTS

COMMERCIAL DESIGN

Malcolm Patrick Monteiro

FINE ARTS

Mary K. Cvelbar

DEGREE — BACHELOR OF GENERAL STUDIES

Karl Richard Downing

Matthew T. Henry

Alexandra Bruen Smith

Alexandre Gavrilovic

DEGREE — BACHELOR OF MUSIC

MUSIC EDUCATION

Michael E. Francis

Andrew P. Killeen

MUSIC PERFORMANCE

Anthony Michael Trifiletti

AUGUST GRADUATES

MUSIC THERAPY

Alison Elizabeth Brady

Lauren E. Erhart

Allyson Eileen Sosa

DEGREE — BACHELOR OF SCIENCE

BIOLOGY

Cassandra Kathryn Glivic

Jasmine Joi Randle

Benjamin Martin Schuff

GEOLOGY

Kenton P. Fowler

PREMEDICINE

Patrick C. Healy

Jaclyn K. Hoover

PSYCHOLOGY

Alyx E. Ballenger

SCHOOL OF BUSINESS ADMINISTRATION

DEGREE — BACHELOR OF SCIENCE IN BUSINESS ADMINISTRATION

ACCOUNTING

Rourke W. McCollom

Xiaozhan Wu

FINANCE

Xxx Duolan

Benjamin M. Gehrke

Matthew D. Healy

Nicholas H. Weston

INTERNATIONAL BUSINESS

Ana Beatriz Rodriguez Vachier

LEADERSHIP

Joseph D. Monnin

David J. Waite

MARKETING

Corey James Johnson

Olivia M. Lee

Brian C. Liddy

Charlie W. Maghie

Brian A. Merck

Marcus A. Mortland

OPERATIONS AND SUPPLY MANAGEMENT

Victoria L. Redden

Ross A. Songer

AUGUST GRADUATES

SCHOOL OF EDUCATION AND HEALTH SCIENCES

DEGREE — BACHELOR OF SCIENCE IN EDUCATION AND HEALTH SCIENCES

ADOLESCENCE TO YOUNG ADULT EDUCATION

Joseph P. Nietopski

David T. Russo

Noelle M. Schwarz

DIETETICS

Danielle Nicole Hill

Megan Martin Lawrence

Colleen Audrey Ramme

EARLY CHILDHOOD EDUCATION

Mary E. Martinez

Kelley Louise Moeller

Megan Mae Stucko

EDUCATION AND ALLIED STUDIES

Samantha Lynn Hortsman

EXERCISE SCIENCE

Jenna Joy Hoover

Hanna P. Krizmanic

Laura M. Profumo

Abigail Theresa Tomba

Kasi Ann Vazquez

Emily Rose Vogel

INTERVENTION SPECIALIST

Alison C. Hopkins

MIDDLE CHILDHOOD EDUCATION

Kara Renee Esler

Julie Anne Wittmann

SPORT MANAGEMENT

Andrew R. Hanley

John S. Hillock

AUGUST GRADUATES

SCHOOL OF ENGINEERING

DEGREE — BACHELOR OF CHEMICAL ENGINEERING

Gloria Ajoke Toluwalope Abiola

Abdulelah Mohammed Almoghrabi

Samuel Vincent Cooksey

DEGREE — BACHELOR OF CIVIL ENGINEERING

Leigha Rae Brisco

Edward M. Farrell

Jarred Bryant White

Ralph Michel El Sayah

DEGREE — BACHELOR OF ELECTRICAL ENGINEERING

Lin Zhang

DEGREE — BACHELOR OF MECHANICAL ENGINEERING

Cody Stephen Baker

Alexandra L. Huelsman

Alexander E. Meyers

Daniel H. Craft

Nicholas J. Kuchta

Benjamin R. Price

Michael V. Fink

Jonathan Meyer

Samuel W. Smith

Katelyn M. Harkins

DEGREE — BACHELOR OF SCIENCE IN COMPUTER ENGINEERING

Kelvin Louis Freeman II

DEGREE — BACHELOR OF SCIENCE IN ENGINEERING TECHNOLOGY

ELECTRONIC AND COMPUTER ENGINEERING TECHNOLOGY

Benjamin E. Welsh

MECHANICAL ENGINEERING TECHNOLOGY

Mohammad Alkhawaja

Adam S. Walter

UNIVERSITY OF DAYTON CEREMONIAL MACE

The ceremonial mace is an ornamented staff of wood, carried before a high official in civic ceremonies by a mace-bearer, intended to represent the official's authority. The mace as used in our time derives from the original mace used as a weapon to defend a sovereign during public appearances. Today the mace is used in processions, as on parliamentary or formal academic occasions.

This University of Dayton mace was designed to replace an earlier version that needed repair and was retired from use after the 2008 December graduation ceremony. The new mace was designed by Charles P. Wanda, S.M., '59 and executed by Mr. William Wiehe of Artisan Wood Ltd. The mace is made of walnut and is topped with the official seal of the University. Below the seal on the staff is a ring of multiple notches that represents the various components of the

University — its colleges and all other organizations on campus that fulfill the mission to learn, lead and serve. Below it are two rings — one blue and one red — to represent the school colors. Near the bottom of the staff is a gold ring representing the wealth of knowledge and experiences passed on to generations of graduates.

At the bottom of the staff is a four-sided triangular piece, with each side bearing the Marianist cross, a symbol to represent the original four Marianists: Bro. Zehler, Bro. Schultz, Fr. Meyer and Bro. Edel who founded the University in 1850. The entire staff was designed to be a symbol of the torch of knowledge.

The University mace is only present during official ceremonies when the president of the University is in attendance.

BRIEF HISTORY

In the summer of 1849, Father Leo Meyer and Brother Charles Schultz, the first Marianist missionaries to America, journeyed from France to Cincinnati, Ohio, where they intended to establish a base for the order in this country. They arrived, however, during a cholera epidemic, so Bishop John Purcell of Cincinnati soon sent Father Meyer to Dayton to minister to the sick of Emmanuel Parish. On March 19, 1850, the feast of St. Joseph, Father Meyer purchased Dewberry Farm from John Stuart and renamed it Nazareth. Mr. Stuart accepted a medal of St. Joseph and a promise of \$12,000 at 6 percent interest in return for 125 acres, including vineyards, orchards, a mansion and various farm buildings. Meanwhile, more Marianists arrived, and Nazareth became the first permanent foundation of the Society of Mary in the Western hemisphere.

The University of Dayton had its earliest beginnings on July 1, 1850, when St. Mary's School for Boys, a frame building that not long before had housed farm hands, opened its door to 14 primary students from Dayton. In 1882, the institution was incorporated

and empowered to confer collegiate degrees under the laws of the State of Ohio. Known at various times as St. Mary's School, St. Mary's Institute and St. Mary's College, the school assumed its present identity in 1920, when it was incorporated as the University of Dayton and was given the nickname of the Flyers. In 1922, the College of Law opened, also with evening classes. Other graduate programs followed to augment the professional degree programs which distinguished the University from many of Ohio's other independent institutions of higher learning. In 1923, the first summer session was held; its classes, like those of the law college, were open to women as well as men. In 1937, the University became the first co-educational Catholic university in the nation.

Enrollment passed a thousand when World War II broke out. By 1950, with the return of the veterans, it reached more than 3,500. The 1960s saw significant increases in female and minority students. In the 1970s, there was a shift to a largely residential student body, and at the same time many more nontraditional (older)

students matriculated. By the mid-1970s, total enrollment steadied at more than 10,000, with current enrollment of approximately 7,400 full-time undergraduates.

A long-range environmental design has helped integrate new buildings and old, and made the campus more livable by increasing its beauty as well as its efficiency. As the University of Dayton enters the 21st century, it is building modern student facilities. Academically, the University has continued to expand and enrich its offerings and support services, especially since mid-century. Graduate studies, abandoned during World War II, resumed in 1960, with the School of Education leading the way. In 1969, the department of biology inaugurated the first doctoral program since 1928. The School of Engineering introduced two doctoral programs in 1973, and in 1992, the first doctoral degrees in educational leadership were awarded. In 1997, the board of trustees approved a doctoral program in theology with a focus on the Catholic experience in the United States. It was the first such doctoral program on a Catholic campus nationally.

The University has always maintained a tradition of innovation. In 1874, St. Mary's Institute's new Play House gymnasium was the only one of its kind in Ohio, and it is probable that the first organized basketball game in the state took place there. In 1924, the University was the first school to be granted a charter by the National Aeronautical Association. It was one of the first in the nation to offer a course in biophysics (1935). In 1952, it invited persons over 60 to attend its evening classes as guests. Its graduate program in laser optics was one of the earliest in the country. It was one of the first educational institutions to adopt electronic data-processing equipment and to offer degrees in computer science. In 1999, the University of Dayton was the first in the nation to offer an undergraduate degree program in human rights. In 2004, the University of Dayton partnered with Nanjing University, one of the top universities in China, to establish the University of Dayton-Nanjing University Suzhou Executive Training Center. The first American university in China's Suzhou Industrial Park (SIP), the University

of Dayton China Institute bridges the gap between economies, cultures and communities through research, academic programs and collaboration with partner industries in the park.

More than just a breeding ground for academic excellence, the University also responds to the needs of society and the region. Sponsored research at the University began in 1949 with a few faculty members and student assistants doing part-time research for industry and government agencies. In 1956, the University of Dayton Research Institute (UDRI) was formed to consolidate the administration of the growing research activities. Annual research volume has increased from \$3,821 in 1949, to more than \$90 million today. A center for discovery, development and technology commercialization, UDRI is the largest nonmedical research facility on a Catholic university campus.

The Dayton Early College Academy, a charter school that emerged from a partnership between the University of Dayton and Dayton Public Schools, has already attracted notice from the Bill and

Melinda Gates Foundation as one of the five most innovative "small scale" high schools in the country. Students take college coursework while earning their high school diplomas. Many of the DECA graduates matriculate at the University of Dayton or at other regional higher education institutions.

The University of Dayton's RISE (Redefining Investment Strategy Education) Forum has grown into the world's largest student investment forum. Some of the most influential and respected financial leaders travel to Dayton to interact with students and faculty from around the globe. The United Nations Global Compact joined UD as a cosponsor for the forum in 2007. The featured speakers are the best and brightest from Wall Street, corporate America, government and the financial media.

From its humble roots as a private boarding school for boys, the University of Dayton today ranks among the best Catholic universities in the country. It is the largest independent university in Ohio and draws students from around the country and the world.

GRADUATION MEDAL

With the entire Marianist Family throughout the world, the University of Dayton celebrated in 2011 the 250th anniversary of the birth of Blessed William Joseph Chaminade, the founder of the Society of Mary (Marianists). That year, the University began a new tradition that grounds us in our mission and demonstrates the University of Dayton’s commitment to act boldly and imaginatively in community. Honoring that tradition, we entrust to graduates a medal bearing the image of Blessed William Joseph Chaminade on one side and the seal of the University on the other.

Blessed William Joseph Chaminade

In 1850, four members of the Society of Mary founded a school which has become the University of Dayton; the Society continues its sponsorship of the University today. The whole campus community joins with the members of the Society of Mary in honoring Blessed Chaminade’s life and vision which inspires us as a community of faith and encourages us to become a community of transformation — to learn, lead and serve. Blessed Chaminade saw that in the midst of social change, which can be radical and disruptive, institutions can remain vibrant and

grow. New times he believed called for new methods. That philosophy guides us every day as we live out the Marianist mission on campus. As a community, we read the signs of the times and act boldly and

imaginatively.

Chaminade and his Marianist legacy created faith communities and educational institutions that have made the Gospel come alive in every age. We honor the founder of the Society of Mary because Chaminade’s vision of faith communities inspires the University to be a living community, a community that today demonstrates the Gospel being lived out with passion and vitality, with creativity and a collaborative spirit, and with deep faith and openness to go where the Spirit calls us to be.

University seal

The University seal communicates through images and words. The flaming torch in the center symbolizes the light and guidance of faith, a commitment of our University to educate for formation in faith. The open book represents the arts and sciences and their humanizing influence on the professional schools of the University. The wheel/gear conveys the idea of engineering and technology and the

other professional studies, avenues through which service to God and to country (*Pro Deo et Patria*) can be rendered. The letter “M” which appears over the flame of the torch proclaims Mary, the Seat of Wisdom and the Mother of Jesus;

it represents the influence of the Society of Mary (Marianists), the religious order of men that founded and sponsors the University. The “M” likewise recalls the original name of the University, Saint Mary’s Institute. *Pro Deo et Patria* (“For God and Country”) is the motto of the University — a motto that expresses the twofold duty all have to serve both God and humanity. (*Patria*, translated, means “country” or “nativeland,” but is interpreted today as embracing the whole world.) The figure “1850” in the outer rim of the seal is the foundation date of the school. The name, UNIVERSITY OF DAYTON, was adopted in 1920. The idea of completeness of education (religious, moral, intellectual, aesthetic, social and physical) is revealed in the circular shape of the seal itself.

THE UNIVERSITY OF DAYTON ANTHEM

On mountain high and hillside,
O'er meadow and through dell
In busy mart and hamlet,
Where hearts their story tell,
A clarion voice is ringing,
It rises, now it falls
Arouse, all ye of Dayton,
Your Alma Mater calls.

UD, we hear you calling,
Fidelity's the test,
Your sons and daughters answer from
North, South, East and West,
With measured tread advancing,
Our emblem full in view,
We sound your praise and pledge
Our loyalty to the Red and Blue.

Following the ceremony, University backdrops will be provided in both wings for your photography convenience.